

See you at the FAIR

Crittenden County Lions Club Fair starts Sunday!

Aug. 2/3 pm
PAGEANTS
Newborn to Age 4,
Little Mr. & Ms. and Ms.
\$5, ages 6+ • Free, ages 0-5
Fohs Hall • No midway

Aug. 3/7 pm
PAGEANTS
Miss Preteen
Miss Teen
\$5, ages 6+ • Free, ages 0-5
Fohs Hall • No midway

Aug. 4/7 pm
PAGEANT
Miss Crittenden County
\$5, ages 6+ • Free, ages 0-5
Fohs Hall
Midway opens at 6 pm
Free gate / Armbands \$10

Aug. 5/7 pm
FAMILY NIGHT
Cameron Mills Ministry
Free admission sponsored by Farmers
Bank, Marion Tourism and Conrad's
Fairgrounds
Midway opens at 6 pm
Armbands \$10

Aug. 6/7 pm
TRUCK RACING
Enduro Circle Truck Racing
\$10, ages 16+ • \$5, ages 6-15
Free, ages 0-5
Fairgrounds
Midway opens at 6 pm
Armbands \$15

Aug. 7/7 pm
PULLS
Tractor and Truck Pulls
\$10, ages 16+ • \$5, ages 6-15
Free, ages 0-5
Fairgrounds
Midway opens at 6 pm
Armbands \$15

Aug. 8/7 pm
DERBIES
Lawnmower and Car Demolition
\$10, ages 16+ • \$5, ages 6-15
Free, ages 0-5
Fairgrounds
Midway opens at 6 pm
Armbands \$15

The Crittenden Press

Thursday, July 30, 2015

2 SECTIONS | 20 PAGES | VOLUME 134 | NUMBER 5

NEWSSTAND \$1.00

USPS 138-260 • MARION KY 42064

270.965.3191 | BREAKING AND LOCAL NEWS AT THE-PRESS.COM

YOUR HOME-OWNED NEWSPAPER SINCE 1879

Inside

Back-to-School special section

Inside this week's edition of The Crittenden Press, find our award-winning Back-to-School section chock full of information and news parents and students need to know before heading back to class on Aug. 11. If it's important, it's inside. Our annual Back-to-School feature was judged 2014 Best Special Section in the Kentucky Press Association's annual contest. In 2013, it earned a second-place award in the same category.

Suspects in string of burglars finally jailed

STAFF REPORT

Folks in the Shady Grove and Piney areas of Crittenden County are resting a bit easier this week since the couple dubbed "Bonnie and Clyde" have been caught and are behind bars — one in Evansville, Ind., and the other in Dixon.

"We've been a little on edge," said Heather Boone, whose family lives in the eastern part of the county where several burglaries were attributed to Christopher Adam Sheridan, 31, and Brooke Stevens, 34, both of Clay.

The two are alleged to have been

involved in a string of break-ins and thefts, mostly at seasonal hunting cabins in Crittenden, Caldwell, Webster and Hopkins counties. However, Crittenden County Sheriff's Department believes they also may have burglarized a church and outbuildings and garages of homes where people were living. They are even suspected of pointing a gun

Sheridan

Stevens

at two Crittenden Countians.

Sheridan was caught in the Ohio River bottoms near Evansville Monday morning after a police chase ended in a flooded crop field where the suspect resisted arrest and tried to swim to freedom after the stolen truck he was driving became stuck in the mud.

According to police records, another man was in the vehicle, Jan Michael Bridwell, 31, of Henderson, but he did not resist arrest and was not charged. Authorities say Sheridan was charged with auto theft, theft of a license plate, resisting arrest, driving on a suspended or expired driver's license, reckless driving and giving false information to police. The arrest report said Sheridan gave Evansville police several false names. They eventually identified him by a tattoo.

The vehicle Sheridan was driving

See **JAILED**/Page 7

Conway running mate visits town

Rep. Sannie Overly, Kentucky's Democratic candidate for lieutenant governor, is scheduled to be in Marion today (Thursday).

Overly

Overly is running on the Democratic ticket with gubernatorial nominee Jack Conway, who is in his second term as Kentucky's attorney general. Today will mark the first official visit to Crittenden County by the Conway/Overly ticket since winning the party's nomination in May.

Overly is being hosted by local Democrats who will show her around the courthouse and downtown. There is also a meet-and-greet slated for 12:30 p.m. at Marion Cafe.

Conway and Overly will face GOP gubernatorial nominee Matt Bevin and his running mate, Jenean Hampton, in the November general election.

PACS growing its senior services

Crittenden County Senior Center is now able to add more seniors to the list of people to which it provides home services like meals and light housework. Anyone interested in home services offered through Pennyryle Allied Community Services should call (866) 844-4396 to see if you qualify and to begin services as soon as possible. Services include home-delivered meals, homemaking, personal care and respite. Applicants must be 60 or older.

Currently, the senior center delivers meals to 35 homes and offers light housework services to about 20 seniors.

Help with veteran benefits available

Veterans in Crittenden County looking for benefits information can contact Renita Duff with the Kentucky Department of Veterans Affairs from 8 a.m. to 4:30 p.m. weekdays at (270) 322-9087.

facebook.com/TheCrittendenPress
twitter.com/CrittendenPress
thepress@the-press.com
270.965.3191
Open weekdays 9 a.m. to 5 p.m.

Contents ©2015, The Crittenden Press Inc.

Growing up 'grand'

Dianne Adams of Marion is more than just a grandmother to both Jordan, 11, and Shayla, 9. She is the legal guardian of the two children, joining a growing number of families who are referred to as grandfamilies.

Number of Kentucky grandparents serving as guardian to children on rise

By JASON TRAVIS
STAFF WRITER

A trip on the Voyage roller coaster at Holiday World may seem intimidating for many grandparents, but Dianne Adams rode the monster coaster undaunted. After all, family vacations are about being together and having fun.

"We had a ball," Adams said when she and her grandchildren had the opportunity to visit the park in June. A Marion resident, Adams is more than just a grand-

mother to both Jordan, 11, and Shayla, 9. She has also assumed the role as their legal guardian and has joined a growing number of families who are referred to as grandfamilies, or families headed by grandparents who share a home with their grandchildren.

Grandparents may step in to raise their grandchildren for a variety of reasons such as divorce, death or when a parent loses a job. They fulfill an important role in their grandchildren's lives by offering stability, encouragement and

love.

According to the most recent U.S. Census data available, 48,000 Kentucky children, or 4.7 percent of the population under 18, live in homes where grandparents are responsible for them. Of these children, half have no parents present in the home. Those 2010 numbers are up sharply from just a decade prior.

Adams said there was an initial adjustment in having to start over

See **GRAND**/Page 7

PHOTO BY JASON TRAVIS, THE PRESS
Development at Industrial Park North in Marion took a long stride forward this week with the paving of the access road into the roughly 150-acre site owned by Crittenden County Economic Development Corp. Above, a crew with Rogers Group lays asphalt Tuesday morning.

County's largest employers issue positive reports

By DARYL K. TABOR
PRESS EDITOR

The local economy is on firm footing according to reports issued last week from Crittenden County's three largest employers.

The heads of Siemens, Par 4 Plastics and Crittenden Health Systems (CHS) all reported growth at their facilities over the last year at the annual meeting of Crittenden County Economic Development Corp. (CCEDC). Together, the three facilities employ about 730 workers, a number equivalent just under 20 percent of the county's workforce.

"We're building a team to move forward," said Siemens plant manager Troy Martin. "Our expectation is to have over 300 employees by the end of the year."

Already, the maker of signaling devices and on-board locomotive equipment for the nation's top railroads, like Norfolk Southern, is the county's top employer with about 280 workers. The local plant has also manufactured signaling equipment for public transportation such as the New York City Transit Authority and in recent months began building signaling for pedestrian and auto crossings.

As the operation has expanded over the last 15 years from a handful of employees adjust-

Martin

See **REPORT**/Page 12

Move over Beau: Katydids prognosticators of October frost

Old Trigger is 91 in dog years. He's hard of hearing and can't see very well.

As age has crept up on my English setter, he's become more clingy. He usually sleeps on the back deck, but when we're home, he always sits staring through the picture window into the kitchen.

We joke that he's afraid we're going to put him in the nursing home.

Animals have a sense about things that humans do not. Perhaps we were more in tune with the ele-

About Town

ments hundreds of years ago before modern conveniences softened us up.

When there's a thunderstorm on the horizon, the wife logs onto Beau Dodson's Web page to see what his

Doppler radar is forecasting. I just look for Trigger. If he's not on the back porch, there's bad weather ahead. If he senses a storm, he goes somewhere on the farm for refuge. We're not really sure where that is exactly, but I guess it's in the back of one of the barns. Lightning troubles the old boy.

When our great-grandparents were living on self-sustaining farms, they used all sorts of observations to forecast the weather. Beau didn't know weather back then. Instead, they would watch

cattle in the fields to determine what the coming weather might be like. If bees and butterflies left the garden, they knew it would be storming soon. When birds were flying high above the trees, clear skies were almost certain. If birds were flying low, severe weather was coming.

Moths, skunks, woolly worms, bats... they were all under a microscope as old-timers tried to figure out whether to cut and stack extra firewood for the winter or when to plant their crops.

Right now, we can know when the first frost will hit by using our ears in the evenings.

Katydids are said to predict the onset of cold weather. From the first time you hear the bush-crickets' nighttime melody, count 90 days ahead and that will be your first frost. Based upon my observations, that means around Oct. 15 this year.

(Chris Evans is the publisher of The Crittenden Press. He can be reached at (270) 965-3191 or by e-mail at evans@the-press.com.)

Cowboy Phil making his way along Trail of Tears

When Cowboy Phil Moore visits us, we invite friends over and have a barbecue. That's because he's quite a celebrity in his own right. In 2006, he left his Mt. Judea, Ark., homestead for a life riding cross country on his horse, Newt.

We were introduced to Phil a few years ago by a good friend. Now, if our farm is on his route, he stops by to say "hello." He chooses to stay off the beaten path and visit towns that are about 20 to 30 miles apart, around a day's ride. Small town people are always eager to provide a place for him to bunk for the night plus provide food and shelter for the cowboy and his horse. While there, he spends time with old friends and acquaintances, answering questions and telling about all the interesting people he's met and the places he's seen. He can talk for hours!

This summer, he is following the northern route of the Trail of Tears. He and

Linda Defew
Crittenden Press
guest columnist

Defew's Views

Newt left North Carolina on May 20 and will travel across seven states. Recently traveling through Clarksville, Hopkinsville and Princeton, he is now en route to Mantle Rock, located in northern Livingston County.

Some people ask him how he can live that kind of life, just take off and not be scared about where his next meal is coming from or where he's going to stay the night. "Scared of what?" he replies. "If you look for the good, you'll generally find it." He says if he tries to think of the bad things that have happened in his 17

trips across America, he couldn't even find a handful. If anything, he thinks people are drawn to his life as a cowboy.

He readily admits he's a horse of a different color and should have been born 150 years ago. Because he loves the life so much, he tries to convince people to try the life for themselves. He says it's really simple. Just get on a horse, pick out somewhere you've never been and head in that direction. He claims that after the first 100 miles, you'll want to keep going.

Riding horses is in his blood, a way of life that comes natural to him. Moore came from a farm family who loved to ride horses. His mother even rode with legendary Roy Rogers. However, at 62, Phil has been able to add a number of other skills and hobbies to his ability as an accomplished horseman, such as wrangler, firearms expert, stuntman, motorcyclist, singer and guitar

PHOTO BY LINDA DEFEW

Cowboy Phil Moore will be accepting donations as he makes his way across the country. Those contributions will be presented to Cherokee children at the end of his trail.

player.

The role of a typical Wild-West cowboy has given him opportunities he might not have had otherwise. He's been in several movies in-

cluding, "Comanche Moon," "Doc West," and The History Channel's "The Real Wyatt Earp." Upon completion of his latest journey, The National Geographic Channel

plans to do a television documentary. It will take a while. Remember, he's only in western Kentucky and he's going to Oklahoma! One thing we have learned about Cowboy Phil - he never gets in a hurry. His schedule is impossible to guarantee given the unpredictability of the weather, living arrangements and the condition of his horse.

If you see Cowboy Phil somewhere along the way, he'll be happy to stop for a while and shake your hand. He probably wouldn't turn down a glass of lemonade or iced tea either. When asked how he does it, being gone from home for months at a time, never knowing where he'll lay his head, he answers, "I believe the Good Lord takes care of wayward cowboys."

(Linda Defew is a freelance writer from Livingston County who has had numerous works published. Her column appears in this newspaper periodically.)

LETTERS TO THE EDITOR

Writer worried about future of United States

To the editor

Ms. Schimmel celebrated the Supreme Court decision upholding same-sex marriage in her column on July 2. Her subsequent editorial, in which she professes to be an atheist, eliminates any debate with her based upon Biblical authority. However, I would like to address this issue from an ethical, political and constitutional perspective. All Americans, regardless of political affiliation or religion (or lack thereof), should take a hard look behind the scenes at how this decision came to be the law of the land.

First, the driving force for same-sex marriage was very much a part of the liberal Progressive agenda. In this ideology, extreme liberals hold that there are no absolute truths and that the end justifies the means. In contrast, the Judeo-Christian worldview believes in absolutes which provide standards and benchmarks for social, legal and political behavior. I will give you two well-recognized examples of the liberal view to illustrate those concepts.

Abortion was once viewed as murder. Now, it has been sanitized and elevated to premier status as a "woman's choice" by liberals. The most vulnerable state of a human being is when a child is in the developing state awaiting birth. Does that little girl in the mother's womb have that same woman's 'choice' as her mother? Why is it that liberals are against the death penalty, even when the criminals have willingly killed, often in a most cruel and horrific way? There is a contradiction there; no absolutes.

An example of "the end justifies the means" occurred during

President Obama's re-election bid. Harry Reid stood on the Senate floor and stated that Mitt Romney did not pay his taxes, all the while knowing that the accusation was false. In a later interview, Reid was asked if he thought he should apologize to Romney. His answer was a smug retort: "Romney did not get elected, did he?"

The end justified the means in the Senator's view.

The liberal justices on the Supreme Court made a value judgement based upon their personal worldviews. In doing so, they committed unprecedented constitutional overreach. The justices' role is to interpret the Constitution, not legislate. Marriage has always been legally the purview of the state, until now.

Justice Scalia wrote a scathing dissent. He proclaimed the decision had overstepped constitutional bounds. Justice Roberts added his dissenting opinion when he stated that he realized by acting where they did not have solid authority, they had opened a Pandora's box.

Political motives, permissible under liberal ideology, was another factor in the passage of the law. When President Obama ran for office, he opposed gay marriage. But (to use his words) he "evolved" and now is for same-sex marriage. Hillary Clinton came out against same-sex marriage and even supported her husband's marriage act defining it as between a man and a woman. In 2004, she publicly stated marriage was "sacred." She is now for gay marriage. It seems that votes count, not deeply held values.

I submit, no matter where you stand on same-sex marriage, the greater concern is where we are moving to as a nation. I prefer the comfort of absolutes to changing truth.

Dr. Brent Brantley
Marion, Ky.

Supportive family helps drive achievements

Having a supportive family has made a big difference for me. I don't think I would have been able to get to where I am today without them.

I try and stay caught up on my siblings' lives as well as my mom's. One day while I was driving home and catching up with my mom on the phone, it struck me just how lucky I was.

I know that for some people, money is important, as well as the amenities and comforts that they can provide themselves are also important. The way I grew up, it was always more about being happy, working hard at what you do, being good to others and finding what makes you happy. We were a family that

read together and encouraged each other to continue trying and working hard at the things we loved to do. That support and encouragement has made me the positive and driven person that I am today. It has shown me that love for your craft is incredibly important.

My brother is a painter, and he works at his paint-

ing every chance he gets. This, on the one hand, is dedication, and on the other, it's very indicative of the love he has for what he does. I can identify with that.

I would be nothing without my words. It's been amazing getting to listen to others this summer tell their stories. I have also enjoyed sharing my views in this column every week.

Writing is a part of who I am and how I identify and relate to the world around me. I wouldn't have been able to realize these things if it weren't for my mom encouraging me in the early, middle and present stages of my writing.

I also wouldn't have learned how to work so hard

if it weren't for her. She has always had to work jobs that she didn't enjoy and work multiple jobs in order to take care of my siblings and me. She kept going though and she kept working at it.

She used to tell me that no matter what I decided to do for a living, she would be proud. She would say some people love to dig ditches, and if you love to dig ditches, then that's what you should do.

(Editor's note: Becca Schimmel is serving as an intern with The Crittenden Press this summer. She is a senior journalism major at Murray State University. Her opinions are her own and may not necessarily be the opinion of this newspaper.)

Confederacy could have used better PR agency

Southerners might not be suffering through such indignant times in the early 21st century had the Confederate States of America enlisted the help of a good PR firm in the mid-19th century.

Now, 150 years after the secessionists of the South were defeated in the Civil War, Southerners remain villains in the minds of many across the United States. Just last week, the Confederate flag made headlines again in Kentucky as the Department of Parks adopted new guidelines for merchandise bearing the symbol. Every time the flag makes news, Southerners are cast in a negative light.

Under the state's new policy, no longer will souvenirs be sold at Kentucky parks that feature the Confederate battle flag. This even goes for the park commemorating the birthplace of Jefferson Davis, the president of the Confederacy, in Fairview.

"The display and sale of the Confederate battle flag has historically played a small part in the operation of Kentucky State Parks," Parks Commissioner Elaine Walker

Daryl K. Tabor
Editor of
The Crittenden Press

My 2¢ Worth

told The Associated Press. "However, given the recent controversy surrounding this symbol, (we) felt it was important to ensure our policy was sensitive to all our guests..."

However, park gift shops will still be able to sell educational materials and other items that put the flag in historical context.

Similar bans on Confederate symbolism have been enacted recently in other states. It does not stop with the flag. Statues and monuments to anything related to the Confederacy are under fire, including a statue of Davis in Kentucky's Capitol Rotunda. No word on the Confederate memorial on the courthouse grounds in Princeton. Textbooks have largely de-

fining the Civil War with slavery - those for it (the good guys) and those against it (the bad guys). In reality, it was much more complicated.

After stumbling out of the gate, the Union latched onto the idea of emancipation as a way to undermine the Confederacy and provide a new source of manpower (former slaves) to help preserve the Union. Leading up to the war and in its early days, abolitionists remained on the fringe of political society.

Though he despised slavery from a moral standpoint, Lincoln was not an abolitionist. As a lawyer and President, Lincoln was sworn to uphold the Constitution, which sanctioned slavery.

This brings me back to my earlier point about public relations.

Our Founding Fathers - many of whom owned slaves, even the most prominent figures like Jefferson and Washington - are the ones who wrote slavery into the future of the country through the Constitution. Slave owners in the mid-1800s, now vilified by history, were merely continu-

ing a policy set forth by the most revered men in America history.

Boiled down to its most basic principles, the rebellion that sparked the Civil War was no different from the revolution that led to our war for independence from British rule. Southerners, like the Yankees nearly 100 years before them, set out to govern themselves apart from a reign they felt no longer represented their interests.

Slavery was a despicable institution. But had the Confederacy enlisted the help of Madison Avenue's Mad Men to better sell its quest for independence, maybe mad men like Dyllan Roof wouldn't turn to its symbols to express their simple-mindedness and bigotry before committing heinous acts like the Charleston, S.C., massacre.

Perhaps Davis can explain all when he appears at Fohs Hall next month.

(Daryl K. Tabor is editor of The Crittenden Press. His column appears in this newspaper periodically. He can be reached at (270) 965-3191 or thepress@the-press.com.)

