

SPRINGVILLE NEWS

From the City Clerk's office at 304 Broadway

Telephone: 854-6428

Visit our web site at: www.ci.springville.ia.us

Volume 1, Issue 61

Aug.2014

The Bravest

This month has been a busy one for Springville Fire and Rescue. The calls for service have been coming in at a steady pace and have kept the fire department busy. We have had everything from severe weather to house fires. All of the members of Springville Fire and Rescue have done a phenomenal job.

We have fun days fast approaching, with that comes a lot of foot traffic around town for the annual event. Be sure to watch for detours and street closing on Saturday Aug 9th, due to the Run the Quarry event and also the parade that takes place that morning. That evening please be sure to be extra vigilant for pedestrians leaving the "Little Texas" concert. Have fun and be safe.

Patrick Hoyt

LIBRARY NEWS & CALENDAR

Every Thursday Story time for ALL Ages 10:30

Every Thursday Knitting & Crochet group 1:00

August 5th 1:30 Fun Activity - Fizz Boom Read!

August 7th 10:30 Story time for all

August 7th 1:00 Knitters & crocheters meet @ the fireplace

August 14th 6:30 Let's take trip! Guatemala, Zambia & the Philippines

August 12th 1:30 Final FIZZ BOOM READ Party!

August 13th 6:30 Library Board Meeting

August 14th 10:30 Story time

August 14th 1:00 Knitters & Crocheters meet @ the fireplace

August 21st 10:30 Story time

August 21st 1:00 Knitters & Crocheters meet @ the fireplace

August 28th 10:30 @ story time

August 28th 1:00 Knitters & Crocheters meet @ the fireplace

August 28th 6:00 'Good ole Country'

New Adult Fiction

Dark Witch by Nora Roberts

Kitchen House by Kathleen Grissom

Top Secret Twenty-One by Janet Evanovich

Invisible, by James Patterson

Take Me Home by Dorothy Garlock

Book of Life by Deborah Harkness

The Spymistress by Jennifer Chiaverini

Garden Spell by Sara Addison Allen

The Intruders by Michael Marshall

The Husband & Life Expectancy by Dean Koontz

Faceoff edited by David Baldacci (in print & book on CD)

Treachery in Death by J.D. Robb

California by Edan Lepucki

Nonfiction

Hard Choices by Hillary Clinton

Awake: Doing a world of good One Person at a time by Noel Brewer Yeatts (book on CD)

YA Fiction

Dustlands: Raging Star by Moira Young

SUMMERTIME, SUMMERTIME, OH WHAT FUN!

Can you believe it summer reading is almost over! It always goes by so fast. It would be fun to rewind the summer and do it all over, there so many possibilities with the Fizz Boom Read theme, but alas we have to let it go. We hope everyone had a good time this summer. The next time you come in tell us about one of your favorite events from our summer program and get a special prize.

Our Final Party will be August 12th @ 1:30 PM in the Buresh Community Room. Our final party is always fun with lots of things to do. Come join the fun!

Let's take a trip! Guatemala, Zambia & the Philippines no passport required.

Two Springville residents have done some travelling this last year and are anxious to tell us about their adventures. Karen Anderson has gone working mission trips to

Guatemala & Zambia and Jane Frasher has spent time with her son in the Philippines. This promises to be a great program giving us some insight into what these countries are like. The program will take place on August 14th @ 6:30 PM. Don't miss this event.

Good ole country is coming back

August 28th @ 6:00 promises to be a night of great music, fun times with new and old friends. Good ole country is coming back to entertain us with music and stories about the music.

Harold Gray on the guitar, harmonica and vocal, Jane Kibler playing the double bass and vocal, with Hugh Lakin joining them with the spoons. The concert last from 6:00-7:30 PM with refreshments & social time following. Come join the fun!

Farewell to Samantha Lakin

We want to give Samantha our best wishes in her new career opportunity in Branson, Missouri. Good luck Sam we are happy for you. Samantha has been our office manager for 2 years and in that time has gotten our website up and running, managed our Facebook, did fundraising for our summer reading program, handled the recording of bills as well as deposits, called the over dues and did the general library desk duties.

