

Pen City Current

Tuesday, January 7, 2020 | 14 pages | Volume 4 • Issue 15

2019 - A Year in Review

September & October

Central Lee votes approve \$12.9 bond

10,259 views, 1,471 engagements - Sept. 10, 2019

BY CHUCK VANDENBERG
PCC EDITOR

DONNELSON – Central Lee voters bucked a local trend of voting down school bond referendums and have passed a referendum to spend \$12.9 million to upgrade facilities at the campus just southeast of Donnellson.

Absentee ballots carried the election with just under 80% of 475 absentee ballots breaking in favor of issuing the bonds. Day-of voting still carried a majority in favor of the measure, but not at the state-mandated

60%+1.

Voters at the polls cast 278 votes in favor of the measure and 233 against for a 54% approval.

Central Lee Superintendent Dr. Andy Crozier said he's a hometown kid and he gives credit to the community and parents who saw the value and need of the improvements.

"I'm a hometown boy and always credit our community and how they support us," he said. "Central Lee residents will make you work a bit, but at the end of the day, they'll support the district."

The funds will be used for new classrooms for band and vocal programs, along with new preschool classrooms that would free up two additional classrooms to meet space needs at

the elementary level.

There will also be a new competition and performance gym for elementary, middle, and high school events, and ADA-accessible locker rooms. Additional plans call for an expanded commons area for better student collaboration and improved building flow.

With the increased valuation in Lee County, the district was able to present the bond issue without increasing the property tax rate for next year. The current rate is \$12.19/\$1,000 of assessed valuation and the district said the debt service will not increase that rate.

Crozier has said all along that if the bond failed, that property tax rate would have dropped, but he said that dynamic helped get the bond passed.

Looking back on 2019

Editor's Note:

As the year comes to a close, it is customary to look back at the stories that affected us throughout the year. Being an all-digital newspaper with multiple social media channels, we have many avenues to consider when deciding to review the year behind us.

We chose to feature the best read news articles from our website pencitycurrent.com, the top social media posts, and the photos that impressed the most readers from each month.

Each issue of 2019 - A Year in Review will feature two months of these stories & photos based on that data.

These stories touched thousands of lives this year, whether they were heartbreaking or heartwarming, good news or bad.

We hope you enjoy looking back on the year with us as we usher in a new year filled with new stories. You can rest assured Pen City Current will be reporting those stories in a factual, unbiased way in the manner you've become accustomed to - whether you're reading them on our website, on our mobile app, in our e-Edition, or in any of our social media channels.

We thank you for your patronage and wish you a peaceful new year.

Fate shines in double OT win

10,259 views, 1,471 engagements - Oct. 5, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FAIRFIELD – A radio station said it was the first time since 2000 that Fort Madison High School has won a football game over Fairfield.

Head Coach Derek Doherty said "it's been at least 12 years."

Whew...Where to start. Maybe with the score. The Bloodhounds

ruined Fairfield's Homecoming with a 23-16 thriller in double overtime in Class 3A District 6 football action at Fairfield's place.

But how it happened, you almost had to see it to believe. And the play that saved the game for the Hounds was a penalty on the Hounds with about 20 seconds left in the game.

Let's rewind a bit.

Fort Madison trailed 16-8 with :50 left on the


Photo by Chuck Vandenberg/PCC

Bloodhound football players and coaches celebrate a double overtime win over Fairfield in October. It was the first win over the Trojans in close to a decade.

clock and the ball at their own 41-yard line. Junior quarterback Will Larson threw three straight incomplete passes, but on 4th and 10, Larson

dropped back, rolled to his right and let fly with a pass down the Fairfield sideline that hit a Trojan defender's hands before slipping into Quentin

Schneider's breadbasket. Schneider wrapped up the ball and turned off balance to run and was tripped up at the 2-yard line.

City welcomed American Cruise Lines newest ship to pier

9,611 views, 1,667 engagements - Sept. 4, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORT MADISON – It's maiden voyage will bring it

to the shores of Fort Madison, and city officials want you there to see this ship.

Fort Madison City Manager David Varley said American Cruise Lines will

be bringing it's newest ship the Harmony to dock at the city's pier in Riverview Park on Sunday morning just before 8 a.m.

"We, and American Cruise Lines, are hoping we can put on a big welcome

for this ship because this is the first year it's been on the Mississippi and the first time here," Varley said Tuesday night during the Fort Madison City Council meeting.

"So we want to welcome and encourage everyone

to come down to welcome these passengers. We're hoping, because it's Sunday, to be able to get some music down there, maybe a school band or something and put on a nice welcome."

Advertiser Index

Business Directory.....	P.10	Lee County Health Department.....	Ps.2, 13
Cyberhounds Team #7141	P.8	Pilot Grove Savings Bank.....	P.7
Dr. Mark C. Pothitakis Family Dentistry	P.11	Pothitakis Law Office	P.6
Edward Jones – Tony Fullenkamp.....	P.6	RonDavoo.....	P.12
Fort Colony Family Restaurant.....	P.5	ServiceMaster Restore	P.5
Fort Madison Community Hospital	P.4	Sonny's Super Market	P.8
Fort Madison Family YMCA.....	P.7	Southeastern Community College PACE Program	P.9
Fullenkamp Insurance	P.12	Test Kitchen Education Foundation	P.8
Great River Regional Waste Authority	Ps.4, 13	The Kensington	P.3
Jimmy Keenan.....	P.7	Tony Wolfe Insurance Services	P.3
LCK Roofing	P.5	Tri-State Outdoor Products.....	P.3

Scan the code to
Subscribe today

Paid & Free Options Available!


YOUR #1 CHOICE IN HOSPICE

First Medicare Certified Hospice in Southeast Iowa - Since 1989

LEE COUNTY HEALTH DEPARTMENT HOSPICE

Ask for us by name...


"Lee County Health Department Hospice"


...the most experienced Hospice in Lee County

Our Hospice Services Include:

**24/7 on-call nursing staff • Skilled Nursing Services • Social Worker Visits
Music/Massage Therapy • Homecare Aide Assistance • Spiritual & Grief Support
Volunteer Services**


**We are proud to provide our Hospice Services in
Lee, Des Moines, Van Buren & Henry counties in Iowa
and Hancock & Henderson counties in Illinois**


Touching the Community with Care


**#3 John Bennett Drive • PO Box 1426
Fort Madison, IA 52627
(319)372-5225 or (800)458-6672**

www.leecountyhd.org

Like us on Facebook! 

2019 - A Year in Review: September & October

Council approves city golf cart, ATV usage

7,620 views, 2,686 engagements - Oct. 15, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORT MADISON – It was an emotional hour of pros and cons that led the Fort Madison City Council to finalize approval for golf carts, ATVs, and UTVs on city streets... it was also in the bag.

At Tuesday's regular meeting, the council voted as it has the past two times on the ordinance to allow the vehicles on most city streets, by a 4-3 margin.

An amendment added by councilman Bob Morawitz to allow only vehicles that are certified by the manufacturers safe for city streets was voted down by the same 4-3 margin.

Morawitz, Mark Lair, and Chad Cangas all voted against allowing the vehicles on city streets, while Councilmen Chris Greenwald, Kevin Rink, Matt Mohrfeld, and Rusty Andrews voted to approve the usage.

The city will have to publish the new ordinance and then the law will go into effect.

But depending on how the election shakes out, it could be a short-lived ordinance. City Council candidate Jerry Hamelton, who opposes Rink in the upcoming election, spoke out Tuesday against the motion, saying the majority of people don't want the ordinance passed.

A Pen City Current poll of Facebook followers had close to 1,200 responses with 64% of them indicating they opposed the move.

Mayoral candidate Joe Helmick, who opposes Matt Mohrfeld, also spoke in opposition to the new ordinance.

The most emotional plea came from Julie Vorhies who told the council that the safety of the community is paramount.

"Safety is not negotiable," she told the council. "It's more important because it's fun, or cool, or for the sale of golf carts."

She directed her comments at Chris Greenwald who said, into the record, he wasn't going to be selling golf carts.

Mayor Brad Randolph cut the discussion short and

told Vorhies it was improper for her to bring unfounded accusations to the council and directed her away from the comments.

Jim Posz brought up how the specifications of golf carts make them unsafe.

"Who says that golf carts don't belong on streets? One answer – the companies that make them," Posz said.

Posz said he made a copy of the owners' manual of EZ GO Golf carts and recited the manual that said the vehicles were designed and manufactured for off-road use.

"They DO NOT, and that's all caps, DO NOT conform to federal motor vehicle safety standards of the United States of America and are not equipped for operation on public streets."

He also said brakes on golf carts are mechanical brakes on the back two wheels and don't stop as well as other vehicles.

"Go back here up 8th Street between C and D, how well can you stop if you only have brakes on two wheels. It's hard enough when you have brakes on all four. Try Sunnyside, that'll be an adventure," he said.

