

2015 CHAMBER MEMBERS

ABC Heating & Air Conditioning
Allmandinger Chiropractic Office
American Schleswig-Holstein Heritage
Arp Insurance Inc
B & D Automotive Service
BCR Powder Coating LLC
Blue Grass American Legion
& Auxiliary Post 711
Blue Grass Community Center
Burt Clinic of Chiropractic
Burt Storage
Calvary United Methodist Church
Casey's
Central Petroleum Company
Cheyenne Camping Center
City of Walcott
Critter Cuts Pet Grooming Salon
Courtyard Estates
Dick-n-Sons Lumber & Flower Shop
Eastern Iowa Physical Therapy
Edward Jones-Dan Laubenthal
First Baptist Church of Blue Grass
Gramma's Kitchen/The Checkered Flag
Geno's Ice Cream & Subs
Jenny's Dance Academy
Koehler Electric
Lambda Phi
Longaberger, Mary Golinghorst
Melanie's Flowers by Design
MidAmerican Energy Company
Midfield Pattern Corp
Minuteman Press of Davenport
Newell's Automotive
Night Owl PCS
North Scott Press
Nu Zeta Sorority
Ossian, Inc
Photos By Nicole
Precision Bend & Machine
QC Coverage - Rocco Marrari
QC Simply Fit
Sandy's Hair Fair
Sam's Club
Scentsy-Tammy Buhman
Scott County Library System
Slaby's
Travels by Brenda Arp
Voelkers Plumbing Inc
Walcott American Legion Post 548
Walcott American Legion Auxiliary
Walcott Athletics Board
Walcott Coliseum
Walcott Collision
Walcott Community Club
Walcott Day
Walcott Family Pet Clinic
Walcott Lions Club
Walcott Manor Apartments
Walcott Mutual Insurance Assn.
Walcott Trust & Savings Bank
Walcott Volunteer Firefighters Assn.
Walcott Women

Walcott CHAMBER OF COMMERCE

NEWSLETTER

| Volume 16 | Issue 5 | May 2015 |

COMMIT TO STAY FIT WITH THE COUCH TO 5K

Have you every wanted to participate in the Walcott Day 5K, but not sure if you can physically do it? You're not alone! Join us for the 3rd annual Couch to 5K training program at Prairie View Park

in Walcott and start preparing now. Last year more than 50 participants signed-up for the 9-week training program and successfully completed the Walcott Day 5K. The Couch to 5K is a great program for individuals looking to get started with a flexible, easy-to-follow program that has helped many new runners and walkers get off the couch and back in-shape in just a couple weeks. Everyone is welcome to participate! If you've ever wanted to do a 5K, this is the perfect program to get you started!

This year Walcott Day is celebrating its 40th anniversary with a theme of "40 Years Strong." The Couch to 5K's registration fee of \$30 includes your entry fee for the Walcott Day 5K Run/Walk on July 18th so you'll be guaranteed one of those cool looking shirts everyone around town is talking about. This fitness program works in close connection with the doctors at the Burt Clinic of Chiropractic in order to assist participants of all fitness levels and ages to successfully complete training for a 5K. The program begins on May 12th for 9 consecutive weeks finishing right before the Walcott Day 5K. There are three training sessions per week held at Prairie View Park. Group sessions will be held on Tuesdays and Thursdays at 7:00 pm and Saturday mornings at 7:00 am. Workouts will typically last between 20-30 minutes. You are only required to attend one session per week! The other two workouts can be done at your convenience throughout the week.

A special thank you to all those who participated last year. We are looking forward to another successful program with even more participants this year! An orientation session will be held Tuesday, May 12th at 6:30 pm at the Burt Clinic of Chiropractic with the first workout session immediately following. Stop in today to the Burt Clinic of Chiropractic for more information and commit to stay fit this year!

Slaby's Bar and Grill is now accepting applications for the following positions: night/weekend bartender/cook/waitress and daytime cook/kitchen manager. There are three easy ways to apply. Stop in and fill out an application, private message us on Facebook, or contact 563-529-6784.