Thank you Springville

I have lived in Springville my whole life and in that time have had some great experiences through school, the arts, volunteering, and most recently, my job at Springville Memorial Library. I have really enjoyed my time as office manager and have loved getting to know the many patrons our library has. I have learned a lot in my time here that I will carry with me through life. A huge thank you to Linda Eldred for taking me under her wing and really teaching me the ins and outs of the library and helping me become the best I could be at this job. Springville is very lucky to have such an amazing director for the library. Thank you to the members of the board for seeing the potential in me & hiring me 2 years ago. I am so lucky to have worked for this library. I am very excited to go on this new journey in my life and start this new career in Branson, Missouri. I appreciate the support from this community & I will always keep in touch. Thank you! Samantha Lakin

REMINDERS

≥ Water meter readings & payments are due on the **15th of the month**. If the 15th of the month is not a business day, you have until the end of regular office hours on the first business day after the 15th. Payments can be put in the drop box in the city door. Readings can be emailed to cityofsp@netins.net, or left on the answering machine at 854-6428.

≥ Deadline for items in the next newsletter /community calendar is Aug 15th.

≥ Rudd Trash Tags are available for **\$3** each at the City Clerk's office, Woody's One Stop and Casey's General Store. **One tag is to be placed on each "collection bag or container". Collection bags are plastic, water-tight bags securely tied or sealed. Each bag or container shall not exceed forty pounds or 33 gallons when full. Please make sure each bag you set curbside has a sticker on it. Bags or containers without a tag will be left curbside.** Recycle tubs are available at the Clerk's office for **\$14** each. **A special reminder from Marsha at Rudd: Pickup time begins at 5 am. Rudd does not recycle glass. Glass containers**

should be placed in your regular trash container or may be taken free of charge to the Cedar Rapids/Linn County Solid Waste Agency.

Historical Society Open House August 9th

The Springville Area Historical Society (SAHS) will host its annual **Open House August 9th from 9 a.m. to 3 p.m.**, in conjunction with Springville Fun Days. The SAHS building is located at 304 Broadway, next door to City Hall. Everyone is welcome.

There will be no SAHS meeting in August. The next meeting is scheduled Sept. 9th at 6:30 p.m. in the SAHS building. Anyone interested in the history of Springville and the surrounding area, including Whittier, Viola and Paralta, is welcome. You don't have to be a member to attend meetings.

Program Aug. 16 on Property Abstracts

"What You Can and Can't Learn from Your Property Abstract," a free program by Mareta (Butch) Ralston, will be presented at **2 p.m. Saturday, Aug. 16**, in the Springville Area Historical Society building, next door to City Hall.

The public is cordially invited, and people may ask questions about their own abstracts. No legal advice will be provided.

A resident of Springville for most of her life, Mrs. Ralston worked 47 years for Iowa Title and Abstract Co. and United Title Services. The abstract of title is an official record of the land as it progresses from buyer to buyer. It also contains intriguing historical details and insights.

At one time, abstracts in Iowa traced ownership starting with the first person who purchased the land from the U. S. government. This means that some abstracts still have entries going back to pioneer times. However, abstracts updated recently show only 40 years of ownership changes.

Historical Feature

McShane Family Has Been Here 168 Years!

In April 1846, the first McShanes arrived in the Springville area, coming from Fayette County in southwestern Pennsylvania. They were John and Frances McLaughlin McShane; Francis (Frank), 2; and Margaret, 5 months. Seven more sons and another daughter were born in Iowa. The family lived in different places near Springville and Mount Vernon, and even went to Kansas for a few months in 1854. Back in Iowa, John bought 40 acres, two miles northwest of Springville, and settled there. The 1856 Linn County census listed six McShane men as heads of households – Barnabas (Barney), Francis, Jacob (Jake), John, Luther, and William. Barney was John's brother. Francis, Jake, Luther, and William were sons of Barney and Betsy Romine McShane. Barney, John, and Jake remained near Springville. Francis moved to Kansas, and Luther to Idaho and then Plumas County, Calif. William went back to Fayette County, PA.

