

ONE DOLLAR
94 CENTS PLUS KENTUCKY SALES TAX

The Crittenden Press

Thursday, September 25, 2008

14 PAGES • VOLUME 128 • NUMBER 13 • ©MMVIII

USPS 138-260 • MARION KY 42064

BREAKING NEWS AT THE-PRESS.COM

YOUR HOME-OWNED NEWSPAPER SINCE 1879

Storytellers return to Fohs Hall Oct. 11

Fohs Hall Community Arts Foundation will once again host its fall tradition, Storytellers. The 12th annual storytelling will be held Oct. 11 at Fohs Hall with E.J. DeWitt, a CAF board member, as master of ceremonies. He will be spinning a few yarns himself, and the public is invited to bring their own tales.

Prior to the storytelling, there will be a catered chuckwagon and bean supper. The dinner will start at 7 p.m., with the storytelling to follow. The dinner is \$7 for adults and \$4 for students.

DeWitt will also be conducting a school residency at the middle school this month. The workshop is meant to energize students to learn more about folk history and the arts. Students are invited to tell their stories at the annual storytelling.

For more information, call Susan Alexander at 965-5983.

Story Hour starts Oct. 10 at library

Registration for Story Hour at Crittenden County Public Library will be from 9 a.m., to 5 p.m., Oct. 3 and 6. The first Story Hour will be at 10 a.m., Oct. 10 for children ages three to five. It will last about 45 minutes. For more information, contact Tabby Padgett, children's librarian, at 965-3354.

Ike could affect on insurance rates

LOUISVILLE, Ky. (AP) – The Kentucky Office of Insurance says it's too early to tell if the severe winds caused by the remnants of Hurricane Ike will result in insurance rate hikes.

The Courier-Journal reported insurers have received tens of thousands of claims related to last weekend's windstorm.

Kentucky Farm Bureau spokesman Greg Kosse estimated the firm's customers sustained about \$40 million in damage with more than 22,000 claims turned in.

Ronda Sloan of the Office of Insurance said the projected increase in homeowners' rates this year was 1.4 percent – the smallest rise since at least 2002.

Sloan said if the windstorm does bring on higher premiums, they won't be reflected on bills until well into next year.

Health department flu clinics remain

Pennyrile District Health Departments will be offering off-site flu vaccination clinics in area communities in coming weeks. Shots will be \$20 and can be obtained at the following locations and times:

- Livingston County Senior Citizens Center, Smithland: 8:30 a.m., to 4 p.m., today (Thursday).
- Grand Rivers Senior Community Center: 8:30 to 11 a.m., today (Thursday).
- Salem Baptist Family Life Center: 1 to 4 p.m., today (Thursday).
- Eddyville First Baptist Church, 8:30 a.m., to 4 p.m., Tuesday.
- Senior Citizens Center, Princeton: 8:30 a.m., to 4 p.m., Oct. 8.
- Fredonia First Baptist Church: 8:30 a.m., to noon, Oct. 8.

Online

Visit the-press.com 24-7 for updates on your local and breaking news, including full-color video and slideshows of events. Send news tips to pressnews@the-press.com.

Newsprint is a renewable resource. Recycling bins are located at the disposal center on U.S. 60 east of Marion.

Contents ©2008, The Crittenden Press, Inc.

OFFICIALS OUTLAW ALL FIRES UNTIL RELIEF ARRIVES

Burn ban

“It's just too hot and dry to burn anything right now.”

– Orman Hunt
Crittenden Volunteer Fire Department

Billy Arflack douses a brush fire Monday afternoon on Baker Lane in rural Crittenden County as his fellow fireman with Crittenden Volunteer Fire Department, Leroy Stone, drives him to the hot spots. Arflack and Stone had to leave the fire to help battle another nearby brush fire on Ky. 506, but returned to ensure that the fire was completely out. The dry conditions that led both controlled burns to get out of hand have prompted county officials to outlaw all outdoor burning.

PHOTO BY DARYL K. TABOR

County prohibits all outdoor fires; fines, jail time possible

STAFF REPORT

Extended dry conditions, continued summertime temperatures and a busy day of firefighting have prompted local officials to enact a ban on all outdoor burning in Crittenden County until further notice.

Judge-Executive Fred Brown made the proclamation Tuesday morning, just one day after volunteer firefighters responded to three brush fires in the county. The ban was issued out of concern for safety.

“When it's this dry, you don't have much of a choice,” said Ronald “Red” Howton, Marion's fire chief.

The ban became effective Monday. Ignoring the order could result in fines, even jail time for violators, said Sheriff's Deputy Greg Rushing.

“It's just too hot and dry to burn anything right now,” Orman Hunt, a volunteer with Crittenden Fire Department, said Monday.

A similar ban was put in place last year after a prolonged drought, but the last two months have been even

Let it rain, let it rain

September and August rainfall in Crittenden County has been significantly lower in 2008 than the year before, which was one of the driest summers in recent memory.

	2008	2007
September.....	0.4	3.3
August.....	0.3	2.1
July.....	5.3	4.1
June.....	4.7	2.6

Data courtesy of Brenda Underdown

drier than the same period in 2008, said weather watcher Brenda Underdown.

Monday's brush fires were initially controlled burns that got out of hand in the dry conditions, Hunt said. No injuries or structural damage were reported from any of the blazes.

But a fire Monday afternoon at the intersection of Lone Star Road and Baker Lane in rural Crittenden County was the second time firefighters responded to the spot since Fri-

day. Chairs, a gas can and water hose were seen at a debris site Monday when firefighters arrived once again. Deputy Don Perry said the vacant lot belonged to Kevin Little, and the officer said he is investigating why a second fire was started after Friday's incident.

Another brush fire Monday at the home of James Duncan on Ky. 506 burned some old logs and underbrush, Hunt said, but was gotten under control relatively easily by firefighters. Some of those firemen had to leave the Baker Lane fire to assist on Ky. 506 before heading back to fully extinguish the fire on Little's property.

Howton said a brush fire in Marion Monday spread to city-owned property off Old Piney Road from a nearby garbage burn. The leaves and brush smoldered most of the night.

Officials advise anyone disposing of foliage debris left by last week's wind storm do so at either the city or

See **FIRES**/Page 14

Educators asking for local input

STAFF REPORT

Crittenden County Board of Education is inviting the public to share its concerns and ask question of its elected members and district administration this week in the first of two scheduled forums this fall.

On Friday, the board will be hosting its first Crittenden County Community Conversations. The format is based on a similar event earlier this year under then-Superintendent John Belt. Current Superintendent Dr. Rachel Yarbrough wants to continue community outreach by the school system as it shapes its future.

“I look forward to sharing our vision for improving student performance in Crittenden County and

Yarbrough

See **INPUT**/Page 4

Deer hunt runs afoul of officers

STAFF REPORT

A couple of non-resident deer hunters tried to get more than a month's jump start on the rifle season Saturday night and ended up spending a few nights in the Crittenden County Detention Center.

County Deputy Greg Rushing and Conservation Officer Randy Conway were on routine patrol late Saturday night when they witnessed a red and silver Chevrolet pickup cross over from Livingston into Crittenden County and turn onto Phin Croft Road. Rays of light were being cast from the passenger window of the truck so the officers stopped the vehicle just before 10 p.m., on the rural county road.

Inside the pickup, the officers found a spotlight, two loaded .30-30 rifles, Jack Daniels whiskey, marijuana and Xanax.

The driver, Christopher John Cleveland, 29, of Birmingham, Ala., and passenger Marion Lewis Culberson,

See **HUNT**/Page 4

Deer hunt dates set

Rifle season for deer hunting in Crittenden County does not begin until Nov. 8, though a special youth weekend for hunters ages 15 and below is Oct. 11-12. Archery season continues through Jan. 19, while crossbows are allowed Oct. 1-19 and black powder Oct. 18-19.

World War II airman's remains interred at Arlington

By **DARYL K. TABOR**
MANAGING EDITOR

Howard Enoch III's father is finally at rest with his fellow American heroes.

The remains of 2nd Lt. Howard “Cliff” Enoch Jr., were laid to rest

Monday at Arlington National Cemetery outside of Washington, D.C. The World War II airman shot down in 1945 over Germany, was interred with full military honors, closing a 63-year chapter in the life of his son.

“It was remarkable,” Enoch said Tuesday over the phone from his Framingham, Mass., home. “It was something I've dreamed of all my life.”

Lt. Enoch, a Marion native who left college to become a fighter pilot with the U.S. Army Corps, was killed March 19, 1945, in a battle with Luftwaffe planes east of Leipzig, Germany. The 20-year-old was killed three months before his

son was born, and his remains were left locked behind the Iron Curtain of Soviet-controlled Germany.

It was not until April of this year that the P-51D Mustang pilot's remains were identified and arrangements made for their return to the United States. It was finally cause for rejoicing by a son who neither got to meet his father nor mourn beside his final resting place.

“You could have knocked me over with a feather,” said Enoch of the forensic discovery.

On Monday, he proudly took possession of the American flag draped over his father's casket. He was joined at the Arlington service by 35 or so others – some family, some former members of his father's 359th Fighter Squadron and even Jim Estes, commander of Marion's American Legion Post 111.

“It was truly an amazing ceremony,” Enoch said.

Full honors for the Crittenden

See **ENOCH**/Page 4

PHOTO BY KAITLIN HORST, ARLINGTON NATIONAL CEMETERY

The remains of 2nd Lt. Howard “Cliff” Enoch Jr., a Marion native, were laid to rest Monday at Arlington National Cemetery. An Army Air Corps pilot shot down over Germany during World War II, Enoch's remains were identified earlier this year and returned home 63 years after his death.

Why care about the supreme court?

Please take a few minutes and find out why every American should care about the Supreme Court and its rulings.

These nine judges are appointed for life. They control our lives on what we can do, say, go and primarily be.

If they follow the U.S. Constitution and the Founding Father's intentions, we can be the freest, most decent and God-loving country we have always been, and it will be fair to all.

If they rule from the bench, according to their own political philosophy, or consider the Constitution a living document, then they can determine our rights according to what they want of us, or according to European Laws.

The living document concept is based on the premise that the Constitution changes with the whims of the judges or popular consensus, or to the particular popular culture of the day. That is not fair to all.

The American Constitution

has given us freedom, prosperity, affluence, medical breakthroughs and rights that all other nations of the world envy. That is why we have to have border guards and laws against illegal immigration. We don't have to fight to keep our people here, we have to fight to keep unwanted people out.

Let me explain about some of the recent decisions the liberal majority on the U.S. Supreme Court has made that affects us all. If you have a piece of property that is all yours, and the local government decides that it put take your property to a use that would bring in more taxes for the government to spend as it

sees fit, then the government can indeed can take it from you, whether you want them to or not. And, the government can give you what it wants to give you for the property. That ought to make every red-blooded American fighting mad.

Another law the justices made lately was that the terrorists that were caught on the battle field killing and trying to kill our precious young military personnel, are to be given the same rights under the Constitution that you and I are given and they are to be tried by American laws instead of the military tribunal as has been the case for years.

Both decisions were made by five judges that care more about their own personal desires, for what ever reason, than they care for the Constitution that has served this nation supremely for over 200 years.

They are the ones who decide about our freedoms in what we preach and live by.

They decide if marriage is to be between one man and one woman or same sex partners. They determine if the sacred trust God has given to women to bear children can be construed to allow a mother to kill her unborn or half born child.

They determine if a minister can preach the truth and the whole truth of God's word or go to a federal prison for doing so. Almost all important decisions for all of us eventually end up before the U.S. Supreme Court.

Those appointments to the high court are far more important than who is president or serving in congress. But the catch is, the president nominates who he considers to fit his particular mindset and philosophy, and the legislative body appoints the ones it has a liking for if it, too, is not strict Constitutionalist.

That is why we have a liberal majority now. Even though some of them were nominated and appointed

thinking they were true to the Constitution, we see that the liberal judges judge always on the side of their whims, and the others judge according to the Constitution.

That is why I cry out that the most important consideration on picking a president is how they will nominate for the highest court of this land.

Do you want a president who will nominate a liberal judge who will continue to take us down the road that no good or thinking person wants to go? Or do you want one who will nominate judges that rule only according to the United States Constitution?

You will have a clear choice come November. So please find out what type each presidential contender has said they may nominate. Because in the next four years there will be from two to four vacancies on the Supreme Court, and God forbid maybe even more as none of us have the guarantee of another day.

God willing, there will be a comparison of what both contenders are espousing made available for all to see before the election, and will be put before the county and most of the nation in printed form. All who really follow the speeches, as I and millions of others, already know.

The sad and tragic truth is, so many just don't care or want the liberal rule-making judges deciding in their favor as they want their sins justified and legitimized.

But at the end of the day, we all will suffer if the Supreme Court stays liberal. Anyone voting for a president and congress that puts them there will face God and suffer for all eternity.

"It's a fearful thing to fall into the hands of the living God." Heb.10:31.

(Editor's note: Rev. Tedrick is a Marion minister. She shares her views weekly in this newspaper. Her opinions are her own, and are not necessarily those of the newspaper.)

ThePressLetters Policy

The Crittenden Press accepts and encourages letters to the editor on a variety of subjects. Letters should be submitted by 5 p.m., Friday the week before publication.

Letters must include the author's name, address, phone number and signature. Phone numbers will not be published. They are for our records only in order to authenticate a letter's author.

Letters should be written in good taste and in most cases

should not exceed 300 words. Letters will be edited for spelling and grammar and The Crittenden Press reserves the right to reject or edit letters for clarity, brevity and otherwise at our discretion. Writers should limit their letters to no more than one per month. Original copies of submitted letters will be retained in our files.

Letters may be brought into our office, sent to P.O. Box 191, Marion, Ky., 42064 or press-news@the-press.com.

ThePressLetters

Contributors help festival happen

To the editor:

The Crittenden County Chamber of Commerce would like to thank the participants and contributors to the silent auction and raffle tickets that benefited the Heritage Days Festival. A special thanks goes out to the event's major contributors – Farmers Bank

and Trust, Peoples Bank, Crittenden County Fiscal Court and the City of Marion.

The weather conditions didn't allow the children's bounce games to be set up and the horse and wagon ride was canceled due to storm damage from the previous weekend. But all the other activities were unaffected and Heritage Days was a success.

Ron Padgett
Heritage Days coordinator

USPS helping to battle cancer

Fredonia postal workers take fight to disease

STAFF REPORT

During the month of October, the U.S. Post Office at Fredonia will be making "Pink a Priority."

October is National Breast Cancer awareness month, and Postmaster Teresa Myers and employees would like to encourage everyone to join them in an effort to raise funds for breast cancer research.

"We will be kicking off this very important social awareness event with a customer appreciation day on Wednesday, Oct. 1," Myers said.

There will be drawings and games, plus we will be serving pink refreshments. Some of the prizes will include T-shirts, toys and even postage stamps. Drawings will be held Wednesday to kick off the month's activities, then each Friday during the month of

Workers at Fredonia Post Office are doing their part to fight breast cancer. Pictured (from left) are Paula Brown, Sharon Rogers and Postmaster Teresa Myers showing off t-shirts making their point.

October. Each day employees will be wearing pink to promote awareness of National Breast Cancer month.

"(We have) lots of Critten-

den Countians on our routes who would maybe want to come in and help out and have a chance to win some stamps," Myers said.

According to statistics, nearly 185,000 women and 1,400 men are diagnosed with breast cancer each year and nearly 46,000 of those will die from the disease. The postal service has a special Breast Cancer Awareness stamp which raises funds for Breast Cancer Research which sells for 55 cents each or \$11 per sheet of 20. They can be used as postage for a first class letter and help to increase awareness. It is also a charitable tax deduction. To date the Postal Service has raised \$63 million for Breast Cancer Research through the sale of its special stamp.

"We will have an informational table set up with breast cancer information provided by Crittenden Health Systems," Postmaster Myers said.

The Fredonia Post Office employees invite everyone to join in their efforts to help fund the fight and find the cure.

Contact Myers at 545-3422 for more information.

Local&Regional NewsBriefs

Police bust party, underage drinking

Kentucky State Police busted a party in rural Crittenden County Saturday night and charged three adults, one for unlawful transaction with a minor.

David Reed Hackney, 48, of 979 Zion Cemetery Road was charged with providing alcohol for a juvenile at the party.

State Trooper Darron Hollamon's report says that he responded to a complaint at the above residence regarding under-aged drinking. When he arrived, the trooper reported that about six teenagers fled into a nearby field.

Two other men, Russell Max Bradford, 58, of Marion and Joshua Glen Fralix, 19, of Ed-dyville were cited for alcohol intoxication.

Car, tractor collide south of Marion

A car and tractor collided on U.S. 641 about four miles south of Marion Sunday afternoon about 4:20 p.m. No one was injured, but the vehicles sustained serious damage.

According to Crittenden County Sheriff's Department reports, the tractor was being driven by Charles Gilland, 62, of Fredonia. It was moving at a slow rate of speed southbound and was being followed by another non-farm vehicle with its caution lights flashing.

Another car, driven by Nicholas Morris, 24, of Grand

Rivers overtook the tractor and tried to pass at the same time the farm vehicle attempted to turn left onto Loyd Road. The car rammed the tractor, causing damage and spilling oil onto the highway. Sand was dumped onto the highway to help clean up the spilled fluids.

Voter registration ends in two weeks

Kentuckians have just more than a week to register for this fall's general election.

Registration books in Kentucky close at the end of business Oct. 6, preventing anyone not registered to vote by that time from casting a ballot in the Nov. 4 election. Changes of address must also be finalized by that time to switch polling locations.

But Election Day will be something of an after-thought for tens of millions of Americans. In fact, six weeks out from Election Day, some voters in Kentucky, South Carolina and Virginia already are done.

Nationwide, about a third of the electorate is expected to vote early this year, thanks to expanded early voting provisions and fewer restrictions on

What's at stake

On the Nov. 4 ballot are local races for Marion City Council and school board, as well as state representative, Congress, U.S. Senate and president.

absentee voting, researchers project. Though absentee voting has already begun in some mostly urban Kentucky areas, Crittenden County Clerk Carolyn Byford said voting by absentee ballot will be available no later than Oct. 17, but could be sooner once machines get certified.

SBA offering relief from 2008 flooding

The U.S. Small Business Administration announced Monday that federal economic injury disaster loans are available to small businesses and most private, non-profit organizations in Crittenden, Livingston, Union and two other counties in western Kentucky as a result of excessive rain and flooding that occurred in January.

A disaster declaration to help farmers recover from damages and losses to crops was issued by the U.S. Secretary of Agriculture, allowing SBA to issue its own declaration to assist small businesses affected by the same disaster, said Frank Skaggs, Director of SBA Field Operations Center East.

Under the declaration, SBA's Economic Injury Disaster Loan program is available to farm-related and nonfarm-related small business concerns, small agricultural cooperatives and private, non-profit organizations that suffered financial losses as a direct result of the flooding. Farmers and ranchers are not

eligible to apply to SBA.

Eligible small businesses and non-profit organizations may qualify for loans up to \$2 million. These loans are available at a 4 percent interest rate with loan terms up to 30 years.

Disaster victims should contact the SBA's Customer Service Center by calling 1-800-659-2955.

Tax bills may be paid with plastic

Crittenden County Sheriff's Department will for the first time accept credit and debit cards by taxpayers remitting payment for property taxes.

County property tax bills will be mailed next week. Taxpayers can take advantage of a two-percent discount by paying before Nov. 1.

Tax bills paid between Nov. 1 and Dec. 31 will be for the face amount. Anything paid after that, during January, is subject to a five-percent penalty.

Sheriff Wayne Agent said his office is in the process of acquiring a credit card machine so that it can begin processing electronic payments. He said the credit and debit card payment option may not be available for a couple of weeks, but anticipates having it at some point before the discount period is over.

"I believe this will add some convenience for taxpayers and it should help the county eliminate some delinquent taxes," Agent said.

PHOTO BY WAYNE AGENT

Motorcycle wreck injures man

A Livingston County man was injured Saturday afternoon about 3 p.m., when his motorcycle ran off the road in rural Crittenden County. Darryl Lancaster, 59, was traveling on Sisco Chapel Road when he failed to negotiate a curve, according to Crittenden County Sheriff's Department reports. Lancaster was taken to Livingston Hospital by ambulance with a severe leg injury.

The Crittenden Press

USPS 138-260

125 E. Bellville St. • P.O. Box 191
Marion, KY 42064-0191 • 270.965.3191
Open weekdays from 9 a.m., to 5 p.m.
www.the-press.com • pressnews@the-press.com

Editor and Publisher	Chris Evans
Operations Manager	Gina Brown
Managing Editor	Daryl K. Tabor
Advertising Manager	Marty Kares
Graphic Design	Brian Hunt
Sports Writer	Chris Hardesty
Receptionist	Lee Ann Miniard

Published every Thursday. Periodicals class postage paid in Marion, KY 42064. SUBSCRIPTION rates in Crittenden, Livingston, Lyon, Caldwell, Webster and Union counties are \$30 per year; elsewhere in Kentucky are \$35 (includes \$12.50 postage fee); and out-of-state subscriptions are \$45. Address all mail, including subscription requests, changes of address, Form 3579 and letters, to P.O. Box 191, Marion, KY 42064. The management of this newspaper reserves the right to reject any advertisement at its sole discretion.