**6020 New Liberty Road • Walcott, IA 52773
563-843-3443**

NEWS FROM CALVARY CHURCH

CALVARY PRESCHOOL: CALVARY PRESCHOOL, LEARNING WITH LOVE, IS CURRENTLY TAKING REGISTRATIONS FOR 3-5 YEAR OLDS FOR THE FALL SEMESTER. YOU CAN CALL AT 284-6122 FOR FURTHER INFORMATION.

MEMORIAL SUNDAY: CALVARY WILL BE HONORING THOSE WHO SERVED IN THE MILITARY AND HAVE SINCE PASSED ON DURING OUR SERVICE ON SUNDAY MAY 24TH. THE WALCOTT AMERICAN LEGION WILL BE POSTING THE COLORS AND WE WILL HAVE A SPECIAL TRIBUTE TO THOSE MEMBERS WHO HAVE SINCE PASSED ON. OUR WORSHIP SERVICE BEGINS AT 10 A.M. ALL ARE INVITED TO JOIN US.

NATIONAL DAY OF PRAYER: IN OBSERVANCE OF NATIONAL DAY OF PRAYER ON THURSDAY, MAY 7TH, CALVARY CHURCH SANCTUARY WILL BE OPEN FROM 7 A.M TO 7 P.M. FOR ANYONE WHO WISHES TO STOP BY AND SAY A PRAYER FOR OUR NATION OR ANY OTHER PRAYERS THEY MAY WISH TO DO. YOU MAY ENTER THROUGH THE NARTHEX ENTRANCE. GREETERS WILL BE AVAILABLE FOR ANYTHING YOU MAY NEED.

CITY OFFICES – REFUSE COLLECTION

City offices will be closed on Monday, May 25th in observance of Memorial Day. Refuse and recycling collection will be on Tuesday, May 26th. Enjoy the holiday but don't forget those

FREE SPRING CLEAN-UP DAY

Saturday, May 2nd

2 – 5 p.m.

212 W. Lincoln St. (Public Works Building)

The City of Walcott will be hosting a Spring Clean-up Day for all residents of Walcott. All household waste will be accepted except NO electronic waste or household hazardous waste. Business waste will not be accepted. Take this opportunity to get rid of all that useless stuff that seems to pile up. Tires, appliances, and bulky items will also be accepted at no charge. If you have any questions regarding acceptable items, please contact the Public Works Department at 284.6571 x11.

WALCOTT PTA SCRAP METAL DRIVE

Have you been feeling the need to do some spring cleaning? Now is the time! Walcott PTA will be holding a scrap metal drive on Friday, May 1st thru Monday, May 4th. Items may be placed in the Rich Metals container located on the south side of the school (along Lincoln Street) anytime during those days. Acceptable items include: pop cans, appliances, metal lawn furniture, bicycles, aluminum window frames, push lawn mowers, metal file cabinets, metal shelving, metal desks, steel, aluminum, copper, brass, lead, etc...Large scrap metal items can also be donated by taking them directly to Rich Metals and mentioning Walcott PTA.

If you have a question on whether a particular item can be donated, please call Rich Metals at 381-3814. For any other questions, please call Angie at 284-5009. Thank you!!

201 E. Lincoln • Walcott • 284-6221

TRAVELS BY BRENDA ARP
Cruises • Tours • Disney

Independent Travel Agency

563-284-5111
563-210-3386 Cell

252 W. Cedar Lane
Walcott, IA 52773

travelsbybrenda@yahoo.com

WALCOTT FARMER'S MARKET

Walcott Farmer's Market will be on Thursday's from 4:30-6:00pm beginning on Thursday June 5th at the same location as last year- the South East corner of Victory Park (corner of Downey and Otis Streets). There will not be a vendor fee, but

we ask you to fill out an application and carry insurance. Our goal is to simply promote a community-oriented market providing homegrown or homemade good directly to our local families. Looking forward to seeing you on June 5th!

