

BUSINESS JOURNAL

Read the Latest News in the online daily blog!

WWW.LAKEBUSJOURNAL.COM

A MONTHLY NEWS MAGAZINE FOR THE LAKE OF THE OZARKS

VOL. 7 -- ISSUE 8

AUGUST, 2011

BOATING ON BACK

FREE TAKE AWAY
Boating
Lake of the Ozarks
Volume Ten • Issue Eight • August, 2011

NEWS IN BRIEF

Osage Beach maps itself

First time in history, city knows location of assets. Page 9

No booze allowed

Sober boaters welcome at Shootout Meet-n-Greet. Page 14.

Action, not excuses

State rep wants DNR to put money where mouth is. Page 3

Survey says 'Snuff out smoke'

Osage Beach will decide to move on smoking ban. Page 35

No more 'Handicapped'

Law removes word from agencies, state correspondence. Page 36

Inventors' 'Superbowl'

Camdenton students compete in science, technology, engineering, math. Page 32

Three Rivers Run

Over 60 PWCs took the water June 20th for chairty on a ride to the Arch. Page 43

Hometown Shootout

Local racers look to make the nationally known 2011 event theirs. Page 41

Camden Co. P&Z

County looks for help. Page 12

Monthly Features

Glimpses of the Lake's Past

Dwight Weaver's look back. Page 38

Classifieds

Listings from around the area. Page 45

Lake of the Ozarks goes Hollywood

By Nancy Zoellner-Hogland

Throughout the month of August, members of the Lake Area Chamber of Commerce Beautification Committee will be beating the pavement, drumming up financial support that will enable them to erect what they've referred to as an "iconic" welcome to the Lake.

Joe Roeger, a member of the Lake Area Chamber of Commerce Board of Directors and chair of the committee, said he anticipates needing between \$25,000 and \$30,000 to erect a "Hollywood-style"

welcome sign at the beginning of the new 54 Expressway. The sign is slated for a wedge of state-owned property at the intersection of The Expressway and what is now referred to as Old Highway 54. If fund-raising goes as planned, bids will be let in September for completion by December when Route 242 is scheduled to open.

According to Roeger, the sign should be visible about a half-mile out to traffic entering the Lake on Highway 54.

"When we put the job out to bid, we asked bidders to break it

out into components – concrete, excavation, those sorts of things – because we anticipate that a substantial amount of the work to be done and the materials needed will be donated. It's going to be quite a project and something that people will be noticing and talking about," he said.

The project includes a 40-foot-tall flagpole and a 4-foot-tall by 87-foot long concrete wall supporting 8-foot-tall steel letters. Those letters will be coated with a weather-proofing polymer and then

painted with a reflective paint similar to what the Missouri Department of Transportation (MoDOT) uses to stripe pavement. The sign will be lit by a solar and wind-powered LED lighting system that can be programmed to change colors as desired.

"We want it to shine," Roeger said. "We're envisioning red, white and blue for Fourth of July, green for St. Patty's Day, red for Valentines. We want it to be spectacular – something people will go home and tell their friends about." See page 4

If all goes as planned by the end of the year visitors to the Lake will be greeted with this new 'iconic' welcome sign. Rendering contributed.

All Real Estate. All the time.
www.YourLake.com
C. Michael Elliott & Associates, REALTORS

LAKE OF THE OZARKS BUSINESS JOURNAL

The *Lake of the Ozarks Business Journal* strives to provide accurate and relevant news and information for area readers. All stories and photos contained within unless otherwise attributed are produced by editorial staff.

Letters to the Editor and welcomed, provided a valid name, address and phone number are provided (we will not publish your phone or street address). Letters and comments may be edited for space, content or clarity without notice. All submissions become the property of Benne Publishing, Inc., and are Copyright 2011 as part of the magazine's contents. Anonymous comments or letters will not be published.

Local businesses are invited to email or mail relevant press releases for local events and news to the Editor for possible inclusion. Provided as a free service, we do not warrant all materials will be published and/or printed. Materials printed are done so on a space-available basis. A photo may be included.

Include a self-addressed stamped envelope if you mail materials you wish returned. We are not responsible for materials lost through mailing. Materials without return postage will not be returned. We do not accept letters, comments, materials, press releases, etc., via phone or fax. The mailing and email addresses are below. **All opinions presented herein are those of the originating author and do not necessarily reflect the views of Benne Publishing, Inc. or its employees.**

Subscriptions are available for \$36 per year. Mail check or Money Order to the address below, or call with credit card.

(573) 348-1958 • Fax: (573) 348-1923

Greg Sullens, General Sales Manager (573) 280-1154
Linda Bishop, Advertising Representative (573) 216-5277
Rhonda Norman, Advertising Representative (573) 280-1352
www.lakebusjournal.com
lakebusjournal@gmail.com

Publisher: Denny Benne • Editor: Darrel Willman
Writers: Nancy Hogland and Dwight Weaver.

Contents Copyright 2011, Benne Publishing, Inc.
160 N. Hwy 42, Kaiser MO 65047

Armchair Pilot

By Nancy Zoellner-Hogland

This fall, the U.S. Transportation Security Administration will be installing Automated Target Recognition (ATR), on about half of the 488 full-body scanners in use at airports across the nation. The upgrade will eliminate the “naked” image that currently appears on an operator's screen and will instead replace it with a computer-generated silhouette. Passengers will see the same image that screeners see. Suspicious objects will be “auto detected” and passengers showing items that could pose a potential threat will be subject to additional screening. Because the technology will also allow agents to view the generic image at the checkpoint, rather than having to go to a booth, security lines could speed up.

Two months ago, the TSA was under the spotlight for its invasive pat-down searches of children. Last month, the agency was again accused of using “unreasonable” security screening methods – this time on a much older patron. Jean Weber of Destin, Florida and her 95-year-old cancer-stricken mother were passing through security when a TSA agent said they felt something suspicious on the older woman's leg and couldn't determine what it was. Weber said her mother was led into a private screening area to remove her adult diaper to complete the pat down. Weber, upset about the way her mother was treated, filed a complaint, although a TSA spokesperson denied the accusation.

A Phoenix TSA agent recently got a taste of her own medicine when a 61-year-old Colorado woman allegedly refused to go through passenger screening, became argumentative and then twisted the agent's breast with both hands. The traveler admitted to the offense and was arrested and charged by police

with a felony count of sexual abuse.

Next month Frontier Airlines will be adding seasonal nonstop service between Branson Airport and Austin Bergstrom International Airport and Phoenix Sky Harbor Airport. According to the carrier, it will be the only airline offering nonstop service on these new routes. The Branson-Austin flights, with fares at \$89 one way, will run Monday, Wednesday and Friday from Sept. 16 through Dec. 14. The Branson-Phoenix flights, with one-way tickets priced at \$105, will be offered Saturdays only from Sept. 17 through Dec. 10.

Columbia Regional Airport is in the process of installing a new perimeter fence to ensure wildlife and aircraft do not meet, as well as completing engineering for a taxi-way rehabilitation. The airport is also in the process of extending both of its runways and corresponding taxi-ways. The airport's five-year plan includes more than \$30 million in airfield improvements, funded primarily through the federal Airport Improvement Project.

Passenger traffic at Lambert-St. Louis International Airport has grown steadily this year and for the first six months of 2011, is up 1.2 percent over the same period last year. June traffic was up 3.8 percent with 9.2 million passengers flying in and out of the airport. Departing passengers were up 4.4 percent with 593,327 more than June 2010 and aircraft departures were up 12.6 percent. The weight on airlines also increased 8.2 percent in June with a six month year-to-date growth of 5.4 percent. The airport also saw an increase in air cargo, up 6.5 percent in June and 3.9 percent the first six months of the year.

American Airlines launched flight tracking apps for BlackBerry and Windows smartphones that allow travelers

to check in, receive flight status notifications and mobile boarding passes, check standby status and access frequent flier program information. Currently, 72 airports across the U.S. allow fliers to obtain use mobile boarding passes, which features a barcode that can be scanned at security checkpoints and gates.

Delta Air Lines Business Elite travelers on international flights will be able to enjoy full, flat-bed seats with direct-aisle access on all wide-bodied Boeing 777 and 767-400 aircraft. According to the airline, by the end of 2013, all international carriers will be outfitted with the seats, considered a “premium cabin feature.” Delta said the upgrade is part of a \$2-billion investment in its fleet.

Travelers were assured they could rest easier now that the Federal Aviation Administration and the National Air Traffic Controllers Association developed a plan to help controllers stay awake on the job. According to the agreement, controllers can listen to the radio and read “appropriate” printed material while on duty between 10 p.m. and 6 a.m. – as traffic permits. Controllers also are allowed to request a leave of absence if they are too tired to work. Work schedules were adjusted to ensure a minimum of nine hours off between shifts and controllers won't be put on an unscheduled midnight shift following a day off. A fatigue risk management system should be in place by next January. However, the respite from worry was brief. Last month it was revealed that a controller at the Longmont, Colorado center was caught working while intoxicated when the agent failed a random drug and alcohol test administered onsite. The blood alcohol limit is 0.02 for ATC employees, one quarter of the 0.08 limit in Missouri, but the FAA did not disclose specifics on the controller's blood alcohol level.

Sports physicals offered

Lake Regional Clinic – Camdenton, located at 1930 N. Business Route 5, will offer sports physicals for area students by appointment from 1 to 4 p.m. Tuesday, Aug. 2. Parental consent is required.

The physicals, performed by Lake Regional Pediatrician

Shari Neill, M.D., will cost \$25 and will include a general exam; height, weight, blood pressure and flexibility checks; and an orthopedic check, if necessary. Patients are asked to wear athletic clothing to the exam.

Space is limited, and preregistration is required. For

more information or to register, call 573-346-5624.

Lake Regional Health System currently operates primary care clinics in Camdenton, Eldon, Iberia, Lake Ozark, Laurie, Macks Creek and Osage Beach.

J. Bruner's

OPEN 4:30PM DAILY YEAR ROUND
RESERVATIONS RECOMMENDED
WWW.JBRUNERS.COM • 573.348.2966
LOCATED 1/4 MILE WEST OF THE
GRAND GLAIZE BRIDGE ON HWY 54

• THE LAKE'S *Classic* STEAKHOUSE •

Locals want state responsibility for beach problem

City, county press state to address and fix problem at PB 2

By Nancy Zoellner-Hogland

State Rep. Diane Franklin, R-155, has drawn a line in the sand at Public Beach No. 2.

In July she organized a meeting where representatives from the Missouri Department of Natural Resources (DNR), the Clean Water Commission, the city of Osage Beach and Camden County could discuss how to get to the bottom of the cove's pollution problem. Between Memorial Day and the end of July, the beach was closed to visitors seven times after tests showed water in the cove exceeded the Environmental Protection Agency's recommended maximum of 235

E. coli colonies per 100 milliliters of water or the geometric mean, a rolling average of sample data, exceeded 126 E. coli colonies per 100 milliliters.

"I think the question everyone at the Lake is asking is, 'What is the DNR doing to find a solution?'. So far, all

they've done is test the water and close the beach when the count is high – but testing is not solving the problem – it's only acknowledging that a problem exists. The state parks in Missouri are to be enjoyed by Missourians but few have been able to enjoy this one this year. This has grown to be more than just an economic issue for the Lake – it's become a statewide issue of the people," Rep. Franklin said, adding she was told last January by a DNR official that they planned to remove many of the geese during molting season in June. She said she was surprised to learn that didn't happen.

"Other organizations have even volunteered to contribute money to solve the problem – but it's my opinion that the DNR has money and resources dedicated to taking care of the parks and they should be doing that," she said.

Osage Beach Alderman John

Olivarri, who represented the city at the meeting, concurred.

"This beach is in the state's park, it's the state's problem and the state is responsible for fixing it. Even if we wanted to, we couldn't go in and start testing and making changes because we don't have the authority to do that," he said. "Therefore, it's high time they do something."

Olivarri and Rep. Franklin also agreed said a good start would be to conduct tests that would determine the origin of the E. coli.

"Right now I'm not so sure the DNR is convinced the problem is caused by geese," Olivarri said, adding that before attending the meeting, he visited the beach and found large numbers of waterfowl both in the water and on the shore.

Last month, Rick King, Public Works superintendent for the city of Osage Beach, reported finding 15 to 20 – or more – geese swimming in the cove or sauntering up and down the sandy beach every time he's conducted routine checks on the sewer stations that serve

the beach bath house and concession stand. An online search for "goose droppings" resulted in thousands of results, many of which were posted by communities experiencing the same issues as Lake of the Ozarks, reporting average droppings of from 2 to 5 pounds per day, per goose.

"The DNR keeps saying that the pollution could be coming from another source and that those tests are too costly. However, we're of the opinion it's too costly not to run the tests," Olivarri said.

Franklin said they also discussed the possibility of widening the beach – pulling the sand up higher on the shore – to allow more exposure to sunlight which kills the E. coli bacteria.

Franklin and Olivarri both said other suggestions were made as well, including looking at a way to bring about more water movement at the back of the cove.

"In the rest of the Lake, where there's normal wave action, the water is constantly moving – constantly circulating.

However, because of its location and because of the docks and wave-breaks that stretch across the cove, Public Beach No. 2 never gets flushed out. We're hoping they'll consider ways to change that," Olivarri said. "We had a few more ideas for them to think about – nothing earthshaking – but all things that various groups have discussed. Although nothing was agreed upon at the meeting, I felt good when I walked away. I think they listened and will seriously look at our ideas."

Rep. Franklin said she was told the representatives from the two different state agencies would get back with her in early August to discuss a plan of action.

"I certainly hope that's the case because Lake of the Ozarks is getting a black eye when we shouldn't have. Money has been spent on renovations in other parks across the state. It's time that money gets spent right here, right now – not just to show that we have a problem but to fix the problem," she said.

The Power Team

Bobbi Bash

ABR, CRS, GRI

Realty

NEED HELP PUTTING THE PIECES TOGETHER?

BobbiBash.com | 573-365-2622 | 877-365-2622

\$94,950

\$119,900

\$229,000

\$229,995

\$298,000

\$329,000

\$337,500

\$348,700

YOUR SPORTS HEADQUARTERS!

The Lake's Largest Sports Bar & Indoor Concert Venue!

ENTERTAINMENT

**Dueling
Pianos Show!**
Every Friday &
Saturday Night 8 pm!

Every Thursday!

Bootlegger's Idol!
Auditions at 9pm
Cash Prize to Winner!

#1 BACHELORETTE PARTY DESTINATION!

Daily Lunch & Dinner Specials
(573) 348-1443

STONECREST MALL • OSAGE BEACH

<http://www.bootleggersgrill.com/>

www.3gmobilemarketing.com

Mobile Ads - Web Design
Lead Generation
Toll-Free 1-855-333-0383

LORON

Lake of the Ozarks Resorts.Net
Visit Our Website for **FREE Listings!**

Lake of the Ozarks goes Hollywood

continued from page 1

At a July meeting of the Lake Ozark Board of Aldermen meeting, Roeger told the board he hoped to collect \$5,000 each from both Lake Ozark and Osage Beach – the same amount donated towards the welcome garden at the intersection of Bagnell Dam Boulevard and Old Highway 54 across from Denny's Restaurant.

In a later interview, Dave Van Dee, city administrator of Lake Ozark, said that would be the board's call.

"We have a pretty tight budget right now but if there's support from the aldermen, we'll try to work something out," he said, adding that if the cash wasn't available, the city might be able to offer an in-kind donation. "If we can provide manpower and a backhoe or some other work that's needed, that also might be a possibility."

Roeger said he plans to approach the Osage Beach board at its August 4 meeting.

In the meantime, he said

with help from Randy Lewis of Toby's Nursery, who maintains the garden – mostly at his own expense, the chamber will continue to support the welcome garden.

"Actually, when we originally planned the garden we were looking for something more 'showy' that would make a greater impact but couldn't find a location that made it feasible. So this Hollywood-style sign isn't something we just thought of. It's actually been on the back of my mind since 1998. MoDOT just made it possible," he said.

Roeger said all donations would be appreciated. For more information on how to donate, call him at 573-280-8662.

The original Hollywood sign, which served as a model for the Lake of the Ozarks sign and which has since become the worldwide symbol of the entertainment industry, was conceived as an outdoor ad campaign for a suburban housing development called "Hollywoodland."

FACTORY-DIRECT PRICES
BUY THE BEST FOR LESS!

- Cabinets • Ceramic Tile
- Countertops • Laminate Flooring
- Porcelain Tile • Much More!

www.neighborhoods-inc.com
neighborhoods@hotmail.com

**NEIGHBORHOOD'S
HOME
IMPROVEMENT STORE**

HWY 5 N. at Houston Rd • 20 Min. S. of Camdenton
Mon. - Fri. 8:00 AM - 5:00 PM • Sat. 8:00 AM - 3:00 PM
417-533-5080 • 888-776-0038

The ULTIMATE PAINT JOB

Rhino

By Midwestern Coatings, Inc.

Shield™

an Authorized Rhino Shield Dealer.

25 Year Warranty!

Nothing is tougher than

*Disney's Choice for Exterior Coatings
On the new Mona Lisa Suites Resort*

BRICK

STUCCO

ALUMINUM

CEDAR

MASONITE/COLOR LOC

- Bonds Completely
- BASF Tested to Last
- Mold and Mildew Resistant
- Class "A" Fire Rating, Won't Burn
- Endless Colors

- Won't Chip, Flake, Crack or Peel
- Looks Richer & Thicker Than Paint
- 3M Ceramics - Low "E" Rating
- Waterproof and Breathable
- 25 Year Transferable Warranty

Call Today for More Information!

573-302-1113

877-25RHINO (877-257-4466)

www.GETRHINO.com

**Save
15%
On Any Job
Up To
\$1,999
OFF**

You must present this
card at time of purchase.
Hurry, Offer Expires 8/31/2011!
Not valid with any other
offers, previous contracts or
the \$5000 project minimum.

The #1 Way To Search www.GotLake.com

\$259,500

Perfect Lake Home

- Multi Level Home
- Detached 2 Car Garage w/Storage
- 166' of Beautiful Cove Shoreline
- MLS# 3078283

\$145,000

Nearly New Home

- 3BR, 2BA, 1,600Sq. Ft.
- Quiet Neighborhood
- Great Location
- MLS# 3079055

\$299,000

Waterfront

- Pool, Clubhouse, Tennis Court & Boat Dock
- Very Well-Maintained 3BR, 2.5 BA, 132' LF
- Granite, Stainless Appliances, Pergo Flooring
- MLS# 3074962

\$209,900

Price Reduction

- Beautiful Cove Setting
- 3 Bedroom, 2 Bath
- Few Steps to Dock
- MLS# 3077245

\$325,000

Commercial

- Awesome Y Road Location
- Opportunity Awaits
- Dining Areas and Cozy Bar Area
- MLS#3078375

\$189,900

Poolside

- 3 BR, 2 BA w/Upgraded Finishes
- 12 X 32 Slip with Dock Locker
- Walk-Out to Pool and Dock
- MLS# 3078367

\$159,000

Osage Beach Home

- HIGHLY MOTIVATED SELLER - BRING OFFERS!
- Just down KK, Convenient to Everything!
- 4 Bedrooms, 3 Bathrooms & Home Theater!
- MLS# 3074954

\$289,000

Investment Property

- #1 Vacation Rental Opportunity off Horseshoe Bend!
- 3 BR/2 BA, Walk to Entertainment & Dining
- Lakefront, Dock, Clean & Lots of Parking
- MLS# 3077529

\$279,000

Northshore

- 3BR, 2BA, 1400 Sq. Ft.
- 2 Car Garage
- 80 Lakefront Feet
- MLS#3079183

(573) 365-1555 • (877) 870-5253

Gattermeir • Davidson
REAL ESTATE

- Easy To Use
- Real-Time Property Updates
- Log-In Today & Let Your Mouse Do The Work!

REAL ESTATE 24/7

Federal suit filed against Home Depot

By Nancy Zoellner-Hogland

The U.S. Department of Justice is investigating a claim that Home Depot, which has a store in Osage Beach, violated the Buy American Act. The law, adopted in 1933, requires that all materials used in construction of public projects originate in the United States or certain "designated countries" such as Canada or Israel.

The lawsuit initially was filed in 2008 by two employees of another government contractor. The employees claimed their employer, the Actus Lend Lease Co., supplied noncompliant material in several military housing projects. Actus paid an undisclosed amount of money to settle but during the disclosure process, attorneys learned that Home Depot, one of Actus' corporate partners, also was in violation of the law.

The suit alleges that up to half of the products supplied by Home Depot were made

in China and other "non-designated" countries. Although Home Depot officials argued they have complied fully with the terms of the contract and the Buy American Act, a federal judge recently refused their request to dismiss the case. A trial is set for early next year.

Earlier this year, Fastenal Co., a national hardware distributor, agreed to pay \$6.25 million after the Department of Justice found it provided Chinese-made goods under a federal contract. Staples Inc., Office Depot Inc. and OfficeMax Inc. paid a combined \$22 million to settle government claims they violated the act.

Osage Beach Home Depot

THE BIGGEST & BEST SELECTION OF OFFICE SUPPLIES

EASY ONLINE ORDERING - QUICK **FREE** DELIVERY
EXCEPTIONAL SERVICE - GREAT PRICES

Data Comm

OFFICE SOLUTIONS

15% Off First On-Line Order • Use Promo Code 0411
www.datacomminc.com • 573-348-1440

AMERISPEC[®]
HOME INSPECTION SERVICE

We are a full service inspection company to help you with all your inspection needs. Our company has served all of Central Missouri and the Entire Lake Area since 1998. Call us for your next inspection!

- Relocation Inspections
- State Licensed Septic & Water Inspections
- Termite Inspections
- HUD Compliant Foundation Inspections
- Radon (NEHA Certified)
- USDA Inspections
- Mold Inspections (Certified by EPA Lab)
- Air Quality Testing

Number One In North America
Home - Condo - Commercial
573 - 302 - 1799

Divinity Religious Gift Shop

20% off Boxed Religious Christmas Cards

Good Sept. 1-30, 2011.