Today the patriarch of the Linn County McShanes is Aubrey McShane, 97½, grandson of Jake. Numerous other descendants live in the Springville area, including Aub's son Steve, grandson Troy, granddaughter Karmin McShane, and great-grandchildren Ryan and Amanda McShane. Other McShane descendants are Jean Schmidt, her son, Kelly Schmidt, and her brother, Don McShane; Roger Rose; and Carole Hoskins, all of Springville. Carole's mother and sister, Gladys McShane, 101, and Barb Colehour, are in Cedar Rapids. Other kin include John McGowan, Marion; Pam Brown, Anamosa; and Verne McShane, Waubeek.

Their ancestor was Francis McShane, born about 1717 in Drummarin Parish, County Tyrone, Ireland. He came to the U.S. with his widowed mother, settling in Hunterdon County, N. J. Francis married Mary Slater, and they had 11 children. During the American Revolution, Francis was an ardent patriot. Four of his sons fought against the British. They were the older brothers of Daniel (too young to enlist), who died in 1851 on his son's farm near Paralta.

Six of John and Frances McShane's 10 children, and the son of another, posed for this undated photo (possibly in the 1890s). Front row, from left: George W. McShane, Alonzo (Lon) McShane, Everett McShane. Back row: Harry McShane, son of Lewis McShane; Cora McShane; Otho McShane; and Frank McShane.

BARNEY McSHANE CABIN

Barney McShane's cabin was west of Springville in Section 31, Brown Township – south of Highway 151 and east of Carlton Lane. Barney, the brother of John McShane, arrived in the early 1850s from Pennsylvania. (Photo from 1911 History of Linn County, Iowa)

Wes Bender, July 4 'Cannon Maestro'

On July 4 for the past 16 years, Wes Bender of Springville has directed cannon fire on the Iowa Capitol lawn, to the delight of thousands. The shots, supplied by blanks from four World War II howitzers, highlight Tchaikovsky's "1812 Overture," played by the Des Moines Symphony in the annual Yankee Doodle Pops

Concert. It's a free public performance. Wes, a Marine Corps Vietnam War veteran, also belonged to the Iowa National Guard for the remainder of his career. He's the official liaison between the Guard and the Symphony. His job is to train a crew of 10 young Guardsmen to fire the cannons safely and on cue, exactly when Tchaikovsky specified. Wes knows the musical score, and rehearses by watching a You-Tube video of the overture on his cell phone. Many people assume the music's title refers to the U.S. War of 1812 against the British, but it commemorates the rout of Napoleon's army from Moscow, also in 1812. The Des Moines Symphony's performance calls for 21 individual cannon shots. The last four are fired simultaneously as the music fades at the end. Wes declared, "The crowd just goes apey at that!"

City Council Minutes – July 07, 2014

Mayor Shebetka called the regular meeting of the City Council to order at 6:00 pm in Springville City Hall. Present on roll call: Brady, Miller, Hoyt, Sindelar and Ralston. Also present: Treva Davis, Dave Raue, Jane Kibler, Deb Yeisley, Jeff Grimley, Steve Carnahan, Bob Tobin, Brad and Teresa Merritt, Judy Rose, Jean Menster, Joel Rochleau and Brandon French.

Consent Agenda: M/b Hoyt, 2nd/b Brady to approve the consent agenda as posted. All ayes, motion carried.

Citizens With Concerns Not on the Agenda: Dale Miner addressed the council about an issue he has with water runoff into his back yard during rain storms. He ends up with a lake in his back yard and water in his basement. He would like some kind of berm build across the back of his property. He relates he has talked to the Coop about this with no resolution of the problem to date. Miner notes they wash the trucks and equipment and all the chemicals off these vehicles are going straight to the storm drain. He also states the Coop is blocking the driveway/streets with parking of their large equipment. Miner added not only is this an inconvenience but also a fire hazard.

Reports: Sheriff: Deputy LeMere provided the service log for June 23, 2014 through July 7, 2014. There were 15 calls for service. May hours: 94.0.

Maintenance Report: Brandon informed the council there are no speed limit signs on his block on 2nd Avenue. Both Penny and Brandon who live on 2nd Avenue stated excessive traffic speed coming into town and cars speeding up to leave town on the Burr Oaks gravel road. Parking problems on 8th Street and Mill Avenue during ball games were also reported. Both items will be put on the next meeting agenda. The maintenance department continues to clean up storm damage as the result of the June 27-28 storms and heavy rains. They had to by-pass at the sewer plant and the "dialer" was hit by lightning. Well #2 is down and the Ex-Mark mower is at Rexco for a hydraulic oil leak. Brandon thanked the Fire Department for all their help during the storm.

