
ACDC
NEWSLETTER

SPRING
2015

Spring 2015 Volume 6, Issue 1

ACDC Board of Directors:

 W.C. Farmer, President

 Craig Corken, V. Pres.

 Bob Alldredge, Treas.

 Lori Seymour, Sec.

 Lydia Hurst

 Roger A. Martin

 Scott Melvin

 Jeff Meyer

 Eryn Stepp

ACDC Staff:

 Monica M. Bailey,
Executive Director

 Carol Clark,
Administrative Assistant

Community Brainstorming Meeting - March 25, 2015

Market

our assets

In 2012, ACDC’s board and staff gathered to develop a strategic plan for
this organization’s focus over next few years. Several initiatives were
developed as a result of these conversations, including the Business
Improvement Grant, Atchison County’s visitor guide, the youth workshop
and continual improvements to our website, the first place most visitors
see when searching for Atchison County information online.

During conversations with business leaders, civic groups and interested
citizens, a few topics continually arise. We invited representatives of major
industries to join ACDC for a group brainstorming effort to help develop a
list of solutions that might address three specific issues. On March 25,
nearly 20 community leaders representing major employers, education,
healthcare, agriculture, utilities, and county leadership joined ACDC’s
board for two hours of idea generation and discussion, facilitated by Arnie
Kreek, Northwest Missouri Regional Council of Governments, and Keli
Morris, Northwest Missouri Enterprise Facilitation. ACDC will discuss the
proposed solutions, ranked by meeting attendees and further categorized
by ACDC staff, at an upcoming board meeting. Stay tuned for information
on new programs and initiatives!

Ô Many Atchison County employees live elsewhere: how can we
encourage current or future employees to choose Atchison County
as their home?

Ô Few of our young leaders choose to stay or move back home: what
can our county do to retain or attract youth?

Ô In the next 5-10 years, we will lose many businesses (including trades)
due to retirement: how can we encourage young people to develop
or take over these businesses? How can we assist these business
owners with their succession plans?

Three of the biggest issues facing Atchison County:

More quality housing

Connect youth with adults via
real work

experiences Communicate

employment

opportunities

Create a more
vibrant county

Incentives to

move/live here

Beautify
our county

A host of ideas...

...what are YOURS?

Promote
local careers,

including trades

Great Northwest Day at the Capitol is an annual effort by the 18 counties of Northwest
Missouri to unify and enhance our region’s image in Jefferson City and to pursue legislation
beneficial to our region. This year’s priorities focused on transportation funding, support
for economic and business development, infrastructure funding, and PreK-12 and higher
education support. In addition to educating themselves on these and other issues during
the event, Atchison County attendees also visited the offices of our legislators.

The Great Northwest Day at the Capitol is
one of the premier events for the legislators.

It has great impact by showcasing our
regional cooperation and concerns as well as

highlighting the separate individual
ŎƻƳƳǳƴƛǘȅΩǎ ǎǘǊŜƴƎǘƘǎ ŀƴŘ ŀǘǘǊŀŎǘƛƻƴǎΦ

Senator Dan Hegeman

GNW Day showcases all of the counties
that make up the Great Northwest. The

reception held at Capitol Plaza is a great way
for legislators to become aware of the

strengths and needs of our counties so they
will be prepared to make informed decisions

on rural legislative issues.
Representative Allen Andrews

Atchison County’s 2015 theme was
“We Love Keeping Businesses in Business!”
highlighting ACDC’s Business Improvement
Grant. Atchison County attendees were
able to share the grant’s impact on the
county, namely that in 2013 and 2014,
$51,000 in county tax dollars were invested
in 58 different business improvement
projects, resulting in at least $110,000 in
purchases from Atchison County vendors.
Visitors to the booth entered a drawing for
a veterans star quilt, donated by Quilters
Boutique in Rock Port, a recipient of the
Business Improvement Grant, and saw an
outstanding display that highlighted
some of the grant projects.

Today, ACDC staff provides
support to community
organizations and
collaborates with county,
regional and state groups
to better our county.

ACDC was organized in the
1970s as a volunteer board.
Since 1995, ACDC’s board and
full-time staff have worked to
improve the business climate
in Atchison County.

The Mission of ACDC: to
initiate, stimulate and facilitate
opportunity in Atchison County

through economic and
community development.

Page 2

Is your

business

listed on

the ACDC

Website?

Please review
your listing
and let us

know if
changes are

needed.

About ACDC

Spring is when
ƭƛŦŜΩǎ ŀƭƛǾŜ ƛƴ
everything.

Christina Rossetti

No winter
lasts forever;

no spring
skips its turn.
Hal Borland

Great Northwest Day 2015τ Recap

L-R: Rep. Allen Andrews, Dennis Martin, Sen. Dan
Hegeman, Phyllis Martin, Ginny Vernon, Monica Bailey,
Carol Clark, Marilyn Alldredge and Bob Alldredge. [AC
attendees not pictured: WC Farmer and Jack Bailey.]

Sheriff Dennis Martin speaking to GNW Day attendees
on community-law enforcement relationships.

!ǘŎƘƛǎƻƴ /ƻǳƴǘȅΩǎ ōƻƻǘƘ ŀǘ Db² 5ŀȅ

Page 3 Volume 6, Issue 1 Page 3

For several years, ACDC has given a $1,000 scholarship to a
graduate from each Atchison County High School. The purpose
of the scholarship is to assist a worthy graduate with funding
post-secondary education, particularly when that education can
help a student establish a livelihood in Atchison County.

