

Health fair is Friday at city hall

Crittenden Health Systems and the City of Marion will host a health fair from 8 a.m., until 1 p.m., Friday. The theme is Good Health & Summer Safety. There will be several vendors, healthcare professionals, free screenings, inflatables and fun for the kids. There will be food, too. The event was cancelled last week due to the threat of rain.

BY THE NUMBERS Crittenden Agriculture

Here are some abstract facts taken from the 2007 Census of Agriculture in Kentucky. The figures are for Crittenden County and include either dollar value of goods or products or acreage. It also includes where Crittenden County ranks among Kentucky's 120 counties.

	Dollar Value	State Rank
Total value of agriculture sold	\$19,162,000	63rd
Value of crops, including greenhouse & nursery	\$8,813,000	47th
Total value of livestock, poultry & their products	\$10,349,000	61st
Value of grains, beans, peas	\$6,747,000	31st
Value of fruits, nuts & berries	\$92,000	8th
Value of melons & potatoes	\$426,000	11th
Acres of forage for hay, etc.	23,240 acres	42nd
Acres of corn for grain	10,853	32nd
Acres of soybeans	9,078	32nd
Acres of wheat for grain	1,391	27th
Acres of sorghum for grain	614	8th

Meetings & More

- ✓ Crittenden County Democrat Party will meet at 6 p.m., Thursday (today) at the Marion Café.
- ✓ Crittenden County Extension District Board will meet at 2 p.m., Thursday (today) at the new Extension office located at 1534 U.S. 60 East.
- ✓ Marion City Council meets at 6 p.m., Monday at city hall for its regular monthly meeting.
- ✓ Crittenden County Fiscal Court meets at 9 a.m., Tuesday at the courthouse for its regular monthly meeting.
- ✓ Crittenden County Inter-Agency Council will meet at 9 a.m., today (Thursday) at the new Extension office located at 1534 U.S. 60 East.

ON THE WEB News Blog Poll

This week's poll on The Press' Breaking News Blog asked readers: *"What do you believe is causing all of the recent serious traffic accidents in the county?"* Here is what 222 respondents said:

Distracted Drivers 108 (48%)
Speeding 94 (42%)
Drunken Driving 11 (4%)
Other 9 (4%)

Press office hours
 Weekdays 9 a.m., to 5 p.m.
 Visit The-Press.com 24-7 for updates on your local and breaking news.
 e-mail thepress@the-press.com.

Contents ©2010, The Crittenden Press, Inc.

Colonial Captain

Adam Barnes and family of Salem – wife Leslea, and daughters, Emmelea, 10, and Morgan, 7 – enjoy their weekends of learning and togetherness as they portray a military family during the French and Indian War. They participate in re-enactments throughout the country and have developed countless new relationships.

History's road less traveled draws interest of Barnes clan

BY PAMELA STRINGER
PRESS REPORTER

When most people think of battle reenactments their minds jump to the Civil War or Revolutionar War. However, when Adam Barnes thinks about history, he chooses the road less traveled. Barnes along with his wife, Leslea, and daughters, Emmalea 10, and Morgan, 7, take part in the reenactment of the French and Indian War, also known as the Seven Years' War.

"I got started a long time ago with the Civil War and quit because I took over the family farm. Leslea knew that I liked it and we wanted a family activity. So Leslea and both the girls got into it, too," Adam said. The war, which took place from 1754-63 in many different theaters, not just the United States, was fought between Great Britain and France, which had the help of the American Indians. In North America, the Colonials joined in to protect their land from the French and conquer land the French held that would be helpful in the fur trade industry.

The war, which concluded with a treaty granting a majority of the French land to the British government caused great financial strain to both nations. As a result, the British government started taxing the colonies to help balance the debt. That taxing led to the slogan heard in every seventh-grade classroom: "No taxation without representation." And as many know, that slogan fueled the Revolutionary War a few years later.

