

LAKE OF THE OZARKS

BUSINESS JOURNAL

NEWS IN BRIEF

Panera Bread

Mike Gillespie takes a look. Page 4.

On the Rise Bakery

A local eatery has big plans. Page 6.

Family run jewelry store

Since 1948, the Henley's have been on Main Street in Eldon. Page 8.

Small business loans and lines of credit

We look at what it takes. Page 10.

Eddie's undergoes change

The new owner talks about plans. Page 14.

New Gadgets & Tech

Our monthly selection of the new gizmos and gee-whiz products. Page 16.

Mid-life career changes

Look before you leap. Page 18.

Tomorrow's Jobs

Choose your career path. Page 22.

Crossover Music Festival

Annual Christian event brings big names to Stoneridge Amphitheatre. Page 24.

Golf— Irons reviewed

Along with a new GolfTECH section for game improvement. Pages 34-39.

Glimpses of the Lake's Past

Dwight Weaver's photo feature. Page 31.

Mike Gillespie's Lake Stories

A monthly look back at the Lake. Page 12.

Golf Tech

First in a series of four articles on the basics with PGA Pro Larry Salsman. Page 36.

Atlantis Island : Benefit or blight?

By Michael Gillespie

Atlantis Island Condominiums is arguably the most intriguing new residential development to hit the lake area in years. As planned, eight buildings, each five-stories tall, totaling 240 units, will ring a seven-and-a-half acre island located at mile marker 3.5 in the North Shore area. Atlantis Island will feature its own water well, and waste water treatment plant. Twelve covered docks, accommodating vessels of up to 48 feet, will ring the island. Connections to the shore will be provided by a dedicated ferry boat operation. But this idyllic concept has attracted its share of cynics.

The island, commonly known as Hawaiian Island, is separated from the main shore by some 250 feet at its nearest point, and has seen little in the way of past development. Many residents and vacationers find it hard to accept the fact that this long-standing pristine acreage is about to undergo a startling transformation. The developers, Mark Kelly and Kernene Shickler, have encountered criticism from many who own property in the area.

In 1997, the island was purchased by a St. Louis-based group called Island Partners. Island Partners envisioned a condo development with a

At the end of W-12 lies the dock for the ferry to the island. Across the way, the island stripped bare for construction, teems with activity. The project is to be completed in four phases, the first of which is reportedly sold out.

bridge connecting the island to the main shore. But that was not to be. AmerenUE, and various state and federal agencies, disapproved of the bridge concept. The fact that it would be a private bridge, with minimal clearance over the water, played into the decision. In the meantime, the island had been stripped of its trees and vegetation, leaving a mound of rock and dirt that could be seen for miles up and down the main channel.

As the Island Partners plan failed to materialize, Kelly and Shickler became interested in a renewed development. They already were involved in other lake condo projects, specifically Newport Condos, The Palms, Sunset Palms, and Royal Palms. Kelly had at one time been associated with Island Partners. Planning for Atlantis Island began about two years ago.

Many property owners near the island were unaware of the

change in ownership, they having heard only that the bridge plan had fallen through. As vegetation slowly began to reclaim the island, and no construction took place, the general feeling was that nothing would ever be built there. Then, last fall, survey crews came on the scene. Facts and rumors began to circulate, hopelessly intertwined.

At Ameren's urging, the developers called a public

continues on page 30

WWW.COMMUNITYREALESTATEON>

LINE.COM
COMMUNITY
Real Estate Co.

BUSINESS JOURNAL

Publisher

Denny Benne

Editor

Darrel Willman

Production Assistants

Corey Scott

Katie Miget

Marketing Consultant

Monte Kent

Contributing Writers

Michael Gillespie

Monica Vincent

Dwight Weaver

Published monthly at the Lake of the Ozarks, *Lake of the Ozarks Business Journal* strives to provide accurate and relevant news for business. All stories and photos unless otherwise noted are by editorial staff.

Letters to the Editor are welcomed, provided a valid name, address and phone number are provided. Anonymous letters and comments will not be published. We reserve the right to edit the content for space and clarity. All submissions become the property of Benne Publishing, Inc. and will not be returned. Letters and comments are subject to publication without recompense to the author.

Freelance writers with story ideas are welcome to send a one-page written synopsis, clearly outlining the story proposal, including possible sources and any additional materials to the editor. Unsolicited manuscripts will not be returned unless a SASE is included. No phone calls please. All works submitted to the *Lake of the Ozarks Business Journal* must be the sole, original creation of the contributor, and cannot infringe on any other publication or individual's copyrights. The *Lake of the Ozarks Business Journal* assumes no legal liability whatsoever for the works of contributing authors.

Local businesses are invited to e-mail, mail or fax relevant press releases to the editor for possible inclusion. Mailed submissions will not be returned unless a SASE is included. Include any photographs or supporting materials.

The contents of this publication are Copyright ©2006, Benne Publishing, Inc., and may not be reproduced electronically, in print, on the Internet, or in any other form, unless written permission is obtained from the Publisher. All rights reserved.

All opinions presented herein are those of the material's author and do not necessarily reflect the views of Benne Publishing, Inc.

Annual subscription rate via third-class mail in the United States is \$36.00 per year, subject to change without notice. Send name, address and phone number along with check or money order for the amount to:

Benne Publishing, Inc. - 160 N. Highway 42, Kaiser, MO 65047

Advertising Sales: (573) 746-0534 • Fax: (573) 302-1993

Business/Billing Office: (573) 348-1958 • Fax: (573) 348-1923

Editor/Production Office: (573) 392-1993 • Fax: (573) 392-1996

On the web:

www.lakebusjournal.com • businessjournal@charterinternet.com

THE BEST PLACE FOR THE BEST IN WINDOW FASHIONS

For the best choice in quality, style, value and exceptional service - you'll find it all at the Hunter Douglas Gallery.

- The best quality and expertise
- Shutters
- Porch Shades
- No-Interest, No-Payment Financing

Windows & More
715 East Highway 42
Lake Ozark, MO 65049-9711
windowsandmore.hdwfg.com
573-348-5787

No Payments
&
No Interest*
for 6 Months

*On approved credit, interest charges will accrue, waived if paid in full within the promotional period.

*Call or visit our showroom for details.

* Copyright 2005 Hunter Douglas. Registered Trademark of Hunter Douglas, Inc., TM Trademark of Hunter Douglas.

TO VIEW ALL LAKE PROPERTIES

BOBBI BASH ABR, CRS, GRI

Bobbi Bash
REALTY
877-365-2622

WWW.BOBBIBASH.COM

THE Resort & Yacht Club

@ToadCove

*The pursuit of happiness finally has a finish line...
own your very own luxury suite at the most exclusive
Resort in the Midwest.*

Located on beautiful Lake of the Ozarks, adjacent to the World Famous Horny Toad Entertainment Complex the Resort & Yacht Club @ Toad Cove is a first class Resort Condo/Hotel with over 100 luxury suites. The Resort is operated much like any other quality Resort, except each unit is individually owned. Owners can use their suite as often as they wish, plus enjoy the option of a rental management program to help offset expenses. Amenities and services include meeting space, maid service, gourmet dining, fitness center, racquetball court, sand volleyball, salon & spa, retail shops, marina, even an indoor > outdoor swimming pool with a swim up bar!

Call Colleen
(573) 216-1336

www.ToadCove.c

Model open daily

Service Network

The Lake's only referral service for
Product and Service Professionals

Got a
Home Repair
or Remodeling
Project?

Need a carpenter or remodeler?
Maybe a painter or electrician?

We're the Lake Area's
professional referral
service!

Our FREE referrals bring you quality
and service providers ready to serve!

Online at: www.lakeservicenetwork.com

348-0022

Across from Home Depot on Highway 54 above Chief Communications! > Osage Beach

PROFESSIONALS!

Call now to see if you have what it takes to
become a member of Service Network. You'll be
receiving qualified leads immediately.

Discovering the lake area - 200 years ago

by Michael Gillespie — A Special Lake Stories Installment

Lieutenant

Zebulon Montgomery Pike during August of 1806, led an expedition up the Osage River Valley, and beyond — including today's Lake of the Ozarks. The expedition would eventually find its way to the Front Range of the Rocky Mountains and into Spanish-held New Mexico.

The Pike expedition is best remembered for "discovering" Pike's Peak in Colorado, though Pike never climbed it or named it. The primary purposes of the expedition were to return fifty-one ransomed Osage Indians to their villages in present-day Vernon County, Missouri, then to make peace between the Kansa and Osage Indian nations, and finally to reconnoiter the southwest boundary of the Louisiana Territory. These daunting tasks would lead to several nearly disastrous encounters with Indians, blizzards, starvation, and the Spanish army. The expedition consumed a year — including time spent under arrest in Mexico.

Frontier-bred Montgomery Pike — he rarely used his first name — was twenty-seven years old when he left Fort Belle Fontaine, near St. Louis, on July 15, 1806. His command consisted of twenty soldiers, two civilians, and the ransomed Osage Indians. They traveled up the Missouri River and reached the mouth of the Osage River on July 28. From this point they would be the first Americans to map and survey the Osage Valley.

It was a rainy day when the Pike expedition passed the future site of Bag-

nell Dam and passed up the valley that — one hundred and twenty-five years later — would become the bed of a huge lake. It was August 4, 1806. The Osage River was rising rapidly that day — a foot an hour, said Pike — and navigating upriver in the expedition's two boats became difficult. They stopped at one point on the eastern shore to ferry their ransomed Indian captives across the mouth of a stream. The Indians, mostly women and children, walked along the banks of the Osage while most of Pike's men rowed their bateau (a long, light flatbottom boat with a pointed bow and stern) and barge against the current.

The boats were laden with supplies, trade goods, and baggage. The bateau was furnished with a mast and spars for setting sail whenever the wind favored the voyageurs. But now, on the narrow Osage, the overhanging tree branches frequently caught the mast, and Pike decided that it was no longer needed. The iron fittings were removed, for they could be forged into some other shape if necessary. Lieutenant James B. Wilkinson, second-in-command, carved the names of the

In order to allow the baggage time to dry, the party remained in camp on August 5. The weather was clear and unseasonably comfortable, with the temperature in the seventies. Pike went out to hunt with the expedition's physician, Dr. John H. Robinson. They

"St. Wilkinson informed me that their meeting was very tender and affectionate, as to make polished society, blush."

- Zebulon Montgomery Pike

scoured the North Shore area then rafted across the swollen river with "difficulty and danger," and continued their hunt in the hills of Horseshoe Bend. At one point during the hunt they nearly stepped on a rattlesnake. The reptile showed no inclination to bite, and "appeared quite peaceable." Pike spared the snake's life "...for not having bitten me."

The expedition got underway again at 8:30 a.m. on the morning of August 6. It would be some ten degrees warmer this day, but a "fine day" nonetheless.

The expedition continued without them, and camped at mile marker 13, directly opposite today's Lodge of the Four Seasons.

Pike's boats made good time on August 7. No longer detained by the Indian party, and enjoying a falling river and slower current, they looped around Shawnee Bend, passed the mouth of the Grand Glaize River, and then worked southward through Turkey Bend. Along the way Pike wrote that he saw a bear and a wolf swimming the river, and that he passed "many beautiful cliffs on both sides." Among these was "La Belle Roche," at mile marker 27. La Belle Roche, French for "the beautiful rock," is a continuous cliff that runs for about one and one-half miles along the eastern side of Linn Creek Bend. It is known today as The Palisades. The expedition camped for the night opposite the same cliff, about where Lake Road F-12 ends.

The journey resumed just after 5 a.m. on August 8. Flying clouds and drops of rain accompanied a strong breeze from the northwest. The river had dropped another two feet overnight, making the rowing easier as the current continued to slacken. The party stopped at the mouth of the Niangua River for breakfast.

A little later, at about mile marker 38, the explorers encountered a large pond, about one-third of a mile in circumference. The unusual thing about the pond, wrote Lieutenant Wilkinson, was that it stood "on a rising piece of ground, considerably above the level of the river, which keeps one continued height, is perfectly pure and transparent, and has no outlet by which to discharge." This apparently was the site of Porter Mill Spring, the third largest in the state of Missouri, and, since 1931, under fifty feet of lake water. Pike

encamped this evening on a gravel bar in the river, near the mouth of Bollinger

Creek — mile marker 44.

On August 9, Pike found the ransomed Indians waiting for him at the mouth of present-day Cartwright Springs Bay, mile marker 45. They had traveled from Galena Point overland for 13 miles to arrive at the same spot that

continues on page 10

"An Account of a voyage up Mississippi River from St. Louis to its Source . . . August 9, 1805 -April 30, 1806", Zebulon Montgomery Pike (1779-1813) — Library of Congress

exploring party into the mast and set it adrift. There is no record of anyone ever finding it. The expedition made camp on the north bank at mile marker 3, just above Johnson Hollow

Near Galena Point, mile marker 8, the ransomed Indians announced that they were leaving the river valley to travel west over the intervening ridge of present-day Highway 5. This course, they said, would save them many miles, and they would intersect the river farther up.

Experience. Expertise. Excellence.

5BR, 5.5BA, 7,500 sq. ft. with 124 lakefront!
Includes furniture & dock!
MLS #3019329 > \$2,850,000

From! of recent upgrades!
MLS #3030321 > \$1,575,000
Exclusive Lakefront Business!

MLS #3022854 > \$890,000

6BR, 5BA, 5,980 sq. ft. with 129 lakefront!

Lakefront/Restaurant/Convenience Store!

3BR, 2.5BA, 2,430 sq. ft. with 79 lakefront!
Includes dock!
MLS #3027569 > \$499,900

Includes dock!
MLS #3027361 > \$397,500

4BR, 2.5BA, 2,550 sq. ft. with 75 lakefront!
Includes dock & boat!
MLS #3026757 > \$399,900

3BR, 2.5BA with 2,724 sq. ft.! Brand new development in the heart of Osage Beach! panoramic views!