The Crittenden Press

USPS 138-260

125 E. Bellville St. | P.O. Box 191 | Marion, KY 42064
270.965.3191 | www.the-press.com
thepress@the-press.com

The Crittenden Press Inc. management and staff

Publisher.....	Chris Evans
Editor.....	Daryl K. Tabor
Reporter.....	Jason Travis
Advertising manager.....	Allison Evans
Graphic design.....	Brian R. Hunt
Operations manager.....	Alaina Barnes

The Crittenden Press (USPS 138-260) is published weekly by The Crittenden Press Inc., P.O. Box 191, 125 E. Bellville St., Marion, KY 42064. Periodicals postage paid at Marion, KY and at additional mailing offices. Subscriptions \$32 to \$55 per year. POSTMASTER: Send address changes to The Crittenden Press, P.O. Box 191, Marion, KY 42064.

Copyright 2015

The Crittenden Press Letters to the Editor policy

Letters should be submitted by 5 p.m., Friday the week before publication. Submissions must include only the author's name, address, phone number and signature. Phone numbers and addresses are required, but will not be published.

Letters should be written in good taste and in most cases should not exceed 300 words or be submitted within 30 days of your last submission. The Crittenden Press reserves the right to reject or edit letters for clarity, brevity and otherwise at our discretion. Original submissions will not be returned.

Your letters to the editor may be brought into our office at 125 E. Bellville St. in Marion or sent to: Letters, P.O. Box 191, Marion, KY 42064-0191 or e-mailed to thepress@the-press.com.

Couple accused of neglect

STAFF REPORT

A local couple face felony charges for allegedly neglecting their 10-month-old child to the point that he was hospitalized for several days and reportedly near death when police and social workers intervened on July 3.

Rushin

McClain

Marion Police charged Sarah Elizabeth Rushin, 26, and Bradley Scott McClain, 30, with one count each of first-degree criminal abuse of a child 12 or under, a Class C felony.

Following a preliminary hearing in Crittenden District Court last week, Judge Daniel

Heady found probable cause to send the case to the grand jury, which meets in August.

At the request of Assistant County Attorney Wesley Hunt, the judge also raised the couple's bond from \$2,500 to \$10,000 cash. The two have been lodged in Crittenden County Detention Center since their arrest July 12.

At last Wednesday's preliminary hearing, Marion Policeman George Foster and social worker Starla Brewer both testified as to the condition of the child when it was taken by ambulance to Crit-

tenden Hospital after a family friend notified police of the young boy's condition.

When the officer first saw the child at the couple's home on Campbell Lane, he testified that he could immediately see that the "baby was small, very, very pale."

According to testimony by Officer Foster, the nearly one-year-old was six pounds, six ounces when weighed at the hospital on July 3. Foster said that according to his investigation, the child weighed 7 pounds, 2 ounces at birth.

Brewer, the social worker who saw the child at the hospital shortly after it was taken from the couple, said she was shocked by the baby's condition.

"Except for the sound of breathing the child didn't appear to be alive," Brewer tes-

tified at the hearing. "His skin was hanging off of his arms and his legs, his eyes were closed. He wasn't moving, he wasn't responsive to anything. He was struggling to breathe, kind of a rattly wheeze."

Brewer said that her investigation included a report from two doctors. She said the physicians had called it a near fatal situation and that the boy is half the weight he should be after 10 months.

According to testimony, the mother has two older children who appear perfectly healthy.

The 10-month-old child has been placed in the custody of the mother's brother for the time being.

If convicted of first-degree criminal abuse, a person can face 5-10 years in prison.

Crittenden County Animal Clinic
 Thomas G. Shemwell
 D.V.M.

NOW OFFERING LASER THERAPY
LARGE & SMALL ANIMAL MEDICINE & SURGERY
 3841 US Hwy. 60 West, Marion, KY 42064
270-965-2257
 24-Hour Emergency Service 270-965-2777

Iris Inn
 BED & BREAKFAST
 (Formerly Myers Bed & Breakfast)
 Across from Marion Baptist Church

NOW OPEN
 124 East Depot Street, Marion, KY
(270) 704-6015
 RESERVATIONS REQUESTED

Woman driving infant charged with DUI

STAFF REPORT

A Livingston County woman who was allegedly under the influence of alcohol when she crashed her pickup and injured her infant child remains jailed at Crittenden County Detention Center after District Judge Daniel Heady denied a bond reduction request last week.

Corrissa Redd, 36, of Salem was charged with driving under the influence and

second-degree wanton endangerment, a Class A misdemeanor, on July 6 when her 1996 Dodge Ram pickup ran off U.S. 60 and crashed 7 miles west of Marion.

Crittenden County Sheriff's Deputy Chuck Hoover investigated the wreck at 6:14 p.m. and his police report says Redd smelled of alcohol and appeared sluggish. The report says a blood and urine sample was requested

and the defendant consented. The results were not available when Redd was in court last Wednesday.

Redd's 6-month-old child was reportedly strapped in a car seat, but a criminal complaint issued two days after the wreck claims the seat was not properly buckled into the vehicle. The defendant, the complaint said, told investigators that the seat had indeed been buckled

into the vehicle, and that she had removed the seat to check on the infant after the crash.

Redd and her child were taken to Livingston Hospital and Healthcare Services immediately after the wreck and the child was later flown to St. Mary's Hospital and Medical Center in Evansville, Ind., with a fractured skull.

Redd remains jailed on \$2,500 bond.

A BUSINESS BUILT ON HONESTY, INTEGRITY AND SUPERIOR CRAFTSMANSHIP
BROWN'S AUTO BODY, INC.

131 Old Salem Rd. & Hwy 60 • Marion, KY 42064
270-965-4175
 Ron Brown Linda Brown Alan Boone

Cook recalls career in local school system

By BECCA SCHIMMEL
 STAFF WRITER

Dedicated to a life of learning, hard work and loving others, Linda Cook shines and shows off her sense of humor when she speaks about her experience as a teacher in Crittenden County's school system.

She graduated from Murray State University with a bachelor's degree in home economics in 1962. She received her master's degree in 1966 and her Rank I certification in 1975. When she came back to begin teaching at her old high school, she had to teach general science because there was no home economics position open.

Cook was eventually able to teach home economics and did so for five years until she had her first child, Chris. Then she decided she was going to take a year off, or at least she thought she would. The principal called her in to his office to discuss the issue. Together, they decided that she would teach health for half a day. She lucked out and got to count that half year as a whole year toward her retirement.

"They told us if there was anyone who had a half-year that they could pay into retirement without a penalty. It would count as a whole year," Cook said. "It was just a great blessing that I could pay that in, so that's what I did."

In 1973, there was a new principal, and after he saw that Cook had taught a half-day the year before, he assumed that she was attending school at Murray State the other half of the day. When he asked the guidance counselor what Cook could teach, he was told that she could teach anything, so she was scheduled to teach journalism.

Cook had never had a journalism class in her life, so when she found out about this new challenge, she sought out Nancy and Paul Mick, then-owners of The

Crittenden Press, and asked for their help. That first year, the school entered its yearbook and newspaper in a contest and won first place.

The principal came in during Cook's planning period one day and asked her to begin considering going back to school. He said it didn't have to be right away, but he wanted her to be the biology teacher, and she would need to go back to school in order to do that. With her second son, Charles, just a baby, she went home and cried as she considered this new challenge life had brought upon her.

"Here I am with two sons and a husband that farms, and we're 12 miles out of Marion, quite a distance away from Murray and Paducah," Cook said. "So I cried, and the next morning when I got up, my husband and I discussed it and decided that I would go back to school immediately."

Cook marched in the next day and told the principal to find out what classes she could take at night. She taught during the day and took a Tuesday night class at Paducah Community College, went to Murray on Thursday night for a science class and attended the University of Tennessee-Martin all day on Saturday. That's how she received her Rank I certification and began to teach biology.

Cook began thinking of ways in which she could further help out the family financially. She started tutoring after school, taught summer school and was a resource teacher for students who needed to do their student teaching. She got more out of the experience than she expected.

"I feel like my summer school students developed confidence that they could learn. They could make good grades because I was able to work more on a one-to-one basis with them," she said. "It was rewarding to me to see

them advance and have confidence that they could learn."

She credits the support of her husband, Virgil, for a large portion of her success. She said he was a great promoter and teacher along beside her.

"At one time, he taught me about the automobile at night because my students wanted to know, and they were impressed that a woman would know those things," Cook said.

Cook enjoys her role as a grandparent to Caroline and Ashleigh, her son Charles' two girls.

When Cook first became a grandmother, she and Virgil went to Charles' house every day to see their granddaughter. When Caroline was slated to begin going to daycare, there was a hiccup. She hadn't been signed up yet. Cook knew just how to solve that problem, though.

"I said, 'No, don't you cry.' That's what we're supposed to do. We're supposed to keep her this next year; that's why this has happened," Cook recalls of telling her daughter-in-law Natasha.

The daycare center called Natasha, a teacher, the next day at school and told her they had an opening. Cook said she told them, "No, I don't want it. My in-laws are going to take care of her."

"So we had the first two years with her, and it was just great," Cook said.

Cook sees her students around everywhere.

She had more than 1,000 students. They have been her nurse's aides, and they have carried her groceries out for her. She said they are all over the community, but one class of students really sticks out – the class she had all four years for home economics.

That class was a group of 10 girls, and they became like family to her. They would come to her home and spend the night.

The rumor would always float around that Cook was expecting to have a baby, and it was never true until their

senior year. She and her husband planned to tell their parents on Sunday and tell her students the following Monday. She had forgotten that her father was a bus driver, and he burst out with the good news before she had a chance to tell her students. So when she gathered her 10 home economics students around to tell them, they shouted, "Oh, it's true. It's true! You're expecting!"

"They were so thrilled, but that was just another example of the rapport I had with the students," she said. As a home economics teacher, Cook was employed year-round because she had to go and visit the students' homes. They would be given a summer project, and it was her job to check on them. It didn't matter if they were incoming students or if they were moving up the ladder, everyone got a home visit from Cook.

"It might be that they would take on the idea of purchasing groceries and planning their menus and purchasing their groceries for their family," Cook said. "It gave me a real good understanding of my students because I was able to see their home conditions that they lived in. Even though I had always lived in Crittenden County, except when I had done my student teaching, it was an eye opener."

When it comes to advice to prospective educators, Cook says to be sure that being a teacher is what you really want to do.

"Look at teaching as the greatest influence that you can ever have on those who you associate with, whether it's the administrators, the fellow teachers and most of all, the students. Put the students as No. 1," she said.

Cook said that the school system has always been important to her family.

(Editor's note: The Crittenden Press will throughout the year bring you stories on many of Crittenden County's retired teachers.)

Cook

HOUSE FOR SALE

HOUSE & 6.43 ACRES • \$179,900
7346 U.S. HWY. 60 WEST, MARION, KY

- 4,634 Sq Ft (Includes 1,247 Sq Ft Finished Basement)
- 6 Bedrooms & 3 Bath
- Range, Refrigerator, Dishwasher, Trash Compactor.
- Mud & Laundry Room with Washer & Dryer on main level.
- Finished basement with 2 rooms & emergency lighting.
- Game Rm 10 x 10 has built in safe and Individual H/A.
- Two-car garage & Attached Lawn Mower Garage.
- 17,000 Watt LP gas powered whole house generator.
- Trex wood decks with balcony.
- Large Picturesque fenced stocked pond.

CALL BRENDA AT LAKE REALTY
(270) 362-4219

AWANA CLUBS

AWANA IS BACK AT MARION BAPTIST CHURCH

AWANA registration night will be **Sunday, August 9th starting at 6:30 p.m.**

Parents are encouraged to stay with their children after registration for a meet and greet with their teachers and a tour of their room. Registration will take place in the Family Life Center Gym.

AWANA is for age 2-5th grade.
Please come join us and bring a friend!

respect what matters.
honor that which you love
revere the legacies left for us.

GILBERT FUNERAL HOME
 117 W. Bellville, Marion, Kentucky • (270) 965-3171 • Obituary Line (270) 965-9835

Practice makes perfect for local students

Members of Crittenden County High School's band and flag corps will wrap up two weeks of camp at the school on Friday. Director Jacob Carroll, in his second year leading the group, has 22 students participating in band this year. Above, Dylan Peek and Caleb Estes sharpen their skills as part of the brass section. Meantime, at right, Timberlee Harris, Kerstie Gregory and Lauryn Faulkner practice a routine as members of flag corps.

PHOTOS BY DARYL K. TABOR, THE PRESS

Bone marrow drive, golf scramble set for Saturday

STAFF REPORT

A bone marrow donor drive will be held in conjunction with a local golf scramble to benefit the Fuller family of Salem. The donor drive will be set from noon to 4 p.m. Saturday at Deer Lakes Golf Course in Salem. A golf scramble to benefit the family will be held prior to that at Deer Lakes Golf Course.

Mason, the son of Brad and Jenny Fuller of Salem, was diagnosed in January with Nuclear Factor Kappa B Essential Modulator (NEMO) deficiency syndrome.

Earlier this spring, a perfect match was found for Mason. However due to an unforeseen medical condition, the individual could not donate. Mason was just preparing to enter Cincinnati Children's Hospital July 14 to begin prep work and chemotherapy treatment before receiving the bone marrow transplant. The transplant was expected to occur at the end of this month.

Mason's dad, Brad Fuller, a Tolu native, said Mason received a check-up at the Cincinnati Children's Hospital last week. Fuller said his son is doing well but doctors will continue to seek a 100 percent match and place the trans-

plant on hold. Mason goes back to the hospital in November for another check-up.

Doctors have cleared Mason to attend a part of the golf event and organizers are hopeful for a good turnout from Crittenden and Livingston counties for both the donor drive and golf scramble.

Officials are also hopeful a local match can be found and say it's simple to be placed on a bone marrow registry. All it takes is a simple swab of the cheek and some paperwork. Participants must be between the ages of 18 and 55 years old to be placed on the registry.

The golf scramble begins

with a 9 a.m. shotgun start and includes \$250 for a four-person team and \$100 for hole sponsorship for local businesses or organizations. Donations and hole prizes will be accepted with payouts for winners.

For more information on the donor drive and golf scramble contact Emily Phillips at (270) 339-1642.

Absolute Estate AUCTION

SATURDAY, Aug. 15, 9:A.M.
664 SR 1077, Marion, KY.

HOUSE & 14 ACRES / TRACTOR / AUTO'S / GUNS / TOOLS

This 2 bedroom, 2 bath home with wrap around porch and 2 good large shop & shed buildings is situated on a beautiful 14.5 acres tract. It Features: A great room w/ family/dining/kitchen built in range, DW & refrigerator. There is also a large formal living/dining room, mud room & laundry. House has central heat & air & has county water.

TERMS: Buyer will sign a Purchase Contract and pay 10% down (cash or good approved check) day of sale with balance in 30 days. POSSESSION: With deed. TAXES: 2015 Advalorem taxes will be prorated date of deed. Announcements made day of sale take priority over advertisements. All description & information contained herein was obtained from sources deemed reliable, however, it is not guaranteed, therefore prospective buyers should inspect property prior to auction.

Kioti CK25 Tractor w/ loader, Honda 300 FourTrax four wheeler, Land Master UTV LM400 2WD, Husqvarna zero turn mower M26128, Husqvarna GT27V52LS Riding Mower, Husqvarna Trimmer, Lawn Chef Front Tine Tiller, Yard Machine 22" Push Mower, DR All Terrain Mower, 6 x 12 Utility Trailer, Howse 5 ft. Rotary Mower, 7 ft. p/u disc, Husky 5000 watt Generator, Stack On Gun Case, Stihl MS180 and 025 chain saws, Stihl Leaf Blower, Craftsman; drill/driver set, 10" Table Saw w/ Extensions, 10" Radial Arm Saw, Router and Router Table, 19 volt drill/light set, Miter Accessory Kit, Socket Set SAE/Metric, 5 1/2 HP 25 gal Air Compressor, Jig Saw, Router, Polisher, Black and Decker Jig Saw, Belt Sander, Hedge Trimmer, Dewalt 12 V Drill, Stack On tool chest, 16 speed drill press, machinist tool box, Brown Sharp micrometers, Lufkin depth gauge set, machinist tools, 4 wheeler sprayer, Wilton Vise, 16 Gal Shop Vac, pipe wrenches, hand saws, pipe clamps, hand planes, levels, hammers, battery charger, assortment screws/nails/bolts/nuts, Skill 1/3 hp elect drill, pop rivet gun/rivets, concrete trowels/finish tools, electric wire, taps/dies, set of four wheeler tires, portable air tank, metal cabinets, meat hooks, wooden pulleys, sledge hammers, wedges, shovels, rakes, hay forks, bottle jack, Chest deep freeze, Frigidaire A/C, Daisy BB gun, rods/reels, tackle boxes, portable light stand, collection wooden pulleys, folding tables, trailer balls/receivers, fans, Wagner power steamer, wire chase, drill sets, 1/2 hp grinder w/ stand, aluminum scoop shovels, crescent wrenches, assort chains, set large combo wrenches, floor jack, car stands, saw horses, hand truck, appliance hand truck, wheel barrows, wooden ladders, aluminum ladders, oilers, wrenches, pliers, extension cords, miter saw, tractor transmission fluid, creeper, garden planter, John Deere seat, blue; quilt rack, tea pots, depression glass, VHS movies, jig saw puzzles, Weber grille, yard roller, pull type seed/fertilizer spreader, gun rack, concrete mixer, metal file cabinets, Echo hand blender, footed bowls, fruit bowls, wooden rolling pins, Cabinets, Dietz RR Lanterns, miniature Hall tea pots, chairs, step stool, book case, PLUS MANY ITEMS.

OWNER: Daniel McMackin Estate

TERMS: Cash or approved check with proper ID.

AUCTIONEER
Raymond Belt
Jim DeFreitas,
REALTOR®
www.beltrealty.com

411 S. Main St.
Marion, Ky. 42064
(270)965-5271

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.

DISABLED • NEAR ELDERLY • ELDERLY • FAMILY

OFFICE HOURS: 9:00 a.m. to 4:00 p.m.
Tuesday & Thursday

Phone (270) 965-5960
TDD: 711

SECTION 8
HOUSING

FIVE STAR ROOFING CO.

Serving All of Western Kentucky
25 Years Experience

Free Estimates
All Work Guaranteed

(270) 564-9146
24-Hour Service

Residential/Commercial
Shingles, Metal, All Flat Roofs

2 DAYS Absolute Estate AUCTION

SATURDAY, Aug. 8 & 15, 9:A.M.
664 SR 1077, Marion, KY.

FURNITURE / COLLECTIBLES / HOUSEHOLD MISC. ITEMS

SAT. AUGUST 8, 9 AM—CHINA/GLASSWARE: HALL CHINA COLLECTION: HUNDREDS OF TEA POTS, KITCHEN & DINNER WARE: All colors & styles including Aladdin, Lipton, etc. BAVARIA DÉCOR PLATES & BOWLS: Hundreds of Hand painted marked china plates, bowls & Handle serving plates: Rosenthal, Donatella, Altwasser Silesia, Peoniex, Germany, Vienna, Austria, Wilcock, Tillowitz, Charlotte JR, etc. GLASS BASKET COLLECTION: Fenton, Opalescent, Milk glass, Satin; Cranberry, Colbalt Blue, Ribbon edged, Fluted & clear pattern designs; MISC. PIECES: Nippon pieces; pr. of Paden City 12" glass horses; Pink etched glass water pitcher set; Horse Radish dip dish; Vases; Egg/relish dish; Candles; Cake stand; Fruit bowls; Composites; Sugar & creamers; Duck covered Candy; Glass bells; Pink & green depression, etc. Sadler & Ellgrave tea pots; Pyrex, Mixing bowls, Bakeware POTTERY: Collection of Nidoak pieces, vases, small pitchers, etc. McCoy Bowls; Mini Creamers; Fire King; Pyrex; Corolle; CHINA/CRYSTAL/FLATWARE: Noritake #7306 "Chandon gold trim pattern" (12 place settings); Set of 12 Cristal d'Arques Rock, Tumbler, & Wine glasses; 121 Piece Wallace Stainless steel American Tradition flatware, salt & peppers ensemble set with storage case; Baroness dishes; COLLECTIBLES: R. Gibson & C Carson Oil Paintings; Wall Prints; Salt/Pepper Ceramic Pigs; Ceramic Duck Collection; Mallard Duck Carving; Indian Dolls: Small figurines/ornaments; Victorian Post card album w/ postcards; Cook books; Hank made Quilts, Crocheted pieces; Table /bed liners; Miller Clock; FURNITURE/HOUSEHOLD: American Drew Dining table w/6 chairs; Small Amish Cabinet; Klausner loveseat; Cherry Curio Cabinet; Cherry Dresser & Chest; Corner TV Cabinet; Cherry Curio Cabinet 5 shelf; Cherry China Cabinet 6 shelf; Cherry Rocker; 3 piece Cherry Book case w/corner cabinet; 2 Tier Table; Sofa console glass shelf unit; Corner lighted glass shelf Curio Cabinet; TV table w/swivel top; French Provincial drop leaf coffee & end tables; Small Roll top Desk; Night stands w/lamp; Dinette table w/4 chairs; Lazy Boy Recliners; Full size Oak bed; Oak rocker; Jon Elliot 3 sleeper sofa; Wing Back Chair; Duncan Phyfe drum table; Walnut China Cabinet; Table & Floor Lamps; Bar Stools; Patio Furniture: GE washer & dryer; Kitchen Aid Food Processor; Sony 46" TV; Gerber Carving Set; Aluminum roaster; Hanson Digital Scale; Meat Slicer; Sentry 1310 Safe; Vacuums; Fuji Camera; Air mattress w/pump; Miller Clock; Electrical appliances; Stainless Mixing Bowls; International pro craft cookware; Rooster Dishes; Carving Set w/ steak knives; Bird Bath; Cedar Porch Swing; Concrete Bench; Champion paper shredder; plus many, many items too numerous to mention.