Three-car accident sends one to FMCH

8,247 views, 3,383 engagements - Oct. 1, 2019

FORT MADISON – A Tuesday afternoon three-car accident has sent one person to the hospital with unknown injuries.

According to a release from Fort Madison Police Chief Mark Rohloff, at 12:11 p.m., officers were dispatched to a rollover accident in front of Fort Madison Community Hospital.

Upon arrival it was discovered that a crash had occurred at the intersection of Avenue O and 53rd Street. The traffic lights at the intersection are inoperable,

and had been replaced with temporary stop signs and warning flags. Two vehicles were found in the intersection, with a truck on its side just west of the scene.

Witnesses reported observing a van and a car stopped at the intersection facing west waiting for traffic to clear, when at that point a west-bound pickup truck approached and struck the rear end of both vehicles. The force propelled both cars into the intersection and caused the pickup truck to roll multiple times before coming to a

rest across the street.

The driver of the truck, a 2017 Dodge Ram was identified as Kristopher Lee Amberger, 50, of West Point, IA. He was able to exit his own vehicle and refused medical treatment. The driver of the car, a 2001 Pontiac was Sandra Louise Seager, 58, of Donnellson, who had to be

extricated from her car by the fire department. She was transported by ambulance to the FMCH emergency department for treatment.

The driver of the van, a 2016 Honda, was identified as Sabrina Marie Brown, 37, of Niota, IL, who had a complaint of minor injury and would later seek medical care.

9 IN 10 

That's how many people stay with a Wellmark Medicare supplement plan year after year.

Call today to find the plan that's right for you.

319-246-1196


Tony Wolfe
Insurance Services
Fort Madison, IA
52627
Tony@tawins.com

An Authorized Independent Agent for  Wellmark Iowa


This is a solicitation of insurance. Wellmark Medicare supplement insurance plans are not affiliated with any government agency. To be eligible, you must reside in the service area of the plan. Wellmark Blue Cross and Blue Shield of Iowa is an independent licensee of the Blue Cross and Blue Shield Association.

W-2319018

Chateau Apartments
Extra Clean & Quiet Apartments for Rent


Extra clean & quiet with free YMCA membership included. 2 bedrooms, some with decks/patio. Stove, refrigerator, dishwasher, built-in microwave. Non-smoking, no pets. Very affordable security deposit \$300. Must pass background & credit checks (no felonies). Large backyard with picnic tables & glider swing in very nice, quiet neighborhood. Rents range from \$525-\$615. Lease required. 850 sq. ft. units. All electric. Water, sewer, trash furnished. 650 sq. ft. units. Water, heat, sewer, gas, trash furnished. Laundry rooms have new coin-operated washers & dryers (located in all buildings). On-site manager.

Call 319-372-9409 or 319-750-3115 for appointment to view.
Owned by Alliance Realty Co.

Westbury Aluminum Railing & Ultra Aluminum Fence

Adding a level of beauty, distinction and lasting value to your home

Maintenance Free • Lifetime Warranty • Powder Coated


Several Colors to Choose From

Tri State Outdoor Products LLC
Hours: Monday - Friday 9-5 and Saturday 8-Noon
Located 16 miles S. of Mt. Pleasant or 7 miles N. of Donnellson on Hwy. 218
(319) 469-3636 • www.tristateoutdoorproducts.com

BINGO!

Open to the Public!
Cash Prizes!

2nd Wednesday of every month
at 2pm in our dining room

All Seniors Welcome


The Kensington
Senior Living & Memory Care


2210 Avenue H • Fort Madison • 319.372.2243

Charles Vandenberg, Editor
(319).371.1670
editor@pencitycurrent.com

Lee K. Vandenberg, Sales Manager
(319).371.4125
sales@pencitycurrent.com


Copyright © 2016 by Pen City Current
All published materials are property of Pen City Current and cannot be used without express written permission.

Pen City Current
Founded in 2016


P.O. Box 366 | Fort Madison, IA

Member LION Publishers
www.lionpublishers.com


Pen City Current and www.pencitycurrent.com are products of Market Street Publishing, LLC. Pen City Current is published Sunday through Friday mornings.

2019 - A Year in Review: September & October

We Remember Our Loved Ones Lost in 2019

- | | | | | | |
|--|--|--|--|--|---|
| Charles S. Abell III
Arthur Ritchey
Adkisson, Jr.
John Charles Allen
D. Darleen "Dee" Allison
Percy Franklin "Pooch"
Ames Jr.
Charlotte Dyan Anderson
David J. Anderson
Dolores Anderson
Leonard D. Anderson
Nancy Marie Anderson
Robert W. Anderson
Patricia C. Arie
Andrea Lea Arnold
Arlene Jane Arnold
Carlson
Adrienne Paige Bacon
William Edward Bailey
Betty J. Baker
Everett Leroy Baker
Brian E. Bandy
Karen Elizabeth Bangert
Richard Bangert
Jack Lee Barber
Doris Irene Bartlett
Jeanette Bartlett-Scanlan | Ruth Katherine Basham
Gerald Oliver Baum
Eula Waneta Beach
Rita Jane Beach
Carol T. Beckman
Shane Allen Beebe
Phyllis Ilene Benner
Francis "Frank" A. Bentler
Joan M. Bentler
Mary Belle Bergmeier
Curtis Leon Bernand I
Thomas "Tom" W.
Bernhardt
Deborah Ann "Debi"
Bishop
JoAnn Marie Blind
Ricky "Rick" Lee Blint
Terry L. Blint
Teresa M. Boecker
Harold Edward "Harry"
Boeding
Carolyn Kay
Bohnenkamp
Delbert H. Bohnenkamp
Lisa K. Bohnenkamp
Linda J. Boone
Betty Joan (Bostock) | Radel
Jeffery Thompson Boyd
Harley "John" Boyer
Lola Mae Boyer
James "Jim" P. Bozarth
Patricia Frances Brandt
Green Moehn
Gloria "Jean" Brasfield
Richard Paul Brasfield
Jesse Brewer
George Brown
Norma May Brown
Sharon Elizabeth Brown
Timothy Andrew Brown
Helen Leona Bruder
Anthony Douglas Bucher
Jaden Michael Budoff
William H. "Bill" Buntin
Diana J. Burdette
David Wayne Burford
Dixie Lee Bush
Martha Jean Butler
Tammy Jean Butler
Kevin William Califf
David W. Campbell
Virginia Ann (Folker)
Carnes | Lois M. Cavanaugh
Marie A. Clark
Dustin Paul Clatt
Eileen Rose Clemons
Foster Earl Cline
Jerry Lee Colwell
Doris Evelyn Congdon
Dorothy Conger
Charles Lester Coovert
Charles "Chod" Coppage
Stanley Wesley Corns
William F. "Bill" Courtney
Celia Mae Courtois
Ruth Covington
James "Jim" Crabtree
Jason T. Cramblit
William "Bill" P. Crom
Carroll "Tootie"
Cunningham, Jr.
Pamela Jo Dags
Charles Frank Davis
Dorothy Maher Davis
Roger W. DeBuhr
Sandra Kay "Sandy" Deck
Paula De Kraai
Larry Lee Deming
D. Charlene Denly
Richard "Dutch" Eugene
Denly
Eileen Rose "Lover"
Denning
Danny L. Denson
Ronald W. Derrickson
Charles Arthur DeWitt
Sharon Kay Dial
Matthew Wendell Dickey
Bernard John "BJ"
Dingman, Jr.
Raymond L. Donaldson
Esther L. Drollinger
Lynley Eugene "Earl"
Duke
Melvin Duncan, Jr.
Virginia Edlen
Randall Joseph Eid
Thomas C. Ensminger
LaVerne Mark Faulkner
Michael Paul Faulkner
Virgil A. Fedler
Dennis Paul Feikert
Margaret L. Fett
Robert W. Fields
Dale Thomas Fincher
Brandon Scott Fitzgerald
Jesse Franklin Foglesong,
Sr. | Stephen Ray Folker
Donald E. Ford
David Canby Fortado
Judy M. Foss
Kenna Lea Fraise
Steven Lynn Francis
Susan J. Francis
Sharran A. Freeman
Dacia Nicole Fry
Agnes M. Fullenkamp
Marline J. Gabbert
Alice I. Gabel
Donna Marie Galbreath
Robbins
Marlene Gertrude
(Galland) Burnett
Tambra Jean Gallion
Edna Lucille Garmoe
Donetta J. Gaylord
Gloria Giberson
Kory James Gilbert
Norvin A. "Jake" Gilchrist
Karen K. Gillett
Mary Beth Gillett
George Eugene Gimbel
Michael B. Glenn
Jack Goetz
Mary Louise Gorham
Charles L. Graf
Kenneth A. "Kenny"
Grant
Juanita Maxine Gray
Robert W. Green
Kathryn "Grandma Kay"
Greenslaugh Schmitz
Richard David "Davy"
Greenwald
Duane A. Grell
Twila Nadine Groene
Joe Grubor
Stephanie Margaret
"Stevie" Guzman
Mona L. Haas
Noble D. Hadnot
Jerry Francis Hanks
Steven J. Harmeyer
Tammy Elizabeth Hart
James L. "Jim" Hartley
Velma Lavon Hasenclever
Daniel Hawkins
David Craig Hawthorne
Catherine "Kit" Elizabeth
Hayden
Virgil H. Hellige
Dovetta Helmers | Donald Wayne "Don"
Hendrix
DeEtta B. "Dee" Herdrich
Harold E. "Shorty"
Herdrich
Mona Hibbert
Deborah L. Higgins
Doris Joann Higgins
Patricia Elizabeth Hoenig
Phillip Francis Hoenig
Melvin Gene Holman
Clarence B. "Sage"
Holtkamp
Constance Jean Holtkamp
Hughes
Margaret Elizabeth
Holtkamp Schierbrock
Bruce William Hopp
William "Bill" Hoskins
Deborah Lee (Hovis)
Hellman
Andrea "Andi" Hesse
Carol Esther Hill
Dennis Lee Huffman
Daniel J. Hundt
Genevieve E. Hunsaker
Judith K. "Judy" Huprich
Dorothy Darlene Hyatt
Tracy Jo Hymes
Nicholas Charles Jackson
Joseph Patrick Jacobs
Wendell Jacobsmeier
Cheryl Lynn Jaspersen
James Cornealius
James "Jay" D. Jeffries
"Jimmie" Jinkens
James F. Jinkins
Donald Dean Johnson
Leonard Wayne Johnson
Doris I. Jones
H.D. "Buck" Jones
Iris Darlene Jones
Yvonne Juhl
Robert Henry "Bob"
Kassmeyer
William Ted Katsumes
Laura D. Kautzky
Erin Keith
Linda L. Kent
Donald Isaac Kerr, Jr.
Hillis Edward Kerr
William "Bill" Kerr
JoAnn Kettering
Terry Eugene King
Patti Jo Kinman |
|--|--|--|--|--|---|