MLS #3029793 > \$249,500

Luxury & affordability! Brand new

1 888 SEE JANE

573-302-2316

VIEW ALL LAKE AREA LISTINGS AT

www.janekelly.com

#1 RE/MAX Team in Missouri (Mid-States Region) for 2005!

EQUAL HOUSING OPPORTUNITY. EACH OFFICE IS INDIVIDUALLY OWNED AND OPERATED. A MULTILIST SERVICE REALTOR.

Discovering the lake area - 200 years ago

continued from page 8

had taken Pike 37 miles to reach by river. The Indians would take shortcuts whenever the river made one of its trademark loops; but out of fear of hostile enemies they generally stayed in the near vicinity of Pike's boats, and often were accompanied by one or more of Pike's soldiers.

In Coffman Bend, Pike noted some "beautiful cliffs with dripping springs" on the west shore, located immediately below "Old Man's Rapids." Lieutenant Wilkinson described these rapids as "a fall of about six feet in two-thirds of a mile." These falls are near mile marker 54; the lake today completely covers them. Higher up, the expedition came to a cluster of eight rough-hewn cabins that had been used as a wintering camp by trappers. This site is between mile markers 62 and 63, in Brown Bend. The expedition camped there for the night.

It rained very hard during the morning of August 10. Pike and his men had been moving since 5 a.m., with a short stop for breakfast. In early afternoon a bottom plank on the bateau split open and the boat had to be unloaded and repaired on shore. Both the soldiers and the Indians halted and set up camp on a gravel bar at mile marker 77.

With much of their corn and baggage wetted by the previous day's rain, Pike decided to remain in place on August 11 and dry the provisions. The weather cooperated, with clear skies and a temperature in the mid-nineties. Pike entertained his men with a shooting match in the morning. Later, he left to hunt in the woods. After a 12-mile hike inland, he returned to the river in an exhausted state, aggravated by the high heat. "I here indulged myself by drinking plentifully of the water," wrote Pike, "and was rendered so extremely unwell that I was scarcely capable of pursuing my route to the camp." His intestinal distress was relieved by swimming the river. In the evening, Pike's men reloaded the boats and fashioned two new oars. The usual early departure was briefly interrupted on August 12 by a near altercation with the Indians involving a purloined tin cup. Once underway, the expedition made good progress and passed, without

comment, the eventual site of Warsaw. The expedition was now entering into the basin of the future Truman Lake.

Less than a mile above Truman Dam, where the waters of the South Grand River mingle with that of the Osage, the expedition drew past the site where the Osage hostages were taken captive by the Potawatomi nine months earlier. The Potawatomi had attacked the camp while the Osage warriors were away hunting. The women, children, and old people tried to defend themselves, but the attack was too swift and brutal. Thirty-four Osage were killed, the rest were herded away as captives.

As they passed the massacre site, the Indians asked Pike if they might leave the belabored expedition and travel overland. Lieutenant Wilkinson volunteered to go with them, along with Doctor Robinson, an interpreter, and one soldier. They were still some seventy river miles from their villages, but almost half of that distance was consumed by the unceasing bends and oxbows of the river they called "Serpent-With-Mouth-Open". They left the expedition at a point just north of the present-day Highway 7 bridge, and exited the immediate area along the approximate line of Route Z, headed west. All along the way the Osage victims were terrified of an attack from imagined enemies. Three trappers who saw them pass by said they were crying from fear. At last, after a journey of six difficult but uneventful days, they arrived at their villages.

Without the Indians, Pike's main party found themselves opposite the high bluffs of Shawnee Bend, where Pike called a halt for the day. (This is the Shawnee Bend of Truman Lake.) During the afternoon the temperature had reached a steamy ninety-five degrees. Almost immediately after stopping, a strong thunderstorm came up and blew over Pike's flag staff and several articles of his clothing that he had set on top of the bateau's cabin. The clothing sank into the choppy waters of the river. Too fatigued to retrieve the clothing, Pike lay down on the floor of the bateau without taking supper and slept through the stormy night.

Though still raining the morning of August 13, the party

shoved off at 5:30 a.m. At two o'clock they stopped for lunch on a broad gravel bar near the mouth of the Pomme de Terre River. "During the time we halted," wrote Pike, "the river rose over the flat bar on which we were."

The river here turned one of its sharpest bends. Wrote Pike: "We made almost a perfect circle, so that I do not believe we were tonight three miles from where we encamped last night." His estimate was quite correct, having put-in above Hogle Creek, some 13 miles above Truman Dam. But the very sharp bend at the mouth of the Pomme de Terre had so confused Pike that he made one of his most egregious mapping errors of the journey thus far. Though Pike had taken care to record his compass bearings and distances all along the way, he was not especially gifted at it. His bearing lines in this location crossed over themselves, leaving future map makers to wonder how a river could overlap itself (when in fact there was a considerable ridge between the two courses). Fortunately, his

accompanying hand-drawn map gave enough detail to rectify the error.

On the 14th the expedition rounded Berry Bend, passing along the way "some of the largest cedars I ever saw," wrote Pike. Just above the bend, about 21 miles above Truman Dam, Pike saw and brought-to a canoe manned with three traders, who relayed the unwelcome news that part of the Osage nation had gone on the war path against the Kansa nation. Pike wrote some letters for the traders to carry down to St. Louis. Then he "gave the poor fellows some whisky and eight quarts of corn, they having had only two turkeys for four days." Pike and his men camped on an island in a nameless bend some 32 miles above Truman Dam.

The next morning, having traveled about three miles farther, the party again met their compatriots and the Indians that had left them three days earlier. "Found all well," wrote Pike. "They had been joined by their friends and relatives from the village, with horses to transport their baggage. Lieutenant

Wilkinson informed me that their meeting was very tender and affectionate, [enough] as to make polished society blush."

August 16, 1806, was a pleasant, cool day. Pike noted the place where the Osage chief, Beautiful Bird, and others, were killed two years earlier by a Sac war party. The Sacs - described as implacable enemies of the Osage - had hid in ambush and attacked when the Osage chief and his warriors passed by in boats. The deadly ambush took place in the sharp bend in front of today's H. Roe Bartle Scout Reservation.

Also on this day, while passing the future townsites of Osceola, Missouri, the oarsmen of Pike's two boats engaged in a friendly race. "The crews are convinced it is not the boat, but the men who make the difference," Pike wrote. At noon they ate lunch at a grouping of rocks, called the Swallow's Nest. Pike placed the location along the west shore, above the mouth of the Sac River. Somewhere near Roscoe, Missouri, Pike met an old man, hunting alone, "from

continued on page 60

EMBELLISHMENTS DECOR & DESIGN

3869 Hwy 54 • Osage Beach, MO • 573-348-3323

UNIQUE HOME FURNISHINGS & ACCESSORIES

In Residential & Commercial Real Estate, There Is No Substitute for Experience.

343 Westside Bay, Sunrise Beach
3BR Condo w/12x30 slip & garage!
MLS# 3028888 BJ \$231,900

24 Robin Road, HH, Lake Ozark
Furnished 2200 SF Updated LF Home
MLS# 3028651 BJ \$344,900

333 Westside Bay, Sunrise Beach
Upgraded 3BR/2BA condo w/Garage!
MLS# 3028889 BJ \$179,900

789 College Blvd., Osage Beach
Convenience, Value, & Location!
MLS# 3029135 BJ \$226,900

2M Tuscany, Camdenton
3 BR/2 BA w/great upgrades!
MLS# 3029013 BJ \$259,900

96 Sunset Road, HH, Lake Ozark
3BR/2BA LV Home on Large Lot!
MLS# 3023044 BJ \$127,500

Dawson St., Camdenton
10+/- Acres Zoned R-3 w/City Sewer-Water
MLS# 3030216 BJ \$195,000

5166 Hwy 54, Osage Beach
One of The Lake's Finest Restaurants!
MLS# 3017374 BJ \$1,150,000

Woodriver Landing, Lake Ozark
240 +/- Acres No Zoning
MLS# 3029040 BJ \$1,045,000

Suddenly... Everything Else is Ordinary

Firenze Building 3 Pricing &
Floor Plans Now Available

2BR, 3BR, &
3BR w/Loft
Bedroom Units
Available

1.866.ITALY 99

Lk. Rd. 5>89 @ 31MM by wa

VISIT OUR WEBSITE TO SEE ALL THE LAKE'S LISTINGS. REMEMBER IT'S "YOUR LAKE"

Need to complete an IRS 1031 Tax Exchange?

If you are fortunate enough to have a considerable capital gains issue, you may be faced with the challenge of finding investment property for a 1031 exchange. Many investors automatically look for "like-kind" property in their local market. However, you take on a huge risk by buying one very expensive property in your local market that might only be considered because its market value is enough to shelter your capital gain and is located "close by." You are then saddled with the burden of managing the property, keeping it repaired, collecting the checks, and always "be there" for the tenant. This is the less desirable part of land-lording and is often referred to as "toilet

lets, trash, and tenants." The alternative to this type of labor-intensive management is Tenants-In-Common (TIC) ownership of an absolute net leased property.

Tenants-In-Common programs provide the ability for investors to buy partial interests in a property as opposed to having to buy the entire property and gives the single investor the opportunity to participate in potentially larger, institutional quality properties that would typically be considered out of reach. Buyers can purchase Tenants-In-Common interests exactly equal to their available cash equity in one or more 1031 exchange properties, down to amounts as low as \$150,000.

All management, maintenance, repairs, capital, envi-

ronmental, condemnation, and casualty responsibility belongs to the tenant. You receive tax benefits, income, and growth that is directly proportionate to your interest in the property. The hardest thing you do is go to your mailbox to receive your monthly check.

Tenants-In-Common programs allow you to diversify in many property types in different regions, preventing an economic slowdown in one region from affecting your other investments. You may even want to explore investing only in States with no tax on Income. For your 1031 exchange, consider purchasing property in a Tenants-In-Common program and go from "toilets, trash, and tenants" to "tennis, travel and time with the family." Visit www.j-garrett.com for more info, or call 573-480-6420 today.

1031 EXCHANGE

www.1031taxsaver.com

- Meets IRS "like kind" exchange requirements
- Amounts from \$100,000 to \$100,000,000
- No management headaches
- Quick closings possible
- Exchange real estate for oil and gas royalties
- Triple net lease structure provides stable returns
- All the security and benefits of real estate ownership
- Monthly "mailbox money" – no trash, tenants, or toilets!

Contact John Garrett

Welton Street Investments LLC

573-480-6420

Licensed in all 50 states by the NASD to sell real

Condominium Office Suites

Why pay rent when you can own your office suite
1600 to 5000 sq. ft. available

Some Investor Owned Suites Available for Lease Located across from

Facts at a Glance:

Condominium ownership

Leasing available

Customized office space from 900 to 6,300 square feet

Professional tenant/ownership only.
No retail businesses

Steel and brick construction designed by Columbia Associates

Four stories, 25,350 square feet of available office space

Elevator service to all 4 floors

Parking exceeds city requirements

Osage Beach Highway frontage

Building signage available for each owner/tenant

The Landmark Center fills Highway 54 frontage, each a unique niche in the lake area. A landmark member will business market by providing an established high-growth area. The building's striking appearance, along with its customized to suit the needs of convenience and accessibility only. each member of this community is certain to capture a large audience of potential clients and enhance the image of each landmark business owner. Strategically sited on prime

For more information contact

George Bogema

Jeff Krantz

Frank Christensen

573>302>0303

573>302>1802

573>302>2301

DEVELOPED AND MARKETING BY RE/PARTNERS

Lake of the Ozarks
Each office independently owned and operated.

573-302-2322

www.remax-lakeozarks-mo.com

Holiday Shores - Most condominiums are in multi-unit buildings. That means you may have someone above you, below you and on either side. With your Holiday Shores Condominium Home, it is a free-standing building. Since it is a condominium unit, you take care of the inside and the association takes care of the outside. 1500 sq. ft., 3 bedroom, 2.5 bath, condominium homes in a resort atmosphere. Waterfront & lakeview units available from **\$179,500 - \$239,500**. Boat slips available. **MLS #3026365**

Beautiful, spacious - WF home in Porto Cima. 2 MSR BDRS, open LR w/ vaulted ceilings, lrg kitchen with custom cabinets, granite countertops, upgraded appl. Gorgeous hardwood, marble & tile flooring. **MLS #3026071 \$649,000**

Excellent home in Foxhead Shores. Gentle lakefront, front & back. Landscaped yard, almost no steps to lake. Zorza grass throughout property, wonderful floor plan w/main level living and oversized 2-car garage. **MLS# 3017426 - \$329,900**

Copper Moon Cottages- Great opportunity to grow with present business. Copper Moon Cottages and a 4-plex to rent out. Cove protection, 200ft. waterfront across from Glencove Marina, sits on 4 acres of land. 10-slip dock. **\$725,000 - MLS #3024969**

6 Acre Development Parcel in the heart of Osage Beach. (at left) Frontage on Highway 54 and 54/29. Suited for retail outlets, medical park, hotel/motel or executive offices. Zoned C-1. A premier property adjacent to the Factory Outlet Mall. Call Frank for details at 573-280-1030.

30 Acres - Osage Beach

Zoned multi-family, city water and sewer, paved road and lake access. **MLS #3026264 \$450,000**

THE CHRISTENSEN TEAM

Frank Christensen, Mike Christensen, Michele Stichler, Kathy Wise and Brian Lutes

Introduc

Units Starting at **\$193,320**

Beautiful Sierra Bay Condominiums! A brand new complex offering 64 units. Located on Gorgeous Lakefront inside Barnes Hollow Cove with protection for your dock and a spectacular lake view.