Also, the Seven Years' War was one that saw soldiers bringing along their wives and children, which is one reason the Barnes family participates in these reenactments, rather than the Civil or Revolutionary wars. That's what it's all about for the Barnes clan, learning about history in a family-friendly setting.

"The girls get aggravated when they don't get to go because there are some weekends when just the men participate. We've got friends from all over that do this. We know other units and other people at

See WAR/page 10

No texting on state roadways

■ **New law bans any person operating a motor vehicle in motion on the traveled portion of the roadway from writing, sending or reading text-based communications using a personal communication device.**

STAFF REPORT

Starting today, it's illegal to send or receive text or other multimedia messages while behind the wheel of a vehicle.

The law also makes it illegal for drivers under the age of 18 to talk on their cell phones while driving.

Law enforcement will issue warnings to drivers who break the texting law until Jan. 1. After that, first offense drivers will be fined \$25 and a \$50 fine will be issued for subsequent offenses.

There are exceptions for emergency situations in the case of cell phone use and text messaging, like using those devices to report illegal activity and to call for medical help.

Crittenden County Deputy Greg Rushing said he doesn't have any particular statistics to back it up, but he thinks cell phones are the primary cause of an increase in teen accidents.

"Texting is the biggest problem on roads today," said the deputy, who pointed out that local law enforcement will use creative observation methods to watch for drivers distracted by their PDAs.

The new law, Senate Bill 23, bans any person operating a motor vehicle in motion on the traveled portion of the roadway from writing, sending or reading text-based communications using a personal communication device. This includes text messages, e-mail, Internet and instant messaging.

City Police Chief Ray O'Neal says he thinks the law stops a bit short of solving the problem of distracted drivers.

"I think it would be best to ban cell phone use all together if they are serious about really wanting to control it," said O'Neal, who explained that Marion patrolmen will also be watching for those breaking the new law.

Sen. Harper Angel's bill also prohibits drivers under the age of 18 from using a personal communication device while operating a moving motor vehicle on the roadway. The bill re-

See TEXT/page 10

Bike Week

At Sturgis

The annual Little Sturgis Motorcycle Rally is this week and weekend. Admission is \$40 for the entire event or \$20 for Saturday only at Gate 2.

Marion has iPhone app of its own

STAFF REPORT

It's almost like a handheld concierge with information on restaurants, attractions and services available in Marion.

The City of Marion Tourism Commission has developed its own iPhone application – in other words, the software that puts information into an easy-to-read format that appears in a uniform manner on handheld devices such as cellular phones or PDAs.

Cost to create the software, known commonly as an "app," was \$1,200 for the first year, which includes licensing through iTunes. There is a \$600 annual recurring charge.

A single tap on a device capable of operating the Marion tourism ap-

plication provides the reader with events, Amish information, places to go for antiques, dining, hunting, shopping and where to find area attractions. It will even provide a map showing your destination and a GPS tracking of your current location.

Businesses interested in being listed among the data should contact Marion Tourism Director Michele Edwards 965-5015.

Marion native returns to head MCC's local education efforts

Madisonville Community College has announced Jeremy Wheeler as the educational specialist representing the college in Crittenden County.

Wheeler, 29, will assist middle and high school students with college and career planning, recruit and market the programs of Madisonville Community College in the area, and will coordinate community education programs for the Crittenden County Economic Development Corporation.

Wheeler will ensure students have information about postsecondary education opportunities and will provide assistance with completing all the necessary materials for financial aid and scholarships.

"I am looking forward to coming back to Crittenden County and making a difference," Wheeler said.

The position is an expansion of the college's programming in the area and is made possible by the support of the Crittenden County Economic Devel-

opment Corporation, Crittenden County Schools and MCC.

This partnership is focused on improving college attendance rates of students in the school district and increasing the educational level in the region.

Wheeler says his goal will be to help students understand the importance of continuing their education beyond high school in order to be competitive in today's job market.