One of Missouri's
Largest Suppliers of
Fontanini!

Serving the
Catholic
Community!
Over 2700
Different
Religious
Books!

573-636-5470

108 High St. • Jefferson City Mon. - Fri. 9-5:30
Sat. 10-4:30 www.divinitygiftshop.com

We Put The Professional In Property Management

As the Developers and General Contractor for several communities at the Lake, we understand the inner workings of your property like no other group can. You can trust Property Management Professionals for expertise in all areas of property management from site infrastructure and building maintenance to personal service and interaction with Homeowners. With over 10 years of **"Hands On - On Site"** experience we deliver with Professionalism.

Kevin Brown, Bonnie Burton & Scott Frisella

PMP

PROPERTY MANAGEMENT PROFESSIONALS

Phone: 573-302-1300 After hours: 573-216-0605
 info@pmplakeozarks.com • www.pmplakeozarks.com
 1222 Lands' End Parkway • Osage Beach, MO

Our Highest Priority is Your Satisfaction & Success!

ProBUILD
 CONSTRUCTION SERVICES, LLC
 www.ProBuildLLC.com

- ⊕ Professional Design & Construction
- ⊕ Superior Oversight & Management
- ⊕ Result Driven for Success

ProBuild sets the standard for commercial, multi-family and condominium construction on Lake of the Ozarks. ProBuild has developed and built some of the lake's highest quality projects and offers developers a unique combination of construction and development expertise. ProBuild works closely with developers to maximize the quality and market potential of every project.

From Concept to Completion & Beyond...

573.302.1300 • 1222 Lands' End Parkway Osage Beach MO 65065

LET US MAKE A DEAL. This land mark building on Horseshoe Bend needs a new owner. Comes with 8100 sqft, all tables, chair, dishes, and kitchen equipment. \$689,000 or best offer. Call me for your private showing.

SHOPPING MALL WITH 6 GREAT STOREFRONTS NEEDS A NEW LAND LORD. Where else do you go for lake area nick naks and fun stores but Bagnell Dam Strip? Sitting on several acres, price just dropped to \$725,000 or best offer. Long time tenants.

PHYSICIANS LETS TALK. One well known physician already part owner in this building. 23,478 sqft available. Adjacent to Lake Regional Hosp. and the Surgery Center, call for private showing and let's discuss potential. \$ 2,550,000 (seller may agree to sell less sqft).

SMALL INVESTMENT WITH GREAT RETURN. This commercial building with 6400 sqft has 3 residential apartments and 3 commercial units. Income from the rental units almost pays the loan and still room to operate a business from one of two vacant commercial units. \$190,000 or best offer.

RE/MAX
Lake of the Ozarks
3525 Osage Beach
Parkway, Osage Beach MO
573-302-3650

Gary Markus, ABR, CRS, GRI
gary@garymarkus.com www.lakeofozark.com
(573) 434-1978

CompTIA introduces Healthcare IT Tech Certificate

A new professional credential aimed at information technology (IT) professionals who install, manage and troubleshoot electronic health records systems for the nation's healthcare providers is now available from CompTIA, the non-profit trade association for the IT industry.

The CompTIA Healthcare IT Technician certificate is a vendor- and technology-neutral credential that validates the operational, regulatory and security knowledge necessary to provide hardware and software support in medical environments where electronic health record (EHR) systems are used.

"The federal government estimates that upwards of 50,000 new healthcare IT professionals are needed in the next few years to service the thousands of healthcare practices expected to implement EHR systems," said Terry Erdle, executive vice president, skills certification, CompTIA.

"These new employment opportunities will be hybrid jobs requiring a mix of healthcare knowledge and high-tech expertise," Erdle continued. "The CompTIA Healthcare IT Technician credential covers both categories and will identify professionals with the knowledge and skills required to support the implementation

and maintenance of healthcare IT systems, including EHRs, in a broad range of clinical settings."

The CompTIA Healthcare IT certificate closely maps to two job roles for skilled health IT specialists identified by the Office of the National Coordinator for Health IT as being critical in helping healthcare providers transition to EHRs. These job roles are implementation support specialists and technical and software support staff.

CompTIA recommends that individuals interested in the healthcare IT certificate also hold CompTIA A+ certification, which validates foundation-level knowledge and skills for PC support, installation, preventative maintenance, networking, security and troubleshooting.

The CompTIA Healthcare IT Technician certificate exam covers the following areas:

- Regulatory requirements
- Organizational behavior
- IT operations
- Medical business operations
- Security

Complete exam objectives are available on the CompTIA certification web site. Exam vouchers are available in North America through the CompTIA Marketplace. The exam is available at Pearson VUE and Prometric testing centers.

Dress Up for summer Sale

BUY	SAVE*	PLUS
4 Duette® Architella® Honeycomb Shades	\$100	\$25 OFF each additional unit
2 Silhouette® Window Shadings	\$100	\$50 OFF each additional unit
1 Luminette® Privacy Sheers or Modern Draperies	\$100	\$100 OFF each additional unit

Silhouette® Window Shadings

HunterDouglas Gallery

FREE
Measuring & Installation

FREE
The Art of Window Dressing
Idea booklet with this ad

HunterDouglas

5509 Osage Beach Pkwy
Osage Beach MO
M-F: 10:00-5:00
10:00-2:00
By Appointment
573-348-4708
LakeDesignCenter.com

www.missouribell.com

Sales ~ 24 Hour Service

Installation

Servicing Most Brands

Communications Solutions

Locally Owned • Service After the Sale

Authorized Dealer

• All Telephone System Equipment • Fiber Optics

• Engineering • LANS • WANS

• Integrated Voice & Data Networks

• VOIP • Paging • Voicemail Systems

(573) 873-5599

15 Harvest Rd (5-77), Camdenton
(888) 873-0878

Competitive Pricing

Free Estimates

Serving the Lake Area since 1991

Osage Beach puts itself on the map

By Nancy Zoellner-Hogland

The city of Osage Beach has put together a "treasure map" of sorts.

The map, created by the city's Information Technology Department, contains more than 10,000 icons that represent the locations of all the city's assets - such things as water and sewer lines, water meters and hydrants, street lights and signs and more.

At a special meeting last month, Jim Davis, IS operations manager for the city, and Luke Peterson, programmer and analyst, presented the results of a several-year undertaking that included locating and mapping every piece of the city's infrastructure. The map also includes several other components that can be layered to display such things as topography, aerial photographs of the city, the 911 addressing system and soil surveys. In the future, the Federal Emergency Management Agency (FEMA) flood plain map will be added to offer another layer of information. In addition, the program, which will be available

exclusively to city officials, has been tied in to the accounting department to keep track of such things as new hook-ups and water usage.

"We had a man in the field tracking everything - gathering information - and all that data was recorded. From this point on, as the city grows and more streets, water and sewer lines, meters are added, we'll make sure that information is included as well," Davis said, adding that the IT department is also continuing to look for more information that would be helpful to city operations.

City Planner Cary Patterson said it will enable the various city departments to get the "big picture," which will, in turn, will allow them to cross reference, determine if the city actually has in place what they think they have in place, better meet existing needs and better plan for the city's growth.

Davis said since the city relied on old and often incorrect maps to find buried lines, it also would dramatically cut down on time spent searching when the city needed to move utilities.

"Lloyd found a map that reflected a water line on the right side of the road when it was actually on the left," he said, adding that public works employees reported similar situations on more than one occasion.

Davis said the system will also allow public works employees to find problems when they occur.

"The guys use a radio to 'read' water meters. They drive by and the system collects the meter number and all the information. However, when a meter malfunctions, the worker used to be required to hunt it down. Now, it will be as easy as tapping into the system and that problem meter can be pinpointed on a map," he explained.

Public Works Superintendent Rick King agreed and said although the mapping service has only been available a short time, already his department has already found the system extremely useful.

"And this system will be extremely helpful not only now but in the future when we're all long gone from here," he said.

The maps also will help with emergency response. In the event of a chemical spill, city officials can immediately pinpoint the location of the spill and check to see if it's within the radius of one of the city's wells. Because landmarks are

included, should a tornado like the one that hit Joplin pass through the city, officials would still be able to locate infrastructure.

Davis said he planned to request additional money to purchase software that would allow his department to take pictures of some of those items. The pictures could then be pulled up as part of the search.

Photo provided by City of Osage Beach

Customize Your Management!

Need to Cut Costs?

Customize your management to fit the needs of your Association. If you don't need full service then why pay for it? Need a maintenance team to be there when you need them? From phone service to full service, we have you covered. A Reliable, Quality Team.

Nichols Management LLC

P.O. BOX 550
LAKE OZARK MO 65049
573-964-0476 Fax: 573-965-2310
lisah@lhprop.com
WWW.NICHOLSMANAGEMENT.COM

Does your Management Company Answer the Phone or Do You Talk to a Machine?
Maintenance Unavailable on the Weekends? We have 24/7 Service Available!

*The Lake Area's One-Stop
Condo Management Service!*

CUSTOM RESIDENTIAL

COMMERCIAL

TRi
ARCHITECTS +
CONSTRUCTORS

EDUCATIONAL

World Class
DESIGN/BUILD
Built to Last

St. Louis
314.395.9750

Lake Ozark
573.207.0119

Kansas City
573.207.0119

www.triarchitects.com

Osage Beach mourning loss of two devoted allies

By Nancy Zoellner-Hogland

The city of Osage Beach suffered two major losses within two days last month.

On July 21, recently retired Police Chief Dave Severson passed away after nearly a year-long bout with cancer. On July 22, Alderman Dave Gasper passed away, after a much shorter fight against the same disease.

Severson had been head of the Osage Beach Police Department since August 2005 after taking early retirement from the City of Anaheim (California) Police Department. A retirement reception for Severson was held July 6 to honor his years of service to the city. Just two weeks later, many of the same reception guests were attending his visitation, held July 28 at the Hedges Funeral Home.

The family asked that those who wished to honor the chief could make donations to Citizens Against Domestic Violence at PO Box 245, Camdenton, MO 65020; or to Special Police Projects, c/o Osage Beach Police Department, 1000 City Parkway,

Osage Beach, MO 65065. For more information, contact Todd Davis, an 18-year veteran of the Osage Beach Police Department, who was named as the city's new police chief by the mayor and the board of aldermen a short time after Chief Severson's retirement.

Alderman Gasper, who had been living in Osage Beach full time since 2000, was elected to office in April 2008. During his time in office he also served as board representative for the Planning Commission, the Public Infrastructure Advisory Committee and the Parks and Recreation Advisory Committee.

Services for Alderman Gasper were held in his hometown of Livingston, Illinois. Memorials in his name can be made to Lake Regional Cancer Center, the Siteman Cancer Center or Osage Beach City Park. City Administrator Nancy Viselli said a memorial service would be held at a future date. More information will be available on the city's website at www.osagebeach.org or can be obtained by calling city hall at 573-302-2000.

need gas?

call Mark or David!

372-1000

lakepropane.com

www.archengconsult.com

**ARCHITECTURE &
ENGINEERING
CONSULTANTS**

3287-B BAGNELL DAM BLVD.
LAKE OZARK, MO. 65049
573.365.2100

BRANSON • LAKE OF THE OZARKS • KANSAS CITY

- ARCHITECTURE
- STRUCT. ENG.
- INTERIOR DESIGN
- LANDSCAPE ARCH.
- MECH./ELECT. ENG.
- COMMERCIAL
- RESIDENTIAL
- CHURCHES
- SCHOOLS
- INDUSTRIAL

THE
WILLIAMS
LAW FIRM

GREGORY D. WILLIAMS
ZANE G. WILLIAMS

WILLS
ESTATES
TRUSTS

16533 N. Highway 5, Suite 301
Sunrise Beach Missouri 65079
573-374-6300
www.williamslawoffice.us

\$36 Per Year Subscriptions
(573) 348-1958

Personal

Libby Holland
Loan Production Manager
28 year Lake resident
30+ years of experience

**IROQUOIS
FEDERAL**
Mortgage/Loan
Production

573-348-6686

Dependable

Bob Cotter
Branch Manager
18 year Lake resident
30+ years of experience

ESTABLISHED 1883

THE LANDMARK CENTER

3535 OSAGE BEACH PARKWAY | SUITE 303 | OSAGE BEACH

- Securities offered through Raymond James Financial Services, Inc. • Member FINRA/SIPC
- Not FDIC insured or guaranteed by any government agency., not a deposit
- NOT GUARANTEED by Iroquois Federal • Subject to risk and may lose value
- Iroquois Financial, Libby Holland and Iroquois Federal are independent of RJFS.

Professional

Robert Cotter
Financial Advisor

**IROQUOIS
FINANCIAL**
A DIVISION OF IROQUOIS FEDERAL
RAYMOND JAMES
FINANCIAL SERVICES, INC.
MEMBER FINRA/SIPC

573-348-6888

Beautiful Mind... Beautiful Body

- Breast Augmentation • Breast Lift • Traditional Liposuction
- VASER® and Laser Liposculpture • Tummy Tuck • Laser Resurfacing
- Cheek Implants • Upper/Lower Eyelid Lift • Face/Neck Lift • Brow Lift
- Radiowave Mole Removal • Botox • Juvederm • Restylane
- Laser Hair Removal • Obagi • Jane Iredale Cosmetics • More

Bailey
COSMETIC SURGERY
& VEIN CENTRE

Colin E. Bailey, MD

Fellowship Trained Cosmetic Surgeon
Board Certified in: Cardiovascular/Thoracic
Surgery, General Surgery and Phlebology

573-348-1700

1075 Nichols Road, Suite 5 • Osage Beach
www.baileyveinandskincare.com

AMERICAN ACADEMY
OF COSMETIC SURGERY

ENDLESS LAKEFRONT VIEWS 4 MILE MARKER \$180,000

Assumable FHA Loan - In Osage School System, Bus Pickup at Door. Super Investment Opportunity!

Priced Below Appraisal at \$180,000

3 BR, 2BA, Fully Furnished Lakefront Home 4 MM 816 547-5992

FOR SALE BY OWNER

Lake Home on Horseshoe Bend

Located on a peninsula, 3 bedroom/3 bath home with fireplace sits on top of a 10 ft. pedestal with concrete support beams supporting the 2 story lakehome. Lots of trees... beautiful Southeastern view of main channel. Enjoy a full moon, but never worry about the afternoon sun. Soundly built with 2"x6" construction and a wall of windows to enjoy the view all day, every day. Custom built kitchen cabinets and granite countertops. Attractive concrete driveway with exposed river rock and 2 car garage with oversize lighted attic storage. Martini deck over lake, 100 ft. lakefront, seawall and large cruiser dock built by Trico Dock Company.

Contact Jo & David Spriggs (573) 280-2218

email address: spriggs.lakehome@yahoo.com

Click on www.206nonsuchroad.com for visual tour and more information

Beds: 3 | Baths: 3

Single Family Home - located at 206 Nonsuch Road \$379,000

Directions: Horseshoe Bend Parkway (formerly State Road HH). After passing Lodge of Four Seasons, turn right on Cherokee Road then left on Linn Creek Road (it forks twice, go right both times) which keeps you on Linn Creek Road and brings you to Nonsuch Road.

Camden County seeking professional for planning and zoning promotion

By Nancy Zoellner-Hogland

Just two weeks after Chris Hall, former planning and zoning administrator for Camden County, turned in his resignation, more than a dozen people were vying for the position.

Camden County Presiding Commissioner Kris Franken said in an attempt to draw even more interest, in late July the job opening was published on Monster.com, an online job search site.

"Some of the initial applications came from the Lake area - some were out of the area but a lot of the applicants weren't qualified," he said, adding that he and the selection committee came up with a two-page job description for the position.

According to the ad, the candidate must possess considerable knowledge of planning and zoning; must have a working knowledge of industrial, residential and commercial property development; and must be familiar with government processes and services, funding sources and economic research methods.

The successful candidate should also possess considerable ability to communicate effectively and diplomatically both orally and in writing with state and federal agencies, private businesses, elected officials, community volunteers, potential developers, county staff and the general public including formal presentations. A degree in engineering or planning and he ability to analyze data and negotiate outcomes desirable to the county were also desired skills. The salary range is \$35,000

to \$46,000.

Franken said they planned to continue accepting applications until early August. Next, a panel consisting of the three county commissioners, an employee from the planning and zoning department and three members of the planning and zoning commission would review the applications, narrow the selection down to the top few and then conduct face-to-face interviews. He said because the position was now vacant, they hoped to choose a new director as soon as possible but wouldn't rush the selection process so fast that they wouldn't have adequate time to make a quality decision.

"And although our selection panel will include one employee from the department, that person won't get a vote. They will only be there in an advisory position," he said.

In the meantime, Franken said he was totally surprised when Hall, who had been with the county eight years, resigned.

"As far as I know, there hadn't been any disagreements - but even if there had been, because it's a personnel matter I couldn't disclose that information. I can tell you that I didn't have any inkling that he was thinking about leaving," he added. "We were all pretty surprised by it. We had a meeting at 10 and by 11 he was cleared out and gone. I was told he left the area but I don't even know where he was going."

While Hall was employed with the county, he spearheaded development of the county's new master plan. He also worked with the Federal Emergency Management Agency to make adjustments to their new flood plain maps.

Get in Touch

Send your business related announcements to us at:

lakebusjournal@gmail.com

Or: Business Journal, 160 N. Hwy. 42, Kaiser, MO 65047.

A Green Home is a Healthy Home

with David Braddy LEED GA
of Bolivar Insulation Systems

Look Out Below

Proper insulating of a crawl space is essential to prevent mold and rot. Fiberglass batts if used must be installed properly. If installed incorrectly they will do more harm than good. Never install moisture barrier or use batt insulation with Kraft paper and if you do use insulation with Kraft paper make sure the paper is not facing down towards the ground or you will trap moisture and create the perfect place for mold and rot.

You do not have to have standing water under a house or building to have these problems. Your home will actually draw moisture into it unless you have an airtight seal to prevent it. There are only two methods to effectively accomplish this; either polyurethane spray foam or crawl space encapsulation. There are different methods of encapsulation including positive pressure systems, but they all have one thing in common; no vents.

Many people try to accomplish a vapor seal with poly or other methods, but instead make the problem worse by trapping moisture. If you have read my other articles you understand that moisture or humidity always moves from more to less and will find even the smallest of penetrations to move through. You can never get a permanent or total seal by using other methods and I have seen many attempts; including foam board with taped seams, poly or vapor barrier stapled to joist, Kraft paper facing down and in every case it has failed.

It is better to use nothing rather than improperly installed materials, at the least, all crawl spaces should make sure the ground is covered with a minimum of 6 mil poly.

The bigger problem here is that while it may be somewhat cooler under a crawl space, the humidity is usually higher than the outside air, so there is an even greater force to penetrate into the living area above. This is known as the stack effect. When a crawl space is vented as is

required still in some areas, the humid air does not come in one side and out the other or flow through, it comes in wherever the vents are and moves up into the living area. Now add moisture content from the ground and you have a potent recipe for moisture problems.

This is where the musty smell comes from in a home that has been closed up for a period of time.

The crawl space under your home is vitally important to your families and your homes health, but is one of the most overlooked areas for improvement. Approximately 50% of the air in the average home comes from below.

Most building scientist and engineers have now come to the conclusion that venting a crawl space to the outside in a humid environment is just plain wrong. You could never dry your crawl space of moisture by open vents in a humid environment. If your home ever smells musty you already have a mold problem, this can lead to premature failure of the structure and health issues for its occupants, including but not limited to allergies and asthma.

Homes in high humidity areas and around water are the most at risk; make sure you do not overlook this important area of your home. It is imperative that you call a professional to correct moisture problems in your crawl space.

David Braddy is the General Manager of Bolivar Insulation Systems in Linn Creek Missouri, you can contact him at 573-346-3321 for more information.

Letters to the Editor are Welcomed!

Of course we reserve the right to edit material submitted to us for content, clarity, space and spelling. We will not print any material that personally attacks any person, public or private. All submissions become the property of Benne Publishing, Inc., and are Copyright 2011 as part of the magazine's contents. Submitted materials cannot be returned.

Maggie Mae's is back and better than ever!

**ENTER
TO WIN!**

**Text Maggie55 to 55678
and get entered to win a
55" Vizio 1080p HDTV.**

Standard texting charges may apply depending on your carrier and service plan. Winner will be announced at an upcoming Lake of the Ozarks Business Journal social!

Join Maggie Mae's Mobile Club & Win!

We're back and better than ever! Our chef has dusted off the recipes to all your original Maggie Mae's favorites ... including our great sandwiches and world famous Baked Potato Soup!

THE BEST STEAKS AT THE LAKE!

and burgers!

Maggie Mae's II

A GOURMET GRILL AND BAR

**3298 Bagnell Dam Blvd Lake Ozark
573-365-4085**

Visit online: www.maggiemaes2.com

CAPTAINS FOR HIRE

Licensed Captains for Hire First Mates, Deck Hands.

Use our Captains for Your Next Boating Adventure! Never worry about DWI again!

Captains serving Lake of the Ozarks,
South Florida & Bahamas. Hourly, Half
Day, Full Day. Additional services- oil
changes, detailing etc. Call us!

**For bookings or estimates call
Capt. Scotty 561-843-5763**

a personal experience...

...you will find caring physicians
that are focused on Womens Health,
Wellness and Life Cycle changes.

Rene Galan, MD

Kevin Hooker, MD

At Lakeside OBGYN we know your
time is valuable, we will work with
YOUR schedule for appointments and
check on your insurance.

980 Parkside Village Lane
Osage Beach • (573) 302-1114
www.lakesideobgyn.com

*Physicians for
women*

Ask our patients about their experience with our
practice. We look forward to meeting you!