Lawmakercontacts

Kentucky General Assembly is in session Jan. 8 through April 1, 2008 • The 110th Congress is currently in session

STATE HOUSE

Rep. Mike
Cherry (D)
702 Capital Ave., Annex Rm. 370A
Frankfort, KY 40601
803 S. Jefferson St.
Princeton, KY 42445
502.564.8100, ext. 665, Frankfort
270.365.7801, Princeton
mike.cherry@lrc.ky.gov

www.lrc.ky.gov

STATE SENATE

Sen. Dorsey
Ridley (D)
702 Capital Ave., Annex Rm. 251
Frankfort, KY 40601
4030 Hidden Creek Dr.
Henderson, KY 42420
502.564.8100, ext. 655, Frankfort
270.869.0505 or 826.5402, Henderson
dorsey.ridley@lrc.ky.gov

www.lrc.ky.gov

U.S. CONGRESS

Rep. Ed
Whitfield (R)
2411 Rayburn House Bldg.
Washington, DC 20515
1403 S. Main St.
Hopkinsville, KY 42240
202.225.3115, Washington
1.800.328.5629, Hopkinsville
whitfield.house.gov

www.house.gov

U.S. SENATE

Sen. Jim
Bunning (R)
316 Hart Senate Bldg.
Washington, DC 20510
110 S. Main St., Ste 12
Hopkinsville, KY 42240
202.224.4343, Washington
270.881.3975, Hopkinsville
bunning.senate.gov

www.senate.gov

Sen. Mitch
McConnell (R)
361A Russell Senate Bldg.
Washington, DC 20510
2320 Broadway, Ste. 100
Paducah, KY 42001
202.224.2541, Washington
270.442.4554, Paducah
mcconnell.senate.gov

Gift shop relocates up street

Bowtanicals under new ownership, but few changes planned

STAFF REPORT
After years of growing and expanding her business, Florist and Gift Shop. And starting next week, the shop will move a few doors north to the historic former Marion Café building. Bowtanicals will open at its new location, 202 S. Main St., on Monday.

Meantime, it will be business as usual at the current location through Friday, as Simpson shows the ropes to the new local owners Elliot West, Caryn Steele and Keith Steele. The new owners bought the business earlier this month, but Simpson, who opened her flower and gift shop on East Carlisle Street in November 1995, has retained ownership of the building near the corner of Main and Depot streets which Bowtanicals has called home since November 2004.

West, a native of Marion, will run the day-to-day operation of the floral and gift shop with assistance from the Steeles. Interestingly, both Caryn and Elliot have close family ties to the former Byford's store - originally the Marion Dollar Store - that was owned by the late Arthur and Virginia Byford. Byford's was a landmark of downtown Marion from 1963 to 1987. Caryn is the granddaughter and Elliot is the great-granddaughter of the Byfords. "Bowtanicals has always been a great place to purchase quality gifts and floral arrangements, and we want to build on

PHOTO BY DARYL K. TABOR
Caryn Steel (left), Elliot West and Keith Steele, new owners of Bowtanicals Florist and Gift Shop, look over some of the products they will continue to offer at the store's new location beginning Monday. The shop will move to 202 S. Main St., in Marion.

that reputation as we introduce exciting new product lines in addition to the current favorites," Caryn said. "I'm proud of what Tanya has created, and we will diligently strive to maintain a standard of excellence." The new owners said the name of the shop will remain the same, and the current staff of Helen Head and Brodi Sutton will continue to be an integral part of Bowtanicals. The shop will be adding some new lines, including premium coffees and teas and gift books, West said. "We believe the people in our area want to be able to purchase fine gifts locally without having to drive two hours or more round-trip in order to do so. Our goal is to offer some of the highest qual-

ity gift items available," Keith Steele said. "We are encouraged by the positive improvements that have been made in the downtown area such as the new sidewalks, street lights, the new city hall and the restoration of many of the downtown buildings in recent years. We feel Marion and the surrounding community can continue to improve and that has given us the confidence to move forward on this exciting opportunity." Keith Steele is also president of Acclaim Press, a national publishing firm specializing in hardbound top-quality books. Bowtanicals will be closed Saturday for the relocation, but will open on Monday and maintain its same business hours under the new ownership.

Better-fathering program begins

STAFF REPORT
Crittenden County high school teacher and coach Denis Hodge is starting a local chapter of the All Pro Dad program and Saturday is its first event.

All Pro Dad is Family First's innovative program helping men to become better fathers. Although no age group is excluded, the program aims to help fathers broaden their relationship with their children of elementary age and younger.

All Pro Dad has 54 NFL spokesmen, multiple events with NFL teams, 1,000 All Pro Dad's Day chapters and Play of the Day daily emails that reach 40,000 fathers each day. Hodge wants to bring some of that to Crittenden County.

Hodge said he was inspired to start some type of outreach program after the sudden death of his 12-year-old son Jake earlier this summer. In addition to creating the All Pro Dad program in Crittenden County, Hodge and other family and friends are working on

a variety of other outreach projects, including a scholarship fund, Web site and paperback book. So far, the scholarship fund has collected more than \$23,000. The All Pro Dad Breakfast is open to anyone, Hodge said, it doesn't have to be dads. "If you're a mother and want to come, we want you to be there," Hodge said. All Pro Dad's Breakfast is a one-hour, free event where a wide range of topics will be discussed. Donations will be accepted. It will be held Saturday starting at 8 a.m., at the Crittenden County High School multi-purpose room. There will be a short video featuring NFL coach Tony Dungy, who also lost a teenage son three years ago, and dads will be provided a free packet of material that will help them learn more about the All Pro Dad program. For more information, contact Hodge at 704-0643.

The Press Community Calendar

Highway 60 Yard Sale approaches

Over the weekend of Oct. 3-5, seven western Kentucky counties will team up to present the Highway 60 Yard Sale. This year's sale will stretch for 175 miles along U.S. 60 from Crittenden to Meade County. Cities lying along the route include Marion, Sturgis, Morganfield, Waverly, Corydon, Henderson and Owensboro, as well as communities in between. Hundreds of local individuals,

businesses and groups are expected to participate this year, setting up yard sales and craft booths on their properties along the highway. This unique event allows visitors from Kentucky and surrounding states to enjoy an exciting shopping experience, while taking in the flavor of the Ohio Valley's unique restaurants, shops and hospitality. To participate locally, call Michele Edwards at 965-5015.

Today

■ Emmanuel Baptist Church will have free gymnastics/tumbling classes beginning on Monday for boys and girls ages three and up. The class will be taught by safety certified instructor with assistance. Registration is in the dining hall of the church from 5 to 7 p.m., today (Thursday). For more, call 704-7125 or 965-4623.
■ The Senior Citizens Center will have a Health Fair and chair volleyball today (Thursday).
■ Crittenden County Elementary School site-based-decision-making council will meet at 3:30 p.m. today (Thursday) in the CCES library.

■ Free food will be available to Crittenden County residents from 12:30 to 2:30 p.m., today (Thursday) at the Senior Citizens Center on North Walker Street. The food includes frozen meat and a variety of dry and canned goods. Residents are asked to pick up food only for themselves.

Friday

■ Bingo will be played Friday at the Senior Citizens Center.

Saturday

■ The 18th annual Hebron, Dam 50, Colon, and Forest Grove school reunion will be held Saturday at the Hurricane Campground. There will be a potluck

meal at noon. Come and renew old friendships and make new ones. Everyone is invited. For more information, call Loma Hodge at 965-2586.

Monday

■ Bingo is hosted every Monday at the Marion VFW post on North College Street. The doors open at 5:30 p.m., with bingo following an hour later.
■ Country Drive after lunch at the Senior Citizens Center on Monday.

Upcoming

■ Fohs Hall Community Arts Foundation in conjunction with the Springer Opera House in Columbus, Ga., will host a production of "All the Way from Magnolia Springs" at 7 p.m., Oct. 2 at Fohs Hall in Marion. The price is \$15 for adults and \$10 for students under 12. For more, call Susan Alexander at 965-5983.
■ The Class of 1963 will be having a reunion Oct. 11 at Emmanuel Baptist Church fellowship hall. Everyone who attended with the class is invited. Call 965-2413 or 965-2670. Please call if you know the address of the following: Michael Ernest South, James Leon Clark, Johnny C. Fisher or

James Earnest Wilson.

■ The Class of 2009 Project Graduation will hold its next meeting at 5:30 p.m., on Oct. 22 at the Crittenden County High School Library. All parents of 2009 seniors are encouraged to attend.

■ On Oct. 9, Marion Woman's Club will once again host a chocolate buffet with an array of desserts from some of the best cooks around. Funds raised from the \$5 tickets will once again go toward the Crittenden County documentary. The same night, a drawing will also be held for a dinner for two at Commonwealth Yacht Club and a two-night stay at a luxurious condo on Lake Barkley at Green Turtle Bay. Tickets for the \$550 give-away from Fohs Hall Inc., are \$10 and all proceeds go toward funding the documentary. Tickets can be purchased at Farmers Bank, Quilting Tomorrow's Heirlooms or by calling Ethel Tucker at 965-4055.

■ Crittenden County High School will host a blood drive Oct. 3.

■ The Crittenden County American Cancer Society board will meet at 1:30 p.m., Monday Oct. 6 in the cafeteria at Crittenden County Hospital. All members are asked to attend and visitors are welcome.

HANOR'S

Muffler - Tire Quick Lube

Mufflers • Muffler Repair • New Tires • Tire Repair
Tire Rotation • Brakes • Oil Changes • Tractor Tire Sales & Repair

1886 US 60 E., Marion, KY 42064
270-965-2330
8 a.m. - 4:30 p.m. M-F • 8 a.m. - Noon Sat.

CLOSING BUSINESS FINAL SALE

60% OFF

ALREADY LOW PRICES

Pre-Marked Sale Racks Take An Additional 30% Off

Girls Sizes - 3 Mo. to Size 16
Boys Sizes - Infant to Size 14
A Good Time For Early Christmas Shopping

EVERYTHING MUST GO

CLOTHING RACKS & EQUIPMENT ALSO FOR SALE

MARION TOT & TEEN

106 South Main Street
Marion, Kentucky
270-965-3635
Hours: Mon.-Sat., 10 a.m.-5 p.m.

BLUEGRASS Realty & Auction

WE CROSS SELL WITH ALL KY REAL ESTATE COMPANIES

IMAGINE HAVING IT ALL - Must see this 3 br, 2 1/2 bath brick home on 2.37 +/- acres. open foyer, living room, fireplace, dining room, kitchen with breakfast area, sunroom/office & large master bedroom. Attached 2 car garage, 30x40 detached garage, inground pool & screened pool house with 1/2 bath. Wilson Farm Rd. pt.

CRAYNE AREA - Very nice 3 bedroom, 2 bath 16x80 mobile home on 2 +/- acres, large front porch, central heat & air, 24x30 insulated workshop wired for 220 electric county water, VERY PRIVATE. jt

GREENWOOD HEIGHTS - 3 bedroom, 2 bath family room with brick fireplace and nice basement. Also has a 16x32 2 story outbuilding, fenced backyard, central heat & air, ready to move into. jb

SAVE YOUR GAS - With this 14x60 mobile home and large lot located just walking distance from anywhere. Price \$17,500.00. jc

BRING A TOWEL - Screened in porch by 24'x4' pool, 4 br, 2 bath, living rm, eat in kitchen, dining rm on +/- acre lot. 2 car attached and 2 1/2 car detached garage located close to town. kl

COUNTRY LIVING - Remodeled country brick home with 20 +/- acres. 2 fishing ponds, with balance in pasture, stable, and storage shed. Call for more info. ls

PRICED RIGHT - Start out in this 2 or 3 bedroom brick ranch house. Also features a kitchen, dining area, and carport, located on Hwy. 70. Price Reduced to \$49,000.00. lh

RELAX - In this 2 br, living rm, kitchen, dining rm and bath. All rooms are nice size. Stove and refrigerator stay in home. Also has front and back porches, with beautiful fruit trees in yard. Price \$56,500.00. bp

BRING YOUR HORSES - Remodeled Ranch home with 2 large bedrooms, 2 baths, fireplace, basement, carport, barn, fenced & cross fenced on 3 acres. Ready to move into! Call for more info. jn

STARTER HOME - 3 bedroom, bath, kitchen w/appliances. Convenient location. By appointment. Owner/Agent.

PEACE & QUIET - It is what you'll find in this beautiful and excellent maintained home. 4 br, 2 bath, large gr. room, laundry, kitchen w/nice cabinets & counter tops, appliances stay. Attached 2 car garage, deck w/ 24x24 pool, screened in porch to enjoy those fantastic views. Nicely landscaped, CH&A. Call for appointment. sm

PERFECT - For growing family 4 bedrooms, 2 bath, family and dining room, kitchen has new cabinets, in-law apartment, nice backyard, storage building and carport. (College St.) Reduced to \$58,000.00 mw

WALK TO TOWN - 2 to 4 br, 1 bath home, located on large lot with hot tub. ms

NICE - 3 br, 2 1/2 bath, dining room, living room, den, 3 1/2 +/- acres. Great location. sc

YOU'LL LIKE IT - 1200 sq. ft. 3 br total interior or remodeled in 2006, quiet neighborhood, Sturgis, KY. \$52,000.00. rs

AFFORDABLE - 2 br, bath, some remodeling, central h/a, Hwy 60 W. Price reduced to \$59,900.00. dw

PERFECT FOR A BED & BREAKFAST - Built 1834 family owned, excellent condition, 4 br, 4 bath, w/appliances stay. Beautiful landscaped grounds. Appt. only. er

WALKING DISTANCE - 2 br, eat-in kitchen, hardwood floors, new vinyl siding, new central H/A. Reduced to \$48,500.00. bg

GREAT FAMILY HOME - 3 br, bath, eat-in kitchen, oak cabinets, double lot, 5 out bldgs. Reduced \$65,000.00. Owner willing to help with down payment. ew

IMMEDIATE POSSESSION - 3 br, bath, kitchen, 2 car garage, 3 +/- acres. \$63,000.00

LOTS & ACREAGE

COLEMAN RD. - 7 beautiful 100x200 lots with underground electric, county water. \$35,000.00 for all or \$5,200.00 each. rg

WYNN RD., PRINCETON - 50 acres +/- fenced and crossed fenced. 64x84x13 1/2 Morton building w/2000 amp service. Has horse and goat stalls, 14x23 work shop, 3 finished storage rooms, 12x24 rm w/vanity and 5x6 bath with heat & air, 18x30 chicken building, 22x24 storage building, 16x30 barn, 16x24 open building, also has wooded and open pasture. 1 lake, 4 ponds. Price \$242,500.00. kf

4 NICE BUILDING LOTS - Lots, are located on A.H. Clement Rd., Lake View Rd. and Twin Lake Rd. Priced from \$8,750.00 to \$12,500.00. jn

NEW LISTING QUIET NEIGHBORHOOD - 3.37 beautiful acres in Grand View Estates on the corner of Hwy. 506 & Country View Dr. County water, underground electric, restricted area. Ready for you to build your new home. \$25,000.00. mr

LOT IN TOWN - With city utilities available. \$3,000. dk

30 +/- ACRES - 30 Wooded acres with creek, excellent for hunting. Reduced to \$55,500. jh

GOOD ROAD FRONTAGE - 1 Acre +/- located on Hwy. 60 W. \$19,900.00. dw

65 +/- ACRES - Wooded, pond, some fencing, Mattoon. \$118,000.00. km

APPROX. 1 ACRE - Hwy. 506. \$5,900.00. dh

GOOD LOCATION - 30 +/- acres from Crittenden Farm Supply on Sun. Rd. \$50,000.00. rd

NEW - 3 NICE BUILDING LOTS - On Campbell Lane & Hwy 641. County water & elec. Lots range from 1 acre to 2 1/2 acres. Mobile homes o.k. Broker/Owner. jc

VERY NICE BUILDING LOT - In Penn Estates, Lot size 150x200, close to town. Price reduced to \$6,500.00. jg

NICE CORNER LOT - This nice 1 +/- acre lot is located on the corner of Chapel Hill Rd and Oak Hill Dr. It adjoins the golf course property, has city water & sewer and is nicely shaded with lots of mature trees. \$15,000.00. jn

3 BEAUTIFUL LOTS - On Hillside Rd. off of Christopher Rd. in Fredonia, KY. Lots of big oak & hickory trees on these lots. Priced to sell at \$12,500.00.

BUILDING LOT - with underground city electric, phone and county water. \$5,300.00. kd

4 BEAUTIFUL BUILDING LOTS - County water. \$8,700 to \$12,500. jn

COMMERCIAL

BE YOUR OWN BOSS - Operate this established business with inventory in downtown salem. Call for more info. jl

PRINCETON, KY - Specialty Meats sitting on 8.2 acres. At present it is producing USDA BBQ for resale, wholesale and private label. The building structure is 6,840 sq. ft. concrete block, with a new metal roof. 800 sq. ft. of freezer space or cooler space. 240 sq. ft. of cooler space. Concrete raised pad-loading dock. 2 multiple use buildings. 18x118 with concrete floors and 2 other multi-purpose buildings. Equipment priced separately! Price \$285,000.00. kp

BRICK BUILDING & EXTRA LOT - 2 baths, 2 office areas/foyer, large display room, carport, central heat & air, heavy traffic area at 214 N. Main St., Marion, KY. Great location for just about any kind of retail or wholesale operation. WONT LAST LONG! Price \$115,000.00

100 X 200 LOT - Utilities, kitchen, dining area. 2 car garage. mh

MOTT CITY - Concrete block bldg. w/approx. 2,400 S.F. - 3 on 10 +/- acre rd. Great location for a workshop. Motivated seller \$25,000.00. jn

NEW - HARD TO FIND - Excellent double lot at corner of US 60W & Yandell St. 80x229'. Could be divided. Zoned light commercial. Good location. priced to sell. \$30,000.00. lg

Absolute Estate AUCTION

SATURDAY, SEPTEMBER 27, 2008 at 10:09 a.m.

LOCATION: 202 W. Elm St., Marion, KY

Bull Dozer & 1 Ton Ford Truck to Sell at 9:00 a.m. at Farm - 1292 Hwy. 506 E. (Outer Depot)

Very nice 2 story home w/4 bedrooms, 2 baths, 2 kitchens, formal dining room, living room, basement, 2 car garage and an extra lot.

(Extra lot will be sold separately and then in combination w/the home.)

Real Estate to Sell at Noon

ALSO SELLING AT THIS AUCTION ARE THE FOLLOWING

2002 Buick Century (27,228 actual miles) - 1999 Chrysler Imperial (Needs some repair) - 1995 Dodge 1/2 ton, 1500 Laramie 4x4 truck - 1960 F350 Ford 1 ton truck w/72,000 miles) - D4 7U Dozer -10x16 storage building - GE side by side refrigerator w/ice & water in door - GE gas stove w/top oven - Kenmore washer & dryer - GE chest freezer - Panasonic microwave - GE toaster oven - sml. kit. appliances - Regal bread maker - Hamilton Beach hamburger grill - Kenmore 19.3 refrigerator - Victorian style couch & chair - 2 antique dressers & chest - very nice antique china cabinet - round oak dining table - full & twin beds - several odd tables - wing back chair - pitcher & bowl w/stand - old mirrors - lrg. jewelry chest - lamps - kerosene lamps - old Lincoln clock w/horse statue - quilt - telephone table w/chair - old wooden Admiral radio - console Magnavox color TV - recliner - sectional sofa - collectible china & glassware - old rocker - coffee & end tables - platform rocker - hall tree - book shelves - 3 glass measuring cups - Corning Ware bowls - pots & pans, flatware, cast iron muffin pans - skilletts & corn-stick pan - pressure cooker - Pyrex glass bowls - Tupperware - old wooden storage bench - fans - elec. heaters - pictures - portable sewing machines - old Singer sewing machine & cabinet - Daisy BB gun - Savage model 4 rifle - gun rack - wash tubs on stand - old metal skates - harness w/wooden haines w/brass knobs - hand tools - step ladders - old milk can - porch swings - old bicycle - 20" push mower - shop light - portable air tank - gas grill - wood stove - sledge hammer - lawn chairs - misc. doors - 6x16 goose neck stock trailer - 5' grader blade - 2 wheel horse cart - lots of other misc. items. Homes built before 1978 may have lead base paint. Buyers may have this home inspected for lead based paint, 10 days prior to auction date. Call auctioneer.

OPEN HOUSE - Saturday, Sept. 20th, 1:00 p.m. until 3:00 p.m.

OWNER: The Mr. Kernie Crider Estate

Terms: 15% down on real estate day of sale. Balance due with deed in 30 days or less. Cash or good check on personal property the day of sale. Not responsible for accidents. Everything sold as is where is.