OWNER: Daniel McMackin Estate

TERMS: Cash or approved check with proper ID.

AUCTIONEER
Raymond Belt
Jim DeFreitas,
REALTOR®
www.beltrealty.com

411 S. Main St.
Marion, Ky. 42064
(270)965-5271

Belt Auction & Realty

FEATURE OF THE WEEK

MULTI-LEVEL HOME...3 BR, 2 BA brick home w/large lot, 2 car detached garage, 2 storage bldgs., pool, landscaped property. Natural gas heat & air appliances included. Jt

MARION / CRITTENDEN

MIDWAY BRICK...3 BR, 1 full BA, 2 half BA, large LR, DR, eat-in kitchen, FR in the basement w/kitchen area, laundry room, & 2 car garage on 1.7 ac.

GREENWOOD HGTS...Brick ranch ready to move in. 3 BR, 1 BA w/central HVAC, 1 car garage on corner lot. Db

ONE OWNER...ranch home w/full basement, 3 BR, 1 BA w/large yard. Immediate possession after closing. Basement has washer/dryer hookup, large storm shelter. ca

MINI FARM...4 BR, 1 BA brick home w/ dining room, Living room, Large basement, horse barn, 2 fenced pastures, 2 ponds, & lots of other buildings on 7.5 acres. Kp SOLD

GREAT STARTER HOME...2 BR 2 BA, Den, LR, DR. Plenty of room for a garden. This home is located in the southern portion of Crittenden county, Quiet Country living. Mg

EXECUTIVE HOME ON 4.5 ACRES... Colonial, 2 story, 4 BR, 3 full BA & 2 half BA. Foyer w/open staircase, parlor & large formal DR w/gas log fireplace. Kitchen w/all major appliances, built-in cabinets & pantries; & breakfast room. Family/great room w/library nook, built-in storage cabinets & a w/burning fireplace. 40'x50' pole barn. Rf

Check our website for more info and our Home "Visual" Tours @beltrealty.com

411 S. MAIN ST.
MARION, KY 42064
OFFICE: (270) 965-5271
FAX: (270) 965-5272

CORNER LOT LOCATION...2 BR, 1 BA, close to schools, hospital and Country Club. Call for more info. Gb

MAIN ST. COTTAGE...3 BR 2 BA home located on N Main St in Marion. Central HVAC, gas fireplace, large Kitchen w/ plenty of cabinet space. Great Sunroom off the kitchen 2 car detached garage, black top driveway. Ac

LOVELY BRICK HOME...w/large double lot in center of Marion. 3 BR, 2 BA has large rooms throughout, hardwood floors, modern kitchen w/all appliances, formal DR, large basement w/storage & shower, 2 car detached garage, partially fenced. Bb

LAKE GEORGE ESTATE...3-4 BR, 2 BA home w/fireplace, vaulted ceilings, open floor plan, dining & den w/great views of the lake. Detached garage w/ large addition & central HVAC, fireplace, wired for sound, BA w/shower, closet space, on over 4 acres. Jc

SALEM / LIVINGSTON

STONE RANCH...3 BR, 2 BA w/ approx. 1.8 acres. Ng SOLD

SALEM BRICK RANCH...3 BR, 1 BA, eat-in kitchen, utility room, baseboard heat, carport. SALE PENDING

FIRST TIME HOME BUYERS...2 BR, 1 BA home w/ extra large garage & storage building.

MARSHALL COUNTY

KENTUCKY LAKE ...2 BR, 2 BA home on 2.1 acres. Features eat in kitchen, hardwood floors, gas heat & air, 2100 SF shop building wired 220, 1 car detached garage, upper & lower deck overlooking the lake. Covered dock slip with power / water. Jd

UPCOMING AUCTIONS

SAT. AUG 8, 9 AM—Furniture, collectibles, household., Location: 664 SR 1077, Marion.
SAT. AUG 15, 9 AM—House & 14 Acres, Tractor, Auto's, Guns, Tools. Location: 664 SR 1077, Marion.

BUILDING LOTS

LARGE CORNER LOT...in Marion. Ready to build on. Many possibilities. 3.37 ACRES...located on the corner of Hwy 506 & Country View Drive. Utilities available. Lot is only 2.5 miles from the center of Marion, lot has restrictions.

COMMERCIAL

COURT SQUARE...Approx. 2400 SQ FT of office/Retail Building space w/ rear parking. Bldg. directly across the street from the Court House & several Restaurants, Banks, Attorney's, Retail Shops.. Street Parking. Agent Owned.

ACREAGE

10.77 ACRES...on Chestnut Lake in Ledbetter KY, Own your own Lake w/ fishing & hunting possibilities. Possible building site on rear of property. Lots of wildlife, mature Cypress trees.

CRITTENDEN / LIVINGSTON COUNTY HORSE FARM... 25 acres w/3 BR, 2 BA mobile home w/appliances, 60 x 100 pole barn w/3-4 horse stalls, hay loft, 2 ponds, corner location, other buildings. Acreage is all open.

35.75 ACRES...in Salem KY, w/ commercial, residential, agriculture & recreational uses. Possible development of convenience store, storage buildings, warehouse. Property could be cleared of the small trees & convert to row crop or pasture. gf

TOLU FARM...Tolu, KY 4 BR, 3 BA-home. Large Master BR suite, Large kitchen w/pantry, & dining area just off the Living room. Walk out basement that has 2 BR, bath, laundry room, & large family room for entertaining, two car attached garage & large shop building to store your equipment. de

Mrs. McLovets'

CUPCAKES

117 E. Main St., Princeton
270-963-2544

www.mrsmclovets.com

Thur. & Fri. 9 am - 5 pm - Sat. 9 am - 4 pm

Flavors Of The Week

Coffee Break
Strawberry
Bananas Foster
Chocolate High
Wedding Cake

COOKIES, HEALTHY MUFFINS,
AND OTHER FINE BAKED GOODS
Special Orders • Gift Cards

Crittenden County milk pods played role during WWII years

Brenda Underdown
Crittenden County Historian

Forgotten Passages

During World War II, the people of Marion and Crittenden County who remained at home helped to do their part in the war by giving their time and energy to lend their aid to several areas of the war effort.

In this article are several of the projects that were taken on by our local citizens to help win the war. We can be proud of our county's efforts and the people who worked so hard.

The following is interesting information from the archives of The Crittenden Press:

May 1, 1942
4,278 Garments in year 467 Knitted

Crittenden's chapter of the American Red Cross (ARC) completed shipment of garments last week of all materials received during the past year. Mrs. T.H. Cochran, director of the production center, said that 4,278 garments (467 knitted) had been shipped for foreign war. In addition, the chapter has also completed and shipped 250 articles for hospitals and training camps.

July 3, 1942

The local ARC chapter received quota of 36,000 surgical dressings to be completed from Aug. 1 to Dec. 1, according to Mrs. T.H. Cochran. The quota was the largest placed in the district due to the fact that all former quotas of the group have been completed within specified periods.

The chapter is one of 13 recognized and has been selected for surgical dressing only due to technical details in production.

Mrs. T.H. Cochran, chief of American Red Cross production projects, has named Mrs. E.W. Horst as representative of the local group to attend Regional Surgical Dressing course to be conducted in Paducah.

Following her return, Mrs. Horst will instruct 10 volunteer workers in making surgical dressings sponsored by the local chapter. Volunteer workers are needed for the project; it is one of the most important in the nation and the Crittenden chapter has been selected as one of 13 in the state. In order to complete the quota on time, all women who have time are requested to notify Mrs. Cochran. Headquarters of the group will be in the old high school building in rooms now occupied by rationing board.

November 1942

The quota for December was 30,000 dressings and more workers are needed to complete the assignment.

SUBMITTED PHOTO

This group of students helped pick milk pods used for life preservers during World War II. The filled bags would be placed in the sun to dry before taking them to the agriculture office in Marion. The boy on the right models one of the life jackets that was made from milk pod silk.

With opening of the African front (in the war), more surgical dressings are needed than before, and as the Pacific front becomes broader, more dressings will also be required in that theatre of war.

All women who can possibly do so are requested to register for surgical dressing production and report for duty at the earliest possible moment.

The requirements of armed forces are now increasing at a rate requiring a larger number of workers than the unit now has. Every woman in Marion and the county should cooperate in this work and report immediately to the production center.

Production of these dressings is the foremost duty of every woman in the community and is the most direct manner in which women may aid in winning the war. As quotas are increased, more workers become necessary.

County helps with milkweed pod picking

Since commercial picking of milkweed would not have met the immediate needs of the American armed forces, school children were enlisted to gather the pods of wild milkweed to satisfy military demand.

In an era before the pervasive use of synthetic fibers, the value of milkweed floss lay in its buoyancy. The armed forces used it in the manufacture of life preservers needed for its airmen and sailors. Life preservers were critical to Allied success, since so much of the war was fought on or over the seas.

Milkweed was not the first choice for life preserver stuffing. Previously, life jackets and flight suits had been filled and insulated with seed floss from kapok, a tropical tree grown in the Dutch East Indies. Following occupation of these islands by Japan, the Allied source of kapok fiber was cut off and an alternative fiber was needed. Milkweed floss was

found to be the perfect substitute.

Here is how Crittenden County helped in the effort for gathering the milkweed pods:

Oct. 6, 1944

A series of meetings in the county schools are being held to secure services of pupils for picking milkweed pods. This product is especially needed for the life jackets of men in the armed services. County Agent Shelby held two meetings in Marion schools Tuesday morning and said that practically all pupils signified intention of picking.

Meetings are scheduled at Frances and Dycusburg, Bells Mines, Mattoon and Shady Grove. Agent Shelby said that all schools would be asked to form groups for picking if transportation could be arranged. The county quota is 5,000, bags or the equivalent of 2,500 life jackets.

Bags are to be secured on application to AAA (Agricultural Adjustment Administration) office and pickers will be paid 20 cents for dried pods and 15 cents for fresh. The fresh pod dries in about a week. Picking should begin about Oct. 15 or whenever the seed becomes brown in the pods.

Nov. 10, 1944

An estimated 2,000 bags of milkweed pods have been picked in the county with several schools unreported. The quota assigned is 3,000. Agent Shelby said two more weeks remain in which to pick the pods and that he was of the opinion that the quota would be met if pupils continued to pick at the rate previously established.

Instructors of the schools whose pupils are picking the pods are asked to hang the full sack on a fence or in another place where it can be exposed to sun in order to allow the product to dry.

Schools reporting and number of bags picked are Marion, 146; Oak Grove,

50; Crayne, 36; Hebron, 200; Tolu, 800; Colon, 75; Union, 95; Barnett, 50; Dycusburg, 100; Deer Creek, 25; Sullenger, 50; and Dam 50, 50. Several other schools have secured bags and pupils are picking, but no report has been made.

The floss of the dried pod is used for the purpose of life jackets for men in armed services. Two bags are required for one jacket.

Dec. 8, 1944

Report Milk Weed Pod collections to AAA offices

Instructors of schools engaged in picking milkweed pods for life jacket usage are asked to report the collections to AAA offices in the Jenkins Building as soon as the pods are dry.

At time of reporting, clerks of AAA will make inspection to determine if pods are sufficiently dry for acceptance, and if so, will accompany instructors to R.E. Rogers Factory where the pods are being stored. Payment will be made at rate of 20 cents a bag for all pods accepted as dry. Further, all schools and individuals are asked to return any and all empty or unused bags.

The county failed to meet the quota of 3,000 bags and only 2,000 bags were reported. The picking season is now over.

Parting thoughts

We have much to be proud of, not only of the young men and women who went to war, but for the parents and families who were at home who worked to do their part to support the cause for freedom.

(Editor's note: Brenda Underdown is Crittenden County's historian laureate and serves on the board of the local historical and genealogical societies. She is also active in maintaining Crittenden County Historical Museum. Her blog can be found at OurForgottenPassages.blogspot.com. Her column appears regularly in this newspaper.)

Ridley named to Ag, rural development committees

STAFF REPORT

Sen. Dorsey Ridley (D-Henderson) has been appointed to the Agriculture and Rural Development Committee of the Southern Legislative Conference (SLC) of The Council of State Governments (CSG). His appointment will allow him access to an array of services and programs provided by SLC and supported by committee staff. Sen. Ridley, who represents the 4th District counties Crittenden, Livingston, Caldwell, Union, Webster and Henderson in Frankfort, said agriculture is important to the economy of his senatorial district, which is the No. 1 corn- and soybean-producing district in the state.

"I am honored to be selected to serve on this committee dealing with issues that have such a vital impact on my district and

Commonwealth of Kentucky," Sen. Ridley said. "This will provide me a greater opportunity to share ideas with my counterparts in other states, as well as discuss with them the concerns and issues facing the Commonwealth. As a legislator, I have always been a strong advocate for the agriculture industry. Serving on this committee will allow me to expand on the issues the industry is facing today and the changes in agriculture as we have known it."

Sen. Ridley, who earned a degree in business and agriculture from Western Kentucky University, has served on the Kentucky Senate Agriculture Committee for more than a decade. He said that the Agriculture and Rural De-

velopment Committee focuses on issues critical to the future of farming and farm communities.

"Agriculture constitutes a vital sector of the economies of most Southern states," he added.

Recent committee initiatives have included rural housing, agriculture education, updates on international trade and agriculture, consolidation in the farm sector, state actions on animal welfare, commodity pricing, immigration, conservation and farmland preservation. Other issues in which the committee has long-standing interest include red fire ant, the status of the rural South, and food safety and security. The committee has focused on the chang-

ing face of agriculture across America and conditions in the rural South. The status and future of rural communities is emerging as a major focus for the committee. It works annually with public and private agencies, local and federal officials, and the land grant university system to assure the continued vitality of the region's farm and rural communities.

"I look forward to representing Kentucky and being the voice for our state on this committee," said the senator. "I am excited to have the chance to hear new ideas and to access information that can help my district and the entire state. Having a seat at the table will allow me to express the concerns I hear from local farmers to people who are influential at the national level."

Ridley

Livestock report

USDA Ledbetter weigh-in sale

July 28, 2015

Receipts: 307

Last Week: 518

Year Ago: 0

Compared to last week: Feeders steers and bulls traded unevenly steady. Feeder heifers traded 3.00-5.00 lower. Slaughter cows and bulls traded mostly steady.

Sale consisted of 1 stock cattle, 42 slaughter cattle, and 264 feeders. Feeders consisted of 30% feeder steers, 41% feeder heifers, and 27% feeder bulls.

Feeder Steers Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
2	250-300	290	325.00	325.00
6	500-550	523	243.00-253.00	248.67
20	550-600	561	232.00-242.00	240.78
6	600-650	619	214.00-230.00	216.60
13	650-700	669	214.00-223.00	219.75
13	700-750	719	205.00-207.00	205.93
3	750-800	775	194.00-199.00	197.32
4	800-850	833	198.00	198.00

Feeder Steers Medium and Large 2-3

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	700-750	730	196.00	196.00

Feeder Holstein Steers Large 3

Head	Wt Range	Avg Wt	Price Range	Avg Price
2	600-650	625	132.50	132.50 Jersey
2	650-700	655	142.00	142.00 Jersey

Feeder Heifers Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
2	250-300	265	280.00	280.00
1	350-400	370	280.00	280.00
5	400-450	419	249.00-260.00	254.36
7	450-500	471	238.00-243.00	239.25
17	500-550	504	228.00-236.00	232.16
18	550-600	575	215.00-222.00	219.79
7	600-650	617	208.00-217.00	214.54
5	650-700	685	190.00-199.00	193.54
7	700-750	729	190.00-192.00	191.44

Feeder Heifers Medium and Large 2-3

Head	Wt Range	Avg Wt	Price Range	Avg Price
5	350-400	369	220.00-247.50	239.64
4	400-450	430	235.00-244.00	239.39
8	500-550	533	220.00-224.00	220.50
1	550-600	570	213.00	213.00
4	600-650	631	199.00-203.00	202.02

Feeder Bulls Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
3	300-350	311	300.00	300.00
2	350-400	382	265.00-280.00	272.35
3	400-450	408	270.00-271.00	270.34
3	450-500	457	250.00-255.00	251.99
7	500-550	522	227.00-243.50	237.51
9	550-600	578	213.00-219.00	216.68
9	600-650	638	204.00-211.00	207.24
10	650-700	674	196.00-212.00	202.35
2	700-750	710	188.00-194.00	190.98
3	800-850	835	150.00-160.00	153.23

Feeder Bulls Medium and Large 2-3

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	400-450	445	249.00	249.00
7	450-500	488	239.00	239.00
1	500-550	535	210.00	210.00

Slaughter Cows Breaker 75-80%

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	800-1200	1155	98.00	98.00
8	1200-1600	1356	96.00-105.00	99.01
1	1600-2000	1605	95.00	95.00

Slaughter Cows Boner 80-85%

Head	Wt Range	Avg Wt	Price Range	Avg Price
6	800-1200	1143	103.00-106.00	104.52
2	800-1200	1158	93.00-95.00	94.00 LD
1	1200-1600	1205	100.00	100.00
1	1200-1600	1310	90.00	90.00 LD

Slaughter Cows Lean 85-90%

Head	Wt Range	Avg Wt	Price Range	Avg Price
5	800-1200	1003	92.00-101.00	96.59
2	800-1200	960	90.00-90.50	90.24 LD

Slaughter Bulls YG 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	1000-1500	1385	127.00	127.00
3	1500-3000	1882	132.00-136.00	133.84
1	1500-3000	1720	145.00	145.00 HD
1	1500-3000	1530	120.00	120.00 LD

Bred Cows Medium and Large 1-2 Middle-Aged
Head Wt Range Avg Wt Price Range Avg Price
1 800-1200 1010 1325.00 1325.00
7-9 Months bred

Stock Cows and Calves: No test.

Baby Calves: Beef Breeds no test. Dairy Breeds no test.

Legend VA=Value added. LD=Low dressing. HD=High dressing. BX=Breahman X.

Chip Stewart, market specialist
Jodee Inman, OIC (502) 782-4139

Source: Kentucky Department of Agriculture, U.S. Department of Agriculture Market News, Frankfort, Ky www.ams.usda.gov/mnrreports/SV_LS166.txt

This report reflects price of majority of cattle with a USDA grade, weight and sex on sale date. This report does not represent all animals at sale.

