

THE CITY OF

GREAT BEND

CONVENTION & VISITORS BUREAU

Kansas Wetlands & Wildlife National Scenic Byway

KitchenAid®
BLACK STAINLESS

Refrigerator
Made in Amana, Iowa

Dishwasher
Made in Findlay, Ohio

Stove
Made in Tulsa, Oklahoma

iComfort®
Sleep System by Serta®
Made in
Denver,
Colorado

Washer
Made in Clyde, Ohio
Dryer
Made in Marion, Ohio

**0
Down
0%
Interest**

Financing Available
See Store for Details

Made in Albuquerque, New Mexico

CORSICANA BEDDING
Delivering Quality and Value Since 1971
Made in Corsicana, Texas

England
A L.A. BROY COMPANY

Custom Furniture
in 30 Days or Less
Made in New Tazewell, Tennessee

JACKSON FURNITURE
catnapper
Recliners from Small up to the
Atlas Big Man Chair
(400 lbs. capacity)
Made in Cleveland, Tennessee

Great Bend Appliance,

Furniture & SLEEP SOURCE
YOUR MATTRESS Expert

2301 10th, Great Bend
620-792-3999

Check Out Our Web Page: www.greatbendappliance.com
Hours: Mon.-Fri. 9 - 6 • Sat. 9 - 5

A Whole Line of Treats ... and ... Open All Year Long!

dqcakes.com

2302 Main • Great Bend, KS • 620-793-8961

**OVER 100
WI-FI HOTSPOTS
IN KANSAS!**

Visit www.nex-tech.com to find a hotspot in Great Bend.

**Farmers Bank
and Trust** Member FDIC

Experience Matters
Serving Central Kansas For Over 110 Years

Home Loans
Real Estate Loans
Business and SBA Loans
Agricultural Loans
Oil & Gas Loans

www.farmersbankks.com

620.792.2411

Great Bend • Albert • LaCrosse • Larned • Kinsley
Bazine • Overland Park

We never stop moving.®

**COLDWELL
BANKER**

SELL REAL ESTATE

Glenna Achatz and Kimberly Vink
Owner/Partners

cbsellrealestate@Coldwellbankersell.com

(620) 792-2566 • (620) 792-8600 FAX

4000 10th Street • Great Bend, KS 67530

www.coldwellbankersell.com

An Independently Owned and Operated Member of
Coldwell Banker Real Estate Corporation

Let Us Be Your Trusted Real Estate Advisor!

5 Ways to Explore!

On Behalf of the City of Great Bend Council, Staff & Citizens . . .

Welcome to Great Bend, Kansas! We invite you to go Explore our wonderful community! We have something for everyone and we take great pride in our area and hope your stay with us is an incredible one.

I've always said Great Bend is the perfectly-sized town to see people you know but also meet new people every single day! Great Bend has a population of just fewer than 16,000, and as the county seat of Barton County we are proud to be the hub of retail and service in Central Kansas! Our diverse geography provides blue skies over plains for agriculture & oil, vast wetlands for the central migration of birds, the Arkansas River bend that makes up our town name and highways to any destination in the United States. (The climate is temperate at an altitude of 1,849 feet above sea level, with an average of 16 inches of snowfall each year, 26.71 inches of precipitation, an average high temperature of 69.8 degrees and low temperature of 44.4 degrees. Average high temperature in July is 94 degrees, while a low in January is 21 degrees.) Yes, we are in Kansas and some days Mother Nature gives us tastes of all seasons, but we Kansans won't complain about those beautiful warmer days in January and cooler days in August.

Other great areas of pride include: our educational opportunities and school facilities! We love our school system and proud to be home to Barton Community College. We have great indoor and outdoor fitness opportunities, an amazing Recreation Commission and beautiful parks that can catch the interest of many. Our history and culture provides learning opportunities and growth in a variety of ways. Most of all, we are proud of the people who make up our beautiful town, chip in and cheer on when necessary and welcome locals and visitors to explore all the adventures in store for everyone in Great Bend!

Our staff would like the opportunity to roll out the red carpet for you and show you what a grand adventure Great Bend can be for you and your family. We invite you to shop, stay, play, learn and enjoy all the wonders of our town, and if you find a new way to explore please share with us your fun! You can connect with us personally on Facebook at Visit Great Bend or Explore Great Bend to get personalized service, itineraries and advice. If we cannot help you, we will connect you with someone who can! We will take your hand in ensuring you have a great experience with us and have the desire to come back for more! As Pico Iyer once said, "We travel initially to lose ourselves; we travel next to find ourselves!" Let us help you explore it all right here in Great Bend!

~Christina Hayes, CVB Director/Community Coordinator

Special thanks to community members, businesses, Alex Moyers, Dale Hogg, Emily Seiwert, City, Chamber and numerous others for the photos.

© 2018 Great Bend Convention and Visitors Bureau Guide Production: Empire Advertising, Inc. Carol Schuetze and J. Brown, Garden City, KS, 67846. The GBCVB has made every effort to insure the accuracy of material presented in the guide. However, the Bureau assumes no responsibility or liability for errors, changes or omissions in this guide.

Reproduction without permission is strictly prohibited.

Table of Contents

- General Community Information 1
- Shopping 5
- Hunting 7
- Outdoor Recreation 9 -10
- Recreational Resources 11
- Sports Complex..... 12
- Motocross 13
- Kansas Wetlands Education Center 14
- Museums and Memorials..... 15-16
- Lodging..... 17-19
- Map of Great Bend 20-21
- Theatre/City Band 25
- Brit Spaugh Zoo/ Raptor Center 27
- SRCA Dragstrip 29
- Dining 30-31
- Events 32-35
- Meeting Facilities 36
- Visitors Resources..... 37

It's more than just a word. It's in everything we do.

And at American State Bank & Trust,
we appreciate those who've
placed their trust in us.

www.americanstatebankna.com

Great Bend • Larned • Macksville • St. John • Garden City
Holcomb • Belleville • Clyde • Concordia

Member
FDIC

Beautiful Beginnings
BOUTIQUE

"Everything Bridal"

- Wedding Gowns • Tuxedos
- Bridesmaid • Bridal Accessories
- Brighton Jewelry and Accessories
- SPANX, Squeem and Bras

find us on:

beautiful@ruraltel.net
www.beautifulbeginningsgb.com

1519 Main, Great Bend, KS 67530 • 620-793-9514

KEENAN LAW FIRM, P.A.

ATTORNEYS
Over 70 Years
of Service

2200 Lakin
Great Bend, Kansas
(620) 793-7811
www.keenanlawyers.com

EDUCATION.
WILDLIFE.
FUN.

Visit the Kansas Wetlands Education Center
that overlooks Cheyenne Bottoms; the
largest inland marsh in the United States.

FREE ADMISSION

- KOCH WETLANDS EXHIBIT GALLERY •
- LIVE ANIMAL DISPLAYS • NATURE PROGRAMS •
- CHEYENNE BOTTOMS VAN TOURS • GIFT STORE

FORT HAYS STATE UNIVERSITY'S
**KANSAS WETLANDS
EDUCATION CENTER**

10 miles NE of Great Bend
1-877-243-9268 • wetlandscenter.fhsu.edu

CLASSICS
THAT
STAY
IN STYLE
WESTERN
&
FASHION
FORWARD
DESIGN

**HIGH CALL
OUTFITTERS**

GREAT BEND KANSAS
620.796.2365
HIGHCALLOUTFITTERS.COM

2017 BOUTIQUE
awards
Winner
KANSAS
OUTFITTERS

Winery

Rosewood Services renewed the innovation and love of wine when they created Rosewood Winery. This one of a kind winery,

located 10 miles west of Great Bend, offers more than just wine to the community and surrounding areas. It's a community and employment opportunity for those with developmental disabilities

Rosewood combined skin care, bath and winery in a fantastic way! Rosewood Wine Cellar, 1901 Lakin Avenue, is your one-stop shop for custom gift baskets, skin care products, tasty treats and of course, their

fabulous wines! Free wine tastings are available and are definitely something you want to try! With more than two dozen varieties of quality wine, including varieties of reds, whites and blushes, each bottle of Rosewood Wine is named after therapy horses found at Rosewood Ranch. Come explore and take a taste of what the Rosewood Wine Cellar has to offer! For more information visit: RosewoodCreations.com.

Unique Shopping

Explore our unique stores and boutiques. It's an experience you won't forget with fun finds, great prices and excellent customer service. With so many stores in town, you'll definitely find what you are looking for and maybe something you weren't! This is one area definitely worth exploring in Great Bend! Download a shopping list from our website: visitgreatbend.com or stop by the CVB office, 3111 10th Street to pick up a brochure.

When You Think Trucks

DOONAN PETERBILT OF GREAT BEND

Sales • Service
24 Hour Wrecking & Towing

(620) 792-2491 1-800-734-0689

Hwy. 56 & 156 Great Bend, KS 67530
www.doonantruck.com

J & L Coins and Jewelry

Hours:
Monday - Thursday 9 AM - 5:30 PM
Friday 9 AM - 7:30 PM
Saturday 9 AM - 1 PM • Sunday Closed

Welcome!