Follow us on Facebook

WALCOTT VOLUNTEER FIRE DEPT.

March 2015 Calls

False	2
EMS	22
MVC	2
Fire	5
MTD	31
YTD	100

BCR Powder Coating LLC

Custom powder coating

704 E Price Street
Eldridge Iowa 52748

Mick Plymale
Owner

(563) 285-4111

bcrpowdercoating@gmail.com

LIBRARY NEWS

Our Walcott Book Club is growing in members and now has a schedule through the end of the year. On May 4, we will be discussing Pumpkin Soup & Shrapnel, Growing Up Under the Third Reich, by local author Gunda Davis. Born to a comfortable German family, she recounts her experiences growing up in East Germany during Hitler's Third Reich. Gilead, by Marilynne Robin, is the book chosen for the June 1st meeting. You can pick up a copy of the book of the month at the Walcott Library about a month before the meeting. We meet on the first Monday of the month at 7 p.m. at the library. Books to be discussed in the future are The Book Thief (Zusak), Brick Lane (Ali), Can You Keep a Secret? (Kinsella), The Color of Water (McBride), Extraordinary, Ordinary People (Rice), and The Boys in the Boat (Brown). Join us as we discuss these fascinating books and make new friends.

Making flower baskets for moms and grandmoms will be the activity of the Children's Story Time on Saturday, May 9, from 10 – 11 a.m. Books honoring mothers will be on display and treats will be served.

Summer is almost here and we're making exciting plans at the library for the Summer Reading Program, which begins June 1. The theme this year is "Every Hero Has a Story", featuring a different kind of hero each week until the end of July. The first week of June focuses on families as heroes. At the Walcott Library, we will have a display of family-oriented books and a collection of craft materials for making gifts for family members available throughout the week.

We are giving away magazines throughout May. Some of the titles are Better Homes and Gardens, Consumer Reports, Game Informer, People, and Sports Illustrated plus many more. They may be a few months old but the articles are still interesting and the ideas still inspiring.

Thanks to all of those people who entered the Gift Bag Giveaway. The winners were drawn on May 1 and called. Their names will be published in the June newsletter.

Happy Mothers Day

SUMMER YOUTH RECREATION PROGRAM

The City of Walcott will again be sponsoring a six-week summer recreation program from June 15th - July 24th. The program will be held on Mondays, Wednesday, and Fridays from 9 a.m. - Noon, for ages 5 - 14. Participants will meet at Victory Park and be transported to Camp Abe Lincoln for activities each Monday and Wednesday and field trips are scheduled for Fridays.

Through the City's sponsorship, the registration fee for 54 hours of fun-filled recreation is only \$70 for each child residing in the Walcott community. The Walcott community is defined as residential homes located within Walcott City limits or Fire District #6. Participants residing outside of the Walcott community are required to pay the full cost of \$196.45 per child.

Registration forms will be available at Walcott City Hall and online at www.cityofwalcott.com/parksrec.php. Completed registration forms and fees must be returned to City Hall on or before June 12th. For questions, please contact Walcott City Hall at 284.6571 ext. 10.

KOEHLER Electric

563-529-2196

Tim Koehler
www.jwkoehler.com

Residential & Commercial
Industrial & Communications

HEATING ABC AIR CONDITIONING
INDOOR COMFORT SPECIALISTS
ALLEN LONG
(563) 388-0655
abcheatingairconditioning.com

BETTER VALUE

**VIRDI EYE GOLF CLASSIC
BENEFITTING THE IOWA
LIONS FOUNDATION**

Sponsored in part by the Walcott Lions Club

Attention golfers and non-golfers! The area Iowa Lions Clubs and Virdi Eye Clinic will be having a golf outing on June 19, 2015 at Glynn's Creek Golf Course with a steak dinner and live auction to be held at the conclusion of golf.

At the live auction we will be auctioning off a Lasik eye surgery valued at \$5200.00. To be eligible to take part in this auction you must either play in the tournament, or if you are not a golfer but would still like to bid for the Lasik surgery, you can pay \$20.00 and you will then be invited to the dinner and the auction. The dinner and auction will take place at the pavilion across the road from the golf course club house around 2:00 PM on June 19.