All units are 3 bedrooms > Cove Protected
bath Water

Fireplace
Elevator

Large Boat Slips & PWC
Slips

Directions by Hwy: 54 to Hwy 5 North. Follow to State Lk. Rd. 5>78 on the left side of road. Follow 5>78 across old Hwy. 5, continue to Condo complex on right. See our arrow signs.

Directions by Water: Niangua to Mile Marker 5, inside Barnes

Call for your packet

KRANTZ
& Associates

573-302-1802 or 888-322-1802

www.condosatthelake.com • www.krantzandassociates.com

Over \$37 Million in Pending & Closed Sales in 2006!

Information provided by the Bagnell Dam Association of REALTORS®.

The Statistics are of
Jeff Krantz & Associates
#1 in Transactions at RE/MAX in
of the Ozarks & the Mid>Stat

573-302-1802
888-322-1802

www.krantzandassociates.com

KRANTZ
& Associates

3525 Highway 54
Osage Beach,
MO 65065

Palisades Commons

LOCATION... LOCATION... LOCATION

- Lots from 1.47 to 14.36 Acres
- High Traffic Volume
- 4-Way Intersection with turn lanes
- Regional & National Retailers in place
- 36 Ft. Wide City Streets
- Zoned C-1 & I-1
- 8" Water Main
- Gravity Flow Sewer
- Hwy. 54 elevation Lots
- Immediate Availability

Lot sizes to accommodate almost any need. Business exposure Place or coming soon include: Premier Bank, from both sides. Clo Ashley's Furniture and Sonic. High traffic and proximity to the KK light access to Hwy. 54 & future expressway exchange. All environmental have been completed

THE OAKS - Estate Size Lots Available

THE OAKS SUBDIVISION

A GATED GOLF COURSE COMMUNITY

You have arrived> You are home. Every day is a day of Paradise inside the gates of this well designed subdivision surrounded by a well known golf course, The Oaks located in the Heart of Osage Beach. The common grounds of the subdivision are well maintained with lakes and ponds nestled throughout, golf course views, concrete and curbed streets, lighted and beautiful entrance, and beautiful homes in a great location.

Call for Pricing and Avail-

Arrowhead Lots - 1 Already Under Contract

Spectacular highway frontage opportunity located at the hottest traffic locations at the Lake of the Ozarks. A great location for a professional office complex, retail and more! City sewer and water. Parcel subdivided into 12 lots. Call for Details. Starting at.....\$300,000

12 Acre Prime Development Parcel

Lies between McDonald's and Lake Road 54>59. Hwy. 54. New expressway will run the length of back of property, creating a major exposure from both sides. Close proximity to the KK light access to Hwy. 54 & future expressway exchange. All environmental have been completed

Exclusive brands now in the hands of master clubmakers

by Darrel Willman
Over the years some very good brands in golf clubs have went the way of the do-dodo. Extinct, that is.

Some fortunately have found their way back to the mainstream through buy-outs or acquisitions.

One of these is Lynx, known for years as a premiere brand. John Riley, SR., one of England's top amateur players, came to America in 1960.

After starting his manufacturing career with Ping, John went on to form the company that would evolve into the Lynx Golf Company.

Golfsmith, online national golf equipment retailer and component manufacturer bought Lynx Golf, Inc.; Black Rock Golf Corp. (maker of Killer Bee golf clubs); and Snake Eyes Golf Club, Inc. in 1988.

Snake Eyes, Lynx and the new A.S.I. brand make up Golfsmith's elite program.

They are available exclusively through master clubmakers with a passion for the

A.S.I. Einstein driver

equipment. Golfsmith is making sure the end product is fitted properly and assembled by a master professional for each customer individually.

Irl Robinson, featured in many of our GolfTECH articles, is the owner and master clubmaker at Irl's Custom Clubs in Clinton, MO. Robinson is the area's Golfsmith Elite clubmaker, and so can fit and sell the Elite brands.

He talked with us about what the Elite program is and why it's important for golfers.

"The Elite program was introduced by the GCA (Golf Clubmakers Association) at the PGA show this year. It's designed specifically for the upper echelon, the elite clubmakers. The program is to ensure that only professional full time clubmakers can build these products.

"Snake eyes of course has been known for several years as an elite component for

Snake Eyes NZ-2 Irons

club building. There's the NZ2 and NZ3 irons. The NZ2 a traditional/hybrid set and the NZ3 a double undercut cavity

The Lynx Black Cat Tour DC irons are milled from forged stainless steel.

face. These are game improvement clubs for the average golfer.

"What's got me most excited is the Lynx brand irons, which have been pro line clubs that people have known for years. But this is really the very first time that a clubmaker can get a true pro line component to build clubs with. They're a gorgeous club. Very playable. I

think the biggest thing that people need to understand is just because they're forged doesn't mean they're just for low handicappers. And there are also Lynx drivers and utility clubs in the line.

"In the drivers the big news is the A.S.I. Einstein— that's "art, science and ingenuity". It's a 4-weight adjustable 450cc driver. High launch
continues on page 22

Time's

Save time and money

CORPORATE AND INDIVIDUAL
TAX PREPARATION

ACCOUNTING SERVICES

ESTATE & TRUST TAXES

Chris Herman

Certified Public Accountant, P.C.

573-348-5929

Luxury Lake Living

Private Estate

Incredible piece of property. Located right beside the State Park. Beautiful Estate with 1100 ft of lake front. and 7.5 acres. Privacy is abundant! Possibilities are endless! You'll find nothing like it. MLS#3027618 Offered at\$2,200,000

Porto Cima

Great lake view with over 100' lakefront. Floorplan features 2 large entertainment areas, 2 master suites with walk-in showers. Soaring ceilings, wood floors, lakeside swimming pool and views IN golf course. MLS#3019791 ..Offered at \$1,200,000

Porto Cima

Premier Home. Brand new quality built 5,300 sq. ft. luxury home on 91' of prime protected lakefront. 5BR, 5BA, 2 master suites, 2 wet bars, 2 covered decks, wired theater room & many more amenities. MLS#3026150Offered at \$1,240,000

3590 South Highway 54 • Lake Ozark, MO 65049

573-365-3222 • 888-365-3222

To see all available Lake of the Ozarks Real Estate visit our website:

www.lakepremier.com

Alpha Golf's Jim Yeh talks about the industry and Alpha

by Darrel Willman

Chances are, unless you are a frequent reader of these pages, you've yet to hear of a California golf club manufacturer called Alpha. Too bad, because you could have saved a few hundred on those irons in your bag. The best golf clubs you never heard of originate from a division of Kent Sports in Chatsworth, California.

In this L.A. suburb, Alpha produces original club designs and has them manufactured, like most, in the far east.

Jim Yeh, a former aerospace engineer, is currently chief designer and general manager for Alpha (Kent). Jim became interested in the game as a graduate student seeking a "mental retreat".

Alpha's product line runs from forged blade "muscle-backs" to undercut cavity improvement clubs for high handicappers. Like most lines in the business, they also produce fairway woods, hybrids, putters and utility clubs. Their 830.2 driver is among the longest-hitting clubs in the world, although Jim says they never intended to design for the big hitters.

"One element of the clubs that I did not anticipate nor did we actively seek out, was the endorsement by the professional long drivers. Never did we specifically focus our designs for long drivers, or players with exceptionally high swing speeds. However the word spread quickly within the community regarding the distance, forgiveness, and robustness of our clubs. What many do not know yet is that our drivers (and all Alpha clubs) are designed for all player types—not just the big hitters." Jim said.

The big boomers in the long drive competitions love the 830.2 plasma because the head is known to be virtually indestructible. They bang away and they just don't break. The plasma-welded face design pushes the limits on COR and its big-face look inspires confidence with a huge sweet spot.

Like the driver, all of Jim's designs are simplistic and yet produce amazingly playable clubs. You won't find exotic

Alpha Golf designer & GM, Jim Yeh

proprietary alloys, blazing graphics, multiple weights and so on, but you will find great value and performance. Imagine a forged cavity back iron that plays like a Taylor-Made RAC forged—just \$500 or so less (we loved their C1 Pro forged irons in our review last year).

We asked Jim how he got into club design—after all it's quite a jump from aerospace to golf clubs.

"Alpha is really the culmination of my decades of R&D in the aerospace industry, my passion for physics and material science engineering, and my 10 years of prior club design experience. I saw a need in the industry to simply and effectively address the fundamental aspects of distance, accuracy, control, playability, and feel," he said.

Big words aside, it's Yeh's passion for the game and his drive to make clubs that anyone can hit—and have fun hitting. Bringing playability to the game, as well as affordability.

Alpha has, however, faced a stigma. As a component manufacturer, they sell heads, shafts and grips to the pro shops, retailers and custom builders that make up their network. Unfortunately, they share the field with the no-name clone knock-off heads that are peddled to unsuspecting golfers looking for a bargain. These poorly-made copies have a bad reputation—one Alpha is trying to shrug off. Alpha (and those in-the-know), considers itself a pro-line custom manufacturer retailing through trained professionals. As it should be.

We asked Jim where Alpha

is going.

"There are two things that I look forward to for the future of Alpha—first, that Alpha clubs will be recognized for their performance enhancing features for ALL player types. Secondly, the future direction of Alpha will really be to continue enhancing specific performance elements for different player types, while closely coupling this with advancements in club-fitting technology. Club-fitting, as a science, is getting close to streamlining a process for understanding the body-type of players very well. This information along with club designs that effectively address fundamental issues of the game, are necessary for continual improvements in club designs," Yeh said.

Translation: Custom-fitting golfers is a crucial part of the game. Clubs that fit simply play better than those that do not. All designs aside, golfers do not come in one size. By simplifying the fitting process so buyers can help themselves, Alpha creates happier customers with clubs that fit. Then designing clubs that aid players in getting the ball into the hole makes up the second half of the equation. We don't like Alpha

being lumped in with the knock-offs, and wondered if it bothers Jim.

"Yes, the stigma that is carried with "component manufacturer" does in fact bother us, because of the lesser quality brands that are usually represented in this medium," he said. "We have felt however that it's important to provide the best possible fit of shafts and heads to players through club-fitting and customization procedures, as the cookie-cutter approach for players in general just isn't effective in helping to improve games. Our distributors (including the pro shops that carry Alpha) are all in line with this philosophy. Even though this reputation has hurt us in the past, Alpha is slowly gaining recognition as a 'Professional Custom Line'—where high performance clubs are built and fit specific to the player."

As an industry, we have seen movement toward getting players fitted. Aside from the casual beginners buying their boxed sets in the department stores, more players and retailers are realizing the importance. Jim agrees.

"In general, we believe the industry is actually moving towards this—" he said. "And,

albeit slowly, players will also realize the benefits of custom club-fitting. Several asian countries have long adopted this understanding and thus Alpha has had great strides there as a more "mainstream" brand there. In the US as well, more and more players are purchasing assembled OEM clubs just to take it to a fitter to rip out the stock shaft and customize with what works best for them."

Yeh and his staff continue to innovate. We're featuring their new V2 MB (for "muscleback") irons elsewhere in this issue. Alpha also has the new RX-2 clubs (designed for the mid-high handicapper who is looking to improve their game) reviewed this month. Yeh says they'll continue to improve both the clubs and the games of their players.

"Though bringing Alpha to the next level has been an uphill battle due to the "component manufacturer" stigma, we've decided to let the product speak for itself," he said.

We believe they do. For more information, see Alpha's extensive line at www.alphagolfclubs.com or call (818) 725-9720. ■

RX-2 Irons—perfect for golfers who need some help with their game. They're a perimeter weighted cavity head with a thin face for better flight. A beveled sole and blunted forward edge eases the club through the grass for better results. Cast from 431 stainless steel and available in 3-PW in right and left hand, chromed for easy cleanup and good looks.

V2-MB muscleback irons are the latest offering from Alpha. If your game is ready, these pro-level clubs offer everything the better golfer wants. Forged (304 stainless steel) thin top-line heads for the ultimate in feel and control, a narrow high-performance sole beveled to get through the turf, low center of gravity for stability and control. Look for these to show up in pro's bags around the country. ■

Alpha Golf's beginner and pro-level irons, the RX-2 (left) and the V2-MB (right). Alpha also has irons for intermediate levels, like the C1-Pro we reviewed last summer.

GOLFTECH: A Better Game in Four Steps

Part 3: Swing

With Larry Salsman
PGA Professional

The third installment of this series in perhaps the most difficult. The swing is conceptually hard to describe. Here is definitely where you should seek the help of a PGA teaching pro like Larry. They can help you by spotting the problems in your swing and assisting you in correcting them.

labelled shoulder rotation. Rotation of the shoulders & torso, and to a limited extent, the hips, is key in developing power in the swing. More on that later.

Larry says: "We've got the alignment, we've got the posture, we've got the grip. The easiest way for me to describe a golf swing is... it's a natural movement. It's like a baseball swing. Not much to it. People can swing up here (at chest level-- see

Take a look over at photo #1 above. I've superimposed three photos to show the beginning, middle and end of the simplified swing Larry discusses next. The yellow arrows indicate our square alignment with the target—remember, even when practicing, we must aim at *something*. The wide white arrow as labelled shows the path of the club. The swing ends with the club parallel to the ground, and pointing at the target.

The smaller white arrow is

photo #1) all day long—so, if golf tees were three feet tall, people would be great golfers. When golfers get (the club head) down (at the tee) it gets crazy."

By crazy, he means that on the up-stroke or down-stroke, people have a tendency to abruptly go up or down, instead of the nice, smooth arc as shown by the wide arrow.