Baby It's Cold Outside!

But don't hibernate! Keep your blood pumping with a daily exercise routine. Just 30 minutes a day of moderate exercise like walking can help you live longer, sleep better and feel good about yourself.

But when staying active becomes more difficult or you have suffered an injury or illness that has left you struggling to regain your good health, the FMCH Rehabilitation Services team is here to help. Ask for a referral from your health care provider today!


FORT MADISON COMMUNITY HOSPITAL
REHABILITATION SERVICES
319-376-2180 ♦ www.fmchosp.com

Help GRRWA Keep Your Community Hazard-Free!


Household Hazardous
Waste Unit is open
Monday through Friday
8am - 4pm

800-216-2370
Call for an appointment


Ft. Madison Main Office:
2092 303rd Ave
Fort Madison, IA
1-319-372-6140

Keokuk Transfer Station:
111 Carbide Lane
Keokuk, IA
1-319-524-6175

Visit Us Online! www.grrwa.com facebook.com/grrwa

2019 - A Year in Review: September & October

We Remember Our Loved Ones Lost in 2019

Kenneth Lloyd Kirchner
 Charles Louis Kite, Jr.
 Joyce Mary (Scott) Klann
 Patricia "Pat" A. Knustrom
 Ruby Louise Korschgen
 John Edward Kraft
 Carl J. Kraus
 Sister Marilyn Kraus, CHM
 Francis H. "Charlie" Krogmeier
 Mary Ann Krogmeier
 Richard W. Krow
 William M. Kryzak, Jr.
 Dixie M. Lair
 Sarah Mae Land
 Dorothy Lange-Vance
 Annette Laughary
 Ann Margaret Leeper
 James A. Leggett
 Pamela Joyce Lewis
 Hunter
 Helen Ann Liddle
 Leland Edward Linquist
 Dr. Robert "Bob" Perry
 Lorey
 Barbara J. Lozano, 74
 John F. "Jack" Lutzen, Jr.
 Randy L. Manewal
 Robert "Bo" Berl Mason
 Gordon Lynn Matlock
 Donald E. Mayer
 John G. "Jack" McCannon
 Franklin Monroe "Frank" McCarl
 Iva S. McCarl-Gemming
 Louise Elizabeth McClary
 Karen Lynn McClelland
 Virginia Ann McKoon
 Haley Elizabeth McManus
 James E. McMurry
 Gregory Lawrence
 Meierotto
 James Wayne Meierotto

Carolyn Jean Merschbrock
 Marvin Edward Merschman
 Beverly Jean Mertens
 Bonnie Lee Metternich
 Lucy E. Miller
 Rafael Mirelez Vela
 Bernice "Annie" Mitchell
 Leroy R. Moeller
 Anna L. Molina
 Joan C. Molzhon
 Ethyl M. Montgomery
 Darrel S. Morris
 Victor Duane Munford
 Kasie J. Nafziger
 Marijane P. Nall
 Rita Naumann Ballinger
 Norma I. Nave
 Dwight Bernard Nelson
 Colonel (Ret.) Stephen J Neuendorf
 Mary A. Neuweg
 Betty June Newberry
 Esther Ann Newberry
 Sharon K. Nichols-Kline
 Donald L. Niggemeyer
 Robert F. Niggemeyer
 James Rae Nixon
 Flora Patton Odom
 Joseph "Joe" Lloyd O'Shea
 Susan O'Shea
 Rubey Ott
 Cheryl Owings
 Carol K. Packard
 Richard Arthur "Dick" Page, Sr.
 Joseph Charles Papaccio
 Eric Grant Pardall
 Pauline Paris
 Hamilton E. Parker
 Karen Parrack
 Girishbhai Patel
 Deanna Sue "Dee" Pealer
 Vernon E. Peck

Eileen M. Peitz
 Jeannette Marie Pence
 Jack E. Perry
 Franklin "Frank" James Peterson
 Muriel Dee Phillips
 Christopher John Pidgeon
 Harry Edward Pieper
 Sammy E. Mayfield Pierce
 Kenneth "Kenny" Pilkington
 Dorothy L. Pindell
 Robert Lee Pitford
 Rhonda Kay Pitts
 Gary R. Pohren
 John W. Pollpeter
 Carl "Mike" Pulis
 Mr. R. Joseph Quick Jr.
 Loren Michael "Mike" Rahn
 Patrick A. Rahn
 Carroll Lee Rairden
 Dorothy M. Ramsey
 Jana Elaine (Ramsey) Heule Ziegler
 Viola M. Ramsey
 Melvin Francis Rauenbuehler
 Gary A. Rea
 Leslie Leann Real Jones
 Pastor George Harry Redd Sr.
 John Raymond Reddick
 Christopher Alan Reed
 Mary Frances Rees
 Michael Joseph Regan, Jr.
 Betty J. Rehm
 Andres "Andy" Reyes
 Gary William Rhum
 Donald Blair Richardson
 Norbert G. Rickelman

Judy H. Roberts
 Patrick W. Roberts
 Wendy Anne Roberts
 Leland Maurice Robinson
 Janet Ann Rooney
 Larry George Rounds
 Vera H. Royce
 Carolyn Mae Rube
 Michael Ray Rudd
 Thomas Shadwell Rump
 CaLove Lynn Sackman
 Michel R. Sanderson
 Aria Laine Skylar Sampson
 Eustolia T. Sanchez
 Austin R. Sandrock M.D.
 Kim Sawyer
 Cornelius Herman (Dutch) Schakel
 Sandra "Sandi" Schmidt
 Julia Norreene Schmitt
 Sue Ann Schmitz
 Dorothy I. Schock
 Gary O. Scholl
 Linda N. Schrader
 Margaret "June" Schroeder
 Dr. Melanie Joan Schulte
 Rae Ann Schwartz
 Kathryn Scott
 Ralph D. Seager
 David Stewart "Dave" Seeley
 Stephen L. Seyb
 James "Jim" Shelton
 Lloyd William "Bill" Shriver
 Sherry M. Simpson
 Gene Oveston Sisk
 Nancy Skiles
 Alberta Rosina Smith

Bryan Lee Smith
 James Lewis Smith
 Joe Thomas Smith
 John Dale Smith
 Fr. Mark P. Spring
 Saraphina Nicole Stark
 John E. Stauffer
 Richard Wade St. Clair
 Harold Richard Stein
 James F. Stevenson
 Duane "Toby" Eugene Stigall
 Vicki L. Stinson
 Larry G. Stockwell
 Linda S. Storms
 Cecilia Rose Catherine Stotts
 Margaret "Peggy" Jean Stroder Swartzbaugh
 Mary Elizabeth Sweezer
 Louise Marie (Walkowiak) Listebarger Shultz
 Iona Marie Siegrist
 Mary Maxine Simon
 Carol Sue Simpson
 Thomas "Jack" Tate
 Michael Edward Taylor
 Pamela June Taylor
 Clinton Andrew Tebbs
 Melba A.
 Therme-Steinhilber
 Olive Lorene Thorn
 Stephen Tibbitts
 Harriet Ann Timmerman
 Lisa Kathleen Tolmosoff
 Robert Dean Toops
 Gary Burl Townsley
 Elaine Kay Traman
 Helen M. Turtle
 Larry "Shane" Tuttle