Drinking boat drivers not welcome on land either

Lake Ozark's historic Bagnell Dam Strip - staff photo

By Nancy Zoellner-Hogland

The Missouri State Water Patrol has made it clear that drinking while boating has no place in Lake of the Ozarks.

Lake Ozark city officials are doing their best to make it clear that drinking boat drivers have no place on the Bagnell Dam Strip – at least during the Shootout Meet-n-Greet. They've issued a warning that racers who participate in this year's event will be politely informed of the city's open container law the first time they are seen with open beers or other alcoholic beverages in their hands. The next time they are caught, they will be arrested and hauled off to jail. Jeff Carrol, a member of the Bagnell Dam Strip Association (BDSA), got the warning from Alderman Larry Buschjost when he attended the June 28 board of aldermen meeting to request a permit for this year's event.

The Meet-n-Greet, scheduled for Aug. 24 on the Bagnell Dam Strip, invites participants of the Shootout to line their boats up on the Strip, which is closed to traffic, and meet with the public.

"Are you going to do a better job with alcohol?" Buschjost asked Carrol. "You need to tell people we have an open container law on the books because your people rubbing it in the police department's noses last year. You need to tell people what

the rules are and if they don't want to obey them, then we don't want them to come. It's not the city's responsibility to tell them – it's the organizer's responsibility."

Buschjost said that last year, as soon as boat owners pulled into their designated spots, many pulled out coolers filled with alcohol, openly drank and then threw their empty containers on the ground.

"We're not going to tolerate it again this year," he promised.

Lake Ozark Police Chief Mark Maples agreed.

"We do the best we can but when you have a small department like we have, it can quickly turn into a big problem when you've got a lot of people drinking," he said, adding this year his officers would politely approach anyone consuming alcoholic beverages and inform them of the law. Arrests would only be made if drinkers refused to comply.

Carrol promised to include the no-drinking regulation on all promotional material but added that he planned at some point in the future to request a waiver of the no-drinking policy for future Meet-n-Greets.

Buschjost, a former Missouri State Highway Patrol officer, said that was something that would never happen on his watch.

continues on page 16

Your LOCAL Solar Company at the Lake

FREE Energy Site Survey
Lake-Wide call 888-785-7652

- Dock Solar Systems
- Residential Solar Power
- Commercial Solar Power
- Rebates & Incentives

Making Decisions for a Greener Future
www.Lake-Ozark-Solar.com

Home Finishing Touches

with Steve Ashlock of DKB

Laminate Countertop for My Kitchen Remodel?

We've previously shared some of the characteristics associated with Granite & Quartz countertops. However, if you want the best selection of colors and patterns, and the lowest price, laminate is your choice.

There are hundreds of laminate colors, patterns, and finishes. These range from vibrant pure colors to hundreds of patterns that simulate the look of natural stone and wood, all at a fraction of what you would pay for the real thing. Are you aware laminate also offers more edge choices than other countertop materials plus it can be formed into a seamless cove backsplash? In fact; you'll discover that solid surface countertops offer approximately 60 -70 color choices & patterns to choose from. Engineered stone, a man-made composite material using natural quartz offers approximately 150 choices. With granite & marble, what you get depends on what's been quarried, and you can't pick from easy-to-use sample chips; you have to sort through slabs at the stone yard, or just take your chances on what's available when you order.

Then there's style – which inevitably changes. With laminates' low cost and always-up-to-date patterns and colors, changing your countertop to be in style with today's trends is a piece of cake. Selling your house and/or Condo and want to make your kitchen sparkle for potential buyers? A new laminate countertop, especially one of the new Hi-Definition and/or 180fx laminate countertops will have a much greater impact on sale price than a coat of paint.

Steve Ashlock

Countertops are meant to be used, so expect normal wear and tear with your laminate countertop. Heat typically causes the most damage. Put a hot pot on laminate, and you may leave a scorch mark. A good rule of thumb with any countertop is that if a pot is too hot to handle, don't set it down on a countertop; use a solid trivet. Laminate is a strong material, but it won't resist a determined attempt to cut it with a knife. Knife cuts can go through the color layer exposing the brown under-lament. These cuts typically cannot be repaired, so be careful and use cutting boards. Laminate is not bullet proof, but it can take a beating. Like tile, granite, and engineered stone, if you chip it, you usually can't repair it completely. But laminate is a lot less expensive to replace, if the damage is severe!

In summary, laminate kitchen countertops are an affordable way to give your kitchen an update without breaking the bank.

Steve Ashlock is the Store Manager at DKB, located at 924 Hwy 42, in Osage Beach, Steve and the DKB Team can be reached at 573-348-4464 or sashlock@riback.com. Their web site is www.dkbshowroom.com

MICHAEL LASSON

(573) 746-7211
CELL (573) 216-7258

LOW-RATE FINANCING FOR YOUR LAKE HOME

FHA - Jumbo - VA - USDA -
Second Homes - Condominiums

www.yourlakeloan.com

NMLS # 493712

**Opening doors
to your Lake home.**

First State Bank
MORTGAGE

A Division of First State Bank of St. Charles

**MORTGAGE
RATES
ARE LOW
CALL ME
TODAY!**

WWW.FSBFINANCIAL.COM

2140 BAGNELL DAM BLVD. CLIFFSIDE CENTRE SUITE 303B LAKE OZARK, MO 65049

All loans subject to approval. Programs, rates, terms and conditions are subject to change without notice. Certain restrictions, terms and conditions may apply. Contact your First State Bank Mortgage Residential Lender for more details or to see if you qualify.

4050 Osage Beach Parkway
Osage Beach, MO 65065 • 573.348.3332
Custom Designed Jewelry since 1974
www.Duncan2Jewelry.com

PANDORA™
UNFORGETTABLE MOMENTS

**Family is
why we
do it all.**

Malcolm Decker, Agent
1179 E Highway 54
Camdenton, MO 65020
Bus: 573-346-5920
mac.decker.le2o@statefarm.com

We all feel the same commitment to care for our families. Helping you meet your insurance needs is part of my commitment to you. **Like a good neighbor, State Farm is there®**
CALL ME TODAY.

State Farm

THE LAKE'S LONGEST LASTING TRADITION.

Memberships Available

\$39

starting at per month

10 Rounds of Golf

\$300

including cart rental

35 GOLF COURSE ROAD • ELDON
573-392-4172 • WWW.ELDONCOUNTRYCLUB.COM

PutTheWebToWork.com

Affordable

Custom Website Design
Website Hosting (with FREE Updates)
Search Engine Optimization

**NOW OFFERING CUSTOM
SOCIAL MEDIA SETUP &
ONGOING MAINTENANCE!**

msw :: interactive designs LLC
We put the web to work for you!

Visit Our Portfolio Online
MSW Interactive Designs LLC
www.PutTheWebToWork.com
573.552.8403

BBB A+ Rating For 10+ Years!

Sandy & Mike Waggett
Owners

Drinking boat drivers not welcome on land either

Lake Ozark's historic Bagnell Dam Strip - staff photo

continued from page 14

"I used to come here in the 60s – every weekend – and the business store fronts would be torn out because alcohol turns people into something they normally wouldn't be," he said, adding that after the city finally adopted the law prohibiting drinking outside licensed bars and restaurants, they had to run court 24 hours a day to process all the violators. "We're not going back there! We want to promote the Lake of the Ozarks as a family atmosphere and not as a drunken brawl."

Ron Dugan, owner of Captain Ron's, headquarters for what has become the largest unsanctioned boat race in the United States, described the Meet-n-Greet as a way to extend the Shootout it into a week-long event and expand its benefit to communities all around the Lake.

"A lot of our racers come from long distances – New York, Florida, California – so they have to take a week's vacation to come down and participate in this event. Many bring their families along so we wanted to add

activities to give them, as well as all the spectators that come to the Lake for the race, some fun things to do. In addition, by extending the scope of the event, more people will be here more days and that equals more room revenues and more money being spent at restaurants and other businesses. That means everybody wins," Dugan said in an earlier interview.

The Shootout Meet-n-Greet isn't the only draw to the Strip. On Aug. 12, the BDSA will be holding its regular Cruz Night. This month the car show will also include a concert by the musical group Brewer and Shipley. According to the BDSA plan, a professional stage and sound and lighting system will be set up in the parking area in front of the Dogpatch gift store, requiring traffic to be routed around the area from 7 p.m. to the end of the concert. The cruise event will begin at 6; at 7 the Strip will be closed to traffic from the stage to the Summer USA store; the concert will begin at 7:45 with local musician Dale Blue and the main act will follow at 8:15. Concert goers should bring lawn chairs.

Building an effective web presence

with Sandy Waggett of MSW Interactive Designs

Step #11 – Start a Blog

Over the past ten months we identified steps one through ten in the process of building an effective web presence: 1) Define your ideal client; 2) Identify specific goals; 3) Create a call to action; 4) Give customers what they expect; 5) Be a better communicator; 6) Get found; 7) Improve Your Link Popularity; 8) Setup and optimize your free Google Places listing; 9) Make it easy to share; and 10) Be analytical.

The eleventh step is:
Start a blog and write... often.

If you've ever attended a Jeffrey Gitomer seminar, you know he talks about the path to wealth (and dominating your competition) is writing. Gitomer says write daily and offer something of value to your customers. Good advice. It should be no surprise that one of the keys to dominating your competition online is writing, as well. A blog (short for "web-log") is a great way to start.

When I present workshops about growing your online presence, as soon as I say "blog", I often get deep groans from the audience. The fact is, content is king on the Internet. Search engines soak up fresh, original, and useful content ... internet users like the same thing. Is it any surprise that websites with strong content and frequent supporting blog posts around a specific topic tend to rise to the top of page one results? It shouldn't be!

Blog Platforms

There are several free blog platforms that you can use to get started. Some good ones include: Blogger.com, WordPress.com, Tumblr.com, and Posterous.com. I use Blogger.com for each of my blogs. It's owned by Google and I am a fan of using Google's products when it makes sense. That said, depending on when this article is published (versus when Google+ becomes publicly available), "Blogger" may no longer exist by that name. Rumor has it that Google intends to drop both the Picasa and Blogger names and brand each service more seamlessly under the Google name and with Google+ social platform. Don't worry if you already have a Blogger.com account ... I am confident Google will make the transition easy, if and when it happens. Exciting times!

Sandy Waggett

What to Write About

The two most important things for a successful blog are compelling content and frequent updates. Frequent updates are important, so set aside 15-20 minutes to write a post. It WILL make a difference over time ... commit to doing it. Compelling content can be a bit more challenging. To get the creative juices flowing, consider some of the following ideas:

1. Lists

People like lists. Write short posts around your area of expertise entitled, "The Top Three Ways to..." or "5 Steps to..."

2. FAQs

Write short blog posts around frequently asked questions about your business or area of expertise.

3. Photos

Craft short blog posts around photos ... from your business, your clients, your products, or your interests.

4. Recommendations or Reviews

Offer your clients and readers recommendations or reviews around items related to your expertise.

Once you get a few blog posts under your belt, you can really go crazy and connect your blog to your business Facebook page. When you do this, all of your Facebook fans will automatically know when you've published a new post.

Make time for blogging. You won't regret it. Jeffrey Gitomer says, "Writing leads to wealth..."

Sandy Waggett says, "Blogging leads to great search engine rankings."

Sandy Waggett, Owner MSW Interactive Designs LLC ~ We put the web to work for you! 573-552-8403 www.PutTheWebToWork.com Sandy@MSWInteractiveDesigns.com

B&J Kitchen & Bath CENTER

Serving the Lake Area for 15 years

Complete Remodeling
Specializing in Kitchens, Baths
and All Types of Flooring

We Accept:

shiloh
All Wood Cabinetry

Sequoia
Cabinetry

573-346-5800

www.bjkitchenbath.com

Visit our showroom located
at 83 E. US Hwy 54
at the Square in Camdenton

2011 MIDWEST

Country Club Hotel & Spa

SATURDAY, AUGUST 6, 2011 • 2-6 P.M.
BUSINESS HWY 54 TO HORSESHOE BEND PARKWAY TO CAROL ROAD

\$15 PER PERSON
Includes Tastings from ALL Wineries and Breweries PLUS a Souvenir Glass

Several area restaurants including **Michael's Steak Chalet, Biggy's Casual Italian Eatery** and **The Vine** will be on hand offering samples from their scrumptious menus as well as selected vendor booths including **Touch of Heaven, Antique Frames, Scentsy, Always Soft Water, Wilson Graphix** and **Custom Wine Labels** and more will be available for you to browse.

Hotel Packages Available Beginning at \$89

FEATURING:

Seven Springs Winery
Indian Creek Winery
Missouri Eagle
Peaceful Bend Winery
St. James Winery
Summit Lake Winery
Wenwood Farm Winery
Bommarito Estate Winery
Serenity Valley Winery
and MORE!

PROUD SPONSORS:

FOR MORE INFO, VISIT WWW.LAKEAREACHAMBER.COM

Cabinetry for Every Room, Every Style

Designer Kitchens & Baths
924 Highway 42, Osage Beach
573-348-4464

*DKB has cabinetry to make every room in
your home fit your own personal lifestyle,
from entry ways, kitchens, baths,
entertainment centers, laundry rooms, and studies.*

www.dkbshowroom.com

Golden Rule Insurance Agency

WE
UNDERSTAND
YOUR NEEDS

**Providing a full-time staff located here at The Lake to
serve all your personal and commercial needs.**

Services Provided Include:

Boat Dealers • Boat Repair • Marinas • Boats • PWC • Docks

4065 Osage Beach Parkway Osage Beach, MO
573-348-1731 • www.goldenruleinsurance.com

The Arc of the Lake / Thrifty Threads & Things thrift shop celebrated joining the Lake Area Chamber of Commerce with a ribbon cutting. Stop by 1135 Bluff Dr. The Arc of the Lake 573.302.1700.

Pictured along with TAG Team Members from left to right are: (1st row) Steve Naught, Lake Area Chamber Board Member; Craig Lee, Manager; Danielle Stanfield, Miss Pre-Teen Lake of the Ozarks; Polly Scott, Assistant Manager; Jasmine Wilks, Little Miss Lake of the Ozarks; Kristina Pahlmann, Central Bank of Lake of the Ozarks; Stan Green, US Bank. (2nd Row) Courtney Hurt, Aflac; Kelly Vansyoc, US Bank; Becky Panchot, Wally's Refrigeration; Johna Stanfield, Central Bank Lake of the Ozarks; Christy Wilks; Andi Hornback, Central Bank Lake of the Ozarks.

Lake Regional Health System, Home Health Again Receive Accreditation

Lake Regional Health System and Lake Regional Home Health in Osage Beach again have earned The Joint Commission's Gold Seal of Approval™ for accreditation by demonstrating compliance with The Joint Commission's national standards for health care quality and safety in hospitals and home care. The accreditation award recognizes the health system's dedication to continuous compliance with The Joint Commission's state-of-the-art standards.

Both the hospital (excluding skilled nursing services) and the home health program underwent rigorous unannounced on-site surveys earlier this year. A team of Joint Commission expert surveyors evaluated their compliance with standards of care specific to the needs of patients, including infection prevention and control, leadership and medication management.

The Joint Commission's hospital standards address important functions relating to the care of patients and the management of hospitals. The

standards are developed in consultation with health care experts, providers, measurement experts and patients.

An independent, not-for-profit organization founded in 1951, The Joint Commission is dedicated to continuously improving the safety and quality of the nation's health care. Voluntary accreditation by The Joint Commission certifies health care organizations to participate in Medicare and Medicaid programs. Currently, more than 19,000 health care organizations and programs nationwide are accredited by The Joint Commission.

Lake Regional Health System provides comprehensive health care services to the residents and visitors of the lake area. The hospital is accredited by The Joint Commission and is a two-time recipient of the Missouri Quality Award. Lake Regional also operates primary care, urgent care, specialty and rehab therapy clinics, retail pharmacies and home health services throughout the lake area. To learn more, visit lakeregional.com.

Bank 'Sense'

David R. Creel, Vice Pres.,
Marketing, Bank Star

Five Easy Tips for Saving Money

We all know how hard it is to save money. No matter how much we make, it seems like expenses always grow proportionately with income.

Here are five easy ways to jump start a savings program:

1. Pay yourself first. As soon as you get your paycheck, set aside a reasonable amount and put it into a savings account earning interest. Ten percent of your net paycheck is the standard formula, but you can decide how much you can comfortably put away. Anything is better than nothing.

2. Save with a goal in mind. If there is something you have your sights on, make that your goal. If it's a down payment on a car or a house, open a savings account that pays a good interest rate and name it your "house account" or "car account." If it's something you want to save for that can be bought in a few months—perhaps money for Christmas—you could take your goal and divide it by the amount of time it will take you. For example, if your Christmas account goal is \$400 and you've got 4 months to do it, put aside \$100 per month into an interest-bearing account to get there.

3. Automate your savings program. One of the easiest ways to save money is to set up with your bank an automatic transfer of funds from your checking account into your savings account. You designate the amount you want transferred each month and the bank will make

it happen. Before you know it, you will accumulate a tidy nest egg!

4. Start small. Numbers can be overwhelming if you try to get too aggressive. If you've had trouble saving in the past, you may want to start small. Even \$5 or \$10 a month can add up over time. Something saved is better than nothing, but make sure you save SOMETHING every month.

5. Change your spending habits. Or at least monitor them carefully to make sure you're not spending money needlessly. Try not buying lunch out for one week per month and put the money saved into your interest-bearing savings account. Even if you only spend \$5 per day for lunch, you will save nearly \$25 per week just by bringing your lunch to work.

Get into the mindset of saving money and watch your expenses. If you follow any of the steps above, you'll build your savings nest egg in no time.

David R. Creel is the Vice President, Marketing for all Bank Star banks in Missouri. His office is at the Horseshoe Bend Bank Star One location and he can be reached at 573-365-BANK.

Tired of High Utility Bills?

Take Control of Your Energy Future!

Thanks to a historic clean energy ballot initiative, Ameren electric customers can install a solar electric system on your home or business economically and generate free electric energy.

- Be immune to rate hikes
- Reduce or eliminate your electric bill
- Have Ameren pay you
- Receive a \$2,000 rebate for every kilowatt you install
- Get a 30% federal tax credit
- Businesses can depreciate 100% of the solar system in 2011!
- Run your electric meter backwards
- Do something for the environment
- Promote green jobs and economic development with American-made solar products!

SOLAR ENERGY is the SOLUTION

Call to Setup a Consultation and Custom Site Evaluation

Missouri Solar Applications, LLC

573-659-8657

Vaughn Prost

Enjoy Lake of the Ozarks!

Osage Beach: Dumar Plaza
3715 Highway 54
(573) 348-3838

Laurie:
212 S. Main
(573) 374-4850

www.lakeli liquor.net

Please drink responsibly.

LAKE LIQUOR & TOBACCO
SHOW ME YOUR LIQUOR!

Come on over and see what "O" Road in Laurie has to offer!

GET INSIDE THE

"O"

Indian Rock Golf Course
Lake West Theater
Blue Anchor Bay Condominiums
Millstone Condominiums
Rocky Top Bar and Grill
Cannon Smoked Saloon
Laurie Bank • Central Bank
Buck Creek Bed and Breakfast
Lake Wood Coin Laundry
T&M Storage • LakeExpo.com
Shrine of St Patrick's
Dugan's Paint and Flooring

www.pacificpoolsatthelake.com

Stop by JB Hooks August
11th for Our Business
Journal Social!

PACIFIC POOLS At The Lake

*Specializing in
maintaining and
repairing pools
and spas!*

The most convenient place to buy all the pool supplies you need
all season long! We offer the best selection in name-brand pool
products, along with outstanding customer service.

FREE WATER TESTING FOR POOLS AND SPAS TOO, JUST CALL!

1040 Hwy KK • Osage Beach (573) 480-7511

DVB Concrete LLC

Sidewalks & Steps

Decorative Stampwork

Seawalls

Foundations

Driveways

Stain & Sealing

Ooooh! That's Good Concrete!

www.dvbconcrete.com | 573-216-1570

Lowther named Wound Healing Center Program Director

Laurie Lowther, R.N., recently was named program director for Lake Regional Wound Healing Center. The center is located on the first floor of Lake Regional Hospital in Osage Beach.

An affiliate of National Healing Corporation, Lake Regional Wound Healing Center specializes in the treatment of chronic wounds and non-responsive conditions and offers hospital-based outpatient wound care and hyperbaric oxygen therapy. Lowther is responsible for all aspects of the center's operation.

A native of the lake area, Lowther graduated from School of the Osage in 1987 and Central Texas College of Nursing in Killeen in 1992. She has 19 years of nursing experience, including medical-surgical,

cardiac ICU, home health and hospice.

Lowther, who began her nursing career at Lake Regional, returned to work for the health system seven years ago. She has served as clinical nurse manager in the Wound Healing Center for the past two years.

Holly Sabourin receiving the 2011 Golden Peanut Award for her efforts in this year's fundraising effort. Street sales of peanuts raised more than \$6000, proceeds of which will go to local charitable organizations for needy children, including the YMCA, Camp Wonderland, Big Brothers/Big Sisters, and scholarship programs for needy students in the area. Holly has also been Peanut Day chairperson for two years. Presenting the award on behalf of the Kiwanis Club of Ozark Coast was David Creel.

SEND YOUR ANNOUNCEMENTS

And business/community-related news and photos to:

Lakebusjournal@gmail.com

Please remember to include photos if available, captions detailing the photographs and your information in Word (.doc) files for publication consideration!

"Insurance Talk"

with **Amanda Fagan** of
Golden Rule Insurance

Harassment, Discrimination, Wrong Doing

Whether a front page story or water cooler gossip those are three words business owners do not want to hear anywhere near their front door. As the economy and work force change a funny joke or a gentle pat on the back can go from harmless to lawsuit in a matter of seconds. Your Human Resources Department may be the best in keeping files updated and documenting situations that arise. However, the extra work, stress and funds it takes to fight a lawsuit could be a direct hit to your bottom line. Even worse if the complaint has merit and warrants a settlement.