"The easiest way to form your swing," he continues— "is to move the club up to here (straight out - see photo #1). All

you have to do from this point is take a back swing (as shown). That's the easiest way to get into the correct position with little effort, because if you try to describe it from the normal posi-

tion, people want to take it outside or inside the arc, wherever it might be." Larry said.

"It's (the club) straight down the line where it's supposed to be and it's right over your right shoulder. From that point all you basically have to do is bring it back to neutral (the bottom). The follow through kind of takes care of itself. You go from shoulder to shoulder (shoulder rotation).

The "arc" as shown by the wide white arrow, gets a bit longer as you place the club on the ground, but the process is the same.

From the neutral setup, with a correct grip, the club is held loosely and relaxed. The left hand (in this case, Larry is right-handed) pushes the club to the right (Don't pull the club up and out with the right hand). As the left hand pushes the club outward to the right, the shoulders naturally turn to the right. Try to keep the hips still here, let your torso "coil up" with the shoulder rotation. Bring the club upward smoothly and over your head, to end up level with the ground and pointed at the target. Hold this for a moment. Now, uncoiling your torso, allow the club to come back to the neutral, relaxed position we started at, with the club head on the ground. Don't push the club down with your right hand—pull with the left—and bring the club down as the body releases the energy it stored while it was "winding up"

The "coiling" of the torso provides energy your arms can't match. Simply muscling the club down won't do it. Note that as you try this movement, pay attention to where your weight is. You begin with the weight evenly distributed across your feet. As the club moves to the right and up, your weight will

shift to your right foot. When you begin the down stroke, the weight stays on the right foot, then as the club nears the bottom, your weight shifts over to the left foot, providing extra inertia. Your body will naturally lean to the left or right, depending on where the weight is— that's a good thing.

One last point, as if all of this wasn't enough— when your club strikes the ball, don't "scoop" it off the grass as you would think. You want to "chop" down on the ball, as if you were looking to drive it into the ground a foot or so from the tee. This is where the angle, or loft of the clubs, provides the lift and flight of the ball.

So let's review. Take a look at the series of photos at left.

Good, neutral stance, nice comfortable grip— someone said once, "hold it like a baby bird". Align your feet so that your toes point to the target.

Your club is extending out at a 90° angle to them. You shoulders— important— also line up with the target, as do your hips.

Now, *push* with the left hand outward, to the right and up, coiling your body and letting your weight move onto your right foot.

Bring the club up and over your right shoulder and head until it is level with the ground and pointing at your left shoulder— and the target.

Now, we reverse the process, bringing the club back down to our neutral position, uncoiling our torso, shifting the weight to our left foot as we "chop" the ball into the ground.

Couldn't be easier, right? I know, but give it a try. Next month we'll look at ball position and minor alterations in the swing according to which club we're swinging. ■

SUBSCRIPTIONS

Annual subscription rate via third-class mail in the United States is \$36.00 per year, subject to change without notice. Credit Card orders are welcomed, please call with card information.

(573) 348-1958 • Fax: (573) 348-1923

www.lakebusjournal.com • businessjournal@charterinternet.com

Complete the form below, and mail your completed form along with check or money order to: Benne Publishing, Inc., Attn: Classifieds, 160 N. Highway 42, Kaiser, MO 65047

Amt. Enclosed \$ _____

Name _____

Address _____

City _____ State _____

Phone _____ Zip Code _____

Racquet & Country Club Rental and Sales

Full time residences, long term rentals, nightly rentals and second homes make up the 258 units on the manicured 23 acres of the Four Seasons Racquet and Country Club Condominiums.

Condos from \$80,000's to mid \$300,000's. Golf course, wooded and lake views from the units. Great walking area. Restaurant.

800-541-4905 • www.RacquetandCountryClub.com

- * State of the art fitness center
- * Spa and restaurant at Country Club
- * 16 outdoor and indoor tennis courts
- * WiFi access in POA office
- * Over one mile of paved roads for walking
- * Private marina

MLS#3027281\$82,900

MLS#3026492\$99,000
Includes Boat Slip & Hoist

MLS#3028375\$149,900
Includes Boat Slip & Hoist

MLS#3029312\$115,000

MLS#3020161\$135,000

MLS#3029961\$138,500

MLS#3020395\$103,000

MLS#3028398\$125,000

MLS#3029962\$105,000

MLS#3027282\$122,500

MLS#3029327\$110,000

MLS#3024256\$119,000

MLS#3028464\$96,000

MLS#3023507\$107,000

MLS#3026500\$99,750

Ruby Snyder-experienced broker on site 800 541-4905 • Ownership gives all our owners flexibility to travel throughout the world.

Exclusive brands now in the hands of master clubmakers

SNAKE EYES NZ-3 Irons feature 3 and 4 hybrids.

continued from page 18
with lower spin. Very forgiving. Very long distance. Com-

bine that with the launch monitor system for fitting and you end up not having a

driver anymore. You have a "weapon".

"The public does not have access to these products. It's strictly very limited supplies for the elite club makers. So you've got choices. To me it's all positive. The whole thing is positive."

The positive aspect for the players are great brands that are OEM quality professional line equipment. Because they are assembled one set at a time, by highly trained clubmakers, the quality control is far above assembly line sets.

Of course there is also the price. The Lynx Black Cat forged undercut cavity back set mentioned by Robinson easily equals a Callaway or TaylorMade set, but retails for around \$700 depending on your shaft selection. Look for a review of the Lynx irons and the A.S.I. driver in an upcoming issue. For more information contact Irl Robinson at Irl's Custom Clubs, (660) 885-5544. ■

SNAKE EYES NZ-3 hybrids use a hollow "nanotube" construction.

Check Out Our New Line of Machines

MONDAY - SATURDAY
10:00 AM - 8:00 PM
SUNDAY

12:00 NOON - 5:00 PM
*New location by Halmark Suite
F1 Stone Crest Mall*

573-348-2448

**Sales & Service
For the Entire
Lake Area!**

**The Lake
Area's
Laptop
Specialist!**

Internet Access Room

TNT COMPUTERS

We Accept:

Remember when good advice was easy to come by?

It still is.

See us today for unique ways to build your wealth.

Investment Management & Trust
A Division of Central Bank of Lake of the Ozarks

We're positive we can help.

P.O. Box 207 Osage Beach, MO 6573-348-2761
www.cbolobank.com Terry Garrett, J.D. CFP

Portfolio Planning

Private Asset Management

Risk Minimization

Proven Results

A Professional Team Approach

FOR SALE OR LEASE

Lake Steel Property

\$1.75 Million

5+ Acres - 400'+ of Highway 42 Road Frontage

2,800 sq. ft Office & Storage

14,000 sq. ft. Steel Fabrication Building with all equipment
Including saws, shears, welders, etc. 3 Phase Power

40,000 sq. ft. of additional covered storage buildings

Subdividing:

Lot # 1 - \$500,000	Lot # 2 - \$250,000	Lot # 3 - \$150,000
Lot # 4 - \$650,000	Lot # 5 - \$250,000	Lot # 6 - \$200,000
Lot # 7 - \$200,000	Lot # 8 - \$200,000	Lot # 9 - \$200,000

Miller County, Kaiser - Lower Sales Tax

Osage Beach - 7.725 Kaiser - 5.725

Available December, 2006 Real Estate Agents Protected

Billboard - State Permitted - 2 sides 20'x60'

For information contact:

sderikrava@earthlink.net or 816-225-6366

Affordable Hi Resolution Digital

The new Pentax K100 and K100D digital SLR cameras will be the first pro/consumer single lens reflex cameras sporting high resolution (6.1 megapixels) CCDs and interchangeable lenses at a \$600 price point. The K100 will sell featuring 11-point auto-

focus, a 2.5-inch 210,000-pixel LCD screen, top shutter speed of 1/4,000 second, and sensitivity up to ISO 3,200. The models ship with the Pentax SMC 18mm-to-55mm zoom lens. The K100D adds image stabilization and retails for \$700. ■

Miglia TVMax for Mac Mini

Miglia is making up for Apple's shortcomings. The box adds DVR to the Mac Mini. The TVMax fits perfectly underneath the Mac Mini. It allows you to watch television and record to MPEG-2, MPEG-4 and even DivX movies. It is shipped bundled with EyeTV 2.0 for \$249. The TVMax connects via USB 2.0, has an analog

tuner that supports up to 125 channels, supports the standard definition resolutions (PAL/NTSC or PAL/SECAM), allows for antenna or direct cable connection and has an external power supply. One of the key features is the ability to capture VHS and Hi8 tapes. ■

Watch This

Got a lot of expensive watches that wind themselves by the movements of your body, but don't have enough time to wear them all long enough to keep them wound?

Here's the answer! These state-of-the-art watch winders from Steinhausen are as big and bold as they come. They're guaranteed to be the ultimate conversation piece in any home. Their cherry finish is piano lacquered to produce a look that will enhance any décor.

What are you waiting for? Snap one of these up for a mere \$600. ■

Country Club
HOTEL & SPA

MEMORABLE Celebrations

BEGIN at the COUNTRY CLUB HOTEL & SPA. Our expert staff will assist you every step of the way. From the initial plans to the final details, our personalized service will impress you as we accommodate a small intimate celebration or a large elaborate affair.

We welcome the opportunity to host you and your guests.
Contact our Catering Department:
573-964-2229 - www.countryclubhotel.com - 800-964-6698
HH and Carol Road

OZARK READY MIX COMPANY, INC.

*Serving The
Lake Since
1958*

PLANT # 1	573-392-2273	Eldon
PLANT # 2	573-348-5946	Osage Beach
PLANT # 3	573-348-6629	Linn Creek
PLANT # 4	573-374-5677	Sunrise Beach
PLANT # 5	417-532-7272	Lebanon
PLANT # 6	573-336-4923	Waynesville
PLANT # 7	573-378-4291	Versailles
PLANT # 8	573-374-5356	Laurie
Rolla Ready Mix	573-364-3400	Rolla

348-1181

MasterCard VISA AMEX Discover

SALLEE LAW FIRM

FRANK F. ~~S~~ALLEE

NANCY A. ~~N~~ORTON

DAVID R. ~~S~~ALLEE

MECHANICS AND MATERIALMENS LIENS
CONSTRUCTION LITIGATION
GENERAL COMMERCIAL LITIGATION

51 CAMDEN COURT > SITE 2A
CAMDENTON , MISSOURI 65020
(573) 346>7430

BY APPOINTMENT ONLY

4739 BLLEVIEW, SITE 304
KANSAS CITY, MISSOURI 64112
(816) 753>1500

FAX (816) 753>1686

MAIL@SALLEELAWFIRM.COM

NOW SERVING THE LAKE AREA

Owning a house can be hard work. Make sure you get all the credit you deserve.

Use the equity in your home for consolidating your credit card bills or anything else you might need. You can even open a Home Equity Line of Credit to have money just in case things pop-up unexpectedly. After all, you spent years taking care of your home. Now let it take care of you.

Stop by any of our convenient locations to learn more.

 6.99% 3 Year Balloon
APR* Home Equity Loan

\$90 monthly payments on \$10,000 loan

- Based on a 15-year amortization
- 3-year fixed rate
- No closing costs*

**Central Bank
of Lake of the Ozarks**

www.cbaloebank.com • 573-348-2761

*The closing cost offer available on loans of \$10,000 or greater. Offer expires May 31, 2006, available on new home equity loans, primary residence only. 6.99% fixed interest percentage rate is applicable for loan amounts of \$10,000 or greater. The actual APR for loan amounts less than \$10,000 will vary depending on loan amount, term, closing costs, fees, and other factors. \$90 monthly payment is based on a loan amount of \$10,000, 15-year amortization and requires an 85% LTV and 700 or greater credit score with the loan. Anytime a balance payment, loan amounts greater than \$10,000 will have higher monthly payments. Consult your tax advisor regarding tax deductibility. No other discount applies. *No prepayment penalty, late fees, and flood insurance if applicable, on the property that secures the loan.

Your home can make it happen.

Conservative Values...

JOHN WALKER

Supports

SANCTITY of LIFE

Strong Family Values • Right to Bear Arms

On August 8th Please Vote

JOHN WALKER

CIRCUIT JUDGE

**The only Republican candidate
with experience as
Associate Circuit Judge**

“EXPERIENCE MATTERS”

WALKER

JUDGE

Camden • Laclede • Miller • Moniteau • Morgan Counties

Paid for by: Walker 4 Judge, John C. Baremore, Treasurer

www.walker4judge.com

Beyond Your Decorating Imagination

Let Us
Help
Make
Your
House
A Home

Living Room
Bedroom
Dining Room
Window Treatments
Flooring Appliances

Eldon Furniture

573>392>4721

FREE ESTIMATES FREE DELIVERY

FINANCING PLANS

www.eldonfurniturecompany.com

Cakes for any Occasion

Chocolate
Covered
Petite Fours

Every
Cake a
Work of
Art

Gourmet
Cheesecake

Wedding
Mints

Kathy
Odom's

The Sugar Loft
Cake Shoppe

1042 Main Street > Osage Beach
573>302>1404 www.cakebaker.com

Construction continues on Atlantis Island Condominiums despite controversy

continued from page 1

meeting to discuss the project. It was held on December 10, 2005; some 250 people attended. "The essence of that meeting was a presentation of the facts related to the proposal, and then a good number of people verbally, publicly opposing it," said Jeff Green, of Ameren's real estate office.

"I think opposed is a pretty strong word for the feeling I got," stated Les Hoelscher, who was at the meeting. "They were voicing concerns, looking for answers to questions more than opposed. I thought they were getting their questions answered."

Shickler remembered a mix of supporters and detractors in the crowd — and some ugly moments. "There were people who were very supportive, and came up to us and shook our hands, and wanted to meet us and talk to us after the meeting," she said. "And there were a lot of people who seemed to be very vocal and very loud. I was surprised at how rude some people were, quite honestly. There were people who came up and said some swear words, like we're going to sabotage you, and things like that."