ATTENTION LAND OWNERS

KENTUCKY LAND IS IN DEMAND. REALIZE FULL MARKET VALUE IN THE SALE OF YOUR RECREATIONAL PROPERTY. WHITETAIL PROPERTIES OFFERS A DIVERSE PLATFORM OF SELLING OPTIONS INCLUDING CONVENTIONAL LISTINGS AND PROFESSIONAL AUCTION SERVICES. IT'S NO MISTAKE THAT LAND SELLERS ACROSS THE MIDWEST HAVE ENTRUSTED THEIR LAND SALE TO US. WHITETAIL PROPERTIES HAS AN EXTENSIVE NETWORK AND CLIENT BASE THAT REACHES THE ENTIRE NATION AND INCLUDES FARMERS, SPORTSMEN, INVESTORS AND HUNTING PROFESSIONALS.

FOR MORE DETAILS PLEASE CONTACT KENTUCKY LAND SPECIALIST, MARK WILLIAMS (270) 836-0819

KENTUCKY LAND FOR SALE

CRITTENEDEN CO, KY - 138 ACRES - \$275,000 - The dream farm for growing booner bucks! Perfect travel corridors, pinch points, creeks and mast producing timber, this farm has everything you need to grow and hold mature whitetails.

CRITTENEDEN CO, KY - 55 ACRES - \$105,703 - Potential, Potential is the definition of this tract! The farm has excellent bones and all the right ingredients for a small tract.

CRITTENEDEN CO, KY - 181 ACRES - \$270,595 - All wooded tract in a Trophy Whitetail area. Access down an old county road with no public road frontage makes this farm private and hidden.

CRITTENEDEN CO, KY - 128 ACRES - \$205,755 - This farm boasts excellent privacy and security, in addition to some excellent hunting. A mostly timber tract with a combination of mature timber and young timber.

CALDWELL CO, KY - 100 ACRES - PENDING - This outstanding habitat has everything you need to hold mature deer with food plots, trail systems, along with great neighbors.

CRITTENEDEN CO, KY - 135 ACRES - \$244,900 - Outstanding habitat in a premier whitetail county. A well maintained 3 bed, 2 bath trailer provides more than ample living quarters with a 20 x 24 outbuilding for storage of all your hunting gear.

CALDWELL CO, KY - 100 ACRES - \$139,500 - This property is mostly wooded with 100% hardwoods, dense cover and plenty of native browse for high plan of nutrition.

CALDWELL CO, KY - 221 ACRES - \$253,903.75 - This is one of those properties that many overlook, but, in reality it has the bare bone potential to become a premier hunting property.

CALDWELL CO, KY - 261 ACRES - \$337,995 - A fantastic hunting farm in proven Big Game country with a mixture of timber and outstanding habitat.

LIVINGSTON CO, KY - 59 ACRES - \$259,900 - This beautiful property offers 3 ponds for wildlife along with a nice mobile home for a permanent dwelling or lodge.

LIVINGSTON CO, KY - 73.5 ACRES - \$125,900 - The only little patch of woods in the area making it a deer magnet. It produces a large amount of cover and holds deer.

WHITETAIL PROPERTIES
WHITETAIL TO REALITY
WWW.WHITETAILPROPERTIES.COM
TROPHY PROPERTIES REAL ESTATE | DBA WHITETAIL PROPERTIES | LICENSED IN ILLINOIS, IOWA, KANSAS, KENTUCKY, MISSOURI, SAN PABLO, BROKER | 108 N. MONROE | PITTSFIELD, IL 62363 | 217-285-9000

90 percent of God's Army in county is AWOL

By REV. MARK GIRTEN
GUEST COMMENTARY

It's no wonder that our nation is in the shape that it's in. Many of those who call themselves "Christian" are not showing up, let alone standing up.

I've been told that only 10 percent of those who call themselves "Christian" on any given Sunday are present for worship services in Crittenden County. Convenience seems to have trumped commitment to the Lord.

Too many look at it as an option rather than an opportunity and privilege. But God looks at it this way: "And let us consider one another in order to stir up love and good works, not forsaking the assembling of ourselves together, as is the manner of some, but exhorting one another."

One of the first orders Gen. George Washington issued to the Continental Army was for all soldiers not on duty on Sunday to attend religious services. (Religious in that day was generally understood to mean Christian).

Perhaps part of the problem is that term "Christian." Jesus never spoke of it. He said, "Go therefore and make disciples (followers)."

That term "disciple" involves commitment, effort,

and most importantly, relationship.

Kyle Idleman, a pastor in Louisville, has pointed out that there are many fans of Jesus, but few followers. Jesus is not looking for fans. He's looking for followers.

Girten

After 9/11, the churches were full... for a week or two. Then it was back to business as usual.

How sad! We fool ourselves into thinking that we can use God when we need Him, then ignore Him the rest of the time.

Galatians 6:7 says, "Do not be deceived, God is not mocked; for whatever man sows, that he will also reap."

If God isn't important enough to you to worship once a week at least, He isn't important to you at all.

You may choose to be absent from church Sunday, but if you do so, please don't insult God and His followers by calling yourself a "Christian."

I've heard people say that they can be a Christian without attending church. I say, "Baloney!" Everything I read in scripture says otherwise.

A "Christian" is someone who is Christ-like. Christ loved the church and gave Himself for it. How can a "Christian" be like Him and not do the same? So-called "Christians,"

quit making lame excuses and get yourself to a church on Sunday to worship God and serve Him. There are many churches in Crittenden County to choose from.

And for all those who have used the excuse, "There are too many hypocrites in church," I say, "The church is just the place for one more hypocrite to let God straighten him or her out."

By the way, you may have noticed that the whole world is full of hypocrites. I haven't noticed that it has kept you from "rubbing elbows" with them in other places. There seems to be something hypocritical about that.

I've also heard about people who have been hurt by other "Christians" or had bad church experiences and my heart goes out to you. I, too, have been failed by man and had my fair share of hurts, but we can make a difference and glorify God, not blame Him. God is the one person who can heal our hurts, so he's the last one we should cut out of our life.

But, there is something else to consider here. When "Christians" decide not to show up and be part of the church, they limit what God can do through that church and in them. That's one less member to encourage

their fellow church members, love on those hurting and serve the community.

Every member of God's Army matters. You each have God-given abilities that are needed. Anyone, no matter who they are, can encourage and serve others.

There's an old saying, "If you're not a part of the solution, then you're part of the problem." The church is a body of like-minded Christ-followers, instituted by Christ Himself, that you can join with to meet the needs of all people - spiritual, physical, emotional and mental. Notice that spiritual comes first.

The time is long overdue for those thinking of themselves as "Christians," those who consider themselves as His children, to grow up and show up for worship and service. Then, perhaps, more "Christians" will be able to stand up for what He says is right in His word.

As it now stands, 90 percent of "Christians" in Crittenden County, in the Lord's Army, are AWOL (absent without leave) from our churches. God deserves a lot better than that.

Let's see that change. One day, we will all stand

before God and give an account. Don't be ashamed on that day.

"Christian," you belong in church. (Editor's note: Rev. Mark Girten is pastor of Crooked

Creek Baptist Church in Marion. He holds a Master of Divinity degree. His opinions are his own and may not necessarily be the opinion of this newspaper.)

Community church notes

■ Cave Springs General Baptist Church will hold revival services at 7 p.m., through Friday. Bro. Johnny McCurry will be the evangelist. Pastor Heath Martin and the congregation invite the public to attend.

■ Pleasant Grove General Baptist Church will hold Vacation Bible School on Saturday. Registration starts at 9:30 a.m., with school to begin at 10 a.m. At 4 p.m., a program for parents will be held followed by a cookout. This year's theme is super heroes. The church is located north of Salem on Ky. 723. For those needing transportation, call Janet Hughes at (270) 988-3835.

■ Miracle Word Church in Salem will hold a community block party from 6 to 10 p.m., Saturday. Enjoy free food and drinks plus games for all ages. The outdoor movie "Do You Believe," will be shown at 8 p.m. Everyone is welcome for a night of fellowship. Bring a lawn chair or blanket.

■ West Kentucky Association of General Baptists will hold its annual associational singing at 2 p.m., Sunday at its associational tabernacle located at 134 Ky. 1668 in Marion. The Gates Family

from Bloomington, Ill. will perform Southern Gospel Bluegrass music.

■ The annual meeting of Hurricane Camp Board will be held at 7 p.m., Aug. 7 in the dining hall. All interested persons are encouraged to attend.

■ Marion United Methodist Church is welcoming all Crittenden County School District employees to the first annual Rocket Launch at 10:45 a.m., Aug. 9. The program will feature guest speakers, blessings for the Crittenden County staff, potluck and a question and answer period. Support the Rockets by wearing Rocket gear.

■ Mexico Baptist Church's clothes closet is open 9-11:30 a.m., each Monday.

(Editor's note: Keep the community aware of your church's activities and celebrations. Email your church notes to The Crittenden Press at pressnews@the-press.com. Type "Church Notes" in the subject line. Items need to be received by 5 p.m. on Monday for the current week's publication each Thursday.)

Marion Baptist hosts 'Faith in Action'

Community Christmas credit can be earned

STAFF REPORT

Marion Baptist Church will host a Faith in Action program this weekend that will count toward instruction required for Community Christmas participation in December.

The program will start at 8:30 a.m. Sunday at the church located at 131 E. Depot St. Participants will have the opportunity to attend a one-hour class (that will include budgeting), this class will count as one credit toward the three-credit requirement for Community Christmas. Those attending will also be

able to select food items and school supplies earlier than those who do not attend this class.

The presenters will be Dr. Mike Jones, pastor of Marion Baptist Church; Leslea Barnes, 4-H and Youth Development Agent for the University of Kentucky Crittenden County Cooperative Extension Service; and Lisa Holeman of the HANDS Program with the Pennyrite District Health Department in Hopkinsville.

Pre-register by contacting the Extension service office at (270) 965-5236.

Those parents who have completed the three-class requirement for Community Christmas will receive child sponsorship from

Angel Tags placed on Christmas trees at participating businesses. Those who have not completed the three-class requirement will have the opportunity to select a certain number of toys from the toy room based on the availability of toys received from donations.

Based on the guidelines, which were implemented last year, organizers encourage parents to meet the three class requirement to ensure their child will be sponsored and have Angel Tags placed on Christmas trees. The three-class requirement does not include those who only wish to receive holiday food assistance at Marion Baptist Church.

Jones

COME 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

Crooked Creek Baptist Church
261 Crooked Creek Church Road, Marion, Ky.
Sunday school, 10 am
Sunday worship: Morning, 11 am | Evening, 6 pm
Bro. Mark Girten, pastor
Wednesday Bible study, 6:30 pm
Join us every fourth Sunday of the month for gospel singing at 6 pm

Marion Baptist Church
College and Depot streets, Marion • 965-5232
• Sunday school: 9:30 a.m.
• AWANA: 5:45 p.m.
• Sunday worship: 10:45 a.m., 6:30 p.m.
• Sunday contemporary service: 8:15 a.m.
• Wednesday: 6:30 p.m.
• RAs, GAs and Youth Craze: 5:45 p.m.
Pastor Mike Jones

growing in grace
2 Peter 3:18
PLEASANT GROVE General Baptist Church
Located on Ky. 723, 4 miles north of Salem
Sunday School 10 a.m. | Sunday Worship 11 a.m., 6 p.m. | Wed. 7 p.m.

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

Emmanuel Baptist Church
Captured by a vision...
108 HILLCREST DRIVE, MARION | 270.965.4623
SUNDAY SCHOOL: 9:30 AM | SUNDAY WORSHIP: 10:45 AM, 6 PM
WEDNESDAY ADULT BIBLE STUDY, CHILDREN AND YOUTH ACTIVITIES: 6 PM
CURTIS PREWITT, PASTOR

DEER CREEK BAPTIST CHURCH
Marty Brown, Pastor
Sunday Bible Study: 10 a.m. "Whatever It Takes!"
Sunday Worship: 11 a.m. & 6 p.m.
Wednesday Bible Study: 7 p.m.
Approx. 5 miles from the intersection of Hwy. 60 & Hwy. 297
E-mail: deercreek@quickmail.biz - Phone 965-2220

Life in Christ Church
A New Testament church
2925 U.S. 641, Marion
Sunday services 9 a.m. and 10:45 a.m. | Wednesday services 7 p.m.
Chris and Sue McDonald, pastors

SEVEN SPRINGS MISSIONARY BAPTIST CHURCH
Located between Dycusburg and Frances on Ky. 70
Sunday School: 10 am
Sunday Worship: 11 am, 6 pm • Wednesday: 7 pm
Dr. Bobby Garland, pastor
- Fundamental, Pre-Millennial, Independent -

Marion United Methodist Church
Open hearts. Open minds. Open doors.
The People of the United Methodist Church
Rev. David Combs, pastor
Wednesday Night Bible Study 6 p.m.
Sunday School 9:30 a.m. • Worship 10:45 a.m., 6 p.m.
www.the-press.com/MARIONunitedmethodist.html

SUGAR GROVE CUMBERLAND PRESBYTERIAN CHURCH
585 Sugar Grove Church Road, Marion, Ky. | 270.965.4435
Wednesday Bible Study - 7 pm
Sunday School - 10 am | Sunday Worship - 11 am and 6 pm

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 Youth Robert Kirby
Minister of Music Mike Crabtree
Visit us at www.mexicobaptist.org

Frances Community Church
Bro. Butch Gray • Bro. A.C. Hodge
Wednesday night prayer meeting and youth service - 7 pm
Sunday school - 10 am • Worship service - 11 am

Hurricane Church
Hurricane Church Road off Ky. 135 West
Bro. John Robertson, Pastor
Sunday school, 10 a.m. • Worship, 11 a.m.
Sunday and Wednesday evening services, 6:30 p.m.

Unity General Baptist Church
4691 U.S. 641 • Crayne, Ky.
Barry Hix, pastor • 365-5836 or 625-1248
Sunday School 10 a.m. • Sunday Worship 11 a.m.
Sunday Evening 6 p.m. • Wednesday Night Service 6 p.m.

FIRST CUMBERLAND PRESBYTERIAN CHURCH
224 W. Bellville St. • Marion, Ky.
Dee Ann Thompson, pastor • Sunday School 9:45 a.m. • Sunday Worship 10:45 a.m. • Sunday Night Worship Service 6 p.m.

Barnett Chapel General Baptist Church
• Sunday school: 9:45 a.m. Bro. Steve Tinsley, pastor
• Sunday worship: 11 a.m.
• Sunday evening: 6 p.m.
• Wednesday night Bible study: 7 p.m.
Barnett Chapel Road
Crittenden County, Ky.
Barnett Chapel... where everyone is welcome.

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

Piney Fork CUMBERLAND PRESBYTERIAN CHURCH
Pastor Junior Martin
School 10 am
Worship 11 am
Bible study 6 pm
A new beginning, going forward and looking to the future
Ky. 506 | Marion, Ky.

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 • Wednesday night youth 6:30 p.m.

Crayne Community Church
Pastor Bro. Tommy Hodge
Crayne Cemetery Road
Marion, Kentucky
Wednesday night Bible study, 6 p.m.
Sunday school, 10 a.m. | Sunday worship, 11 a.m.

Marion Church of Christ
546 West Elm Street • (270) 965-9450
Sunday Bible Study: 9:30 a.m.
Sunday Worship: 10:30 a.m. and 6 p.m.
Wednesday Bible Study: 6:30 p.m.
- The end of your search for a friendly church -

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.
For rides, call 965-0726 • Find us on Facebook!

DON'T JUST GO TO CHURCH BE THE CHURCH

Come Join Us!! FAITH IN ACTION
Sunday, August 2, 2015
Marion Baptist Church Family Life Center
131 East Depot Street • (270) 965-5232
7:45 a.m. Light Breakfast • 8:00 a.m. Service in Family Life Center
8:30 a.m. Community Christmas Class at Family Life Center*
9:30 a.m. Doors Open Early for Community Christmas Class Attendees
10:00 a.m. Faith In Action Begins
(Be The Church)

We will be serving the Marion/Crittenden County area through the following projects:

- * Anyone taking the Community Christmas Class on this day, will receive a voucher which will allow them to shop the yard sale, receive school supplies and food box early at 9:30 a.m.
- * "FREE" Food Distribution (10 a.m. - Noon, Family Life Center)
- * "FREE" Car Wash (10 a.m. - Noon, Family Life Center Parking Lot)
- * "FREE" Yard Sale (10 a.m. - Noon, Family Life Center)
- * "FREE" School Supplies (10 a.m. - Noon, Family Life Center)
- * Light Community Projects (Mowing, Yard Work, Etc.)
- * Nursing Home Visits / Service
- * Plus Several Other Projects

FREE Lunch In The Family Life Center at 12:15 p.m.
Will You Join US?
www.marionbaptistchurch.com
Facebook: www.facebook.com/MarionBaptistChurch
Twitter: @marion_baptist

OBITUARIES

— PAID OBITUARY —

LeMaster

Jessica Ann LeMaster, 26, of Spartanburg, S.C., went home to be with the Lord and gained her new body on July 24, 2015, at Spartanburg Regional Hospice Home in Spartanburg.

Born in Spartanburg, she was the daughter of Beverly Station LeMaster and Chuck LeMaster, the stepdaughter of Stacie LeMaster and the fiancé of Matt Buratovich. She was a 2007 graduate of Gaffney High School in Gaffney, S.C., and formerly was employed with Daddy Joe's BBQ. She was a member of Grassy Pond Baptist Church in Gaffney.

In addition to her parents, Lemaster is survived by two brothers, Thomas (Melanie) Gibson of Gaffney and Grant (Ashley) LeMaster of Gaffney; three sisters, Nancy Dickson of Gaffney, Gabbie Gray of Gaffney and Bella Gray of Gaffney; her maternal grandparents, Buddy and Shirley Station of Marion and Elaine Station of Marion; and her paternal grandparents, Boyce and Velma LeMaster.

Funeral services were Sunday at Grassy Pond Baptist Church with Dr. Terry Lanford and Rev. Martin Hogg officiating. Interment will be in Grassy Pond Baptist Church Cemetery.

Memorials may be made to: National Kidney Foundation of South Carolina, 508 Hampton St., Ste. 200, Columbia, SC 29201; or Cherokee County Humane Society, P.O. Box 2223, Gaffney, SC 29342.

Hunt

Bessie Lee Hunt, 77, of Marion died Sunday at Crittenden County Health and Rehab in Marion.

She was a member of Emmanuel Baptist Church.

Hunt is survived by her husband, Harold Hunt of Marion; a daughter, Marilyn K. Belt of Marion; a son, Allen Ray Hunt of Marion; five grandchildren; and seven great-grandchildren.

She was preceded in death by her parents, Lee and Bessie Byford; six brothers; and a sister.

Funeral services are Wednesday at Gilbert Funeral Home in Marion with interment in Mapleview Cemetery.

Workman

Birdie Marion Workman, 76, of Marion died July 26, 2015, at her residence.

She was a housewife.

Workman is survived by two daughters, Judy Murphy of Benton and Diane Workman of Marion; a son, Kevin Workman of Madisonville; three sisters, Janet Westendorff of Marion, Virginia Brantley of Marion and Janey Heidrich of Marion; a brother, Danny Chandler of Marion; three grandchildren, Katrease Hale of Lansing, Mich., Kasey Hale of Marion and Cody Fox of Benton.

She was preceded in death by her husband, Sidney Dean Workman; her parents, Marion and Maybell Jones Chandler; and a sister, Lillian Brantley.

Funeral services were Wednesday at Myers Funeral Home in Marion with burial in Mapleview Cemetery.

Workman

Shoemaker

Dorothy Rhea Shoemaker, 89, of Lola died July 23, 2015, at Salem Springlake Health and Rehabilitation Center in Salem.

She is survived by a stepdaughter, Sharon Hollarn of Illinois; four nieces, Eva Jean (Tom) Thetford of Paducah, Mona Faye (Don) Bebout of Lola, Donna (Chuck) Brannam of Salem and Lorna (Darrin) Spencer of Broken Arrow, Okla.; a nephew, Doug (Joy) Slayden of Lola; and several great-nieces and great-nephews.