Daniel "Dan" Tweedy
 Mary Kathleen Ullrich
 Eric "Giz" Vajentic
 Ronald D. Van Niewaal
 Joseph Michael Vaughan
 Patricia L. VerDught
 Donald J. VerKruyse Sr.
 Sandra Jean "Sandie" Vest Campbell
 Hunter Anthony Vorwaldt
 James Henry Wagner
 Avis E. Wallett
 David L. Wallingford
 Leroy Joseph Walljasper
 Pamela Ann Waterman
 William "Bill" E. Waterman
 Danne Q. Weiler
 George Bernard Welding
 Jean Lucille Wenke
 Julie Ann Wessel
 Richard Allen Whaley
 Zita M. Wiebler
 Wanda Jane Wilken
 Paul Joseph Wilkens
 Raymond William Watznauer
 Max Clair Westercamp
 Jack R. Whisenand
 Julian Thomas White
 Zita M. Wiebler
 David Merle Wilson
 Sue Winnike
 Erma R. Wolgemuth
 Suzanne Marie Wood
 Rebecca Jo "Becky" Worster
 Allen Wayne Wright
 Carol A. Wyatt
 Robert L. Young


YOU'VE CALLED THE REST, NOW CALL THE BEST!

Competitive Rates • Honest & Reliable • SENIOR/MILITARY DISCOUNTS

email: **319-457-5705** lckroofingandrepair1@gmail.com

Fort Colony Restaurant

Open 7 Days A Week

DAILY SPECIALS

Breakfast All Day


(319) 372-5759

5102 Ave. 0
 Fort Madison, IA 52627

FIRE DAMAGE CLEANUP

Structure fires are one of the most deadly disasters that can strike your home or business. Within minutes, flames can destroy and severely damage large sections of your property. Without immediate attention, this damage can continue to harm your home or business for years to come.

ServiceMaster Cleaning and Restoration provides the emergency fire damage cleanup you need after a building fire in your area.


Fort Madison • Burlington
1-800-584-3364
 www.smclrr.com


2019 - A Year in Review: September & October


Photo by Chuck Vandenberg/PCC

Five-year-old Gattlin Anderson, left, and Ellison Piklapp, 6, were named All-Around Cowboy and Lil' Miss Rodeo 2019 at the pageant Monday night on the Tri State Rodeo grounds. Anderson is the son of Seth and Elizabeth Anderson of Keokuk. Piklapp is the daughter of Garratt and Tami Piklapp of Huxley, Iowa.

7,900 views, 1,367 engagements - Sept. 2, 2019

September chase, hunt lead to arrest of Burlington man

7,211 views, 2,813 engagements - Sept. 11, 2019

BY CHUCK VANDENBERG
PCC EDITOR

ARGYLE – A Burlington man has been arrested in connection with a chase and hunt that took place near Argyle Monday morning.

Lee County Sheriff's deputies attempted to pull over a stolen F250 truck out of Des Moines Monday morning and the driver led police on a chase through central Lee County at speeds exceeding 100 mph, before ditching the truck in a creek bed and taking off on foot.

Wednesday morning,

Lee County Sheriff Stacy Weber released information about an arrest made Tuesday evening in the case.

According to the release, on Tuesday the sheriff's Criminal Investigations Division, The Lee County Narcotics Task Force, and the Lee County Joint Special Response Team executed a search warrant in the 2400 block of 340th Street where they believed the suspect was located.

As a result they recovered a second truck stolen out of Hancock County and a trailer that was stolen with the F250.

A resident at the address, David Alan Londrie was taken into custody and charged with two counts of theft. Law enforcement officers also arrested Michael Joe Spring on an outstanding

warrant for providing false information.

At about 6:30 p.m. law enforcement responded to the 2900 block of 180th Avenue where a call had come in about a suspicious male who matched the description of the suspect from Monday, was being detained by citizens.

The male was identified as Scot Andrew Flora, 50, of Burlington, and officials allege that Flora was the man driving the stolen vehicle and eluding officers on Monday.

Flora has been charged with aggravated eluding and felony theft. He was taken to the UnityPoint Emergency Room in Keokuk for possible dehydration.

Weber said the case is still under investigation and more charges could be filed. Weber also extended a thank you to the citizens involved in helping bring Flora into custody.

There's
Snow Place
Like Home
for the
Holidays.


Pen City Current will not publish an e-Edition Tuesday, December 24 through Wednesday, January 1. Our special 2019 Year In Review editions will publish Thursday, January 2 through Wednesday, January 8. Breaking news will continue to be published on our website 24/7.

As we enjoy the holidays with family and friends, we thank you for your support and patronage and wish you all a very Merry Christmas & a Happy New Year!


If You Aren't at Your Last Job . . . Why Is Your 401(k)?

At Edward Jones, we can explain options for your 401(k), including leaving the money in your former employer's plan, moving it to your new employer's plan, rolling it over to an Individual Retirement Account (IRA) or cashing out the account subject to tax consequences.

To learn more, call today.


Tony Fullenkamp
Financial Advisor
1233 Ave H
Ft Madison, IA 52627
319-372-8001

edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING


Pothitakis Law Firm Recognized for Professional Excellence

Firms included in the 2020 Edition of U.S. News-Best Lawyers "Best Law Firms" are recognized for professional excellence with consistently impressive ratings from clients and peers. To be eligible for a ranking, a firm must first have a lawyer recognized in The Best Lawyers in America, which recognizes the top 5% of private practicing lawyers in the United States. Achieving a tiered ranking signals a unique combination of quality law practice and breadth of legal expertise. Mr. Pothitakis has been named to The Best Lawyers in America every year since 2013.

320 North 3rd Street, Suite 100, Burlington, Iowa 52601-0337
1603 Main Street, Keokuk, IA 52632
www.PothitakisLaw.com


2019 - A Year in Review: September & October

FM Firefighters rescue deer on city's east side

7,394 views, 3,394 engagements - Oct. 30, 2019

BY PCC STAFF

FORT MADISON – On Friday morning, Fort Madison firefighters put their rescue skills to the test with an unusual victim that decided a fall swim was a good idea.

What appeared to be about an 80 pound doe had somehow leaped into an above ground swimming pool in the 800 block of Avenue A. The pool was covered with a tarp and the deer landed in the water in a way that it didn't get wrapped up in the tarp, but couldn't get enough of a run or leap to get out of the pool.

Firefighters tried to capture the animal at the side of the pool to lift it out, but the animal was pretty good at swimming away from the firefighters.

So they used a red rescue rope held across the pool to move the deer to the side and were able to get the rope around the neck and a leg and were able to get four firefighters on each side to pull the deer out of the pool.

Fire Chief Joey Herren said the shift was on scene for about 30 minutes working to rescue the deer, which he said was set free after it was retrieved from the water.


Fort Madison firefighters hoist a deer from a swimming pool in the 800 block of Avenue A on Friday morning. The deer leaped into the tarped pool and wasn't able to get the energy to jump back out.

PHoto courtesy of Fort Madison Fire Department

Local police looking for "clown" harassing residents

6,487 views, 2,468 engagements - Sept. 26, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORT MADISON – It's that time of year for clowning around, but Fort Madison Police Chief Mark Rohloff said the department may put some time into chasing down what he called "menacing" activity.

Fort Madison police were called shortly after midnight Wednesday morning to the 700 block of 13th Street where a resident reported someone dressed as a clown harassing a child and then a parent from the yard.

Police Chief Mark Rohloff said no one was hurt in the incident and police responded when the parent called to report the harassment.

"Whoever it was was acting like an idiot and had one of those clown faces on with the fangs and was scaring residents," Rohloff said.

With Pilot Grove Savings Bank Savings Accounts


[Click for Details](#)

No matter what your age, we can help you plan your future.

Pilot Grove Savings Bank
Equal Housing Lender Member FDIC

319-469-3951
www.pilotgrovesavingsbank.com

JIMMY KEENAN
Sales Consultant

Cell: 319-470-9299
jimmy@jimbaier.com

[Click this ad to like Jimmy's Facebook page](#)

Jim BAIER, INC. SINCE 1971
Ford LINCOLN CHRYSLER
DODGE RAM Jeep

Hwy. 61 West, Box 540, Fort Madison, Iowa 52627 . www.jimbaier.com

the Y YMCA
2020 WINTER SPORTS SAMPLER
January 14th - February 6th
Ages 3-6 Year Olds

REGISTER ONLINE

220 26th St • Ft. Madison, IA • 319-372-2403

2019 - A Year in Review: September & October


Fire breaks out in Feinberg scrap pile

7,046 views, 3,141 engagements - Sept. 10, 2019

BY PCC STAFF

FORT MADISON – Fort Madison firefighters were on the scene of a fire at Feinberg’s Metals Recycling this morning.