Doug Meyer, owner of the nearby Gardenhouse Bed & Breakfast, said there definitely was opposition, and for a variety of reasons. "There are people that don't want to be looking at condominiums that are looking at the island now," he said. "There are people who, no matter what condominium project went on, would protest it. I agree with them. I don't like condominiums, either. It's too many people in one spot. And everybody thinks it's going to cost a lot of lives when people go around that island in those boats and they hit those boat docks. That's going to happen, that's a given. And that barge going back and forth — there are going to be lives lost over that."

One hundred and ninety-six people signed a petition circulated at the meeting in opposition to the project. The petition alluded to traffic problems and wear and tear on route W-12, and hazards to navigation caused by the ferry operation.

Then came the groundbreaking ceremony on May 23, 2006. "We had a big demonstration when they had that ceremony," said Liliana Meyer, of the Gardenhouse. "All of the neighbors were on their boats. We had signs. We had media coverage. We made all

these signs, asking questions. We asked, 'What are you going to do with 500 cars on a dead-end road?' Other residents hung banners on their balconies with slogans such as, "Sink Atlantis," and "Atlantis is Crazy."

Doug Meyer, who helped circulate the December petition,

Atlantis Island Condominiums are located on Hawaiian (formerly) Island, at the 31-1/2 mile marker on the North shore. The development will eventually have eight identical buildings, each five stories high. According to the information on the website (<http://waterfrontonline.net/Atlantis/atlantis.htm>) the property is set to be completed in December, 2008.

said that the road was and is the number one issue. "Nobody really cares what they do to the island," he stated. "It's the access to the island. You've got 240 condominiums going in at the end of a road. There's no place where those 500 cars — when they come down here on a Friday afternoon — where they are going to go. They are going to have to stop and wait for that barge and they are just going to pile up one behind another. And that is going to block everybody's driveways. What if we have a medical emergency? It's a disaster waiting to happen."

Shickler responds by agreeing that traffic will increase. But she takes issue with what she considers a flawed assumption. "People seem to think that 240 families are going to arrive at the exact same time on the exact same day, and I don't think that's realistic," she says. "The car ferry carries twelve vehicles. Even if there were twenty-five cars waiting, it would take maybe three or four minutes to get them over to the island. I doubt seriously if there would ever be that much volume."

"We do own an additional five acres about a quarter mile away, and on that property it's our intention to eventually have some garages for people, if they want to purchase a garage, and provide an area of overflow park-

ing, if that's ever a necessity."

Route W-12, which terminates as a boat ramp, shows few signs of wear. But it will come. "It's going to happen, no doubt about it," says Darrell Bunch, head commissioner of the Bagnell Special Road District. The district oversees 52 miles of roadway in an

eight square mile area, including W-12. Bunch says the district sees its roads deteriorate all the time from the effects of various construction projects. W-12 was paved in 1995. It was funded through the creation of a Neigh-

The conceptual artists' rendering supplied by the developers.

borhood Improvement District.

Should the Atlantis Island developers pay for the damages their construction vehicles do to the roadway? A lot of people seem to think so. The December petition stated so emphatically. But the Atlantis developers assert that a private company or individual cannot, or does not, fix a public roadway. In this, Commissioner Bunch concurs. "The money for repairs will come from the road district," he says. "The more traffic you have, the more problems you're going to have. I don't know

if it's going to be caused by just the Atlantis Island project or not. There's a lot of development going on down there right now besides that. It's a public road; anybody can drive it that wants to. We'll take a look at it, and see if we can find funds to fix it. That's what we've always done."

Atlantis' Shickler is quick to point out another consideration. "We're bringing in 240 new owners that will be taxed," she says. "We'll be generating somewhere in the vicinity of a quarter million to a half million dollars worth of taxes each year. That gets divided up to the roads and the schools and the libraries and the fire departments just like with everyone else's property."

Some of the nearby residents, and others, have suggested that the project may not go through to completion. The minimum price for a middle unit is \$167,900, with a \$177 monthly fee. "If a condominium on the mainland is \$210,000 starting price, how is somebody going to put one on an island for \$167,000?" asks Doug Meyer. "That ought to raise some eyebrows right there. They have never said what their assessments are going to be. At the meeting, I asked Kernene what the homeowners' association fees are going to be, and she said, 'Roughly, about \$250 a month.' I

to put in an assessment. But it doesn't make any sense that there would be any assessments at a brand new project. Generally you tend to see them after time."

Shickler gives little credence to the notion that the project will stop short of completion. "We certainly are not going to stop it. There's not a reason in the world why we would stop it — unless we can't sell them. And at this point we're forty percent sold and we haven't started the foundation of the first building." As to the purchase cost, Shickler says that they are trying to provide a quality product and an affordable price, "so normal people can come down here and enjoy the lake. We do not feel that the lake is only for millionaires."

The most unusual feature of the project and, some would say, its weakest link, is the ferry operation. The ferry boat is the same one that was used to carry cars from Horseshoe to Shawnee Bend before the Community bridge opened. It is currently being used to shuttle workers and equipment over to the island. Once the condos are occupied, the ferry would necessarily have to operate on an around-the-clock basis. And it would have to be able to handle emergencies, such as fire. Atlantis Island is in the Rocky Mount Fire Protection District. The district has a fireboat and a station nearby.

Chief Larry Paynter, of the Rocky Mount FPD, has met with the developers to discuss how his district would react to a fire on the island. According to Chief Paynter, the pumper and aerial platform truck would get there before the boat, and would have to cross on the ferry in order to be of any use. "If you had a fire outside, you could probably hit it with the fireboat," he says, "but more than likely anything you're going to have would be an interior-type fire and you're going to have to get a truck out there to it." That could cause a delay, he says. This could be mitigated somewhat by the sprinkler system that will be installed in every condo.

As a backup to any emergency, the development will have two pontoon boats — one on the island and one on the main shore — for use if the ferry is not available.

Shickler said they are looking into an automated ferry operation. The system, she says, would be electrically operated, and thus

continues on back page

GLIMPSES OF THE LAKE'S PAST

With Dwight Weaver

GATLIN'S ROCKY COMFORT LODGE

Gatlin's Rocky Comfort Lodge, seen in this photo, was built in 1937 by H. Orville and Ruth Gatlin along the west side of the Gravois Arm of the Lake at the 7-mile mark. It was an

impressive stone building three stories high, the first two rock-veneered and the third one frame. A large veranda ran the full width of the Lodge. The lawn surrounding the Lodge sloped gently to the water and a road circled the Lodge with a visible

gas pump standing along the south side near the road. Parking for guests was along the northeast side of the building. Guests stayed at the Lodge and took their meals there.

The Lodge burned in 1942. Instead of rebuilding, Orville expand-

ed his boat business and opened Gatlin's Boat Yard. He later sold to Huge & Grace Murkin who built an apartment building where the Lodge once stood.

The property was later purchased by Helen and George Purvis. Helen was the daughter of Orville and Ruth Gatlin, so through Helen, the property returned to the ownership of the original family. George died in 1969 and Helen continued the operation until 1972 when she sold to Larry Graham & Robert Campbell of Kansas City. They later sold to Randall Kelly who changed the name to Kelly's Port.

This vintage postcard image is from the collection of H.

Dwight Weaver. The photographer and publisher are unknown. Weaver is the author of three books on the history of

Lake of the Ozarks. "History & Geography of Lake of the Ozarks, Volume One," his newest book, is now available from Stonecrest Book & Toy in Osage Beach or by mail. For information, contact the author at dweaver@socket.net or call 573-365-1171. Other books on the Lake by Weaver are available online at www.lakeozarksbookandphoto.com

ProBUILD

CONSTRUCTION SERVICES, LLC

- ✓ Professional Design Build
- ✓ Result Driven
- ✓ First Class Quality Management

From concept to completion and beyond...

ProBuild demands more than the industry standard. With a history of success as developers of our own projects, we are able to offer a rare combination of extensive knowledge in all areas of development and construction. This developer mind-set enables ProBuild to oversee each client's project with a vision that other contractors are unable to offer. At ProBuild, we earn our reputation for excellence and unmatched attention to detail every day. Your positive experience is our highest priority, and we'll work with you toward that common goal—a successful project that meets and exceeds your highest expectations.

1222 Lands' End Parkway • Osage Beach, MO 65065 • 573-302-1300

Promotional Products & Screen Printing

573.302.4699

**We Offer Anything & Everything
To Promote Your Business, or SCHOOL**

957 Murphy Rd • Osage Beach • ship-n-shore@hotmail.com

Low Cost Term Life Insurance

Call for a free quote. Full Product & Company Disclosure Available.

20 YEAR GUARANTEED LEVEL PREMIUM

Examples of Monthly Cost
(MALE, PREFERRED HEALTH, NON>TOBACCO)

Age	\$100,000	\$250,000	\$500,000
35	9.68	14.22	24.06
40	11.64	18.59	32.81
45	16.46	31.06	55.81
50	23.63	47.69	90.34

Call Today!

George L. Stallcup

573.372-1377

1-800-488-1837

30550 MAGNOLIA ROAD, GRAVOIS MILLS, MO 65037

OZARK LAND TITLE COMPANY

**COMPLETE TITLE & ESCROW SERVICES
SERVING CAMDEN, MILLER
AND MORGAN COUNTIES**

18 CAMDEN COURT • P O BOX 865 • CAMDENTON, MO
573-346-7008 • FAX 573-346-6768

Worth the drive.
Your Cadillac source.

3310 W. BROADWAY | SEDALIA, MO
800-382-5088

Budweiser
SELECT

*Distinct and Flavorful
Beer with a Crisp Taste
That Refreshes Clean*

BUDWEISER BREWERY, INC. ST. LOUIS, MO
FEBRUARY 2006

BUDWEISER BREWERY, INC. ST. LOUIS, MO
FEBRUARY 2006

DONALD W. SHORT & ASSOCIATES, LLC

Health & Life Insurance Agency

*Representing many excellent companies allows us to
find the best coverage for your particular needs!*

573 > 348 > 3655

AFFORDABLE GROUP & INDIVIDUAL HEALTH INSURANCE
WWW.DONALD > SHORT.COM

Helping you protect the ones you love

Need Model Employees?

Every employer wants skilled, dependable and stable employees. And this is why Perimac provides dedicated technical training and life-skills education to our associates at no cost. Perimac's mission is to provide the highest quality, most cost-effective staffing and human resource solutions. Our motto, "We Place People First", is a reflection of this commitment.

173 S. Hwy 5
Camdenton, MO 65020
673-317-0762

Perimac
WE PLACE PEOPLE FIRST
www.perimac.com

1028 N. 54 Business Hwy
Eklon, MO 65026
673-392-8383

U.S. Mortgage Group

When experience
counts

Better Rates • Better Service • Better Loans

Matt Redd

Carrie Judas

Katie Harker

573-**302-4949** | 3736 Hwy 54 | PO Box 1483 | Lake Ozark, MO 65049

Toll Free 877-**302-4949**

www.usmortgagegroup.net

BodEase

THERAPEUTIC MASSAGE

Diane Silvey LMT, NCMTB
Nationally Certified
100% Satisfaction Guaranteed

swedish, hot stone
deep tissue, sports, medical,
parinatal and older adult
massage available

Massages available at BodEase or in
the comfort of your own home!

Conveniently Located in the
HIGHPOINTE SHOPPING CENTER
"Massage benefits Everybody"

573-746-1483

**25%
OFF**
**YOUR
FIRST VISIT!**

JB HOOK'S

Great Ocean Fish & Steaks

Tempting Hors d'oeuvres
Delectable Desserts

Dining Room & Deck

Deck Dining with a Fabu-
lous Lake View

Cold Oyster & Shrimp B...
including Steamer...
Incredible 14-Mile V...
Patio or Lakeview Din...

...new dining room
...view

Spectacular Dining with a Spectacular
Groups & Large parties welcome.

Open year Round Lunch: 11am Dinner: 5 PM **Base 30.50**

Blixt FSBO

“We Baby Your Body”

1087 Armory Drive - Lk. Rd. 54-56

Osage Beach

348-1483

OUR COURSES ARE LEGENDARY

Play. Dine. Enjoy.
We've thought of everything else.

Whether you're in the mood for an 18-hole course or a four-course meal, The Lodge of Four Seasons proudly offers the area's best. Our 63 holes of golf are the most found at any resort in Missouri and are consistently recognized among the nation's finest. The menu at HK's is a tribute to a culinary tradition of great steaks, seafood and pasta that have made this signature restaurant a legend among Lake Area residents for years.

THE LODGE OF FOUR SEASONS

GOLF RESORT & SPA SHIKI
www.4seasonsresort.com

1-800-THE-LAKE
(800-843-5253)

Central Missouri's
Lake of the Ozarks

**Complete Home
furnishings
and accessories
to fit any style and
every budget.**

**Custom area rugs
and now featuring -
Tommy Bahama
area rugs**

**Spring Air & Englan-
der mattress
Waterbeds, Bedding**

**Ensembles, Futons, Dining Room, Living Room Painted Accents,
Pictures, Mirrors, Lamps, Silk Plants & Trees and more!**

HARDWOOD ORIGINALS

Check out our furnished model at Mystic Bay Lake Road 54-49 (Malibu Road)

Your complete home
furnishings and
accessory destination!

573-346-5869

ON THE SQUARE - CAMDENTON

You find the Right Home.
We have the Right Loan.