Shoemaker was preceded in death by her first husband, Bill Workman; her second husband, Floyd "Dick" Shoemaker; two sisters, Vera Slayden and Lama Wilson; a nephew, Robert Slayden; and her parents, Millard Madry and Ida Mae Watson Madry.

Funeral services were Sunday in the chapel of Boyd Funeral Directors in Salem with Rev. David Davis officiating. Burial was in Lola Cemetery in Livingston County.

Shoemaker

Sizemore

David P. "Chip" Sizemore, 80, of Marion, formerly of Uniontown, died July 25, 2015, at Crittenden Health Systems in Marion.

He was a retired U.S. Navy diver and served in the Korean and Vietnam wars. He was a member of the VFW Post 5488 in Uniontown and American Legion Warshom Post 40 in Henderson, and he was a Kentucky Colonel.

Sizemore is survived by his wife of 35 years, Mary Lou Sizemore of Marion; four sons, David B. (Renee) Sizemore of Marion, Roy M. Sizemore of Sullivan, Rob (Tona) Hosman of Marion and Chuck (Linda) Barron of Marion; two sisters, Sue White of Virginia and Patricia Hammond of Uniontown; seven grandchildren; several great-grandchildren; and several nieces and nephews.

He was preceded in death by his father, Roy Sizemore; his mother, Dora Smith; a brother, Tommy Sizemore; and grandson, Roy M. Sizemore Jr.

Funeral services were Wednesday at Whitsell Funeral Home in Sturgis, with Rev. Geoffrey Deibler officiating. Burial was in Pythian Ridge Cemetery in Sturgis with full military rites.

Residents unite against closing of Illinois prison work camp

STAFF REPORT

By the end of the year, Crittenden County's neighbor across the Ohio River could lose one of its largest employers, but residents there are not going down without a fight.

The State of Illinois has scheduled Hardin County Work Camp in Cave In Rock to close in 2015. Notice was given on June 3 that the camp, home to 156 inmates and 61 workers, would shutter as a cost-saving measure to the cash-strapped state government. The state has said the center needs almost \$10 million in renovations.

On July 20, hundreds of people gathered in the gymnasium of Hardin County K-12 School for a hearing on the proposal. "Impassioned pleas" as to the value of the work camp to the community were made, according to the Hardin County Independent.

State Rep. Brandon Phelps, a Democrat representing the 118th District that includes Hardin County, questioned the validity of an economic impact study the state has used to justify closing the camp.

"How can that person (who conducted the study) see the future?" The Independent quoted Phelps as saying at last week's forum. "I think he doesn't know a word of what he's talking about."

Phelps' and others' testimony was heard by state lawmakers on the Commission on Government Forecasting and Accountability, reported The Southern Illinoisian. The commission is weighing the closure as part of \$400 million in cuts proposed by Republican Gov. Bruce Rauner after the General Assembly, controlled by Democrats, rejected his budget plan and introduced their own.

Hardin County Work Camp was established in 1980. The Independent reports inmates at the facility would be relocated to the Shawnee or Vienna correctional centers. Officials have said the work camp's employees would be offered other jobs with the state.

A final decision on the work camp's future will be made in the coming weeks.

Fredonia Valley Bank
Member FDIC
Located in Eddyville and Fredonia
www.fredoniavalleybank.com
Wishing Teachers and Students a Safe and Productive School Year!

HOMECOMING REVIVAL
Seven Springs Missionary Baptist Church
219 Seven Springs Rd., Marion, KY
AUGUST 2-7
Services:
Dinner / Fellowship
Following Afternoon Services
Sunday Preaching 11:00 a.m.
Monday - Friday 7:00 p.m.
Singing 2 p.m. - Preaching 3 p.m.
EVERYONE INVITED

SUPERHEROES TRAINING ACADEMY
VACATION BIBLE SCHOOL
AUGUST 1, 2015
9:30 a.m. Registration • 10:00 a.m. VBS Starts
4:00 p.m. Program for the Parents, then cook-out to follow
PLEASANT GROVE GENERAL BAPTIST CHURCH
KY 723 N., Salem, KY
Call Janet Hughes (270) 988-3835 for a ride

In memory of
Frankie Nell Gass
HARRY GASS of Marion, Ky., came back to Marion after World War II, bought the Kentucky Theatre and later the drive-in, operating it for 33 years with the help of Frankie Nell Gass and family – Chriss, Debra and Trent. I have now received in loving memory of Frankie Nell Gass the most wonderful book, the Heritage Book, and many cards. I don't have enough words to thank you. These are my friends:
Paja Crider of Farmers Bank of Marion, Mark Edwards of Livingston Hospital in Salem, Billy Fox and Steve Hoskins of Henry & Henry Monuments in Marion, Rosa L. Gilland of Kentucky Farm Bureau Insurance in Smithland, Andrew Fox of Boyd Funeral Home in Salem and The Heritage Co.
Thank you, again, to these prominent business friends.
Harry Gass

JAILED

Continued from Page 1

had been reported stolen from Harrisburg, Ill., and the license plate on the truck had been stolen from a vehicle at Providence Church of Christ.

An Evansville patrolman had originally tried to stop the green 1993 GMC Sierra that Sheridan was driving because it had loud exhaust. Sheridan then took the patrolman on a high-speed chase, weaving through traffic until they ended up – along with many other responding officers – in a field off U.S. 41/Waterworks Road.

Stevens was arrested about 12 hours later in Madisonville. According to Sgt. Will Corsey of Hopkins County Sheriff's Department, Stevens turned her-

self in at the jail. She is lodged in Webster County Jail.

Sheridan had been wanted by Webster and Hopkins counties authorities since spring on a variety of warrants. It appears that when Sheridan hooked up with Stevens in May, the two began an alleged crime spree that included the burglary of Cave Springs Church in Crittenden County. Churchgoers who confronted the couple were threatened at gunpoint and allegedly almost run down by an ATV driven by a person believed to have been Sheridan, according to police reports.

"We were locking our doors even when we were home," said Boone, whose family believes the couple was also lurking nearby a few weeks ago. "We found some proof they had been around here. It looked like

someone had been checking out the barns and buildings in the area."

A neighbor fired a gun into the air when they saw lights in a field, and whoever it was snooping around, left the area quickly.

For a time, local lawmen believed the couple was living off the land, stealing four-wheelers, guns and other items from hunting cabins and outbuildings in remote areas of this and other counties.

A fairly substantial manhunt ensued with state and local police looking for the couple. They even set up surveillance in rural areas where they were believed to have been operating.

On May 27, a motorist reported to Crittenden County authorities that he was following a red four-wheeler on a country road near the Tradewater River. The ATV

was driven by a male and carrying a female rider. On the ATV were several items believed to have been stolen in a nearby burglary. The woman allegedly pointed a gun at the motorist. The motorist slowed down and the ATV sped away. Police think those suspects were Sheridan and Stevens.

Stevens was arrested in Crittenden County in early May after the incident at Cave Springs Church, but she bonded out of jail and had been on the lam ever since. The couple will likely face more charges here and in surrounding counties.

Crittenden County Sheriff Wayne Agent said the two will eventually be brought to Crittenden County to face charges, but it might be a while because so many other jurisdictions are involved. Sheridan will face extradition from Indiana.

GRAND

Continued from Page 1

in raising children again. She always envisioned spoiling her grandchildren and then sending them back home. Instead of playing the role of the doting grandmother, she must now act as the chief disciplinarian, although she says her grandchildren are well-behaved and even help out at home. Still she has had to put rules in place and make adjustments to ensure their personal care.

"When I go somewhere, I have to make sure I have someone there to watch them or have to make arrangements to take them somewhere or else they go with me," she said.

There are other challenges. Adams is afflicted with rheumatoid arthritis, yet still remains active. She works three days a week at the Pennyrite Allied Community Services office in Marion and volunteers at Crittenden County Elementary School a couple of days a week when school is in session. She

wishes the children had a back yard to play in instead of living in an apartment complex where they can't ride their bicycles in certain areas. Nevertheless, she works to keep a solid family unit by getting the children involved in various activities such as swimming and bowling.

"We went to a friend's house yesterday," she said recently. "They have a swimming pool. We built a fire and roasted hot dogs and marshmallows. I try to keep it as close to me being their parent instead of their grandparent as much as I can."

Regionally, the Pennyrite Area Development District (PADD) is one resource for grandparents who need more information on programs that can assist their families. PADD serves Crittenden, Caldwell, Livingston and several other counties and can be found online at PeADD.org or by telephone at (270) 886-9484.

Locally, Crittenden County Family Resource and Youth Service Center (FRYSC) Representative Holly White said she

works on an as-needed basis with many grandparents who are raising their grandchildren. She said it's an ever-changing population within the community and many children live with grandparents because the families don't have enough money to survive.

For more information on the outreaches of FRYSC, White can be contacted by email at Holly.White@Crittenden.KySchools.us.

Adams knows there will be even more challenges as her grandchildren grow older and she's not ready to even think of them driving a car or dating. Right now, she is working to create a solid foundation in their lives once they do reach adulthood. The family attends Seven Springs Baptist Church and is looking forward to its homecoming services next month. Adams credits her faith in keeping her family together.

"The only thing that keeps me going is my faith in God and my trust in Him," she said. "If it wasn't for Him I couldn't do it."

Henry & Henry MONUMENTS
Our family serving your family since 1881
Henry & Henry Monuments
Main Office 207 Sturgis Rd. Marion, KY 270-965-4514
626 U.S. 60 E. Eddyville, KY 270-388-1818
4860 Old Mayfield Rd. Paducah, KY 270-534-9369
9141 U.S. 60 W. Henderson, KY 270-826-4234

Texting can't replace face-to-face conversation

By REBECCA Zahrte
GUEST COMMENTARY

Technology has been a great advantage to our lives. We have succeeded in curing illnesses, replacing organs and lost limbs and repairing hearing loss.

However, there is one negative to the modern digital age. We seem to be losing touch with our families and friends; and increasingly, I find myself in situations where people do not use common courtesy when taking phone calls or using their cell phones.

Technology seems to be increasingly demanding our attention and we seem to be increasingly giving it our attention.

My question is at what cost? And what can we do about it?

It appears as a culture we have sacrificed our time and humanity to the rise of social media and technological devices.

Sadly, I am just as guilty as anyone.

Cell phones are an amazing invention and if you have ever been stranded in

the middle of no where with a broken down vehicle, cell phones can be a life saving device. I am not bashing our technology but instead trying to say that it is imperative that we use some common sense and perhaps, more importantly, etiquette when using these devices.

While out to dinner with my family, I looked up from my phone after watching the latest cat video or YouTube sensation only to see the rest of my family with their heads bowed, not in reverence or thankfulness, but with their eyes glued to the tiny screen held in their hands.

"How was your day today?" I asked.

"Okay," everyone around the table responded in unison.

"Anything interesting happen?" I responded.

"No, not really," they said. And that was the extent of our family conversation.

Those who were able to

wrench their gaze from their tech devices for the brief and ultimately unfulfilling conversation soon returned to them instead of

partaking in face-to-face conversation.

I was running behind for work the other day and decided to grab breakfast at the golden arches. I know I have seen this sign before, but it struck me differently this particular morning.

The sign prominently displayed upon the drive-thru pedestal states "To help serve you better...Please DO NOT use your cell phone in the drive-thru. Thank you."

I read the sign and I was completely astonished, as if this had just sunk in for the first time. What has our world come to when the local fast food chain has to ask customers to refrain from using their phones so that they can ensure they are taking their orders correctly?

Are we so addicted to technology that we have

lost the common sense the good Lord has given us?

There are some proper tech etiquette rules I'd like to offer.

-First, if you are in a drive-thru, put the phone down. Please afford the person on the other end the 30 seconds of your time that it takes to complete an order.

-If you are in a meeting, attending church, at the doctor's office or anywhere else where it is inappropriate to have your phone on, turn it off. Or better yet, leave it in your vehicle. It is incredibly rude to make anyone else endure your ringtone and or text message alert. We all know there are some extraordinarily obnoxious ringtones out there and one-sided conversations. If you must have your phone on because your child is home alone for the first time, someone is ill or perhaps you are expecting the arrival of your new grandbaby, put your phone on vibrate and quietly/politely excuse yourself to take the call elsewhere.

-Also it's rude to sit and text under the table or in the pew. Everyone knows what you are doing. No matter how non-chalant you are, it is both obvious and rude. Remind yourself that social media can wait and it is not going anywhere. However, those in front of you are changing every day.

If we continue to be so distracted watching what is occurring in the world through technology we are going to miss the important things happening right under our nose.

January may have been several months ago, but I am making some new resolutions when it comes to my technology and I hope many will join me. At the dinner table all electronics will be put away and I will enjoy the one-on-one conversation with my family and friends.

Unless it is an emergency situation, my phone will remain in my car or stay silenced during meetings and church. Instead of playing video games and

watching movies in the evening, I am going to ask my family to go for a walk at the park, play a game of bad minton or we may even dust off those board games and enjoy some good humored competition.

Again I want to stress we need to make sure our family and friends know that their place is here with us, not text to text, but face to face, watching each other change and grow with our own eyes instead of through a 4.1" screen. I realize we have family and friends far away and technology is required to communicate with them but let's not forget those right in front of us.

I am not saying to get rid of our tech. Technology has its place in our lives and in many ways our lives are improved by it. But let's resolve to take some time and attention we give our technology and give it back to the people in our lives who we care about and love.

(Rebecca Zahrte is president of the Woman's Club of Marion. She contributes periodically to this newspaper.)

Zahrte

Extension Homemakers plan upcoming events

STAFF REPORT

Crittenden County Extension Homemaker Advisory Council held its summer meeting at the Marion Café July 22.

Sarah Ford, county president, welcomed 15 of the 17-member council and led them in the Pledge of Allegiance. An inspirational reading was given by Pat Carter. Minutes and treasurer's report were given by Barbara Myers.

Ford announced it is time to gather names of new Barn Quilt owners who wish to be featured in the second printing of the Barn Quilt brochure. Anyone who has a quilt block on their property can participate. The brochure includes a photo of the block along with the owner's name, address, the quilt block pattern, if known, and any other interesting information pertaining to the block they choose to share. There is a special section in the brochure for individuals whose blocks are not visible from the road and for those who wish to have a picture of their quilt block included but not their name and address. For further information call the Crittenden County Extension Service at 965-5236 and a member of Extension Homemakers will contact you.

Applications for The Shoppe Next Door are also available at the Extension Service and the Welcome Center. The event is sponsored by Extension Homemakers and will be held Oct. 17 at the Crittenden County Middle School multi-purpose room. Only one dealer representative per company is eligible for the show. Applications have already been received from Avon, Mary Kay, Thirty One, It Works and Jamberry. Organizations and individuals who have reserved a booth include the Mary Hall Ruddiman Canine Shelter, Woman's Club of

SUBMITTED PHOTO

Crittenden County Extension Homemaker President Sarah Ford (standing) explains the photography fundraiser which will be held at the 67th County Annual meeting to members of the County Extension Homemaker Advisory Council. Members and guests are encouraged to bring a favorite vacation photo to the Aug. 12 event. Spectators can vote for their favorite by donating \$1 to the Nancy Hunt Extension Homemaker Scholarship. Attending the council meeting with Ford were Darl Henley Nancy Lanham, Sue Parrent, Sharon Giltz, Kay Long, Dot Boone, Jerrell James, Margaret Gilland, Micki Crider, Barbara Myers, Pat Carter, Brandi Potter, Kathy Bechler and Nancy Hunt.

Marion, Extension Homemakers and Pam Koerner. In addition to dealer representatives and organizations, home and small businesses are encouraged to have a booth to help market their products.

Extension Homemakers are raffling tickets for a handmade quilt which will be drawn on Oct. 17. Club members will be at the Lions Club County Fair on the evening of Aug. 5 selling tickets.

Brandi Potter, 4-H Chairman on the Advisory Council, reported a successful 4-H Camp along with many other new 4-H activities. She recruited Homemakers to assist with the 4-H entries for the Crittenden County Fair. 4-H entries will be on display at the Woman's Club building located on East Carlisle Street.

Micki Crider, county vice-president, informed the council all of the KEHA Program of Work reports have been sent to their area chairman. Crider has met with club vice presidents on the scorecards and the results will be announced at the Aug. 12 annual meeting. "Moving On Up" is the theme for the 67th Annual Meeting, which will be held at the Marion-Crittenden County Ed-Tech Center. Registration begins at 3 p.m., followed by the program at 3:30 p.m. Dawn Holloman and Teresa Foster will present a program on their trip to China.

Also new county officers and a chairman will be installed by Jerrell James, Pennyrile Area Extension Homemaker President. Perfect Attendance and Reading List awards will be presented.

The council agreed to sponsor the apple pie baking contest Oct. 2 as part of Farmers Bank's Farmer Day. Other local Extension Homemaker events scheduled include Officer training on Sept. 2; Extension Homemaker Week, Oct. 11-17 and the Twilight Walk set for Oct. 12.

On Oct. 29, the Pennyrile Area Extension Homemaker Annual Meeting will be held in Eddyville. The theme will be "Picking Up the Pieces: A Quilter's Journey." Tickets are \$10 and must be purchased from the Crittenden County Extension Service by Oct. 9.

Extension Homemaker Clubs kick off their program year in September. For information on how to join, contact Sarah Ford at (270) 965-3833 or Micki Crider at (270) 965-2371.

25th Anniversary

Doug and Allison Shepherd, formerly of Marion, recently celebrated their 25th wedding anniversary.

The Shepherds were married July 28, 1990 at Trinity United Methodist Church in Louisville. The Rev. Clyde Babb officiated the ceremony.

Shepherd is the Hardin County Extension Agent for Agriculture and Natural Resources in Elizabethtown.

The daughter of the late Jack and Betty Voss of Mar-

ion, Mrs. Shepherd is the general manager-advertising manager for The LaRue County Herald News in Hodgenville.

The couple have four children, Tim Shepherd of Harrodsburg; Michelle Summers of Spring Hill, Fla.; Dustin Shepherd and Kristen Shepherd, both of Elizabethtown. They also have four grandchildren.

The couple reside in Elizabethtown and are members of Grace Heartland Church.

SENIOR CENTER CALENDAR

Crittenden County Senior Citizens Center is open weekdays 8 a.m. to 4 p.m. Lunch is served at 11:30 a.m. each day and is \$3 for those 60 and older or \$5 for those under 60. Milk, coffee or tea are available each day. Reservations are requested. All menu items are subject to change based on availability.

Every day, the center at 210 N. Walker St. in Marion offers billiards, card games, Wii games and the use of exercise equipment. Call the center at (270) 965-5229 for further information.

Upcoming activities and menu include:

- Today: Bible study begins at 10 a.m. Menu is chimichanga and sauce, corn salad, fried beans and fruit cocktail.

- Friday: Bingo begins at 10:30 a.m. Menu is fish, cole

slaw, baked pork and beans, cornbread, raisins and ambrosia. Cake will be served to recognized those with July birthdays.

- Monday: A pool tournament will begin at 9:30 a.m. Menu is grilled chicken sandwich on bun, baked potato, Oriental green beans and an oatmeal cookie.

- Tuesday: Craft Day begins at 10 a.m. Menu is sloppy Joe on wheat bun, seasoned peas, hashbrown casserole and fruit salad pudding.

- Wednesday: Menu is baked potato soup, chicken drumstick, broccoli, navy beans, wheat bread, raisins and caramel apples.

- Next Thursday: Menu is baked spaghetti, peas and carrots, cucumber salad, wheat garlic bread, ambrosia and an oatmeal cookie.

Princeton radio station could drop its local programming

STAFF REPORT

Princeton radio listeners could be losing local programming on WAVJ-FM 104.9 this weekend.