According to fire officials, a fire broke out under some scrapped automobiles and set a fire in an area about 100 feet by 100 feet.

LeeComm dispatched fire officials to the scene at around 8 a.m. and then issued an all-call for additional manpower.

Firefighters were on the scene for about two hours dousing the blaze, citing oil and fuel that kept igniting under the piles of automobiles. Several tractors were brought in to lift the cars up so firefighters could get water on them and underneath the vehicles.

Fire Chief Joey Herren called in additional help and brought the department’s aerial truck in for back up. No one was reported injured in the fire.

Next Exam
Saturday, February 8, 2020

ACT PREP

New Class begins Sunday, January 5
from 6 pm to 8 pm

Classes meet every Sunday until test date

Parents are welcome to attend the first day

Dinner served at 6 pm

Test Kitchen Education Foundation

Elliott Test Kitchen

www.tkef.org
319-250-9052

City barricades downtown building

7,026 views, 1,956 engagements - Sept. 26, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORT MADISON – A portion of a building in downtown Fort Madison has been barricaded on the southwest corner for fear of falling debris.

City Building Director Doug Krogmeier said he asked crews to put out the barricades yesterday after observing some additional settling of the building on the southwest corner of 8th Street and Avenue G.

“This is has been going on for years with this building,” Krogmeier said Thursday.

“It’s more of precaution, but you also never know. Parts of that building are moving and we just didn’t want anyone below if more pieces fall off or worse.”

The building is owned


Photo by Chuck Vandenberg/PCC

Fort Madison city officials have barricaded the 8th Street side of the Humphrey building in downtown Fort Madison. Settling of the structure in several columns prompted the city to take action.

by Brian Humphrey and Krogmeier said the city has attorney’s out of Cedar Rapids working on getting Humphrey to deal with the building.

“We just recently did that and I’m not sure where the attorneys are with it,” Krog-

meier said.

“I haven’t seen the documents yet, but I think he has until the end of October to get with us and tell us what his plans are with the building. If he contracts with a structural engineer then I believe he’ll get another 30

days to determine what is going to be done.”

Krogmeier said the city has been dealing with damage from the building for sometime, but he said it’s very clear from his observations, things are getting worse.

DM Register names Central Lee a top workplace

7,088 views, 1,174 engagements - Sept. 18, 2019

BY PCC STAFF

DONNELLSON – The Des Moines Register has named the Central Lee Community School District as one of its 2019 Iowa Top Workplaces.

The state’s largest newspaper recognized 135 businesses, organizations and agencies in this year’s list, which is based solely on employee surveys. Central Lee was one of five Iowa public school districts included.

“Recognition as an Iowa Top Workplace is both an incredible honor and a great accomplishment for the school district,” said Mark Hulsebus, president of the CLCSD Board of Education.

“A hallmark of Top Workplace winners is the fact

that their employees are actively engaged in the betterment of the team. In the case of Central Lee, this recognition is a clear testament to not only how hard every member of our staff works, but also to how excellent they are in their individual roles and, more importantly, in working as a team.”

CLCSD is a rural public school system known for the wide variety of academic and co-curricular opportunities it delivers to students. The district has about 350 students open enrolling into its schools each year, and many of its staff members are Central Lee graduates. Currently, CLCSD’s leaders—including the superintendent, principals and curriculum director—are all Central Lee graduates.

“Central Lee has always been a great place to work because of our talented staff and incredible students,” said Dr. Andy Crozier, superintendent.

Cyberhounds

FIRST

ROBOTICS

COMPETITION

Team 7141

Click Here for
More Info!

https://cyberhounds.org

Sonny’s : The Other Side

Catering & Banquet Room

Call us for your next event

319.837.6126

327 5th Street, West Point, IA

2019 - A Year in Review: September & October


Photo by Chuck Vandenberg/PCC

Firefighter Mike Schneider drags a hose to the north side of a garage that was set on fire in October. The garage was a total loss and damage affected the neighboring garage causing smoke and fire damage there as well.

East side garage destroyed by fire

6,654 views, 2,495 engagements - Oct. 24, 2019

BY PCC STAFF

FORT MADISON – An early fire broke out at about 3 a.m Thursday morning in the 600 block of Avenue E destroying a garage.

Firefighters were called to the alley behind 606 Avenue E to find the structure fully engulfed and had the blaze under control in a matter of minutes. Flames began to catch the neighboring garage to the east on fire, but firefighters quickly had that under control.

Witnesses at the scene said someone had been living in the structure up to about a week ago, but had since been told to leave the property.

The property is listed as owned by Michael S. Carter.

No one was reported injured at the scene. Assisting at the scene were the Fort Madison Police Department and Lee County EMS.

West Point officials reset speed limits on X23 and Hwy. 103

7,871 views, 2,966 engagements - Sept. 10, 2019

BY CHUCK VANDENBERG
PCC EDITOR

WEST POINT – Motorists in and through West Point will have to check their speedometers a bit more frequently after city officials voted to slow down traffic on Monday night.

At the regular meeting of the West Point City Council, two ordinances were passed on second

reading that will create different speed zones on Fifth Street (X23) and on Avenue D (Highway 103).

The first ordinance creates a new 20-mph zone from Avenue D south on Fifth Street to where Bel Air would intersect if extended to Fifth Street. The ordinance then extends the current 25-mph speed limit south to the north entrance of the South Park. From there, the city and county will again

ramp up speed going out of town with 35- and 45-mph zones.

The second ordinance passed extends the current 35-mph speed limit on Avenue D past the newly constructed Dollar General on the west edge of town.

City Administrator Dennis McGregor said the annexation of Dollar General requires the city to extend the reduced speed limit.

“As you’re going out of town and you’re ramping

up speed and you’re trying to turn into Dollar General or Agrineed, we’re just asking for trouble. So we want to push it out further. That’s the whole thinking on that,” McGregor said after the meeting.

He said the city has also alerted the county to the change and the county may have to address extending an acceleration

zone by moving the 45-mph zone further west before setting the 55-mph current speed zone on 103.

“Basically where it’s 35 mph will be extended to where it says 45 and then the county will extend the 55 out about another city block to the west,” McGregor said.

“The same way coming

in, because our city limits are between Agrineed and Merschman’s.”

The new zones will become effective as soon as the rules are published for the public in the Daily Democrat.

In a related issue, West Point Mayor Paul Walker asked police to start getting firmer on the golf cart ordinance issue.

NEW YEAR. NEW JOB.

Get the training you need in as few as 4 weeks.

PACE (Pathways for Academic Career and Employment)

Get the skills you need for the job you want.

- CDL Training Program
- CNA Training Program
- Healthcare Registration Specialist
- Phlebotomist and more!


If you are currently unemployed, recently laid off due to a plant closure or position elimination, need to go back to school to earn your high school diploma or GED, or if you are considered low income by federal government standards, **PACE is for you!**

Personalized, one-on-one guidance | Determine eligibility for funding sources
Connect with community resources to meet challenges such as transportation & housing

CLICK HERE FOR CLASS TIMES & MORE INFORMATION


SOUTHEASTERN COMMUNITY COLLEGE


UNDER CONSTRUCTION

While we're away on our Winter Break, we're working behind the scenes to bring you a fresh new Pen City Current e-Edition and website for the new year.

Thank You for Your Friendship & Patronage!
We're Wishing You Happiest of New Years!


www.PenCityCurrent.com

PO Box 366, Fort Madison, IA 52627 • News (319)371.1670 • Advertising (319)316.3621

2019 - A Year in Review: September & October

Call Martha at 319.316.3621 today to advertise!


Great Atmosphere!
Fabulous Food!
Quality Handcrafted Brews!

duckbrewing.com 319.372.8255

Kitchen Open 3:00-9:00 PM
Wednesday thru Saturday
Make a Duck Call!!!!

Community
HEATING & COOLING

SALES * SERVICE * INSTALLATION

ICE MACHINE LEASING

319-372-1095

Jim BAIER, INC SINCE 1971

JIMMY KEENAN
Sales Consultant

Hwy. 61 West, Box 540
Fort Madison, Iowa 52627
www.jimbaier.com

Toll Free: 888-372-1012
Cell: 319-470-9299
LIKE JIMMY ON FACEBOOK f jimmy@jimbaier.com

FORD • LINCOLN • CHRYSLER • DODGE • RAM • JEEP

KEMPKER'S

True Value RENTAL

Treating our customers like family since 1970

Fort Madison • Burlington • Mount Pleasant

www.kempkerstruevalue.com


Darwin Bunger
Attorney At Law

Saunders/ Bunger
An Association of Sole Practitioners

610 Eighth St., Suite A, Fort Madison, IA 52627
Ph: 319-372-2100/ Fax: 319-372-2200

320 N. 3rd Floor 6, PO Box 223, Burlington, IA 52601
Ph: 319-671-7187
DB.Esquire@outlook.com

Visit: www.darwinbungerlaw.com for more info.