Mayor Shebetka also thanked the Fire Department and all others who helped during the storm. A big pile of brush is at the yard waste site. All city parks have limbs/branches/trees down. Emmons Park has a lot of tree damage. Roger noted the city has a burn permit. Brush from Emmons Park will be kept there with brush from the other city parks will be added to the Emmons Park brush pile and burnt sometime this winter when conditions are right. Mayor Shebetka also spoke on the continual sewer infiltration problem of rain water making its way into the sewer mains. During the rain crisis trash pumps were diverting sewage on to the ground at the sewer plant site. The DNR was notified of this violation. Council members agreed the city needs to move forward with lining of all sewer mains.

Old Business: 2014 Sealcoat Program: M/b Brady, 2nd/b Miller to approve the sealcoat bid from LL Pelling in the amount of \$51,698.95 with the streets to be repaired being decided on before Pelling's arrival to perform the work. All ayes, motion carried.

New Business: Extreme Quarry Run: Joel Rochleau was present representing the Springville Extreme Quarry Run. This is the second year for the run. In its first year there were 170 participants with more than half of those from out of town. The run netted \$4,000 for the "Operation Backpack Program". The run will be

held August 9th at 8:00 AM. In behalf of the run committee Joel was requesting closure of Broadway Street from the Presbyterian Church onto 1st Avenue to Wendling Quarries. The group will also need cones to block the city streets and volunteers along the route.

Broadway Street Land Acquisition: Jeff Grimley and Steve Carnahan were present for discussion with the Council on the property appraisals for that part of their properties needed to install sidewalk for the final phase of the Broadway Street restoration project. Grimleys are agreeable to a "no cost" easement for their property needed to install the sidewalk. Steve feels the \$800 appraisal price is not a fair market value for the car wash property. Discussion was held with Steve on the car wash property. Roger reported he has spoken with Engineer Tobin for other alternatives to keep the Carnahan property viable for sale and/or future new construction on the lot and still be able to construct the sidewalk on the property. Consensus was that the project will not move forward until next spring and the City will work with Bob Tobin and the Carnahans for a solution to the situation.

703 Broadway Nuisance: Roger reported that the roll off container was gone from the yard and that one of the junk vehicles has been removed. He hadn't checked on the property before the council meeting, but would do so and talk to the property owner again if necessary.

Policy Committee Meeting: Monday July 14th at 5:30 PM.

Correspondence: City of Marion equipment rates, Wanda Young – rip rap bank stabilization. Council discussed the Deputy Clerk interview process.

Special Meeting: July 14, 2014 at 6:00 pm for Deputy Clerk candidate review.

There being no further business before the council M/b Hoyt, 2nd/b Ralston to adjourn at 7:00 PM. All ayes, motion carried.

**City Council Minutes
Special Session- July 14, 2014**

Mayor Shebetka called the special meeting of the City Council to order at 6:00 pm in Springville City Hall. Present on roll call: Miller, Brady, Hoyt, Ralston and Sindelar.

Mayor Shebetka informed the council that IAMU Compliance Coordinator Margret Mead reviewed Springville's utility system programs for OSHA compliance. Springville received a very good review. A couple of safety items the public works department will need to purchase are safety harness and a 4 gas air monitor.

New Business: Commercial Door Bids for Shop: Two (2) bids were received for the replacement of the opener for the shop door. M/b Brady, 2nd/b Hoyt to accept the low bid of \$795 from Raynor Door. All ayes, motion carried.

Old Business: Deputy Clerk Interviews: Discussion was held on methods of interviewing candidates for the deputy clerk position. At the July 7th council meeting it was decided that council should each list their top 6 candidates after reviewing all of the job applications. Consensus was to interview the top 3 candidates out of the list of the 6 candidates identified by the council. Bixler will contact each candidate to set up an interview time on Wednesday July 17th with interviews to begin at 5:00 PM and each interview lasting approximately 20 minutes. **Next meeting:** July 17th at 5:00 PM. Mayor Shebetka adjourned the meeting at 6:25 PM.