Bluegrass Realty Auction

221 Sturgis Rd., Marion, KY

270-965-0033 or 270-704-0742

John Chappell - Auctioneer/Broker

Charles Welch - Auctioneer

Kenny Odom - Auctioneer

Office (270) 965-0033 • 221 Sturgis Rd., Marion, Ky. 42064 • Fax (270) 965-0181

John Chappell - Broker/Auctioneer (270) 704-0742 • Anna Kirby - Owner/Sales Associate 704-0743

Mike Crabtree - Sales Associate 704-0607 • Tonya Belt - Sales Associate 704-1595 • Robert Kirby - Sales Associate 889-1504

Ben W. Dyer III - Sales Associate 836-2536 • T. Renea Truitt - Sales Associate 969-0378

www.bluegrassrealtyauction.com • bluegrassreal33@bellsouth.net

PHOTO BY GINA BROWN

CCES Fall Festival Court

Crittenden County Elementary School's Fall Festival is from 4 to 7 p.m., Saturday. Pictured above are this year's court candidates (front row, from left) Jimmy Newland, Kenlee McDaniel, Mathia Long, Tate Roberts (second row), Jesika Duncan, Lynzee Lynn, Kaiden Hollis, Lilly Berry, T.H. Nolan, Ivy Meeks, Lathen Easley, Taylor Stoner (third row), Meighan Koon, Daelynn Hardin, Devon Nesbitt, Hunter Boone, Sydney Taylor, Brian Hoover, Brandi Book (fourth row) Noah Sallin, Nate Marty, Destiny Nolan, Tanner Way, Alivia Parrent, Josh Thompson, Timberlee Harris, Ashleigh Dunkerson, Dougie Conger (back row), Tate Shroeder, Layken Belt, Kursten Myers, Anthony Harris, Christin Freeman, Adam Tanner, Cali Parish, Alice Blaisdel, Sydney Leibenguth, Kiona Nesbitt, Brennan Jones, Lindsey Cochran and Jessi Payton.

Crittenden County Detention Center

Crittenden County Detention Center Jailor Rick Riley provides The Crittenden Press with a weekly report of the jail's inmate count and work release program. Inmates are supervised and carry out a variety of labor regularly undertaken by local municipal departments.

Work-release for the week of Sept. 15-21:

1. Six men at 40 hours each mowing crew
 - a. Marion-Crittenden County Park
 - b. Crittenden County Courthouse
 - c. Ben E. Clement Mineral Museum and Cabin
 - d. Crittenden County Senior Citizens Center
 - e. Crittenden County Ed-Tech Center
 - f. Crittenden County Health Department
 - g. Dam 50 recreational area (includes cleaning restrooms)
 - h. Crittenden County History Museum
 - i. Crittenden County fire and rescue department
 - j. Crittenden County Detention Center
 - k. Crittenden County (old) Jail
2. Five men at 48 hours each to county road department
3. One man for 48 hours to Crittenden County Animal Shelter
4. Six men at 40 hours each to City of Marion
5. Four men at 32 hours covering 91 miles and collecting 61 bags of trash on county roads in Crittenden County (includes weekly clean-up at the Ferry Landing and Dam 50)
6. One man at eight hours to Marion Police Department for janitorial work
7. Three females at 40 hours to Senior Citizens Center
8. Four males at 40 hours each at Blackford Trailhead Facility
9. Four females at 40 hours each at courthouse
10. One male at 40 hours to National Guard Armory
11. Three females at 40 hours each to Marion City Hall
12. Four men to courthouse to help with Heritage Days set-up
13. Five men at eight hours each working at Marion-Crittenden County Park.

Shea Holliman, CC/CD Coordinator

Inmate count as of Sept. 21 (female count):

Total: 119 (19) Federal: 1 (0) Crittenden County: 11 (3)
State: 102 (15) Other counties: 2 (1)

Heritage Days 2008

Winners from various events at this year's Crittenden County Chamber of Commer Heritage Days Festival were as follows:

Cow Chip Throw

10 years and under

- 1st: Astin Sitar 95'6"
- 2nd: Jessie Belt
- 3rd: Alex Gilbert

11-15 years

- 1st: Devin Clark 100'6"

16-54 years

- 1st: Dee Wilson 99'
- 2nd: Dylan Clay
- 3rd: Beverly Belt

55 years and over

- 1st: Buddy Strickland 79'6"
- 2nd: Ed Tucker
- 3rd: Richard Grainger

Cornhole Toss

- 1st: Dee Wilson and Claudina Travis
- 2nd: Dylan Clark and Sandra Gilbert
- 3rd: Carolyn Graham and Buddy Strickland

FFA Pedal Tractor Pull

3-4 years

- 1st: Ethan Hunt
- 2nd: Holden Cooksey
- 3rd: Caden Reddick

5-6 years

- 1st: Mckenzie Watson
- 2nd: Xander Tabor
- 3rd: Casey Easley

7-8 years

- 1st: Hannah Cooksey
- 2nd: Daelynn Hardin
- 3rd: Wade Gilbert

(Clockwise from above) James Crider, son of Rebecca Johnson and Ken Crider of Marion, is shown how to milk a goat Saturday by Sue Buntin at the 4-H petting zoo behind Fohs Hall. Percy Cook, who brought his miniature horses to Saturday's petting zoo, leads his Scarlet as Bree Shanz enjoys a ride. Saturday's winners of this year's Beta Sigma Phi Little Mr. and Miss Heritage Days pageant were Kate Keller, 5, and Gabe Keller, 2, both children of Mike and Lee Ann Keller of Salem. Dr. Adria Porter and her husband Jody encourage their daughter Carly while watching AshleE Collins retrieve a chicken at Saturday's petting zoo. Also pictured (in green) is Gabby Schanz.

SUBMITTED PHOTO

ENOCH

Continued from Page 1

den County native included a horse-drawn caisson, a full Army band unit, an escort platoon, a flyover by two propeller-driven aircraft, a traditional 21-gun salute by a seven-man firing party and a lone bugler playing taps.

"It was the end of one phase, not knowing exactly where he was," Enoch explained, describing his feelings after the funeral. "But the beginning of something else. I can now go anytime I want to visit his grave."

Tired and weary from emotion, Enoch regrets only that his mother, Margarite, was

unable to see her first husband laid to rest.

Floyd "Rip" Wheeler, one of Lt. Enoch's running mates around Marion as a youth, recalled Monday that his buddy never backed down from a fight, even when overmatched. He also recalls discussing their plans as teens to join the military effort as World War II dragged on.

"He said he didn't want to walk, he wanted to fly," Wheeler said with a chuckle. "I didn't want to fly, I wanted to walk."

Enoch will get to meet Wheeler and others who remembered his father when a service honoring the airman is held next month at Marion United Methodist Church.

HUNT

Continued from Page 1

37, of Piedmont, Ala., were both arrested and lodged in the county jail where they remained early Monday.

Culberson was charged with drinking in a public place and possession of marijuana. Cleveland was charged with possession of marijuana and having prescription medication

not in its original container. Both were also charged with various hunting violations, including spotlighting.

Deputy Rushing's report says that the men told the officers that they were in Crittenden County for the archery deer season, hunting on leased property near the area where they were arrested.

The men's rifles, spotlight and pickup truck were seized and impounded.

INPUT

Continued from Page 1

listening to the suggestions of the citizens on how we can continue to improve educational opportunities for all students," Yarbrough said.

Friday's C4 Session, as Yarbrough has dubbed the forums, will take place at noon at Crittenden County Public Library. Lunch will be provided.

A second C4 Session will be held at Tolu Community Center beginning at noon, Nov. 21.

Anthem[®] INDIVIDUAL

For Individuals and Families

call Larry or Ricky
FARM BUREAU INSURANCE
270-965-4624

Anthem Blue Cross and Blue Shield is the trade name of Anthem Health Plans of Kentucky, Inc., an independent licensee of the Blue Cross and Blue Shield Association
®Registered marks Blue Cross and Blue Shield Association

Capitol Cinemas

203 W. Main St. • Princeton, KY
Starts Friday, September 26

From The Makers of Facing The Giants
FIREPROOF
Fri. 6:45, 9:15 • Sat. 1:30, 4, 6:45, 9:15
Sun. 1:30, 4 • Mon.-Thur. 5, 7:30

Tyler Perry's
THE FAMILY THAT PREYS TOGETHER
Fri. 7, 9:15 • Sat./Sun. 1:45, 4:15
Mon.-Thur. 5:15, 7:15

THE HOUSE BUNNY
Fri. 7 • Sat./Sun. 2, 6:45
Mon.-Thur. 5:15

STEP BROTHERS
Fri. 9:15 • Sat./Sun. 1:45, 4:15
Mon.-Thur. 7:15

FOR RESERVATIONS
(25+ ABOVE) FOR
FIREPROOF CALL 365-7801
SHOW INFO 365-7900

Unprecedented Sturgis Kentucky Land Auction

11,759± ACRES Offered In 71 Tracts

Located in Union & Crittenden Counties, Kentucky

Saturday, November 8, 2008 • 10am CST

Auction Held at the Union County High School - SR 60

- Offered in 71 Tracts Ranging from 14 to 594 Acres
- Premier World-Class Hunting Managed by Game Trails
- Unbelievable Deer & Turkey Populations!
- Mature Hardwood / 24,000,000± Bd/Ft. Saw Timber
- 2,640± Ac. Tillable Farmland • 940± Ac. Pastureland
- Over 4 Miles of Ohio River Frontage
- Endless Recreational Possibilities

ATTENTION:
Hunters • Farmers
Home Site Buyers
Timber Buyers!

Combine all or as many tracts as you want to buy.

Part of a 3-Day Auction Event!

Thursday November 6, 2008 - French Lick, IN

Session A: 6,256± ACRES • Martin, Lawrence & Orange Co., IN

Session B: 3,166± ACRES • Orange, Dubois & Crawford Co., IN

Friday, November 7, 2008 - Brandenburg, KY

6,031± ACRES • Perry, Crawford & Harrison Co., IN & Meade, Butler & Breckinridge Co., KY • 16,000,000± Bd/Ft. Saw Timber.

WOLTZ & SCHRADER
REAL ESTATE AUCTIONS

Call for Detailed Auction Catalogs
800.451.2709
www.schraderauction.com

Call for Scheduled Inspection Dates for Each Property
Rex Schrader, Auctioneer:
IN#AC63001504 • KY#RP 7053

A visit to the river town of Weston

As time goes on, old folks pass away and the world moves ahead, it becomes more difficult for us to be able to learn how it was many years ago.

The once prosperous and very busy river port town of Weston is today a quiet, peaceful little village of just a few families.

It becomes difficult to see her as a bustling town with several businesses lining its streets, hotels for travelers to spend the night and a very busy river dock for boats large and small. The river traffic was for both commerce and travel. Years ago, the Ohio River was the main route for transporting and receiving necessary supplies and livestock.

The articles recorded in the old Crittenden Presses are indeed a treasure for us to be able to look back into the past through the pages of the newspaper and see what life was like.

From the archives of The Crittenden Press issue dated Dec. 21, 1893 let's take a visit to Weston.

Messrs Hill and Heath handle general merchandise; they carry a good stock, and have hosts of friends. Both are polite obliging gentlemen and will treat you royally when you call.

George L. Rankin, in addition to being a popular postmaster, has a large stock of general merchandise. His business card reads this way: Geo. L. Rankin, dealer in dry good, notions, boats, shoes, hats, caps, groceries, hardware, stoves, tin ware, glassware, queenware, plows, cultivators, wagons, buggies; forwarding, receiving and commission merchant Adams Express Company, and steam boat agent.

Hence, it will be seen that George is not without business. He was the oldest merchant here and his honesty, industry, politeness and good qualities generally make him a mighty fine man to have in town.

Dr. Walter Asher has a pretty drug store and does business according to the

rules and regulations of all well regulated pill makers. Pleasant and polite he is punctual and regular.

Dr. Wiley F. Truitt is our flourishing young doctor; he has a large practice and is rightfully accounted a safe and successful physician.

J.L. Hughes has for years run the hotel here and he knows how to please the public. You may find bigger hotels than his house, but you will find none better.

Our school is manned by Robert Wheeler, and he is succeeding admirably well with his 40 pupils. We like him.

We have one nice church building; it belongs to the C.P. and Rev. W.C.M. Travis administers to the spiritual needs of the congregation. It is a progressive little church. The Methodists have an organization here and will build a church next year.

Our little town is gaining grounds and there is a good business being carried on by the old reliable merchants; and while speaking of those who are prospering in the mercantile business we remember our genial friend and pleasant milliner, Mrs. John S. Heath (Annie Bristow Heath), who is well equipped for the trimming of hats.

She carries a large and elegant line of millinery, and is at all times ready to serve her customers with the courtesy that she ever practices, and those wanting latest styles and lowest prices should call and given her a trial.

One last evening, a week ago, the people gathered at the river and in a short time boats were secured and a large number of people were soon making their way down the waters, and soon found

themselves at old Clementsburg, where they witnessed the rite of baptism which was performed by Rev. James F. Price, Mrs. J.L. Rankin, being the candidate.

After the ceremony, we were shown to the hospitable home of Mr. Rankin where music was performed by our choir of which H.E. Nesbitt is leader and Miss Flossie Farmer, organist. Our crowd returned to their respective homes with a feeling of gladness in their hearts.

On Sunday last, a party of our young people consisting of Misses Byrdie Hughes, Catherine Hill, A.A. Avitts and Mickie Hughes, after taking dinner at the hospitable home of Mr. John S. Heath, took a boat row upon the beautiful waters of the Ohio River.

They visited caves and the scenes of the freaks of nature, and after rowing for miles upon the broad lowlands of overflowing waters, they strolled for a time over the beautiful bluffs and then climbed to the highest peak and watched the sun take his last fond look of day. After which they plied their way though the rippling waves, in the gloaming not lessened in beauty by a full silvery moon.

Then on to their respective homes each bearing a memento of the ever to be remembered jaunt on the river and among the beautiful hills.

Captain Dink Sturgeon made a flying trip to Cave In Rock, Ill., this past week. Mr. Sturgeon is sole proprietor of the famous gas boat, Sprague, and anticipates a large trade the coming season.

Capt. Dick McConnell, of Fords Ferry was here; he also harbored his famous gas boat, Wynona, at our port.

In September of 1913, Mrs. George Ann Travis gave a bit of history of the Cumberland Presbyterian Church at Weston.

The Cumberland Presbyterian Church was organized at old Mt. Zion,

Above is a photo of Weston when it was still a busy riverport town. The large building in the left background is the tobacco factory. At right is the old church at Weston. Construction of the new Cumberland Presbyterian Church can be seen to the right of the old church. The people are unknown. This picture is from Bonnie Gass' Weston picture collection.

Sept. 15, 1880, under the supervision of Revs. William Winn and C.R. Cain, with a membership of 27.

The organization remained at Mt. Zion until 1890, the old church being blown away by a cyclone. The congregation was reorganized and rented a home at Weston in which we held service until 1892. We then bought an old store building in which we served our Heavenly Father until October 1912.

The first service was held in the new building by Rev. O.D. Spence. In the fall of 1892, the church being without a pastor, the State Evangelist, Rev. B. Watson, held a meeting with good results.

On Oct. 7, 1893, the Presbrytery convened with Weston, a congregation which gave great encourage-

ment and a general uplift to the church. After this we organized both a missionary society and Sunday school.

The Missionary Society has long since been extinct, but we have ever kept up the Sunday school missing but few Sundays.

The following brethren have served as pastors of the C.P. church at Weston; Revs. W.C.M. Travis, W.W. Winn, R.P. Mitcher, B.H. Crowell, J.B. Lowery, G.L. Woodruff, W.T. Oakley and O.D. Spence. The above named brethren served the congregation as pastors during the time from the beginning of the organization to the building the new house.

During this time God has placed His hand upon five young men and called them from this congregation to the ministry, namely: Ben

McMican, J.R. Lamb, J.N. Russell, Albert Newcom and Nathan Whitmer.

The new building was started on Sept. 10. 1912. The good people of Weston with their many friends began the new structure. By everyone using both hands and means and on Oct. 5th, 1912, they surprised their pastor, Rev. O.D. Spence, by having the new building ready for use but not completed.

He continued to serve until the close of the Presbyterial year 1912. He resigning the work, the session than called Rev. F.L. McDowell as pastor.

In gratitude to Almighty God, for the literal and spiritual blessings he has bestowed upon us, we dedicate the church to Him, Sunday, Sept. 7, 1913.

THIS WEEK IN HISTORY

From The Crittenden Press Archives
News from 1958:

•Carolyn Conyer, a CCHS student, was given the Marion Woman's Club annual Safe Driver Award. She was chosen by Marion Police Chief Lloyd T. Armstrong.

•Harold C. Walls, son of Mr. and Mrs. Thomas V. Corley, was chosen as "Sailor of the Month" for August aboard the Atlantic Fleet small seaplane tender USS Greenwich Bay.

•Hebron News: The family of Guy Hodge surprised him with a birthday dinner at his home near Forest Grove. Rev. Ed Crady was also a guest. The Virgil Cook family was all ill with the flu. Mr. and Mrs. Kenneth Kirk were new parents of a baby girl. Mr. and Mrs. Ben Shaffer, Mr. and Mrs. Charles Shaffer and Miss Shirley Dunn were guests of Miss Shirley Shaffer and Mr. and Mrs. Elta Paris in Evansville.

•The Future Homemakers of America held their first executive council meeting with president Doris Mae Stalion presiding. Plans for the freshman initiation were made. Chapter Mothers selected for the coming year were Mrs. Roe Williams, Mrs. Mary Conyer and Mrs. Aline Stalion. Judy Hodge was appointed song leader and Shirley Brown was to attend the district meeting.

News from 1983:

•Candidates for the Marion City Council drew numbers for positions on the November ballots. Carlton Tabor was pictured drawing a number from the box as Bernard Wood wait-

ed his turn. Leonard Pyle drew position 1. Other candidates in order they were listed were Michael Alexander, Herschel Love, C.L. McDaniel, Charles Merritt, Tabor, Wood, Emily Shelby, Joe Enoch, Phillis Hardin, W.E. "Junior" Martin and Kenneth Ordway.

•Mildred Basset, the new postmaster at the Marion Post Office, was pictured introducing her family to members of the Marion office after she had been sworn in by Jim Gard.

•Newly elected CCES Student Council president Chris Holloman was pictured being presented a silver tray by former president Amy Kirk in a ceremony at the school. Shane Young was named 1983-84 vice-president.

•Ronald Young, of Kentucky

Stone Company, was pictured applying a stripe to the freshly-paved surface of Ky. 723.

•Keri Ann Kemper and her mother Janet were pictured proudly displaying the first-place awards they earned in the Lead-line class during the Western show.

•William E. Arfleck and Carson Davidson, both from the Marion post of the American Legion, were pictured at Frances Elementary School folding a flag. The school received a new flag at the ceremony to replace the old one, which was properly destroyed by fire.

Archived microfilm copies of The Crittenden Press are available at the Crittenden County Public Library.

BELLVILLE MANOR APARTMENTS
819 Terrace Drive • Marion, Kentucky

Accepting applications for one and two bedroom apartments: total electric, newly redecorated, rent based on your income to qualifying person. Apartments immediately available.

OFFICE HOURS: 9:00 a.m. to 3:00 p.m.
Tuesday & Thursday
Phone (270) 965-5960
TDD: 1-800-648-6056

SECTION 8 HOUSING

Fohs Hall Community Arts Foundation

is pleased to announce that its...
12TH ANNUAL STORYTELLING
will be held October 11 at Fohs Hall

EJ DeWitt, CAF Board Member will be the Master of Ceremonies and will be "spinning" a few "Tall Tales" himself.
The public is invited to bring their own Tales.

Prior to the storytelling, there will be a catered Chuckwagon & Bean Supper.
The dinner will start at 7pm, with the storytelling to follow.
The dinner is \$7 /adults; \$4 / students.

For more information please call Susan Alexander at 270-965-5983

WE RESTORE OLD PHOTOGRAPHS

The Crittenden Press
965-3191
Marion, Ky.

FORGOTTEN PASSAGES
BY BRENDA UNDERDOWN
Crittenden County History & Genealogy Volumes 1&2 - Hardback
Call to order (270) 965-2082
email: bunderdown@apex.net
Or send \$30.00 to
Brenda Underdown
139 Oak Hill Drive
Marion, KY 42064

Drop Box
It's open 24/7

For your convenience
The Crittenden Press

Office Hours
Monday - Friday
9 a.m. to 5 p.m.