- Primary Home Loans
- Secondary Home Loans
- Self-Employed Loans
- No PMI Loans

**We'll help
choose the
best loan
for you.**

**Call anytime
day or
night.**

Premier Bank
Member FDIC

1026-12 Palisades Blvd.
Orange Beach, MO 65085
673-302-0909

Michael & Michelle Lason
www.premierbank.com or www.youridealloan.com

Facial Designs

PERMANENT COSMETICS

ENHANCING PEOPLE'S

CERTIFIED Permanent Cosmetic Professional

Certified in OSHA Blood-borne Pathogens

Licensed > State of Missouri

Advanced Training Areola

Complex Repigmentation

Active Member of the Society
of Permanent Cosmetic Professionals

Meet Highest Standards for Safety
and Technical Ability

Free Consultations

Eyebrows Eyeliner

Lips 3-D Lashes

Areolas Camouflage

Makeup

Areola Restoration

Marilyn Rustand

TalkToTonia.com

For the first... and last word... in real estate.

After 21 years in real estate, more than 1,200 transactions and over \$300 million in sales, I've learned it's not just bricks and mortar that I sell.

Helping our clients fulfill their dreams is what makes selling real estate a very rewarding career.

Focusing on our clients' needs and priorities, and knowing the Lake market like the back of our hands is what sets us apart.

Exceeding your expectations is our highest priority. We want to create clients for life and referrals are the best compliment we can receive.

Tonia Grein Team

The number ONE real estate team at the Lake

573-365-9700

800-348-6642

Brw. 54 in Lake Ozark and at Bittersweet Place in Four Seasons

A Multiple Listing Service (MLS) Member - Equal Housing Opportunity

COAL

Now on Sale: Passion.

We've joined a new family, one that has been delivering passion to outdoor powersports enthusiasts for more than 50 years. The Bombardier Recreational Products Family.

Come on in and see some of the hottest products in outdoor recreation: Sea-Doo® watercrafts, Can-Am® ATVs, Evinrude® and Johnson® outboard engines. Feel the passion. Ours and theirs.

Glencove Hwy Showroom
Osage Beach - Hwy 54
(573) 348-1997

GC Yacht Club Marina
Osage Beach - 21mm
(573) 348-2296

**Franchise Business
Services, Incorporated**
We make your franchise dream a reality

Ever considered owning your own business?

The Lake Area continues to experience phenomenal growth.

The demographics are creating opportunities for all types of business
Currently over 6,000 franchise opportunities in 75 industries
Minimum cash investment requirement \$25,000

*To explore the opportunities that fit your lifestyle, interests,
skills and financial profile— at no charge to you— contact:*

Dale Oestreich, Franchise Consultant

1-866-380-6262 Toll Free • Dale@FranchiseBSI.com

*Please visit our website at **www.FranchiseBSI.com***

Timothy J. McDermott, M.D., FACC, FSCAI
Board Certified Cardiovascular Physician

Are you at risk for Sudden Cardiac Death?

If you have a history of a previous heart attack or congestive heart failure due to weakness of the heart muscle...

And you may be at increased risk of sudden cardiac death.

There are treatments available to lower your risk.

Why not take risk... when you and your loved ones can have peace of mind. Call now!

**Advanced
Cardiac
Care**

*In a comfortable &
friendly environment*

Osage Beach Cardiology

Dedicated exclusively to the diagnosis and treatment of cardiovascular disorders

573-302-4431

1193 Highway KK • Osage Beach

Conveniently located 1/2 mile from Lake Regional Hospital

All major insurance plans accepted. Accepting new patients

Mercedes-Benz

Starting under \$30,000

Mercedes Benz C230

Cadillac

Over 10 - 2007's in Stock!

'07 Escalade

We're just a short drive away
for all your Mercedes-Benz and Cadillac

Buy | Sell | Broker | Consign
Parts | Service | Sales

500 Vandiver Drive | Columbia, MO 65202 | 573 875-5000

ask listen solve

The key to getting the home you want.

Sometimes, all it takes is a pre-approval from Commerce. It gives you a stronger position when negotiating price. And, it makes your final offer more attractive.

Commerce has been providing loans for

new homeowners for over a century. People know us and trust us.

Whether you're looking for a new home loan or refinancing, we'll make it simple, quick, and easy.

Experience *ask listen solve* for yourself.

Lake of the Ozarks Loan Center
3570 S. Hwy. 54 • Osage Beach
573-365-3552

www.commercebank.com

ask listen solve and call, click, come by are trademarks of Commerce Bankshares, Inc. © 2006 COMMERCE BANKSHARES, INC.

W Dock WORKS

The Ultimate Custom Built Docks!

Over 70 years combined experience building boat docks.

CALL SUPER DAVE or GREG
Visit our website at dockworks.net

Residential

Ameren
Approved
Certified
Dock Builder!

**Phone 573.964.1919 ~ Fax 573.964.0410 ~ Mobile 573.216.2532
573.512.0287 ~ 18 Penrose Drive • W-20 in Lake Ozark**

**Buying or Selling
Homes, Condos, Land or
Investment Property**

We sell the entire lake!

Bonnie Burton

An affordable custom home in prestigious Woodland Cove!

Beautifully landscaped, well-maintained home with Lake view and wooded surroundings in a gated community

Perfect Location in Osage Beach!

www.KeystotheLake.com

573.964.KEYS (5397) / 800.986.KEYS

2820 Bagnell Dam Boulevard / Suite A-4 / Lake Ozark, MO 65049

**Vacation
Rentals**

Keys to the Lake is ready to assist you and has the experience to create the perfect lake vacation or place you in the property best suited for your needs.

The Keys to Your Plans
for Lake of the Ozarks Await You Today

www.KeystotheLake.com

573.964.KEYS (5397) / 800.986.KEYS

2820 Bagnell Dam Boulevard / Suite A-4 / Lake Ozark, MO 65049

**Thomas J. Kennedy
of Missouri, DDS, P.C.
and Associates**
General Dentistry

*And because we're not specialists,
we can also offer:*

**One-Day
Denture Sets
Starting At
\$295!!**

- Immediate Dentures
- Replacement Dentures
- Relines & Repairs
- Crowns & Bridges

*plus much more all at
a fraction of the cost!!*

**CALL TODAY FOR
AN APPOINTMENT!**

573 317-1473

108 Cecil Street | Suite G

We accept and file most insurance.

Camdenton
Dr. Walt Autry D.D.S.
Dr. Jim Robinson
D.D.S.
Shawn Smith
Hygienist

Attention Business Owners

WE HAVE BUYERS FOR LOCAL BUSINESSES

Want to Sell Your Business?

The Leader in Franchise Sales!

- ★ Complete Confidentiality
- ★ No Advance Fees of Any Kind
- ★ Professional Services
- ★ Free Consultation

**"BUSINESS BUYING AND
SELLING MADE EASY"**

Contact us today... We Can Help!

380 W. Hwy. 54, Suite 101>A Stonecast
Camdenton 573>317>9126

www.usbizcorp.com

TOP TEN REASONS TO LIST YOUR YACHT OR BOAT WITH

OZARK YACHT BROKERS, INC.

- d** Comprehensive evaluation of your boat with our market analysis and pricing recommendations prior to listing.
- s** Put more money in your pocket with our sliding commission scale.
- a** Based at a full service marina > Lodge of Four Seasons.
- p** Monthly slip rentals available while your boat is For Sale or we will come to your boat.
- i** Four color local print media coverage
- u** Ozark Yacht Brokers database of boats
- t** Sandy Barnes is on staff to manage > the listing, insurance, titling and documentation. the paperwork.
- r** You deal directly with the business owner. Dennis and Capt. Jay are sales professionals with excellent

○ Saturation advertising on > the inter

573-365-8102 email: sales@ozarkyachts.com

Lodge of Four Seasons Marina Horseshoe Bend Parkway, Lake Oz

Dennis Barnes

Please review our numerous customer testi

www.ozarkyachts.com

Capt. Jay Clark

we make good impressions

GRAPHIC DESIGN • PREPRESS

DIRECT TO PLATE • PRINTING • BINDERY

SHIPPING • WE DO IT ALL

www.lakeprinting.com

6815 Hwy. 54 • Osage Beach, MO 65065 • 573.346.0600 • 573.346.0599 fax

573-302-2398

**The Donna
Gum Group
REAL ESTATE**

DONNA

Schrimpf Gum CRS

*For All Your Real
Estate Needs!*

3698 Highway 54,
Suite 6, Lake Ozark

Lake of the Ozarks

Large parcel of land in Linn Creek Cove.

This is a prime acreage and lakefront. The lot size is +/- 29.2 ACRES and has 2,132 feet of lakefront. Excellent location off of Y Road.

#3018002 - \$1,450,000

573-302-2398

Wallboard Specialties, Inc.

#1 In Customer Service for over 30 Years

Wallboard Specialties is excited to offer a new product to help with joint flashing problems due to critical lighting.

WHY WE'RE #1

- Dedicated Homeowner Hotline
 - ➡ Direct Service with Your Homeowners
 - ➡ 1 Year Warranty Program at No Cost
- Quick Turn Around of 7-10 days
- Jobsite Supervision for Guaranteed Quality
- Over 15 Service Techs for Quick Repair Service
- Jobsite Clean Up after Completion
- Member of K.C.B.I.G. Program
- Competitive Pricing

Photo Courtesy of Pullis Homes, Inc.

For all Your Drywall Needs! 317-1830

www.wallboardspecialties.com

CHAMBER SPOTLIGHT

Lake Area Chambers of Commerce
Showcase Member Businesses

Capital Regional

Eldon Chamber of Commerce
Capital Region Medical Center
1125 Madison St., Jefferson City,
Missouri. Member of University
of Missouri Health Care
President: Ed Farnsworth
Number of Employees: 1,328
Number of Years in Central Mis-
souri: 54
Services Provided:

Capital Region Medical Center is a community-based hospital located in Jefferson City, Missouri. Capital Region is committed to providing high quality, cost-effective healthcare through its unique blend of personal and professional services. Our Mission is to improve the health and promote wellness of the people and communities we serve.

In staying true to its mission, Capital Region offers a full range

of healthcare services. Medical Services include: emergency medicine, radiation therapy, ambulance service, intensive care, obstetrics, pediatrics, oncology, skilled nursing, home health, pharmacy, food and nutrition, surgeries from open-heart to outpatient and a clinic system of fifteen primary and/or specialty care facilities throughout mid-Missouri. Other services include: Counseling Services such as behavioral health, diabetes education, psychology and counseling, chemical dependency and social work; Diagnostic Services including radiology and laboratory; Rehabilitation Services such as cardiac pulmonary rehabilitation, pediatric therapy, orthopedics and sports medicine, physical medicine and rehabilitation and respiratory therapy. Capital Region also offers services such as community education, corporate health, physician referral, senior pro-

grams, speakers bureau and Partners (volunteer program). The Capital Region Medical Foundation further supports Capital Region's mission by ensuring future financial stability and growth through private resources.

While the main components, the new outpatient area and the 44 new private rooms, of the two-year expansion of Capital Region Medical Center are complete, the expansion and enhancement of facilities continues to be a major focus. 2006 will bring the completion of the Jack S. Sanders, M.D. Cardiac Center, an expanded sleep lab clinic, the expanded and redesigned emergency department and the relocation of the Womens and Childrens Center to better support the increased patient volumes in the obstetric and pediatric clinics. This spring will also bring the beginning of the expansion of the Cancer Center at the Southwest

Campus. A project, that when complete, will encompass all outpatient cancer services in one location while offering on-site access to support programs such as the Healthplex, pharmacy, and psychology and counseling. The Capital Region Medical Foundation will be lending support to this project through its Capital Campaign.

Staff recruitment and development, customer satisfaction, physician development, and advancements in medical technology remain areas of focus for the hospital as it continues to strive to be the first choice for health care through excellent service, compassion and quality.

Lake West Chamber of Commerce

John and Dianne Pilla have been vacationing at Lake of the Ozarks since their youngest daughter, Julie, was in diapers. She'll be 43 in August.

From a small tent to a larger one in the State Parks, from a tiny houseboat to a 32' one, from a condo to Dianne's dream house, they have gone from weekends to vacations to full time in 1997. John retired from McDonnell-Douglas after 35 years and Dianne left Gundaker Realtors in St. Louis after 18

years. Joining Gaslight Gundaker at the Lake was quite a jolt, since they knew absolutely no one except their next door neighbors. Two years ago Dianne's bad back forced her into retirement, but the miracle of epidural injections rejuvenated her to be completely OK.

Everyone on the west side is so friendly and welcoming, we feel we've lived here all our lives and probably will do so. They've joined St. Pat's, Knights of Columbus, the Elks Lodge, church choir, West Lake Newcomers, Lake Bloomers Garden Club and sponsor "Adopt A Soldier" to send packages to Iraq

and Afghanistan. If you are interested in helping with this program just email them at john-di@lakemail.com.

John and Dianne will have been married 51 years in August this year and have five married children and twelve grandchildren ages two to 23 living all over the Midwest, and as John pointed out when I was kicking and screaming against moving to the Lake, we're right in the middle.

Dianne recently rejoined Gaslight Properties GMAC Real Estate, Greenview office as a Broker-Sales Associate and John continues to volunteer wherever needed

An Arcobasso Family Tradition!

**All-You-Can-Eat
Charbroiled
Prime Rib!**

348-5335

Certified Angus Beef - Seafood - Pasta

Open 5 p.m. Daily

Domenico's

ITALIAN RESTAURANT

HIGHWAY 54 - OSAGE BEACH

(573) 873-3352 • (800) 449-3352

Are you thinking of buying or selling business or investment property on the Lake? Our team will provide assistance throughout the process, including market analysis, valuation, appraisal, negotiating and structuring.

Email us at: julie@juliewilsonteam.com

Gaslight
Properties

GMAC
Real Estate

See these properties and more online at www.JulieWilsonTeam.com

Lakefront Development Property MLS #3021819
309 acres with 3,000 + shoreline, cove location, good highway access, excellent location for subdivision, condos, marina, campground or even a golf course.