Wheeler graduated from Crittenden County High School in 1999 and joined the United States Marine Corps.

His record of distinguished service includes receiving the National De-

Wheeler

See MCC/page 4

There is no pain compared to missing Heaven

Death does not always take people out of their pain. If we miss Heaven, there is no pain on earth compared to the pain we will suffer in Hell.

The fleshly, carnal mind does not want to think about or even be reminded of Hell any more, and too many professed Christians accommodate their fallen nature by ignoring it or denying it.

This is not doing people favors but actually helping them in refusing to truly believe the Word of God, Jesus Christ, that was made flesh and suffered untold agony so we could miss Hell and make Heaven our home.

There is only one reason I venture onto this subject. I don't want anyone to have to go to Hell, but all will who do not obey the Bible. If we really study the Bible with a

sincere heart, God will send His Holy Spirit to teach us His Word.

There are many religions teaching there is no Hell. This is not only unbiblical, but so dangerous for those who fall for this teaching. I've spoken to people who are convinced of this. They were not born again, and were not interested in salvation because they didn't believe in Heaven or Hell. They think we just die like hogs and it is all over.

They were not interested in living for Jesus here since there was no punishment for sin. What they did not realize was, there is not only punishment for unconfessed and unforsaken sin in Hell, but plenty of suffering right here.

This is what Paul was telling us and all of us have experienced it, that we reap

what we sow. That law was made by God before He made us from the dirt that everything He sowed in that dirt reaps its own likeness.

Just as surely as we sow cucumbers, regardless if we thought it was cantaloupe seeds that look the same, we still reap cucumbers, and a whole lot more from that one seed we sow.

So it is with us, we sow good, we will reap much more good. If we sow bad, we will reap bad and a whole lot

more than we sow because God also made the multiplication table. One seed can produce many cucumbers that have multiple seeds in itself.

That is a good law as long as it is good we sow, but when that same eternal law comes into play when we sow bad, we want to complain. But every farmer and gardener is so grateful for the law of sowing and reaping the same and much more than we sow.

In the four Gospels, Jesus talked more about Hell than He did Heaven. One of such is, "If your hand or foot offend thee, cut them off, it is better for you to enter into life maimed than having two hands or two feet to go into hell, into the fire where the worm dies not and the fire shall never be quenched.

"And if thine eye offend thee, pluck it out, it is better for thee to enter into the kingdom of God with one eye, than having two eyes to be cast into hell fire, where their worm dies not and the fire in not quenched." Mark 9:43-48.

No one can force us to believe these statements of Jesus. We will be led astray by false teaching if we do not. Many will continue to teach these false theories but will do so at their own peril and all those whom they convince to follow them.

Many are taught that Jesus loves us so much that He will overlook unconfessed and un-forsaken sin in our lives when we die, and refuse to even reverentially fear God.

Here again let Jesus speak, "And I say unto you

my friends, be not afraid of them that kill the body, and after that have no more that they can do. But I will forewarn you whom you shall fear; fear him, which after he hath killed hath power to cast into hell, yea I say unto you Fear him." Luke 9:4,5.

In both the Old and New Testaments we are told over and over to fear God. We will prove our foolishness if we fail to heed God's warnings. "The fear of the Lord is the beginning of knowledge, but fools despise wisdom and instruction." Prov. 1:7.

Rev. Tedrick is a Marion minister. She shares her views weekly in this newspaper. Her opinions are her own, and are not necessarily those of the newspaper.

Let's remember Mauzy and others like him across U.S.

We celebrated the official birth of the United States on July 4. It was our 234th birthday.

Across the land, this holiday is always celebrated by picnics, fireworks and speeches. And ceremonies of all kinds.

But there are also monuments across the country which remind us that this birthday is not celebrated without cost. Most of these commemorate the men who lost their lives on foreign battle fields, or even here at home during our Civil War.