**City Council Minutes
Special Session – July 16, 2014**

Mayor Shebetka called the special session of the Springville City Council to order at 5:00 PM at City Hall. Present on roll call: Ralston, Brady, Miller and Hoyt. Sindelar at 6:07 PM.

New Business: Deputy Clerk Interviews: Applicant Kim Donaldson requested to enter into closed session for her interview (*Pursuant to Iowa Code Chapter 21.5(i). to evaluate the professional competency of an individual whose appointment, hiring, performance, or discharge is being considered when necessary to prevent needless and irreparable injury to that individual's reputation and that individual requests a*

closed session.). M/b Brady, 2nd/b Hoyt to enter into closed session at 5:04 PM. Roll call vote. Sindelar absent, remaining ayes. Motion carried. M/by Hoyt, 2nd/b Miller to adjourn closed session at 5:31 PM. Roll call vote. Sindelar absent, remaining ayes. Motion carried.

Applicant Pam Nissen requested to enter into closed session for her interview (*Pursuant to Iowa Code Chapter 21.5(i). to evaluate the professional competency of an individual whose appointment, hiring, performance, or discharge is being considered when necessary to prevent needless and irreparable injury to that individual's reputation and that individual requests a closed session.*). M/b Hoyt, 2nd/b Ralston to enter into closed session at 5:34 PM. Roll call vote. Sindelar absent, remaining ayes. Motion carried. M/b Brady, 2nd/b Miller to adjourn closed session at 5:55 PM. Roll call vote. Sindelar absent, remaining ayes. Motion carried.

Discussion on Candidates: Upon completion of the interviews Council discussed the qualifications of each candidate. Sindelar in attendance at 6:07 PM.

Offer of Employment: M/b Hoyt, 2nd/b Brady to extend an offer of employment to Kim Donaldson with a starting wage of \$11 per hour. A 50¢ raise will be offered at 60 days of employment with a satisfactory review and another 50¢ raise upon completion of 90 days of employment with a satisfactory review. Roll call vote. All ayes, motion carried.

Next Meeting: July 21, 2014.

Mayor Shebetka adjourned the meeting

City Council Minutes - July 21, 2014

Mayor Shebetka called the regular meeting of the City Council to order at 6:00 pm in Springville City Hall. Present on roll call: Miller, Brady, Hoyt, Ralston and Sindelar. Also present: Becky Shoop, Dave Raue, Judy Rose, Jean Menster, Todd Wyman, Wanda Young, Ken Yanna, Joel Rochleau, Claire Lensing, Mary Jane Helm, Jane Kibler, Deb Yeisley, Cathy Cutler, Mike Frederick, Treva Davis, PJ Hoyt, Jim Schneobelen, Brad and Teresa Merritt.

Public Hearing: Alliant Franchise Agreement: Mayor Shebetka called for oral or written comment on said agreement, there being none he closed the Public Hearing at 6:03 p.m.

Consent Agenda: M/by Brady, 2nd by Hoyt to approve the consent agenda as posted. All ayes, motion carried.

Citizens With Concerns Not on the Agenda: Mike Frederick was present to tell the council about the 11th Annual Izzy's Car Show on August 16, 2014. Frederick requested a \$35 donation for the Mayor's Choice trophy that is given each year. The request will be on the August 4th council agenda.

Reports: Sheriff: Deputy LeMere provided the service log for July 7, 2014 through July 21, 2014. There were 22 calls for service. June hours of service: 94.0.

Maintenance Report: Council reviewed Todd's maintenance report. Discussion was held on the status of the Ex-Mark mower. The repair bill on the mower is now about as much as the mower cost new. The department will be gearing up for Fun Days. The new Omni-site dialer system was installed by Northway Well and Pump and the guys have received training on the system. Todd thanked the Fire Department for all their help at the time of the June storms. Todd informed the Council that many of the residents on 5th Avenue have decided to replace their curb, one of them being Nick Besler. Todd spoke with Urb Besler about getting the cement poured as one job. Urb would charge \$20 a lineal foot to do the complete project. Typical price would be \$25 to \$28 a lineal foot. Discussion was held on completing the whole block. Todd will touch base with Urb again and report to the Council.

Mayor: Mayor Shebetka requested the August 18th council meeting be changed. It was the consensus to move the meeting to August 19th at the same time.