Being a family-owned and operated business, we're able to offer you that personal touch you've been looking for. Our goal is to always make all of our customers happy, and we believe in treating each customer like a part of our family.

We look forward to hearing from you soon! And when you're in Great Bend we hope you come in and visit.

Our Products & Services

- Jewelry Design and Repair
- Pawn
- Guns and Ammo
- Jewelry
- Coins
- Collectibles
- Electronics
- Watch Batteries and Repair
- Buy/Sell Gold, Silver, Platinum

www.jlcoinsandjewelry.com

1203 Main P.O. Box 1363 • Great Bend, KS 67530 • 620-793-6732 • jlcoins@sbcglobal.net

Kayla Peterson, D.V.M.
Jon Briel, D.V.M.

Ark Valley Veterinary Hospital
Compassionate Affordable Care

1205 Patton Road
Great Bend, Kansas 67530
Hours: Mon.-Fri. 8 a.m. to 6 p.m., Sat. 8-12 a.m.
(620) 793-5457
(Phone Answered 24 Hours)

COUNTRYSIDE VETERINARY ASSOCIATES

Dr. William R. Niederee
Dr. Sandi G. Hayek

Call For An Appointment
Mon-Fri 8 to 6 - Sat 8 to 12
24 HOUR EMERGENCY SERVICE

620-792-2551

2900 N. Main • GREAT BEND
www.countrysidevetgb.com

CHARLIE'S PLACE

1109 Main Street
620-793-8668

Great Bend

- Free Nacho Bar Friday 5-8 p.m.
- Cold Beer
- Cocktails
- Cold Shots
- Snacks – Pizza
- Drink Special Every Night
- Lotto and Video Texas Hold'em
- WiFi

Live Music
Once a Month

Birthday Friday –
1st Friday of Every Month

Happy Hour 5-8
Mon.-Fri.

Open Mon.-Fri. 4pm-2am; Sat. 7pm-2am

Barbecue Grill Available
on the Patio

NEVER A COVER
CHARGE

Hunting

For so many, hunting is a time to reflect and slow down a bit, to step away from a screen and view the beauty of a sunrise or sunset. It's a time to reconnect with old

friends and make memories with family. Great Bend is the perfect hunting destination. Nestled between Cheyenne Bottoms Wildlife Area and the Quivira National Refuge, we are surrounded by unique and coveted hunting areas. There are also many public walk-in hunting areas within a 60-mile radius of

town. If you are not familiar with the area or want to be led to a secret hot spot, contact one of the many guide services. These guides know the area like the backs of their hands and understand the art of the sport. They will provide the hunting experience and hospitality you desire.

Hunting

Great Bend has many shopping options for a wide variety of hunting gear; local merchants will help you find anything you need. Many local merchants also sell hunting licenses and permits, and our hotels are ready to welcome you to our community. Several even offer cleaning stations for after the hunt. For more information or a list of guide services, call the CVB (620) 792-2750. We are more than happy to provide information on this or any other area of interest.

For an updated local hunting list with timelines, license locations, guiding services and supplies, contact the CVB at visitgreatbend.com.

WEDDINGS ♦ RECEPTIONS ♦ CORPORATE EVENTS ♦ BANQUETS

Great Bend

EVENTS CENTER

3111 10TH ST., GREAT BEND, KS 67530

YOUR ONE-STOP SHOP FOR EVENT PLANNING...

WHETHER YOU ARE HOSTING YOUR NEXT
MEETING, BANQUET, CONVENTION OR A
SPECIAL OCCASION, WE ARE PREPARED TO
ACCOMMODATE & ASSIST YOU IN EVERY
ASPECT TO CREATE A SUCCESSFUL EVENT!

- ♦ OVER 12,000 SQ. FEET OF MEETING SPACE WHICH CAN BE DIVIDED INTO TWO MEETING ROOMS
- ♦ FULL ROOM CAN ACCOMMODATE ROUGHLY 700 PEOPLE
- ♦ EAST SIDE IS 5,140 SQ. FEET AND CAN ACCOMMODATE ROUGHLY 200 PEOPLE
- ♦ WEST SIDE IS 7,560 SQ. FEET AND FEATURES A DANCE FLOOR AND CAN ACCOMMODATE ROUGHLY 300 PEOPLE

- ♦ CONFERENCE ROOM IS 585 SQUARE FEET AND CAN ACCOMMODATE ABOUT 50 PEOPLE
- ♦ PREP-KITCHEN AVAILABLE
- ♦ NEW SOUND SYSTEM
- ♦ 2 PROJECTORS AVAILABLE WITH CORDLESS MICROPHONES
- ♦ RISERS & PODIUMS UPON REQUEST

FOR ADDITIONAL QUESTIONS, OR ASSISTANCE PLANNING YOUR EVENT, PLEASE CONTACT CVB STAFF AT 620-792-2750

Bike Trails

Great Bend is home to an active biking community that maintains and promotes trails where cyclists can commune with Mother Nature's abundance of beautiful wildlife. Nothing beats a good ride for the health and well-being of the body, mind and spirit.

Cyclists appreciate the variety of local trails that cater to casual or recreational riders, or those who want to kick it up a notch with a little competition. Mountain bike trails wind along the Arkansas River, Cheyenne Bottoms and around the former Lake Barton, while the paved hike and bike trail runs along the flood control levee. In addition, there are nearly 400 miles of paved blacktops in the county. For more information, visit the BeWell Barton County website: ckpartnership.org/bewell. The map at this site will come in handy. You can also visit the

CVB website to download a biking brochure at visitgreatbend.com.

Fitness

Just because you are away from home or new to town, doesn't mean you can't keep up with your exercise routine. Great Bend has unique options to help you reach your fitness goals, whether you need a little motivation, some time outside, or a place to work out the stresses of the day.

There are many gym choices in Great Bend that offer state-of-the-art fitness equipment to help you target specific areas. Trainers will help you perfect your

form or challenge you to push yourself further. Take advantage of group classes and other perks to add some fun to a daily workout. Many gyms welcome guests with daily drop-in rates, which offer a fantastic chance to check out the great facilities! Great Bend offers a range of choices to accommodate your fitness repertoire. Whether it's a traditional gym or getting in the groove with a dancing class, you can also practice your baseball/softball swings, or perfect your hoop-shooting skills and fitness techniques. Contact the CVB at 3111 10th Street or call (620) 792-2750 for a fitness facilities brochure.

Imagination Playground & My BackYard

When a local business owner's grandkids arrive for a visit in Great Bend, the first thing they ask Grandpa is "can we go to the My BackYard Playground?" They play for hours on the ZipKrooz, Omnispin and playground equipment.

My BackYard features inclusive playground equipment that allows children of all abilities to play together. The slides are an exhilarating way to be physically active, and the Roller Slide is very popular. Spinning, twirling and climbing are part of the experience, while the beautiful flower gardens and musical instruments encourage sensory play. My BackYard caters to all ages. But that is not all.

The Imagination Playground offers an indoor experience that includes large foam bricks and

cylinders, accented with chutes, channels and parts that inspire children and adults to design their own inventions, environments and activities. Children enjoy the construction patterns, pretend play, role playing and inventing their own games with gigantic foam building blocks. Both the outdoor and indoor facilities provide ways for kids and adults to have fun and be physically active in an unstructured environment.

The playgrounds are located at the Great Bend Activity Center,

2715 18th street. MyBackYard is open seven days a week, from dawn to dusk. The Imagination Playground is available in the gym on the first and third Wednesdays of each month from 9:30 to 11 a.m. and 6:30 to 7:30 p.m.

For more information, visit the Great Bend Recreation Commission's website: greatbendrec.net or like us on Facebook. Contact the Rec at 620-793-3755 and 620-792-2604.

	Artistic/Historic Features	Ball Fields	Basketball Courts	Concession Stands	Fishing Lake	Fitness Equipment	Limited Boating	Picnic/Sitting Areas	Playground Equipment	Restrooms	Seasonal Attractions	Swimming Pool	Tennis Courts	Volleyball Pits	Walking/Fitness Paths
By-Pass Park/ Harms Ballfield US-281 Highway Bypass		●		●				●	●	●					
Central Kansas Christian Academy Park 215 McKinley Street			●					●	●						
Eisenhower Elementary School Park 1212 Garfield Street		●	●					●	●					●	●
Great Bend Brit Spaugb Park 2123 Main Street		●						●	●	●	●	●			●
Great Bend Sports Complex 41 McKinley Street		●		●				●	●	●					
Heizer Park 8th Street & Heizer Street								●	●					●	
Holy Family Elementary School Park 4200 Broadway Avenue			●					●	●						
Jack Kilby Square 1400 Main Street	●							●		●	●				●
Jefferson Elementary School Park 2716 24th Street			●					●	●						
K-96 Park 10th Street & K-96 Highway	●							●			●				
Lincoln Elementary School Park 5630 Broadway Avenue			●					●	●						
My Backyard Playground 2715 18th Street								●	●	●					●
Park Elementary School Park 1801 Williams Street			●					●	●						
Riley Elementary School Park 1515 10th Street			●					●	●						
Santa Fe Trail Park 10th Street & Frey Street	●														●
Stone Lake South Washington Street					●		●	●							●
Veteran's Memorial Park 17th Street Terrace		●			●	●	●	●	●	●	●		●	●	●

The Wetlands Waterpark

Located inside Brit Spaugh Park, the Wetlands Waterpark offers the perfect place to cool down

Great Bend Sports Complex

The Great Bend Sports Complex is a testament to Great Bend's love of baseball and its long history of successful teams and players.