Bidding for the Lasik eye surgery will start at \$2,000. The Lasik surgery certificate is transferable to anyone. If you've thought about getting Lasik eye surgery for yourself or a family member, this is an auction you don't want to miss!! If you would like to play and/or attend just the meal/auction, please contact Loren Claussen by phone 563-284-6874 by e-mail claussenagribiz@msn.com by June 12.

WALCOTT HISTORICAL SOCIETY

As you do your spring cleaning, the Walcott Historical Society would like you to remember to save and donate any old artifacts, pictures, and written records on Walcott history. We've been hearing of significant items being found far from Walcott at estate sales and being offered for sale on EBay. We hope to have a home for these valuable items in the near future. Until then, we are happy to store them. Please bring items to the Walcott Library at 207 S. Main St. or call Karen Puck at 563-284-6438, or email at natpuck@aol.com. Our next meeting is May 13 at 7 p.m. at the Walcott Library if you would like to join us.

**AN IMPORTANT MESSAGE FROM
VOELKERS PLUMBING**

Tim and I have some very exciting news to share with all of you. I will FINALLY be done with school in May, graduating with a 2-year degree in Early Childhood Education. I can't wait to be done! This is great news for all of you, as the office will be open on a regular basis beginning June 1st. We want to thank all of you for your continued loyalty, your patience and understanding, and your extreme kindness during our transition period. Your support has meant the world to us and is one of the main reasons we are able to stay in business.

If you ever find the office not open, please call or text 563-506-4497, I will be happy to assist you.

Sincerely,

Tim Voelkers & Emily Guyer

NEW OFFICE HOURS: (As of 6/1/2015)

Monday, Tuesday, Thursday, and Friday 8:00 AM- 4:30 PM

Daniel P. Laubenthal, AAMS®
Financial Advisor

Edward Jones
MAKING SENSE OF INVESTING

2720 W. Locust Street, Suite 12B
Davenport, IA 52804
Bus. 563-391-2094 Fax 866-462-3361
TF. 877-391-2994
dan.laubenthal@edwardjones.com
www.edwardjones.com

South Pacific, a classic Rodgers and Hammerstein Broadway show based on James Michener's novel Tales of the South Pacific, will be the 22nd annual production of the New Era Dinner Theater. The show will be presented on Friday, June 5; Saturday, June 6; Friday, June 12; Saturday, June 13; and Sunday, June 14 in the New Era Community Building at 3455 New Era Road in Rural Muscatine, next to Wild Cat Den State Park. Dinner will be at 6:00PM on Fridays and Saturdays with the show following at 7:00PM. Sunday's dinner will served at 5:00PM with the show to follow one hour later. Reservations are required for all performances.

Proceeds will benefit Doctor's Without Borders, Muscatine's branch of the Salvation Army, and New Era Lutheran Church. Tickets for the dinner and show are \$22 for adults and \$12 for children 12 and under. They can be ordered by calling: Joan Dietrich, 563/299-4710 or Nancy Henke, 563/263-0881. Tickets may also be ordered by mail from Joan Dietrich, 2854 Rolling Meadow Lane, Muscatine, IA 52761.

• Local people • Walcott legal notices
 • Great writing • Good features
 • Ads from local businesses & groups
www.northscottpress.com

Online or in print: We have the local news and advertising you need!
 To subscribe, call 285-8111, or order through our website (above).

WALCOTT SCHOOL NEWS

It's just about time to say goodbye to our 8th grade class. We wish them the very best of luck during their high school years. We hope that you come back for a visit now and then.

We are looking forward to meeting and welcoming our new 6th graders for the 2015-2016 school year.

At this time, the school district has set the last day of school for May 29, 2015 with a 1:35 p.m. early dismissal.

Since this is the last newsletter article from Walcott School for the summer months, please make sure to check the school district web site for registration date, time and also for the first day of school for the 2015-16 school year.