Employment Practices Liability (EPLI) is an inexpensive and positive addition to all business insurance policies. EPLI offers a separate policy limit with a deductible option that includes a cost to defend should a claim be filed. This coverage is not just for the employer/employee relationship, it extends to include volunteer workers, directors, officers and even third parties. A few examples follow:

Gender Discrimination — A national restaurant chain paid \$360,000 to settle a suit brought by men alleging that they were denied more lucrative server position because of their sex. The restaurant was accused of only hiring women as servers. (1)

Harassment (by a third party) — A customer threatens to file a class action lawsuit alleging that a restaurant is not Americans with Disabilities Act (ADA) compliant, claiming that the handicapped parking spaces are too narrow, or the counters are two inches too high, or the doors are too heavy or display racks block the aisles. The customer and his or her attorney often settle for a

Amanda Fagan

"bargain" of \$15,000 to \$20,000 (knowing that defense costs could reach six figures for the restaurant) before moving on to the next restaurant down the block. (1)

Wrongful Doing - The executive director of a nonprofit organization was terminated for failing to comply with terms regarding the use of federal grant money. The executive director was terminated after an outside audit revealed the organization had failed to keep proper records regarding the use of the grant money. The former executive director filed a lawsuit against the nonprofit alleging wrongful termination. Carrier paid more than \$500,000 in defense of this case. (1)

If your business has employees Employment Practices Liability coverage is highly recommended to offer protection against claims arising from harassment, discrimination and other wrong doings. Many EPLI carriers offer online tools the Human Resources Department can implement into a program tailored to fit your needs. When it comes to saving your bottom line, EPLI coverage is of great value.

Amanda Fagan is an agent with Golden Rule Insurance Agency in Osage Beach. She can be reached at 573-348-1731 or amanda@goldenruleinsurance.com for additional comments or questions.

1. <http://www.monitorliability.com>
2. WestBend article WB1951 (5-11)

In the Time it Takes to Order Lunch You can Save Money and Reduce Your Taxes

"This week Smartmoves saved a company \$15,000.00, let's see what Smartmoves can do for your bottom line!"

smartmovesTM
Cost Reduction Systems Inc.

To Receive Your Free
"Cost Recovery" Survey Call Today!

(573) 317-4666
(877) 659-7979

Or visit our website today!

www.smartmoves-cr.com

YAMAHA GOLF CARS

by **Caddy Shack**

Sales (New and Used) - Service - Parts - Accessories - Rental

"Let us Custom-Build Your Personal Lake Vehicle!"

www.caddyshackgolfcars.com • 1527 S. Bus. Rte. 5

Monday-Friday: 8am - 5pm • Saturday: 8am - 2pm

573-346-6318 • Camdenton

\$36 Per Year Subscriptions

(573) 348-1958

Have you ever opened your insurance bill and smiled?

We can help change that.

Lake Insurance Group

Experience • Value • Customer Service

5780 Highway 54, Suite 212

573-348-0499

Osage Beach, MO 65065

www.lakeinsurancegroup.com

info@lakeinsurancegroup.com

One call...that's all.

Adams-Commercial.com

ADAMS
REAL ESTATE & ASSOCIATES

COMMERCIAL SERVICES

- Land & Buildings
- Businesses for Sale
- Investment Properties
- 1031 Exchange

IT'S A GREAT TIME TO BUY... *Call or Click Today!*

AdamsAtTheLake.com

573.348.5100

Bruce & Jan

RESIDENTIAL SERVICES

- Lake Front Homes
- Condominiums
- Villas & Townhomes
- Off-Shore Homes
- Lots & Land
- Farm & Hunting Acreage

4617 Highway 54, Osage Beach, MO 65065 (Across from the Outlet Mall)

See our ads in the classified section...

SmartMoves

Energy Costs and Your Home

There is a new service for home owners at the lake; it's called a "Home Energy & Comfort Survey".

This service can save you thousands of dollars in energy costs over the life of your home, and Smartmoves Cost Reduction Systems of Sunrise Beach is proud to be the only Building Performance Institute (BPI) Certified Home Energy Auditor (Building Analyst and Envelope Professional) at the Lake.

An important distinction is the BPI Certification is a requirement to be a Missouri Certified Home Energy Auditor. Another important benefit a Smartmoves "Home Energy & Comfort Survey" gives you, the home owner, is a comprehensive report of your homes energy use and air quality. If your house is on the market, by providing perspective buyers this important information, you can separate your home from other properties on the market.

So what is an energy & comfort survey? The basic survey should consist of 5 parts for a house with gas appliances or 4 parts for an all-electric home and this month's article will cover part 1 & 2.

1) We start with an internal and external visual inspection. This is looking for the obvious flaws that a busy home owner might be overlooked or didn't know it could be an issue. I recently inspected a home that the outside dryer vent was clogged. After removing the lint build up, the owner commented that they had planned on buying a new dryer because it was taking 2-3 cycles to dry the clothes but now the dryer works perfectly. Small things can make for a big expense and with the outside vent blocked, the new dryer would not have worked any better.

2) After the visual inspection of the exterior and interior we proceed to Part 2 of the survey. If there is non-electric/fuel powered appliances (water heater, furnace,

Roger Bequette, VP, Smartmoves Cost Reduction Systems, Inc.

gas stove, vented space heaters, or clothes dryers) a "Combustible Appliance Zone" (CAZ) Test needs to be performed. This test is very important because it ensures that carbon monoxide (CO) will not be vented into your home. An example of when CO can be vented back in to your home is in the winter time; you have the house buttoned up, both bathrooms have vents going, the furnace and clothes dryer running and the stove hood is drawing air. All these fans are making a vacuum inside your home. If the outside pressure is greater than the inside, the flue that is designed to take CO gasses out could be acting as a vent bringing outside air into your home. This is designed as a worst case scenario, but really you can see this happening on any given evening. The CAZ test is performed prior to the blower door testing if gas appliances are in the house. If you have an all-electric home, no CAZ test is required.

Next month we'll cover the remaining parts of the Home Energy & Comfort Survey, The Blower Door Test, The Infrared Camera Survey and the Comprehensive Report.

Roger Bequette
VP, Smartmoves Cost Reduction Systems, Inc.

www.smartmoves-cr.com

rb@smartmoves-cr.com

573 317-4666 / 877 659-7979

Zee Express, Inc. Limo & Bus Service

14 Passenger SUV Limos

14-30 Passenger Party Buses & Vans

Any And All Occasions!

Illinois: (618) 248-5655
Missouri: (314) 621-9884
www.zeeexpressbusandlimo.com

(573) 365-2366 • (800) 958-5655

ZEE LAKE AUTO RENTALS, INC.

(573) 365-2366

Vans and Pickups Available for Rent!

BUSINESS 54 • LAKE OZARK www.zeelakeautorentals.com

Rent it Right Away!

ISLA DEL SOL

A Private Condominium Paradise

**Priced From
The Low 100's!**

**New Construction
Waterfront Units**

Breathtaking View...

Incredible Pool...

Sun Decks...

Convenient...

Luxury Island Living...

Reserve Now! The Causeway Approval is in Process!
Call Reid Case Group 573-552-8418

- Private Island Living - Panoramic Lake Front Views - A Beautiful Lake Side Pool with Fountains - Dog Walking Area
- Ample Resident Parking - Pool Side Sun Deck with Lounge Chairs, Tables, and Showers
- Direct Elevator Access to All Residential Floors - Boat Docks and PWC Slips with Built In Breakwater Systems

RCG

REID CASE GROUP
www.isladelsolelakeozarks.com

Another bright idea from Culligan.

Just like that high efficiency light bulb, a Culligan® High Efficiency Water Softener can save you real money. The **World's Most Efficient Water Softener** features a Remote programmable touchpad, automatically alerts when salt level is low, gives you softer laundry, spot-free glasses, and smoother skin and silkier hair. And best of all, you can **save up to 46%*** on operating costs.

Now that's efficient. Culligan HE.

SAVE \$200
TRADE UP TO HIGH EFFICIENCY!*

*Limited time offer. \$200 trade-in toward purchase. Cannot be combined with other offers. Dealer participation may vary.

**CALL OR STOP BY OUR
NEW SHOWROOM.**

Culligan

better water. pure and simple.®

277 LOWER BUSINESS PARK RD. | LINN CREEK, MO 65052
573-346-5221 | CULLIGANPRO.COM

Pictured (from left): Matt Tausig, The Lodge of Four Seasons golf director; Dassrath; Charles Cassmeyer, HK's co-chair; Meriage; Peter Brown Jr., HK's co-chair; Terri Hall, Lake Regional Fund Development director; Cecilia Thomson, HK's co-chair; and Mary Ellen Coy, Lake Regional Fund Development

Bank Star presents \$5,000 checks to Dassrath, Lake Regional

The 33rd Annual HK's Hospital Benefit Golf Tournament for Lake Regional Health System concluded June 5 with a single putt worth \$10,000. Christian Dassrath sank a 50-foot putt to claim a \$5,000 cash prize, plus a \$5,000 donation for Lake Regional from putting contest sponsor Bank Star. The checks were presented by Bank Star President Rick Meriage on June 27 at The Cove Golf Course.

SALES
SERVICE
CUSTOM
GOLF
CARTS

Chrome, Lights, Lifts, Tires, Paint-- Your Custom Cart is the Way You Want It! We Have the Best Prices in the State!

660-596-8749 • 816-985-3751
WARSAW MISSOURI

6 Month Warranty on Used Carts!
State-of-the-Art Custom Work!
Nobody Beats Our Custom Cart Prices!

Providing professional services to the lake area for over 18 years

Full Service
Association Management

Specializing in Home, Condominium, and Timeshare Management

Also offering: Retail Handyman Services
573-365-8565

Call our new management team today
for your no obligation, personalized quote!

573-365-6628

www.usresort.com

Sailing with OYC

Buying a Sailboat

By Ozark Yacht Club

Before buying anything of significant value, size or competence, it is a good idea to understand one's circumstances going in. For example, If you live in a hovel and enjoy listening to drummer Fats Mito playing empty dog food cans, you should revisit your urge to buy a concert piano before heading down to the local Steinweg store.

Regarding sailboats, one should consider the following:

Sailing Skills ... small one-man dinghies such as Laser and Catalina Expo 12.5 are excellent entry level boats for youths and adults up to about 180 lbs. Fit and skilled sailors tend to enjoy over-powered 2-man sports boats in the range of 18 to 24 ft lengths. As we get older we tend to like the dry cockpit and creature comforts of a cruising boat.

The sport can be learned in sailing schools teaching everything from beginner dinghy sailing to coastal cruising, navigation and racing. Together, these courses take about 3 weeks followed by a lifetime of experience.

Family & Friends ... People who enjoy sailing solo may find a 14-24ft day-sailer most suitable. Couples and small families often start with 25ft cabin boats but typically move up to 30ft cruisers as soon as they see fit.

A group of four who like to stay over night aboard, will come to appreciate the living accommodations of a Catalina or Beneteau 36: a salon seating four to six, a galley with stove and refrigerator, enclosed head & shower, and two bedrooms.

Cockpit layout ... should be an important selection criterion. A 20ft sailboat could hold ten survivors of the Titanic in calm seas, but is designed to be enjoyed by 2-3 persons at most. Even a 36-footer seats (moves, climbs, hikes ...) no more than 4-6 people comfortably; sitting out of the way below decks at a 30-degree heel falls way outside most mates' comfort zone.

Racing ... Sailboat racing combines elements of physical fitness, chess strategy and social engagement. To participate, you may choose a one-design class with an active fleet in your area, or you can get one of many family cruising boats widely raced on the basis of the PHRF (performance handicap rating formula) rating system. Popular boats range from PHRF 250 (slow) to 50 (fast).

If you like to finish near the front of the fleet before PHRF corrections, you should purchase a boat rated at 130 or lower.

Budget... Of course, prices range all over the map, but here are some general guidelines: a new 10-14ft dinghy goes for about \$ 5,000 plus up to \$1,000 for a trailer. New sports boats of 18-24 foot length cost around \$25,000. A well equipped 30ft cabin cruiser runs \$75,000 - \$100,000 and that will go to about \$200,000 - \$250,000 for a 36-footer. From there, the sky is the limit.

While new boats offer many creature comforts and usability features (furling sails ...) some older boats may be considered more elegant. A 20-year old cabin boat in good condition can be purchased for about 30% of its new successor.

Compared to cars and powerboats, the condition of a sailboat can be more readily validated by physical inspection. Commonly, the purchase of a used boat is subjected on a satisfactory survey (around \$ 500; ordered and paid by the buyer) of the hull, engine, electronics, sails and miscellaneous inventory.

Berthing ... Where do you plan to keep the boat when not in use? Novices dream of using their garage or backyard, but veterans roll their eyes at that. Your neighbors will come to admire your boat, then call the neighborhood regulators. Boats up to 28 ft may be stored mast-up on a trailer at a marina featuring valet service (in/out hauls, guest dock while in water); boats above 28 foot and 10,000lbs displacement are best berthed in wet slips year around.

Trailing ... is a very desirable feature if you intend to race the boat at multiple venues around the region; It is a reasonable expectation with easily rigged boats up to about 20 ft length. Otherwise, it may prove less exciting than what it's cracked up to be: Stepping (and collapsing) the rig gets old very fast, finding places to dock can be cumbersome, and digging your car out of the snow (while the boat sits in the garage) is an outright bummer.

While this article attempts to offer reasonable general guidelines, the author himself violates most of them, commonly sailing a 40 footer single-handed in strong winds, working his butt off at age 69 and enjoying every minute of it. To be sure, Mozart on the stereo is part of it; Fats Mito is positively out.

www.OzarkYachtClub.com

Go Condo!

MAINTENANCE-FREE LAKE LIVING!

Fannie Mae Approved
Condo Project

Blue Anchor Bay
Condominiums

**View
Our Live
Web
Cam!**

LAKE OF THE OZARKS • LAURIE MO

573-372-0022 email: Mark@Westhues.com

Attention To Detail

It's what is missing from most businesses today. In order for us to be successful and maintain our reputation, we must pay close attention to every last detail. It is often what separates us from the the competition. We guarantee it.

Some have it. Some don't.
We make it look easy.

**Show us your
attention to detail.**

"Tell DJ what is
grammatically
incorrect in this ad and he'll give
you 15% off your purchase."

LENNOX

HEARTH PRODUCTS
Innovation never felt so good.™

Shower Doors - Stone - Outdoor Kitchens

...beyond ordinary
Pick's Gallery
562 Hwy 42, Osage Beach
573-348-9100 - www.picksgallery.com

Goal Savings Account

With Goal Savings, you can sweep money from your Bank Star Checking Account on a weekly, twice-monthly or monthly basis into a savings account that earns interest. It's the easy way to save for a new car, a down payment on a home, college tuition, a vacation or any goal!

Ask for Details!

...Where **YOU** are the STAR!

(573) 365-BANK (2265)

1196 Horseshoe Bend Pkwy
Lake Ozark, MO 65049

Hy-Vee Supermarket
Osage Beach, MO 65065
Open 7 Days

www.bank-star.com

Lake Ozark takes action against grease

By Nancy Zoellner-Hogland

No, Lake Ozark aldermen aren't anti John Travolta and Olivia Newton-John. They also don't care if the town is overflowing with lubricating grease monkeys, dishonest politicians greasing palms or slicked-back hair coated with pomade.

Instead, they're mounting an all-out attack against the thick, gooey substance that gets washed from restaurants' plates, pots and pans and then, if not properly processed, passes into the city's wastewater treatment system where it clogs lines, causes pump stations to malfunction and ultimately spill over and damages the wastewater treatment plant.

"In the last three or four years I've seen at least a half dozen spills contributed specifically to grease – not exorbitant amounts because we respond quickly – but spills, just the same," said Public Works Director Matt Michalik.

"Recently we had a situation where the restaurant owner didn't get the trap cleaned out when he should have; it clogged up the pipe and literally blew the cap off the pump. We had about a 1,000-gallon spill to clean up. I have to say, our restaurant owners and operators have come a long way at being responsible and taking care of their equipment but we need to put more 'teeth' into the law to make them even more responsible."

Under the latest set of guidelines, new restaurants would be required to install grease traps sufficient to handle the loads based on the number of seats. Existing restaurants would be required to expand their capabilities if they enlarged the business to serve

more customers.

Grease traps – or interceptors – are receptacles that kitchen wastewater flows through before entering the sanitary sewer lines. They capture, or trap grease, which is 10 to 15 percent less dense and lighter than water, allowing it to float.

When kitchen wastewater flows through a grease trap, the grease and oils rise to the surface and are trapped inside the receptacle using a system of baffles. The captured grease fills the trap from the top down, displacing clean water out of the bottom of the trap and into the sanitary sewer line. When a significant layer of grease has accumulated, the trap must be cleaned out or no separation will occur and the grease will leave with the water.

Michalik said that's why the city decided to make sure restaurants install traps that are large enough to handle the volume. But he said that's just the start.

Beginning in 2012, restaurants will be required to obtain a Fat, Oil and Grease Management Permit when they apply for their business license. That new permit will cost \$50.

"Currently, we're inspecting all grease management equipment on a regular basis. It takes one of my guys half a day to go around and check all of them – and it's a smelly job! There's nothing on this planet that smells worse than a grease trap. It's horrible," Michalik said. "At other times we just drop in and ask the restaurants to produce receipts to prove they are getting their traps pumped out. While \$50 sounds like a lot, the fee will not bring in any extra revenue; it will simply cover the cost of the inspections."

Letters to the Editor are Welcomed!

Of course we reserve the right to edit material submitted to us for content, clarity, space and spelling. We will not print any material that personally attacks any person, public or private. All submissions become the property of Benne Publishing, Inc., and are Copyright 2011 as part of the magazine's contents. Submitted materials cannot be returned.

PuppyStop.net

Designer & Purebred Puppies
and everything for them!

**A Unique Professional
Breeder-Owned Store.**

Our Specialty is Non Shed Hypo Allergenic Companion Puppies

We offer Designer Hybrids and Purebred Puppies.

All Puppies are sold with a 1 YEAR HEALTH GUARANTEE and a LIFETIME RETURN POLICY.

**Across from Osage Beach WALMART
Hours: 11 am – 5 pm – 7 Days a Week!**

Email: joy@puppystop.net

(573) 348 5400

As the Lake Churns

May sales stats have bolstered the year to date stats for the first five months of 2011. Overall lakefront home average sales price has increased 4% while the number of homes sold increased by 9%. Average price per square foot remained the same indicating that at least for now, prices are holding steady.

The largest growth in a specific segment that I am seeing is the luxury home market of Porto Cima and The Villages at Shawnee Bend. The number of lakefront homes sold in these communities has more than tripled over the same time frame last year, average sales price has increased 26% and the price per square foot has risen by 15%. The average days on the market has been reduced by about two and a half months. It will take monitoring over the next few months to determine if this is an anomaly or a true return for this section of the market. I personally believe we are seeing a return in consumer confidence.

The number of Horseshoe Bend (non Four Seasons) lakefront homes sold is down by one, the average sales price is up 5 1/2 % and the price per square foot is down 12% so in this segment, the buyers are still spending and they are getting more house for their money.

Four Seasons lakefront home sales have increased by 29%, the days on the market decreased by two months and the average sales price has fallen by 16%. Upon closer review, this appears to be more due to smaller homes selling than to a decline in value.

Lakefront condo sales are up slightly in terms of units sold however the sales prices and price per square foot are down about 5% (which is still a 3% improvement over the first four months YTD combined sales).

In looking at a closer comparison of waterfront two bedroom units on Horseshoe Bend, the number of units sold have more than doubled over last year, the days on the market have decreased by over a month, average sales price has remained the same but average unit size

Real Estate and Lake News with C. Michael Elliott

is larger so again, in this segment buyers are getting more for their dollar.

Camden County reports via their website they issued 8 new residential building permits the first four months of the year. It did not indicate what that figure had been in 2010 for comparison. I believe the lack of permits goes hand in hand with the lack of vacant land sales the lake has been experiencing the past couple of years.

Most of the information I have compiled is based on data from the Board of Realtors MLS System from January 1 thru May 31 of both 2010 and 2011. This is intended as a general synopsis of the lake's real estate market. If you would like detailed information on any specific market at the lake, please let me know.

For anyone interested in seeing what is available in the foreclosure market, please call or email, I'll be happy to provide you with listing data on bank owned properties.

Karen and I are hosting the July 14th Business Journal Social at JB Hooks from 4 p.m. to 7 p.m. Stop by to visit and enjoy some great food and as always, great service and atmosphere.

Any questions? Contact C. Michael Elliott & Associates at 866.YourLake or cme@yourlake.com. View thousands of lake area listings at www.YourLake.com. You can also log your opinions on Michael's real estate blog, www.AsTheLake-Churns.com

Something For Everyone

CITY GRILL

BLUE Room

Night Club

BEST HOMESTYLE COOKING

**Steaks • Seafood
Pasta • Sandwiches**

**OPEN 11AM
LUNCH & DINNER**

**Papa Joe's Signature
German Dishes
Thursday & Sunday
after church**

Lake Lifestyles

**BEST
OF THE LAKE
2011**

**Live
Video DJ's
ALL
SUMMER
LONG!**

**BEST BAR
FOR ADULTS**

DJ Nightly Wed-Sat

**Comedy Night
Every Wednesday
Live Professional
Comedians!**

**Jazz Night-Last Thurs of
Month for the Business
Journal Social**

**Executive Ladies Night
First Tuesday of Month**

5384 Hwy. 54 - Osage Beach • 573-302-0848

WILSON, TOELLNER & ASSOCIATES, L.L.C.