CRIT LUALLEN
AUDITOR OF PUBLIC ACCOUNTS

The Honorable Fred Brown, Crittenden County Judge/Executive
The Honorable Carolyn Byford, Crittenden County Clerk
Members of the Crittenden County Fiscal Court

Independent Auditor's Report
We have audited the accompanying statement of revenues, expenditures, and excess fees - regulatory basis of the County Clerk of Crittenden County, Kentucky, for the year ended December 31, 2007. This financial statement is the responsibility of the County Clerk. Our responsibility is to express an opinion on this financial statement based on our audit.
We conducted our audit in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, and the Audit Guide for County Fee Officials issued by the Auditor of Public Accounts, Commonwealth of Kentucky. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statement is free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statement. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial presentation. We believe that our audit provides a reasonable basis for our opinion.
As described in Note 1, the County Clerk's office prepares the financial statement on a regulatory basis of accounting that demonstrates compliance with the laws of Kentucky, which is a comprehensive basis of accounting other than accounting principles generally accepted in the United States of America.
In our opinion, the financial statement referred to above presents fairly, in all material respects, the revenues, expenditures, and excess fees of the County Clerk for the year ended December 31, 2007, in conformity with the regulatory basis of accounting described in Note 1.
In accordance with Government Auditing Standards, we have also issued our report dated July 30, 2008 on our consideration of the County Clerk's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.
This report is intended solely for the information and use of the County Clerk and Fiscal Court of Crittenden County, Kentucky, and the Commonwealth of Kentucky and is not intended to be and should not be used by anyone other than these specified parties.
Respectfully submitted,

Crit Luallen
Auditor of Public Accounts

July 30, 2008
State law requires the Auditor of Public Accounts to annually audit fiscal courts, county clerks, and sheriffs; and print the results in a newspaper having general circulation in the county. The complete audit and any other audit of state agencies, fiscal courts, county clerks, sheriffs, property valuation administrators may be viewed in the reports section of the Auditor of Public Accounts' website at www.auditor.ky.gov or upon request by calling 1-800-247-9126.

108 SEA HERO ROAD, SUITE 2
FRANKFORT, KY 40601-3404
AN EQUAL OPPORTUNITY EMPLOYER M / F / D

TELEPHONE 502.573.0080
FACSIMILE 502.573.0067
WWW.AUDITOR.KY.GOV

Our greatest need is sometimes overlooked

Several years ago, I knew a young lady who became pregnant at 14. She couldn't bear the thought of telling her mom and dad, so she ran away from home. The family was devastated, so they engaged in a nationwide search to locate their daughter. The authorities questioned her friends and family members as far away as California, but she didn't turn up.

When she had been gone for about a week, her exhausted mother looked out of the back window of their home and saw her weak and worried daughter peeking out through a bush in the back yard. While the authorities had questioned family friends in California, the young mother was in the back yard.

So often, the things we search for the hardest are the closest. Our search for treasure sends us around the globe at the neglect of our loved ones, who have our treasures tucked in their heart. We seek fame from kings while our neighbors don't even know who we are. We spend hard-earned money on possessions that will fade away instead of laying up

treasures that will last forever.

Over the last four years, I've walked, driven and Googled over Crittenden County. I can't count the number of people who have historic relationships with churches in our county, including the one I pastor. It is normal for me to meet local folks of all ages and backgrounds who are quick to point out that they know without doubt they need to be back in church. I often hear the statement, "I know we need to be in church, but..."

Like that devastated family, who searched for their daughter through friends and authorities in distant places, most of us overlook the One, the God, who longs for us

“...How often I have longed to gather your children together, as a hen gathers her chicks under her wings, but you were not willing!”

— Luke 13:14
New International Version

most and lives closest to us. While we say, "I should be in church," I know I should do better" and "I know my family needs the church programs," we fail to recognize we don't need church, good intentions or programs. What we need is Jesus.

Maybe you've been living in search of a better life. You've tried to find happiness, contentment and fulfillment through friends, jobs,

vacations and maybe even churches. Yet, the object of your search has gone undiscovered because you were looking to achieve, to gain reward and to earn value when the greatest value of all is gained through submission rather than accomplishment.

The Lord of heaven and earth, who died on a cross He didn't deserve, is closer than your clothes and more interested in you than your best

friend. Yet He comes by invitation and longs to hear you speak out to Him.

Don't misunderstand my opinion of the church. We need to surround ourselves with people who acknowledge Jesus as their boss. But what we need most is God and the good news is that He is more accessible than we could ever imagine.

New hope is available to those who discover what's most important. Don't delay in getting your priorities right.

(Editor's note: Rev. Ison is a Marion minister. He shares his views periodically in this newspaper. His opinions are his own, and are not necessarily those of the newspaper.)

PHOTO BY CHRIS EVANS

Rankin estate donates to Methodist Children

The late Irene Rankin's estate has recently been settled and as part of that process more than \$124,000 has been bequeathed to the Mary Kendall United Methodist Children's Home in Owensboro. Rankin was a member of Marion United Methodist Church, another benefactor of her estate. Although Rankin passed away many years ago, her trust funds had been active until only recently when the last surviving heir died. At that point, the balance of her estate was specified for the children's home. Pictured making the presentation of the charitable funds are Bob Guess of Marion, who was executor of the Rankin estate, and Dean Weber, chaplain of the Mary Kendall United Methodist Children's Home. The presentation was made recently prior to the morning worship service at Marion United Methodist Church.

Churchnotes

■ Pleasant Hill Church of Regular Baptist will hold its fall revival Friday through Sunday with speaker Elder Travis Housley at 7 p.m., each day. Sunday service will begin at 10 a.m., with Sunday school followed by a congregational song service at 11 a.m. The church is located between Ky. 120 and Ky. 506 on Pleasant Hill Church Road.

■ White Chapel Church and Cemetery will have its annual business meeting at 2 p.m., Sunday at White Chapel Church.

■ Mission Possible is held from 3 to 5:30 p.m., every Wednesday at Marion Baptist Church for grades 1-12.

■ The Basement at Marion Baptist Church will be open from 7 to 11 p.m., Friday for youth grades 6-12.

■ Lola Baptist Church will host its annual homecoming for family and friends of Lola Baptist Church on Sunday. There will be a special surprise for the person or family who fills the most seats in a pew or pews. Bring your old pictures of memories of past church events. Sunday school starts at 10 a.m., and morning worship is at 11 with former pastor Jim Bellamy. A potluck meal will follow the service.

■ A three-day meeting will be Oct. 10-12 at Aunt Jane's Tabernacle on Aunt Jane Tabernacle Road off Ky. 91 North. The event will begin at 7 p.m., Oct. 10 and 11 and 11 a.m., Oct. 12 with a carry-in lunch. Different speakers and special music will be part of each service.

■ Enon General Baptist Church Festival starts Monday and runs through Oct. 3. Evangelist will be Steve Stone of the Henderson County Stone Family Singers and special singing will be brought nightly by Bro. Chris Brantley. For more information, call 965-8164 or 339-2241.

■ Maranatha General Baptist Church will be having their annual hayride and fish fry Saturday. The hayride will begin at 5 p.m., and the fish fry will follow at 6 p.m.

■ Barnett Church will be having revival services at 7 p.m., Monday through Oct. 3 with evangelist J.W. Haire. Bro. Jimmy Porter and congregation invite everyone to attend.

First Baptist Church
101 W. Graham Street • Fredonia, KY
Walk-Thru Drama
"The Here & Hereafter"
OCTOBER 3 & 4, 6-9 P.M. • OCTOBER 5, 2:30-8 P.M.
7th Grade and Above • Due To Content
To Make Reservations, Call 270-625-5166
Walk-Ins Welcome Also

Terry L. Ford Insurance Agency, Inc.
We are proud to offer a variety of group and individual health plans suitable for everyone. All of our plans offer a choice of deductibles and coverage levels, so you can customize your health plan to your specific situation.
Group and Individual Health, Dental and Life Coverage Ideal for:
Employer Groups • Self Employed • Students • Early Retirees
Leaving A Group Plan • Dependent Coverage • Ending COBRA
For more Information, please call:
Terry Ford or C. Denise Byarley
Anthem Health Insurance Agents
P.O. Box 367 • 221 East Bellville St.
Marion, KY 42064
Office (270) 965-2239 • Fax (270) 965-2230
info@terryford.com
Terry L. Ford Insurance Agency, Inc. is an independent authorized agent in Kentucky for Anthem Blue Cross and Blue Shield
Anthem
Anthem Blue Cross and Blue Shield is the trade name of Anthem Health Plans of Kentucky, Inc. An independent licensee of the Blue Cross and Blue Shield Association. ®Registered marks Blue Cross and Blue Shield Association.

Worship with us

For where two or three are gathered together in my name, there am I in the midst of them.
— Matthew 18:20

MAIN STREET MISSIONARY BAPTIST CHURCH
720 S. Main St. • Marion | Bro. Gary Murray, pastor
I can do all things through Christ who strengthens me.
— Philippians 4:13
WEDNESDAY: Bible Study 5:45 p.m. • Prayer Service 7 p.m.
SUNDAY: Sunday School 10 a.m. • Morning Worship 11 a.m. • Evening 7 p.m.

Burna Missionary Baptist Church
Sunday School 10 am • Sunday Worship 11 am
Sunday Evening Prayer Band 5 pm • Sunday Night Worship 5:30 pm
727 Burna Church Road, Burna, Ky.
We'll see you on Sunday!

Marion United Methodist Church
Open hearts. Open minds. Open doors.
The People of The United Methodist Church
College Street • Marion, Kentucky
Sunday School 9:30 a.m. • Worship 10:45 a.m., 7 p.m.
Wednesday Night Bible Study, 6 p.m.
www.the-press.com/MARIONunitedmethodist.html
Pastor Wayne Garvey

Sugar Grove Cumberland Presbyterian Church
585 Sugar Grove Church Road • Marion, Ky.
Sunday School 10 a.m. • Worship 11 a.m., 6 p.m.
Wednesday Bible Study 7 p.m.
Gary Carlton, Pastor • www.sugargrovecp.org

Miracle Word Church
100 W. Main St. • Salem, Ky.
Pastor Billy Jones
Office hours: Weekdays 12 - 4 pm
Phone: 988-2108
Youth Pastor Robert "Joey" Jones
Phone: 388-5404
Wednesday: Services at 7 pm
Sunday: Sunday school at 10 am; Worship at 11 am and 6:30 pm

Life in Christ Church
A New Testament church
2925 U.S. 641, Marion | Sunday Services 10:30 a.m.
► Chris and Sue McDonald, pastors

ENON GENERAL BAPTIST CHURCH
1660 KY 132 • MARION
SERVICES
Sunday morning 10 a.m., 11 a.m.
Sunday night, 7 p.m.
Wednesday, 7 p.m.
Bro. Chris Brantley, pastor
Home 270.965-8164
Mobile 270.339-2241

Emmanuel Baptist Church
Bro. Rob Ison, Pastor
Captured by a vision...
108 Hillcrest Dr., Marion, Ky. • 965-4623
Sunday School 9:30 a.m. • Morning Worship 10:45 a.m. • Sunday Evening 6 p.m.
Wednesday 7 p.m. Adult Bible Study • Children and Youth Activities

Pleasant Grove General Baptist Church
State Route 723, 4 miles north of Salem
Sunday School 10 a.m. • Sunday Worship 11 a.m.
Sunday Evening 6 p.m. • Wednesday Bible Study 7 p.m.
Herbert Alexander, Pastor

Come worship with us • Sunday worship at 11 am
Dunn Springs Baptist Church
Pastor : Bro. Maurice Garratt
Ky. 387 • Marion • 952-0975

HURRICANE CHURCH
HURRICANE CHURCH ROAD OFF HWY. 135 W.
BRO. WAYNE WINTERS, PASTOR
Sunday school, 10 a.m. • Worship, 11 a.m.
Sunday and Wednesday evening services, 6:30 p.m.

Marion Baptist Church
College and Depot, Marion • 965-5232
• Sunday school: 9:30 a.m.
• Sunday worship: 10:45 a.m., 6:30 p.m.
• Wednesday: 6:30 p.m.
• Mission Possible (Grades 1-12): Wednesdays 3:10 p.m.
Pastor Mike Jones

FIRST CUMBERLAND PRESBYTERIAN CHURCH
224 W. Bellville St. • Marion, Ky.
Sunday School 9:45 a.m. • Sunday Worship 10:45 a.m.
Sunday Night Bible Study 6 p.m.
Rev. Robert Boggs, pastor

Marion Church of God
334 Fords Ferry Road • Marion, Kentucky
Sunday School 10 a.m. • Morning Service 11 a.m.
Sunday Evening 6 p.m. • Wednesday Evening 6 p.m.
"Where salvation makes you a member."
Lucy Tedrick, pastor

Deer Creek Baptist Church
Five miles on Ky. 297 from U.S. 60 just past Sheridan
Come make a splash at "The Creek"
Sunday Bible study: 10 a.m., 6 p.m.
Sunday worship: 11 a.m., 6 p.m.
Wednesday services: for all ages 7 p.m.
E-mail us at: dcbc@bellsouth.net

MARION CHURCH OF CHRIST
546 WEST ELM STREET • MARION, KY
965-9450
Bible Study 9:30 a.m. • Sunday Worship 10:30 a.m., 6 p.m.
Wednesday Bible Study 6:30 p.m.
— The End Of Your Search For A Friendly Church —
Minister Andy Walker

Goshen Independent General Baptist
Located behind Pizza Hut in Marion
Need a ride to church? Call 965-5009
Sunday School 10 a.m. • Worship 11 a.m.
Casual apparel | Greg West, pastor

St. William Catholic Church
Sunday Mass 11 a.m.
Father Larry McBride
860 S. Main St.
Marion, Ky.
965-2477

Tolu United Methodist Church
Bro. Selby Coomer, Pastor
We invite you to be our guest
Open hearts. Open minds. Open doors.
The People of The United Methodist Church
Sunday School 10 am • Service 11 am • Bible Study 6 pm

Barnett Chapel General Baptist Church
• Sunday school: 9:45 a.m.
• Sunday worship: 11 a.m.
• Sunday evening: 6 p.m.
• Wednesday night Bible study: 6 p.m.
Barnett Chapel Road
Crittenden County, Ky.
Barnett Chapel... where everyone is welcome.

Unity General Baptist Church
4691 U.S. 641 Crayne, Kentucky
Sunday School 10 a.m. • Sunday Worship 11 a.m.
Sunday Evening 6 p.m. • Wednesday Night Service 7 p.m.
Pastor, Buddy Hix • 365-5836
Buddy Hix

Mexico Baptist Church
175 Mexico Road, (270) 965-4059
Sunday Bible Study 10 a.m. • Sunday Worship Service 11 a.m.
Sunday Discipleship Training 6 p.m. • Sunday Evening Service 7 p.m. • Wednesday Service 7 p.m.
Pastor Tim Burdon
Minister of Music Mike Crabtree
Visit us at www.mexicobaptist.org

Marion General Baptist Church
WEST BELLVILLE STREET • MARION, KY
Sunday School 10 a.m. • Sunday Worship 11 a.m., 6 p.m.
Wednesday Bible Study 7 p.m. • Tony Perryman, Pastor

Piney Fork Cumberland Presbyterian Church
State Route 506 - Marion, Kentucky
Sunday School 10 a.m. • Worship 11 a.m.
Sunday Night Bible Study 6 p.m.
Come Join Our Youth Activities!

Harvest Pentecostal Church
209 W. Gum St., Marion
Pastor Daniel Orten and family invite everyone to come and worship with them at...
Sunday morning service | 10 a.m.
Children's church provided
Sunday night | 6 p.m.
Thursday night | 7 p.m.

Second Baptist Church
730 E. Depot St., Marion
Sunday Bible study and coffee 10 a.m.
Sunday morning worship 11 a.m. • Sunday night study 6 p.m.
G-Force children fellowship Wednesday 6:30 p.m.
Thursday Bible study and prayer 7 p.m.
Bro. Danny Starrick, Pastor • Bro. Chris O'Leary, worship leader

OBITUARIES

McDaniel

Coleman Lee McDaniel, 57, of Clay died Sept. 18, 2008 at Regional Medical Center in Madisonville. Survivors include daughters, Julie Bitler, Loretta Stone, Rachael McDaniel and Delores McDaniel, all of Madisonville; sons, Elias Esponzoa and Thomas McDaniel, both of Madisonville; his father, Richard McDaniel of Florida; three grandchildren; brothers, Thomas, Kevin and David McDaniel; and sisters, Mary Scheuitti, Brenda O’Nan, Kay McDaniel, Wanda Strong, Doye McDaniel and Karen McDaniel.

He was preceded in death by his mother, Loretta Benton McDaniel; one granddaughter and one sister. Graveside services were Saturday, Sept. 20 at White’s Chapel Cemetery. Gilbert Funeral Home in Marion was in charge of arrangements.

Bebout

Arrangements for Janice Bebout, 70, of Marion were incomplete at Gilbert Funeral Home at press time. Bebout died at 4:05 a.m., Wednesday at Crittenden Hospital.

Livingston participates in program

Livingston County students ages 8-13 will be involved in a pilot program designed by the National Center on Addiction and Substance Abuse at Columbia University. The goal of the program is to address delinquency, violence, substance abuse and improvements in school achievement, attendance and attitude for at-risk pre-teen children. Last school year, Livingston County schools received a federal grant through the Department of Juvenile Justice to fund the program. It began as a truancy prevention program, but the original application had requested funds for a CASASTART model program. CASASTART says that compared to the randomly assigned control group, youth in the program were: •Significantly less likely to use gateway and stronger drugs; •Significantly less likely to report involvement in drug selling; •Significantly more likely to be promoted to the next grade. Youth also reported: •Lower levels of violent offenses; •Higher levels of positive peer influence; •Lower levels of association with delinquent peers; •Less susceptibility to negative peer pressure.

WHITE CHAPEL

Church and Cemetery

will have their
**Annual Business Meeting on
Sunday, September 28, 2008
2:00 p.m.**
at White Chapel Church
Everyone is urged to attend this meeting

All donations made to the church and cemetery are greatly appreciated

In Loving Memory of

GRACE BAIRD

September 26, 1933 - August 12, 1997

Missed and Loved

*Billy Wayne,
Judy & Carol
and Families*

Manley

Jimmie R. Manley, 74, of Marion died at 12:05 a.m., Sept. 20, 2008 at Salem Springlake Care Center. He was a member of Seven Springs Baptist Church. Manley is survived by his wife, Dottie McClure Doom Manley; three sons, Randy and wife Judy of Palmer, Alaska, Steve and wife Mona of Marion, Scott and wife Rudell of Princeton; three grandchildren, Josh, Samantha Jo and Katlyn Manley; four step-granddaughters, Mandy Dotson, Jessica Colson and husband Kevin, Lara Lane and Ashley Lane; one step-great-grandson Camron Colson; and two brothers, Bob and wife Chris of Hawthorne, Fla. and Ben Jr. and wife Diane of Maryville, Tenn.

Manley was preceded in death by his parents, Bennie and Selma Brantley Manley, Sr.; a brother, Jackie Ray Manley; his first wife, Betty Jo Bennett Manley; and a step-daughter, Rebecca Doom Lane. Funeral services were Wednesday, Sept. 24 at Myers Funeral Home in Marion with Rev. Lonnie Knight and Don Piper officiating. Burial was at Crowell Cemetery.

Information sought on Crittenden creeks

The Energy and Environment Cabinet is seeking public comment until Oct. 17 on a draft report on water quality problems in the Lower Cumberland River Basin in Caldwell, Crittenden, Livingston and Lyon counties. The Clean Water Act requires each state to periodically identify specific waters where water quality problems exist. The state is also required to prioritize the list of impaired waters, calculate a Total Maximum Daily Load (TMDL) of pollutants for those waters and devise plans to improve them. The report, prepared by the Division of Water, addresses pathogen impairments of 11 stream segments, including eight direct tributaries to the Lower Cumberland River, at levels that make them impaired for swimming. The eight tributaries are Claylick, Eddy, Ferguson, Hickory, Livingston, Richland, Sandy and Sugar creeks. The report may be viewed at the department’s Web site: www.water.ky.gov/sw/tmdl/TMDLs+Under+Development.htm. Comments should be sent to Andrea Fredenburg, Division of Water, 14 Reilly Road, Frankfort, KY 40601; andrea.fredenburg@ky.gov; or call 502-564-3410.

Lynch

David Lynch, 75, of Marion died Sunday, Sept. 21, 2008 at Crittenden Hospital. He was a veteran of the U.S. Navy. Survivors include his wife, Mary Jane Lynch; a daughter, Vanessa Coleman of Greenville, Texas; sons, William “Bud” and wife Angela Lynch of Manteno, Ill., and David and wife Lisa Lynch of Marion; grandchildren, Gordan, Dylan and Brendan Coleman of Greenville, Texas; Ashley, Lindsey and Matthew Lynch of Manteno, Ill., and Daniel, Taylor and Amanda Lynch of Marion. He was preceded in death by his parents, Carlos Polk and Hallie Louise Foreman Lynch; and one sister. Funeral services are 1 p.m., Thursday, Sept. 25 at Gilbert Funeral Home in Marion. Visitation was from 5-9 p.m., Wednesday. Burial will be at Deer Creek Cemetery.