Our track season is off to a great start with our Panthers in great standings once again this season.

Make sure to look at the calendar attached for our May events. You may also look for events scheduled at Walcott School on our new web site on the Davenport Community School District web page (davenportschools.org). Click on "Our Schools", then highlight "School Web Sites" and then click on Walcott Elementary or Intermediate. You will be able to see our calendar of events there.

Have a GREAT summer!!!!

Submitted by:

Rockin' Robyn Stender
 Walcott School Secretary

Walcott CHAMBER
 OF COMMERCE

Join us Monday, May 11th
 12:30 pm at City Hall.

FASTPITCH SOFTBALL IN WALCOTT

The Walcott Softball Organization will be hosting two men's fastpitch softball tournaments in Walcott this summer. Details are as follows:

May 22 through May 24

To date, 4 teams have committed to the tournament to be played during Memorial Day weekend. Teams entered include: McCuen's Pub, Des Moines, Dolan and Murphy, Aurora, Illinois, DeKalb Hustle Hogs, DeKalb, Illinois and the LampLITER Inn from Walcott. Teams will participate in pool play, then move to a single elimination tournament. Watch for game schedules in the Quad City Times and North Scott Press.

June 19 through June 21

The Walcott Softball Organization will host the Iowa ISC, (International Softball Congress), men's fastpitch qualifier tournament. Twelve to sixteen teams are expected to enter. Teams will participate in pool play, then move to a single elimination tournament. Local teams, including the LampLITER Inn and Walcott Merchants are expected to enter, as well as teams from the Tri County League and other teams from across Iowa and Illinois. 2015 marks the 31st consecutive year the Iowa ISC has been held in Walcott.

The winner of both the Memorial and Qualifier tournament advance to the World ISC tournament. This year the World is being held in South Bend, Indiana. Dates are August 8-16.

In addition to these tournaments, the Tri County Men's Fastpitch League will again be playing at Victory and Wescott Parks. Games begin May 1st.

Plan to visit Wescott and Victory parks to see some exciting fastpitch softball. For further information, call 563-210-0935.

Scentsy
 INDEPENDENT CONSULTANT

Tammy Buhman
 Independent Consultant

563 505 7236
tuhman.scentsy.us

makes great Mother's Day AND GRADUATION Gifts

RAGBRAI UPDATE

Plans are under way. Volunteer forms are available at City Hall. There is also a RAGBRAI page on the city website (www.cityofwalcott.com) that has all the forms and a copy of the presentation if you missed it. The ordinances have passed and are in the minutes from city council minutes.

Do you have an old unused bike that you are willing to donate? We are creating a bike themed photo opportunity for the bikers and need all the old bikes we can get. All sizes are welcomed. If you have one, contact Kelly at 505-9072.

Save the Rhubarb! If you have extra this season, we would love to have it! Please call Kris Burt at 284-9028. The riders love Rhubarb pie and we want to make sure we have plenty to feed them.

A new thing this time around is that we are hoping to line Main Street with people holding posters and cheering the riders on. If you are interested in helping with this project, contact Kelly Quick at 505-9072.

APRIL 6, 2015 MINUTES

The semi-monthly meeting of the City Council of Walcott, Iowa, was held on Monday, the 6th day of April, 2015, at Walcott City Hall. Mayor John Kostichek called the meeting to order at 6:00 p.m. Council members present were: Tim Koehler, Lisa Mengler, and Jacob Puck. Absent: Virgil Wayne Latimer and Jackie Puck. City employees present: John Brockmann, Lisa Rickertsen, Linda Rivers, and Tom Schirman.

Audience. Gene Meyer, Brent Puck, Larry Koberg, and Sara Hayden.

Approval of Agenda. Mengler moved and Jacob Puck seconded to approve the agenda. Motion carried.

Consent Agenda. Koehler moved and Jacob Puck seconded to approve the consent agenda including the invoices, minutes from March 16, 2015, minutes from March 19, 2015, Lampliter Class C Liquor License renewal and Walcott Unified Fund beer permits for Wescott and Victory Parks. Motion carried.