The complex, on South McKinley, contains five baseball/softball fields for Little League, amateur softball, and high school and college-level play. The Constant Light Level with Musco lighting is available at all fields. There is plenty of parking, a drop-off area, batting cages, concessions and restrooms. The complex is close to all Great Bend amenities. All ball fields are available for rent by contacting the Great Bend Recreation Commission at 620-793-3755.

For more information about the complex, including a video, visit GBSportsComplex.com.

during the summer months. The whole family can enjoy eight water slides, spray features, zero-depth entry to the water feature, a 300-gallon tipping bucket, and of course, a swimming pool with divided shallow end. Take a break and relax under a shaded tent in comfortable chairs or visit the concession stands after a good swim! The Waterpark opens each year the Saturday of Memorial Day Weekend and is open seven days a week from 12:30 p.m. to 5:30 p.m. Family Swim Nights are

held on Tuesdays and Thursdays from 7:00 p.m. to 9:00 p.m. and feature discounted admission. Two years of age and under are always FREE!

Swimming lessons and other aquatics programs are provided in partnership with the Great Bend Recreation Commission. The Facility is also available for groups wishing to hold private parties. For more information please contact the Wetlands Waterpark at 620-792-1516 or 620-793-3755 or visit greatbendwaterpark.com.

Check out our semi-pro team, the Great Bend Batcats, May through June, greatbendbatcats.com.

Motocross

If entertaining family outings are on your list of things to do, we encourage you to look into the GBMX Park motocross track at the Expo Grounds just west of Great Bend. Open-ride and practice days are scheduled throughout the year, while the Hahn Brothers' Supercross Shootout is on the schedule every September.

Tom and Wil Hahn are professional riders who grew up in Belpre, an Edwards County community. The Hahns consider Great Bend and Central Kansas their home and help organize this huge event. They also bring in many other pro riders to the race where big prize money is at stake.

Motocross is a family-oriented sport and it's safe to say there

is nothing else like it in the area. Riders flying through the air, going over jumps and maneuvering the course provide thrills galore for spectators. Come join us.

To schedule rides or more information, visitgbmxpark.com or call 620-792-9914.

Imagine a serene oasis tucked into the Kansas Prairie...

"Heartland Farm, a ministry of the Dominican Sisters of Peace, is a Christian community committed to working for the healing and care of Earth and its inhabitants."

Our Commitments include:

- ◆ Earth Stewardship
- ◆ Holistic Health
- ◆ Hospitality
- ◆ Community
- ◆ Sustainability

Oneness with Earth heals.

• Heartland Farm •
 1049 County Road 390 • Pawnee Rock, KS 67567
 620-923-4585
www.heartlandfarm-ks.org
 Facebook: Heartland Farm email: hfarm@gbta.net
 We are a visitor site for "Harvest Hosts"

First Kansas Bank

OUR STRENGTH IS YOUR SECURITY

Hoisington • Claflin • Great Bend • Hays

4001 10th Street
Great Bend, Kansas 67530

P.O. Box 247

620-793-7005 1-888-793-3439 FAX 620-793-7558

FDIC

www.firstkansaskbank.com

"Breakfast, Dinner & Everything In Between"
 Full Service Bakery • Serving Breakfast All Day

Banquet & Meeting Rooms							
Meeting Rooms	Room Size	Theater	Classroom Style	Banquet	Reception	Ceiling Height	Sq. Ft.
Sunflower	28x24	60	30	25	40	12'	675
Derrick	34x22	80	40	45	90	12'	750
Kansas	53x30	130	75	100	100	12'	1600

**2920 10th Street
Great Bend
620-792-4386**

Kansas Wetlands Education Center (KWECC)

The Kansas Wetlands Education Center (KWECC) is your one-stop shop for every visit to Cheyenne Bottoms, a wetland of international importance. KWECC is located

Wetlands and Wildlife Scenic Byway

Let the communities, marsh lands, and views welcome you on your journey on the Wetlands & Wildlife National Scenic Byway. Anchored with Cheyenne Bottoms to the north and Quivira National Wildlife Refuge to the south, this is a dream route for those with an appreciation for the great outdoors.

Take in the sights of different terrain, the majesty of the abundant wildlife, and the hospitality of the people in towns along the way. Join the communities and the environment that surrounds the Wetlands & Wildlife Scenic Byway in the events, traditions, and beauty that only they can offer. For more information about our local Byway, kansaswetlandsandwildlifescenicbyway.com/

along the Wetlands and Wildlife National Scenic Byway on K-156 just 10 miles northeast of Great Bend.

The 11,000-square-foot museum, operated by Fort Hays State University, is home to the Koch Wetlands Exhibit Gallery, a classroom with live animal exhibits, auditorium and Wetlands Gift Store. And, get this: admission is free!

Van tours, a nature trail, pollinator garden and many public programs provide a glimpse into Kansas wetlands. We are happy to answer questions and explain how a visitor can experience Cheyenne Bottoms — a natural resource unlike any other.

It is popular with hunters, bird

watchers and nature enthusiasts throughout the world. Thousands of birds stop at Cheyenne Bottoms during fall and spring migrations; thousands of people also make it a destination.

KWECC offers hundreds of nature programs for all ages, including the Butterfly Festival, Wings 'n' Wetlands Birding Festival, Nature Discovery Kids Camps, Nature Craft Workshops, Nature Hikes and Star Gazing Adventures. Our mission is to teach the public about the importance of wetlands and the need to conserve resources. Drop in anytime; we think you will be impressed.

For more information, visit wetlandscenter.fhsu.edu or call 1-877-243-9268.

Great Bend 14 Visitors Guide

Barton County Historical Society

The Barton County Historical Society (BCHS) offers countless adventures to our history and here are just a few of the many highlights:

A fully furnished and functional Lustron Home. It also houses artifacts excavated from Fort Zarah, and is awash with information on the Great Bend Army Air Field, the First Peoples, Dominican School of Nursing, Cheyenne Bottoms and Quivira National Wildlife Refuge

to name just a few attractions.

The BCHS Village promises visitors a first-hand look at rescued and restored buildings that provide a glimpse into pioneer family life.

In addition, education and special events for young people are two of the most important roles of the BCHS. From April through October, hours are 10 a.m. to 5 p.m. Tuesday-Friday, and 1 to 5 p.m. Saturday and Sunday. From November through March, hours are 10 a.m. to 5 p.m. Tuesday-Friday.

"The BCHS is located just south of Great Bend on U.S. 281 Highway. It sits on the crossroads of nature, along the International

Central Flyway corridor for Migratory wildlife and the Santa Fe Trail, the road that opened the West!"

For more information, call 620-793-5125. Or drop by whenever you can.

B-29 Memorial

Pilots who flew the awesome B-29s are honored at the B-29 Memorial Plaza at the Great Bend Airport entrance. When visitors glance up through the memorial's arches, they enjoy the feeling of looking through the nose of a B-29. The centerpiece is a B-29 sculpture cast in stainless steel, with bronze plaques and inscribed bricks honoring crews and individuals. For more information, contact the Barton County Historical Society, 620-793-5125.

Kansas Oil & Gas Hall of Fame and Museum

Anyone who wants to experience the culture, heritage and history of an industry that helped shape our region is encouraged to visit the Kansas Oil & Gas Hall of Fame and Museum, 5944 10th, in Great Bend.

Highlights include the Hall of Fame of local pioneers of the industry; Midwest Energy Education Center that features hands-on energy displays, and Biggs Conference Center, available for rent for private

meetings and events.

The museum's displays represent our shared history that is based, in large part, on the oil and gas industry. For more information, visit the facility's Facebook page or call 620-793-8301.

Heartland Farm

Heartland Farms, part of the Dominican Sisters of Peace, uses hands-on experience to help people reach a sense of peace within themselves and with nature. This farm offers walking trails and labyrinths, wooded areas, picnic areas, retreats, alpacas, and more!

Find your spiritual center in the great outdoors at this treasured farm. For more information call (620) 923-4585.

WHEATLAND ELECTRIC
Delivering Energy for Life
A Touchstone Energy® Cooperative

**HARD HATS FOR THE JOB.
SOFT HEARTS FOR THE COMMUNITY.**

Community Bank OF THE MIDWEST

It's hometown banking with hometown people.