Norman

Keith William Norman, 81, of Kiowa, Okla., formerly of Marion, died Friday, Sept. 19, 2008 at McAlester Regional Health Center. He was born Sept. 10, 1927 in the Mexico community in Crittenden County to Clay and Stella Leah Williams Norman. He graduated from Marion High School in 1946. Norman moved to Oklahoma in 1964 and married Juanita Parkerson on June 2, 1965. Norman worked for several nursing homes, the City of McAlester, Okla., Meeco Marines, Oklahoma State Penitentiary and at Kiowa schools. Survivors include three sons, Ronald Eugene Norman of Thousand Oaks, Calif., Gregory Norman of Munster, Ind., and Jeffrey Norman of Dawson Springs; two step-sons, Larry Norman of Fort Gibson, Okla., and Danny Oliver of Vian, Okla.; seven grandchildren; one brother, Marcus Norman of Evansville, Ind.; and special friend, Mildred Thompson of Kiowa. He was preceded in death by his parents; wife, Juanita; sister, Ina Mae Little and brother, James Norman. Services were Sept. 24 at

Brumley-Mills Chapel in McAlester, Okla., with Pastor Cecil Day officiating. Burial was at Memory Gardens Cemetery.

Wiggins

Corbett “C.C.” Wiggins, 78, of Burna, died Friday Sept. 19, 2008 at Livingston Hospital. He was employed by U.S. Steel for 36 years and then retired and farmed for 20 years. Wiggins attended Cedar Grove United Methodist Church. Survivors include his wife of 59 years, Alpha C. Yates Wiggins of Burna; daughters, Vicky and husband Dave Roberts of Knoxville, Tenn., Sharon Blazkiewicz of LaPorte, Ind., Theresa and husband Bob Wood of Salem, Ann and husband Tony Travis of Burna, and Crystal and husband Kent Poindexter of Salem; sons, Roy C. Wiggins of Hobart, Ind., and Corbett L. and wife Sharon Wiggins of Westville, Ind.; sisters, Francis Palmer and Pattie Lancaster, both of Burna; brother, Roy Kenneth Wiggins of Farmington, Minn.; 19 grandchildren; and 15 great-grandchildren. Wiggins was preceded in death by his parents, Roy and Queenie Hayes Wiggins; one brother, Eugene Wiggins, and one sister, Frankie Scott. Services were held Monday, Sept. 22 at Boyd Funeral Home in Salem with Rev. Mike Grimes officiating. Burial was at Cedar Grove Cemetery.

Extended obituaries require a nominal fee. Ask your funeral director about fee-based obituaries.

Online condolences
may be offered at
gilbertfunerals.com
boydfuneraldirectors.com
myersfuneralhomeonline.com

Obituaries from 1999 to 2008 are archived and available to the public free of charge at The Crittenden Press Online. View our searchable database of past obituaries at www.The-Press.com

I would like to thank and praise the person or persons who cleaned the former Thompson Cemetery now known as the Daniel Cemetery, near the new bridge to nowhere, on N. Hwy. 133, Salem and Lola Road.

Jesse H. Williams

Planning for your funeral, the smart thing to do...

Many people are planning for their funeral in advance in a sincere effort to ease the stress loved ones will face at an emotional time. It takes only a little time and can be handled in the privacy of your home or at Gilbert Funeral Home.

Contact
BRAD GILBERT
Your Licensed Pre-Need Agent
117 W. Bellville Street
Marion, KY 42064
965-3171 or 704-0293
gilbertfuneralhome@yahoo.com

Visit us online at gilbertfunerals.com for information on obituaries, funeral arrangements, pre-need arrangements, and background information about the funeral home.

Heaven’s Gain

Your birthdays have come and gone, but by Gods time it won’t be long.

We will see you both in a little while, you both will be laughing and singing with those beautiful smiles.

We know now that you are not in any pain. With this old world behind you, Heaven is your gain.

We love you both and will hold you forever in our hearts.

When God’s golden trumpets sound, we will never again have to part.

Loving Memories of
RICKEY L. HACKNEY
September 14, 1950

CARSON DALE HACKNEY
September 3, 1953

Dr. Bret A. Wittmer and the staff of the Center for Integrative Medicine introduces

Marcia Polley

Nurse Practitioner, FNP-C

Accepting new patients now

270.825.8345 888.569.8930

Dr. Bret A. Wittmer - Center For Integrative Medicine
www.CWBR1.com | www.MedicalHeroesWanted.com
240 East Ayr Parkway - Madisonville KY - 42431

Internet

SERVING MARION

Unlimited Hours, No Contracts!

\$9.95 /mo. No Credit Card Required!

- FREE 24/7 Technical Support
- Instant Messaging - keep your buddy list!
- 10 e-mail addresses with Webmail
- Custom Start Page - news, weather & more!

Express
Surf up to **6X faster!**
just 10 more

Sign Up Online! www.LocalNet.com

Call Today & Save!
LocalNet 965-9256
Reliable Internet Access Since 1994

Why preplan with Boyd?

If you like the peace of mind you get from insurance, you’ll understand why it makes sense to preplan with us. We know of no other funeral home’s policies that work as hard to do all this:

- Spares your family from making detailed decisions at an emotional time
- Ensures that wishes are expressed
- Prevents overspending and can lock in costs

We’re experts at preplanning, and know all of the issues that may arise. Call us, you’ll be glad you did.

When nothing less than the very best in service will do...

Boyd
FUNERAL DIRECTORS

212 East Main Street • Salem • 988-3131 • www.BoydFuneralDirectors.com

What would Mom say...

Quiet time
All moms need a quick hide-out

I have a friend to whom I have granted anonymity in exchange for publicly sharing some pretty funny stuff.

First and foremost, think no worse of any mom when you hear these stories, and be assured the children are always well cared for, are old enough to keep themselves out of harm's way and are in safe environments when the mom runs and hides for a little peace and quiet.

Who hasn't wanted to sneak off and hide from their children every once and a while? Dads do it all the time, they just do so under the disguise of work or volunteerism.

You understand if you are a mother – or perhaps Mr. Mom – that every now and then you just need a little quiet. Have you ever been in a church congregation when a preacher gets to preaching rather loudly and continues to speak without taking many breaths or giving pause between thoughts, and you just crave a moment's quiet? Same thing with kids. We don't love them any less or disrespect the preacher by craving a little peace and quiet.

My friend's hiding places have been numerous – under the dining room table, in the pantry, in the bathroom, even under a blanket on the bed. All of those places are within earshot of the kids, who are innocently going about their business – safe, as I said – and mom's receiving a little quiet between storms. Oddly enough, she said she finds comfort in sneaking away to eat candy, which she'd rather her kids not know exists in the house. Now that's looking out for her best interest, as well as the kids', because we all know what excessive doses of sugar can do to kids prone to dabble in hyperactivity.

For me, that hiding place of choice is smack in the middle of the house – but to enjoy it, I've found I must rise early, before the sun shines or the rooster crows.

As a mother of three, I've found there's little more peace to be obtained than by sitting on the couch with the sun rising outside my back window, sipping on a cup of coffee while watching Morning Joe.

Between the solitude and the caffeine most of us mothers are ready to start the day when the first set of feet hits the floor. But not until we've enjoyed our bit of hiding.

BIRTHS
Rogier

Jill and Steve Rogier of Clearwater, Fla., announce the birth of a son, Owen Eric Rogier. Owen was born at 8:53 a.m., July 12, 2008. He weighed 10 pounds and was 23 inches long.

Maternal grandparents are John and Jerilyn May of Marion and Al and Jean Logston of Santa Claus, Ind.

Paternal grandparents are Larry and Carol Rogier of Jeffersonville, Ind.

Owen has a big brother, Brady.

Tinsley-Williams

Larry and Tina Tinsley of Salem announce the engagement and approaching marriage of their daughter, Sarah LeAnn, to Trae Williams, son of Thomas and Barbara Williams of Wickliffe.

The bride-elect is the granddaughter of George and Linda Harris of Salem and Reba Kersey of Crayne.

She is a 2003 graduate of Livingston Central High School and a 2008 graduate of Murray State University with a degree in journalism. She is a Kappa Delta Sorority Alumna with the Alpha Xi Chapter at the University of Louisville.

The groom-elect is the grandson of Lorene DeJarnett of Paducah and the late Roy DeJarnett and the late Robert M. Williams and Lorena Thompson of Cairo, Ill.

He is a 2005 graduate of Ballard Memorial High School and is in his senior year at the University of Kentucky where he is pre-physical therapy. He is a Delta Sigma Pi with the Theta Mu Chapter at UK.

The wedding will be held at 5 p.m., Oct. 18 at Patti's Gazebo in Grand Rivers. A reception will follow immediately after the ceremony at Green Turtle Bay. All friends and family are invited to attend. Only out-of-town invitations are being sent.

Dress to impress for job interviews

Use home camera for test, critique

Interviews can be stressful for interviewees but determining the appropriate attire to wear should not be. Appearance speaks volumes for a friend, long before he or she ever says a word. The way you look and project yourself through clothing selection, proper grooming and body language can help a prospective employer determine if you are the right candidate for a job. While proper interview attire does not make up for lack of education or job qualifications, it can make or break your chances of getting a job offer.

You should plan interview attire in advance, at least by the night before. The most important thing to remember when selecting clothing for an interview is simplicity. Clothes should be neat, clean and properly fit your body. Solid colors are best, but simple patterns such as stripes and checks may be appropriate for women.

Sometimes, the job you are applying for can determine the appropriate attire for an interview. A good tip to remember is to dress for the job position above the job you are applying for. If you are nervous about

hair longer than shoulder length with a band that closely matches your hair color. Women's makeup should flatter the outfit without drawing attention away from it. You should choose soft eye shadows and lipsticks. Sparingly apply cologne or perfume.

During the interview, sit and stand tall with shoulders square. If extended a handshake, always firmly shake hands. Look prospective employers in the eye when speaking or listening. You should place your hands neatly in your lap. Avoid fidgeting with your clothing. Women should avoid crossing their legs except at the ankles. Always be courteous to any additional employees you may have contact with because they could potentially be your coworkers.

Lots of universities offer programs to their graduates where they videotape a practice interview and go over it afterwards with the student offering helpful advice. You can do the same thing with your home video camera and let someone whose opinion you respect critique it.

Projecting yourself as a confident, capable person in an interview can help you land the job of your dreams. To learn more about proper interview attire and behavior, contact the Crittenden County Cooperative Extension Service at 965-5236.

Southern Crittenden News

By Michelle Henderson and Matthew T. Patton

Dycusburg Day
Saturday, Oct. 11
Giveaways
Silent Auction
Parade at Noon

Life seems to be getting back to normal after the storm that hit in the wake of Hurricane Ike. Many in this area banded together to help one another. Smashed cars and homes, peeled roofs and broken fences were a sobering aftereffect of the strong winds. Losing a luxury like electricity sometimes jolts us back into a realization that, in times of need, a sense of community is that much more important.

In the past week, area residents have enjoyed gorgeous weather. This has meant many have enjoyed cookouts and camping.

Paul Rushing is out of the hospital.

Our sympathies are extended to the family of Jimmie Manley.

Birthday wishes are extended to Sandra Peek Tabor (Sept. 22), and to Juanita Green and Linda Sutton. Anniversary congratulations to Byron and Sue Powell; Josh and Star Mahns (4 years on Sept. 25); and Rick and Debbie Holsapple (33 years on Sept. 27).

Thank you to everyone who has complimented our column lately. We admit that we enjoy the praise and faithful readers. We are enjoying writing this column every week. The best comment that hit our inbox this week hit the nail on the head, stating that Dycusburg always had a bad reputation but it was never as bad as people made it out to be. Amen to that!

Barbara Ethridge recently enjoyed visiting on the phone with Virginia Lee Jewel and talking about local history.

Homecoming at the Dycusburg Baptist Church was well attended. Bro. Cliff Paddock spoke and The Hamptons gave a concert.

The new marker has been erected at the entrance of the Dycusburg Cemetery.

Dycusburg Day is quickly approaching. Dear readers, here's what we need: volunteers to run children's games in the morning (our biggest need); antique and unique cars for our parade at noon; and craft and food vendors. Contact Michelle Henderson at 988-2758 or Matthew T. Patton at (215) 285-0920 if you would like to help.

The Dycusburg Community Group will meet at 3 p.m., Sunday at the home of Michelle Henderson. All interested in the advancement of the town are invited.

The Dycusburg Community Group urges residents of the town to spruce up their yards in advance of Dycusburg Day. The teamwork before our last event in July was apparent, and we hope to see a similar effort this time.

The silent auction at Dycusburg Day has some fabulous items worth checking out, including a movie lover's package, gift certificates to local restaurants, a baby clothes set, autographed books, magazine subscriptions, bed and breakfast stays, CDs and more. We will publish the full list of silent auction items at www.dycusburg.com/dcg soon. Bring plenty of cash or a checkbook on Oct. 11 as you won't want to miss out on the opportunity to bid on these amazing items. Additionally, a \$100 Visa gift card, Avon basket and a loaded Nashville getaway package will be given away. Proceeds will benefit the nonprofit Dycusburg

Community Group. Enter to win door prizes, including a food basket and a \$50 certificate to Patti's Restaurant.

Representatives from WAVJ were in Dycusburg testing signal strength last week. They will be broadcasting from Dycusburg Day.

In conjunction with Dycusburg Day, the Crittenden County Genealogical Society will hold its Oct. 11 meeting at the Dycusburg Methodist Church (after a short business meeting at the Crittenden County Library at 10). Matthew T. Patton, author of "Dycusburg, Kentucky: A Glance at Her Past" will provide an overview of the town's history, followed by a visit to the Dycusburg Area Veteran's Memorial and then a walking tour of Dycusburg Cemetery. Attendees of this function will be entered into a raffle to receive a free copy of Patton's book, free subscriptions to Kentucky Monthly and Kentucky Explorer magazines, as well as a complimentary membership to the Crittenden County Genealogical Society.

The annual L.B. and Sarah (Parsley) Patton family reunion will be held Sunday, October 12 at the Fredonia Lion's Club Building, starting at noon. A potluck lunch will be served at 12:45. All descendants and friends of the family are welcome.

Attendance at Seven Springs for Sunday School was 47 with many more arriving for preaching.

Share your news. Email dycusburg@yahoo.com.

Sisters Mary Fritts and JoAnn Towe, along with friend Rhonda Steward, recently took The Press with them to Graceland.

Railey Carter took The Press to Hoover Dam on the Nevada/Arizona border, traveling with family to Las Vegas to celebrate her Granny Debbie Davis being cancer free for six months.

Cole and Abbey Swinford took a trip to Holiday World, getting a summer sneak peek of Santa Claus, in the middle of summer.

COMMUNITY BULLETIN BOARD

CHOCOLATE HEAVEN RETURNING OCT. 9

Chocolate Heaven returns Oct. 9. The Woman's Club of Marion will host another chocolate tasting buffet fund raiser for the Crittenden County documentary. Ten dollars allows you to taste as much as you wish. Other drawings are for a dinner for two at Commonwealth Yacht Club, and Fohs Hall Inc. is sponsoring a two-night stay at a Green Turtle Bay condo for a \$10 chance drawing.

TABOR WINS MRS. BLACKPATCH

Brittany Tabor of Marion was crowned Mrs. Blackpatch 2008 during the Princeton pageant Aug. 30. Winning this pageant makes Tabor eligible to compete in Mrs. Kentucky in Louisville in January. Tabor is the daughter of Eddie and Serena Dickerson of Marion, and the wife of Trinity Tabor and has an 18-month old daughter, Marley.

LIVINGSTON HOSTS ELEMENTARY COMPUTER CLASS

A basic computer class will be taught at South Livingston Elementary from 6-8 p.m., Oct. 2, Oct. 16, Oct. 23 and Oct. 30. The instructor is Patty Hubbard. Please call 928-4637 and leave a message to register or e-mail Michele.Martin@Livingston.kyschools.us.

DEMOCRATIC WOMEN WILL MEET NEXT WEEK

The Democratic Women of Crittenden County will meet at 6 p.m., Sept. 30 at the Crittenden County Public Library. All Democratic Women are invited to attend.

PHELPS WINS HERITAGE DAYS BLANKET

Morgan Phelps was the winner of the No-Sew Blanket donated by Teresa Bel during Heritage Days.

Club hears from local prayer author

The Woman's Club of Marion welcomed Jennifer Kennedy Dean as their guest speaker for their 88th anniversary meeting in September. Lunch was served by the hostess committee with several guests in attendance including Jennifer's mother.

Dean's inspirational talk discouraged club women from getting caught up in the whirlwind of today's fast-paced life.

Her address touched on why we should be focused not frazzled. The same life does not fit us all. God has designed a life fit just for you. Be careful of what you choose. The challenge of living a true life of a Christian is not always easy. The reality that Christ has housed himself in you is not easy to understand. He has come to live in us to transform us from the inside out.

Dean will have a new radio show starting Oct. 1 and an internet TV show (Women of Faith) on Oct. 25.

Fall conference

Club members, if you have any item to enter in the Arts and Crafts Contest for

Marion resident and author Jennifer Kennedy Dean, right, is pictured with Judy Winn at the September Woman's Club meeting.

Fall Conference contact Nancy Paris. Next meeting October 2, 6:30pm.

October meeting

The Woman's Club of Marion will welcome Carl "Jim" Christensen, CEO of Crittenden Health Systems, as its speaker for the October meeting, scheduled for 6:30 p.m., Oct. 2. He joined Crittenden Health Systems in July 2007 with 28 years of leadership experience. His open-door participative leadership style is largely the result of early healthcare positions as director of para-rescue/paramedics, cardiopulmonary, human resources,

purchasing, engineering, rehab, safety, long term care, business office, home health/DME, and quality teams departments.

Christensen has multiple degrees (A.A., A.S., B.A., M.A., M.S.) and has completed all but his dissertation for a Ph.D from Nova Southeastern University. He and his wife of 37 years, Susan, have four grown daughters. He has held prior positions in Iowa and Illinois and comes to Marion from Montana.

He will be speaking on the future of the hospital.

DYCUSBURG & BEYOND

By Tina Cochrum

First Tee, a golfing experience for children, is hosted by Dycusburg Baptist Church to teach children (adults are welcome also) the basics of golfing. Changes have been made since the announcement of First Tee, the location has been changed to the grassy area next to the Baptist church and meetings will be every other Tuesday at 6 p.m. The next meeting will be Sept. 30. There is no cost, and practice balls and a golf club are provided for practice. Refreshments are served.

Softball games are played on Monday nights at 6:30 p.m., at the Marion ballpark. Mexico Baptist, Marion First Baptist and Dycusburg Baptist are all represented.

Tabby and the Bookmobile will make their regular stop at the post office at 11:30 a.m., Sept. 25. Tabby will be happy to make house calls for those who are physically unable to get out to the library or Bookmobile. Call 965-3354 or email her at ccbookmobile@hotmail.com to request books or to request a home visit.

Dycusburg Cemetery upkeep donations may be mailed to Faye Stinnett, PO Box 4, Dycusburg, KY 42037. The monument on the hill at the entrance of the cemetery is very nice.

A large crowd attended

homecoming at Dycusburg Baptist Church Sept. 21. Clifford Paddock, Jr., delivered the message with a huge potluck dinner following. The Hamptons sang after dinner.

Lyon County Schools hosted Family Day Sept. 22. I was one of the lucky parents who had the opportunity to eat with my kids. We enjoyed Pac-Man pasta and fresh pineapples.

Happy belated birthday to Samuel Hopkins. Sam celebrated his eighth birthday with a party at McDonalds on Sept. 23.

Happy belated anniversary to my momma and daddy (Gary and Sue Bailey). They celebrated their wedding anniversary on Sept. 17.

Cub Scout Olympics were held last Thursday night. Ethan Jackson and Samuel Hopkins are both Cub Scouts and won medals during the events. Each Scout also received a water gun from Terry Duncan, leader of the troop. The Scouts are currently holding their annual fundraiser by selling BBQ, tomwat and popcorn. Payton Bailey and Matthew Cochrum are local Boy Scouts. The Scouts are collecting food and toys for underprivileged children at Christmas. Anyone wishing to make a donation may contact any of the Scouts mentioned above.

True Value
Bridal Registry

Morgan Ashley White
October 4, 2008

Eric Ron Watson
♥ ♥ ♥

Brandi Dionne Hagan
October 25, 2008

Grant Scott Rogers
♥ ♥ ♥

Cagney Nichole Orr
October 25, 2008

David Paul Farmer
♥ ♥ ♥

True Value
223 Sturgis Rd., Marion, Kentucky
(270) 965-5425

VISA MasterCard DISCOVER

Needham-Corley

Mr. and Mrs. Patrick Needham of Graceville, Minn., announce the engagement of their daughter, Danielle Marie Needham, to Jason Brent Corley, son of Mr. and Mrs. Donnie Corley from Marion.

The bride-elect is a 1999 graduate of Clinton Graceville Beardsley High School in Graceville, Minn., and a 2003 graduate of the College of St. Benedict with a bachelor of science in nursing. She is employed by the Womack Army Medical

Center in Ft. Bragg, N.C.