American Family Insurance

Crystal Bivens
Office Manager
Carlos Capdevila Agency, Inc.
Email: CBIVENS@AmFam.com

Melissa Pech
Customer Service Rep
Carlos Capdevila Agency, Inc.
Email: MVICE@AmFam.com

601 Jefferson St.,
Burlington, Iowa, 52601
Bus: (319) 752-1479
Fax: (319) 752-6164
Web: http://www.ccapdevila.com
Anytime Access: 1-800-MYAMFAM
(800-692-6326)


Bridge Cafe & Supper Club

101 Olive Street
Farmington, IA 52626

Rick Saunders
Owner

(319) 878-4000

Stewart Automotive

- Transmission Repair
- Alignments
- Coolant/Transmission Flush
- Major/Minor Engine Repair
- Tune-Up

3136 Avenue M
Ft. Madison, IA
Junior Stewart, Owner
(319) 371-4509


Patrick Profeta
General Manager

Keokuk Auto Credit
We Tote the Note

No Credit Check Low Weekly Payments

www.keokukautocredit.com

1728 Main
Keokuk, IA 52632

Office: 319-524-2334
Fax: 319-524-2373

General Insects
Termites

Cullen
PEST CONTROL

(319) 372-1060

Toll Free 1-888-818-7378
Email: cullenpest@hotmail.com
www.cullenpest.com

Residential
Commercial

Mice
Bed Bugs

"Cause who needs bugs?"

Open Mic Night

Wednesdays
7:00pm

Hill Side Inn

1135 Ave. E - Wednesday-Saturday - 6:00pm

Here to help you retire.

Thomas Klann CLU RICP FSCP LTCP LUTCF,
Agent
2623 Avenue L
Fort Madison, IA 52627
Business: 319-372-5982
www.fortmadisoninsurance.com

I'm not just here for insurance. I can also help you look at your retirement goals and build a plan for tomorrow. Let's start today.

Here to help life go right.®

State Farm®

1708167.1

State Farm
Bloomington, IL

WEDDING & EVENT CENTER

Small GRAND Things
Grand Things Happen Here

Danielle Neaves & Ann Newton Neaves

319.837.8132

1903 West Point Rd
Facebook/Instagram/Pinterest

West Point, IA 52656
smallgrandthings.com

How can chiropractic therapy help you?

BENEFITS OF CHIROPRACTIC

- Improved joint mobility, function, and health
- Decreased degeneration of joints and connective tissues
- Improved circulation
- Increased energy, vitality, and improved sleep
- and many, many more

DR. ROBERT BROCKMAN
Brockman Chiropractic

2311 Avenue L, Suite 3, Fort Madison • 319-372-3800
http://brockmanchiropracticdrbob.com/

Extremity Adjustment **Cranial Adjustment**
Myofascial Relaxation **Muscle Facilitation**


It's possible to achieve the retirement of your dreams.

Prepare now, so that when the time comes, you can enjoy retirement on your own terms.

Schedule a SuperCheck® so we can discuss your world and your future today.

Larry Holtkamp
1301 37th St
Fort Madison
(319) 372-9145
LARRYHOLT.KAMP.COM

FARM BUREAU FINANCIAL SERVICES

Auto | Home | Life | Annuities | Business | Farm & Ranch

Farm Bureau Life Insurance Company* Farm Bureau Property & Casualty Insurance Company** Western Agricultural Insurance Company**West Des Moines, IA. *Company providers of Farm Bureau Financial Services L1176 (6-17)

Dirty Dog Detailing & Boarding

Grooming by appointment
Monday, Wednesday, Friday & Saturday
319-371-9044

2090 250th St
Dennellson, IA 52625

Owners Barb Ball & Natalie Dauma
Family owned & operated

Over 51 Years
Combined Professional
Animal Experience

DODD PRINTING & STATIONERY
Est. 1877

Logo Design
Posters Art Supplies
Printing
Office Furniture
Trifold Brochures

Business Cards
Photo Correction
Flyers
Office Supplies
Vinyl Banners
Ink & Toner

621 Avenue G
Fort Madison, IA

319.372.2721
doddprinting.com

ENJOY FREE DELIVERY TO FORT MADISON, KEOKUK, BURLINGTON & THE SURROUNDING AREAS!

REHABILITATION & SKILLED NURSING WHEN GOING HOME AFTER A HOSPITAL STAY ISN'T AN OPTION.

YOUR LOVED ONES DESERVE THE BEST

Call to schedule your personal tour
319-372-8021

THE MADISON
EXPERIENCE SIGNIFICANCE

Medicare, Medicaid, Private Insurance, and Private Pay Accepted

1701 41st Street Fort Madison, IA 52627

Short-term Rehabilitation - Long-term Care
Memory Care - Ventilator Support

Like us on Facebook f

2019 - A Year in Review: September & October

Platform bids come in \$1.4 million over estimates

6,297 views, 1,225 engagements - Sept. 17, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORTY MADISON – The city of Fort Madison took another punch in the gut on Tuesday when a construction bid for the railroad platform at the proposed new Amtrak Depot came in \$1.4 million over engineer estimates.

The bids were opened today at the Iowa Department of Transportation and the lowest bid was from Iowa Bridge and Culvert and came in at \$2.83 million, which according to City Manager David Varley is double what the city was budgeting.

“That’s correct. It’s double what we budgeted and finding another \$1.4 million is not gonna be easy,” Varley said engineering estimates from Klingner &

Associates were at \$1.3 million, but he said he was figuring closer to \$1.4 million.

“I don’t know. I thought this would come in a bit high. I mean you’re working with the railroad and they have so many rules and regulations and insurance requirements,” Varley said. “Working next to the tracks also means you can’t work all the time when trains are going by. I realize how difficult it is to work with railroads. I think engineers would be able to see this stuff, too.”

The bid letting is up for discussion at tonight’s City Council meeting. Varley said he just found out about the bid Tuesday afternoon and said it was a shocker.

This is the third major project in the past year that has come in substantially over engineering estimates. Two other projects, the Avenue G sidewalk and curb replacement that was planned with grant money from the waste water treatment rehab project came in way over estimates, as did the Old Highway 61

rehab that was supposed to start this fall.

Both of those estimates were from HR Green out of Cedar Rapids and were met with the furrowed brows of several city councilman and Mayor Brad Randolph.

Varley said he understands why the construction bids can come in high as they have on all three projects, but he’s perplexed as to why engineers haven’t been seeing a more accurate picture.

“They haven’t been very accurate. It’s not the same firm and all three had extenuating circumstances.”

He said much of the increased costs of all the projects are centered around the unknowns.

“I understand the the downtown project too, I just don’t know why the engineers didn’t get that. It’s like the railroad project...if I have to jump through these hoops, you’re gonna have to pay me a premium for it.

Budget woes force Thrift store closure

5,040 views, 1,139 engagements - Oct. 30, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORT MADISON – Budget woes and lack of sales performance are forcing the closure of the Salvation Army Family Store & Donation Center in Fort Madison.

According to Major Leanna Tuttle, the location at 927 1/2 Avenue G, in the Aldi’s building, wasn’t generating enough revenue to cover it’s operating budget forcing the closure of one of only two Salvation Army outlets in Lee County on Nov. 15.

The other store is located at 31 S. 30th Street in Keokuk and is open Monday through Friday 9 a.m. to 5 p.m.

“It’s due to budget cuts and not bringing in the funds it needs,” Tuttle said Wednesday morning.

“Hopefully that will be temporary. We’re looking at different options and some reorganization, but I can’t give you a timeline or anything like that.”

She said the budget woes aren’t just a regional thing, although the Keokuk location is struggling as well. Tuttle said other parts of the nation are experience similar issues and facing or executing closures.

SPORTS

Lady Hawks shock No. 8 Crusaders

6,459 views, 811 engagements - Oct. 16, 2019

BY JOHN BOHNENKAMP
PCC SPORTS

DONNELLSON - It was volley after volley on the final point of the fourth set.

Holy Trinity had eight chances to get the point to stay alive in the set. All eight were fought off by Central Lee.

When Avery Hopper’s kill attempt went into the net, Central Lee won the set to stay alive.

That series summed up the Hawks’ 22-25, 25-23, 22-25, 25-22, 15-12 win over the Crusaders in Tuesday’s SEI Superconference South Division match at Central Lee High School.