ACDC recognizes the need to encourage and support not only traditional
undergraduate education, but also career and technical training. This year, ACDC
expanded its scholarship program to offer a $1,000 award in each of the following
categories, for a total of two scholarships per school:

 2-year community college or tech school program
 4-year undergraduate degree

Look for details on our scholarship winners in the Summer newsletter!

Please join Atchison County students as they focus on Character Traits:
April - Perseverance: demonstrating determination and commitment to complete a task

May - Patience: ability to remain calm and to wait for what you want
June - Confidence: freedom from doubt and believing in yourself

ACDC Scholarships

For the most part, no one knows how to address our challenges better than we do.
“Experts” in any community (Atchison County included) are the people who live and
work there. However, it’s good to learn from people working in the wider world of
rural development, even if they are reminding us of things we already know. Read on
for a couple of thoughts worth considering.

On changing the conversation...
People tend to move in the direction of the conversations they hear. If all they hear is
people tearing down, they’ll think that way. But if they hear talk of building, growth,
and creative solutions, they’ll move that way… The old narrative is ‘There’s nothing
here for you.’ The new narrative is ‘We need and want you to come home and raise
your own family here. Come help us re-grow our town.’

-Dr. David J. Ivan, Michigan State Extension, via the Raton Comet
http://sangrechronicle.com/raton_comet/article_46921110-c81b-11e4-ba0c-6bc37ee23521.html

On youth involvement and retention...
The results experienced by rural communities engaged with young people over the
past decade clearly indicate that out-migration is not an inevitable situation. Rather,
building a strategy upon a foundation of local assets and resources that helps young
people pursue local career and business opportunities, become involved as active
community volunteers and leaders with the support of adult mentors, and prioritizing
investments in youth enterprises, is what makes a difference.

 - Craig Schroeder, Center for Rural Entrepreneurship; Five Myths about Rural Youth
http://myemail.constantcontact.com/Five-Myths-About-Rural-Youth---download-now-.html?

soid=1102609499276&aid=yB7clU2MxpQ

²ŜΩǊŜ ƻƴ ǘƘŜ ǊƛƎƘǘ ǘǊŀŎƪΣ ǇŜƻǇƭŜΦ [ŜǘΩǎ ƪŜŜǇ ŦƻŎǳǎƛƴƎ ƻƴ ƻǳǊ ƎƻƻŘ ǎǘǳŦŦΣ
creative solutions and our kids! ~MMB

What the Experts have to say about the future of Rural America...

Thoughts from your
!/5/ 5ƛǊŜŎǘƻǊΧ

During my senior year at
Mizzou, I didn’t know

where to start; all I knew
for sure was that I loved
my home and wanted to
help small towns. That
year, I met my favorite
professor. Daryl Hobbs
was kind and wise and
approachable and all

those things that make
someone a great mentor.
But what most inspired

me was his attitude
about rural America. He
didn’t believe it was a lost

cause. After decades of
studying trends and

helping communities,
he was effortlessly

hopeful about places
like Atchison County.

Daryl passed away in
December, and I’ve been
pondering how much my
chats with him 10 and 15
years ago contributed to

my current mindset.
Daryl identified the
potential in places,

not the deficiencies.
If he visited our county

today, he would tell us to
be creative, to celebrate
what we have to offer, to
get our kids involved, to
grow great things from

what we have right now.

I hope I embody even a
smidgen of what you

lived and taught, Daryl.
Thank you for everything.

- Monica

405 S. Main Street
P.O. Box 243

Rock Port, MO 64482

Phone: (660) 744-6562
Fax: (660) 744-6564

Email: atchdev@rpt.coop

ACDC
NEWSLETTER

SPRING
2015

If you know of any upcoming community
events, please contact us so we can add it
to the calendar on our website.

April 15: ACDC Board Meeting
May 9: Truman Day (ACDC closed)
May (TBD): ACDC Board Meeting
May 30: Memorial Day (ACDC closed)

UPCOMING EVENTS

We have the corner on the good life...

Visit us online at
www.atchisoncounty.org

Coming Soon: Summer Fun in Atchison County
Watch our website for dates and details of events

happening around the county this summer,
including BAM, Westboro Wildcat Days,

Atchison County Fair and Parade, Tarkio Rodeo,
Fairfax Fair and Fourth of July festivities.

Every spring is the only
spring - a perpetual

astonishment.
Mark Twain

An optimist is the
human personification

of spring.
Susan J. Bissonette

ACDC’s matching grant program, designed to encourage and assist businesses in Atchison
County. The purpose of the Business Improvement Grant is to improve aesthetics, safety
and/or function of existing businesses. ACDC could award
up to $30,000 for the 2015 cycle, depending upon number
of applications and project selection.

Applications are being accepted via mail ONLY
(ACDC, c/o Business Improvement Grant Committee,

P.O. Box 243, Rock Port, MO, 64482)
postmarked by April 30, 2015.

Applications will be date-stamped and
considered in the order they are received.

The one-page application, conditions and guidelines
are available on the front page of ACDC’s website
(www.atchisoncounty.org) or you can contact the office (660-744-6562,
atchdev@rpt.coop) and request to have it mailed or emailed to you. Please contact us
anytime with questions!

2015 Business Improvement Grant:
applications now being accepted through April 30!

THANK YOU to the nearly 120 of you who have sent in your 2015 membership
dues. We are able to do what we do because we are funded by a 1/4-cent
sales tax, but your membership dues enable us to do even more with those
dollars, such as the scholarships we give each year (see page 3 for details).
Thank you for your support!

ACDC Membership...