The groom-elect is a 1993 graduate of Crittenden County High School and a 1997 cum laude graduate of Centre College with a bachelor of science in biochemistry. He also received a master of science in immunohematology from George Washington University in 2006. He is a Major in the United States Army stationed in Ft. Bragg, N.C.

An October wedding is planned.

Watson

Vernon and Freda Watson celebrated their 50th wedding anniversary on Sept. 20, 2008 with their children at Patti's 1880's Settlement in Grand Rivers.

Freda Ann George and Sidney Vernon Watson were married on Sept. 20, 1958 at Elizabethtown, Ill., by Rev. Thoburn Euge.

Witnesses were brother of the bride James George and

sister of the groom Mary Belle Watson (Penn) Smead.

The couple have five children. They are Michael (Peggy) Watson, Timmy (April) Watson and Randy Watson, all of Marion; Rhonda Stratton of Kuttawa; and Danny (Jessie) Watson of Salem.

They also have five grandchildren and six great-grandchildren.

Owen Eric Rogier

Born July 12, 2008

Grandparents are John & Jerilyn May

Happy 6th Birthday
Cde Swinford
On September 26!

Love,
Moma, Daddy
and Abbey

Happy 4th Birthday to
Avery & Ryan Tucker
On September 25, 2008!

Daughters of Tim and Nicole (Hughes) Tucker

Happy Birthday Cora

The Friends and Family of Cora Nesbitt are invited to come and go between the hours of 1:00 p.m. and 4:00 p.m. on Saturday, September 27th, 2008 at 414 Blackburn Street to help her celebrate Lucky 88.

No Gifts, Cards Only Please.

LOOK WHO'S 8!
HAYLEY STINNETT

HAPPY 13TH BIRTHDAY
TRAVIS GILBERT!

We love you,
Mom, Dad
& Paige

Happy 1st Birthday
SETH!

Love,
Mommy & Daddy

Son of Cecil & Angel Henry

CRITTENDEN COUNTY ELEMENTARY SCHOOL
Fall FESTIVAL

SATURDAY, SEPTEMBER 27, 2008
4:00 P.M. TILL 7:00 P.M.
GAMES • FOOD • PRIZES
CHUCK E. CHEESE WILL BE THERE
PASSING OUT COUPONS FOR FREE TOKENS.
DJ • SILENT AUCTION
JUMP ON BLOWUP INFLATABLES
LOTS OF FUN
BRING THE WHOLE FAMILY

OUTDOORS

Hunter Ed Oct. 3-4

There will be a Hunter Education Class at the Marion Ed-Tech Center Oct. 3-4. The class on Oct. 3 will be from 6-9 p.m., and on Saturday from 8 a.m., until completion. For more information, contact Greg Rushing at 965-3400 or Danny Belt at 988-2406.

WMA drawing Tuesday

Sloughs Wildlife Management Area near Henderson will have its waterfowl blind drawing starting at 6 p.m., Tuesday at Union County Middle School. Applicants must have all Kentucky hunting licenses and state and federal waterfowl permits.

Deer season dates

Here are deer season dates hunters will want to know this fall.

Archery	Sept. 6 – Jan. 19
Crossbow	Oct. 1-19
Youth Hunt	Oct. 11-12
Muzzleloader	Oct. 18-19
Rifle season	Nov. 8-23
Crossbow	Nov. 8 – Dec. 31
Late muzzleloader	Dec. 13-21
Free Youth Hunt	Dec. 27-28

FITNESS

Second Sunday event

Second Sunday, a statewide event encouraging physical fitness, is from 2-5 p.m., Oct. 12 at the Marion City-County Park. Crittenden County Extension Service is organizing the local effort to encourage families and individuals to come out to the park to walk or play sports. Churches, businesses and organizations that would like to have an educational health related booth or sponsor an event such as a kickball or softball game can contact Nancy Hunt at 965-5236 or via e-mail at nancy.hunt@uky.edu.

GYMNASTICS

Emmanuel hosts classes

Emmanuel Baptist Church will have free gymnastics and tumbling classes beginning on Monday. Classes are for boys and girls ages three and up. Class will be taught by a safety certified instructor with assistance. Registration is in the dining hall of the church from 5 to 7 p.m., today (Thursday). For more information call 704-7125 or 965-4623.

BASKETBALL

Backboard Club meets

The Crittenden County Backboard Club will meet at 5 p.m., Thursday (today) at Rocket Arena to make plans for up-coming fundraisers.

SOFTBALL

Co-ed tourney at Clay

There will be a double-elimination co-ed softball tournament Oct. 11 at Clay Park. All proceeds benefit the Webster County High School girls' basketball team. Cost is \$125 per team. Call 664-6538 or 836-7353.

SOCCER

Goalie Club meeting

The CCHS Goalie Club will meet at 5 p.m., Oct. 2 at the soccer field. All parents of the CCHS soccer players are encouraged to attend. Plans for the dugout work sessions and the post-season banquet will be discussed.

U-10s tie Princeton twice

Crittenden County's U-10 soccer team tied Princeton in two matches Saturday at Marion. Both contests ended 4-4. Crittenden is now 1-0-2. Kali Travis scored three goals in the first game and Meredith Evans scored one. In the second game, Bristen Holeman scored twice and Cassidy Moss and Alexis Tabor added goals.

MISCELLANEOUS

Title IX comment sought

Crittenden County High School is seeking comment on its required fulfillment of Title IX. The Kentucky High School Athletic Association is conducting a routine examination of the sports programs on Nov. 5. There will be a public comment period for 30 minutes starting at 5 p.m., that day at the school.

Rockets one up in district

Crittenden turns back Fulton's lethal offense

STAFF REPORT

MARION, Ky. - Gaige Courtney rushed for 153 yards and three touchdowns as Crittenden County won a pivotal early First District showdown against Fulton City Friday night.

The Rockets opened the offensive gates in their first contest against a Kentucky Class A opponent, scoring on six of their first eight possessions. On defense, Crittenden got stellar play up front and closed the door on Fulton City's potentially lethal rushing attack. The Bulldogs managed just 24 yards on the ground during the first half while the Rockets were piling up a 30-0 lead at the break.

Crittenden's junior quarterback J.D. Gray was perfect through the air, completing all five of his passes for one touchdown and 78 yards. Gray also rushed for 81 yards in the surprisingly easy win over Class A's No. 15 team. The Rockets came into the game ranked 13th.

The victory was especially important to Crittenden's post-season aspirations as it gives the Rockets an early advantage in the district race. Crittenden plays a key district matchup next week at eighth-ranked and league favorite Mayfield. With Ballard Memorial much improved this season, getting the win over Fulton was a big first step toward securing home-field advantage for the first round of the playoffs.

Rocket coach Al Starnes said his team's play was the most complete effort this season and pointed to less experienced players stepping up and filling important roles as the key factor. He singled out Brian Berry, Dyllan Thornton, Dustin McConnell, J.R. Adams and Andrew Freeman for their improved play.

"We simply got after Fulton and they have a very potent offense," Starnes said. "Across the board, it was the best game we've played this year. Our younger kids are getting better and with their maturity as football players, we're seeing positive results."

The coach also pointed to a tough early season schedule for preparing the Rockets for their district opener. Crittenden's two losses were at the hands of ranked Class 4A teams.

"Gaige Courtney showed he can run the ball effectively and J.D. Grey threw the ball very well," Starnes said. "It was a solid game all around."

The Rockets had a shutout going until late in the game when the reserves allowed the Bulldogs to score on a long pass play. Fulton got another touchdown after picking up

This week's game

ROCKETS vs. Cardinals

Kickoff
7:30 p.m.
FRIDAY
at Mayfield's War Memorial Stadium

CRITTENDEN COUNTY (2-2)

Offense: Multiple

Defense: 50

Player Report: Rodney Robertson (broken left hand) is out; Tanner Nix (infection) missed last week's game, but should be back this week.

MAYFIELD (1-2)

Offense: Multiple, basic I Formation

Defense: 5-3

Results this season:

Lost 50-7 to Fort Campbell

Won 42-38 over Ballard Memorial

Lost 29-12 to Graves County

The series: The Rockets are 0-10 all-time against Mayfield. Crittenden has played three teams five or more times and never won. Those teams are Davies County (0-6), Henderson County (0-7) and Mayfield. The Rockets are 0-8 against Mayfield in playoff games. The series started in 1972 when Mayfield beat Crittenden 28-6. The teams didn't play again until the 1995 playoffs when Mayfield won 35-14. The closest game between the two schools was last year in the playoffs when Mayfield won 24-21.

Game Notes: Gaige Courtney's 82-yard TD run last week was the seventh longest in team history. Courtney needs just 52 tackles to become the all-time leader. Wompie Stewart is currently No. 1 with 297. Mayfield is 36-6 in home games since 2002. Crittenden is 4-4 in Week 5 after starting the season 2-2.

Scouting Report: Mayfield is ranked 8th in BluegrassPreps.com Class A and is one of the best teams in western Kentucky. However, some believe the Cardinals are not quite as powerful as they've been in years past. Tyresse Murrell is a running back with great speed and an ability to catch passes for long plays. QB Luke Guhy is just a sophomore, but proved his worth last season against Crittenden County when he pinch-hit for the Cardinals' starting signal caller in a 34-14 win at Marion. He passed for 217 yards in that game.

First District Class A Standings

Team	Dist.	Overall
Crittenden	1-0	2-2
Mayfield	1-0	1-2
Ballard Memorial	1-1	1-3
Fulton	1-1	2-2
Fulton County	0-2	1-3

its own fumble and going 32 yards in the final minute.

Crittenden 44, Fulton City 13

SCORE BY QUARTERS

Fulton City	0	0	0	13
Crittenden	8	22	14	0

SCORING PLAYS

CC-J.D. Gray 44 run (Brian Berry run) 6:46, 1st
CC-Gaige Courtney 7 run (Dustin McConnell pass from Gray) 6:30, 2nd
CC-Courtney 11 run (J.R. Adams kick) 2:11, 2nd
CC-McConnell 11 pass from Gray (Adams kick) :20, 2nd
CC-Courtney 82 run (Adams kick) 5:01, 3rd
CC-Berry 2 run (Adams kick) :22, 3rd
F-Jacquise Lockett 68 pass from Aaron Wilson (kick failed) 4:51, 4th
F-Rondell Bransford 32 fumble recovery (Lerinzo Ruiz kick) :23, 4th

TEAM TOTALS

First Downs: Crittenden 9, Fulton 9
Penalties: Crittenden 6-49, Fulton 6-37
Rushing: Crittenden 40-293, Fulton 38-90
Passing: Crittenden 5-5-0, 78 yds., Fulton 5-12-1, 117 yds.
Total Yards: Crittenden 371, Fulton 207

INDIVIDUAL STATISTICS

Rushing

Crittenden: Gaige Courtney 10-153, J.D. Gray 11-

Pictured at top is Dyllan Thornton (61) sacking Fulton QB Aaron Wilson with some backup from Rocket teammates Joey Pluskota (26), Aaron Berry (53) and Gaige Courtney (28). Directly above is Crittenden's Dylan Clark reaching out to pull down the Fulton quarterback on another play.

81, Brian Berry 7-38, Andrew Freeman 8-16, Devin Wallace 4-5. Fulton: Jacquise Lockett 10-40, Andre Glass 7-22, Damarquis Young 4-15, David Kirby 1-5, Rondell Bransford 1-2, Wilson 15-6.

Passing

Crittenden: Gray 5-5-0, 78 yds. Fulton: Wilson 5-12-1, 117 yds.

Receiving

Crittenden: Dustin McConnell 2-44, Andrew Freeman 2-29, B.Berry 1-5. Fulton: Aaron Glass 3-32, Young 1-17, Lockett 1-68.

Defense

Armstrong solo, 2 assists; A.Berry 3 solos, 4 assists; B.Berry 5 solos, 2 assists, fumble recov-

ery; Clark 3 solos, 4 assists, 3 TFL; Copeland assist; Courtney 3 solos, 5 assists, TFL; Cudnik solo, 2 assists; Fletcher 3 assists; Freeman 3 solos, 2 assists; Gray 5 solos, 3 assists, interception; Hernandez assist; Lee 3 assists, caused fumble; Long solo, 4 assists; McConnell 3 solos, 4 assists; Piper 2 assists; Pluskota 2 solos, 5 assists, 2 TFL, sack; Thornton 3 solos, 3 assists, sack; Urbanowski 2 solos, assist, TFL; Wallace 2 solos, assist; Werne 2 solos, 3 assists; Willis 2 assists.

Players of the Game: Offense J.D. Gray and Gaige Courtney, Defense Brian Berry and J.D. Gray, Lineman Aaron Berry and Dylan Clark.

Records: Crittenden 2-2 (1-0), Fulton 2-2 (1-1).

Crittenden County's Lauren Hunt (11) breaks down the sideline during the Lady Rockets' match Tuesday night at home against Fort Campbell. See page 12 for details.

'Guard Dog'

Crittenden County Middle School running back Grant Gardner, affectionately called "Guard Dog" by teammates and coaches, breaks through a hole on the left flank of the line during the middle school Rockets' thrilling 22-20 come-from-behind victory Tuesday over South Hopkins. See page 12 for details.

University of Kentucky football player Brad Hart (center back) visited with Crittenden County flag football players Saturday at Rocket Stadium. At right, Payton Riley of the UK Wildcats gets away from a swarm of LSU Tiger defenders.

PHOTOS BY GINA BROWN

FALL SPORTS ROUNDUPS

FOOTBALL

CCMS Rockets are undefeated at 5-0

Crittenden County Middle School came from behind to win a big showdown between two undefeated teams Tuesday night at Rocket Stadium.

After trailing 12-0 at halftime, the Rockets (5-0) bounced back for an impressive 22-20 victory over South Hopkins.

Quarterback Travis Gilbert scored on a one-yard keeper late in the game to tie the contest, then Brenden Phillips punched in the winning conversion run.

Gilbert threw a third-period TD pass to Grant Gardner, and Phillips rushed for the other score. Phillips finished with 161 yards rushing and Gardner had 81, plus kick returns of 20 and 37 yards. Gilbert was 4-for-4 passing. Gardner caught 2 for 27 yards and Bowe Wallace had 2 clutch receptions for 17.

Defensively, Crittenden was led by Wallace's 7 solo tackles. Other defensive stats were as follows: Gilbert 4 solos, assist; Phillips 2 solos, 2 assists; Cozart solo, assist; Price solo, 2 assists, caused fumble, fumble recovery; Bebout solo, 3 assists; Collins solo; Gardner 3 solos; Clark 2 solos, assist; Owen 2 solos, assist; and Knox 2 solos.

In the B-game, Aaron Owen rushed for 104 yards and scored 2 touchdowns as the Rockets beat South Hopkins 30-0. Clint Asbridge also scored twice for Crittenden and Gilbert threw a TD pass to Zac Tinsley.

The middle schoolers play their last game at home Tuesday against Union County.

Rockets fall to Gold

Crittenden County Junior Pro Football teams lost two games Saturday at home against Caldwell County's Gold team.

The fifth- and sixth-grade game was scoreless until Caldwell scored with about two minutes to go in the game thanks largely to a long punt return that put them in good field position. The Gold team scored again late on an interception. Caldwell won it 16-0.

Here are game stats:

Rushing

Cole Easley 10-26, Dakota Stone 12-39, Matthew Hassett 2-1.

Passing

Matthew Hassett 6-for-12, 41 yards; Dakota Stone 2-for-2, 35

yards.

Receiving

Colby Watson 3-36, Noah Dickerson 1-8, Michael Hassett 3-27, Gary McConnell 1-15.

Tackles

Dylan Hollis 8, Cole Easley 7, Noah Dickerson 6, Ryan Wallace 6, Colby Watson 4, 1 interception, Michael Hassett 3, fumble recovery, Dakota Stone 2, Gary McConnell 1, Travis Fitzgerald 1, Chase Young 1 and Jesse Belt 1.

The junior pro teams host Sturgis Saturday at 2 and 4 p.m. Team and individual pictures will be taken one and half hours before each contest.

3rd & 4th in 7 overtimes

A familiar scenario played out for the third- and fourth-grade Rockets.

For the second straight week the Rockets found themselves in an overtime battle. Throughout the game, Crittenden failed to gain any momentum on offense and was held to negative total yards. However, the defense stepped up and kept the Tigers in check by only allowing them just two first downs and creating eight turnovers. Shelby Robinson and Noah Sallin each recorded two fumble recoveries and Cody Garrison, Cody Belt, Maeson Myers and Dakota Koerner each pitched in with one apiece.

Since the game was scoreless at the end of regulation, the ball was placed on the 10-yard line and each team was given four downs to score. With neither team producing any points after five overtimes, the ball was then placed on the five-yard line and it took two more possessions before the Tigers found the end zone to defeat the Rockets 6-0.

The junior pro teams return to Rocket Stadium Saturday as they host the Sturgis Chiefs with kickoff scheduled at 2 and 4 p.m., respectively.

GOLF

Darkness hits golf

Shorter days mean fewer holes for the Crittenden County High School golf team. The Rockets lost 142-131 to University Heights in a seven-hole match Tuesday at Novadell Golf Course in Hopkinsville.

Crittenden's scoring was as follows: Justin DeFreitas 35, Alec Pierce 35, Janson James 36, Cody McDonald 36, Jordan Croft 41 and Lonna Starnes 43.

VOLLEYBALL

Girls clinch No. 2

The Lady Rockets (16-4, 4-2) clinched a No. 2 seed for the district tournament with a straight-set road win Tuesday over Livingston 25-12, 25-23.

The Lady Cardinals jumped out to an 11-5 lead in the second set, forcing Crittenden coach Larry Duvall to call a timeout.

The strategy worked as the Lady Rockets changed the momentum and came back to tie it at 16-all. They later took a 22-20 lead before hanging on for the victory.

"The girls knew their own mistakes. They focused and came back and played," Duvall said.

Juniors Erica Leet and Olivia Adams had strong serving performances to help their team

sweep the season series.

The JV Lady Rockets won two matches against Livingston.

The Lady Rockets continued their steady play last week at home, improving to 3-2 in Fourth District play with a 26-24, 25-18 win over visiting Trigg County. After having to stave off a serious Lady Wildcat challenge in the opening set, they won the ensuing set more comfortably.

It was also a productive night for the JV Lady Rockets as they defeated Trigg in three sets 21-18, 8-21, 21-16.

SOCCER

Girls break streak

The Lady Rockets turned in their most complete performance of the season Tuesday night, ending an eight-game losing skid by battling visiting Fort Campbell to a 2-2 tie.

Crittenden (0-8-1) had two great chances for an early lead, but shots from Mary Hollamon and Misty Wallace missed by only inches. The Lady Falcons took a 1-0 lead at the 31:19 mark of the first half.

Wallace knotted the score 10 minutes later for CCHS, but within two minutes, Fort Campbell was back ahead.

It was Wallace who later tacked on her second goal to tie the contest for good.

Crittenden goalie Hannah Brantley had 16 saves in the stalemate.

Both squads had an abundance of scoring chances as the Lady Falcons recorded 23 shots on goal compared to 19 for Crittenden.

"That was a really good team. I feel like we did our best," Crittenden coach Michael Gibson said. Fort Campbell came into the game 7-5, the third best record in the region.

The Lady Rocket soccer team was in the midst of the longest losing streak in the program's short history after last week's loss at Trigg County.

Trigg's Kelci Winn tied a school-record, netting four goals as her team went on to a 7-1 league win.

Crittenden's lack of offensive

Crittenden County Prep & Youth Upcoming school sports events

Thursday

Soccer hosts Caldwell County Volleyball hosts Union County

Friday

Varsity football at Mayfield

Saturday

Junior Pro football hosts Sturgis (Team & Individuals photos before games)

Monday

Girls Golf Regional at Princeton Boys Golf Regional at Benton

Tuesday

Soccer hosts Union County Volleyball at Fort Campbell CCMS football hosts Union

punch continued at Cadiz as Misty Wallace's goal in the 58th minute was the only thing that prevented a shutout.

Leading 1-0, it did not take the hosts very long to extend that advantage as they tallied a pair of goals in only 90 seconds during the first half and were never threatened after that.

Trigg outshout the Lady Rockets 30-4 in the blowout.

Middle school boys lose 1-0 at Slaughters

The middle school boys' soccer team suffered a narrow 1-0 loss to Slaughters Friday. Crittenden County had several opportunities to score late in the contest off of corner kicks and a penalty kick, but failed to capitalize. Overall the team played well against a very skilled Slaughters team.

Daniel Patton had several saves at goalie, allowing only one goal.

Team members include Nathan Burnett, Ian Cartwright, Austin Dunkerson, Cole Foster, Noah Hadfield, Micah Hollamon, Marcus Hughes, Hayden McConnell, Tyler McKinney, Cameron McDaniel, Daniel Patton, Dustin Roberts, Hunter Stone, Jonathon Suggs, Austin Travis, Daniel Waggoner, and Adam Watson.