Central Lee (22-10) constantly fought the No. 8 (Class 1A) Crusad-

ers.

“This was huge,” Central Lee coach Amy Cook said. “Huge for us. We’ve been struggling the last couple of games, and of course HTC is somebody who is a rival for us that we want to win against.

“The girls definitely had some perseverance today. We haven’t had that the last couple of games.”

Central Lee was swept by Holy Trinity (23-9) in a tournament at Mount Pleasant on Saturday, but this match had a different feel with the regional tournament beginning next week.

“Just to have a match where we’re playing against quality players — HTC has phenomenal volleyball players — it’s perfect timing for us to play a team like that,” Cook said. “And then to win, that’s an extra bonus.


“Like I said, I’m proud of the girls to have the perseverance to fight through to the end. I don’t think we’ve played many five-game matches. Plus it was Senior Night, so it was even an extra bonus.”


“They’re a great team,” Holy Trinity coach Melissa Freesmeier said. “We knew we would come in here tonight and it would be a dogfight. It’s a game of two points, two or three points every game. Maybe we made too many mistakes, but our kids fought hard. Both sides fought hard.


“They dug up some balls that should have been kills, that’s for sure.”


The first set was a sign of what was to come. Holy Trinity had a six-point run to take a 19-17 lead before the Hawks scored the next four points.


5-DAY WEATHER FORECAST

TUE 03 Dec
 Clear
 High— 39.0° F | Low – 27.1° F

WED 04 Dec
 Scattered Clouds
 High— 37.2° F | Low – 30.6° F

THU 05 Dec
 Light Rain
 High— 53.7° F | Low – 38.0° F

FRI 06 Dec
 Snow
 High— 36.0° F | Low – 23.4° F

SAT 07 Dec
 Snow
 High— 23.8° F | Low – 21.1° F

OpenWeatherMap

Now Accepting New Patients.

Fort Madison Family Dentistry West
Dr. Mark C. Pothitakis Dr. Stephanie Heyland

319-372-4882

4723 Avenue J, Fort Madison

Now serving you with more hours
Mon. & Tues., 8-5; Wed. & Thurs., 7:30-4

Dr. Mark C. Pothitakis
Family Dentistry
www.DrMarkDDS.com


2019 - A Year in Review: September & October

Biden tells West Point group 'It's time to get up'

4,972 views, 1,266 engagements - Oct. 23, 2019

BY CHUCK VANDENBERG
PCC EDITOR

WEST POINT – Former Vice President Joe Biden told about 130 people at Small Grand Things in rural West Point Thursday it was time to get up.

It was a phrase his father used when Biden was a young boy. “It’s not that you get knocked down, it’s how well you get back up. So get up Joey,” Biden said recalling his father’s words of wisdom.

Biden had a stuttering problem as a child and needed special classes to overcome it, while putting up with ridicule from his classmates.

The 76-year-old former senator from Delaware, who grew up in Scranton, Pennsylvania, said America is being ridiculed around the world at the hands of President Donald Trump.

“My dad made what some of you have to make, the longest walk up a short flight of stairs to say, ‘Honey, you can’t go to that school anymore. You can’t play on that Little League. Daddy and Mommy lost their jobs and we have to leave.’”

Biden said his father moved to Delaware and then sent for Biden’s mother and brothers. “It’s a hard thing to do, to ask for help. The good news was my grandpop had the same values as my dad. It wasn’t hard for grandpop to say yes because it’s family,” he said.

“Today, too many hardworking middle class working class folks can’t look their children in the eye and say it’s going to get better...and mean it.”

He said Wall Street didn’t build America, people like those in Iowa, Scranton, part of the “great middle class” built America.

“There used to be a basic bargain in the country. If you contributed to the well being of the operation you worked for, you got to share in the benefits. Everything went up...everybody won. Management got a raise, labor got a raise. That’s not happening anymore.”

He said families in lower and middle class have no breathing room and statistically speaking more than half of the people in this country are afraid that their children will


Photo by Chuck Vandenberg/PCC

2020 Presidential hopeful Joe Biden met with visitors at Small Grand Things in West Point in October. Biden was running about two hours behind, but ended up telling voters it was time to put the past behind them and get off the floor.

not have the same quality of life as they do.

“Folks, we have to rebuild the middle class. I’m not talking about it just because of economic fairness, but because the middle class has what’s allowed us the political stability, the social stability, and the economic stability of this country. Other countries’ democracies got in trouble without a strong middle class. That’s never been the case here no matter how bad it’s gotten.”

Public Works Director Larry Driscoll headed to Cedar Rapids

5,855 views, 1,977 engagements - Oct. 9, 2019

BY CHUCK VANDENBERG
PCC EDITOR

Director Larry Driscoll has submitted his resignation.

Driscoll’s submitted his resignation Tuesday morning and indicated his last day will be Nov. 8. Varley said Driscoll will be heading to the Cedar Rap-

ids area to work in that city’s water department.

“It will be a tough position to fill, especially if you want someone in water, because they tend to stay in that area so it’s gonna be tough,” Varley said.

“I’m gonna have to start praying to get some di-

rection. I hate to see him go. It will be a big loss and I can’t say enough about what he’s done for the city.

Varley said Driscoll has some water certification and licensing that he wants to put to good use and is looking forward to being able to wear just one hat.

Driscoll ushered in the city’s renovation of the waste water treatment plant, while at the same time running the street department. When John

Luna retired from running the city’s park and recreation department, Driscoll assumed those responsibilities as well.

Varley said he thinks Driscoll will be looking forward to working for one boss and not having the public pressure of his position.

“I think it’s just he’s been working in a city environment for so many years and he’s ready for a change. He doesn’t have to deal with all he does now,

he can go to work and do his job and he doesn’t get hammered as much,” Varley said.

Filling the position will require Varley to look outside of current staff in the departments.

“We’ll have to go outside with his wide array of skills. We’ve got good people in those departments, but not one person with a water license, plus knowledge of streets, knowledge of parks, and all the other odd jobs Larry had.”

GET THE BEST BANG FOR YOUR CLUCK WITH OUR NEW DEALS!


BOGO 1/2 OFF
Buy 1 Adult Buffet
Get a 2nd for 50% OFF
319-752-5767
Cannot be combined with any other coupons or offers. Must present coupon to redeem. See store for details. Limited time offer.


FAMILY CHICKEN MEAL only \$22.00
Get an 8-Pc. Meal w/2 Sides, & 4 Rolls
319-752-5767
Cannot be combined with any other coupons or offers. Must present coupon to redeem. See store for details. Limited time offer.


always fresh, always friendly
RonDavoo
fried chicken & pizza pies

Voted #1
S.E. IOWA
2018
Chicken & Buffet
in southeast Iowa

Monday-Saturday 11am-8pm
Sunday 11am-2pm

Ron Litchfield - Owner/ Pizzapreneur 605 South 10th St. Burlington, Iowa 52601
Phone (319) 752-5767 / Cell (319) 572-2495 / Email: RonLitch4176@msn.com / https://www.facebook.com/RonDavooPizza/


IOWA LOTTERY
WINNING NUMBERS

Lotto Drawings

Game	Draw Days	Sales Cutoff Time	Approx. Drawing Time
Lucky for Life®	Mon & Thu	8:30 pm	9:38 pm
Mega Millions®	Tues & Fri	8:59 pm	10:00 pm
Powerball®	Wed & Sat	8:59 pm	9:59 pm
Lotto America™	Wed & Sat	8:59 pm	10:00 pm
Pick 3 - Midday	Daily	Noon	12:20 pm
Pick 3 - Evening	Daily	9:40 pm	10:00 pm
Pick 4 - Midday	Daily	Noon	12:20 pm
Pick 4 - Evening	Daily	9:40 pm	10:00 pm

Be Sure.

When you need to be sure, look to one of the area's leading insurance agencies.


Auto • Home • Business
Life • Farm • Crop

Serving Southeast Iowa, Northeast Missouri, & West-Central Illinois


Left to right: Chris, Erin, Judy, Jill, Brian, Shelby, and Desiree


Fullenkamp INSURANCE
Est. 1963
307 5th Street West Point | 319-837-6178 or 800-292-2208 | www.fullenkampins.com
Open Monday through Friday 7:30 - 5:00 & Saturday 8:30 - 11


1/5 MID-DAY
5 5 8
1/5 EVENING
1 8 8


1/5 MID-DAY
8 7 3 5
1/5 EVENING
8 5 0 9

Pen City Current encourages you to play responsibly.

2019 - A Year in Review: September & October

FM school board hears facility funding options

4,972 views, 1,266 engagements - Oct. 23, 2019

BY CHUCK VANDENBERG
PCC EDITOR

FORT MADISON – In very preliminary discussions, the Fort Madison Community School District is listening to other options for funding a new elementary school.