Great Bend	Otis	Ness City	Ellinwood
620-792-5111	785-387-2241	785-798-3950	620-564-3700

Equal Housing Lender www.communitybankmidwest.com Member FDIC

It is a new time of caring and we care for folks like you . . .
Make Heart of Kansas your Medical Home

Services Available:

- Primary Care
- Behavioral Health Care
- Prescription Programs
- Referrals to Specialists
- Case Management
- Farm Worker Programs

**Heart of Kansas
Family Health Care, Inc.**

"We Care about your Health"

1905 19th Street, Great Bend, KS 67530 • Phone (620) 792-5700 • Fax (620) 792-5742

Clinic Hours:
 Monday, Tuesday, Wednesday & Friday
 8-12 a.m. - 1-5 p.m.
 Thursday
 8 a.m. - 7 p.m.

That's the power of Co-op Membership.

230 Broadway, Great Bend, KS 67530

620-793-4223

After hours, weekends,
outage reporting **800-ON-AGAIN**

**Know what's below.
Call before you dig.**

Baltzell Lodge

705 10th Street • (620) 792-4395 • 19 rooms
Quiet and quaint cottages and newly remodeled motel rooms. Weekly rates and hunting packages are available and pets are welcome!

Best Western Angus Inn

2920 10th Street • (620) 792-3541 • 90 rooms
Clean, comfortable hotel with handicap accessible rooms/suites. Facilities include indoor pool, hot tub, exercise room, gaming area, large courtyard, bus/truck parking available, and pets are welcome.

Comfort Inn

911 Grant Street • (620) 793-9000 • 45 rooms
Staff is there to welcome you with free continental breakfast, indoor pool, exercise room, suites/handicap accessible rooms, and bus/truck parking available.

	BEST WESTERN Angus Inn <i>"Rooms for Every Occasion"</i> <ul style="list-style-type: none"> • Indoor Pool • Large Indoor Courtyard • Honeymoon Suites • NETFLIX in every room • Fridge, Microwave, Coffee Maker, Flat Screen TV's and Blue Ray Players in Every Room • FREE Wi-Fi Call: 800-862-6487 FOR RESERVATIONS
	Perkins Family Restaurant <i>"Breakfast, Dinner & Everything in Between"</i> <ul style="list-style-type: none"> • Full Service Bakery • Serving Breakfast All Day • Banquet & Meeting Rooms Call: 620-792-4386 • 2920 10th Street
	The Page <i>"An American Bistro Bar & Grill"</i> Sunday - Thursday 11:00am - 10:00pm Friday & Saturday 11:00am - 11:00pm <ul style="list-style-type: none"> • Banquet & Meeting Rooms • Wi-Fi Hot Spot Call: 620-792-8700

Days Inn

4701 10th Street • (620) 792-8235 • 44 rooms
As a guest, you can expect warm hospitality and clean, comfortable rooms where everything works to make your stay trouble-free and enjoyable. We are pet friendly, and have room for bus and truck parking.

Travelers Budget Inn

4200 10th Street • (620) 793-5448 • 28 rooms
Feel at home in spacious rooms with all the luxuries that you could need in a reasonable priced space! We are pet friendly, and have room for bus and truck parking.

Holiday Inn Express

3821 10th Street • (620) 603-6565 • 78 rooms
Bright, modern hotel offers spacious rooms, indoor pool, Jacuzzi, fitness center, business center, pet friendly, and breakfast buffet. Meeting/banquet rooms are available.

**HOLIDAY INN
EXPRESS AND SUITES**
3821 10TH STREET
GREAT BEND, KS. 67530

620-603-6565

INDEPENDENTLY OWNED AND
OPERATED BY: GBK VENTURES
WWW.HOLIDAYINEXPRESS.COM

Quality Inn

3500 10th Street •
(620) 793-8486 • 42 rooms
This newly remodeled hotel
has great rooms and
amenities like free hot
breakfast, indoor pool, free
newspaper, and much more!

Travelodge

3200 10th Street • (620) 792-7219
• 48 rooms

Kick off your stay in Great Bend at the
Travelodge. The hotel offers convenient
parking, continental breakfast, and spacious
guest rooms with many amenities and we
are pet friendly.

4701 10TH Street
Great Bend, Kansas 67530
620-792-8235
800-DAYS INN
www.daysinn.com

48 ROOMS

3200 10TH Street
Great Bend, Kansas 67530
620-792-7219 • 620-792-1382 Fax
For Reservations: 800-578-7878
www.travelodge.com

Platinum Award Winner

Rested. Set. Go.™

- Large Flat Screen Remote TV/Cable
- Deluxe Hot Breakfast
- WIFI
- Deluxe Pillowtop Mattresses
- Indoor Heated Pool and Fitness Facility

911 Grant Street
Great Bend, KS
620 793-9000
www.comfortinn.com/hotel/ks127

Get your money's worth.

It's **Quality**® time.

- Free hot, fresh & healthy breakfast
- Free Wi-Fi
- Meeting space
- Add Item
- Add or Delete Item

Quality Inn

3500 10th Street
Great Bend, KS 67530
620.793.8486

Book your room with us today at
QualityInn.com

Community Resources

- 1 Great Bend City Hall
- 2 Barton County Courthouse
- 3 Great Bend Chamber of Commerce and Economic Development
- 4 Kansas Travel Information Center
- 5 Great Bend Police Station
- 6 St. Rose Health Center
- 7 Central Kansas Medical Center
- 8 Great Bend Convention & Visitors Bureau/ Great Bend Events Center
- 9 Barton County Sheriff's Office
- 10 Surgical & Diagnostic Center of Great Bend
- 11 The Front Door
- 12 US Post Office
- 13 Great Bend Public Library
- 14 Barton Community College
- 15 Great Bend Airport
- 16 Great Bend Expo Complex
- 17 Great Bend Regional Hospital

Lodging

- 1 Baltzell Lodge
- 2 Best Western Angus Inn
- 3 Comfort Inn
- 4 Days Inn
- 5 Holiday Inn & Express
- 6 Traveler's Budget Inn
- 7 Travelodge

Recreation

- 1 Great Bend Sports Complex
- 2 Great Bend Recreation Commission
- 3 Harms Ball Complex
- 4 Lake Barton Golf Course
- 5 Cavanaugh Soccer Fields
- 6 Stone Lake/Arkansas River Entrance
- 7 Stoneridge Country Club
- 8 Veteran's Memorial Park
- 9 Golden Belt Cinema 6 Movie Theater
- 10 Walnut Bowl/Mini Golf

Attractions

- 1 B-29 Memorial Plaza - 9047 6th Street
- 2 Barton Community College Shafer Art Gallery/Planetarium
- 3 Barton County Historical Society Museum and Village
- 4 SRCA Dragstrip - 455 W Barton County Road
- 5 Great Bend Brit Spaugh Zoo/ The Wetlands Aquatic Center
- 6 Jack Kilby Square
- 7 Kansas Oil & Gas Museum and Hall of Fame

Explore GREAT BEND

— Shop • Stay • Play —

1209 Williams
Great Bend, KS 67530
Ph: (620) 793-4111
www.greatbendks.net

**2303 Main Street
(620) 792-1516**

Seasonally open 7 days a week

Featuring: Bathhouse, concession area, tipping bucket, several slides, spray park, zero-depth splash pool, & plenty of shade!

Let Nature be your teacher

GREAT BEND ZOO
BRIT SPAUGH

**2123 Main Street, Great Bend, KS
(620) 793-4226
www.greatbendzoo.com
FREE Admission • Open 362 days a year!**

Great Bend SPORTS COMPLEX

41 MCKINLEY STREET, GREAT BEND, KANSAS 67530

- REGULATION BASEBALL AND SOFTBALL FIELDS
- MUSCO LIGHTING SYSTEM
- FULL CONCESSIONS AND RESTROOMS
- MEETING AND OFFICIALS ROOMS
- BATTING CAGES
- CONVENIENT PARKING
- MUCH MORE!

CONTACT THE GREAT BEND RECREATION COMMISSION FOR MORE INFORMATION OR TO RENT THE COMPLEX AT (620) 793-3755.

Gus and Eva Shafer Memorial Art Gallery

The Gus and Eva Shafer Memorial Art Gallery is often referred to as the "Gem of the Campus" at Barton Community College, just outside Great Bend at 245 NE 30 Road. Its motto is "Where the Old West Meets the Future."

The Shafer Gallery boasts 8,000 square feet of exhibit space where a visitor can experience western-themed bronze sculptures by noted artist, Gus Shafer; monthly exhibitions by trending, regional and nationally known artists; and interactive activities for the family.

The gallery offers national-caliber artwork in an aesthetically pleasing environment. It also provides children with educational programming such as studio workshops, early-childhood activities, and short art history seminars that expand cultural

understanding and vocabulary.