The team is now 1-1-1 and plays Dixon Friday night at Clay.

Emmanuel Baptist Church

Greenwood Heights • Marion, KY

will be having...

FREE
Gymnastics/Tumbling Classes

Beginning Monday, September 29

Classes are for boys and girls ages 3 & up.

Classes will be taught by safety certified instructor with assistance.

Registration will be held in the dining room hall of the church from 5 to 7 p.m. on Thursday, September 25.

For More Information, Call 704-7125 or 965-4623

HOMESTEAD AUCTION REALTY
308 N. MAIN ST., MARION, KY 42064
DIANA HERRIN - PRINCIPAL BROKER • 270-704-1027
DARRIN TABOR - BROKER • 270-704-0041
MELISSA TABOR - BROKER • 270-853-9208

270-965-9999

SEE PICTURES AND DETAILED LISTING AT
www.homesteadauctionrealty.com
OR THE "HOMESTEADER" MAGAZINE

TIMBER - 93.19 + - ACRES. ALL TIMBER. PROPERTY IS LOCATED BEHIND CALDWELL COUNTY HIGH SCHOOL. HAS EXISTING FOOD PLOTS, WILDLIFE PONDS AND 2 CREEKS. PRICE REDUCED. \$213,900.00 - \$199,900.00. **TW MOVE IN READY** - CHARMING 3 BR, 1 BA VINYL SIDED, ALL ELECTRIC HOME IS MOVE-IN READY AND COMES COMPLETE WITH STOVE, REFRIGERATOR, DISHWASHER, WASHER & DRYER, CENTRAL HEAT & AIR, AND STORAGE BUILDING. \$45,000.00. **WP HOME AND SHOP** - MOBILE HOME (14'X70') WITH OPEN FLOOR PLAN, 3 BR, 1.5 BA. INCLUDES SHOP BUILDING AND EXTERIOR BUILDING FOR AIR COMPRESSOR. LOCATED IN TOWN. \$28,900.00. **NC IN TOWN** - 2BR, 1 BA HOME READY FOR YOU TO MOVE IN. INCLUDES ALL APPLIANCES (STOVE, REFRIGERATOR, WASHER/DRYER, AND DISHWASHER). PRICE REDUCED \$54,900.00 - \$49,900.00. **MM READY FOR ANYTHING** - 180 + ACRES. 40 + ACRES CLEAR AND TILLABLE. CAN BE SOLD IN ADDITION TO 30 + ACRES LISTED BELOW. \$345,900.00. **TL 3 MILES FROM THE LAKE** - 30 + ACRES. PROPERTY HAS TIMBER AND MANY BEAUTIFUL BUILDING SITES. ALSO GREAT ROW CROPPING POSSIBILITY CAN BE SOLD IN ADDITION TO 180 + ACRES LISTED ABOVE. \$89,900.00. **GL GREAT LOCATION** - 3 BR, 1 BA HOME ON 2+ ACRES WITH DETACHED GARAGE. SEMI-SECLUDED SETTING. PRICE REDUCED \$64,900.00 TO \$62,900.00. **AW COUNTRY LIVING** - 3 BR, 1 BA HOME LOCATED ON APPROX. 1+ ACRES. HOME HAS SPACIOUS ROOMS, STOVE, REFRIGERATOR, WORKSHOP AREA AND 1 CAR CARPORT. \$72,500.00. **JH QUARTER HORSES WANTED** - 159.99 + ACRES, 87 + ACRES CLEAR. FARM HAS CREEKS AND PONDS. HAS SMALL SHED WITH PROPERTY. WOULD BE GREAT FOR YOUR HORSES AND GREAT HUNTING GROUND. \$339,000.00 **BW DONE (OWNER-AGENT)** - 4 BR, 2 BATH HOME IS COMPLETELY RENOVATED AND READY TO MOVE IN. HOME IS WITHIN 5 MINUTES OF RAYLOC. \$79,900.00 **DH A MUST SEE** - 3 BR, 2 BA HOME NEWLY REMODELED. COMES WITH 2 CAR ATTACHED CARPORT. PRICE REDUCED \$98,500.00 - \$95,500.00. **WC FULL OF CHARM** - 3 OR 4 BR, 3 BA HOME ON APRX. 4+ ACRES! FINISHED BASEMENT, 2 CAR ATTACHED GARAGE. PRICE REDUCED \$155,000.00 - \$149,900.00. **DC FANTASTIC LOG HOME** - 3-4 BR, 2 BA CUSTOM HOME, LOCATED ON 3+ ACRES. LOCATED IN MATTOON AREA. \$165,900.00 **KG FULL OF RUSTIC CHARM** - 3-4 BR, 1 BA, 1+ ACRE. \$68,500.00 **DB FARM IT, HUNT IT, OR DEVELOP IT!!!** - 294+ ACRES. 200+ ACRES TILLABLE. GREAT PLACE TO HUNT WATERFOWL, SOME WOODS. APPROXIMATELY 1 MILE OF ROAD FRONTAGE. \$869,000.00 **VC LOTS OF POTENTIAL** - 3BR, 1BA HOME. NEW CARPET AND VINYL. MUST SEE! \$62,900.00 **AE NEWLY REMODELED** - 4 BR, 2 BA MOBILE HOME IN TOWN. CH&A OWNER-AGENT \$54,900.00 **DT HISTORIC HOME** - NEWLY UPDATED AND LISTED ON THE KY REGISTRY OF HISTORIC PLACES. BUILT IN THE 1860'S. HAS 6 FIREPLACES AND 5 BR. \$139,900.00, 20545 MARION RD. FREDONIA, KY. **TM CONVENIENT LOCATION** - 3BR 1 BA HOME IN TOWN, NEWLY REMODELED AND WAITING FOR YOU! \$49,900.00 **JH MOTIVATED SELLER** - 3BR 1 BA BRICK HOME. FULL BASEMENT. JUST REDUCED FROM \$65,900.00 TO \$62,500.00 **BY PERFECT FOR YOUR DOUBLEWIDE** - LOTS 1, 2, 3, 4, & 5 WILL SELL IN ANY COMBINATION- COUNTY WATER & ELECTRIC AVAILABLE. **RM LOT WITH GORGEOUS VIEW** - BRIARWOOD SUBDIVISION-GREAT LOT KC

COMMERCIAL
4-PLEX - NEWLY REMODELED, SEPARATE HEAT, AIR AND ELECTRICAL METER FOR EACH APARTMENT. OR COULD EASILY BE MADE INTO LARGE SINGLE FAMILY RESIDENCE. \$89,900.00 **PY BUSINESS OPPORTUNITY** - COMMERCIAL BUILDING, HEAT AND AIR CONDITIONED. COUNTY WATER AND SEPTIC. \$39,900.00 **DP**

GOING!!
GREAT LOCATION - BEAUTIFUL WOODED SETTING. 3 BR, 2 BA HOME ON 2+ ACRES. 30X48 SHOP BUILDING. PRICED REDUCED \$109,900.00 - \$99,900.00 **LH**

GONE!!
READY TO BUILD? - 13.51 + ACRES IN THE COUNTRY. COUNTY WATER AND ELECTRIC AVAILABLE. LOCATED ON BROWN MINE ROAD. \$26,900.00. **LM ONCE IN A LIFETIME** - AN OPPORTUNITY LIKE THIS COMES AROUND. THRIVING BUSINESS. BOWTANICALS FLORIST AND GIFT SHOP. **TS**

ABSOLUTE AUCTION!
SATURDAY, SEPTEMBER 27, 2008 • 10:00 A.M.
309 POPLAR AVE., MARION, KY 42064
REAL ESTATE SELLS AT 11:00 A.M.

GOING - GOING - GONE!!!
LET US CONDUCT YOUR AUCTION!
Billy Stone - Auctioneer
270-952-2940

The Crittenden Press

125 E. Bellville St., P.O. Box 191
Marion, KY 42064 • 965.3191
information@the-press.com

Open weekdays
9 a.m. to 5 p.m.

Advertising deadline is 5 p.m., Monday

Prepaid ads of 20 words or less are \$6 for one week, with a 10-cent charge for each word over the initial 20. Run the same ad for consecutive issues for only \$3 each week. Now, all regular classified ads are placed on our Web site, www.the-press.com, at no extra charge.

You can also reach more than one million readers with one call! Contact the classified department for more information about placing a 25-word classified in 70 newspapers for only \$250.

It is the policy of The Crittenden Press to fully comply with the Fair Housing Act and to never knowingly publish advertisements that discriminate on the basis of race, color, religion, national origin, sex, disability or family status. If you believe an advertisement published in this newspaper is discriminatory, please contact the publisher immediately at 965.3191.

All phone numbers listed for ads on this page are within the 270 area code unless otherwise noted.

for sale

2006 HONDA 250CC Recon with RT15 Warn Winch. Very good condition. Call 965-2592 or 704-0601. (2t-14-p)

QUEEN HEADBOARD and Shelving Unit for sale. Call 965-4772. (1t-13-p)

LONG WOOL BURGANDY COAT, size 26/28, worn only once - \$100. Call 965-5151. (3t-13-p)

ANTIQUE BEDROOM SUIT with new mattress and bedding, \$700. Call 704-0759. (33-tfc-gb)

HP SCANNER/copier/printer, just needs ink. Not compatible with Vista. \$20 firm. Call 965-3911. (8-tfc-nc) fc

automotive

WANTED: JEEP TRANSFER CASE and Drive Shaft for 1993 Wrangler. Call 704-5105, if no answer, please leave message. (1t-35)

CARS, TRUCKS, SUVs, VANS. Visit www.allredmotors.net or call Brett Travis at 247-1011. (19-tfc-c) 700

agriculture

1978 MASSEY FERGUSON 245, 2500 hrs. with 3000 Freeman Loader. Call Bill Smith at 965-4846. (2t-13-p)

SQUARE AND ROUND BALES of hay. Call Mike McConnell at 965-5752 or 704-0342. (4t-14-p)

CASE 310 DIESEL DOZER with tilt. New paint, sockets, clutch, pressure plates. Runs good. Call for info, 988-1899. \$10,500. (2t-13-p sk.12)

animals

6 YR. OLD BELGIAN MARE, 15-2 hands gentle to work with, \$1000 firm. Call 928-2469 after 7 p.m. (1t-12-p)

lost

LARGE GRAY short-haired male cat. Answers to Maxx. Last seen Aug. 31 on Polk Drive. Please call 965-3290 if you have any information. (tfc)

found

YOUNG BLUE HEALER mix, male dog, found around SR 135 area. Call 965-3759. (2t-13-nc)

PAIR OF CHILDREN'S Prescription Eyeglasses at the ballpark in the girls bathroom. May be picked up at The Crittenden Press or call 965-3191 for more information. (tfc-12-nc)

for rent

2 BR MOBILE HOME on quiet place in Marion. Stove and refrigerator furnished. Call 965-2682. (1t-13-p)

PORTABLE BAND SAW MILL, cuts up to 24 in. diameter, 12 ft. long, \$50 a day. Min. 5 days - plus deposit. Call for more details, 704-1711. (4t-16-p)

2 BR APARTMENT in Marion. Range and refrigerator furnished, washer and dryer hookup, gas heat, \$250/mo. plus deposit. Call 965-3614. (tfc-12-c) mj 700

TRAILERS FOR RENT in Marion. References and deposit required. No inside pets. Call 519-5322 or 965-2205. (1t-12-p)

UNIT 3 SPACE set up for office, Unit 4 space set up for beauty shop, everything new in both units. All utilities included. Come look across from Pizza Hut. Call 704-0576 or 965-2605 or see Tommy Wright. (9-tfc-c) 850

CREEKSIDE APARTMENTS is now taking applications for 1, 2, and 3 bedroom apartments. Ideally located near pharmacy, grocery and restaurants. Laundry room on site. Maintenance done in a timely manner. (27-tfc-c) 800

KELLY BROOK APARTMENTS now has 1 bedroom fully accessible, Section 8 apartments available in Sturgis. Rent is based on income. Contact Kim McCallister at 333-4469 or 221 S. Holt Drive. Equal Housing Opportunity. (6-tfc-c)

real estate

LOT FOR SALE, 1 acre corner lot, 1.5 miles from Fredonia, located at corner of Hwy. 902 W. and Mills Bluff, county water, can be divided, price \$7,500. Call 365-5737. (3t-15-p)

TWO BR MOBILE HOME in Salem, 2 full baths, utility room, stove and refrigerator. Call 965-2682. (1t-13-p)

3BR BRICK HOME on large lot, paved drive, 2 car garage, near schools and hospital. Call 965-4714 or 965-2905. (8t-14-p)

wanted

TOP DOLLARS PAID for Scrap Gold at Hick's Discount Furniture and Jewelry Outlet, across from court house in Princeton. (9t-18-p)

LAND TO LEASE near Crittenden or Livingston counties for deer hunting. Call Mark Smith, 527-8275. (4t-16-p)

yard sales

YARD SALE, Friday, 8 a.m.-4 p.m., behind Gilbert Funeral Home. 2 white rockers, trunk, fish bath decor, boy clothes 12-16, tie, women's clothes, dresser, lots of misc. household items. (1t-13-c) 700

3 FAMILY YARD SALE, Friday, 7 a.m.-5 p.m. 237 Club Drive, across from fair grounds. Glassware, furniture, clothing, linens, toys, baby items, home decor, wet/dry vac, 46" JD mower, riding lawn mower, and lots of misc. items. (1t-13-p)

YARD SALE, Friday only, 9 a.m.-2 p.m., end of North Weldon - Croft's trailer court - Lot #1. Clothes, toys, odds & ends. (1t-13-p)

175 MILE YARD SALE through Western Kentucky along Hwy., 60. Crittenden through Mead counties. Sale space available call 965-5015. Oct. 3-5. (3t-39-c) 700

services

BEGINNER CLOGGING LESSONS, Sept. 25. Contact Sandy Barnes at 988-4913 or 988-4599. 724 Maddux Loop in Pinckneyville. (1t-13-p)

CROFT & SON BACKHOE. Septic tanks, stopped up sewer lines, field beds, water lines or ponds. New or repair. Call 988-2748 or 988-2720. (3t-15-c) 700

CHILDCARE, 7 a.m.-11:30 p.m. CPR and First Aid Certified. State registered. Call Leslie at 704-2459. (2t-14-p)

SITTER AVAILABLE - Do you have elderly or infirm loved ones? File this number: 270-556-3708. Sitter available for the occasional night or 2-3 regular nights per week. Excellent references. (2t-14-p)

WANTED: HOUSE CLEANING Jobs. Call Roxie at 965-0400 or 625-5738. (2t-13-p)

CAREGIVER - Do you need a caring lady to sit with a family member? I have plenty of experience and references. Please call 704-9882 and leave a message. (2t-13-p)

LOW SULFUR diesel, high sulfur diesel, hydraulic oils, gear oils, motor oils, anti-freeze and grease available at Liberty Fuels, 825 S. Main St., Marion, Ky. 965-4922. (39-tfc-c) 650

NOW AVAILABLE
New Storage Units For Rent
STABLE SELF STORAGE UNITS
Various sizes available
Chapel Hill Road, Marion, Kentucky
Richard Cruce
(270) 965-3633 • Mobile 969-0158

TEMPORARY MANUFACTURING WORKERS

SPECIAL METALS Princeton, KY Seeks Workers

Requires a high school diploma or GED equivalency along with manufacturing experience. Individuals should have the ability to learn operational and procedural requirements for varied types of manufacturing equipment. Positions available on all shifts. Individual must be safety conscious and maintain required paperwork. Computer literate preferred.

No resumes will be accepted at the local plant. Qualified candidates should deliver resume to:

Staff Easy
117 Susan Avenue, Hopkinsville, KY 42240

Equal opportunity employer actively seeking applicants under its Affirmative Action Plan.

employment

LOCAL JOB OPPORTUNITY: Full time position, 7 A.M. to 4 P.M. M-F. Will train for position consisting of leatherwork/tooling. Pay based on performance. Must have excellent references. Please send resumes to Sports Saddle, Inc. at 1867 US Hwy 60 East, Salem KY 42078 or you can e-mail Brooke at sports.saddle@tds.net. (tfc-13-c) 1000

HELP WANTED: Certified Pharmacy Technician for Webster County. Send resume to Thrifty Pharmacy, 127 Main St., Providence or email at thriftytp@bellsouth.net. No Phone Calls. (1t-13-c) 700

FULL TIME CLERICAL and Sales Position complete with benefits available at Johnson's Furniture & Appliances. Resumes need to be sent to 118 North Main Street, Marion, KY 42064. Must have experience with clerical skills and sales. (2t-13-c) 850

Part-time, home-based Internet business. Earn \$500-\$1000/ month or more. Flexible hours. Training provided. No selling required. FREE Details. www.k348.com (KPA)

notices

Commonwealth of Kentucky
Crittenden Circuit Court
Case No. 06-CI-00026

New Century Mortgage Corporation

vs.
Natha Lafayette Way,
and Angela R. Way

plaintiff

defendants

NOTICE OF SALE

By virtue of a Judgment and Order of Sale entered in the Crittenden Circuit Court on July 18, 2006 and an order rescheduling the sale entered June 2, 2008, I will on Friday, October 3, 2008, at the hour of 10:00 a.m., prevailing time, at the Courthouse door in the City of Marion, Crittenden County, Kentucky, proceed to offer for sale to the highest and best bidder, the real estate (hereinafter described and all the right, title, and interest of the parties hereto, to-wit):

Parcel No: 071-00-00-023.01

Legal Description: All iron pins set are ½ x 24" rebar with a plastic cap stamped "B.J. May L.S. 878".

BEGINNING at an iron pin set on the east side of and 90.45 feet from the center of U.S. 641/Ky. 91, corner to Becker (D.B. 184 P. 224). Being S. 21 deg. 38 min. 07 sec. W. 228.54 ft. from a concrete right-of-way marker found, also being S. 18 deg. 47 min. 31 sec. W. 1163.73 ft. from the center the bridge on U.S. 641 over Crooked Creek; thence leaving the highway and Becker's line N. 83 deg. 09 min. 43 sec. E. 146.50 ft. to an iron pin set, a new corner; thence with a new division lines S. 05 deg. 27 min. 55 sec. W. 412.22 ft. to an iron pin set, and S. 79 deg. 51 min. 19 sec. W. 287.43 ft. to a concrete right-of-way marker found on the east side of and 59.24 ft. from the

TINSLEY'S ELECTRICAL SERVICE
Residential & Commercial Wiring
Repair Work • Mobile Home Electrical Hook-Ups
Larry Tinsley P.O. Box 502
Home: (270) 988-2638 Salem, KY 42078
Cell: 559-5904 Fax: (270) 988-2054

Brandi D. Hagan,
Special Master Commissioner,
Crittenden Circuit Court
P.O. Box 361
Marion, Ky 42064
(270) 965-2261
Fax: (270) 965-2262

NOTICE OF MEETING AND PUBLIC HEARING
City of Marion
Board of Adjustments

The Marion Board of Adjustments will conduct a Public Hearing on Monday, October 6, 2008, at 6:00

STAN THE HANDYMAN
• Gutters Cleaned & Installed
• Siding • Roofing • Windows
No Job Too Small
270-965-3597

TERRY CROFT
Concrete Products & Backhoe Service
Installing Water Lines, Sewer Lines, Septic Tank Systems and Pumping Septic Tanks

We Also Manufacture:
Concrete Septic Tanks,
Water and Feeder
Troughs, and More.

Call Us About Our

Shop - (270) 988-3313

Storm Shelters

Home - (270) 988-3856

River's Bend

is seeking
applicants for the
following positions:

**R.N. / L.P.N.
C.N.A.'s**

Contact Beth Benson,
R.N./D.O.N.
at 270-388-2868 ext. 30
or apply in person at
300 Beech St.,
Kuttawa, KY
EOE

p.m. in the City Council Chambers at Marion City Hall, 217 South Main Street, Marion, Kentucky 42064. The purpose of the hearing is to consider the following request:

Case # V-02-2008 – Dimensional variance request application submitted by Virgil and Linda Cook for property located at 317 West Bellville Street. The requested variance is to correct a 6-inch encroachment of a garage into the required 6-foot rear setback.

All evidence and comments for the Board of Adjustments to use in deciding this case must be presented at the public hearing. General questions regarding the case or Marion's zoning procedures should be directed to Mark Bryant, City Administrator, at 965-2266, or at mbryant@marionky.gov.

NOTICE

Notice is hereby given that on September 17, 2008 Cynthia Jameson-Hayes of 710 South Weinbach Avenue Evansville, IN 47714 was appointed Executrix with Will annexed of Gwendola Jameson, deceased, whose address was Vanderburgh County, Indiana. Hon., Alan C. Stout, PO Box 81, Marion, KY. Agent for service of Process.

All persons having claims against said estate are hereby notified to present the same properly proven as required by law to the Agent for Process with will annexed on or before the 17th day of March, 2009 and all claims not so proven and presented by that date shall be forever barred.

All persons indebted to the estate of the above-named decedent, will please call and settle said debts immediately.