Clerk: reported new Deputy Clerk Kim Donaldson will receive 3 hours of free telephone training on the utility system on July 28th. Kim's first day of work will be July 30th. The following reports were prepared for the council: fiscal year end payroll, 2nd quarter overtime

report, June 2014 library treasurer's report and Library Board minutes, reported receiving the insurance claim check for \$2,106 for the dialer being hit by lightning.

New Business: IDOT: Cathy Cutler, Jim Schneobelen and Ken Yanna were present with 3 new options for the Hwy. 151/ County Rd. X-20 interchange. Questions were asked of the engineers and discussion was held on the 3 options. To date funding of the project has not been designated in the IDOT 5 or 10 year plan. Council asked that a public meeting be scheduled before a decision is made by the IDOT.

Wanda Young, Creek Bank Stabilization: Wanda Young was present with pictures showing the flow of water in the creek during the June storm. Wanda spoke of the force of the water flowing down the creek and the property damage it caused. She has contacted Jon Gallagher of Linn Soil and Water Conservation District about storm water management. Gallagher related in a letter to Wanda that as residential development continues to take place the box culvert under 1st Avenue should be addressed in order to restrict flow events to a lesser damage level. Bixler is to contact Gallagher and Engineer Tobin.

Request for Tax Abatement: M/by Brady, 2nd by Miller to approve the request for tax abatement at 716 Wild Pine Court in the Spring Meadows 3 Addition to Springville, Iowa. All ayes, motion carried.

Emerald Ash Borer: Roger informed the Council a tree survey was completed in 2011 and identified 18 ash trees in Springville with one (1) tree needing "follow up". John Atkinson of True Green will be invited to speak at the August 4th meeting on protection of ash trees from the Emerald Ash Borer.

Sewer Utility System: Todd and Roger spoke on the status of the city sewer system. Todd noted the new Omni-site dialer also gives information on the flow of water to the sewer system. The dialer indicates not as much water is being pumped to the lagoons as first thought. However, the gallons of water being pumped to the lagoons are still well over 3 times the amount of water being pumped from the tower and an enormous amount of gallons of sewage were pumped on the ground during the storm event. Discussion was held on the need for a new camera study of the system. This item will remain on the agenda for the next council meeting.

City Attorney: Roger reported on communication problems with City Atty. Anne Loomis. Loomis is not returning phone calls or e-mails from any of the council. Council will review the prospectuses of the other law firms who answered the RFP's sent out in 2013 for discussion at the next council meeting.

Fun Days: Todd has the cones reserved from Linn County for use at Fun Days. The guys would like the yard waste site closed on August 3rd (for final cleanup before the tractor pull) with re-open on August 12th. Motion was made by Ralston, second by Sindelar approving closing of the yard waste site per Todd's request, approval of the parade route and closure of Broadway Street from the Presbyterian Church onto 1st Avenue to Wendling Quarries.

Employee Request for a Closed Session: *Closed Session Pursuant to Iowa Code Chapter 21.5(i) to evaluate the professional competency of an individual whose appointment, hiring, performance or discharge is being considered when necessary to prevent needless and irreparable injury to that individual's reputation and that individual requests a closed session.*

a M/by Miller, 2nd by Hoyt to approve the 1st reading of an **Alliant Franchise Ordinance:** An Ordinance Granting to Interstate Power and Light Company (Alliant Energy) A 25 Year Non-Exclusive Electric Franchise. Roll Call Vote. All ayes, motion carried.

Correspondence: none.

Next meeting: August 4th at 6:00 PM.

M/by Miller, 2nd by Sindelar to adjourn the meeting at 7:29 PM. All ayes, motion carried.

St. Isidore Festival Springville, Iowa

Sunday- August 24, 2014

Tickets available after Mass at St. Isidore

Adults: \$10.00 *Serving from 10:30 am – 1:30 PM*

Age 4-10: \$4.00

3 and under free

Roast Beef & Ham Dinner, Mashed potatoes & gravy,
Salad Bar, Vegetables & Homemade Desserts

Country Store - Kid's Games - Kiddie tractor pull -
Studio Dance Dancers - Live Auction 2:00 p.m.