Visitors from across the country and around the world pass through the gallery every year, enjoying its constantly changing visual offerings. It is located in the Fine Arts Building on campus; its hours are 10 a.m. to 5 p.m. Monday through Saturday; admission is free.

For more information and a schedule of events, visit shafergallery.org and facebook.com/shafergallery.

Metal Works/ Bronze Sculptures

Just driving, cycling or walking around in Great Bend can be almost like visiting an art gallery.

A number of bronze sculptures and other metal works have found their homes in a number of places about town.

The names of these artworks and their locations are: Remember When at 16th and Main; Dream Big at Main & Lakin; Bucket List at Kansas and Lakin; Jack Kilby and The Gift at Main & Forest; Daydreams at 18th & Adams; Breaking the Prairie Sod at 10th and K-96 Highway; and the Great Bend Sports Complex on South McKinley.

The Great Bend community is proud of each of these amazing works. Please enjoy them with us anytime.

For more information or a brochure, visit the Great Bend Convention & Visitors Bureau website: visitgreatbend.com, or call 620-792-2750.

Lives change here!

Saint Francis serves thousands of children, youth, and families across Kansas through the following services:

- Family Preservation
- Foster Care
- Adoption
- Residential Treatment
- Alcohol and Drug Counseling
- Outpatient Mental Health Services

Saint Francis
Community Services®
Serving Families Since 1945

To learn how you can help
call: 620-793-7454 or
visit us at st-francis.org

2010 10th • Great Bend, KS 67530
620-793-6399

Z's Liquor

**TWO LOCATIONS
FOR YOUR
CONVENIENCE**

1906 Main • Great Bend, KS 67530
620-792-8470

Welcome to *Friendly*

We're guided by our members, not stakeholders.
That means faster, locally-made decisions with
your best interests in mind.

- ▶ Savings and Investments
- ▶ Checking
- ▶ Mobile Banking
- ▶ Auto and Home Loans
- ▶ Credit Cards
- ▶ Scholarships and Grants

4708 W. 10th Street
620.792.2554

Katie Hoff
Real Estate Loan Officer

KANSAS
Oil & Gas
HALL OF FAME AND MUSEUM

Seasonal hours April-September
Mon-Fri 1-5 pm OR By appointment
For More Information
Danielle Feist
Executive Director
Kansas Oil & Gas Museum
PO Box 1294 • 5944 10th Street
Great Bend, KS 67530
620.793.8301 Office • 620.282.3598 Cell
dfeist@ksoilandgasmuseum.org

The Crest Theater

The Crest is truly a jewel in Great Bend's historical downtown. When the theater opened in 1950, it attracted movie goers for decades before being transformed into the

home of live comedies, dramas, concerts and other special events.

This magnificent landmark earned a well-deserved spot on the National Register of Historical Places in 2005. Located at 1905 Lakin, The Crest is a vital part of the artistic culture in our area; and it is available for rent.

Our local Community Theater stages four plays a year and we invite everyone to support the actors who share their time and talent. There is nothing quite like live entertainment.

For more information, visit gbct.net or call 620-792-4228.

For more information on the Crest Community Theatre or to add yourself to their mailing list, contact them on Facebook or send information request to Great Bend Community Theatre PO Box 361 Great Bend, KS 67530

Quilt Walk

A unique look at the history of Great Bend is evident through a most unusual artistic medium in the city's well-manicured downtown. The Quilt Walk at Jack Kilby Square displays quilt patterns that are set into the sidewalks.

The names of the sidewalk quilt patterns include Farmer's Daughter, Kansas Troubles, Windmill, Rocky Road and Kansas Star. The Sunflower Barn Quilt is displayed on the back wall of the Moses Bandshell.

For more information, contact the Great Bend Convention & Visitors Bureau, 620-792-2750.

City Band

When the Great Bend City Band performs from May through July each year, its members are continuing a musical tradition that began in 1875. The City Band has about 40 regular members who welcome other musicians to sit in with the group from time to time. They entertain outdoor audiences at downtown's Jack Kilby Square in the Moses Bandshell on the Thelma Faye Harms expanded stage.

SPRING

The first big event in spring is the Farm & Ranch Expo! This three day event shows over 700 exhibits! Also in spring, don't miss out on the weekend birdwatching fun "Wings 'N' Wild Birding Festival" on odd number years. More Spring fun includes Golden Belt Community Concerts, the Annual Art & Wine Walk and baseball/softball tournaments at the Great Bend Sports Complex!!

SUMMER

Enjoy a weekend full of fun at the K-96 June Jaunt in Great Bend. Cool off at the Wetlands Waterpark and enjoy the weekends of championship drag racing at the Historic SRCA Dragstrip. Wagner's Carnival comes to our Barton County Fair! Enjoy a day full of fun activities and fireworks at the Annual Party in the Park at Veteran's Memorial Park just right before the school starts!

FALL

Cheyenne Bottoms Wildlife Area is a great place to be in the fall due to the sheer volume of migrating birds that can be observed! Aside from birdwatching, fall brings Rodeos, the Annual Hahn Brother's Motorcross Shootout and the Great Bend Airport Airfest (which only happens every three years!)

WINTER

The award winning Trail of Lights holiday light displays are the main attraction in Great Bend in the winter! To commence the winter, enjoy the Holiday Parade and Festivities along with the "iceless" Outdoor Skating Rink and Santa's Around the World!

YEAR-ROUND

Get a fascinating glimpse of the past at the Barton County Historical Society or enjoy displays illustrating the amazing story of oil and gas production at the Kansas Oil & Gas Museum. Learn something new everyday at the Raptor Center and Kansas Wetlands Education Center. Year round attractions include the Shafter Art Gallery with a rotation of art and artists throughout the year and the well-rounded season of plays and musicals performed in the historic Crest Theatre.

THE CITY OF

GREAT BEND

Something for Every Season!

PLAN YOUR NEXT EVENT!

Great Bend is the perfect place to plan your next class or family reunion, meeting or convention! With 8 hotels to choose from, Great Bend also has many unique meeting places suitable for large or small groups. Contact the Great Bend Convention & Visitor's Bureau for meeting planning assistance, services and suggestions tailored to your group or event!

Great Bend Brit Spaugh Zoo

The Great Bend Brit Spaugh Zoo is a local treasure that attracts thousands of visitors each year. Founded in 1952, the zoo is a showcase for lion cubs and grizzly bears, along with their neighbors in the reptile house and the aquarium house.

A visitor will soon learn that our local zoo is a wonderful and unexpected attraction right here in Great Bend's Brit Spaugh Park on North Main. There is no need to drive to more urban locations to get acquainted with a wide variety of animal life.

It's hard to believe that admission is free.

For more information, visit greatbendzoo.com, or call 620-793-4226.

WELCOME TO TOWN
"For the Biggest Room At Your House"

Eldridge FENCING
Residential & Commercial

*"Country Estate Vinyl Fence"
 Deck and Handrails*

Also Available

- Decks
- Porches
- Arbors
- Porch Railings
- Picnic Tables
- Gazebos
- Privacy
- Lattice
- Ranch Rail

COUNTRY ESTATE PRODUCTS
 FENCE, DECK & RAILING

TRAERER
 WOOD PELLET GRILLS

Authorized Independent Distributor of
 Country Estate Vinyl Fence Products

Primo
 CERAMIC GRILLS

620-793-7970

80 10th Street • Great Bend, KS
www.eldridgefencing.com wally@ruraltel.net

WESTERN KANSAS FENCE SUPPLY
 WHOLESALE AVAILABLE 888-637-3723

KELLER
 REAL ESTATE &
 INSURANCE AGENCY INC.

• RESIDENTIAL • COMMERCIAL
 • FARM PROPERTIES

1101 Williams GREAT BEND
 620-792-2128 • 1-800-281-2128

We are a Full-Service Company
"Serving the Area Since 1968"

www.kelleragency.com

Trusted Choice

Dare to Dream.
Dream to Fly.

Step 1 -
Schedule your first flight lesson

Step 2 -
Have fun and learn to fly

*Centerline
Aviation LLC*

Great Bend Airport
620-796-2130
www.fuelwith.us

THE CITY OF
GREAT BEND
AIRPORT

- 24-Hour Fueling Service
- Flight Instruction
- Aircraft Parking & Hangar Service
- Aircraft Maintenance & Repair
- Deluxe Catering
- Aircraft Sales & Brokering

**GREAT BEND MUNICIPAL AIRPORT
IS HOME TO:**

- Centerline Aviation, LLC
- Tony's Aerial Spraying
- Dozens of based aircraft
- B-29 Memorial Plaza

9047 6TH STREET, GREAT BEND, KS 67530
OFFICE: (620) 793-4168 · CELL: (620) 792-9446
FAX: (620) 793-4168

GREAT BEND AIRPORT AIRFEST

**EVERY THREE YEARS,
THE GREAT BEND MUNICIPAL AIRPORT TRANSFORMS
FOR THIS FAMILY-FUN EVENT!**

Watch Great Bend Army Airfield's history come to life as military warbirds arrive to celebrate the 75th anniversary of the war-time air base. Explore the aircraft, visit with military re-enactors, honor our veterans of all wars, enjoy great food, and dance to the 40's music of that era.