Looking for a good return on your investment?
This clean and well maintained age facility has good occupancy and there is room to add more units to increase revenues.

**Business
Ownership
Opportunity**

Large, well established, convenience store located on Hwy 10 near major retailers, high

furniture
pictures
lamps >
mirrors
accessories
area rug
carpet >

Monday - Friday
9:00 A.M. - 5:00 P.M.
Saturday
10:00 A.M. - 5:00 P.M.
3/10 mile from Hwy
54-42 Jct. on Hwy. 42

573

*Low rates.
Hometown service.
Why wait?*

**FIRST
NATIONAL
BANK**

MEMBER FDIC

Camdenton 573-346-3811 • Osage Beach 573-348-3171
Sunrise Beach 573-374-9500 • Lake Ozark 573-365-4212
www.fnb-lakeozarks.com • Toll Free 1-877-346-3615

Caesar Salads
Chateaubriand

Bananas Foster
Cherries Jubilee

Come and Experience our Tableside Service
Just a few miles down Horseshoe

*Our beautiful restaurant and
magnificent lake views are
surpassed only by our fabulous food!*

*Dinner Served 5 to 10 p.m.
Happy Hour 3 to 6 p.m.
Closed Mon. & Tues.*

DINING & SPIRITS ♦ FOR RESERVATIONS CALL (573) 964-6448

IN BITTERSWEET PLACE ♦ 4466 HORSESHOE BEND PARKWAY - FOUR SEASONS, MO 65049

How would you like this view from your office window every day?

Individual office suites from 120 sq. ft.
are available for lease in the Cliffside Office
Building, only Class>A Building. Conveniently located
on the Lake Ozark at Business 54 and the Community
Center. Could your business benefit from being a
part of this beautiful view?

Call for availabilities and 1
573>365>71

2 out of 3

Americans

Choose Mortgage Brokers for Their Home Loans

When it comes to financing a home,
or meeting any mortgage need,
Americans rely on their neighborhood
mortgage brokers.

When choosing your mortgage broker,
choose someone with high professional
standards. Choose a member of the
National Association of Mortgage Brokers.

Mortgage Resources

In The Midwest

**We're Available 24 Hours a Day,
7 Days a Week!**

The only **RESOURCE** you'll ever
need for your Mortgage Loan.

573-302-1907

3715 SOUTH HIGHWAY 54W SUITE 3 - DUMAR PLAZA - OSAGE BEACH, MO 65065

1-888-799-1206

www.lakeloan.com

Kansas/Missouri Licensee Mortgage Resources in the Midwest, Inc. • Equal Housing Lender • Borrowers must qualify for loan programs

OSAGE

OFFICE PRODUCTS

Quality Office Solutions Since 1982

EXECUTIVE WORK CENTER

Performance Laminate
Series High Quality Com

Consists of:

- 72" Bow Front Desk
- 72" Extended Corner Credenza
- BBF and BF Full Suspension
- 72" Hutch with Tack Board
- File Pedestals
- 36" Return

1046 Osage Beach Road
Osage Beach
573-348-1440
Toll Free 877-348-1440

Other sizes and configurations
available with similar savings...

Com >
pare
Our

\$1,270

or
\$45.09
per mo.

**Includes Delivery
& Installation!**

Earn your college degree right home

Over
350

courses available online

Online Degrees

ASSOCIATES DEGREES

General Studies
Business Administration
Criminal Justice Admin.
Fire Service Administration

BACHELOR'S DEGREES

Business Administration
Criminal Justice Admin.
Interdisciplinary Studies
Psychology
Business Administration

150 College Blvd.
Lake Ozark
www.ccis.edu/lake

The Lake's
four-year

LOCAL COURSES OF STUDY OFFERED:

Bachelor of Science:

• Business Administration

Majors: Accounting, Finance, Marketing,
Management, Human Resource Management,
International Business
Emphasis in: Management Information Systems

• Computer Information Systems

Bachelor of Arts:

• Business Administration

Majors: Accounting, Finance, Marketing,
Management, Human Resource Management,
International Business
Emphasis in: Management Information Systems

Bachelor of Arts in:

• Criminal Justice Administration
• History • Interdisciplinary Studies
• Political Science • Psychology
• American Studies

Associate of Arts

Associates of Arts General Studies

Associate of Science:

• Computer Information Systems

• Criminal Justice

• Fire Service Administration

• RN Nursing Program

8 Week Sessions

Quality Private Education

Flexible Hours

Days and Evenings

573-348-XXXX

FOR SALE

LAKE ROAD 54-63
340'
210'

HIGHWAY 54

MLS #3029208
\$550,000.00
Offered Exclusively by:
Randy Anderson

Visit www.JohnFarrell.com

INCREDIBLE! Level, 1.2+/- Acres!
210 ft of Hwy 54 Frontage,
340 ft. of 54-63 Frontage!
PRIME LOCATION! Proposed new Hwy
54 on/off ramps will be centrally located
here for a **high traffic count!**

Call: *Randy*
cell: 216-8186
office: 348-2181

John Farrell
REAL ESTATE CO.
5750 Hwy 54 / PO Box 304, Orange Beach, MO

Commercial Opportunity!

THE MOTOR HUT

A Dual Line Dealer!

Visit www.JohnFarrell.com

Offered Exclusively by
John Farrell

!!!LOCATION!!! Busy Hwy 54 Frontage **!!!LOCATION!!!**
Visibility!!!LOCATION!!!Access!!!
Polaris and Arctic Cat Dual Line Dealer-Heart of Candenton!
High Traffic Hwy 54 frontage, Impressive showroom, Storage,
Office space, and working 6 bay Warehouse!
Call today! MLS #3029208

John Farrell
REAL ESTATE CO.
Office 800-318-2181
678-348-2181 / Cell 678-216-2181
John@JohnFarrell.com

High-Speed Internet.

HI-SPEED, ULTRA-RELIABLE HASSLE-FREE INTERNET ACCESS!

Can't get Broadband Access where you live? **WIRELESS INTERNET**
 Wireless internet from YHTI can get to homes and
 businesses all over the Lake area that others can't!
 Call Today!

\$39.95*

*as low as
 Per Mo.
 Unlimited
 Access

***We also offer dial-up, accelerated
 dial-up and DSL internet connections!***

5 Megabyte Homepage, Free Spam & Popup Blocker
 Free E>Mail Virus Scanning, 3 Free E>mail Accounts
 So Quit Stalling! Enjoy Speed Access!

Call Us! Toll Free 1-866-670-9484

If you haven't visited
Osage National
recently, then we
invite you to visit the
Must Play Course at

the Lake .

Located just a few minutes from the
Lake of the Ozarks, Osage National is a
full>featured
master>planned golf community surround
ing Missoula. Only Arnold Palmer Signature
Golf Course, and is offering picturesque
home and golf villa sites at >prices begin
ning in the \$30,000 s.

Set in a beautiful and tranquil valley
along the banks of the Osage River, Osage
National Golf Resort features 27 holes of
championship golf. The course was the site
of the 1992 Skins Game, between golf leg
ends Arnold Palmer, Payne Stewart, Lee
Trevino and Tom Watson.

Osage National is open to the public.
Our 20,000 sq. ft. clubhouse offers a full>
service pro shop, restaurant and meeting
& banquet facilities.

I List. I S

14 PORTWOOD MEADOWS, ROCKY MOUNT. - Cute Cabin in the Woods, nice Flat Lot with circle drive-way, Furnished, Blacktop Roads, Lots of Potential only \$52,000.

HERON BAY CONDOMINIUM -
Very Clean with •updates, •white doors, •furnished and 10x26 boat slip. Good View and Good Location , by car off Hwy•54, by boat at the 20 1/2 mile marker. offered at \$83,900

ROCKY MOUNT BEST BUY! - 3
acres with wonderful Lake view, cleared ready to build, Plus 60' Lake Front Lot across the road. Blacktop Road to the 3 acres, All for only \$80,000.

**Specializing in Lake Property
for over 16 Years!**

Rock Solid Service.

Gina Humlicek, GRI

Prudential

Lake Ozark Realty
Most Companies Independently Owned & Operated

cell: **573 216-1833**
toll free: **800 787-1614**

3570 Highway 54 • Suite 101
Osage Beach, MO 65065

www.prukakeozarkrealty.com

MIDCOAST GROUP

SELLING YOUR BUSINESS?

Let Us Assist You in ~~GETTING~~ the
 Price and Terms Possible!
 Confidentiality Acquisition Search
 Business Valuations Qualified Buyers
 The Best Way to Contact Potential Bu
 through a Business Broker! We Have a
 Financially Qualified Corporate Buyers
 Private Investors!

MIDCOAST GROUP 1 >

800 > 458 > 7122

William S. Glickert, Owner
 Give us a Call Today! midcoastgroup@charter

Lake Regional Hospital Welcomes New Radiologists

Dr. Trey Davis

Dr. Travis Scott

LAKE
REGIONAL
HOSPITAL
www.lakeregional.com

Main Hospital 348.8000
 Physician Referral 348.8385
 54 Hospital Drive
 Osage Beach

Winner of the
Missouri
Quality
Award
www.mqa.org

LAKE MORTGAGE INCORPORATED

Your Local Lake Lender!

You only think about home financing a few times during your life ~ we think about it *every single day*. It's your home and your future. It's our profession and our passion. We're ready to work for *your* best interest.

866-LAKE-MTG

In House Processing, Underwriting, & Closing

No Obligation, Hassle-Free Loan Approval!

Office: 302-0080 • www.LakeMortgageInc.com • Fax: 302-0086

3797 Hwy 54, P.O. Box 205, Suite I-3B - Stone Crest Mall, Osage Beach, MO 65065

Setting New Quality Standards In the Lending Industry!

Michael's

Steak Chalet Swiss Village

The Restaurant For All Seasons

Join us for a romantic evening of dinner and drinks
celebrating 12 years of service to the lake

On Lake Road 54-59
Osage Beach, Missouri

Open Daily for Dinner at 4:30 p.m.
Call for more Information (573) 348-3611
We are proud to be locally owned and independent

FORMULA

COME SEE THE WHOLE PICTURE...

Glencove Marina (573) 365-4001
Glencove Hwy Showroom (573) 348-1897
Glencove Yacht Club (573) 365-3355
Glencove Yacht Club Marina (573) 348-2296

www.glencovemarine.com

PROFESSIONAL ACCOUNTING SERVICE FIRM

Bobby Medlin

Certified Public Accountant

Established in 1987

SPECIALIZING IN:

**Income Tax Planning & Preparation • Payroll Tax
Payroll Services • Estate Tax & Planning • Real Estate Taxation
Agriculture • Small Business • Contractors • Individuals**

Bobby Medlin, CPA — Cathy Alderman

Jason Blankenship — Patricia Higgins

Offices in Lake Ozark • Tipton • California

**752 Bagnell Dam Blvd. Ste. B
Lake Ozark 365-9400**

Pike expedition

continued from page 10
whom we obtained no information of consequence." That night the Pike expedition camped at the site of Monegaw Springs, Missouri, at the end of Route YY. They were now beyond the waters of modern-day Truman Lake.

The next day they would pass the site of the old Spanish fortress, Fort Carondelet. This marked the beginning of the Osage towns. Pike had accom-

plished the first goal of his expedition — to deliver the Osage captives safely to their homes. ■

Historian and tour guide Michael Gillespie is the author of "Wild River, Wooden Boats" and "Come Hell or High Water: A Lively History of Steamboating".

He has also penned dozens of magazine articles. Both of his books are available online at Amazon.com and Barnes and Noble.com.

The DecTec Advantage.

www.dec-tec.com 1-800-268-1078

CENTRAL SIDING & WINDOWS, INC.

Waterproof

Durable

Attractive

**Aluminum Railing
System**

Maintenance Free

Easy Installation

**4732 Hwy. 54, Suite E
Osage Beach**

Gutters, Doors, Vinyl/Composite Decks & Fences

Vinyl/Composite Decks & Fences

**To Learn more about DecTec
or to get an estimate call:**

573-365-9997

centralsiding@
charter.net

Save money with Farm Bureau's NEW homeowner's coverage.

- ✓ Increased protection
- ✓ Reducing deductibles
- ✓ More discounts

Lake Ozark
Jim Simpson
573-365-0119

Eldon
Kayla Winters
573-392-5525

Call your Farm Bureau Agent.