Voters in the school district have repeatedly voted down bond referendums to build new schools in Fort Madison. The first was a referendum to build the middle school in 2008 and the last three were to build a new elementary school on the campus by the middle school at 48th Street and Bluff Road.

At a Monday night’s workshop, the district heard a presentation from Piper Jaffray Managing Director Tim Oswald, who said with the state extending the SAVE (Secure an Advanced Vision for Education) program through 2050, the district would have some funding available there. Piper Jaffray is a financial consultant for the district.

Lee County voters approved the 1% tax option in August of 1999 and it went into effect on Jan. 1, 2000. At the time the tax was called a Local Option Sales Tax, or a LOST tax. The Iowa legislature changed the name to SAVE later.

At the time of that approval, the state had no sunset on it, and legislators decided to put one in for Dec. 31, 2029. Legislators have since extended that date to Dec. 31, 2050.

Oswald said the biggest take away from the discussion was that the board understand the school doesn’t have one more dollar today than they had before the legislative session extended the SAVE tax.

“When the board decided 10 years ago to build the middle school, they borrowed the money against the majority of that tax through 2029. So there isn’t a lot of play money until 2029,” he said.

“I want everybody to understand legislature added 20 years to the schedule but it starts in 2030. You borrowed through 2029 so what you picked up starts in 2030.”

Oswald said the formula is enrollment multiplied by revenue per student. Revenue per student is now statewide with all counties getting \$1,059 estimated in the current budget year.

Keokuk coach arrested for assault

5,139 views, 1,785 engagements - Oct. 22, 2019

LANCASTER, Mo — A football coach at Keokuk High School and his girlfriend are facing felony charges in the assault of a northeast Missouri woman.

According to a report from KHQA out of Quincy and its sister station KTVO in Kirksville, the crime happened Oct. 8, at the ROKA Apartments in Lancaster, Missouri.

The suspects are Dalton McCarty, 26, of Wayland, Missouri, an assistant varsity football coach at Keokuk High School, and his girlfriend, Khristian “Khrissy” Hill, 26, of Kirksville.

Both are charged with First-Degree Assault and First-Degree Harassment, both felonies.

According to court documents, McCarty told a Schuyler County Sheriff’s Deputy that he and his girlfriend had gone to the victim’s apartment to gather some of Hill’s belongings.

McCarty said soon after they arrived, a fight broke out and Hill was defending herself.

He told the deputy he then tried to break up the fight.

Witnesses told investigators that the victim was helpless on the pavement in front of the apartment building as if she was unconscious, and she was having seizures.

McCarty and Hill then fled the scene before deputies arrived. They later claimed it was self-defense, but they did not call an ambulance or law enforcement.

'Tis the Season of Gifting


As you celebrate the season, please remember that most gift wrapping is not recyclable.

Please do not recycle Christmas wrapping paper as some of the materials used to make it are not recyclable.

Dispose of your Christmas wrapping paper in your regular trash cans. Any curbside bins containing these materials could compromise an entire load.

Thank you for keeping your Christmas green!


Ft. Madison Main Office:
2092 303rd Ave
Fort Madison, IA
1-319-372-6140

Keokuk Transfer Station:
111 Carbide Lane
Keokuk, IA
1-319-524-6175

Visit Us Online! www.GRRWA.com

[Facebook.com/GRRWA](https://www.facebook.com/GRRWA)

Touching the Community with Care


#3 John Bennett Drive, Fort Madison
(319) 372-5225 . www.leecountyhd.org

2019 - A Year in Review: September & October

Thank You for Your Patronage

Pen City Current has proudly served our communities since December 6, 2016 with the support of these businesses and individuals. We look forward to many more years of bringing you #HyperLocalSuperFresh content.

-Chuck & Lee

10th Street Station	Fort Madison Partners	Mobile Nursing Services, LTD.
Alliance Realty Company	Fort Madison Rotary Club	Mohrfeld Electric
Ameriprise Financial Services, Inc.	Fraise Auction & Real Estate	Montrose Community Fireworks Committee
Archie's Automotive, LLC	Franklin Car Show	Montrose Customs
Arctic Glacier	Friends of Geode	Montrose Health Center
Art of Yoga	Fullenkamp Insurance	Montrose Watermelon Festival Committee
Bagcraft	Garden Bros. Circus	New Dimensions
Baxter Construction Company	Great River Regional Waste Authority	Oak Hollow Campground
Baxter's Sports Complex	Green Acres Bar & Grill	Old Fort Players
Big Bang Fireworks	Green Oak Development	Palms Restaurant
Bridge Cafe & Supper Club	Griffinn Muffler & Brake Center	Paul's Plumbing, Heating, & Cooling, Inc.
Brockman Chiropractic	Group Benefit Partners	Pilot Grove Savings Bank
Building Materials	Harmeyer Insurance Agency	Prado's Trading Post
Burlington Youth Triathlon	Harvestville Farm	Premier Auction & Sales
Cabinetion	Heartland Co-op	Quality Plus Feeds
Carlos O Capdevila Agency	Heartland Fireworks, LLC	Quarry Creek Elk & Bison
Catfish Bend Casinos	Hidden Beauty Salon	Randolph Dental
Celene M. Coppage	Hill Side Inn	Rebecca Bowker
Chad Ward	Hillcrest Hostas & More	Relay for Life of North Lee County
Cheryl Untz	Holtkamp's Floors Decor & Furniture	River City Motors Plus, Inc.
Chuck Osmanski	Holy Trinity Catholic Schools	RonDavoo
City of Fort Madison	Homestead Financial Services	RSVP of Lee County
Claws & Paws Pet Grooming	Hope Associates Real Estate	Sara Jan Garza
Cobblestone Inn & Suites	HTC Music Boosters	Saunders and Bunger Law
Community Heating & Cooling	Huffman's Farm & Home	Scotts Miracle-Gro Company
Conrad Trucking	Humburd Auto Service	Sheaffer Memorial Golf Course
Courtney Family Chiropractic	Industrial Motors	Shug's Tiny Town
Cullen Pest Control	Jason & Stephanie Runge	Sidelines Sports Bar & Grill
Cyberhounds Team 7141	Jean Neuweg	Small Grand Things
Dana Bushong Jewelry Co., Inc.	Jeff Kurtz	Sonny's Super Market
Dawgs & Divas	Jim Baier, Inc.	Southeastern Community College PACE Program
Dawn Johnson	Jimmy Keenan	Southern Iowa Insurance Services
Denmark God's Portion Day Committee	K's Fabrics & More	Stage 2 Consignment Shop
Dirty Dog Detailing & Boarding	Karen Hope	State Farm Insurance - Thomas Klann
Dodd Printing & Stationery	Katie's Cuts	Steffensmeier Welding
Dollhouse Dreams	Kempker's True Value Rental	Stewart Automotive
Don Peterson	Keokuk Auto Credit	SubArena
Donnellson Tire & Service Center	Kevin Rink, Fort Madison City Councilman	Taco Taco Takos
Doris' Tavern	King-Lynk Funeral Home, Inc.	Taske Force
Double Dipper, Inc.	KLM Realty	Team Staffing Solutions, Inc.
Dr. Mark C. Pothitakis and Associates	Larry J. LaCroix	Test Kitchen Education Foundation
Dr. Timothy S. Benson	Larry Kelch	The Colony Shop
DuPont	LCK Roofing	The Fox Theatre
Dutchman's Store	Lee County Attorney	The Funky Cowgirl
Edward Jones - Larry Kelch	Lee County Bank	The Kensington & Primrose Path
Edward Jones - Tony Fullenkamp	Lee County Conservation Board	The Madison
Faeth's Fowl Play	Lee County Economic Development Group	Todd Schneider
Fairfield Arts & Convention Center	Lee County Health Department	Tony Wolfe Insurance Services
Farm Bureau Financial Services	Lee County Historical Society	Tri State Outdoor Products, LLC
Farmington Strawberry Festival	Lee County Mutual Insurance	Tri-State Rodeo
Fort Colony Family Restaurant	Lee County Speedway	Truck Repair, Inc.
Fort Madison Chamber of Commerce	Madison Turf and Timber	Under the Sun / The Avenue
Fort Madison Columbus Club	Main Street Keokuk Inc.	United Way of the Great River Region
Fort Madison Community Hospital	Matt's Greenhouse	Vintage Sports Cards
Fort Madison Community School District	Menke & Company	Welch's Insurance
Fort Madison Eagles Club	Merschman Seeds	Wendy Bailey
Fort Madison Elks Lodge	Merschman Trucking	West Point Fireman's Ball
Fort Madison Eye Clinic	Michael Wellendorf	West Point Fireworks Committee
Fort Madison Family YMCA	Midtown Hairstyling Salon	West Point Sweet Corn Festival Committee
Fort Madison Mexican Fiesta Committee	MidWestOne Bank	Wondra Chiropractic & Acupuncture
Fort Madison Music Boosters	Millwright Services, Inc.	WorkSource Sta!ng