For more information, contact the City of Great Bend Airport at (620) 793-4168 or go to www.greatbendairfest.com.

SAVE THE DATE: SEPTEMBER 28-30, 2018

The SRCA Dragstrip

The SRCA Dragstrip, right here in Great Bend, is home of the first-ever NHRA National Event in 1955 – which hosted 219 drag racers and 15,000 spectators! Races take place about twice a month between the months of March and October. Enjoy a good day of exhilarating fun with the entire family at a low cost watching dragsters and Jr dragsters race for the win! With a concession stand nearby with a full menu, you'll be more than good spending the day here.

Make sure to check out the full schedule at srcadragstrip.com.

See Us For All Your Office Equipment And Supplies.

- Office Equipment
- Office Furniture
- Fax Services
- Copy Services

Factory Trained Service Technicians

(620) 793-8479

8:00 - 5:30 Monday - Friday

10:00 - 12:30 Saturday

www.opigreatbend.com

OPI Office Products Incorporated

1204 Main, Great Bend 516 Broadway, Larned
(620) 793-8479 or 800-658-1602 (620) 285-3126

724 Main, Russell (785) 483-5463

"THE LOGICAL CHOICE FOR WORKING SOLUTIONS!"

www.srcadragstrip.com . . . www.srcadragstrip.com . . . www.srcadragstrip.com . . .

MEMBER NHRA TRACK

DIVISION FIVE WEST CENTRAL NHRA HIGH & MIGHTY

NHRA SUMMIT
RACING SERIES

NHRA Jr Drag Racing CHALLENGE

Mailing Address
Sunflower Rod & Custom Association, GB
P.O. Box 1362
Great Bend, KS 67530
620-792-5079
(track phone)

Track Address
455 W. Barton County Rd
Great Bend, KS 67530

Drag on the strip, not on the street!

Restaurants

Various choices and something for everyone, is what you'll find in the restaurant options in Great Bend! From authentic Mexican, to bars and grills, to coffee shop bistros – and everything in between – enjoy the great hospitality while you enjoy your next meal!

Restaurant	Address	Food Type
A&W & Long John Silvers	3800 10th St.	Fast Food
Applebee's Bar & Grill	3209 10th St.	Bar & Grill
Arby's	3414 10th St.	Fast Food
Bookies	619 Main St.	Bar & Grill
Braums's Ice Cream & Dairy	3413 10th St.	Fast Food
Burger King	3929 10th St.	Fast Food
Chosen Wok	3908 10th St.	Asian
Classic Inn	1 S Patton Rd	Asian
Dairy Queen	2302 Main St.	Dessert
Delgado's Mexican Restaurant	2210 10th St.	Mexican
Freddy's Frozen Custard & Steakburgers	3008 10th St.	Fast Food
Gambino's Pizza	1309 Main St.	Pizza
Granny's Kitchen	925 10th St.	Coffee House/Breakfast
Great Bend Coffee Company	2015 Lakin Ave.	Coffee House/Breakfast
Great Bend Taco	3106 10th St.	Mexican
Great Wall Super Buffet	4705 10th St.	Asian
HandleBar & Grill	807 10th St.	Bar & Grill
Kentucky Fried Chicken	2917 10th St.	Fast Food

KIOWA KITCHEN

Mexican Restaurant

"Best Mexican Food in the Country!"

Open 11:00am - 9:00pm
Thursday, Friday & Saturday

214 E. Barton County Rd.
Great Bend

620-793-9855

Banquet Facility
Seating for up to 100
for Holiday Gatherings, Weddings,
Reunions, Graduation Parties,
Baby Showers or Wedding Showers.
Buffets and Plated Meals.

Summertime Extended Hours of Operation
Sun.-Thurs.: 11:00 a.m. - 10:00 p.m.
Fri. & Sat.: 11:00 a.m. - 11:00 p.m.

2920 10th • Great Bend
620-792-8700
thepageanamericanbistro.com

Delgado's

MEXICAN RESTAURANT

Beaver & Terri Delgado, Owners

Dine-in, carry-out, catering or book your private parties on the weekends.

HOURS
MON-FRI
11-2pm, 5-8:30pm
620-793-3786
2210 Tenth
GREAT BEND,
KANSAS

Restaurant	Address	Food Type
Kiowa Kitchen	214 E. Barton County Rd.	Mexican
Leann's Diner & Carryout	2520 10th St.	Sandwich Shops
Los Dos Potrillos	2020 Forest Ave.	Mexican
Lumpy's Home Field Bar & Grill	2017 Forest St.	Bar & Grill
Maria's Mexican Grill	3212 10th St.	Mexican
Mary's Kitchen	2424 10th St.	Mexican
McDonald's	3307 10th St.	Fast Food
Mitchell's Bakery	1110 Main St.	Coffee House/Breakfast
Mr. Burger	281 SE 56 Ave.	Fast Food
Papa John's Pizza	1305 K-96	Pizza
Papa Murphy's Take 'N' Bake Pizza	3809 10th St.	Pizza
Perkins Family Restaurant	2920 10th St.	Coffee House/Breakfast
Perks Coffee Shoppe	1216 Main St.	Coffee House/Breakfast
Pizza Hut	2006 Main St.	Pizza
Pizza Hut	4101 10th St.	Pizza
Playa Azul Mexican Restaurant & Cantina	4909 10th St.	Mexican
Sonic Drive-In	3909 10th St.	Fast Food
Subway	2723 10th St.	Sandwich Shops
Subway	3503 10th St.	Sandwich Shops
Taco Bell	3706 10th St.	Fast Food
The Page An American Bistro	2920 10th St.	Bar & Grill
The Rack Billiard Café	3220 Railroad Ave.	Bar & Grill
Walnut Bowl	3101 Washington St.	Bar & Grill
Wendy's	3519 10th St.	Fast Food

Excellent Prime Rib & Seafood

MONDAY-THURSDAY
11am-2pm & 5pm-9pm
FRIDAY & SATURDAY
11am-2pm & 5pm-10pm
CLOSED SUNDAY

LINH REITER, Owner/Manager

Specializing
in Asian/American
cuisine

30 S. Patton Road
Great Bend, KS 67530
620-792-3100

TUES. - THURS. 11 A.M. - 9 P.M.
FRI. - SAT. 11 A.M. - 10 P.M.
SUN. 11 A.M. - 8 P.M.

807 10TH ST
GREAT BEND, KS 67530
620-603-6676

GREAT BEND COFFEE
MORE THAN COFFEE . . . 64 UNIQUE SALADS,
WRAPS, QUICHE, SANDWICHES AND
PIZZA TO DELIGHT EVERYONE.

Mon. - Fri. 7 am - 3 pm
Sat. 8 am - 3 pm

Seasonal Dinner Hours
Friday & Saturday
September - May
5:30pm - 8:30pm

2015 Lakin Ave. • Great Bend, KS • 620-603-6465
www.greatbendcoffee.com

Art and Wine Walk

The Great Bend Art & Wine Walk is an elegant, yet casual spring experience that takes guests exploring through various participating businesses downtown. Each business has a featured artist showcasing their work and talent while offering wine tasting and appetizers. This is a Free Event during the first week of May from 4:30 to 7:30 pm and maps can be picked up anywhere downtown or at City Hall.

January

- 13** – Icy Sidewalk Sale
- 13** – Miss Barton County/Golden Belt Pageant
- 20** – Expo 3 Flat Track Races
- 27** – Expo 3 Flat Track Races

February

- 3** – CASA Chocolate Auction
- 22-25** – "Death Trap"
Performance by GB Community Theatre
- 23** – Golden Belt Community Concert "The Texas Tenors"

March

- 3** – Sunflower Diversified Services Charity Gala
- 8** – Kiwanis Pancake Feed Expo I
- 10** – Expo 3 Flat Track Races

April

- 4-6** – Great Bend Farm & Ranch Expo
- 7** – Golden Belt Community Concert "David Osborne Trio"
- 19** – 11th Annual Job Fest
- 19-22** – "The Foreigner"
Performance by GB Community Theatre
- 27-28** – SRCA Drag Races

May

- 4** – Art & Wine Walk
- 5** – Cinco de Mayo
- 5** – 5 BatCats Baseball Starts
- 11-12** – SRCA Drag Races
- 25-26** – SRCA Drag Races

Cinco de Mayo

The local Hispanic culture is celebrated annually on a Saturday as close to May 5th as possible. Hundreds of visitors enjoy a parade, authentic Mexican food, music and dance at downtown's Jack Kilby Square.

Cinco de Mayo provides a wonderful opportunity for the Hispanic community to continue its cultural traditions. The fringe benefit is people from other cultural backgrounds become more familiar with the customs of their neighbors. For more information, contact Great Bend's Community Coordinator by calling 620-793-4111.