24 HOUR EMERGENCY WATER REMOVAL

PARAGON
CERTIFIED RESTORATION
a model of excellence

- Water Extraction & Drying
- Document Recovery
- Sewage Cleanup
- Mold Remediation
- Emergency Board-up & Tarps
- Emergency Storm Repairs
- Reconstruction
- Roof Replacement
- Packouts & Storage

FULLY
EQUIPPED
TRUCKS

Fire

Water

Disaster
Recovery

- Contents Inventory & Cleaning
- Soft Goods Cleaning & Deodorization
- Smoke Odor Removal • Electronic Restoration • Consulting

Lake of the Ozarks

TOLL > FREE

573 > 365 > 5780

1 > 800 > 913 > 7450

PREFERRED BY ALL MAJOR INSURANCE COMPANIES www.paragonstl.com 24 HOUR EMERGENCY RESPONSE

LAKE OF THE OZARKS BUSINESS JOURNAL CLASSIFIEDS

AUTOS FOR SALE

2005 FORD EXCURSION LIMITED 4WD
V-10. Too many options to list! About 40!
Mineral Gray, \$28,750 573-692-0175

BOATS FOR SALE

STK # - 2405 - 2001 FORMULA 382 -
FASTech - \$165,000.00 Powered By: Twin 470
H.P. Mercruiser HP500 EFI/Bravo 1 Color: Plat-
inum Torch Imron Graphics, Air
Conditioning, Kenwood AM/FM CD Player
w/10 disc Changer, 900W Amplifier, Captain's
Call Exhaust, Dual Batteries w/Switch, 60-amp
Battery Charger, Bimini Top, Cockpit
Cover, Compass, Digital Depthfinder, Enter-
tainment Group, Bow Docking Lights, Halon
Fire System, Kohler SKW Generator, Vacuum
Head w/Pumpout, Refrigerator -
120V/12V, Latham Steering, Trim Tabs, Shore
Power, 13" TV VCR Only 150 Hrs!! **Call 888-
453-6268 for complete details!!**

STK # - 2412 2003 FOUNTAIN 47 Light-
ning - \$305,000.00 Powered By: Triple 525
H.P. Mercruiser XR Drives, Color: Custom
"TAOD" Graphics Air Conditioning, AM/FM
CD Player w/Amplifier, Anchor, Multiple Bat-
teries, Carpeting Charge System, Cockpit
Cover, Depthfinder, Engine Alarm, Fire Exting-
uisher Hydraulic Steering, Generator,
Raytheon - Radar/GPS/Chartplotter, VHF
Radio, Vacu-flush Head, Hour Meter Reads -
250 hrs, Leather Cabin Seating, Radar Arch,
Refrigerator, Shore Power, Stove - 4 Burner,
Thru Hull Exhaust, Silent Choice Exhaust,
Much More, **Call 866-453-6268 for
details!**

STK # - 2479 - 2005 FORMULA 370 -
Super Sport - \$299,000.00 Powered By: Twin
425 H.P. Mercruiser 496 MAG HO Bravo 3X,
Color: Black Onyx, Air Conditioner, AM/FM
Stereo w/CD Player, Anchor w/Line, 3 Batteries
w/Switch, Bimini Top, Full Enclosure, Genera-
tor, Halon Fire System, Head w/Holding Tank,
Heater, Hour Meter, Microwave, Refrigerator,
Shore Power w/Cord, Stove, Swim Platform,
Trim Tabs w/Gauges, TV / DVD Player, Hot &
Cold Water System, Shower, Transom Shower,
Wet Bar / Sink, Windlass, **Call 573-348-
2296 to schedule a private showing!!**

EMPLOYMENT

**MANAGERS NEEDED IN & OUT OF
AREA.** Develop & Multiply an income with
this results driven business strategy process.
Contact for an appointment to qualify.
e-mail address: **strick@fhtn.us**

REMINDER: Still interviewing and will train

2006 staff. **Call for appointment (573)
365-5743. The Blue Heron & Potted
Steer Restaurants**

FINANCING

GET PRE-APPROVED TODAY! Lake Mort-
gage Inc. No obligation, Hassle Free, loan
approval. **866-LAKE-MET or visit us on
the web at Lakemortgageinc.com**

NEED NEGOTIATING POWER? Get
pre-approved for your Real Estate transaction
before you make that offer. Call me today for
a no obligation prequalification and we will
write you a pre-approval letter. **The Michael
Lasson Team at Mortgage Resources in
the Midwest, 573-302-0909** or as always
on the internet at www.yourlakeloan.com.
Borrowers must qualify for Loan Programs.

ITEMS FOR SALE

FOR SALE USED & SLIGHTLY damaged
office furniture at 50%-70% off retail. **Osage
Office Products 573-348-1440 Hwy. 54-
24 Osage Beach**

POOL TABLE - ANTIQUE OAK VENEER,
leather pockets, 9 foot, one inch slate, \$1,000.
**Call for details 573-346-2848, Camden-
ton**

USED COPIERS - COLOR PRINTERS In
House Leasing and Service - **Osage Office
Products 573-348-1440 Hwy. 54-24
Osage Beach**

REAL ESTATE ACREAGE

41 ACRES & APPROX 10 ACRE Develop-
ment Parcels Hwy 42, 5 miles to Osage
schools, Hwy 54 Osage Beach. Flexible. Will
divide, do some trading?? Need
remodeling/general construction work done,
newer 4x4 vehicle, Lakefront or Springfield
home/land. **573-369-3501**

A DOLOMITE BUILDING STONE Quarry,
approx 10 acres, 400' plus Hwy 42 frontage, 6
1/2 miles to Hwy 54, Osage Beach. Rock lay-
ers/landscapers, develop your own business
and supply. Stone can be seen on building
elevations, retaining walls and fireplaces
around lake. **573-369-3501**

VILLAGE AMENITIES, GREAT PRICE!
115 Woodhaven, The Villages Gentle lot on
private cul-de-sac with a beautiful Lakeview!
Lot is 34x235x231x269 & comes w/all the Vil-
lage Amenities which include a Clubhouse,
tennis, golf, marina with ship store, pool,
playground, hiking trails, picnic pavilion, boat

slips are available! **MLS# 3009495
BJ\$47,500 Call C. Michael Elliott, Gatter-
meir Elliott Real Estate @280-0170 or 1-
877-365-cme1**

COMMERCIAL

COMMERCIAL PROPERTY Opportunity
with beautiful lakeview and excellent HWY 5
visibility. Includes 143 ft. lakefront below lake-
view property. Possible lease/purchase option.
(913) 897-1452 or (913) 638-5006

SUPER HIGHWAY 54 RETAIL/OFFICE
Space 6,900 sq ft, lease is possible. **For infor-
mation, call Julie Wilson Team, Gaslight
Properties-GMAC 573-873-3352**

COMMERCIAL LOTS

FLAT LOT ON MACE ROAD CLOSE TO
Hwy 54. **Julie Wilson Team, Gaslight
Properties-GMAC 573-873-3352**

CONDOS FOR SALE

#344 CRYSTAL SPRINGS ROAD - 3
Bdrm/2 Bath, 1,100 sq. ft. on 2+ Acres. **Call
Bobbi Bash Realty 573-365-262**

GOLF COURSE CONDO -2 Bed, 2 Bath
fully furnished condo for sale on the course at
Osage National. Swimming pool, playground,
laundry. Available for Showing. \$90,000. **Call
573-280-9939.**

TURNKEY WITH STYLE! 3B BAY POINT
Condominiums, Lake Ozark, Fabulous Walk-In
level, 2BR/2BA Unit is ready to fit your lifestyle
on and off the water. This immaculate unit
comes with 10x24 and PWC slip for your lake
fun, off the water you can enjoy the channel
view in your screened-in porch, or relax w/
27" television, DVD/VHS player, & CD player
included in this furnished unit. Convenient
Horseshoe Bend Location in a quiet complex
w/additional parking and beautiful outdoor
pavilion, clubhouse, and pool. Very close to
dining, entertainment, and shopping.
MLS#3024323 BJ \$145,000 **Call Gatter-
meir Elliott Real Estate @1-573-280-
0808 OR 1-866-YOURLAKE**

UNIT C-305 HERON BAY Condominium 1
Bdrm/1 Bath, 420 sq. ft. Remodeled **Call
Bobbi Bash Realty 573-365-2622**

HOUSES FOR SALE

4 BED/3BATH LAKEFRONT ON SHAWNEE
Bend 2 includes cruiser dock. **For infor-
mation, call Julie Wilson Team, Gaslight
Properties-GMAC 573-873-3352**

#6 FOREST PARK - ON KK, 3 BDRM / 2

Bath, 1,400 sq. ft. New Subdivision **Call
Bobbi Bash Realty 573-365-2622**

HORSESHOE BEND PARKWAY - You can
be on the water for \$219,900 reduced, 54 bd,
80 ft. Lf, screened porch. **Call Bobbi Bash
Realty 573-365-2622**

NEW LAKEVIEW HOME W/LEVEL Access
1722 Cherokee Road, Lake Ozark 3BR/2BA,
1508 SF w/Full unfinished Basement with
stubbed bath. 2 car garage, Huge kitchen
area, room for plenty! Architectural Comp roof
w/custom vinyl siding, screened porch area, 5
mile view, quality neighborhood, landscaped
yard. **MLS#3020445 BJ \$179,500 Call Bob
Gattermeir, Gattermeir Elliott Real
Estate @1-573-280-0808 OR 1-866-
YOURLAKE**

OSAGE BEACH - NEW HOME w/Chefs
Kitchen, 1,500 sq. ft. one level plus 3 gentle
acres for development or privacy. **Call Bobbi
Bash Realty 573-365-2622**

PRICE REDUCED! 96 SUNSET ROAD,
Lake Ozark A great home in great location at
the end of HH in Lake Ozark, this 1626 sq. ft.
lake view home is a very neat, clean, split level
home with a garage, fenced back yard, 3 bed-
rooms, office, and 2 baths. Some lake view
year round, terrific winter lake view.
MLS#3023044 \$127,500 BJ **Call C. Michael
Elliott, Gattermeir Elliott Real Estate
@280-0170 or 1-877-365-cme1**

SYCAMORE POINT - 2 BED ROOM, 2

bath CONDO, 10x28 Slip, 6,000 Lift, Big Nian-
gua 3.5 Mi marker, Appliances, Washer/Dryer,
Small 14 unit Complex, No renting Allowed,
Pets OK \$164,900 obo **309-256-2049**

UPDATED IN 2005! 31 BARBA LE LANE,
Lake Ozark, 2,700 SF two level home, 4 BR/ 3
BA, full brick exterior, 2 fireplaces, 2 car
garage, level drive, Channel view w/cove inlet
protection. Family room w/fireplace and wet
bar, Huge storage/workshop area. New con-
crete steps and cart path to dock!
MLS#3023775 BJ \$300,000 **Call C. Michael
Elliott, Gattermeir Elliott Real Estate
@280-0170 or 1-877-365-cme1**

WHAT A GREAT VIEW!!! 393 PAWNEE
Rd., Lake Ozark This 2BR, 2Full Bath house is
located off of Horseshoe Bend. Built in 2005.
Very light & bright w/lots & lots of windows
which allows you to look at the beautiful view.
All ceramic tiling through out & 9 foot ceilings
which makes this place feel bigger than 1,000
sq. ft. Lots of storage as well. \$136,000. H-
3561 BJ **Call for more info! Call Gatter-
meir Elliott Real Estate @1-573-365-
SOLD OR 1-866-YOURLAKE**

LOTS FOR SALE

CEDAR CREST, WATERFRONT, GATED
Gated in Lake Ozark, 460K, Cash, Terms, Trade
573-286-2438

HOW TO PLACE A CLASSIFIED AD:

Complete the form below, and mail your completed form to: Benne Pub-
lishing, Inc., Attn: Classifieds, 160 N. Highway 42, Kaiser, MO 65047
.25¢ PER WORD, Include abbreviations as a word. MIN. \$5/20 WORDS.

AD COPY: _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Amount Enclosed \$ _____

Summertime

“It ain’t the heat, it’s the ... bugs, I guess”

-Lloyd Belt

Chrysler Center
Chrysler, Dodge, Jeep, Dodge Trucks
1702 Bus. HWY 54 South
Eldon, MO 65026
1-800-299-3715

Small on Words. Big on Actions.
www.lloydbelt.com

GM Center
Pontiac, Buick, GMC, Chevrolet
2007 Bus. HWY 54 South
Eldon, MO 65026
1-800-437-3658

Atlantis Island Condominiums

continued from page 30

quieter. It would follow an overhead guide cable. The permit application for the self-guided ferry is currently under review by the Corps of Engineers. Rodney Christensen of the Corps' Kansas City district office says, however, that the Coast Guard has raised objections to the automated ferry based on 'navigational concerns.' If the developers cannot satisfactorily respond to the Coast Guard's concerns, then the Corps

The narrow 2-lane shoulderless W-12 is the only way to the ferry landing.

probably will reject the application, says Christensen. That would leave Atlantis Island with a diesel-powered ferry that would require a licensed pilot at all hours.

In either case, the 120-foot long ferry would operate across a span of water that is scarcely more than twice its length. This, according to many, will all but close the island to circumnavigation. "The ferry will have the right of way," says Shickler. "That's in the Water Patrol and Coast Guard rules and regulations. There will be warning lights telling people when the ferry is moving back and forth. The common sense thing is: don't drive through that section."

Major Joe Hughes, field operations commander for the Missouri Water Patrol, says that the narrow chute had already been approved as a no wake zone sometime ago.

And what of the numerous docks that will jut out from the island? Major Hughes says the Water Patrol will require those docks to be well lit, "because we don't want boats running into those docks at night."

Shickler says that the unlit island is more of a hazard than the docks will be. Both Shickler and Hughes confirm that an intoxicated, disoriented boater ran into the island at night during the last holiday weekend.

Barring weather delays or unexpected supply shortages, the first two buildings of Atlantis Island will be completed by the spring of 2007. Then construction will continue on more buildings, until the whole project is completed, perhaps by the end of 2008.

"We're going to do this project," says Shickler. "We're going to do it in a professional manner. We're not out there to upset anybody, or hurt anybody. The property values on that section of W-12 will increase; the tax base revenue will increase, giving everyone out there better roads and schools."

Those who detest the plan have sought to block the project through various governmental agencies. But for the most part, their efforts have been unsuccessful. Some agencies maintain that they are unable to do anything about it; others, bound by guidelines, find no overwhelming flaw and are determined to see that safety is incorporated into all aspects of the development. The general consensus among these agencies is that the Atlantis Island project is permissible. Time will tell if it is viable. ■

The Lake's Most Prestigious Estate
\$4.3 Million

Under Contract!
in just 57 days

Cliffhouse
The Villages at Shawnee Bend

Expert Consulting & Negotiating

C. Michael ELLIOTT

GATTERMEIR • ELLIOTT
THE LAKE REAL ESTATE SOURCE
2882 BACNUTT DAM RD - LAKE OF THE OZARKS, MO 65048
877.365.CME1