Raffle for:

50" Vizio Smart TV with Wi-Fi

2nd Place \$250.00

3rd Place \$100.00

Tickets \$1.00 or 6 for \$5.00

(need not be present to win)

St. Isidore Catholic Church Springville, Iowa

For More info call Laddie @ 480-5242

www.comwww.stisidorespringville.parishesonline.com

FRIENDS OF THE LIBRARY BOOK SALE

August 9th, 2014

8 to 11 AM and 4:30 to 6:30 PM

Location - 256 Broadway

Fun Day Special: 50¢ per item

All items included

Presbyterian Church Pancake Breakfast

Saturday, Aug. 9th from 7-10 am

In the Church Parking Lot

Serving: Pancakes, sausage patties, scrambled eggs,
orange juice, coffee or bottled water.

12 years old to Adults: \$7.00

Children 3 to 11: \$3.00

Children 2 years & under are free

Community Center Events

On August 13th there will be music
and bingo from 11am-12pm at the
Springville Community Center. Lunch
by Horizons: \$3.50 per person. 12-
12:30 pm, serving lemonade or milk.

Please specify your choice of beverage
at the time of your RSVP which is the
day before (Tuesday) by noon. Dessert is provided. **On**

August 27th there will be 'Fresh Conversations' from
11:30-12:00 noon (a nutrition education program with
food sampling). Lunch by Horizons: 12-12:30pm (and
Lemonade) Dessert is provided by Witwer. \$3.50 per
person. **Witwer Board Game Bonanza** is 12:45-2pm
(Scrabble, Cribbage and Rummy Cube) Contact Janet
by noon on August 26th for lunch reservations.

Sponsored by the Witwer Healthy Aging Program

FUN DAYS GARAGE SALE

August 8, 9 & 10

104 1st St.

(at the corner of 1st Ave)

4pm to 6pm daily

From the Public Works Department

Yard Waste Site Reminder: The Yard Waste Site will be closed from 8:00 AM on August 3rd thru August 12th for cleanup of the site and for the tractor pull event on August 8th. See you at Fun Days!

THE
WORLD NEEDS
MORE
MAYBERRY
AND
LESS
HONEY BOO BOO

More Remembering Black & White TV

Don't try to figure it out.

Sun

Mon

Tue

Wed

Thu

Fri

Sat

					1	2
3 Pavillion rental	4 Council Mtg. @ 6 pm	5 Lib. Fun Ac- tivity @1:30 pm	6 	7 Story time 10:30 Knitters 1pm @Lib.	8 Fun Days Truck, tractor pull 	9 Quarry run, Events, and Live concert
10 Gospel in the Gazebo 6pm 	11	12 Final Fizz party @Lib. 1:30	13 Lib. Bd. Mtg. @ 6:30 PM School Starts 	14Park Bd Mtg @ CH 7pm- SEDC7am@SSB Lib. Trip pro- gram 6:30	15 Water Bills & Readings Due	16 Izzy's Car Show 9-4 @ St.Isidores
17	18	19 Council Mtg. @ 6 pm	20 	21	22	23
24 St. Isidore Festival 10:30- 1:30 	25	26 Sansi Bd. 7pm @C.C.	27 	28 "Good ole Country" @Lib. 6pm 	29	30
31						

City of Springville
PO Box 347
Springville, IA. 52336

SPRINGVILLE *Fun Days*

August 8 – 10, 2014

Details at www.ci.springville.ia.us

Thank You to Our Sponsors

The Springville Tractor Pullers Association, Inc. wants to thank in advance all the businesses and individuals that sponsor the pull and concert. Without our sponsors these events wouldn't be possible. If you would like to be a sponsor call or text Mike at 319-640-0241

FRIDAY, AUGUST 8 - 6:30 PM

ECIPA TRUCK & TRACTOR PULL

Located Just North of the Springville Elementary School, 602 Mill Avenue

Admission: \$10, age 6-12 \$5, age 5 & under free. **Pit Passes:** \$20

Food & beverage will be available on-site. Bring your lawn chair or a blanket. NO COOLERS.