Certified Public Accountants & Business Consultants

- ❖ Estate Planning
- ❖ Financial Planning
- ❖ Retirement Planning
- ❖ Tax Preparation
- ❖ Tax Planning
- ❖ Business Consulting
- ❖ Accounting Services
- ❖ Payroll Services
- ❖ Employee Benefits
- ❖ Audit & Review Services
- ❖ Business Succession Planning
- ❖ Accounting Software

*Three Locations
To Serve You!*

**201B CLIFFSIDE CENTER
2140 BAGNELL DAM BLVD.
LAKE OZARK ❖ 573-964-5739**

**2700 MATTHEW DRIVE
SEDALIA ❖ 660-827-4990**

**2751 SOUTH ODELL
MARSHALL ❖ 660-886-6815**

YOUR PARTNERS IN PROGRESS ❖ WWW.WTCPA.COM

PRECISION
AUTO & TIRE SERVICE LLC
Complete Auto Repair & Fleet Management

BEST PRICES ON ALL MAJOR TIRE BRANDS

348-2233 1024 INDUSTRIAL DR.
OSAGE BEACH MO

WWW.PRECISIONAUTOANDTIRE.COM

Highway 54 Expressway

For those of you looking for the right exit, or perhaps like many visitors are simply confused over the changes-- this map illustrates the exits and destinations for the route from the Business Hwy 54 exit through to the Grand Glaize bridge. The area between the Hwy. 42 exit and Walmart is particularly difficult for many, as the lanes of old and new 54 split into one-way traffic.

The photo here shows the expressway at the bot-

tom curving around the Prewitt's Point - Highway

BUSINESS HIGHWAY 54 EXIT

STRAIGHT ACE'S
TATTOOS
The Lake's Premiere Tattoo Establishment.
 TATTOOS-PIERCINGS-BODY JEWELRY
 4277 OSAGE BEACH PKWY
 OSAGE BEACH, MO 65065
 573-302-7677

Hair Perfection II
 573-348-1028
 Hair, Nails, Facials, Tanning beds,
 Spray Tans
 4065 Osage Beach Pkwy
 Osage Beach
 Now Featuring IGORA-10
 10-Minute permanent hair color
 Also Hair Feathers & Tinsel

Stonecrest
Book & Toy
 • New & Used Books
 • Educational Toys • Magazines
 3797 Osage Beach Pkwy
 Ste. C-2 • 573-348-4777

JOURNAL

Euro Bella is located at 5481 Osage Beach Parkway, in Osage Beach (right).

EURO Bella 573-302-0739

From casual to classy. Beautiful clothing, shoes and accessories with a flair.

5481 Hwy 54, Osage Beach, MO 65065

PASSOVER ROAD EXIT LAKE RD. 54-29

Open 7 Days A Week • Biker Owned & Operated

SHADY'S

Happy Hour 3-7
Full Menu
Kitchen open Til
Midnite

Daily Lunch Specials
www.shadysatthelake.com
3247 Bagnell Dam Blvd.

573-693-9222

H.toad's
bar & grill

**Buy One Appetizer,
Get the Second
Appetizer
for 1/2 Price!**

Offer not valid with other discounts.
Must present coupon at time of use.

2359 Bittersweet Rd.
Lake Ozark, MO 65049
573.365.5620

www.CamdenOnTheLake.com

FRANKY & LOUIE'S
BEACH FRONT
bar & grill

Open everyday but Tuesday
Nightly Entertainment
Breakfast Buffet 8:30-11:00
Weekends and Holidays
Blues and Booze
Bar-B Q on Sundays

10 Mile Marker
Lynch Hollow Cove
Hwy 5 to Lake Rd. 5-41
573-374-5750
www.FrankyAndLouies.com

BUMPS BAREFOOT BAR

3 1/2 GRAVOIS ARM
LAKE OF THE OZARKS

Entire
Menu \$7.00

www.BumpsBarefoot.com • 573-372-5433

BULLDOG'S BEACH HOUSE

Bar & Grill

LK RD 5-65
33 MM-Camdenton, MO
573-873-3311
Come Sniff Around!
Great Food, Prices & Times!

BACKWATER JACK'S

Live Music Thurs-Sun
Raw Deal Thursdays
Open 7 Days a Week
11:00 am to Close

573-348-6639
4341 Beach Drive, Osage Beach
17 1/2 Mile Marker
www.BackwaterJacks.com

www.BootLeggersSaloon.com

BOOTLEGGERS

Est. 2008

Every Friday & Saturday Nite!

Sports Book & Grill

Dueling Pianos

Stone Crest Mall

Shrimp Daddy's

A Dive With Dreams!

573-374-7800

New Orleans style restaurant featuring Louisiana Gulf Shrimp!
Hand pattied burgers and fresh pork tenderloins!
Sunrise Beach, MO • Full bar, with cocktails from New Orleans! • shrimpdaddys.com

LAKE DINING GUIDE

31MM
MOMMA'S
MOMMA'S PIER 31
HAPPY HOUR 3-6
FROZEN DRINK SPECIALTIES
nome of the horse doofers!
 Hwy 5 Exit Pier 31 Rd. 31 MM by Water
www.pseattthelake.com
573-873-5860

9

LIVE ENTERTAINMENT
Jolly Rogers
FRIDAY & SATURDAY
#1
VOTED #1 RESTAURANT ON THE WATER 2009 & 2010!
www.Grubngrog.com
4.5mm Gravois Arm
 Lake Rd Y-10-P
GRUB & GROG
573-392-0700

10

'Mathletes' to athletes – Camdenton R-III robotics program popular with all

By Nancy Zoellner-Hogland

Dubbed "the hardest fun you'll ever have," FIRST (For Inspiration and Recognition of Science and Technology) was founded more than 20 years ago by inventor Dean Kamen in an effort to "transform our culture by creating a world where science and technology are celebrated and where young

people dream of becoming science and technology leaders."

According to Sherry Comer, director of Afterschool Programs for the Camdenton R-III School District, Kamen's program does that – and a whole lot more.

Comer applied for a grant that allowed Camdenton R-III to participate for the first time

in the 2010-2011 school year. Another grant was awarded to the district for the 2011-2012 school year that will allow the program to continue.

"The whole concept is to get kids excited about four areas – science, technology, engineering and math (STEM) – by adding competition to give it a 'Superbowl-type' excitement. It sounds strange but in this area, it's especially important. Because we don't have Boeing, General Electric or General Motors in our area, our kids don't usually get to see the technology used in those industries. This program exposes them to the opportunities that are out there, pushes them beyond their limits, and encourages them to take the higher-level math and science classes instead of taking the path of least resistance," Comer said, adding that the program isn't just for math geeks.

"That's what's so exciting. It draws in students who are creative because that skill is needed to design logos and fliers. Students involved in fabrication are needed because some welding is involved. Other students who are really good at video games are needed to operate the robot the students build. It's really a team effort that takes the combined talents and lets the students see how, when they work together, they can come up with something pretty amazing," she said, adding the "gracious professionalism" aspect of FIRST is especially important," she said.

Using that concept, students in competition with each other are encouraged to work with their competitors to solve problems. According to the FIRST site, "fierce competition and mutual gain are not separate notions. Gracious professionals learn and compete like crazy, but treat one another with respect and kindness in the process. They avoid treating anyone like losers. No chest thumping tough talk, but no sticky-sweet platitudes either. Knowledge, competition, and empathy are

comfortably blended."

The Camdenton's Afterschool Science, Engineering and Robotics program, which receives funding only through grants and donations from civic organizations as well as individuals, is entirely run by volunteers. High school students who participate are challenged to raise funds, design a team "brand," hone teamwork skills and learn and use sophisticated hardware and software to build and program a robot that is able to perform prescribed tasks against a field of competitors. Comer said it's as close to "real world" engineering that a student can get. Volunteer professional mentors lend their time and talents to guide each team – a team that last year surprised their sponsor and qualified to go on to the national competition.

"With thousands of students participating, the competition is tough – but our kids are tougher! They took second place in the Kansas City regional competition but won the St. Louis regional," Comer said.

In fact, last year's team ended up with a lengthy list of awards – the St. Louis Regional Champions 2010, Rookie Inspiration Award 2010, World Championship Qualifiers 2010, KC Regionals Finalist 2011, St. Louis Regional Champions 2011, Industrial Safety Award 2011, Quality Award 2011 and World Championship Qualifiers 2011.

Kyle Gulshen, a sophomore at Camdenton High School, described the program at a recent competition in Washington D.C.

"After School has allowed me a wonderful opportunity to participate in an incredible program FIRST Robotics where we design, build and compete with robots in some of the most exciting matches you could ever watch. FIRST is a truly incredible learning opportunity. I believe it's the future of education. It takes the isolated and disjointed incidents of mathematical formulae and scientific theorems learned in school and fuses them into a more cohesive problem-solving skill that is essential for the STEM related fields of the future," he said.

"Not only that, but throughout after school and FIRST I was paired with mentors from my community who work every day in the field of my interest. This was really helpful.

It provided me a lot of real-world experience and gave me a sense of what my career may be like in the future," Gulshen said, adding, "Just to give you a sense of how directly applicable it is, I was actually able to learn the programming used in the Boeing 787 this year, which was really neat! You can take it right out in the field."

Gulshen also praised the "gracious professionalism" concept employed at competitions.

"The most important thing is the most wonderful atmosphere – gracious professionalism, as it's called – where kids from all over the world are working together to solve real challenges. I think it's important. First, it inspires all of us students to look beyond the walls of our classroom and to improving the communities. It prepares us not only to tackle the problems of the present but to solve the unforeseen problems of the future. Afterschool and FIRST have really helped me to look past what I cannot do, and empowered me to strive for all that I can do," he said.

For more information on the program visit www.usfirst.org.

Students in the Camdenton R-III Afterschool Science, Engineering and Robotics program surprised their sponsors when they won several awards, including the regional competition, which allowed them to go to nationals in St. Louis. At that competition, they came in 40th in their division out of 81 teams. Photo contributed.

Drive One 4 'Their' School

Students in Camdenton's Afterschool Science, Engineering and Robotics program aren't just focusing their efforts on science, technology, engineering and math. They're also dedicated to assisting fellow students. The students who travel to compete must pay their own way, which requires them to participate in multiple fundraisers throughout the year.

This August they are partnering with Ozark Ford to hold a "Drive one 4 UR School" event. However, instead of keeping the money raised, they are donating it to the Joplin High School to help rebuild the science program. That school was destroyed in May when an EF-5 tornado ravaged the town.

Dale Lear, general manager of the Camdenton auto dealers, said from 9 a.m. to 3 p.m. on Saturday, August 20, members of the community can stop by the Camdenton High School parking lot to test-drive the latest Ford and Lincoln products.

"For every valid test-drive completed, Ford Motor Company will donate \$20 to Camdenton High School up to \$6,000. We'll have five salesmen and two managers on site so there shouldn't be any wait," he said, adding that drivers must be 18 and older to participate and only one per household can qualify for the \$20.

From 10 a.m. to 4 p.m. the Camdenton Optimist's club also will be grilling burgers and hot dogs that will be sold as part of the fund-raiser.

According to the Ford Motor Company website, the Drive One 4 UR School program, which got its start in 2007, has become Ford's most successful test-drive initiative ever. With some 1,500 events held in 49 states since its inception, the program has garnered approximately 255,000 test drives and raised more than \$5 million for before- and after-school activities across the country.

Not only were students required to build a robot, they had to build it in a way that it would perform certain designated tasks. Here, the operators of "Jenny" practice hanging a yellow tube from a hook. The robot was required to hang four different inflatable tubes without breaking them as part of the competition. Photo contributed.

"Ask An Engineer"

with Stan Schultz of Schultz & Summers Engineering

Disasters Strike Hard In Missouri

I grew up the son of a member of the Missouri National Guard. On occasion, my father was called out to help with disasters. I distinctly remember the wastewater lagoons collapsing in West Plains, which lead to the contamination of many private wells in the immediate area. He was an MP and helped transport water for several days to effected families in Missouri and Arkansas.

I cannot remember the level of devastation from so many separate incidents. I remember watching my dock sink to the water level during the December 2006 ice storm and the snow event earlier this year was memorable as well. Unfortunately, the 20+ inches of snow in January was just the first of many events our local and state agencies have had to deal with in the past 5 months. I talked to my friend, General Steve Danner, recently and he noted he had only had six days to spend with his wife and family since the snows hit in late January.

After the snow, came the tornadoes that hit Lambert Airport in St. Louis and then the floods along the Mississippi River in eastern Missouri. May saw devastation and great loss of life in Joplin and now we have flooding along the Missouri River. What can happen next?

We should be very proud of the dedication of our first responders and Governor Nixon and the state of Missouri. They are all good people and love Missouri and are giving it all they have to help their fellow citizens.

What can we learn from these disasters? We simply need to look to the states along the Gulf Coast and learn how they deal with disasters when they strike. Many southern states have standing contracts with disaster clean-up contractors, catering businesses, and temporary housing suppliers that give them almost immediate response

Stan Schultz

to whatever happens.

I have learned that we are home to many disaster clean-up contractors already. These companies have migrated to the southeast in the past 10 years where work was available. We have experienced contractors who also call Missouri home and it would be nice if we could get contracts in place so that Missouri firms could be cleaning up Missouri disasters instead of having to work as subcontractors to larger companies. Many times our Missouri contractors are two or three tiers removed from being the prime contractors, which affects greatly the profit they are able to make.

Missouri is one of the best places in all of America to call home. It is beautiful and our people work hard. I know we have smart leaders and capable private contractors that just need to get together in times of disaster. It is truly an area we can improve and be a win-win for all involved.

Stan Schultz owns Schultz and Summers Engineering in Lake Ozark Missouri. If you have any questions concerning, water or wastewater management, flood certification, property surveying, dock permits, or commercial site development and design you can reach Stan at 573-365-2003 or email sjschultz@schultzandsummers.com or visit www.schultzandsummers.com

Satisfaction

At Mills & Sons, our hope is that you never need your insurance. Our pledge is that if you do, it will be a very satisfactory experience!

We're on your side... because life happens!

Mills & Sons

INSURANCE

- SINCE 1869 -

3535 Osage Beach Parkway, Suite 401

Osage Beach, MO

www.millsinsurance.com

573-302-1616

\$20 OFF

**Air Conditioning
Checkup &
Service**

Call Now For An Appointment!

573-302-1441

Hours 8:00 AM - 5:30 PM Mon-Fri • Sat 8-3pm

955 Hwy. 42 • Osage Beach

Bring coupon in to receive discount. Expires 8/31/11.

**YOUR
FAVORITE
OLDIES
ONLINE**

WWW.COOL1027.COM

This looks like the work of a professional.

Don't leave your pest control to the amateurs. Let the professionals at A B Pest Control give you the peace of mind that comes from knowing your home is pest-free.

AB Pest Control

I-N-C-O-R-P-O-R-A-T-E-D

573.964.1100
www.abpest.net

Lake Regional Hosts Summer Nursing Camp

Sixteen individuals interested in nursing careers participated in Lake Regional's 2011 Summer Nursing Camp, held July 18-22 at Lake Regional Hospital.

Sixteen high school students and adults interested in pursuing nursing careers participated in Lake Regional Health System's 2011 Summer Nursing Camp, held July 18-22 at Lake Regional Hospital in Osage Beach, Mo.

Throughout the five-day camp, participants gained an understanding of nursing fundamentals as they visited nursing units, job shadowed experienced nurses, learned about state-of-the-art equipment used daily by nurses and interacted with staff. Using training equipment, they also learned the proper technique for inserting intravenous catheters, performing head-to-toe patient assessments, checking blood pressures and more.

In addition, participants learned CPR and toured the helicopter based at Lake Regional. They also learned about the admissions process for local nursing schools, as well as the importance of professionalism

during the interview process for nursing programs.

"Lake Regional's biannual nursing camps offer participants the opportunity to learn about the technical aspects of nursing, as well as the importance of providing quality, compassionate patient care," said Lake Regional Nurse Mentor Beth Pettitt, R.N., BSN, BSBA. "It's exciting to introduce future nurses to the many opportunities that exist in this profession."

For information or to apply to attend the 2011 Winter Nursing Camp in December, contact Pettitt at 573-348-8060 or bpettitt@lakeregional.com.

Lake Regional Health System provides comprehensive health care services to the residents and visitors of the lake area. The system currently employs more than 400 nurses at the hospital, seven primary care clinics, 16 specialty clinics, urgent care and home health.

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

Jason Blankenship, CPA

Adam Wolfe

Christine Vines, CB

Haley Homan

Patricia Higgins

Misty Bishop

Tammy Hoellering

Offices in Lake Ozark • Tipton • California

754 Bagnell Dam Blvd. Suite A Lake Ozark • 365-9400

"Helping you keep more of what you make!" www.bdm-cpa.com

Lake Ozark Vacations

A PMG COMPANY

Offering the largest selection of condos and homes for Vacation Rentals

www.pmglake.com

3524 Osage Beach Parkway, Osage Beach

573 365-3800 • 800 237-3434

Survey shows public support for snuffing out smoking in public places

By Nancy Zoellner-Hogland

If aldermen follow the leading of the people, smoking inside restaurants located in Osage Beach may one day be a thing of the past.

An online survey conducted by the city from June 2 thru July 5 revealed that nearly 75 percent of the 1,509 people that participated supported the ban. Fewer – 68.2 percent – said they would support a smoking ban in bars. Of those responding, 695 – or 46.1 percent – were nonsmokers; 521 – or 34.5 percent used to smoke; and 293 – or 19.4 percent – were smokers.

and decide how to proceed.

Survey results also showed:

9.2 % (139) were under 29

17 % (257) were 30 to 39

17.2 % (260) were 40 to 49

56 % (853) were over 50

54.6 % were females

45.4 % were males

17.7 % (267) second

homeowners or part-time

residents

4.8 % (73) were business owners

within Osage Beach

30 % (453) were visitors

The Osage Beach isn't the only one supporting government efforts to snuff out smoking in public places.

However, only 19 percent of those surveyed support a ban against smoking altogether. The poll also found that just a quarter of the population now smokes – down from a high of 45 percent in 1954.

To date, Missouri is one of 11 states that have not

adopted a statewide ban. Missouri cities that have anti-smoking laws include Ballwin, Blue Springs, Brentwood, Chillicothe, Clayton, Columbia, Creve Coeur, Fulton, Gladstone, Independence, Jefferson City, Kansas City, Kirksville,

Kirkwood, Lake Saint Louis, Lee's Summit, Liberty, Maryville, Nixa, North Kansas City, Parkville, Raymore, St. Louis City, St. Louis County, Springfield and Warrensburg. Osage Beach would be the first municipality in the Lake area to adopt a ban.

"We were shocked but really heduled for discussion at the Aug. 18 board of aldermen meeting, scheduled for 6:30 p.m. at Osage Beach City Hall. Viselli said at the meeting the board will discuss the survey

A recent Gallup poll from a random sample of 1,016 adults found that 59 percent of Americans back a ban, the first time a majority has endorsed the idea since 2001 when the question was first asked.

**STOP
PAYING
TOO
MUCH
FOR
HIGH
QUALITY
MATTRESSES**

**WE CARRY THE
BASIC
TO THE VERY
BEST!**

MATTRESS LIQUIDATOR

Specializing in Bankruptcy, Buy-Outs and Discontinued Models!

From the Four Very Best Manufacturers and with the Top Models including Memory Foam!

**Savings Off Our
Competitor's BEST PRICES!**

GUARANTEED ON THE SAME MODELS!

LIMITED TIME OFFER

When They're Gone, They're Gone!

Up To 70% OFF

**Brand New Factory Buys, All Sizes
with Several Different Name
Brands and Models**

QUEEN Size Sets

Starting @ \$299

KING Size Sets

Starting @ \$399

**With FREE DELIVERY, A BED FRAME, A PAIR OF SHEETS
OR A MATTRESS PROTECTOR, YOUR CHOICE! ... PICK ONE!**

MATTRESS LIQUIDATOR

5180 HWY. 54 - OSAGE BEACH ~ NEXT TO J. BRUNERS

1705 S. MAIN ST. - JOPLIN ~ NEXT TO FRED & RED'S DINER 417-623-5200

573-348-6800

LAKE OF THE OZARKS PROFESSIONAL REAL ESTATE SERVICE

**RONALD
COLEMAN
REALTOR
573 692-0993**

**EXPECT
SUCCESS**

E-mail: ronsellsthelake@gmail.com
www.Ronald.Findlakeozarkhomes.com

Word 'handicapped' taboo under new law

By Nancy Zoellner-Hogland

When businesses owners replace or install new blue signs designating handicapped parking spaces, they will no longer be allowed to post signs that include the "H" word.

Under legislation signed in July by Gov. Jay Nixon, after Aug. 28, the day the law goes into effect, the signs are only allowed to say "Accessible." Signs currently in use do not have to be changed out – only replacement signs or newly installed signs fall under the law.

The law also requires business owners to change the way they stripe their parking lots in the future. Beginning Aug. 28, when any political subdivision or owner of private property restripes a parking lot or constructs a new lot, one in every four accessible spaces, but not less than one, shall be served by an access aisle that is a minimum of 96 inches wide. The spaces must also be designated "lift van accessible only" with signs that meet the requirements of the federal Americans with Disabilities Act (ADA) and must be as close as possible to the nearest accessible entrance.

The Americans with Disabilities Act is a federal civil rights law designed to prohibit the exclusion of people with disabilities from everyday activities, such as buying an item at the store, watching a movie in a theater, enjoying a meal at a local restaurant, exercising at the local health club or having the car serviced

at a local garage. To meet the goals of the ADA, the law established requirements for private businesses of all sizes. These requirements first went into effect on January 26, 1992, and continue for both for-profit and non-profit organizations.

Political subdivisions of the state may, by ordinance or resolution, designate parking spaces for the exclusive use of vehicles which display a distinguishing license plate but are not required to do so. However, on-street parking spaces designated by political subdivisions for the exclusive use of vehicles displaying a distinguishing license plate or card must be painted "clearly and visibly" with the international symbol of accessibility and the adjacent curbs must be painted blue.