Fastpitch Tournaments. Larry Koberg was present and reported that there will be two fastpitch softball tournaments this summer. The Fastpitch Invitational will be held from May 22nd – May 24th and the Iowa Area ISC Qualifier Men's Fastpitch Tournament will be from June 19th – June 21st. Koberg requested fencing for both Wescott and Victory Parks for the tournaments, beginning on May 20th. Koehler moved and Jacob Puck seconded to allow the fences to be installed at Wescott and Victory Parks for the tournaments, beginning on May 20th and be removed on June 22nd. Motion carried.

Vision Committee Report. Committee members Larry Koberg and Brent Puck discussed re-establishing the Beautification Awards and sites for welcome signs. The Mayor's Beautification Award was initiated in 1994 by former Mayor Leon Downing and there are two awards listed on the plaque, with the last award in 1997. Mayor Kostichek and Council consensus was to have the Vision Committee bring back ideas. They reported on potential property, both city and county right-of-ways (ROW), to install welcome signs. Signs located in any ROW would have to be located so there are not any visual obstructions. Jacob Puck moved and Koehler seconded to proceed with the next steps (pursuing sign designs/costs and engineering fees) for welcome signs. Motion carried.

Urban Renewal Area. Rickertsen reported all TIF rebate/development agreements must be listed in the Urban Renewal Plan. Mengler moved and Koehler seconded to approve the TIF rebate application for Gene Meyer (Geno's Ice Cream & Subs) and start the required proceedings. Motion carried.

Main Street Streetscape Enhancement Project. Koehler moved and Jacob Puck seconded to approve Resolution 2015-12, Setting Public Hearing on Plans and Specifications and Bid Date for the Main Street Streetscape Enhancement Project. Roll call ayes: Koehler, Jacob Puck, and Mengler. Motion carried.

City Owned Lots on N. Main Street. Information was received from the Iowa Department of Natural Resources (IDNR) regarding the two city-owned lots, west side of Main Street just north of Mud Creek, regarding the base flood elevation. Engineering services would have to be obtained in order to submit an application to the IDNR for permission to fill the lots. Council requested additional information prior to pursuing any action.

Municipal Building Project. Mengler moved and Jacob Puck seconded to table the topic until all council members are present. Motion carried.

Ordinance 477-15, Amending the Official Zoning Map. Mengler

moved and Jacob Puck seconded to approve the second reading or Ordinance 477-15. Roll call ayes: Mengler, Jacob Puck, and Koehler. Motion carried. This is the second of three readings to rezone the lot at 101 S. Main Street from M-1, Light Industrial, to C-2, Central Business District.

RAGBRAI Committee Report. Larry Koberg reported on a public informational meeting on April 8th at 7:00 p.m. at the Walcott Coliseum, a pre-ride by RAGBRAI officials on June 6th, and this year's theme "Ride the Rails". Koehler introduced and moved to approve the first reading of Ordinance 478-15, Adding Chapter 126, Entitled RAGBRAI. Seconded by Jacob Puck. Roll call ayes: Koehler, Jacob Puck, and Mengler. Motion carried.

Building Department Report. Rivers presented her March inspections report and reported on recent fire and rental inspections, upcoming commercial projects, and the recent purchase of the car wash which should be re-opening soon. She also reported on two properties that were sent nuisance abatement notices and have failed to comply. Following discussion, Koehler moved and Jacob Puck seconded to approve moving forward with abating the nuisances, not to exceed costs as presented by Rivers. Motion carried.

Public Works Report. Brockmann reported the water leak at Wescott Park has been fixed but he is waiting on the contractor to repair the concrete. Mayor Kostichek questioned the recent seeding from the W. Bryant Street Project. Brockmann stated the material will remain dormant until it rains.

Mengler moved and Koehler seconded to adjourn at 6:51 p.m. Motion carried. All votes on motions were unanimous, unless noted.

