


The Community Press

Breaking News P2


Published weekly at 4917 - 50 St. Killam AB.
& 4925 - 47 St. Sedgewick, AB
www.thecommunitypress.com

Serving Flagstaff County
and Surrounding areas
for over 105 years

Killam overrun by strange visitors

No end in sight as more and more new arrivals appear daily


Strange melodies heard near the centre of town strangely reminiscent of fighting felines causing dogs to bark endlessly.


This main street character appears to be harmless, apparently 'Henry' acted as a scout for the other newcomers as he was the first to arrive.


Authorities had their hands full when this fellow hit town full of mischief. He has set up shop right in front of the town office, and is claiming to be the new mayor of Killam.


This party animal doesn't need an excuse to throw a party. He's reportedly having some trouble remembering where he left his hands and feet.

Purse nabber now tied to Bank job

Scaliwag's attempts to woo neighbour with stolen goods foiled


Eyewitnesses caught this Pernicious Perpetrator in the act as he attempted to win the heart of a fickle female by tempting her with stolen goods.

Authorities in Killam are investigating a report of a purse nabbing.

Fashionista Ivana from downtown was hanging out on her regular corner when she noticed her purse had been nabbed from under her nose!

Eyewitness reports say that the pernicious perpetrator was seen flaunting the goods himself before the weasel attempted to woo the Budding babe across the way.

After telling the perpetrator to "keep

yer paws off my woman," Babe's attentive escort convinced her to do the right thing and

Sergeant Strawnald Lawman is on the case!


RCMP have called in a special Sergeant to deal with recent shenanigans.

return the purse to

Authorities say they will continue to work with eyewit-

nesses, but say that most of the new visitors are strangely silent when the topic is broached.

Law man Lawman will leave no stone unturned as he starts his investigation into recent shenanigans

thought to be perpetrated by suspicious visitors to the area.

"Many individuals have been spotted loitering on Main Street, and in fact throughout the Killam area," says Lawman.

He plans to begin interviews as soon as he finds transportation, he says.

EXTRA! EXTRA! Farmers report major straw shortage

Depleted fields, stolen bales, local farmers are baffled as to where their straw is going and why.

anything like it, but almost caught a perp in the act.

Seemingly overnight, 96 per cent of the area's supply is missing.

"It was late and I was real tired," he said.

"It's like it got up and walked away," says Martin MacDonald of Mac Farms.

"All of a sudden I saw this commotion in the field. I grabbed my shotgun and went 'a running, but by the time I got there, everyone was gone, and so was my straw."

Grower Joe Joseph says he's never seen


New Straw Wars movie being filmed in Killam

Darth Vader is back, and parts of the new Straw Wars movie "Revenge of the Crows" is being made right here in our back yards.


The dark side may be wreaking havoc around town, but have no fear, Han Scarecrolo and company are on their way.

Famous celebrities spotted around town


Willie and Si Robertson from A&E's smash hit Duck Dynasty were relaxing in town over the long weekend. Although they portrayed all of their famous characteristics and catch phrases, autograph collectors report that they look "a little different" in person than on TV.

Flashers and mooners getting out of hand, says Sgt. Lawman


"It may seem like a harmless prank, but think of the children!" Sgt. Lawman urges residents, as a recent mooning pandemic sweeps across town. "I don't pay attention to it. I'm more of a straw...I mean leg man anyways," said Scott Scot, local bag-sweeps across piper.

For more pics, check out the Killam Scarecrow Festival on Facebook.
This special late week edition is brought to you by
The Community Press
P. 780-385-6693 F. 780-385-3107
ads@thecommunitypress.com