House Bills 555 and 648 also replace the term "mental retardation" with "intellectual disability" in numerous state statutes and change the name of the state's Division of Mental Retardation and Developmental Disabilities to the Division of Developmental Disabilities. In addition to designating October as Disability History and Awareness Month, this legislation allows school districts to direct their schools to provide disability instruction during this time.

"Teaching children in K-12 about disability not only begins to teach them acceptance of people with disabilities, but also helps them see beyond the

CONTINUES

A Great Place to Do Business

Serving the Lake and Central Missouri

BOLIVAR

INSULATION SOLUTIONS

Commercial and Residential

We Do Houses Right

Windows, Siding, Soffit & Fascia - Seamless Gutters - Spray Foam - Closed & Open Cell
Crawl Space & Mold Prevention Systems - Energy Audits & Green Building Services

Free Energy Consultations & Estimates

573-346-3321

www.bolivarinsulation.com

Bolivar Insulation of Camdenton, LLC
David Braddy LEED GA, General Manager 573-216-0500
Curt Skinner, Production Manager 573-216-1493
Wayne Montgomery, Sales 573-286-2322
689 Lower Business Pk Rd., POB 628
Linn Creek, MO 65052 • 573-346-3321

**Mention This Ad
and Receive a
10% Discount!**

Word 'handicapped' taboo under new law

continued from previous page
disability to their capacities and opportunities to contribute," said Colleen Starkloff, director of education and training at the Starkloff Disability Institute in St. Louis.

The legislation also adds a mental health professional to the MO HealthNet Oversight Committee and makes it illegal to discriminate against people with disabilities when it comes to parental rights.

Gov. Nixon signed the legislation while visiting Paraquid Independent Living Center. Serving more than 4,000 people in the St. Louis area, Paraquid is one of the largest non-residential independent living centers in the nation.

"Public attitudes are still a major problem facing people with disabilities," said Robert Funk, CEO of Paraquid. "These new laws are an important step in making a positive change in attitudes by, among other things, increasing the rights of parents with disabilities and increasing awareness of civil rights for people with disabilities."

Four Lake of the Ozarks condominium developers came under fire four years ago when lawsuits were filed against them in the U.S. District Court of Western Missouri over violations of 1991's Fair Housing Act. According to the Metropolitan St. Louis Equal Housing Opportunity Council, the suit was brought against Cedar Heights, Miramar, Loch Haven and Clearwater projects over handicapped accessibility issues. The suit alleged the buildings were split-level and inaccessible to people with disabilities; some doors on ground floor units weren't wide enough to accommodate wheelchairs; many bathrooms had no reinforced walls for grab bar installation; common

areas like boat docks were inaccessible; and some sales offices failed to meet the requirements set forth by the ADA, therefore discriminating against the handicapped.

The suits were later handed over to the Missouri Attorney General's office. Nancy Gonder, spokesman for Attorney General Chris Koster, said the matter was settled when developers agreed to make modifications to the buildings to make them more accessible. Action against many of the other 17 projects went by the wayside when the housing market collapsed and the projects were abandoned or developers chose to pay the fines levied against them rather than make the more-expensive modifications.

In the meantime, planning and zoning officials from Lake-area municipalities said in 2009 national accessibility codes were incorporated into multi-family and commercial building codes to ensure buildings would be accessible.

According to ADA guidelines for business, all private businesses that provide goods or services to the public are called "public accommodations" and have obligations for existing facilities as well as for compliance when a facility is altered or a new facility is constructed. Existing facilities are not exempted by "grandfather provisions" that are often used by building code officials.

An informal survey of businesses throughout Lake Ozark and Osage Beach found many were in violation of ADA guidelines. Many businesses visited had no designated "accessible" parking.

The complete handbook can be accessed online by visiting www.ada.gov and clicking on the "ADA guidelines for small businesses" link.

THE
LIGHTEST
BEER
IN THE WORLD.

INTRODUCING A LIGHT GOLDEN LAGER THAT DELIVERS CRISP REFRESHMENT WITHOUT THE GUILT. **SELECT 55.**

55
CALORIES

RESPONSIBILITY MATTERS®
©2009 Anheuser-Busch, Inc., Select 55 Light Beer, St. Louis, MO
51 calories, 13g carbs, 0.5g protein and 0.0g fat, per 12 oz.

Get in Touch

Send your business related announcements to us at:

lakebusjournal@gmail.com

Or: Business Journal, 160 N. Hwy. 42, Kaiser, MO 65047.

JOIN US!
Every Tuesday
at the Elk's Lodge
11:15 - 1:00

BNI

lake business builders

Are you a player ... or a spectator?

www.LakeBusinessBuilders.com

Tired of Paying Flood Insurance?

We Can HELP!

573-365-2003

www.schultzandsummers.com
3287 Bagnell Dam Boulevard • Lake Ozark

GLIMPSES OF THE LAKE'S PAST

With Dwight Weaver

A CAN OF WORMS

It is not uncommon for a business at the Lake to get in touch with me for historical information about their business location or property. This is often a new owner who has discovered that the business they own has passed through many owners and has been around for a number of decades, but they have no historical information about the business property. Occasionally the call comes from an advertising agent who

seeks to claim that the business they are developing advertising and promotional materials for had the first marina, resort, fishing camp or other business at the Lake on the property they represent. This invariably opens a considerable can of worms because business names, owners and buildings evolve through time and many changes occur. More than a few early businesses actually were in the planning and development stage long before the dam was even

complete and the Lake basin filled.

Sometimes the word "pioneer" is invoked. During years of historical research I have compiled a list of 116 resorts, lodges and camps that opened their doors to customers at the Lake between the spring of 1931 and the spring of 1932. I consider them pioneer businesses. In time, ongoing research will no doubt add many more names to the list. Many of the business names on the list are no longer even recognizable to those alive today. The resorts range all the way from Swinging Bridge Camp at the 92 mile mark, to Art Luck's Resort at the 31 mile mark, to Lakewood Cottages at the one mile mark.

The photo, circa 1931, accompanying this article (photographer unknown) is of the Pistol Club House. It was once at the end of O Road overlooking Pistol Club Point. During the 1930s and 40s the club acquired quite a colorful reputation for the parties held there. An extensive history of the club can be found in my book *History & Geography of Lake of the Ozarks, Volume Two*. ■

This historical sketch is from the collection of H. Dwight Weaver.

Weaver is the author of five books on the history of the Lake of the Ozarks.

Weaver's new book "Historic Bagnell Dam Boulevard, Past and Present" is

designed as two tours, both beginning at the Dam and moving westward. One tour features businesses consecutively on the north side of the Boulevard, and the other tour features businesses consecutively on the south side of the Boulevard.

"Historic Bagnell Dam Boulevard, Past and Present" is available now at retail locations around the Lake.

Contact him at dwightweaver@charter.net or call 573-365-1171 for more information. Visit www.lake-of-the-ozarks-books.com for more information.

Club House
- Pistol Club -
Lake of the Ozarks

Projects improving outlook for Lake Ozark

By Nancy Zoellner-Hogland

Jerry Bice, owner of Lake Ozark Helicopters, said quite a few of the passengers he's been taking up lately have been developers who want a "bird's-eye view" of the undeveloped land that lies between Bagnell Dam Boulevard and Highway 54.

"Since they've started working on Route 242, we've had several people who want to take a look at the lay of the land – to see the sites they're considering. With all that's going on in Lake Ozark, I think developers are finally realizing this recession won't last forever and they're starting to plan for the future – get on board while they have a chance," he said.

Lake Ozark City Administrator Dave Van Dee echoed his sentiments.

"I can't give specifics, but we're seeing a lot more interest for all sorts of developments – everything from housing to large and small commercial – now that the corridor for 242 is becoming more defined. Nothing that I know of has gone past the discussion phase so far – but at least we've got developers interested in discussions. That's a start," he said. "I'm certainly a lot more optimistic about Lake Ozark's future than I was a year ago."

According to previous projections, once opened up by the extension of Horseshoe Bend Parkway, land currently assessed at approximately \$500,000, will allow development that has the potential of bringing that property's assessed value up to more than \$82 million, pumping close to \$200 million additional real estate, sales, utility and personal property taxes into city, county, fire district and the school district coffers.

Missouri Department of Transportation (MoDOT) Route 242 Project Manager Jason Vanderfeltz said although a snowy beginning to the year and a rainy spring caused some delays in construction, the 1.8-mile, four-lane divided roadway is on track to be completed by the end of the year.

At the same time, bulldozers, graders and have been making tracks at The Shoppes at Eagle's Landing, developer Gary Prewitt's latest venture, located

The Shoppes at Eagle's Landing, developer Gary Prewitt's latest venture, is starting to take form. The light beige rectangle in the upper right quadrant of the photo marks the spot to be occupied by CVS Pharmacy. Photo provided by Jerry Bice of Lake Ozark Helicopters.

at the intersection of Bagnell Dam Boulevard and what is now referred to as "Old Highway 54" in Lake Ozark.

Crews have been busy prepping the site for construction of CVS, a 15,000-square-foot store that will feature a full-service pharmacy with a drive-thru facility, beer and alcohol section and large "front-store" retail area featuring beauty, health and personal care items. According to Brian M. Grassa, managing director of development for Cedarwood Development, Inc, a third-party developer that works with CVS, the store should be open within 18 weeks from the time the foundation is poured.

Work on the pad for Kohl's Department Store is also underway. With a construction schedule similar to that of CVS, representatives said they plan to be open in plenty of time for this year's Christmas shopping season.

Crews have also been busy chiseling out rock to make way for Menards, a 162,340-square-foot home improvement store to be located on the northern tip of the mall.

Prewitt, a life-long resident of the area, said he's excited to be able to bring jobs and additional revenues to the Lake.

"Just in the first three stores, between full time and part time, we expect to see 150 new jobs open up at Menards, 80 to 100 at Kohl's and another 30 to 40 at CVS – and that doesn't even figure in all the laid-off construction workers that will be employed to build the stores," he said. "It's taken many, many hours of discussion and 'behind-the-scenes' work so it's pretty exciting to finally see it all coming to fruition."

Left: Bloomsdale Excavating, Company, who submitted the low bid of \$8,337,512.67, has been busy pushing dirt and removing rock in order to get Route 242 completed by the end of the year. The 1.8-mile-long road will connect the new Expressway and Highway 54 to Bagnell Dam Boulevard, Horseshoe Bend Parkway and State Road MM, which crosses the Lake of the Ozarks Community Bridge. Photo provided by Jerry Bice of Lake Ozark Helicopters.

Open Year—Round for Lunch & Dinner

**JB
HOOK'S**
Great Ocean Fish & Steaks

Seafood
Restaurant
#1

FOR THE PAST 9 YEARS
Introducing the NEW
Local's Frequent
Diner Card

COLD OYSTER &
SHRIMP BAR
INCLUDING STEAMERS

INCREDIBLE
14-MILE VIEW

PATIO OR
LAKEVIEW DINING

Spectacular Dining with a Spectacular View!

LUNCH 11 AM • DINNER 5 PM • 365-3255 • LAKE OZARK • WWW.JBHOOKS.COM
BUSINESS 54 AND THE COMMUNITY BRIDGE • COME JOIN US!

Private and Large Parties are always welcomed. • Gift Cards now available.

***Does your property have a steep incline
that's difficult to get up and down?***

Lake Shore Tram has a great alternative to steps!

Lake Shore Tram Lift Systems are designed to integrate versatility and convenience with safety and an attractive appearance.

Installation of a Lake Shore Tram Lift System will help you fully realize the enjoyment of your unique hillside setting. You will enhance the value of your property and forever eliminate the climb up and down your hillside. Wide doorways & 'soft' starts & stops also make it ideal for the elderly and handicapped.

Lake Shore Tram
Since 1994

800-730-3665

www.LakeShoreTram.com

Lake Regional Offers Trim Kids Program

School-age children and their parents are invited to sign up for Lake Regional Health System's Trim Kids program, a practical approach to weight loss and healthy living led by trained health care professionals.

This free, nine-week program will include nutrition, exercise and behavior modification components, such as self-esteem building, emotional pitfalls and stress management. Participants will receive handouts, and incentives will be offered for homework and program completion.

Because parental involvement is necessary for achieving program goals, at least one parent or legal guardian is required to attend each session with their child. Parents also are expected to implement the principles presented, including shopping for and cooking healthier foods, participating

in their child's exercise program and helping their child meet established goals.

An informational meeting is scheduled 6 p.m. Thursday, Aug. 25, for registrants and their parents. The program will be held each Thursday from 6 to 8 p.m. beginning Sept. 1 and ending Oct. 27. Sessions will be held in Lake Regional Hospital's third floor conference rooms.

Visit lakeregional.com/events to register. Space is limited. Call 573-348-8222 for more information.

Lake Regional offers a variety of educational programming topics during the year, such as diabetes, heart disease and childhood obesity. Several health fairs and screenings also are held annually throughout the lake area. For information on upcoming events, visit lakeregional.com/events.

Second Annual Lake Area "Crop" Hunger Walk Set For September 17, 2011

The 5K walk will begin and end at Carl's Market at the intersection of Horseshoe Bend Parkway and Bittersweet in Lake Ozark. Registration begins at 9:30 in the Ruthie D's parking lot across the street.

The event is sponsored and coordinated through the Church World Service, Seventy-five percent of proceeds go to Church World Service, with the other 25% going directly to our HOPE House food bank.

2010 was the first year Lake of the Ozarks held a Crop Hunger Walk. We raised over \$7800 and almost \$2000 went to Hope House. This year we hope to top \$10,000!

How does the CROP Hunger Walk work?

Area churches, businesses and organizations sign on to be Recruiters and establish Crop Walk teams within their organizations. They obtain pledges from friends, family and others who wish to help in addition to establishing pledge campaigns within their organizations.

Local restaurants can also pledge funds by donating a portion of their food sales to CROP on specified days.

Business and corporate sponsorships can also be established.

CROP Hunger Walk Makes a Difference in so many lives Globally and Locally: \$25 Can help a struggling global farm family with their crops, ensuring a successful harvest. \$50 Can provide a local church with 400 pounds of much-needed food for their pantry.

25% of all Pledged CROP Walk funds will go directly to HOPE HOUSE food bank

A recruitment orientation meeting will be held at Hope House on Tuesday, August 2nd at 5:30 p.m. All recruiters as well as those interested in being a recruiter are invited to attend.

For more information please contact Bette Taylor at 365-7805 or visit www.lakeoftheozarkscropwalk.org.

Shootout draws racers near and far, brings week of nonstop action to Lake

Grant Freeman, a three-time Shootout class champion, plans to compete again in this year's event. Last year he was clocked at 108 mph. He's hoping to exceed that speed this year. Photo provided by J.B. Simpson/LakeExpo.com.

By Nancy Zoellner-Hogland

Local favorite Grant Freeman, who took "Top Gun" in his class – Manufacture V – with a speed of 108 mph, said he can't wait to do it again.

"The Shootout can't come around fast enough for me. I gotta protect my territory! Besides that, it's all for a good cause – well, that and bragging rights," he added with a laugh.

Freeman races a Lamborghini-orange Donzi 38ZR with power twin Mercury Racing 700 SCI motors that throw a 50-foot rooster tail, so he not only flies across the water – he looks good as he passes by.

A three-time Shootout Class Champion, he said because boating is his passion, he also travels with the Donzi Factory Custom and Racing Poker Run Team when he can.

"I own Quality Roofing, which has five locations and employs 55 roofers, so I'm pretty busy a good portion of the year but in the fall and winter I try to get to Florida with the team to work with the Make-A-Wish Foundation," he said. "It's a great organization and wonderful to put a smile on

the kids' faces. They love to go out in the boats!"

Another well-known Lake resident will be competing in the Shootout. Greg Surdyke, owner of Surdyke Yamaha and Marina, will once again be racing his 350 horsepower Yamaha 2008 FX1800.

"It's the only PWC with a 'bad' sound system," he quipped. "It has a stereo with lots of speakers so you can really hear me when I pass by!"

Surdyke, who's lived at the Lake since 1996 and participated in the Shootout since 1997, took "Top Gun" in his class – PWD5 – last year with a speed of 72 mph.

"The water is always a little choppy so you really have to hold on, but it's a lot of fun. I heard this year there's going to be a waverunner expected to run 100 mph. However, it takes 'glass' water to run at that speed, so I don't know that he'll be able to hit that," he said.

Freeman and Surdyke are just two of several Lake-area residents who participate in the race, which got its start as a way for locals to claim bragging rights to "Fastest Boat on Lake of the Ozarks." However, the race has gained worldwide notoriety

and now draws racers from all across the United States.

The Lake of the Ozarks Shootout has also expanded to include a week's worth of activities. Touted as the largest unsanctioned boat race in the United States, it has been listed by Powerboat Magazine as one of the 8 "must see" boating events. With drivers reaching speeds of 208 MPH on a 1 mile drag, there's plenty of excitement for both spectators and racers who come to compete for the title of "Top Gun" in their class.

Last year's 22nd Anniversary event broke multiple records – more than 75,000 people took part in a wide variety of activities that included a treasure hunt, golf tournament and remote control mini Shootout; more than 6,000 boats lined the course; more than \$70,000 was raised for 20 different charities including eight Lake-area fire departments and 411 volunteers donated 5,140 hours to make the week-long event a success.

For more information, including a schedule of activities, visit www.lakeoftheozarksshootout.org.

Greg Surdyke has won Top Gun in his class twice. He's hoping to repeat that success in this year's Shootout on his 350 horsepower 2008 Yamaha FX 1800. Photo contributed.

Mix 92.7

TODAY'S BEST HITS!

THE BIG SHOW

Join Mike and Jeff
Weekday Mornings
for the BIG SHOW
on Mix 92.7!

Win tickets, gift certificates
and more!

OB cautious about committing increased tax revenues

By Nancy Zoellner-Hogland

Osage Beach aldermen decided to hold off one more quarter before deciding whether or not they should grant a Cost of Living Adjustment (COLA) to the city's full-time employees.

The matter came up at their July 21 meeting at the request of Mayor Penny Lyons.

"At budget workshops last year, aldermen voted 3 to 3 for a wage freeze. Penny broke the tie, voting in favor of the freeze, with the understanding that the board would revisit the issue in six months," explained City Administrator Nancy Viselli. "The six months was up and revenues are up, so she asked that it be placed on the agenda for our meeting."

At the second-quarter budget review meeting held a week earlier, Assistant City Administrator Jeana Albertson told the board that July sales tax revenues, which reflected May sales tax revenues, were at a record-breaking \$497,244 - \$19,756 more than the second highest July in the city's history when the city took in \$477,488.

Albertson also told the board that although the city was budgeted to receive sales tax revenues of \$2.963 million in 2011, if revenues continued to track in the same manner, the city would end the year with \$3.089 million - some \$96,000 more than anticipated.

However, even with the news that revenues were higher than budgeted, aldermen decided to

wait three more months before approving the lump-sum COLA payments.

"Sales tax revenues are up but they're only up \$37,000 and we're only half-way thru (the year). I think we'll be in a lot better shape to give employees more money a little later. I think waiting three months is more reasonable," said Alderman John Olivarri.

Alderman Ron Schmitt said while he too was encouraged by the new numbers, he wasn't ecstatic.

"This increase would take up almost every cent that we're ahead. Therefore, I'd like to make a motion to postpone this discussion another three months," he said.

However, in a later interview City Administrator Nancy Viselli said not all of the \$135,266 needed to cover a 3-percent COLA would have to come from general revenues.

"We have what we call a 401 Forfeiture Account. The city puts 6 percent of the employees' salaries in a pension account but if employees leave before five years when they're fully vested, they only get a portion of the pension and the rest goes into the Forfeiture Account. Right now we have about \$116,000 just sitting in there. We could have taken some of that money to pick up a portion of the payment," she explained, adding that the lump-sum payments would not have been paid out in one lump sum. "Employees who

would have had their regular performance review and already received raises by now would have gotten checks. That's about 60 percent of our employees. However, the rest wouldn't have received their checks until their anniversary date."

Viselli also said although the suggested 3-percent COLA was based on the U.S. Inflation Calculator, which uses the United States Consumer Price Index data to set the rate of inflation, aldermen weren't locked into that percentage. A worksheet showing the lump sum amount for 2.5 percent and 2 percent was also put out for consideration. Figures show at 2.5 percent, the city would have paid out \$112,722.48; at 2 percent the city would have spent \$90,177.98.

However, Viselli agreed with Alderman Lois Farmer's assessment that 3 percent later would be better than 2 percent now.

"As one alderman said, if they approve it in October, it'll be nice for Christmas shopping," she quipped.

- T-Shirts • Team Uniforms
- Jackets • Corporate Apparel
- Hats • Bags
- Promotional Items

***If We Don't Have It,
You Don't Need It!***

The Best in Custom Screen Printing & Embroidery

**Locally Owned & Operated by Mo Benne
1029A Ozark Care Dr • Osage Beach**

573 280-9032

Full Service Art and Embroidery Department
For all your imprintable needs.

Three Rivers Run draws over 60 riders in 17th event

By Darrel Willman

The Three Rivers Run has been held annually for the past fifteen years, with tens of thousands in charitable contributions to show for it, founded by Tim Seebold and Chris Myers.

Each year dozens of riders and personal watercraft make the grueling journey. It begins below the Bagnell Dam and travels up the Osage River to Jefferson City. From the capital, they enter the Missouri River, continuing up to the Alton Lock and Dam. From Alton, they make their way out onto the Mississippi River for the final leg to St. Louis and the Gateway Arch.

The ride this year got off to a late start, at around 8:30 am on July 22nd. Due to the flooding conditions, the riders stopped at their final gas refueling point and concluded the run at St. Charles. The water levels on the Osage also caused an early end for at least one rider, as he encountered rocks and debris on the bottom, taking his craft out of the event.