Madeline Henderson, Clerk
Crittenden District Court

NOTICE

Notice is hereby given that on September 17th, 2008 Gary Eugene Hill of 3877 Peachtree Drive, Henderson, KY 42420 was appointed Executrix with will annexed of Cortis Edmond Hill, deceased, whose address was 9 Weldon Rd., Marion KY 42064.

All persons having claims against said estate are hereby notified to present the same properly proven as required by law to the Executrix with will annexed on or before the 17th day of March, 2009 and all claims not so proven and presented by that date shall be forever barred.

All persons indebted to the estate of the above-named decedent, will please call and settle said debts immediately.

Madeline Henderson, Clerk
Crittenden District Court

NOTICE

Notice is hereby given that on September 17, 2008 Karen Kay Stubblefield of 420 College Street, Marion, KY 42064 was appointed Executrix with will annexed of Lora May Franklin, deceased, whose address was 339 West Depot Street, Marion, KY 42064. Alan Stout, PO Box 81, Marion, KY 42064 Attorney.

All persons having claims against said estate are hereby notified to present the same properly proven as required by law to the Executrix with will annexed on or before the 17th day of March, 2008 and all claims not so proven and presented by that date shall be forever barred.

All persons indebted to the estate of the above-named decedent, will please call and settle said debts immediately.

Madeline Henderson, Clerk
Crittenden District Court

NOTICE

I, Madeline Henderson Clerk of Crittenden County District Court, Marion, Ky., do certify that the following has filed Periodical Accounting:

Kelly Platfoot, PO Box 23, 193 Country Club Drive, Marion, KY 42064 Guardian of Deken Platfoot.

The foregoing is to be heard at the regular session of Crittenden District Court on October 15th, 2008. All persons having exceptions to said Settlements are to file same at once.

Madeline Henderson, Clerk
Crittenden District Court

NOTICE OF PUBLIC HEARING

The Public Service Commission of Kentucky has issued an order on August 22, 2008 scheduling the hearing to be held on October 7, 2008 at 10:00 a.m. (Eastern Daylight time) in Hearing Room 1 of the Commission's offices located at 211 Sower Boulevard in Frankfort, Kentucky, for the purpose of cross-examining witnesses in Case No. 2008-00285 which is An Examination of the Application of the Fuel Adjustment Clause of Kentucky Utilities Company from November 1, 2007 through April 30, 2008.

Kentucky Utilities Company
220 West Main Street
Louisville, Kentucky 40202

**The Final Christmas Club
Payment for 2008 is
Oct. 16 At 2:00 P.M.
Checks will be mailed the
last week of October.**

**2009 Christmas Club Accounts
May Be Opened The Week of Nov. 2**

FREDONIA VALLEY BANK
"111 Year Tradition of Friendly Service"
602 Cassidy Ave. • 270-545-3301
Mon.-Fri. 8:30 a.m.-3:00 p.m. • Sat. 8:30 a.m.-Noon
Drive-In Windows Open Until 6:30 p.m. on Friday

Member
FDIC

LYON COUNTY BRANCH
"Full Service Banking"
226 Commerce St. • 270-388-2265
Mon.-Thurs. 8:30 a.m.-4:00 p.m.
Fri. 8:30 a.m.-6:00 p.m. • Sat. 8:30 a.m.-Noon

We are proud of our country and our troops!

Linemen keeping power on

By DARYL K. TABOR
MANAGING EDITOR

When Larry Mattingly comes to town, he and his crew are often treated as heroes.

And it's no surprise, for these are the guys who turn the lights back on after Mother Nature has her way with an area. For nearly three decades, Mattingly has been following destructive weather patterns, helping to restore power as an electric power lineman.

"I've been called a storm chaser a few times over the last 28 years," he said Monday, at his home in Marion for rare break after spending the entire month of September on the road restoring power across the weather-battered South.

Mattingly, Michael Woods, Jared Champion and John Hayes, all Crittenden Countians who work as linemen for Hendrix Electric, left on the first day of September for Mississippi to repair damages from Hurricane Gustav, which made landfall in Houma, La., earlier that day. They spent most of the first two weeks of the month in the Magnolia State and Louisiana, but were destined to return to Kentucky only to undo what the winds from Hurricane Ike accomplished.

"I haven't been home very much," Mattingly said of his September.

Mattingly and the rest of the crew for the Clay-based electric company have been working their way across western Kentucky since the Sept. 14

SUBMITTED PHOTO
Michael Woods and Larry Mattingly, both of Marion, have been in Louisiana repairing electric lines as linemen for Hendrix Electric. Woods and Mattingly are shown above on the bow of an airboat in the marshes of Louisiana.

wind storms from Ike. They even got to spend some time at home working in Marion, but by early this week had moved on to the Owensboro area repairing downed lines and poles. Whether on the Gulf Coast or close to home, though, they have endured dangerous work with deadly electricity amid long days.

"We work like 16, 18 hour days," he said.

After hopping from city to city in southern Mississippi, the worst of the

recent work was in the marshes and bayous of coastal Louisiana where the Gustav blew ashore. Downed and even missing power lines, utility poles snapped like toothpicks and blown transformers were only part of the challenge. When the local crew wasn't floating on an airboat to change out poles and attach new lines above alligator-infested marshes, they ate and slept under a large tent set up for utility workers. They spent virtually the entire time in Houma outdoors in the

muggy, humid heat of the swamp-lands.

But Mattingly and the others had their share of rewards.

Restoring power to hospitals and care facilities with people on breathing machines and other life-support systems are a priority for linemen rebuilding power grids after storms. In Houma, the same was true, and it often led to a lending hand from the very public the linemen were helping.

"There were people packing us food and money," Mattingly said. "We didn't take the money, of course, but a lot of times you didn't get to eat like you wanted, so the food was welcomed."

As Ike approached prior to landfall on Sept. 13, the crew was bused out of Houma to New Orleans for safety, and a couple of days in the Crescent City was a bit of a needed break for the men. However, the Hendrix crew had little to look forward to upon their return to Kentucky. The same day they left New Orleans for home, Sept. 14, Ike's lashing winds crossed western Kentucky, leaving the damage the crew continues to repair.

It's been a busy year for Hendrix lineman. Besides recent travels courtesy of Gustav and Ike, Mattingly spent a portion of December in Kansas City following an ice storm and another couple of weeks in Indiana.

"I've been all over the country," Mattingly said of his career as a lineman.

Until the next storm, he can only guess where his job will take him next.

Winds could end up more costly than ice

STAFF REPORT
Several Crittenden Countians went days without power last week due to remnants of Hurricane Ike that passed through the county on Sept. 14.

Donnie Phillips, manager of the Kenergy headquarters in Marion, said power outages were more widespread last week than they were during the ice storm in February.

"The ice storm caused \$1.6 million in damage" to the power company's lines and grid, Phillips explained.

"I think this one may end up being more than that," he added.

More than 600 Crittenden County homes and businesses were without power early last week. Kentucky Utilities and Kenergy crews worked round the clock and by week's end there were only about two dozen Kenergy customers still in the dark.

While Crittenden County's power was 100 percent restored by Saturday, many across the region remained without electricity early this week.

Kenergy reported more than 22,000 customers without power immediately after the storm ripped through the area.

Local insurance agencies reported hundreds of claims for home and property damage.

PHOTO BY DARYL K. TABOR

Tennis lessons anyone?

Ashley Collins takes a swing at a practice tennis ball thrown during a session of QuickStart Tennis Sept. 16 at Marion-Crittenden County Park. The three-week program wrapped up earlier this week, with a couple of dozen youth getting their first exposure to the sport courtesy of Terry Bunnell (far right) of The Peoples Bank and several other adult volunteers hoping to revive the sport in Marion.

‘Magnolia Springs’ comedy heads to Fohs Hall Oct. 2

STAFF REPORT

"All the Way from Magnolia Springs," a stage comedy adapted from a book by Fannie Flagg, author of "Fried Green Tomatoes," comes to Marion Oct. 2 with 7 p.m., performance at Fohs Hall. Tickets are \$10 for students 12 and under and \$15 for adults.

The story of "All the Way from Magnolia Springs" opens in the summer of 1958 as snaggle-toothed Daisy Fay Harper, played by Birmingham actress Amber Quick, is packing for her trip to the Miss Mississippi Pageant in Tupelo. Despite being a motherless, dirt-poor country girl, Daisy Fay is sassy, resourceful and determined to make something of her life. She lives with her down-and-out daddy in the basement of a bar, along with a half-crazy crop duster named Jimmy Snow.

In the comedy, Daisy Fay goes on an astonishing journey through her formative years in rural Mississippi where she rises from awkward tomboy to a star at the local community theatre and an aspiring Miss America. Along the way, Daisy Fay does a lot of growing up, emerging as one of the most hilarious, appealing and prized characters in modern fiction.

The show is produced on tour by the Springer Theatre, the official State Theatre of Georgia, located in Columbus. The Springer is a 135-year-old National Historic Landmark theatre with a year-round schedule of plays, musicals and a top ranked Academy of Theatre Arts. The theatre also has one of the nation's busiest touring schedules, performing in over 80 Southeastern cities each year.

SPRINGERTHEATRICALS.COM
Actress Amber Quick plays Daisy Fay Harper in the stage comedy "All the Way from Magnolia Springs."

FIRES

Continued from Page 1

county's brush dump, which both allow free disposal of limbs, logs and other brush. Other trash should be left for garbage pick-up or taken to the convenience center.

Meantime, the ban on burning will remain in effect until the county experiences a minimum rainfall of two inches countywide within a 24-hour period, Brown's order states. He may also choose to lift the ban at any time.

There is no rain forecast for the area in the coming week, according to the University of Kentucky Agricultural Weather Center.

Structure fires claim homes

Two structure fires were reported in rural Crittenden County and another inside the City of Marion over the past week. At least one of the fires is under investigation by the Kentucky State Police.

Firefighters from Caldwell Springs and Fredonia responded to a fire at the home of Jason and Jessica Rushing on Seven Springs Road in the southern part of the county at 1:46 a.m., last Thursday. Their home was in flames by the time firemen arrived. A Kentucky State Police investigator was on the scene Friday, but at press time there had been no report on how the blaze started.

The same night, a rental home on Brook Street was gut-

ted by a fire that started around dusk. Marion firefighters extinguished the blaze, but the fire appeared to have destroyed most of the contents. Mary Pigg was the renter of the house, but was not home at the time the fire was first reported by a neighbor. Frederick Geno is the home's owner.

Howton said the fire appears to have started near an electrical outlet at the front of the home.

On Monday, a parts trailer caught fire at the site of Crittenden Coal Company on Baker Church Road (Ky. 365) just before noon. Firemen from Mattoon and Sturgis were able to control the fire, but were called back later that afternoon as the fire began to smolder once again smolder.

Ordway elected to KPA Board

STAFF REPORT

Marion native Chris Ordway has been elected to serve out an unexpired term on the Kentucky Press Association's Board of Directors.

Ordway, 41, is publisher of the Elizabethtown News Enterprise in Hardin County, a position he has held the last four years.

Ordway will serve out the rest of a KPA Board term originally held by former Kentucky Standard publisher Ron Filkins, who died June in Bardstown. His term on the 18-member board ends in 2011.

The Kentucky Press Association, of which The Crittenden Press is an active member, is the nation's 10th oldest press

association. Its purpose is to promote the interests of the newspaper industry and maintain a spirit of fraternal regard among its members. The association provides a variety of legal, advertising, lobbying and promotional programs for daily and weekly newspapers in Kentucky.

A 1985 graduate of Crittenden County High School, Ordway received his bachelor's degree from Murray State University then went right to work for Landmark Community Newspapers Inc., a national newspaper chain. He previously was advertising and circulation director of a daily newspaper in Crystal River, Fla.

Ordway

In Elizabethtown, Ordway is an active member of the Rotary Club, CORE Committee at Fort Knox and serves on the board of advisors for the Challenger Learning Center. Additionally, he is a Sunday school teacher and youth ministry volunteer at Severns Valley Baptist Church.

Ordway is the son of Ronnie and Karen Ordway of Marion. He and his wife, Christine, have two children – Ashley, a freshman at Campbellsville (Ky.) University, and Jeremy, a high school freshman.

CRITTENDEN COUNTY HOMES

QUIET NEIGHBORHOOD... 3 bedroom, 2 bath home features living room, eat in kitchen, utility room with nice yard located in Marion.

HAVE YOU DRIVEN DOWN THE MAIN ST. ... in your town and said to yourself, I would love to have this home. This 4 BR, 2 Bath, with formal living and dining room, large kitchen, great room, 2 car detached garage has charm, elegance and character that you can not resist. Hardwood floors, lots and lots of closet space, appliances, central HVAC. Sit out on the screened in porch and enjoy the privacy of the garden area. This corner lot home has large trees, flowers, ornamental trees, and shrubs all in the right places. Home also has a two car detached garage, with an additional workshop area. Call today and set up your appointment to view this home before it is too late.

OUTDOORSMAN... 3 BR home is situated on 24 acres. Approx. 20 acres in mature hardwoods. Hunt deer in the fall, turkey in the spring and fish all year round in your own backyard. The lake according to owner is 16 feet deep & stocked w/ largemouth bass, catfish & bluegill. Property is well maintained & 2 detached garages for all your toys.

HANDYMAN'S SPECIAL ... 3 bedroom, 1.5 bath mobile home and lot in Marion. Good investment. Broker owns property. Needs some TLC.

SAVE YOUR GAS AND WALK TO TOWN... 4 Bedroom, 1 bath, home in Marion, investment property or starter home. Located only 3 blocks from the center of town, and kids could walk to school. Call and set an appointment today, list price \$22,000.

FINISHED WALK OUT BASEMENT... 4 Bedrooms, 2 baths, 2 kitchens, Dining room, Family room, Hardwood floors, Recently remodeled, updated kitchen countertops & flooring, including all major appliances, new 24' X 28' garage w/10' ceilings. All this plus more for \$120,000. OWNER SAYS SELL.

MINI FARM... Take a look at this home on approx. 7.5 acres. Move into this 100-year-old home that offers 3 bedroom, 2 bath, hardwood floors, kitchen with appliances, large front porch, county water, pond, and lots of room for horses.

CONVENIENTLY LOCATED... to Marion County Club. 2 or 3 BR, 2 BA offers a chefs kitchen with lots of cabinets, dishwasher, Jenn-Air range, oven, microwave, refrigerator, disposal & under the counter ice maker, formal dining room, office w/ built in shelves, laundry RM w/ washer/dryer, plus a walk out basement.

ENJOY THE PEACE & QUIET... 28 x 56 Cedar sided Manufactured home situated on 1 acre. Features: 3 BR, 2 BA, large den w/gas fireplace, full kitchen, 10' ceilings. Kitchen w/all appliances including washer/dryer. Large master BR w/walk-in closets, master bath w/garden tub and shower unit. Detached 2 car garage and storage shed.

MARION HISTORIC HOME... located on corner lot 3 blocks from center of town. Features 3 BR, 2 BA, high ceilings, dining room, butlers pantry, large living room, hardwood floors, original double pocket doors leading to the dining room/kitchen area, sunroom. Also has outside entry for upstairs for separate apartment including kitchen & bath. 2 car garage with side street entry.

WALK TO TOWN... from this immaculate brick home featuring 2 bedroom, 2 bath, foyer, formal living room, separate dining room, family room, eat-in kitchen with appliances. This attractive home has attached double car garage and 34' x 36' shop building with loft situated on large deep lot. PRICE REDUCED.

GOLFER'S FANTASY... landscaped estate joins the Marion Country Club Golf Course. Two story home includes 4 to 6 BR, open staircase, 4 BR, kitchen with appliances, study, great room w/ gas log fireplace, recreation room, plus bonus kitchen, enclosed glass solarium & private deck overlooking the beautiful greens. Large walk out heated basement, attached oversized double garage plus many additional amenities.

LIVINGSTON COUNTY

INVESTMENT OR YOUR FIRST HOME... this 2-3 Bedroom, 1 Bath home comes complete with all appliances including washer/dryer. Approx 1000 sq ft located in Burna, KY including an extra lot for additional rental income potential or added privacy. Property includes large storage building, 1 car garage, paved circle drive and trees to keep you in the shade.

CHECK OUT THE PRICE... All this house needs is your furniture & family to make it your new home. Features: 3 BR, 1.5 BA brick

home w/ landscaped yard, kitchen has modern stovetop & built in oven and plenty of counter space & cabinets, paved drive and a 12 x 16 storage building. Priced to sell at \$77,900.

CORNER LOT... located in Salem. Features 3 bedrooms, 1 bath, stone exterior. Walking distance to bank, grocery, churches, beauty shop, etc. \$29,500.

SECLUDED AREA... sit on the large balcony overlooking your stocked lake. Attractive brick home features: 3 BR, 2 BA, family room, kitchen w/ built-in appliances, dining room w/full glass panel windows overlooking at the lake. Has 2 car attached garage & a double unattached heated garage with workshop, plus other amenities. Located on 3 lots in Salem. PRICE REDUCED TO \$149,500.

LOTS / SMALL TRACTS / FARMLAND

1.27 ACRE LOT... located in Marion. Many possibilities. Call today. Owner/Agent.

GREAT 6 ACRE TRACT... with creek bordering the entire back side, and road frontage on Mitchell Rd. Property is conveniently located just off US 60, has several spots for building your home or placing your modular home on site. County water is available, and electric is serviced by Jackson Purchase.

60.5 ACRE CATTLE FARM... with portion of farm in timber w/ road frontage on 2 roads. Fully fenced & cross fenced w/2 ponds. Several areas that would make great home sites that have wonderful views of Crittenden County. Abundant deer and turkey also make this farm a great place. \$119,500.

75.5 ACRE CRITTENDEN COUNTY FARM... awesome deer & turkey hunting, 25 acres of tillable land surrounded by hardwood timber and creeks. Great views w/several areas of the farm that would make a great home site or a place to put that secluded cabin. \$149,500.

LAKE FRONT PROPERTY... is located on the largest natural lake in Crittenden County KY. Maple Sink Lake is located in the southern portion of Crittenden Co and only a short drive to I-24. 98 acres to build a secluded cabin or your dream home on this private lake. This property has it all, quality fishing, whitetail deer, turkey, duck and goose hunting and your very own island.

CALDWELL COUNTY TIMBERLAND... approx. 170 acres of prime deer/turkey hunting. This tract offers both mature hardwoods and loblolly pines. Established food plots. One section of the tract offers scenic views in all directions. This all timber tract is priced at \$339,500.

130 ACRES... gently rolling tract. 95 ac. in CRP w/2 yrs. remaining. Balance in pasture/hay which produced approx. 100 round bales. Features: pond, perimeter fencing, small patch of hardwoods. End to end road frontage on SR 1608 & corners 2 county maintained gravel lanes. County water & electric available w/ several great building sites.

245 ACRES... in Crittenden Co. has it all. 1800 sq. ft. home, 4800 sq. ft. barn, corral, great pasture & lots of timber. All structures new since 05, pasture has been reseeded and fertilized. Excellent deer & turkey hunting in & around this property. Shown by Appointment.

COMMERCIAL PROPERTIES

IMMEDIATE RETURN ON YOUR INVESTMENT... this approx. 6 acre tract in the heart of Salem, KY consists of 9 mobile home lots, and apartment building. Currently all lots and apartments rented and possible room for more lots with city approval. Property in good repair and well maintained with good visibility on US 60. Call today to view property and start earning on your investment.

COMMERCIAL CORNER LOT LOCATION... on one of the busiest roads in West Kentucky, property currently has two tenants. Start earning on your investment. Call today to sign the deed. Lot located on the corner of US 60 east and Howard Lane in Salem, KY. Don't miss out on this, call today and set up an appointment to view or just drive by and see all the possibilities.

DOWNTOWN COMMERCIAL BUILDING... located on Main St. This renovated building has original tin/medallion ceilings, hardwood/mosaic tile flooring, large windows plus central heat & air. Building has 1.5 BA, 2 stories w/ open staircase leading to balcony & second floor. Excellent for various retail and downtown apartment.

START YOUR OWN BUSINESS... located in Salem. Approx. 1300 sq. ft. Features large paved parking, 175 ft. road frontage w/ less than an acre of land that could give you additional room for growth. New central HVAC.

533 E. DEPOT ST. ... commercial building. Was being used as a doctor's office. Features large multi purpose room, offices, 2 baths, and a lot of parking space. Also has apartment with 3 bedrooms, 1.5 baths. Many possibilities. PRICE REDUCED.

REALTORS® 411 SOUTH MAIN ST. MARION, KY. 42064
Raymond Belt (270) 965-2358
Sharon Belt (270) 965-2358
Jim DeFreitas (270) 832-0116
Peggy Watson (270) 704-0079

See website for our Home Visual Tours www.beltrealty.com

Celebrating our 38th year
270-965-5271

REALTORS® is a registered collective membership mark which may be used only by real estate professionals who are members of the National Association of Realtors® and subscribe to its strict code of ethics.