Caroline Garcia, operations manager at the Princeton station, said if a buyer does not come forward by Saturday, parent company Commonwealth Broadcasting Inc. has plans to close the local radio station. At press time, local programming was set to drop sometime Friday in favor of simulcasting a sister station owned by Commonwealth

Howdy 97.7 WWKY in Madisonville. The local AM

radio station, WPKY 1580, also owned by Commonwealth, began simulcasting June 30.

There is hope, however. Garcia said at least two groups have expressed an interest in purchasing the radio station in order to keep local programming like Caldwell County High School Tiger football on Friday nights.

WAVJ has broadcast continuously for the last 65 years. It is one of 17 stations owned by Glasgow-based Commonwealth.

(Editor's note: The Times Leader contributed to this story.)

Friday, July 31

■ Crittenden County High School cheerleaders will hold a car wash at the 88 Dip in Marion.

Saturday, Aug. 1

■ A bone marrow donor drive and golf scramble to benefit Mason Fuller, son of Brad and Jenny Fuller of Salem, will be held at Deer Lakes Golf Course in Salem. The golf scramble begins at 9 a.m.

Cost is \$250 for a four-person team. There is a \$100 hole sponsorship for area businesses. The blood marrow donor drive will be held from noon to 4 p.m., at the golf course. For more information on either event contact Emily Phillips at (270) 339-1642.

■ A car wash fundraiser to benefit Crittenden County soccer will be held from 10 a.m. to 2 p.m., at Homestead Realty. Donations are welcome.

■ A 40-year reunion for Crittenden County High School Class of 1975 is scheduled at the high school multi-purpose room. Meet at 6 p.m. at the rocket on the school grounds

for a class picture. Catered meal offers choice of ham or chicken. Those attending are asked to bring a side dish or dessert. Cost is \$20 per person or \$35 per couple. Mail check by June 27 to class treasurer Janet Hughes, P.O. Box 341, Salem, KY 42078.

Monday, Aug. 3

■ West Kentucky Regional Blood Center and Crittenden Health Systems will sponsor a blood drive from 11 a.m. to 6 p.m., in the Crittenden Health Systems education building. Donors will receive a free T-shirt.

Tuesday, Aug. 4

■ Bigham Lodge #256 will have stated communication at the Masonic Lodge at 206 Sturgis Rd. The meal will begin at 6:30 p.m., with the meeting to follow at 7:30 p.m. All members and fellow Master Masons are urged to attend.

Friday, Aug. 7

■ The annual Fredonia Valley Parade will be held at 6:30 p.m. This year's grand marshals are Ted Feagan and

Larry York. Churches and clubs are encouraged to participate. Antique cars, trucks and vans, sports teams, horses, mules and wagons are welcome to be part of the festivities. For more information on the event call (270) 625-6936.

Saturday, Aug. 8

■ Crittenden County High School Class of 1995 will celebrate its 20th reunion at Green Turtle Bay conference center. Festivities begin at 6 p.m. A meal is included in a payment of \$40 per person. Payments are accepted via check or PayPal to Josh Hamilton at (808) 375-7607 or joshav8r@gmail.com. If unable to pay in advance, payments will be accepted at the door.

Wednesday, Aug. 19

■ Livingston County Middle School's SBDM Council will conduct its monthly meeting from 3:30 to 5 p.m. at the school.

Thursday, Aug. 20

■ American Legion Auxiliary Unit 217 in Burna is asking for donations for its yard sale to

be held Aug. 20-22.

Saturday, Sept. 5

■ The CCHS Class of 1965 will hold its 50th class reunion at Fohs Hall beginning at 5 p.m. with a "meet and greet." Dinner will be served at 6 p.m. Everyone who attended CCHS from 1960-1965 is welcome to join the festivities after 7:30 p.m., to celebrate. Call (270) 965-5003 or (270) 965-3332 for more information or check Facebook.

Saturday, Sept. 12

■ National Guard Reunion will be held beginning at 10 a.m. at the Lions Club. For more information call Rich Nelson at (270) 704-5140 or Roger Lubben at (270) 625-0971. All past and present members are invited.

■ Crittenden County Class of 1960 will hold its reunion at the Marion Country Club. Social time is from 5 to 6 p.m., followed by the meal at 6 p.m. Contact Betty Little at (270) 704-5744. Contact Leroy Hodge at 819 Sturgis Rd. to make reservations. Cost is \$25 per person.

Volunteers needed as CASA program looks to expand

By BRANDI ROGERS
GUEST COMMENTARY

One of the first calls I made when I took the bench in January 2015 was to our Kentucky CASA Network. Then, after several months, a grant application and many phone calls and meetings, I am so very pleased to announce that Court Appointed Special Advocates (CASA) will begin serving families in my courtrooms by 2016.

"Every day in this country, 1,900 children become victims of abuse or neglect, and four of them will die. Every day, Court Appointed Special Advocates for children is a network of 949 community-based programs that recruit, train and support citizen-volunteers to

advocate for the best interests of abused and neglected children in courtrooms and communities. Volunteer advocates, empowered directly by the courts, offer judges the critical information they need to ensure that each child's rights and needs are being attended to while in foster care," reads a statement on CASAforChildren.org.

In 1977, Judge David Soukup in Seattle, concerned with drastic decisions with insufficient information, conceived the idea of citizen volunteers speaking for the best interest of abused and neglected children in the courtroom.

With the approval of the recent grant, the Henderson CASA program will be ex-

panding into Union County with Union County CASA volunteers serving families in that community. The Hopkins County CASA program will be expanding into Webster County with local volunteers serving that county's families. Then, once the program is established and self-supporting, the program will be expanded into Crittenden County.

People from all walks of life who care about children are encouraged to volunteer. All volunteers must be 21 years of age, pass a background check, have 30 hours of training and agree to commit to a case until case closure. CASA volunteers are purposed to supplement the work guardian

ad litem and social workers already are doing.

"I greatly appreciate the work and assistance of the CASA volunteers and staff," said Hopkins Circuit Family Court Judge Susan McClure. "Many times CASA's input is the most reliable information that I receive. CASA provides a voice for the children whose futures are determined by the court, but whose ability to speak and make known the true situations is limited by their age and capacity. CASA's loyalty is only to the child and to the child's best interests."

A child with a CASA vol-

unteer is more likely to find a safe, permanent home; get more help while in the system; have a consistent, responsible adult presence; and spend less time in foster care. They are also less likely to be bounced from home to home and are more likely to perform better in school and score better on protective factors.

Rogers

If you are interested in becoming a CASA volunteer or being involved in some way to establish this program locally, please call either Andrea Goin for Union County at (270) 830-8400 or Daphne Maddox for Webster County at (270) 825-1582. Crittenden

County volunteers are encouraged to get involved in the other two counties of the judicial circuit until the program can be expanded further.

As the 5th Judicial Circuit Family Court remains committed to helping families, being a part of the CASA network allows you to help a child in a real way, right here in our own community. We have so many children who need assistance that I hope you take this opportunity to make a difference.

(Editor's note: Brandi Rogers is in her first year as the family court judge for the 5th Judicial Circuit, which is comprised of Crittenden, Union and Webster counties.)

Several Crittenden County youths attended 4-H Communications Day earlier this month and earned recognitions. They include (from left) Skyler James, Junior Shooting Sports Demonstration, earning third place and a blue ribbon; Ellie McGowan and Morgan Barnes, Junior Team Demonstration, earning a blue ribbon; Hannah Bell, 13-year-old Speech, earning a blue ribbon; and not pictured, Madison Champion, Senior General Demonstration, earning third place and a blue ribbon.

4-Hers bring home honors

By JASON TRAVIS
STAFF WRITER

Crittenden County High School student Mauri Collins brought home top honors during the Kentucky 4-H Poultry Egg Preparation Demonstration July 11 in Lexington. The event was held in conjunction with 4-H State Communications Day.

During the demonstration, participants were required to prepare a dish containing eggs while exhibiting proper food safety and cooking skills. The state contest includes separate competitions for juniors and seniors. Collins, the daughter of Stuart and Pam Collins of Marion, was named senior division winner at the state competition and will advance to nationals to be held Nov. 19 in Louisville.

Collins received \$400 from the Kentucky Poultry Federation (KPF) to assist with travel expenses, along with a set of silicon cookware. Each year, KPF funds a week's worth of five-minute cooking demonstrations to promote May as National Egg month. Previously, 4-H winners have participated in television promotions and Collins has also been offered that opportunity.

"It's exciting to have won in my first year of competing in the egg demonstration and even more exciting to have the opportunity to represent Kentucky in the national competition," Collins said. "I practiced doing the demonstration and making the recipe every day for a week

Mauri Collins prepares to whisk an egg in front of judges during the Kentucky 4-H Poultry Egg-Preparation Demonstration held July 11 in Lexington. Collins prepared Ham and Egg in Puff Pastry.

until everything flowed smoothly."

In addition to developing and demonstrating leadership abilities and communication skills, the event promotes knowledge of egg-quality standards, size classification, nutritional value, preparation and storage, functional properties and versatility and economic value of eggs. It also develops creative

skills in preparation, use and serving of eggs and the sound use of nutritional knowledge when planning meals.

It turned out to be a busy day for Collins. After receiving the demonstration results, she competed in the 14-year-old speech contest on the University of Kentucky campus, where she placed third for the second year in a row and earned a blue ribbon.

Campbellsville University honors three local teachers

STAFF REPORT

Campbellsville University (CU) honored 177 teachers from 66 school districts, including three from Crittenden County by awarding them the Campbellsville University Excellence in Teaching Award.

Dr. Thomas Floyd, chief of staff with the office of the Commissioner of Education, greeted guests at the ceremony and praised the educators at a recent awards ceremony on the CU campus.

"Teaching is a life well spent," he said. "You are dedicated to making sure each and every child succeeds."

Being a teacher today isn't easy, as teachers wear multiple hats, including counselor, disciplinarian, parent, friend, bus monitor, instructional leader, club sponsor and confidant, Floyd added.

He said implementation of new standards is raising the bar for education in Kentucky. More children are ready to take the next step with Kentucky's college and career-readiness rate having climbed from 34 percent to 62.5 percent, and Kentucky's graduation rate is in the top 10 in the country at 87.5 percent.

Achievement gaps, however, do exist, he countered.

"We must find a way to eliminate them," he told those gathered at the ceremony. "That is one of our priorities moving forward."

CU began the Excellence in Teaching Awards Program in 1987. The purpose of the program is to recognize the quality teaching and learning taking place in the school systems throughout Kentucky.

Excellence in Teaching Award recipients for 2015 included Crittenden County Superintendent Vince Clark, Crittenden County Elementary School (CCES) Teacher Sarah Riley, Crittenden County Middle School (CCMS) teacher Neal Bryant and Crittenden County High School (CCHS) Teacher Kim Vince.

Riley is a third-grade teacher at Crittenden County Elementary School where she has been employed since 2000.

She graduated from CCHS in 1991. She attended Western Kentucky University (WKU) where she earned her bachelor's of arts degree in 2000. She also earned her master's of arts degree from Indiana Wesleyan University in 2004.

She is the wife of Todd Riley and the mother of Paxton, Payton and Gracie. Her parents are Kathy and Doug Williams.

Bryant is a seventh-grade science teacher at CCMS where he has been employed since 2013.

He graduated from CCHS in 1998. He then attended Murray State University

and earned his bachelor of science degree in 2009.

Bryant is the husband of Becky Bryant and the father of Aubrey, Eden and Ryker. His parents are Caroline Bryant of Marion and the late Harold Bryant.

Vince is a U.S. history teacher at CCHS where he has been employed since 2003.

She graduated from CCHS in 1999. She earned her bachelor's of science from WKU in 2003. She also earned her master's of arts degree in 2008 from Murray State University. In addition, she also earned her National Board Certificate in 2009.

She is the wife of Mark Vince and the mother of Russell. Her parents are Nancy and Charlie Hunt from Marion.

A total of 3,191 teachers have been recognized by CU for their teaching excellence throughout the years.

CU is a widely acclaimed Kentucky-based Christian university with more than 3,500 students offering 63 undergraduate options, 17 master's degrees, five post-graduate areas and eight pre-professional programs.

The website for complete information is Campbellsville.edu.

Clark

Riley

Bryant

Vince

CAPITOL CINEMAS
203 W. Main St. • Princeton, KY
Starts Friday, July 31

Tom Cruise Stars In
Mission Impossible: Rogue Nation
Fri. 4, 6:45, 9:20 • Sat. 1:30, 4, 6:45, 9:20
Sun. 1:30, 4:15, 7 • Mon. - Thur. 4:15, 7

Minions
Fri. 4, 6:45, 9:15 • Sat. 1:30, 4, 6:45, 9:15
Sun. 1:30, 4:15, 7 • Mon. - Thur. 4:15, 7

Pixels
Fri. 4, 6:45, 9:15 • Sat. 1:30, 4, 6:45, 9:15
Sun. 1:30, 4:15, 7 • Mon. - Thur. 4:15, 7

FREE SATURDAY MOVIE
Paddington
Doors Open 10 a.m.
Movie Starts 10:30 a.m.

Lowest Price In First-Run Movies
SHOW INFO 270-365-7900
www.capitolcinemas.net

fohs hall community arts Foundation
A Chautauqua Performance

AUGUST 15
7:00 P.M.
Fohs Hall • Marion, KY
Free Admission

JEFFERSON DAVIS
President of the Confederacy

Chautauqua performers travel throughout the state delivering historically accurate dramatizations of Kentuckians who made valuable contributions. For all of his contribution to the confidence and character of the United States, it was Jefferson Davis's role in the creation of the Confederacy, a nation of defectors, that enshrines his legacy not as a man who loved his country, but as a man who left it.

This program was funded in part by the Kentucky Humanities Council, Inc., and the National Endowment for the Humanities.

FOR MORE INFORMATION, PLEASE CALL (270) 965-0243

Invitations for any Occasion!

Tell us the theme and color scheme and we'll create the perfect invitation for your event

You approve before it's printed
Quick turnaround
No minimum quantity

- Wedding
- Shower
- Save The Dates
- Bachelorette Party
- Gender Reveal
- Birthday Party
- Graduation
- Thank You

The Crittenden Press
125 E. Bellville St • Marion, KY 42064
(270) 965-3191

FOOTBALL

CCMS football schedule

Sept. 3 at Union County
Sept. 10 WEBSTER COUNTY
Sept. 15 at South Hopkins
Sept. 19 at Trojan Bowl
Sept. 22 at James Madison
Sept. 29 BROWNING SPRINGS

Junior Pro registration

Registration for Junior Pro Football for boys in grades 3-6 will be held during Sneak-a-Peek at Crittenden County Elementary School and at Open House at Crittenden County Middle School on Thursday, Aug. 6. Cost is \$55. A discount is available for multiple children in same household. Practice will begin Tuesday, Aug. 11. Players will need to have proof of a physical examination before being allowed to participate in full-contact practices, which will begin on Aug. 17. Many players will be able to get free physicals through their private insurance or from their family physicians. If not, Dr. Johnny Newcom of Health Quest Wellness Center will be giving physicals starting at 4:30 p.m., at the park concession stand on Thursday, Aug. 13. Anyone with questions about Junior Pro Football may call Chris Evans (270) 704-0435.

Flag football registration

Registration and assessments for flag football will be from 8:30-10 a.m., Saturday, Aug. 22 at Rocket Stadium. This league is for grades K-2 and it there is no fee. Games will start the following Saturday. For more information, call Jeremy Wheeler at (859) 333-4095.

1985 recognition Sept. 11

The annual border war high school football game between Crittenden and Caldwell counties will be Sept. 11 and that will also be the Alumni Game, where players from 1985 championship will be recognized on the 30-year anniversary. Also, the state semifinalist teams of 1963 and 2008 will also be recognized. Organizers are trying to put together another old-timers football game on Saturday, Sept. 12. Stay tuned for more details on that effort.

SOCCKER

Fall league registration

Crittenden Youth Soccer Association is now registering boys and girls ages 3-14 for the fall soccer season. Forms may be picked up at Tru-Color Graphics on Sturgis Road in Marion. Completed forms may be mailed to CYSA, PO Box 584, Marion KY 42064. Registration will also be available at the Crittenden County Elementary School Sneak-a-Peek on Aug. 6, and at Marion Dairy Queen from 9 a.m., until noon on Aug. 15. Deadline to register is Aug. 15. Cost is \$40, which includes shirt and socks. Season starts on Aug. 24. For more information, call (270) 952-5798 or join our group on Facebook at CYSA.

BASEBALL

JHF Wiffle ball in Aug. 6-8

The Jake Hodge Foundation Wiffle Ball Tournament at Little Busch Stadium in Princeton has been rescheduled for Aug. 6-8. The tournament was rained out a couple of weeks ago. It's the group's major fundraising event for the year and will include a number of players and teams from Marion.

CHEERLEADING

Cheers! to a car wash

CCHS Cheerleaders will be having a car wash Friday at the 88 Dip on Sturgis Road. All proceeds benefit the cheerleading squad.

OUTDOORS

Hunting seasons

Groundhog	Year Round
Coyote Daytime	Year Round
Bullfrog	May 15 - Oct. 31
Dove	Sept. 1 - Oct. 26
Rail / Gallinule	Sept. 1 - Nov. 9
Canada Goose	Sept. 1-15
Archery Deer	Sept. 5 - Jan. 18
Archery Turkey	Sept. 5 - Jan. 18
Wilson Snipe	Sept. 16 - Oct. 25
Wood Duck, Teal	Sept. 19-23
Teal Only	Sept. 24-27
Crossbow Deer	Oct. 1 - Oct. 18
Crossbow Turkey	Oct. 1 - Oct. 18
Youth Deer	Oct. 10 - 11
Muzzleloader	Oct. 17 - 18
Shotgun Turkey	Oct. 24 - Oct. 30
Gun Deer	Nov. 14 - Nov. 29
Crossbow Deer	Nov. 14 - Dec. 31
Crossbow Turkey	Nov. 14 - Dec. 31
Rabbit, Quail	Nov. 16 - Feb. 10
Dove	Nov. 26 - Dec. 6
Wilson Snipe	Nov. 26 - Jan. 31
Shotgun Turkey	Dec. 5 - Dec. 11
Muzzleloader	Dec. 12 - Dec. 20
Dove	Dec. 19 - Jan. 10
Youth Deer	Dec. 26 - 27

Post-Season Baseball heats up in late July

8u All Star Champions

The 8-under Crittenden County baseball all stars took first place in the Lyon County Tournament last weekend. Pictured are (front from left) Andrew Candelario, Levi Sudboth, Garner Stallins, Ethan Thomas, Zach Purvis, (back) coach Tanner Tabor, Braden Odom, Quinn Summers, Bennett McDaniel, Travis Bull, Kaiden Travis and coach Aaron Summers. The championship was Crittenden's only all-star title during post-season play. On the team but not pictured were Landon Curry and Jantzen Fowler, and coach Dave Copeland.

The Crittenden County 12u all-star baseball team finished runnerup in the Lyon County Tournament last weekend.

The Crittenden County 8u all-star softball team finished runnerup in the Caldwell County Tournament last weekend.

Ball Seasons Closing Down

Crittenden County 10u all-star shortstop Aubre Conyer races to make a tag against a Caldwell County baserunner that collides with Crittenden third baseman Callie Brown during softball tournament action last week at Princeton. Above, all star Hadley Rich readies for a play. Post-season all-star action is just about over for most teams as school will be back in session in a couple of weeks.

MARION SWIM TEAM MEET RESULTS

Marion Stingrays swim team lost its only meet of the season at Greenville July 13 by a score of 352-248. In several age groups, the number of swimmers requires two heats of competition; however, the Greenville meet only calculated points scored in the first heat in each age group. Results are as follows:

MEDLEY RELAY

8u girls - Aubrey Hollis, Anna White, Ali Hollis, Elliot Evans, 1st; Aubry Grau, Braelyn Merrill, Rianna Manness, Allie Brantley, 2nd.
8u boys - Noah Byford, Rien Tabor, Gaige Markham, Dougie Smith, 1st.
10u girls - Carly Towery, Anna White, Addie Hatfield, Payton Manness, 2nd.
10u boys - Evan McDowell, Noah Byford, Gaige Markham, Jeremiah Brantley, 1st.
12u girls - Aubrey Hollis, Ryleigh Tabor, Addie Hatfield, Carly Towery, 2nd.
12u boys - Kollin Graham, Aaron White, Xander Tabor, Chase Stevens, 1st.
Open girls - Kaylee Graham, Patti Merrill, Shelby Cooper, Sarah Hodge, 2nd.
Open boys - Sawyer Towery, Jordan Urbanowski, Clay Stevens, Travis McKinney, 1st.