June Jaunt

It's your chance to experience Authentic Rural America at its best on the annual K-96 June Jaunt! Arts, antiques, crafts, music, cuisine and so much more! The name says it all, from Tribune to Great Bend on K-96, lots of activities are happening in each town. Come out and enjoy the three-day weekend event the first weekend in June! A few activities include Main Street Cruise & Car Show, Free Movie Night at Jack Kilby Square, Jumbo Yard Games, Relay for Life Kids Zone, Live Music, Vendors, Great Bend Business Olympics, Beer Garden and so much more!! For a full printable Great Bend June Jaunt Schedule visit greatbendks.net or like us on Facebook at Explore Great Bend.

June

- 1-3** – June Jaunt
- 7** – Summer Street Stroll – Every Thursday After.
- 8** – Relay for Life
- 10** – Race Week Starts in GB
- 14** – Race Week Ends in GB
- 22-23** – SRCA Drag Races

July

- 4** – Fireworks Display
- 11-15** – Barton County Fair
- 21** – Summer Sidewalk Sale
- 28** – Bike Brew Q

August

- 3-4** – SRCA Drag Races
- 11** – Party in the Park
- 17-18** – SRCA Drag Races
- 31-Sept. 1st** – SRCA Jr. Dragster Race

September

- 1** – SRCA Jr. Dragster Race
- 8** – Together as a Community United We Stand Parade
- 8** – Pontiac Uprising Races
- 27-30** – Lucas Oil SRCA Races
- 28-30** – Hahn Brothers Motocross Shootout
- 28-30** – Airfest

Summer Street Stroll Farmers' Market

Great Bend Summer Street Stroll Farmers' Market is downtown in Jack Kilby Square. It is held on Thursday evenings from 4 to 7pm, generally mid-May through mid-September. This partnership is provided by the Barton County Health Department and the City of Great Bend! Come get your fresh fruits and veggies, honey, baked goods, art and handmade crafts!

Farm and Ranch Expo

Each year Great Bend residents gear up to put on a the Great Bend Farm and Ranch Show. It takes place for three days during the week to highlight and showcase the latest and greatest in agricultural technology! This event has more than 700 booths inside alone and is one of the largest farm shows in the Kansas! This Wednesday to Friday show stays open late on Thursday! For More Information greatbendfarmandranchexpo.net

Airfest, Lucas Oil, Motocross, Mega Weekend:

Mark your calendar for the MEGA weekend happening in 2018 at the Great Bend Airport & Expo! For one year only three events will work together featuring the Great Bend Airfest, SRCA Lucas Oil Races, Super Cross Shoot Out and Hahn Brothers Motocross event! If you want fast, Great Bend is the Place to be, Planes, Cars and Motorbikes all together! It's fun for the whole family; for more information follow us on Facebook at Explore Great Bend!

October

- 6** – Long Pumpkin Patch Opens (weekends)
- 6** – Rosewood Rodeo
- 6** – F&E Auto Auction
- 12-13** – SRCA Drag Races
- 20** – Healing Hearts Rodeo
- 26-27** – SRCA Drag Races
- 27** – Zoo Boo

November

- 24** – Home for the Holidays Festival & Parade
- 24** – Trail of Lights Begins

December

- 1** – Santa's Around the World
- 25** – Merry Christmas

Party in the Park

Party in the Park is Great Bend's end of Summer Bash! Held at Veterans' Memorial Park the second Saturday of August; this one-day city celebration is a fun festival for the entire family! Events include an Obstacle Mud Run, Wet/Dry Parade, Mud Volleyball, Car Show, Eating Contest, Food Vendors, Dog Park Fun, Concerts, Fireworks and so much more! This is one event you won't want to miss! Check us out on Explore Great Bend for more information!

We Are Accepting New Patients

**Easy Access for all your
healthcare needs.**

Why would you go anywhere else?

Convenient Care Walk-In Clinic

No Appointment Needed

**Walk In For A
Comprehensive Range Of Services**

Monday - Friday 8 a.m. - 7 p.m.
Saturday 10 a.m. - 4 p.m.
Sunday 12 noon - 5 p.m.
Closed Thanksgiving and Christmas

Download the St. Rose Wait Times app at Google PLAY or the Apple App Store 620.792.2511
www.strosehc.com/convenient-care

St. Rose Health Center

Call 620.792.2511 for an Appointment

Quality Health Services

General Family Practice ~ Internal Medicine
Women's Health ~ Health & Wellness Checks
DOT Physicals/CDL Exams ~ Physical Therapy Services

**ST. ROSE
HEALTH CENTER**
HAYS MED

3515 Broadway
Great Bend, KS
www.strosehc.com
620.792.2511

HayMed complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. ATTENTION: If you speak a language other than English, language assistance services are available free of charge. Call 1-855-429-7633 (TTY: 1-800-746-3777). Atención: Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-855-429-7633 (TTY: 1-800-746-3777). CHÚ Ý: Nếu bạn nói Tiếng Việt, có các dịch vụ hỗ trợ ngôn ngữ miễn phí dành cho bạn. Gọi số 1-855-429-7633 (TTY: 1-800-746-3777).

Christmas

It's the most wonderful time of the year - especially in Great Bend! The holiday spirit is alive and well here, and we invite you to be part of it. The holiday magic kicks off the Saturday after Thanksgiving with the "Home for

Christmas Craft Mall

It may be called the Christmas Craft Mall, but the items for sale are not designed exclusively for the holiday season; they can be displayed year-round. The mall has been attracting thousands of visitors since 1987; it opens the weekend before Thanksgiving.

The mall operates as a cooperative. This means that the dozens and dozens of vendors commit a certain number of hours to operating the mall. Since the location changes from time to time, please visit Christmas Craft Mall on Facebook for more information.

the Holidays" parade and festival. Watch the parade on Main Street and the Mayor's tree lighting in Jack Kilby Square; take a picture in the living nativity; enjoy refreshments; have fun with free ice skating; and more.

This is also an opportunity to review your wish list with Santa. Come see the real Santa and 23 others designed by local artist, Loretta Miller. These life-sized Santas are dressed in the style of their native countries. Available for viewing throughout the year, this is a must-see gallery!

This special evening also kicks off the first night of the Trail of Lights. For over 25 years, this impressive display takes you through some of Great Bend's

cherished attractions. See the Twelve Days of Christmas at Veterans' Memorial Park. At both Great Bend Brit Spaugh Zoo and the north side of Jack Kilby Square, tune your car radio to the posted radio station to hear music perfectly timed with the dancing lights. But that's not all.

If you can't be with us the Saturday after Thanksgiving, don't worry. These attractions are available through the end of December. While you're in town, check out Great Bend's fantastic stores, Christmas Craft Mall and restaurants. Contact the CVB by calling (620) 792-2750 for further information or to get your copy of the entire Holiday Events Calendar.

Event planning:

Great Bend is prepared to accommodate your plans for a meeting, banquet, convention or other special event. Let the CVB help you get informed and prepared. For more information contact us at 620-792-2750 inside the Events Center!

Great Bend Events Center:

Owned and operated by the City of Great Bend, the Great Bend Events Center contains over 12,000 square feet of meeting space that can be divided into two meeting rooms. We can accommodate up to 650 people and its ideal for auctions, weddings, receptions and corporate events. New sound system, prep kitchen, technology, tables and chairs can help make your event meet expectations! Contact us at visitgreatbend.com for a meeting facilities directory or more information on hosting your event with us in Great Bend!

OVER
★ 700 ★
BOOTHS!

THE LATEST IN FARMING
TECHNOLOGY & PRACTICES!

GREAT BEND

FARM & RANCH EXPO

THANK YOU TO OUR CORPORATE SPONSORS!

American
HAT COMPANY, INC.

GREAT BEND CO-OP

KSN

Fenoglio

APRIL 4-6, 2018 • APRIL 10-12, 2019 • APRIL 8-10, 2020

OFFICE PHONE:
1-866-685-0989 OR 1-785-426-2092

DARREN DALE, OWNER
2370 STATE HWY. 161 • BIRD CITY, KS 67731

CELL: 1-785-332-6506 • FAX: 1-785-426-5902
EMAIL: INFO@STAREXPOS.NET

Visitor Resources

Animal Hospital/Boarding

Animal Care Hospital – 3400 10th Street • (620) 792-7373

Animal Medical Center – 622 McKinley • (620) 792-1265

Ark Valley – 1205 Patton Road • (620) 793-5457

Countryside Veterinary Associates – 2900 Main Street • (620) 792-2551

TLC Pet Salon – 2232 10th Street • (620) 617-6066

Ground Transportation

Enterprise – 4217 10th Street • (620) 793-9992

The Cab & Mini-Bus Service • 2005 Kansas Avenue • (620) 792-3859

Uber – Download the mobile app in your App Store and enjoy!