Mike Clayton, on-air per-

sonality for KLOZ-FM and frequent rider in the event said, "This year we had approximately 60 riders and we had great support from Polaris and Kawasaki. Seebold Sports and Bridgeport Marina are key contributors. This was one of the tougher rides we've been on-- the Osage River was extremely low-- at times we could actually walk across the river since it was only a foot deep in places. This caused some problems for about 15-20 riders, being held up temporarily during the first leg. It took us three hours to get to Mari Osa Delta.

But we helped raise a ton of money for charity and had a lot of fun at the same time. I'd like to thank all of the volunteers for helping to make this ride a success-- from the gas docks to the lunches, they make a huge difference. The heat and the low water made this a difficult year, but I'm planning on riding again next year, I wouldn't miss it for the world."

To get into the run, riders need to raise \$750 in contributions for the Tri-County YMCA

through donations. But, for most this poses no problem, as they have a book of raffle tickets to sell for \$25 each. Selling all of them automatically gets them in. This year, the prizes were a \$8,700 Polaris 4X4 Ranger Utility vehicle from Tim and Debbie Seebold of Seebold Sports along with Polaris, as well as a Kawasaki watercraft from Bridgeport Marina. Second prize was a \$500 shopping spree donated by Paul's Supermarket. As part of the run, riders were treated to a reception the night before at Dog Days Bar & Grill. The pre-ride party plays host to the silent auction, where items donated are auctioned off to the highest bidder. At the conclusion of the ride, the participants had a post-ride party at the Ameristar in St. Louis that included dinner.

Along the way, gas and oil for the riders, as well as lunch in Washington MO is provided. Five refueling points in all were scheduled. A fuel truck meets a volunteer-driven rental truck loaded with snacks, water and gas cans for the event.

Stops included St. Elizabeth, Jefferson City at the Mari Osa Delta, Hermann, Washington and St. Charles.

The donations help fund the Lake area's only community center dedicated to providing youth and teen programs, childcare, health and fitness classes, summer camps, adult leagues and activities for older

adults. The new facility is a shining example of the power of fundraising events like this one.

Prizes this year went to Joe English and Stephanie Rottinghaus. Joe is the proud new owner of a Kawasaki Jet Ski Ultra LX and Stephanie a Polaris Ranger 400 4X4.

Riders wait at the landing at Mari Osa Delta for refueling, while those fueled (at right) rest for a moment before continuing on. Still others arrive in small groups for rest and refueling. Photos by author.

The volunteer support staff arrives at the locations in advance of the riders with empty fuel containers and other supplies for the participants. After the arrival of the fuel truck, they carry the heavy load down to the water's edge.

Ride

in a helicopter!

Call

573-302-0022

6

different tours

Whether you just want to say you've ridden in a helicopter, take a romantic flight, or get an aerial view of the historic Ha Ha Tonka Castle, we've got a tour to suit you!

Customized, sunset and commercial flights also available. Call for more information!

From **\$25** per person **573-302-0022**

Located in the Paul's Supermarket Shopping Center Business 54 & HH - Lake Ozark
Visit us online at www.lakeozarkhelicopters.com

Are you tired?

Tired of getting put on hold for tech support?

Tired of High Prices for internet service?

Tired of your internet not working when you do?

Tired of slow internet

Business relies on internet service.

We're all here to make money.

The time you spend without internet service is time you can't spend working.

Whether the connection is down, or you're waiting for tech support on hold, it costs money.

We've been providing professional internet connectivity for decades. It's our business; it's all we do.

We've helped thousands of companies large and small get the service they need to conduct business on the internet.

Your
Hometown
Internet

\$39⁹⁵*

WIRELESS ACCESS

The Internet with no strings attached! Get broadband in areas where no other service can go! Up to 2Mbps download speeds!

\$28⁹⁵*

BUSINESS DSL ACCESS

"Always on" high speed internet broadband at speeds to 6 Mbps! Award-winning tech support!

No extra charge for business accounts!

\$19⁹⁵*

BUSINESS HOSTING

Support for ecommerce, ftp support, storage 25MB and up! Ultra high-speed connection to the backbone! Lightning-fast response for your customers!

*Prices listed are 'as low as', rates vary depending on service. Prices listed are per-month, with no charge for DSL modem use, \$10 monthly for wireless modem use. Never any hidden fees, gimmicks or surprise charges.

Whether it's hosting your domain and online store, or giving your employees the high-speed reliable no-hassle internet they need to do their jobs, no problem.

We can help you too, with less down time, better tech support and great rates.

Give us a call today and find out just how easy getting the internet *you deserve* is.

1-866-670-YHTI

**GET THE INTERNET YOU DESERVE!
YHTI IS YOUR HOMETOWN INTERNET**

LAKE OF THE OZARKS BUSINESS JOURNAL CLASSIFIEDS

BUSINESS OPPORTUNITY

FOR SALE: THE PERFECT PLACE for a small business and/or build a beautiful home on 1.083 acres with all infrastructure already in place. This property is on the 4mm and has a metal building with a nice furnished studio apartment that you can live in, run your business or stay while building a home and then rent out for income. It also comes with a very heavy duty 2 well covered dock. Call for more information. 573-418-3476.

UNIQUE BUSINESS OPPORTUNITY: MLM company expanding into Mexico. Looking for Spanish-speaking bilingual, entrepreneurial-minded people with integrity, people & computer skills, and heart for helping others. Call Kim after 1pm 206-650-6303

MAS BUSINESS SOLUTIONS BUYING AND SELLING BUSINESSES 573-836-1258 www.masbusiness.biz

PROFESSIONAL SERVICES

FARM, RANCH AND COMMERCIAL PRODUCTS. Restore all flat, metal and rubber roofs. Cost is just one reason to call Victor at LaCrosse. 573-449-2626.

SAVE COMMERCIAL ROOFS. NO REPLACEMENT METAL, RUBBER, EPDM, FLAT, TPO, PVC ROOFS. PRODUCTS WORK ON WET SURFACE WINTER/ SUMMER. CONTRACTORS WELCOME . FACTORY. DETAILS Azteccolic@Socket.Net

CONTRACTORS WORLDWIDE restoring existing metal, rubber, flat ponding roofs. Save thousands replacement costs, fast start packet \$35 US. 573-489-9346.

INSTANT RENEW ROOF COATINGS sm. Dinosaur Tough. Saves Replacement metal, rubber, flat roofs. Barns, Silos, Factory, Office. (573) 823-4037.

REAL ESTATE COMMERCIAL

CONVENIENCE STORE MINI MART w/ B&T Shop & Carwash. Outstanding opportunity in Great location on the west side of the lake. 3,900 sq. ft. store COMPLETELY refinished with all building infrastructure, furnishings, fixtures and equipment less than 1 year old. There is also a 2 bay carwash on site. Call Bruce Adams (573) 216-4690 for details. Adams & Associates (573) 216-4690. www.Adams-Commercial.com.

DOWNTOWN ELDON COMMERCIAL BUILDING. Total 10,000 sf of space on 2 levels. Spacious, open street level space would be great for any retail business. Upper level can be used for storage or remodel into apartments. The full basement is a bonus. \$99,900. Call Bruce Adams (573) 216-4690 for details. Adams & Associates Real Estate (573) 348-5100. www.AdamsAtTheLake.com.

FOR SALE: MARINE SALES/SERVICE & SPORTING GOODS. Business and real estate just outside of Laurie, MO. Includes +/- 7 acres, 6,000 sq. ft. building used for retail store and indoor archery range, and 2,400 sq. ft. metal building used for service shop. Also has boat storage facility. Features Smokercraft pontoon and Mercury and Honda outboard dealerships and service business. Terrific opportunity to own a business at the Lake of the Ozarks. MLS 3070295. Call Bruce (573) 216-4690. Adams & Associates Real Estate (573) 348-5100. www.Adams-Commercial.com.

FOR SALE: OSAGE BEACH PROFESSIONAL OFFICE PLAZA. Fantastic Hwy 54 location. Newer quality construction with steel roof - 6 units - 2 buildings - 8,300 sq. ft. Quality long term tenants. Reduced to \$995,000. Investment package available. Call Bruce Adams (573) 216-4690. Adams & Associates Real Estate (573) 348-5100. www.Adams-Commercial.com.

FOR SALE: REDUCED! BANK OWNED - Former Camdenton Auto Dealership. Located on the north Hwy 5 business loop in Camdenton. Spacious 11,000 sq. ft. showroom and service complex situated on 5 acres with 397 ft of Hwy 5 frontage, large paved parking lot. Well maintained and in good repair, versatile property has strong potential for a variety of uses. Billboard income sweetens the deal. Reduced to \$495,000. Bank Wants Offer! MLS 3066893 Call Bruce at (573) 216-4690 for details. Adams & Associates Real Estate (573) 348-5100. www.Adams-Commercial.com.

FOR SALE: RETAIL/OFFICE STRIP CENTER. Owner Financing! Laurie Landing. Great location in Corporate Woods Business Center 5 units -, total 7250 sq. ft., quality construction, great parking, front & back access. Low maintenance. Good tenants in place. \$395,000. Adjacent lots available for expansion. Bruce Adams (573) 216-4690. Adams & Associates Real Estate (573) 348-5100. www.Adams-Commercial.com.

ROCK BOTTOM REDUCTION! Best Commercial Value On The Westside! Sunrise Beach, Like New 10,500 sq. ft. building w/ 24'/18' sidewalls, 2 - five ton heat-pump units, multiple OH doors, dock high loading platform, outstanding Hwy 5 visibility and access. (\$229,900) MLS 3065825. Or corner lot bldg w/ 7,200 sq. ft. building with 4,800 sq. ft. commercial space in lower level and 2,400 sq. ft. upper level 4BR/3BA resi-

dence (\$249,900). Seller will lease back residence. MLS 3065824. Buy both for \$349,000 (MLS 3065826). Owner will consider all offers. Bruce at Adams & Associates Real Estate (573) 216-4690 for details www.Adams-Commercial.com.

RV CAMP AND CAMPGROUND with 37 acres, 80+ RV sites, 2 log cabins, 2 homes, Swimming Pool, etc. - Excellent return, call for details and showing. \$1.3MM Gary Markus REMAX 302 3650

SIX MONTHS FREE RENT! PROFESSIONAL OFFICE SPACE: 2,400 sq. ft. or 1,200 sq. ft. unfinished office space in modern professional complex on Hwy 54 next to Comfort Inn. Owner will build out to your design- or bring your own contractor. Also 1,260 sq. ft. upscale, FINISHED space for lease. Would make great medical or other professional office. Call Bruce Adams (573) 216-4690. Adams & Associates Real Estate (573) 348-5100. www.Adams-Commercial.com.

STORAGE UNITS, Two separate storage facilities both in good condition. \$49k and \$110k - Gary Markus REMAX 302 3650

3600 SQ. FT. COMMERCIAL BUILDING in Eldon. Located in area with high traffic flow - was the "Movie Gallery" \$225 or best offer. Gary Markus REMAX 302 3650

WATERFRONT RESTAURANT BAR! Located at the 3mm of the Big Niangua! Totally turn-key business with 190 ft of lakefront, total of 28 boat slips, PLUS cottage with 2 separate living areas! 5000 sq. ft. bar, 1500 Sq. Ft. of decking, Great Parking and wonderful location. Well Established Business...Will consider owner financing with 20% down! \$900,000 MLS 3075198 Contact Bobbi Bash Realty 573-365-2622 bbash@usmo.com

REAL ESTATE LOTS

\$199,000 VILLAGES LOT IN PREMIER LOCATION, Price Just Reduced \$21K! Excellent pricing for this Southwest Facing, Beautiful deep cove setting w/calm water channel view building lot. 94LFX217x90x226 lot has very gentle terrain located in an area comprised of homes ranging from 1.2 Million to 6 Million. All Villages amenities including pool, clubhouse, tennis courts, playground, marina with ship & shore store, golf, walking and nature trails. By far the finest, most well planned luxury development at Lake of the Ozarks. 235 Brookhaven Lane, The Villages at Shawnee Bend, MLS#3078285 See this Virtual Tour and all the lake's properties at www.YourLake.com. Call

Michael Elliott at C. Michael Elliott & Associates@573-280-0170 or 1-877-365-cme1.

THE LAKE LOT EVERYONE IS LOOKING FOR. Very gentle, east facing, mature trees, deep water, community water, cove location with main channel view, seawall, boat ramp, blacktop all the way, great neighborhood, 44MM off Irontown Road (LR 7-9). This is a double lot w/ 160 ft of lakefront. Buy both for \$125,000. MLS 3071718. Adams & Associates Real Estate (573) 348-5100. www.AdamsAtTheLake.com.

BOAT RENTAL BUSINESS: Fantastic income, work less than 6 months per year. Call Bruce (573) 216-4690. Adams & Associates Real Estate (573) 348-5100. www.Adams-Commercial.com.

WATER FRONT LOTS, Buy one at regular price and get 7 more lots free! 4 water front lots, 4 second tier lots, 5 boat slips, 7 PWC spaces, all water and sewer hook up paid. \$289k Cross creek sub near Linn Creek Area. Gary Markus REMAX 302 3650

\$26,250 - 3.22 ACRES JUST LISTED NEAR STATE PARK! Less than 10 minutes to Osage Beach/42 Junction. 3.22 acres of excellent development land. 646' Hwy 42 and 480' State Park Road. Could build multiple homes or have a private estate. Excellent place to have a "toy" shed or keep your motor home. Minutes from state park with lake access, also close to swinging bridges and creek access. Osage School District, State Park Road, Brumley. MLS#3079175 See this Virtual Tour & all the lake's properties at www.YourLake.com. Call Michael Elliott at C. Michael Elliott & Associates@573-280-0170 or 1-877-365-cme1.

REAL ESTATE RESIDENTIAL

100K IS A BUY OF A LIFETIME when you include more than an acre of ground on the 4 mm of the main channel. It also has a very nice studio apartment in a new huge 2 story metal building, an attached well house, septic system already in place and is on level ground ready to build your dream house. It also comes with a new extra strong covered 2 well dock. 573-418-3476.

1500 SQ. FT. WATER FRONT HOME in OSAGE BEACH area. This totally remodeled home is going to be someone's great deal 3BR, 1.5 Baths, concrete dock. Short SALE \$200k. Call Gary Markus REMAX 302 3650

2400 SQ. FT. WF HOME, Osage Beach with great summer rental history, let your renters help pay off your property. 4 BR 3 Baths, dock, furnished \$259k call

Gary Markus REMAX 302 3650

BLACKHAWK ESTATES LAKE ACCESS HOME. Wonderful community located off of HH with NEW community pool located just across the street & great lake Access area with boat ramp & picnic tables! Home features 4 bed/3 bath, 2000 Sq. Ft., 2 car attached garage, fireplace, vaulted ceilings and more! Asking \$215,000 MLS 3078103 Contact Bobbi Bash Realty 573-365-2622 or bbash@usmo.com

FOUR SEASONS LAKEFRONT HOME at the 6MM updated interior and exterior paint, new carpet, new lower level tile, all lighting fixtures and bathroom hardware fixture updates throughout! Level drive and large parking area, eastern exposure at this interior point location. Level Lakefront w/8lakeside pool and promenade, extensive exterior lighting, 5200 SF, 4BR/4BA and 2 powder rooms, all suites, vaulted ceiling, two fireplaces, loft area, lower level family room w/bar area, this is a fabulous home for weekend or full time lake living! Includes two well dock with cruiser slip. All NEW Furniture available for additional purchase. MLS#3078981 539 Ginseng Ct., Four Seasons, \$725,000. See this Virtual Tour & all the lake's properties at www.YourLake.com. Call Michael Elliott at C. Michael Elliott & Associates@573-280-0170 or 1-877-365-cme1.

HORSESHOE BEND HOME, Carport, 3 bed/2 bath, 1500 sq. ft., totally remodeled in 2009, 2 living rooms & multiple decks to enjoy the nice wooded views! Great location off of HH. Only \$74,900! MLS 3078939 Contact Bobbi Bash Realty 573-365-2622 or bbash@usmo.com

NEWER HOME ON 2 ACRES just off of D Rd, School of the Osage District, 4 bed/2ba, 2 car attached garage, 2+ car detached garage/workshop, open floorplan, trayed & vaulted ceilings! \$149,000 MLS 3077890 Contact Bobbi Bash Realty 573-365-2622 or bbash@usmo.com

REDUCED. LIKE NEW Manufactured home on 5 Acres, 3 bed/2bath, storage shed, year round creek next to property & located in School of the Osage district! NOW asking \$59,900 MLS 3075500 Contact Bobbi Bash Realty 573-365-2622 or bbash@usmo.com

WATERFRONT FIXER-UPPER at the 45mm!! 3 bed/2 bath, 115 ft of gentle lakefront, paved street to door, 2 car attached garage, 3500 Sq. Ft. Wonderful neighborhood!! Great Buy at \$172,500! MLS 3079154 Contact Bobbi Bash Realty 573-365-2622 or bbash@usmo.com

Buy The Best and Only Cry Once!

33 Years with Same Owner and Manager!

Full-Service On-Water Marina

Wet & Dry Storage • Full Fiberglass and Mechanical Repair

\$145,000

2000 Regal 4160 – T/8.1 – wt/grn – 80 hrs.
One Owner, all maintenance done by Kelly's Port, boat comes with Certified Pre-owned Warranty and Same Day Service Guarantee!

\$75,000

2005 Ultra Custom 280 Stealth – Mercury 496 HO – 138 hrs. This one of a kind cuddy combo is a perfect mix of open bow and cuddy with custom Paint job and custom trailer.

\$145,000

2009 Regal 3350 Cuddy – T/5.7 – ntt/red – 89 hours. This boat was designed specifically for the rough waters at the Lake of the Ozarks!

\$217,000

2009 Regal 3760 – T8.1 – ntt/blk – 150 hours. Looking for a late model, joystick docking boat with all the features? Look no further!

OUR TRADE INS

1993 CELEBRITY 240 BR – 7.4 MERC. W/HERITAGE TRL-500 HR.....	\$12,900
2000 CROWNLINE 266 BR – ENG. 454 – PPL/WHT – 308 HRS.....	\$25,900
1998 REGAL 2800 LSR – ENG. 350 – T/GRN – 8002 HRS	\$28,900
1999 REGAL 2800 – 350 MAG – 223 HRS.....	\$32,500
2007 RINKER 300 – T350 – 200 HRS.....	\$79,900
1996 SEARAY 210 SELECT – 5.7 – TRAILER – 178 HOURS	\$14,000
1994 SEARAY 300 – T/5.7 – WHT – 400 HRS.....	\$31,900
1997 CRUISER INC 3120 ARIA – T/5.7	\$39,900
1988 WELLCRAFT 32 ST. TROPEZ – T/350 – WHT	\$29,900
2009 REGAL 3350 – 5.7 GXI-NTT/RED – 89 HRS.....	\$145,000
2009 REGAL 3760 – N/BLK – 150 HRS. – T8.1 EVC JOYSTICK.....	\$217,000
2000 REGAL 4160 – T8.1 – WHT/GRN – 80 HRS.....	\$145,000
2003 REGAL 4260 – T8.1 – T/BLK – 168 HRS.....	\$189,000
2004 REGAL 4260 – T/8.1	\$214,900

BOWRIDERS

1996 SEARAY 210 SELECT – TRL.....	\$14,000
2006 REGAL 2200 – 5.7 – NTT/MED.BLUE – 20 HRS.....	\$29,900
2008 CROWNLINE 230 LS – 350 MAG – WHT/RD w/TRL-30 HRS	\$43,000
1993 CLEBRITY 240BR – 7.4 MERC W/HERITAGE TRL 500 HRS.....	\$12,900
2000 CROWNLINE 266 BR – ENG. 454 – PPL/WHT – 308 HRS.....	\$25,900
1998 REGAL 2800 LSR – 350 – T/GRN – 800 HRS.....	\$28,900
1999 REGAL 2800 LSR – 350 MAG – 223 HRS.....	\$32,500
1994 REGAL 8.3 SE – 7.4 GLDP – 400 HRS.....	\$19,900
1995 REGAL 8.3 SE – 7.4 – T/TEAL – 600 HRS.....	\$22,500
1996 REGAL 8.3 SE – 7.4V – WHT – 450 HRS.....	\$24,900
2005 ULTRA STEALTH 280 – 496H – BLUE/WHT – 138 HRS.....	\$59,900
2004 COBALT 282 – TW/350 MAG – ONLY 96 HOURS.....	\$76,000
2007 COBALT 282 – T/5.0 – SAND – 80 HRS.....	\$87,900
1999 REGAL 2800 5.7 VOLVO DP 320 HP 470 HOURS.....	\$32,000
2004 ENVISION 2900 COMBO – 6.2 – 230 HRS – WT/PPL.....	\$43,000
2002 REGAL 2900 – 5.7 GXI DP – TT/BLUE – 350 HRS.....	\$39,900
2002 ENVISION 3200 COMBO – 496 MAG – NTT/BLK – 130 HRS	\$44,900