INDIVIDUAL MEDLEY

(Butterfly, Backstroke, Breaststroke, Freestyle)
8u girls - 1st Anna White, 2nd Aubrey Hollis, 3rd Ali Hollis, 4th Allie Brantley
8u boys - 2st Gaige Markham
10u girls - 3rd Carly Towery, 4th Addie Hatfield
10u boys - 3rd Evan McDowell, 4th Jeremiah Brantley.
12u girls - 3rd Ryleigh Tabor.
12u boys - 2nd Chase Stevens, 3rd Xander Tabor, 4th Kollin Graham.
14u girls - 2nd Shelby Cooper
14u boys - 2nd James Crider, 3rd Jordan Urbanowski
Open girls - 2nd Kaylee Graham, 3rd Sarah Hodge, 4th Michelle McKinney
Open boys - 2nd Travis McKinney, 3rd Sawyer Towery, 4th Clay Stevens

BUTTERFLY

8u girls heat 1 - 2nd Aubrey Hollis, 3rd Anna White, 4th Ali Hollis; heat 2 - 1st Rianna Manness, 2nd Elliot Evans, 3rd Aubry Grau
8u boys - 1st Noah Byford, 3rd Gaige Markham
10u girls - 3rd Carly Towery, 4th Addie Hatfield; 5th Hanna Long
10u boys - 4th Evan McDowell, 5th Jeremiah Brantley
12u girls - 3rd Ryleigh Tabor
12u boys heat 1 - 2nd Xander Tabor, 3rd Chase Stevens; heat 2 - 1st Zander Morrison, 2nd Aaron White, 3rd Jasper Morrison
14u girls - 2nd Shelby Cooper, 3rd Rheavynn Tabor
14u boys - 2nd Sawyer Towery, 3rd Jordan Urbanowski
Open girls - 2nd Kaylee Graham

Open boys - 3rd Clay Stevens, 4th Travis McKinney

BACKSTROKE

6u girls - 2nd Braelyn Merrill, 3rd Allison White
6u boys - 2nd Noah Byford
8u girls heat 1 - 2nd Anna White, 3rd Aubrey Hollis, 4th Elliot Evans; heat 2 - 1st Ali Hollis, 2nd Aubry Grau, 3rd Rianna Manness
8u boys - 2nd Rien Tabor, 3rd Gaige Markham
10u girls heat 1 - 3rd Carly Towery, 4th Hannah Long, 5th Addie Hatfield; heat 2 - 1st Payton Manness, 2nd Allie Brantley
10u boys - 1st Evan McDowell; 3rd Jeremiah Brantley
12u girls - 3rd Ryleigh Tabor
12u boys heat 1 - 2nd Chase Stevens, 3rd Xander Tabor, 4th Aaron White; heat 2 - 1st James Crider, 2nd Jasper Morrison, 3rd Zander Morrison
14u girls - 2nd Shelby Cooper, 3rd Rheavynn Tabor
14u boys - 2nd Sawyer Towery, 3rd Briley Brown, 4th Jordan Urbanowski
Open girls - 2nd Kaylee Graham, 3rd Sarah Hodge, 4th Misty Markham
Open boys - 3rd Clay Stevens, 4th Travis McKinney

BREASTSTROKE

8u girls heat 1 - 1st Anna White, 2nd Aubrey Hollis, 3rd Ali Brantley; heat 2 - 2nd Aubry Grau, 3rd Elliot Evans, 4th Allie Brantley
8u boys - 1st Noah Byford, 2nd Rien Tabor, 3rd Gaige Markham, 4th Dougie Smith
10u girls heat 1 - 3rd Carly Towery, 4th Addie Hatfield, 5th Hannah Long; heat 2 - 1st Payton Manness, 2nd Rianna Manness
10u boys - 3rd Evan McDowell, 4th Jeremiah Brantley

West Kentucky Bandits 14u fast-pitch softball team played in the USSSA Tennessee State Championship recently at Franklin, Tenn. The team, made up of players from Marion and the surrounding area, placed fourth against top competition from Tennessee and Alabama. Marion players are Ellie and Emmie Smith, Jenna Potter, Hannah Cooksey, Brandy Book and (not pictured) Matthia Long. Stephen Smith of Marion is also a coach.

miah Brantley
12u girls - 3rd Ryleigh Tabor, 4th Addie Hatfield
12u boys heat 1 - 2nd Xander Tabor, 3rd Kollin Graham, 4th Chase Stevens; heat 2 - 1st Aaron White, 2nd James Crider, 3rd Zander Morrison, 4th Jasper Morrison
14u girls - 2nd Shelby Cooper, 3rd Rheavynn Tabor
14u boys - 1st Sawyer Towery, 3rd Jordan Urbanowski
Open girls - 2nd Patti Merrill, 3rd Kaylee Graham, 4th Misty Markham
Open boys - 3rd Clay Stevens, 4th Briley Brown

FREESTYLE RELAY

8u girls - Aubrey Hollis, Anna White, Ali Hollis, Elliot Evans, 1st; Aubry Grau, Braelyn Merrill, Rianna Manness, Allie Brantley, 2nd
8u boys - Noah Byford, Rien Tabor, Gaige Markham, Dougie Smith, 1st
10u girls - Carly Towery, Anna White, Addie Hatfield, Payton Manness, 2nd
10u boys - Evan McDowell, Noah Byford, Gaige Markham, Jeremiah Brantley, 1st
12u girls - Ryleigh Tabor, Carly Towery, Aubrey Hollis, Hannah Long, 2nd
12u boys - Xander Tabor, Kollin Graham, Aaron White, Chase Stevens, 1st; James Crider, Evan McDowell, Jasper Morrison, Zander Morrison, 2nd
14u boys - Xander Tabor, Jordan Urbanowski, Kollin Graham, Sawyer Tower, 1st
Open girls - Shelby Cooper, Sarah Hodge, Kim Rieke, Kaylee Graham, 2nd
Open boys - Clay Stevens, Briley Brown, Chase Stevens, Travis McKinney, 2nd.

FREESTYLE

8u girls heat 1 - 1st Anna White, 3rd Elliot Evans, 4th Aubrey Hollis; heat 2 - 1st Alli

Allison White of the Stingrays competes in a recent swim team event. Here, she employs the backstroke.

Hollis, 2nd Allie Brantley, 3rd Braelyn Merrill, 4th Aubry Grau
8u boys - 2nd Noah Byford, 3rd Rien Tabor, 4th Gaige Markham, 5th Dougie Smith
10u girls heat 1 - 3rd Carly Towery, 4th Addie Hatfield, 6th Payton Manness; heat 2 - 1st Hannah Long, 2nd Rianna Manness
10u boys - 3rd Evan McDowell, 4th Jeremiah Brantley
12u girls - 3rd Ryleigh Tabor
12u boys heat 1 - 2nd Chase Stevens, 3rd Xander Tabor, 4th Kollin Graham; heat 2 - 1st Aaron White, 2nd Jasper Morrison, 3rd Zander Morrison
14u girls - 2nd Shelby Cooper; 3rd Rheavynn Tabor
14u boys - 2nd Sawyer Tabor, 3rd Jordan Urbanowski, 4th James Crider
Open girls - 2nd Kaylee Graham, 3rd Kim Rieke, 4th Sarah Hodge
Open boys - 3rd Clay Stevens, 4th Travis McKinney, 5th Briley Brown

Classifieds *The Crittenden Press*

The Press Online
CrittendenPress.Blogspot.com

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 Inc., 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

Quality handmade leather belts. Made in the U.S.A. by Yoder's Saddlery. Available at Marion Feed Mill, 501 E. Bellville St., Marion. (270) 965-2252. (tfcjys)

agriculture

24' hay elevator with 1 hp elec. motor, \$500; 4-metal corner hay rack, 4-corner feed boxes, 4-bucket hooks, \$100. (270) 704-9598. (2t-05-p)

for rent

Mobile home for rent, 3 BR, 2 bath, no inside pets, no smoking, \$500/mo. (270) 988-2796. (2t-06-p) sl

Three bedroom, two bath, central heat and air. Stove, refrigerator. Trash pick-up and yard maintenance. \$475 plus deposit. (270) 704-3234.

real estate

House for sale: 106 Brook St., Marion, Ky., 3 BR, 1 bath, has wheelchair ramp for easier access. Contact (270) 969-8098. (8t-05-p)

animals

Guinea chicks, \$5 each, (270) 965-5822. (2t-06-p)

employment

EMPLOYMENT OPPORTUNITY
CITY OF MARION
POLICE DEPARTMENT

The Marion Police Department is seeking to fill the position of Police Officer as soon as possible. Under the general direction of the Chief of Police, the Officer will be responsible for patrolling and other such duties common to our department's operations. Minimum requirements include basic training and certification as recognized by the Department of Criminal Justice Training (DOCJT); some experience in law enforcement is desirable, but not mandatory. A copy of the full job description for the Police Officer's position is available from the City Administrator. Salary for this position is set at \$37,697 for the 2015-2016 fiscal year. The City also pays 100% of the officer's health insurance premiums, and 75% of any covered family member. We offer 10 paid vacation days and 12 paid holidays per year. Anyone interested in the position should submit a City of Marion Job Application to the City Administrator's office by 12 noon on Wednesday, August 12, 2015. At this time, we are not accepting applications from non-DOCJT certified personnel. The City of Marion is an Equal Opportunity Employer and a Certified Drug-Free Workplace. Auto body shop is looking to hire technicians and helpers, send resume to P.O. Box 664, Marion, Ky. 42064. (2t-06-c)

Experienced highway/heavy construction job supt.: Crown Contracting & Paving, LLC is seeking an "experienced only" highway / heavy construction Supt. for local projects. Email resume to: cbrown@crownc contracting.org or mail to: 11000 Hwy 62 West, Princeton, Ky., 42445. Call (270) 365-5999 and leave detailed message. Responses will be kept confidential. Equal Opportunity Employer. (2t-05-c)

Experienced heavy equipment operators: Crown Contracting & Paving, LLC is seeking "experienced only" heavy equipment operators for local highway and heavy construction work. Those with Class A CDL preferred. Email resume to: cbrown@crownc contracting.org or mail to: 11000 Hwy 62 west, Princeton, Ky., 42445. Call (270) 365-5999 and leave detailed message. Responses will be kept confidential. Equal Opportunity Employer. (2t-05-c)

Experienced Class A CDL driver: Crown Contracting & Paving, LLC is seeking a "experienced only" Class A CDL driver for local haul. Experience in moving heavy equipment a must. Must have clean MVR. Email resume to: cbrown@crownc contracting.org or mail to: 11000 Hwy 62 west, Princeton, Ky., 42445. Call (270) 365-5999 and leave detailed message. Responses will be kept confidential. Equal Opportunity Employer. (2t-05-c)

Due to expanding business, Thornton Trucking located at 1197 Ky. 109, Sturgis, Ky., is looking for full-time truck and trailer mechanics. If interested call Don Morse (270) 997-1416. (2t-05-c)

The Earle C. Clements Job Corps Academy is seeking employees. We offer a competitive salary and benefits package as well as tuition reimbursement and advancement opportunities. Full-time, part-time, and substitute positions available. MTC is an equal opportunity employer-minority/female/disabled/veteran. To view current openings and qualifications and to apply, please visit our website: www.mtcjobs.com. "Building Tomorrow's Futures Today". (3t-05-p)

services

Concrete work: Parking lots, garages, steel buildings, room additions, call for quote, (270) 724-4672, Joe Mattingly, Concrete Construction. (4t-07-p)

Need a handyman call (270) 704-2625. (3t-06-p)

Bingham Pressure Washing, housing, buildings, garages, etc. Free estimates, call (270) 704-2585. (5t-05-p)

Debris removal, buildings cleaned out, small tear-downs, tree work, debris cleanup. Pick up truck with lift gate. (270) 988-1958. (2t1-10-c)db

yard sales

Garage sale, Fri. and Sat., 7:30 a.m.-?, 2633 Wilson Farm Rd., turn off Ky. 120, farm table/chairs, dishes, baby clothes boys' 0-18 months, girls' 0-2T, baby bed, walker, exersaucer, high chairs, stroller/carseat, household items, sheets, blankets, craft items, much more. (1t-05-p)

Moving sale, Fri., 7 a.m.-4 p.m., Sat., 7 a.m.-noon, 106 Summit Dr., Greenwood Heights, furniture, tools, kitchen items and much more. (1t-05-p)

Yard sale, Mon. and Tues., 7 a.m.-3 p.m., 303 Crayne Cemetery Rd., rain or shine, boys' and girls' clothes, shoes, toys and women's clothes and many other household items. (1t-05-p)

Carport sale, 207 Aunt Janes Tabernacle Rd. off Ky. 91, second house

M & G

- plumbing
- septic tanks
- dirt work

270-704-0530
270-994-3143

BOBBY HOWARD'S GARAGE DOORS

Sales • Service • Installation

Commercial & Residential
Salem, KY 42078
(270) 988-2568
Cell (270) 508-0043
Open 6 Days A Week
FREE ESTIMATES • INSURED

on left, Wed., Thurs. and Fri., 9 a.m.-5 p.m. (1t-05-p)

Yard sale, 57 Mexico Rd., Fri., 8 a.m.-?, large round braided rug, electric pressure washer, weight set, pictures, clothes, jewelry, purses and lots more, priced to sell, you don't want to miss this one. (1t-05-c)

5-family yard sale, Thurs. and Fri., 8 a.m.-?, 316 Chipps Dr., furniture, tools, guns, knives, jewelry, too much to mention. (1t-05-p)

Moving sale, 232 West Bellville St., Fri. and Sat., 8 a.m., large air compressor, saws, lumber, lawn mower, bicycles, go-cart, grill, 3 tier fountain, table top oven, refrigerator, oak table and chairs, lg. canvas prints, lg. screen TVs, electric bicycle and misc. (1t-05-p)

Yard sale, Fri. and Sat., 970 Claylick Rd., Marion, starting at 7:30 a.m., lots and lots of women's name brand dress and casual clothes, boots, shoes, sandals, men's jeans and shirts, boys' up to 5T and little girls' newborn thru 3T, strollers, few baby items, several math teaching books, décor, furniture items, toys, lots of odds and ends, something for everyone. (1t-05-p)

wanted

Buying gold and silver, paying cash for coins and jewelry. Free appraisals, paying top prices. Call (270) 704-1456. (1t-05-p)

notices

Public Notice
Notice to all sportsmen: All properties known as Wanda Pauline or Beverly Herrin, LLC that are under the management of Don Herrin are closed to hunting of all types, fishing and trespassing. This is due to an excessive reduction in wildlife and unknown trespassing. Written permission from Don Herrin is required for any individual who may have business reasons to be on said property. (2t-06-c)dh

Legal Notice
I, Melissa Guill, Clerk of Crittenden County District Court Marion, Ky., do certify that the following has filed notice of Final Settlement: Nancy Robertson of 287 Freedom Church Rd., Marion, Ky., executrix of Frankie E. Cook, deceased. The foregoing Settlement is to be heard at the regular session of Crittenden District Court on August 26, 2015. All persons having exceptions to said settlements are to file same at once.
Crittenden District Court
Melissa Guill, Clerk (1t-05-c)

Legal Notice
I, Melissa Guill, Clerk of Crittenden County District Court Marion, Ky., do certify that the following has filed notice of Final Settlement:
Diann Shuecraft of 7260 U.S. Hwy. 60 West., Marion, Ky., 42064, ex-

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

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

DOUG WOOLEY
HEAT & AIR REFRIGERATION ELECTRICAL APPLIANCE REPAIR

New Installation & Maintenance
(270) 965-0972
(270) 836-5951
(270) 704-0828
Lic# HM00765 • CE6698/ME6697
CE14792/ME14791

ecutrix of Shirley Joan Hackney, deceased.

The foregoing Settlement is to be heard at the regular session of Crittenden District Court on August 26, 2015. All persons having exceptions to said Settlements are to file same at once.

Crittenden District Court
Melissa Guill, Clerk (1t-05-c)

statewide

ADULT
Make a Connection. Real People, Flirty Chat. Meet singles right now! Call Livelinks. Try it FREE. Call now. 1-888-979-2264.

ANNOUNCEMENTS
Advertise your EVENT, PRODUCT, AUCTION or RECRUIT an applicant in this newspaper plus 85 other newspapers in KY for only \$250. Save time and money by making one call for all! For more information, contact the classified department of this newspaper or call KPS 1-502-223-8821, email: sparry@kypress.com

AUCTIONS
74 ± ACRE HORSE FARM AUCTION August 19 • 6pm On-site: 3419 St Rt 743, Moscow, OH. 2 Tracts •2800 sq ft home •Indoor riding arena •34 horse stalls. United Country - Real Estate and Auction Services, 866-538-0333. UCRealEstateandAuction.com

COMMERCIAL PROPERTY
12 ACRES on the Mountain Parkway Exit in Stanton, KY (15 miles- from Winchester) With 100,000 sq.ft. of 3 buildings, mostly leased with antique mall, 100± booths, warehouses, and Industrial. Zoned Industrial and Retail. Reduced New Price \$1,350,000. Call Obey Wallen at Wallen-Hamilton Real Estate 859-321-5855. Listed on Lbar.com and loopnet.com

EDUCATIONAL TRAINING
AIRLINES CAREERS - Get FAA certified Aviation Maintenance training. Financial aid if qualified - Job placement assistance. CALL now. Aviation Institute of Maintenance 888-207-2053.

MEDICAL BILLING Specialist Needed! Train at home for a career working with Medical Billing & Insurance Claims! No Experience Needed! Online training at Bryan University! HS Diploma/GED & Computer/Internet needed 1-877-259-3880.

4 1/2 to 1

61% of Kentuckians say newspapers are their primary source for advertising information .

13% mentioned another medium.

That's a 4 1/2-to-1 advantage for newspapers.

If it were a basketball game, you'd be leaving at halftime.

It's all right here. In the newspaper.

This fact brought to you by the Kentucky Press Association and its 162 member newspapers.

Source: Advertising and Media Use in Kentucky June 2010, American Opinion Research

FARM/LIVESTOCK

OUR HUNTERS will Pay Top \$\$\$ to Hunt on Your Land. Call for a Free Base Camp Leasing info packet & Quote. 1-866-309-1507 www.BaseCampLeasing.com

HEALTH SERVICES
ATTENTION: VIAGRA and CIALIS Users! A cheaper alternative to high drugstore prices! 50 Pill Special - \$99 FREE Shipping! 100 Percent Guaranteed. Call Now: 1-800-490-2790.

HELP WANTED
CAN YOU DIG IT? Heavy Equipment Operator Career! We Offer Training and Certifications Running Bulldozers, Backhoes and Excavators. Lifetime Job Placement. VA Benefits Eligible! 1-866-362-6497

HELP WANTED - SALES
WANTED: LIFE AGENTS • Earn \$500 a Day • Great Agent Benefits • Commissions Paid Daily • Liberal Underwriting • Leads, Leads, Leads • LIFE INSURANCE LICENSE REQUIRED. Call 1-888-713-6020

INSURANCE
NEW TO MEDICARE? Private Medigap exchange. Every Supplement plan type approved in state. Lowest Prices allowed by law, guaranteed. Educate, enroll. Assistance available. Cumberlandbenefits.com. 502-386-7857

MOBILE HOMES FOR SALE
MOBILE HOMES with acreage. Ready to move in. Seller Financing (subject to credit approval). Lots of room for the price. 3Br 2Ba. No Renters. 859-977-3970

MORTGAGES/HOME LOANS
FIRST TIME Home Buyers and Veterans contact Barry, NMLS 59341, at 859-333-6980 or barry@pro-mortgages.com to apply for a Government Insured Mortgage. Pro-Mortgages, LLC NMLS 2071. EHL.