Library

Great Bend Public Library – 1409 Williams Street • (620) 792-2409

Medical Facilities

Central Kansas Family Practice – 1309 Polk Street • (620) 792-5341

Great Bend Regional Hospital – 514 Cleveland Street • (620) 792-8833

Heart of Kansas Family Health – 1905 19th Street • (620) 792-5700

Heartland Cancer Center – 204 Cleveland Street • (620) 792-5511

St. Rose Center and Urgent Care – 3515 Broadway Avenue • (620) 792-2511

Great Bend Children's Clinic – 1021 Eisenhower Avenue • (620) 792-5437

The Center For Counseling – 5815 Broadway Avenue • (620) 792-2544

Private Air Transportation

Centerline Aviation – 9047 6th Street • (620) 792-2130 • Call to schedule your private flight today!

Recreational Resources

Auto Racing

SRCA Dragstrip – 455 W. Barton County Road • (620) 792-5079

Ball Fields – “See Parks and Sports Complex page for details”

Biking

Off Road:

Arkansas River – South Washington • (620) 793-4111

Cheyenne Bottoms – 204 NE 60 Road • (620) 793-3066

Lake Barton – 673 N US-281 Hwy • (620) 653-4255

Paved:

River Hike & Bike Trail – 308 W Barton County Road • (620) 793-4111

Bowling

Walnut Bowl – 3101 N. Washington • (620) 793-9400

Camping & RV Parks

All Seasons Mobile Home Park – 4 NW 30 Road • (620) 793-9601

Amenities: Full hookups, showers, cable & wifi, storm shelter, private patios

Cottonwood Grove RV Park – 2800 N Main Street #14 • (620) 792-4558

Amenities: Full hookups & cable

Finer Mobile Park – 55019th Street #40 • (620) 792-5803

Amenities: Storm shelter, full hookups

Kiowa Kampgrounds – 517 Kiowa Road • (620) 793-3160

Amenities: Full hookups

Camping areas at Cheyenne Bottoms

Wildlife Area – NE 40 Road (1 mile west of area headquarters)

Dog Park

Great Bend Bark Park – Veterans' Memorial Park: 17th Street Terrace • (620) 793-4111

Fishing

Stone Lake – S. Washington & Railroad Avenue • (620) 793-4111

Veterans' Memorial Park – 17th Street Terrace • (620) 793-4111

Fitness

Membership/Fee Based:

A&Z Zumba Studio – 1911 Lakin Avenue • (620) 617-7352

Anytime Fitness – 3721 10th Street • (620) 793-8700

Big Bend Batter Box – 2207 Washington • (620) 282-8159

Club 1 Fitness – 3806 Broadway Avenue • (620) 792-1366

Great Bend Recreation Cavanaugh Wellness Center – 1214 Stone Street • (620) 793-9755

The Fieldhouse – 2817 9th Street • (913) 608-2398

Image Total Fitness – 2100 Kansas Avenue • (620) 792-1366

Inspire Fitness – 1904 12th Street • (620) 923-6195

Jazzercise Great Bend Fitness Studio – 1409 Main Street • (620) 617-1534

Thompson Gymnastics – 803 Jefferson Street • (620) 617-2457

Yoga Central of Great Bend – 6003 10th Street • (620) 617-4142

Free Public Facilities:

Arkansas River Trails – South Washington • (620) 793-4111

Great Bend Brit Spaugh Park & Zoo – 2123 Main Street • (620) 793-4111

Great Bend Recreation Gym and Auditorium – 1214 Stone Street • (620) 793-3755

Great Bend Recreation Commission Activity Center – 2715 18th Street • (620) 793-3755

Hike & Bike Path – 308 W Barton County Road • (620) 793-4111

Kansas Wetlands Education Center Trails – 592 NE K-156 Hwy • (877) 243-9268

Veteran's Memorial Park – 17th Street Terrace • (620) 793-4111

Galleries

Great Bend Public Library – 1409 Williams Street • (620) 792-2409

Shafer Art Gallery – Barton College Campus: 245 NE 30 Road • (620) 792-9342

Golf

Lake Barton Golf Course – 673 N US-281 Highway • (620) 653-4255

Stoneridge Country Club – 1438 24th Street • (620) 792-4303

Walnut Mini-Golf – 3101 N Washington • (620) 793-9400

Hiking

Arkansas River Trails – South Washington • (620) 793-4111

Cheyenne Bottoms – 240 NE 60 Road • (620) 793-3066

Lake Barton – 673 N US-281 Hwy • (620) 653-4255

River Hike & Bike Trail – 308 W Barton County Road • (620) 793-4111

Paddling

Arkansas River Entrance – South Washington • (620) 793-4111

Cheyenne Bottoms – 240 NE 60 Road • (620) 793-3066

Stone Lake – South Washington • (620) 793-4111

ATV/River Rides

Arkansas River Entrance – South Washington • (620) 793-4111

Skating

Up N Rollin Skate Center – 4805 10th Street • (620) 617-0192

Iceless Skating Rink (seasonal) – Jack Kilby Square: 1400 Main Street • (620) 793-4111

Swimming

Club 1 Fitness (indoor) – 3806 Broadway Avenue • (620) 792-1366

Club West (outdoor) – 5201 Timbercreek • (620) 793-8721

Great Bend Wetlands Waterpark (outdoor) – 2303 Main Street • (620) 792-1516

Stoneridge Country Club (outdoor) – 1438 Main Street • (620) 792-4303

Tennis Courts

S. Schartz Courts – Veterans' Memorial Park: W 17th Street Terr. • (620) 793-4111

Theaters

Crest Theater (live) – 1905 Lakin Avenue • (620) 792-4228

Golden Belt Cinema 6 (movies) – 1222 Kansas Avenue • (620) 792-5769

WELCOME TO GREAT BEND!

On behalf of our 600+ Chamber members, we want to welcome you to Great Bend! Whether you're just stopping by, or staying a while, we hope you'll check out the shopping Great Bend has to offer as well as many exciting attractions!

EVERYTHING YOU NEED TO KNOW.

Great Bend is a vibrant community of more than 16,000 people located in the heart of America. Find out everything you need to know about attractions, events, job opportunities, and business features!

www.greatbend.org

**SHOP
LOCAL**

GREATBEND.ORG

Shop Our
MEMBERS

Search Our
ONLINE DIRECTORY

Find Out
WHAT'S HAPPENING

**Free Wine Taste
While You Browse Our Store!**

Award-Winning Wine,
Unique Gifts & Products,
Fun Shopping

Support Employment for
People with Developmental Disabilities

Check out our
Rosewood Creations Products:
Wine, Food, Candles,
Horsehair Pottery,
Customized Gift Baskets . . .
and More.

Rosewood Wine Cellar

Open Mondays through Saturdays
1901 Lakin - Great Bend
620-603-6410; info@rosewoodservices.com
Web: RosewoodWineCellar.com
CREATIONS FROM THE HEART

Solid - Wood Furniture - Lowest Prices!
Table, chairs, dressers, desks, chests,
cabinets and other furniture pieces
are available. Choose from a
dozen stains to match any décor.

ROSEWOOD FURNITURE GALLERY

Your Purchase Matters

All furniture pieces are
pre-cut by the factory, then
sanded, stained, varnished
and assembled by Rosewood
Services clients under expert
guidance and care that
includes a seasoned
furniture restorer.
Your purchase helps support
employment opportunities
for people with
developmental disabilities.

ROSEWOOD FURNITURE GALLERY
1607 Main Street, Great Bend
Open Monday-Friday 10 a.m. – 5 p.m.
Saturday 10 a.m. – 3 p.m.

SHAFFER ART GALLERY

HOURS
Monday through Saturday
10 a.m. - 5 p.m.
gallery.bartonccc.edu

- Contemporary Arts and Traveling Exhibits
- Gus Shafer Western Bronze Collection
- Interactive Educational Displays and Activities

BARTON
COMMUNITY COLLEGE
245 NE 30 RD • Great Bend, KS 67530

Non-discrimination Notice: Barton Community College is an equal opportunity provider and employer. Visit equal.bartonccc.edu for more information.

Here When You Need Us...

Great Bend REGIONAL HOSPITAL

A Physician Owned Hospital

Hospital Services

24/7 ER Services
33 Private Rooms
4 ICU Rooms
Women and Children's Center
24/7 Surgical Services
4 Operating Rooms
Level II Nursery

Full Service Lab
Telemetry-Hospital Wide
Pharmacy Services
Dietary Services
Social Services
Respiratory Services
Physical Therapy

Imaging Services:
MRI 1.5T,
Ultrasound,
Mammography,
Nuclear
Medicine,
CT, DEXA Scan

Expanded Services

Urgent Care Clinic - Open 8-8 everyday
Hospitalist Program - Ensuring the Highest Quality of Care
to Our Hospitalized Patients
Digital Mammogram
Pulmonary (Lung) Function Testing
Swing bed Services available

620-792-8833

514 Cleveland Street | Great Bend, Kansas

www.gbregional.com