Shelly Bridgewater

**Dreams
Foundation**

2015 DREAMS WALK

Saturday, May 16

Registration opens: 8 a.m.

Opening comments: 9 a.m.

Walk begins: 9:20 a.m.

Modern Woodman Park

Registration: \$20

In addition to the walk, there will be a silent auction and a variety of fun, family-friendly activities, such as face paint, games, bounce houses, and more.

This walk is an annual event that raises awareness and funds to fight preeclampsia and other pregnancy-related diseases. Together we can work to ensure that mothers have the best opportunity to stay healthy during their pregnancy. Thank you for supporting the mothers in our community!

Walk registration is \$20 per adult. Every adult who registers will receive a walk T-shirt. Kids are encouraged to come and will receive a special kid giveaway. Visit www.shellydreams.com for more details and to register.

May 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
3	4 5pm- 8th Grade City Track Meet @ Brady Stadium 6pm City Council Meeting	5 9am Community Coffee @ Courtyard 5pm- 7th Grade City Track Meet @ Brady Stadium 6:30pm Sheepshead @ Courtyard 7:30pm All City Band/Orch @ Adler	6 2pm Bingo @ Courtyard 5:30pm Park Board Mt	7 7am-7pm Calvary open for National Day of Prayer	8 2pm American Indian Eagle Dancer @ Courtyard Estates 7:30 pm-8th Grade Formal Dance @ Walcott Coliseum	9 2 Music Department Trip to Chicago 8am -2pm City Wide Garage Sale 2-5pm Clean up Day
10 Mother's Day	11 12:30pm Chamber @ City Hall 4pm- PTA Meeting in the IMC	12 7pm Dominoes @Courtyard	13 1:15pm 500 @ Courtyard	14 5pm- 6th Grade City Track Meet @ Brady Stadium	15	16
17	18 6pm City Council Meeting 7pm- Grade 6-8 Orchestra Concert in Large Gym	19 7pm-Grade 7 & 8 Choir Concert in Large Gym	20 2pm Bingo @ Courtyard	21 7pm-Grade 6-8 Band Concert in Large Gym	22	23
24	25 NO SCHOOL 	26 7pm-Intermediate Academic Awards Program in Large Gym	27 1:15pm 500 @ Courtyard	28	29 Last day of School- 1:35pm dismissal 7pm Lost Country Dancers -Coliseum	30
31						

Chamber members may submit articles by the 15th of each month to be included in the next chamber newsletter. Articles written may be edited or reduced as space provides. Contact Kris Burt at 284-9028 or email at cwkkburt@msn.com.

Walcott Chamber of Commerce
P.O. Box 388
Walcott, IA 52773

Ads for members cost: business card - \$20, 1/4 page - \$35, and 1/2 page - \$70. Ads for non-members cost: business card - \$40, 1/4 page - \$70 and 1/2 page - \$140. Please contact Wendy Minnick at 386-4566.

CHAMBER DIRECTORS

Wendy Minnick, Chairperson
Karla Burt, Vice Chairperson
Secretary, Linda Rivers
Kris Burt, Treasurer

HEATING ABC AIR CONDITIONING **10% OFF**

- Parts • Service
- New Furnace
- New Air Conditioning

FREE ESTIMATES ON INSTALLS

Save on your utility bills and get a complete **10 year parts and labor warranty with installation of new Goodman equipment**

BBB Please mention coupon when calling. One coupon per household. no cash value. Expires: 5-31-15 MasterCard VISA

abcheatingairconditioning.com **(563) 388-0655**

New Hours Effective May 1, 2015

Walcott Location

Lobby

Monday-Thursday: 8am-4pm

Friday: 8am-5pm

Drive-Up/Walk-Up

Monday-Thursday: 8am-4pm

Friday: 8am-6pm

Saturday: 9am-12pm

Davenport Location

Monday-Thursday: 9am-5:30pm

Friday: 9am-6pm

Saturday: 9am-12pm

WTSB

Walcott Trust and Savings Bank