SERVICES
DISH NETWORK - Get MORE for LESS! Starting \$19.99/month (for 12 months). PLUS bundle & Save. (Fast Internet for \$15 more/month.) Call Now 1-800-417-8079.

DIVORCE WITH OR WITHOUT children \$125.00. Includes name change and property settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-733-7165, 24/7

TRUCK DRIVERS HELP WANTED
APPLY NOW! CDL Drivers in High Demand! Get you CDL Training in 16

days at Truck America Training and go to work! State WIA Grants and VA Accepted. Tuition Financing Available. 1st yr. avg. \$38 - \$40,000 per ATA (502)955-6388 or (866)244-3644.

35 DRIVER TRAINEES Needed! Learn to drive for Werner Enterprises! Earn \$750 per week! No Experience Needed! Local CDL Training gets you job ready ASAP! 1-877-243-1812.

TVM Dedicated Services Needs Owner Operators in the Kentucky/Tennessee area. We have DEDICATED Round Trip Daily Runs from KY with PAID STOPS in VA, NC, SC, GA, FL, AL and other locations that deliver back to KY! 100% DEDICATED automotive dry van freight means no down time except holidays! CDL-A plus 12 mos. verifiable TT experience required. Contact Steve, 800-723-6046 x243, Recruiting.

CDL-A DRIVERS - Singles & Teams! Guaranteed Miles / Wages! Sign On BONUS! Dedicated Freight! Home Weekly! Paid Holidays & Vacations! Great Pay & Benefits! 502-370-4186, Extension 241.

www.Drive4Vascor.com
HOME WEEKENDS! \$1,000 sign on bonus. Regional flatbed. No tarp freight. Excellent pay and benefits. Owner/Ops welcome. Call 800-554-5661, ext 331. www.tlxtransport.jobs

DRIVERS - No Experience? Some or LOTS of experience? Let's Talk! We support every driver, every day, every mile! Call Central Refrigerated Home. (855) 958-2748 www.Central-TruckDrivingJobs.com

CLASS A CDL FLATBED DRIVERS •NEW 389 Pete's •Trucks set at 70MPH. •Starting pay up to .41 CPM •Health Insurance •401K •Per Diem Pay •Home Weekends. 800-648-9915 or www.boydandsons.com

GYPSON EXPRESS, LTD is hiring Regional, Flatbed Drivers! Home Weekly, Benefits, Top Pay and Monthly Bonuses! Call 866-317-6556 or visit www.gypsumexpress.com to complete an application!

VACATION RENTALS
CABIN RENTALS! GREAT SMOKEY MOUNTAINS Pigeon Forge / Gatlinburg Tenn From \$89/nt. Local dinner shows & attractions. 888-473-9455

WANTED TO BUY
WANTED to Buy. Oil production any size. Also will put wells on pump now idle on your farm. Buying any oil related equipment. Call 270-929-6095.

RN or LPN Supervisor
Immediate Opening for 11-7 (3rd Shift) RN or LPN Supervisor.

Please apply at the facility
201 Watson St. Marion, KY 42064

No phone calls please.

Atrium Centers, LLC
Crittenden County Health & Rehabilitation Center
201 Watson Street • Marion, Kentucky • 270-965-2218
EOE M/W/V/D

List with Homestead Today!

REDUCED TO \$169,900.00

Wonderful home on golf course with attached garage and detached garage, don't miss this. Home is like new.

HOMES

- 3 bed, 2 bath home with attached a detached grage 309 East Depot St. \$64,900
- 3 bed, 2 bath home with beautiful open floor plan, you really need to see to believe, 202 Tanglewood Dr. \$228,900
- 3 bedroom, 1 bath home with grage, barn an shop, nice hard wood floors an blacktop drive 6288 U.S. Hwy. 60 west. Only \$89,900
- Victorian home, possible 5 bedroom, already 2 bedroom, 2 bath, ready to movie in. 1674 SR 139 Marion, KY. \$38,900.
- 3 bedroom, 1 bath brick ranch located at 108 Willow St., Fredonia, KY on double lot with shop on concrete floor. \$79,000.
- 209 Whippoorwill 4 bed 3 bath walk out basement \$128,900.
- Completely remodeled brick home on 1.6 +/- acres. 3 br, 3 bath 1902 SR 297 N. \$144,900.
- 3 bed, 2 bath fenced back yard large detached garage all appliances stay, in town just \$69,900
- Beautiful 3 or 4 bedrooms with 2.5 baths, open floor plan with Jack & Jill baths for kids, detached 10 x 30 shop. Zion Cemetery Rd. \$194,900.
- Remodeled house and large lot in town, walk to courthouse, 3 bed, 2 bath 313 East Bellville St. \$79,900
- Walk to school, great town home 3 bed 2 bath with large rooms and fenced back yard and detached garage \$74,900 hm.
- Buy the shop and give your wife the house 1.5 +-or- ac. with 3 bed 1 bath home 48x48 foot shop concrete floor etc. & insulation. This property is rare. \$129,900 ps.

LOTS GOING

- 57 +/- acres just outside town. Water great place build and hunt food plots trails and creek runs through some marketable timber.
- 65 acres, all woods electric, getting food plots, trails. If you can't kill one here, you can't kill one!
- 0.35+- Acre Located At 229 N Weldon Street Marion, KY. \$3,500
- Great Lots for Business or Home, Pick one or all Four. Within City Limits, starting at \$5,000 for one, or \$29,800 for all.

Storage Unit Open • \$125.00 a Month

HOMESTEAD AUCTION REALTY
308 N. MAIN ST., MARION, KY 42064
(270) 965-9999
PRINCIPAL BROKER DARRIN TABOR
270-704-0041
www.homesteadauctionrealty.com

PINE BLUFF SAND AND GRAVEL CO.

Cumberland River Quarry

Pine Bluff Sand and Gravel's location in Salem, KY is recruiting for the following Career Opportunities:

Plant Mechanic
Experienced Aggregate Mine Personnel needed and encouraged to apply.

Competitive benefit package available with employer participation including health, wellness, dental, Rx, and life insurance as well as 401(k) plan. All available after waiting period.

Please visit our career recruiting web site: www.pbsgc.com and click on "Career Opportunities" to apply.

Pine Bluff Sand and Gravel Company is an Equal Opportunity Employer.

AUCTION

MARIA FARIAS HAS MOVED, AUTHORIZING HERRON AUCTION TO SELL THE FOLLOWING:

THUR., AUG. 13, 2015 AT 5:30 P.M.

NICE HOME

Location: 10491 HWY 138 W, Slaughters, KY

2 bedroom cottage, w/aluminum siding, carport, lifetime warranty, metal roof and more. Located on a .42 acre lot. Great opportunity for investors.

HERRON Auction LLC

Office 270-826-6216
Kevin M. Herron - Principal Broker/Auctioneer
Michael D. Herron - Principal Auctioneer

Magz Auto Sports opens for business

By JASON TRAVIS
STAFF WRITER

A new business has recently opened at the former location of Marion's Southern States building. Mattoon resident Glenn Ford opened Magz Auto Sports July 20. Ford said since its grand opening, the business has seen a steady stream of customers.

In addition to towing and recovering, Magz sells new and used tires. Ford also performs light repair work on autos such as alternators, water pumps, electrical, brakes, tune ups and computer diagnostics. But Ford stresses the business is more of a service center rather than a garage. The business doesn't perform work on engine or transmission overhauls.

"It's based on the platform of a dealership garage. The only difference is we don't sell cars," he said, then paused to add, "We may grow into that. All we do is offer walk-in work."

Ford said customers will appreciate the ability to bring in their automobiles to his facility, which offers walk-in oil changes without the need for scheduling.

"People's lives are busy. Our lives are busy, so I understand that," he said.

Helping Ford is his partner — both in life and in business — his wife Monica. The company's name, Magz, is derived from their first names,

PHOTO BY JASON TRAVIS, THE PRESS

Glenn and Monica Ford of Mattoon have opened Magz Auto Sports on West Gum Street in Marion. The business opened July 20 in the former Crittenden Farm Supply building.

Monica and Glenn.

Ford said he is blessed to be able to occupy the former Crittenden Farm Supply building. He said many individuals passing along West Gum Street have already taken notice of the black and

orange mailbox in front of the property. Those colors will be the official colors of the business and matching stripes will be painted along the building. Tow trucks will also keep with the businesses color scheme.

Ford, who is a member of

Repton Baptist Church, said in addition to serving his customers, it's equally important to serve the community of Marion and Crittenden County.

"We want to be a long-standing business in the community. We want to help our community and grow with the community," he said.

His first community outreach initiative is to offer a bike raffle to help raise money to support Community Christmas, a charity Ford said helped his family when there was a need.

"Those volunteers, I don't know if they truly realize what that means to a poor family that can't provide extra money for Christmas," he said, adding it's important for him to be able to give back to the local holiday charity that has helped his family and so many other families in the county.

Being able to open his business in Marion has meant a lot of work and dedication. Ford began building his company over an eight-year period near his home in Mattoon. Now as he settles into his new and centralized location, he wants his customers to know they can count on him to provide quality work at a fair price.

"My dad always taught me that you're only as good as the work you put out," Ford said. "I truly believe in that and will always believe in that."

City plans repairs to worst streets

Work to straighten out Chapel Hill Road's junction with South Main Street in Marion will be put off for another year in favor of making repairs to multiple damaged streets across town during the remaining construction season.

A plan to realign the intersection was hatched last year to create a right angle where the streets meet. City Administrator Mark Bryant said the work, planned to be completed by a city work crew, would cost about \$20,000.

At the urging of Mayor Mickey Alexander, Chapel Hill Road will be put on the backburner in order to address streets that draw the most complaints.

"There are so many repairs we could go a lot further with," the mayor said recently.

City Administrator Mark Bryant said one of streets in greatest need of repair is Leland Avenue, where he said one of the city's nicest subdivisions is located. He estimates work to cost up to \$35,000.

Bryant said a full list of streets requiring attention will be brought before the city council at the Aug. 17 meeting.

Fredonia parade seeking entries

The annual Fredonia Lions Club Summer Festival is slated for Aug. 8 and will kick off with the Fredonia Valley Parade the evening before. Grand marshals of the parade will be Ted Feagan and Larry York. The parade begins at 6:30 p.m.

"We welcome churches, antique cars, trucks and vans, sports, clubs, horses and mules and wagons," said Michelle Travis, organizer of the parade.

For more information about the parade, call or text Travis at (270) 625-6936.

Logan Fiscal Court defines marriage

On Tuesday, Logan Fiscal Court passed a resolution affirming religious freedom and

marriage as a bond between a woman and a man. The action was in response to the U.S. Supreme Court striking down Kentucky's marriage law.

"This is a great day for the democratic process," Commonwealth Policy Center Executive Director Richard Nelson said. "Though the ruling doesn't overrule the court, it does a great service to the citizens of Logan County who want to see their leaders stand for marriage and religious freedom."

Passage of the resolution simply makes clear that Logan County stands against the high court's recent ruling.

City flushing water lines next week

Marion water customers may experience discoloration from the tap or air in the line beginning late next week.

According to City Administrator Mark Bryant, municipal utility workers will start systematically flushing water lines next Thursday and continue through Aug. 9. The semi-annual flushing will take place in different areas across town after 9 p.m. during each of the four days.

If discoloration of water or air in the lines is experienced Utilities Director Brian Thomas said customers should just keep the tap open.

"Just let it run, it should clear up," Bryant added.

Meetings

- Crittenden County Board of Education will meet for its regular monthly meeting at 6 p.m. today (Thursday) inside Rocket Arena. It follows a 5 p.m. special work session.

- Crittenden Fiscal Court will meet for a special-called meeting at 8:30 a.m. Monday in the judge-executive's courthouse office. Adoption of a resolution to lease a backhoe is slated.

- Crittenden County Chamber of Commerce meets at 8 a.m. Tuesday at Marion Tourism Center.

- Crittenden County Board of Education will meet for its monthly work session at 6 p.m. Tuesday in the Rocket Arena conference room.

City featured in magazine for investing in town

STAFF REPORT

The City of Marion is featured in the July/August 2015 issue of Kentucky City, a bimonthly magazine published by the Kentucky League of Cities, which represents the state's 425 incorporated towns. The two-page spread, "Marion Invests in Its Future," details the city's investment into downtown.

"For the past several years, the city has been the agent of change for the community," the story reads.

City Administrator Mark

Bryant is quoted extensively throughout the article. In fact, it reads mostly as a narrative by Bryant.

"The city realized the private sector would not act if local government didn't make an investment in the community," he was quoted.

Bryant describes chronologically the major capital improvements the city made to improve downtown and the services it provides residents.

"The city took control of a vacant shopping center in the heart of downtown, deter-

mined to turn things around," Bryant continued.

Transforming that shopping center, which featured a grocery store and drive-through bank branch, allowed for growing city hall from a cramped 3,000-square-foot building to a complex of 16,000-square-feet.

The Great Recession slowed the city's march forward, but in 2010, city officials started movement on building a new fire station. Once completed, the \$1 million project gave Marion's vol-

unteer fire department a stately 8,200-square-foot home on the corner of Main and Bellville streets. It was financed with a tax-free loan.

Then, in 2013, the city received a grant to improve the emergency services operation and upgrade to a 911 system. The dispatch center is also at the center of future plans. Bryant told Kentucky City that on the wish list is a \$150,000 upgrade to a computer-aided dispatch system.

The entire article can be viewed at KLC.org.

CCEDC

Continued from Page 1

ing relays with D&D Automation through incarnations as Safetran, Invensys and now Germany-based Siemens, CCEDC has been a partner in growth, offering the Ed-Tech Center just behind Siemens in Industrial Park South as a site for employee training. It has also played a parallel role in training the workforce of Par 4, a homegrown manufacturer celebrating its 25th anniversary this year.

Par 4 President Tim Capps said the company makes more than 2,000 parts. That is fueled by a growing demand from automobile manufacturers as car sales have picked up following The Great Recession.

"We put parts on about 50 percent of cars," Capps told a room full of CCEDC investors and local employers gathered at the Ed-Tech Center. "There's probably a part from Marion on your car."

There are 227 employed at Par 4 "and we're growing every day," Capps added.

In the last year, the plant has added 8,000 square feet of manufacturing space. It has also added eight machines to its production line recently and made \$3 million in capital improvements, including a half-million-dollar air conditioning system at the main plant in the industrial park and a new roof on the former Tyco building that houses a sister company, Tyler Manufacturing. That facility also serves as a warehouse for finished Par 4 products.

"Each month, we're setting records," Capps said of sales. "Things are going great at Par 4."

Sales are up 12 percent over last year, he reported.

Siemens, too, is experiencing double-digit growth compared to the previous year. Martin said sales are up 11 percent, and the local plant is in its sixth consecutive year of growth.

The company is sharing that success with its workforce. After recently re-evaluating employee compensation, the plant increased annual payroll by \$300,000.

While the manufacturing sector thrives in Crittenden County, the retail sector appears somewhat stagnant and the service sector is struggling. In the last year, Marion has lost its only dry cleaner.

Local jobless rate drops in June

Below are jobless rates for select counties listed from the state's lowest in June 2015 to the highest, with rates for Crittenden and surrounding counties included between. Unemployment rates dropped in 118 of the state's 120 counties from June 2014 to June 2015.

AREA	JUNE 2015	MAY 2015	JUNE 2014
Kentucky.....	5.3	5.3	6.7
Pennyrite.....	6.1	6.1	7.4
COUNTIES			
Woodford (1).....	3.7	3.8	4.8
Webster.....	5.2	5.2	6.4
Crittenden.....	5.3	5.6	6.6
Lyon.....	5.4	5.7	6.3
Caldwell.....	5.5	5.6	6.5
Livingston.....	6.5	6.5	7.8
Union.....	6.5	6.6	7.6
Magoffin (120).....	13.1	12.7	14.3

dent and cellular phone store.

But Terry Bunnell, CCEDC president, said manufacturing growth should create opportunities in those two sectors.

"I think what will drive those service jobs to us are our industrial jobs," he said. "The spinoff should also benefit the retail sector."

While last Thursday's reports from local manufacturers who compete on a world stage has fueled such optimism, perhaps the best news for the local economy is that CHS has turned a corner in its fight for survival.

"When I first came here, I was scared to death," hospital CEO Greg McNeil told those at the EDC's annual meeting. "I didn't know if we were going to pull it out, but we did."

A native of Madisonville, McNeil returned to western Kentucky from Kansas in November 2013 to take on the challenge at CHS. To keep the doors open, the hospital was forced to streamline operations by cutting positions and reducing employee compensation and benefits.

What was painful for staff affected by the changes, McNeil and the volunteer board of directors that oversees operations has rescued the non-profit organization as other rural hospitals across the nation continue to close amid a tumultuous period for providers.

"We're starting to grow," McNeil said, adding that the hospital generates \$4 million per month in gross revenue.

The moves to save the hospital have also rescued the community, not just from the potential loss of local health care services, but also economic disaster. While ranking No. 3 in the county in terms of

employee numbers just behind Par 4, the payroll at CHS is unmatched.

McNeil said annual payroll for 220 full- and part-time employees with the hospital and its related health care services is \$8 million. Both the city and county rely heavily on payroll taxes collected from CHS employees to help fund the government services they provide the community.

Though payroll figures from Siemens and Par 4 were not available at press time, the high number of professionals with college degrees at CHS and with the local school system likely rank the employers first and second in the county, respectively, in terms of payroll. The board of education paid out \$6.44 million to 191 full-time employees during the 2014-15 school year.

Also reporting success at the CCEDC meeting was Midwest Transport Specialists Sales Manager Jim Zoretic. The Kansas City, Kan.-based trucking company started up in Marion three years ago with only three employees. Located adjacent to the South Main Street property leased by Siemens, which is its primary customer for local operations, Midwest now employs 10 at its Marion hub.

Psalm 14:1

The fool hath said in his heart, there is no God.

-Donald Pugh

This is an advertisement

FAIR

2015

Crittenden County

SCHEDULE OF EVENTS

AUGUST 2-8

SUNDAY, AUGUST 2

3:00 p.m. **Newborn to Age 4 Pageant**
Little Mr. & Miss Pageant (Ages 5-7)
Ms. Pageant (Ages 21 & Up)
 Admission \$5 Adults / 5 & Under Free
 These events are open (nonresidents can compete)

MONDAY, AUGUST 3

7:00 p.m. **Miss Pre-Teen Pageant (Ages 8-12)**
Teen Pageant (Ages 13-15)
 Admission \$5 Adults / 5 & Under Free
 These events are open (nonresidents can compete)

TUESDAY, AUGUST 4

7:00 p.m. **Miss Crittenden County Pageant (Ages 16-21)**
 Admission \$5 Adults / 5 & Under Free
 These events are open (nonresidents can compete)

WEDNESDAY, AUGUST 5

7:00 p.m. **Family Night FREE Admission**
Cameron Mills Ministry
 Sponsored by Farmers Bank, Conrad's & Marion Tourism

THURSDAY, AUGUST 6

7:00 p.m. **Enduro Circle Truck Racing**
 Fairgrounds Admission \$5 Adults / 5 & Under Free

FRIDAY, AUGUST 7

7:00 p.m. **Truck & Tractor Pull**
 Fairgrounds Admission \$10 Adults / \$5 Children 6-15 / 5 & Under Free

SATURDAY, AUGUST 8

7:00 p.m. **Lawn Mower / Demolition Derby**
 Fairgrounds Admission \$10 Adults / \$5 Children 6-15 / 5 & Under Free

Armbands Discounted \$10.00 Tue. & Wed.

Midway Opens at 6 p.m. Tue. - Sat.
Armbands \$15 Thur. - Sat.

4-H EXHIBITS OPEN NIGHTLY