Questions: Call Rick 319-350-4421, Jeff 319-721-4550 or Mike 319-640-0241

Classes:

9500 lb. Hot Farm
2WD Trucks
11500 lb. Pro Farm
6200 lb. Modified 2WD Trucks
6700 lb. Limited Super Stock Tractors
9300 lb. Limited Pro Stock Tractors
4.1 Limited Pro Stock Tractors
Open Class
Street Stock 4WD Diesel Truck

Gold ECIPA Pull Sponsors

Springville & Marion

Hiawatha

SATURDAY, AUGUST 9

7 - 10 am: Pancake Breakfast

Presbyterian Church Parking Lot, 165 Broadway

Includes pancakes, sausage, eggs and drink.

8 am: Springville Extreme Quarry Run

Starting Line at the Corner of Broadway & 4th ST

Runners will run through Springville, head west and down a steep descent into the working Wendling Quarry. While in the quarry they will travel through a tunnel, blasted through the rock under Hwy 151, turn around, come back into

Springville. Awards will be given for top finishers, along with technical shirts to all paid participants!

Event organized with the support of Wendling Quarries as a fundraiser to help support Springville's Operation Backpack Program.

For more information or to register go to www.getmeregistered.com and search "Springville Extreme Quarry Run"

8 - 11 am and 4:30 – 6:30 pm:

Friends of the Library Book Sale
256 Broadway

Visit the Friends of the Springville Memorial Library for books, CDs and VHS. Get something for yourself and support your local library.

10 am - 4 pm: Springville Area Historical Display

304 Broadway (former public library)

Come learn about the history of the Springville area at a display hosted by the Springville Area Historical Society. The display includes photos, scrapbooks, newspapers, organization documents and more.

10 am - 3 pm: Fun Days Market

400 Academy Street, in front of the High School

We'll have everything from wellness products to second hand items like sewing machines from the school for sale. Vendors can purchase a 8' x 8' space for \$30 (supply your own table). For more info contact Sarah Hand @ 319-210-9199 or email springvillefundays@hotmail.com

10 am: Parade

9:00 am: Entries line up at the Springville Elementary School, 602 Mill Ave

No registration needed. Parade Route: Parade will travel on Mill Avenue east from the elementary school. From the corner of Mill Ave and Broadway route goes north on Broadway, west on 3rd Ave and south on 5th Street.

Questions: Sarah Hand 319-210-9199, Teresa Pilipovic 319-651-1843. Sponsored by Springville Parks Board.

11 am-3: Game Zone: Fun for Kids of all Ages

Upper Butler Park

\$10 wristband /person for 4 hours of unlimited fun

Carnival style games, inflatable obstacle course and bounce house, 9 hole golf course & much more! Free toddler area.

Food and beverages available on site.

11:30 am: Goody Walk

Upper Butler Park

Here's your chance to win a sweet treat! 50 cents per chance or included with wristband.

11 am - 2 pm: Bingo

Upper Butler Park

50 cents per chance or included with wristband.

5:30 - 8:30 pm: Pork Loin Dinner

American Legion Post 331, 252 Broadway Street

Pork loin, party potatoes, beans and soft drink. Legion Auxiliary will be selling desserts

7:30 – 11:30 pm: Teen Dance

Springville High School Gym, 400 Academy ST

\$3 admission includes beverages and pizza. For students entering 7th grade and up. Sponsored by S.O.A.P.

9 pm – 1:30 am: Good Times Karaoke

American Legion Post 331, 252 Broadway

SUNDAY, AUG 10

6 pm: Gospel Concert in the Gazebo

Butler Park

Bring your lawn chair and enjoy live gospel music.

SAT, AUGUST 9

7:30 pm. - Gates open at 6:00 pm

Tickets: \$15 in advance, \$20 Day of Show

Tickets on sale at etix.com and these locations:

Linn Co-op Oil Company: Springville & Marion
Marion Tire Company: Marion
Mt. Vernon Road Tire Company : Cedar Rapids
In Springville: Security State Bank, Exchange State Bank, Sally's on Broadway, Deb's Beauty Nook, and the Springville American Legion.

Bring your lawn chair or blanket . Food and beverage concessions on-site. No coolers please. Event by Springville Tractor Puller's Assoc. Inc.

Gold Concert Sponsors

Marion & Springville

& Mt Vernon RD Tire

Mark Your Calendar for the 11th Annual Izzy's Classy Car Show

9 – 4 Sat, Aug. 16 at St. Isidore Church

For more info: Steve Kalmes 319-360-0998