DECK BOATS

2004 SEA RAY 240 SUNDECK – 5.0.....	\$16,900
-------------------------------------	----------

CRUISERS

1999 REGAL 2760 – T-MERC 4.3's – NNT/GRN – 219 HRS.....	\$42,500
2005 CRUISERS, INC. 280 – T/5.0 – BLU/WHT – 200 HRS.....	\$57,900
2006 SEA RAY 280 SUNDANCER – ENG. 496 B3 – WT/BL – 210 HRS.....	\$89,900
2007 RINKER 300 – T350 – 200 HRS.....	\$79,900
1994 SEARAY 300 – T/5.0 – BLU/WHT – 200 HRS.....	\$31,900
1997 CRUISER INC. – 3120 ARIA – T/5.7	\$39,900
1998 REGAL 322 – T350 MAG – NTT/GRN	\$59,900
1997 REGAL 322 – T/350 MAG – 410 HRS – NTT/BLUE.....	\$57,900
1999 CHRIS-CRAFT 320 EXP – T/5.7 GI – WHT	\$74,900
1988 WELLCRAFT 32 ST. TROPEZ – T/350 – WHT	\$29,900
2006 SEARAY – 320DA T6.2 – N/BLUE – ONLY 75 HOURS!.....	\$136,000
2002 REGAL 3260 – T/7.4 MPI B3 – 184 HRS.....	\$81,900
2002 REGAL 3260 – T-5.7 – NTT/SAND – 570 HRS.....	\$69,900
2000 CHRIS-CRAFT 328 EXP – T5.7 – WHT – 53 HRS.....	\$72,900
1999 SEARAY 330 DA – T/454 – 550 HRS. – W/TAN	\$69,900
1999 SEA RAY 340 SUNDANCER TW 7.4 GEN A/C – REDUCED!	\$91,000
1997 WELLCRAFT 36 MARTINIQUE T7.4 260 HOURS	\$84,000
1995 SEARAY 370 SD – T/7.4L – N/TAN – 600 HRS.....	\$69,900
2009 REGAL 3760 COMMODORE – 150 HOURS.....	\$217,000
1994 SEA RAY 380 SS – T502 – 298 HRS – T/TEAL.....	\$49,900
2005 REGAL 3860 – ENG. 420 – TT/SAND – 350 HRS.....	\$179,000
2003 REGAL 3880 SEDAN TWIN 8.1 LOADED BOAT! REDUCED!	\$169,000
1991 MAINSHIP 39 – T8.1 CRUSADER HO.....	\$ 79,900
2008 CRUISERS INC. 390 SC – T/8.1 – 75 HRS.....	\$239,900
1994 REGAL 400 – T/7.4 – N/GRN – 600 HRS.....	\$58,000
1998 REGAL 402 – T/7.4 – WHT/TAN – 250 HRS.....	\$84,900
2006 REGAL 4060 – 8.1 V – NTT/BLUE.....	\$223,000
2007 REGAL 4060-T-8.1 - ONLY 9 HOURS!	\$285,000
2002 SEARAY 410 EC – T/8.1 – WHT.....	\$170,000
2000 REGAL 4160 – T/8.1 GXI – WHT/GRN – 80 HRS.....	\$145,000
2003 REGAL 4260 TWIN 8.1 LOADED WITH HARD TOP!.....	\$225,000
2003 REGAL 4260 TWIN VOLVO 75P DIESEL LOADED BOAT!	\$290,000
2004 REGAL 4260 – T/8.1 GXI.....	\$214,900
2004 REGAL 4260 – T/8.1 – BLUE/YL	\$199,000
2007 REGAL 4460 – T/8.1 – NTT/BLK – 70 HRS.....	\$298,000
2007 REGAL 4460 – T/496 HO – 300 HRS.....	\$269,900
2003 REGAL 4260 – T/8.1 – TAN/BLK – 168 HRS.....	189,000

CUDDYS

2001 CROWNLINE 225 – 5.7 – TRAILER.....	\$19,000
2000 REGAL 2450 – 350M – NTT/TN.....	\$25,900
1996 CHAPARRAL 2550 – 7.4 B3 – WT/TL w/TRL.....	\$15,000
2000 COBALT 293 – 8.2G – N/TAN – 170 HRS.....	\$49,900
1994 SEA RAY 280 SR – ENG. 454 B3 – NTT/GRN	\$17,900
2005 TROPHY 2902 – WHT/GRN – 86 HRS.....	\$48,900
2009 REGAL 3350 – 5.7 GXI – NTT/RED – 89 HRS.....	\$145,000
2004 REGAL 3350 – T/5.7GXI.....	\$89,500
2005 REGAL 3350 – T/8.1 – 75 HRS – TT/BLK.....	\$118,000
2005 REGAL 3350 CUDDY – T/5.7 GXI – 140 HRS. – N/TAN	\$109,900

PONTOONS

2005 BENNINGTON 2575 RL – 225 EVINRUDE	\$28,900
--	----------

PERFORMANCE

2008 BAJA 30 OUTLAW – WHT/RED/BLK – 150 HRS. – T/496 HO's....	\$115,000
2005 BAJA 30 OUTLAW – 6.2 – WHT/YL	\$64,900
2001 ADVANTAGE 31 VICTORY 496M 120 HOURS	\$51,900
2005 BAJA 33 OUTLAW – 496 HO – WT/BL/ORG – 230 HRS.....	\$84,900
1989 FORMULA 311 TWIN 454 BRAVO 1	\$33,000
1999 FORMULA 353 FASTECH – WHT/RED	\$74,900
1996 APACHE 36 WARRIOR – T/500 – WT/BL/PL – 280 HRS.....	\$84,900
2006 BAJA 35 OUTLAW – T/496 MAG HO – 190 HRS.....	\$149,900
2006 DONZI 35 ZR – T496 MAGS HO – 120 HOURS – WHT.....	\$129,000
2002 ENVISION 36 LEGACY – T/502 – WHT/PPL – 200 HRS.....	\$68,900
1997 BAJA 38 SPECIAL – T/502 MAG's – 390 HRS. – T/BLK.....	\$69,900
1998 WELLCRAFT 38 SCARAB – T/502 – N/TEAL – 497 HRS.....	\$54,900
1996 FOUNTAIN 42 LIGHTING TWIN 525 BRAVO 1 129 HOURS	\$80,000
1999 FOUNTAIN 42 LIGHTING – TRP/ - WHT/BL/YL – 99 HRS.....	\$99,000

PWC

2001 DELTA SONIC – ENG 175	\$14,900
----------------------------------	----------

FISHING BOATS

2007 TRACKER NITRO 189 SPORT – 150 EFI 150 H.P. – BLUE	\$15,000
--	----------

2545 HWY 54 • Osage Beach, MO

573 348-3888

kellysport.com

573 348-4700

19 MM Past Grand Glaize Bridge
Lake Rd. 54-56 to Dude Ranch Rd.
Osage Beach, MO

World Class Yacht Club...

Come see the NEW 355—2011 Boat of the Year!

Catalina Yachts
Authorized Dealer

Sales: 1800 Bagnell Dam Blvd.
Marina: 119 Westwind Dr.
Lake Ozark, MO 65049
(at the 1-Mile Marker)

- ◆ Social & Guest Memberships
- ◆ Lakeside Café, Marine Services, Gas & Diesel
- ◆ Slips for Power & Sail: 20'-60'
- ◆ ASA Sailing Courses & Sailboat Rentals

Select Available Sailboats

38' 2007 C&C 115	\$189,000
36' 1981 Lancer Sloop	\$45,900
35' 2011 Catalina 355 (New)	\$169,500
34' 1991 Catalina	\$49,900
32' 2000 Catalina 320	\$79,900
32' 1977 Islander 32	\$29,500
27' 1992 Hunter	\$15,500
22' 2005 Catalina Capri w/trailer....	\$17,500
9' 2008 Catalina Sabot (New)	\$2,800

OZARK YACHT CLUB

THE PREMIER VENUE FOR POWER & SAIL

573-552-8401

www.ozarkyachtclub.com

Celebrating 33 YEARS of Service at the Lake!

Kelly's Port

LAKE OF THE OZARKS
www.kellysport.com

Come and Browse Inside Our Air Conditioned Indoor Showroom!

New Location!
3545 Highway 54 Osage Beach
573-348-3888

Lake Road
54-56 to Dude
Ranch Rd.
19MM Past
Grand Glaize
Bridge - Osage
Beach, MO

573-348-4700

TriToon Town

www.TriToonTown.com

1 866-GO-Ozark • 1 573-302-7539

NEW IN-STOCK JC PONTOONS AT FANTASTIC PRICES!

2011 JC 26' Spirit TriToon 150HP	\$31,000
2010 JC SunLounger 27' 225HP	SOLD \$45,900
2011 JC 25' Neptoon Sport TriToon Honda	SOLD CALL
2011 JC SportToon 25TT 225HP Honda	CALL
2010 JC SunLounger 23 TT Sport 225HP Loaded	\$39,000
2011 JC 22' Spirit TT 90 HP	SOLD Under 25K
2012 Neptoon Sport TT w/225HP Honda	JUST IN

WE RENT BOATS!

#1 Source for New & Used Trailers!

PRE-OWNED INVENTORY! LOTS TO CHOOSE FROM!

1999 Maxum 3000 SCR Cruiser, 600 hours, white.....	HUGE REDUCTION! \$37,900
1992 Regal Ventura 27' 8.3L Volvo Penta, duo prop	REDUCED \$13,950
1998 Mach 1 290, 310 HP.....	\$23,500
2000 Crownline 242 CR, 250HP Mercruiser Bravo III.....	\$21,900
2002 Landau 24' Landau Triple Log Fish 150HP Includes trailer.....	PENDING \$18,900
2004 Voyager Tri Toon, 25', 135HP.....	REDUCED \$16,900
2006 JC Tri Toon 226 I/O 300 HP with swim platform	\$37,900
2008 Manitou Aurora 22' 50HP.....	\$11,900
1997 Playcraft, 26', 200HP	\$19,900
2008 Tahoe, 25', 215HP.....	\$19,900
2005 Campion LX825i, Allante, 28.5'	\$54,900

New Location Highway 54 • Next to Dick's Liquors

"Stop Scrubbing Your Bottom"

Econo **LIFT**

**THE OBVIOUS
CHOICE!**

BOAT HOISTS

**SALES
SERVICE
INSTALLATION**

**On The Lake For
Over 30 Years!**

**LOCALLY OWNED AND MANUFACTURED • CAMDENTON/PIER 31 EXIT FROM NEW HWY. 5, TURN RIGHT
ON OLD ROUTE 5. WE ARE 1.7 MILES ON LEFT SIDE OF THE ROAD**

**FIVE-YEAR WARRANTY ON
ALL GALVANIZED PARTS!**

**LIFETIME WARRANTY
POLYETHYLENE TANKS!**

**DIFFERENT SIZES OF LIFTS AVAILABLE:
4,500 to 36,000
PERSONAL WATERCRAFT LIFTS**

**Polyethylene bushings
for quieter operation
& extended wear!**

Econo Lift will go anywhere in the entire Lake area to serve you. Econo Lift Boat Hoist with its polyethylene tank and galvanized metal parts makes for the most durable and dependable lift available today!

(573) 346-7161 • (800) 524-7161

econolift@charter.net www.econolift.com

W Dock WORKS

The ULTIMATE Custom-Built Dock

CALL SUPER DAVE or GREG
or visit us online at
www.DockWorks.net

Phone 573.964.1919 • Fax 573.964.0410
3 MM • Northshore • W-20 in Lake Ozark

RIP RAP & BARGE SERVICE

- Wave Absorption
- Ground Reinforcement
- Beautification
- Shoreline Protection
- Bank Stabilization Permits

ROCK WORKS

Rockin the Shoreline

gorockworks.com 573-280-7654 • 573-964-0016

Serving the Lake Area for 26 Years!

Roofing Material - Z Purlins - Square Tubing
Angle - Rebar - Rebar Fabrication
Metal Culverts

Free Estimates on Dock Flotation
Next Door at CWD Supply

530 Highway D - Osage Beach, MO 65065

FAX 573-348-3652

573 348-1306

or, call toll free:

1-800 487-9209

Formex[®]
 manufacturing, inc.

The Lake's Exclusive Dealer!

**The Only
 True Solid Block of
 Encapsulated Foam**

EASY HOOK-UP SYSTEM

12 - YEAR Warranty • All Sizes Available
Meets the Army Corps of Engineers and AmerenUE Standards!

CONCRETE SUPPLIES

- FORM RENTAL & SALES
- CONCRETE MACHINE
- MASONRY BLADES
- FLOATS/TROWELS
- CONCRETE TOOLS
- SONA TUBES
- SYMONS HARDWARE
- SLAB BOLSTERS
- SAFETY PROTECTIVE FENCE
- REBAR, CHAIRS & CAPS
- CURE & SEAL • WATER STOP
- 4 MIL & 6 MIL POLY

DOCK SUPPLIES

- DOCK FLOTATION & WHEELS
- HYDROPORT 2 for PWC
- GALVANIZED DOCK CABLE
- CONCRETE DECKING
- DOCK POST BUMPERS
- DOCK VINYL & VINYL NAILS
- LADDERS, BUOYS
- DOCK WINCHES
- BOLT & ACCESSORIES
- CABLE FLOATS
- DOCK LOCKERS & BOXES
- FOLD-DOWN TIE CLEATS

WELDING SUPPLIES

- NEW WELDING MACHINES
- OXYGEN & ACETYLENE
- RODS
- WIRES
- HOODS
- METAL CUTOFF BLADES
- TORCH KITS

Monday-Friday
8:00 A.M.-4:30 P.M.

573-348-0434

*CWD SUPPLY is conveniently located next to Dam Steel & Supply
 1.3 Miles North of Hy-Vee Stoplight on Highway D*

Be Sure to Check Our Prices!

Summerset BOAT LIFTS

**Lifting your
 dreams ...
 from Canoes to
 Cruisers!**

OSAGE BEACH • 573-348-5073 • CAMDENTON • 573-873-5073

The Lake's Only Authorized Sea•Doo & Sport Boat Dealer Since 1989

SEA•DOO

YACHT CLUB marina

SIZZLING HOT SPECIAL

2011 GTS 130...\$7,999
Includes Free Trailer, Freight and Prep

Stop in at our highway location or marina to see available models today!

Yacht Club Marina - 21 MM
1650 Yacht Club Dr., Osage Beach, MO
(573) 693-9250

Highway Showroom - Hwy 54
3864 Hwy. 54, Osage Beach, MO
(573) 693-9255

E-mail: sales@yachtclubmarina.

©2011 Bombardier Recreational Products Inc. (BRP). All rights reserved. TM, ® and the BRP logo are trademarks of BRP or its affiliates. Products are distributed in the U.S.A. by BRP US Inc. Features may vary by model. BRP reserves the right, at any time, to discontinue or change specifications, prices, designs, features, models or equipment without incurring any obligation. Always ride responsibly and safely. Follow all instructional and safety materials. BRP recommends a minimum operator age of 16 years old. Always observe applicable laws and regulations. Respect the rights of shoreline residents, and keep a safe distance from other recreationists. Always wear appropriate protective clothing, including a Coast Guard-approved PFD that is suitable for PWC use. Always remember that riding and alcohol/drugs don't mix.

SEA•DOO

TriToon Town

www.TriToonTown.com

Manitou

1 866-GO-Ozark • 1 573-302-7539

NEW IN-STOCK MANITOU PONTOONS AT FANTASTIC PRICES!

2011 Manitou 25' X-plode 25th Ann. SHP 3 Log Suzuki 250 HP	Call
2011 Manitou 25' Oasis SE V-Toon 3 Log Suzuki 150HP	SOLD \$37,500
2011 24' Aurora V-Toon 3 Log Suzuki 150HP	Under 30K
2011 Manitou 24' Oasis SHP Suzuki 200 HP	Under \$40K!
2011 Manitou 26' Encore SHP Suzuki	Call for Price
2011 Manitou 25' Encore SES Rear Seating.....	SOLD

WE RENT BOATS!

#1 Source for New & Used Trailers!

PRE-OWNED INVENTORY! LOTS TO CHOOSE FROM!

1999 Maxum 3000 SCR Cruiser, 600 hours, white.....	HUGE REDUCTION! \$37,900
1992 Regal Ventura 27' 8.3L Volvo Penta, duo prop	REDUCED \$13,950
1998 Mach 1 290, 310 HP	\$23,500
2000 Crownline 242 CR, 250HP Mercruiser Bravo III.....	\$21,900
2002 Landau 24' Landau Triple Log Fish 150HP Includes trailer.....	PENDING \$18,900
2004 Voyager Tri Toon, 25', 135HP	REDUCED \$16,900
2006 JC Tri Toon 226 I/O 300 HP with swim platform	\$37,900
2008 Manitou Aurora 22' 50HP	\$11,900
1997 Playcraft, 26', 200HP	\$19,900
2008 Tahoe, 25', 215HP	\$19,900
2005 Campion LX825i, Allante, 28.5'	\$54,900

New Location Highway 54 • Next to Dick's Liquors

The money you need for the boat you want.

We can have you on the water *fast*,
with competitive rates and flexible terms.

Central Bank
of Lake of the Ozarks

Member Central Banccompany

Strong roots. Endless possibilities.™

www.cbolobank.com

Main Bank 573-348-2761 • Eldon 573-392-5086
Camdenton 573-346-2203 • Laurie 573-374-7775

Stop by or call today and
let's get you out on the
water!

"Midwest's Largest"

Marine Salvage Dealer!

573 346-4556

Parting Out 100's of
1990 & Newer
Outboard Motors!

**New &
Remanufactured**

- Lower Units
- Powerheads
- Stern Drives
- Stern Drive Engines

We Have the Largest
Used Outboard
Inventory in the Midwest!

www.FNAMARINE.com

"Wanted!" "Wanted!"

1990 & Newer Outboard Motors!

Any Condition!

573 346-4556

**1990 & Newer Motors
Wanted In
Any Condition,
Running or Not!
Trade-In's Welcome!**

We Have the Largest
Used Outboard
Inventory in the Midwest!
www.FNAMARINE.com

A COMPLETE LISTING OF

New/Used Docks & Lifts

DockRealty.com

Call **573 374-8849**

Docks, Lifts, Slips,
Accessories & Services

<http://dockrealty.com>

Listing over 300 Pre-Owned Docks and Boat Lifts

FINANCING AVAILABLE

On docks purchased through Dock Realty

www.DockRealty.com
DockRealty
(573) 374-8849

PROUD TO BE THE LAKE OF THE OZARKS

DEALERS

Chaparral Boats • Leading the Industry for 46 Years In Consistency, Stability and Value!

**CHAPARRAL
267SSX**

**2011 Chaparral
Model Clearance!**

LEADING BY DESIGN

**CHAPARRAL
284 SUNESTA**

*America's Finest
Pontoon Boat*

**2011 Model
Clearance - Save on
All Avalons!**

Specializing in Pre-Enjoyed Boats

BUY - BROKER - SELL - TRADE

NEW INVENTORY ARRIVING WEEKLY

RUNABOUTS

1999 Donzi 22 BR, 5.0L, 220 HP blue	\$19,900
2006 Crownline 225 BR, 5.7 L, 250 HP, trailer inc	\$29,900
2008 Sea Ray 250 SLX 6.2L 320 HP	REDUCED! \$57,900
2008 Chaparral 256 SSI 350 Mag 300 HP	\$52,900
2006 Chaparral 28 BR 496 HO 425 HP	SOLD \$69,900
2003 Sea Ray 29 BR T350 Mag 300 HP	SOLD \$59,900

PONTOONS/DECK BOATS

1996 Lowe 225 FS Evinrude 70 teal	SOLD \$7,900
2007 Crest 25' TT 225 HP Merc, white	\$34,900
2007 SeaRay 240 SD, 350 Mag., 300 HP	\$44,900

PERFORMANCE BOATS

2006 Baja, 242BR, 6.2L trailer inc	\$39,900
2002 Formula 330 SS Tw 5.7L Tw 320 HP white	REDUCED! \$64,900
1996 Baja 32 Outlaw Tw 454 Mag Tw 385 HP white/red	\$39,900

CRUISERS/CUDDYS

2006 Four Winns 278 Vista, 8.1 Volvo	SOLD \$59,900
2008 Cobalt 323C Tw 8.1L Tw 375 HP black	\$189,900
1999 Mariah 258CC, 5.7L	BRING OFFERS! \$14,900
1995 SeaRay 440SD Tw 502 Tw 400 HP white	\$99,900

www.premier54.com

(573) 552-8550 • Hwy 54 Osage Beach

4.99% APR* FOR 15 YEARS & SAVE UP TO \$10,000

ON #1 SELLING YAMAHA BOATS

YAMAHA VX SERIES WAVERUNNERS

#1 IN RELIABILITY, FUEL EFFICIENCY, CUSTOMER SATISFACTION, & SALES 5 YEARS IN A ROW.

WAVERUNNER & BOAT RENTALS - SAME DAY SERVICE - DOWN UNIT LOANER

www.Surdyke
YAMAHA.com
MARINA & G3 BOATS

#1 Freshwater Dealer in the World, 40 Years Strong.

Like Us On
Facebook

By Land:

5863 Osage Beach Pkwy.
(Old Highway 54)
Osage Beach, MO 65065

By Water:

26 Mile Marker
Tan-Tar-A-Cove
1-888-575-9283

SurdykeYamaha.com

YAMAHA

*Offer subject to credit approval. Applies to purchases of any new Yamaha Sport Boat made on a Yamaha Installment Financing loan account from 7/01/11 to 7/31/11. Maximum contract length is 144 months or 180 months based on credit approval criteria. Minimum amount financed is \$10,000. Fixed APR of 4.99%, 7.99%, 16.99%, or 17.99% will be assigned based on credit approval criteria. Monthly payments per \$1,000 financed based on 180 month term are \$7.90 at 4.99%, \$9.55 at 7.99%, \$15.38 at 16.99%, and based on 144 month term are \$16.98 at 17.99%. Standard down payment requirement is \$0 to 10% of amount financed based on credit approval criteria. Copyright 2011 Yamaha Motor Corporation. See dealer for details. Follow instructional materials and obey all laws. Drive responsibly, wearing protective apparel. Always drive within your capabilities, allowing time and distance for maneuvers, and respect others around you. Don't drink and drive. For more information, visit yamaha-motor.com.

FREE TAKE
ONE

Boating

Lake of the Ozarks

Volume Ten • Issue Eight • August, 2011

**THREE
RIVERS
RUN**
2011

The Seventeenth Annual Charity Ride from the Bagnell Dam to the Gateway Arch in St. Louis held July 20, 2011. Story Inside!

Benne Publishing, inc.

Contents © Copyright 2011 - All Rights Reserved
160 N. Hwy 42 - Kaiser MO 65047 | 573-348-1958 Tel. | 573-348-1923 Fax.