But there are few which record tragedies mostly forgotten. Tragedies which brought broken hearts, devastated lives and tremendous sadness to families and friends.

There is a monument at the Battery in Charleston which denotes one such tragedy. On the night of April 26, 1952, the navy destroyer USS Hobson was participating in training maneuvers out of Charleston in the mid-Atlantic. It was escorting the carrier USS Wasp. They collided and the Hobson was cut in half. It sunk within four minutes, losing 176 of its crew. Their names and hometowns are on that monument. Also, a stone from each of the 38 states yielding sons to this loss combine to help make up the base.

I visited this monument on this 4th of July weekend. One such name that I saw was Cecil Mauzy from the little west Kentucky burg of

Draksboro, Kentucky. I thought of the tremendous pain and heartache this must have caused his family when they received that fateful call.

Seeing that name etched in the stone made me wonder. Does anyone come to this marker anymore? Does anyone study the names? Does anyone give reverence to these many lives that died serving their country, just as surely as if they had died in the Battle of Guadalcanal or some other epic battle spot?

So, I went on line. Mauzy is an unusual name for west Kentucky. I found Bill Mauzy in the village of Beechmont, not far from Drakesboro. I called him. He was Cecil Mauzy's brother, some five years younger. His brother had lied about his age, joining the Navy at the end of World War II, and had remained in the service. No doubt Cecil's family was relieved and happy at the conclusion of that war, thinking he was at last out of harm's way.

Bill Mauzy told me that his mother - now dead - never got over this tragedy which seared its way through this humble family of America 58 years ago. I

expressed my condolences to him. It was all I could say. And thank you. Thank you for what your family did for my country.

There were 175 more names on that monument. One hundred and seventy five more vacant chairs at the tables; empty beds; lost hopes and dreams fondly remembered in fading gray photographs in which long ago smiles still water the eyes. The thought weighs down upon the soul like a leaden winter sky.

So, as we yearly celebrate our country's birthday, we must honor not only those who helped give this country birth - the Jeffersons, Franklins, Washingtons and Hancocks - but also those who have kept it alive. The famous and not so famous. Mostly, the not so famous.

Thousands, perhaps millions, of teaming tourists have streamed by that monument on the Battery in Charleston. It occasionally will receive a glance, maybe even a quick read of the larger print. But no one ever studies the names, the hometowns, the real life tears and suffering these 176 fading names represent. We hurry along with squealing kids with ice cream cones, friends to meet, sites to see. Freedoms to enjoy.

So, I paused and peered at the name. Cecil Mauzy. I wondered what he was like. Was he handsome or plain? Big ears and crooked teeth or silver screen jaw and hair? Were his last words

spoken in calm conversation during his last supper that fateful evening born on that same west Kentucky accent as mine? In that we share the kindred circle.

Here's to you Cecil. Couldst thou know? And wouldst us all. How many of our meager names, 58 years from our demise, will stop the feet of rank strangers a thousand miles from home and be thoughtfully mouthed with reverence as the name upon the stone is studied? Your name. Your life. Your immortality.

Let us remember the monuments across this great land which speak for the dead. Look at the hungry sea and the rolling lands and commemorate all those who have died there, and in dying helped afford us the blessings of liberty for ourselves and our posterity. It's a good way to celebrate the 4th of July. It's a good way to celebrate every holiday. In fact, it's something we should think of every day.

Justice Bill Cunningham is a member of the Kentucky Supreme Court and a former judge and practicing attorney in western Kentucky. He is a resident of Lyon County and author of several books, including *On Bended Knee, a story of the tobacco wars and nightriders who terrorized the area in the early 1900s*. You may read more of Justice Cunningham's Benchmarks by logging onto his website www.billcunninghamonline.com.

Crittenden County Lions Club President David Copeland presents Dean Miller with the Lion of the Year Award for 2009.

Lions tap Miller as member of the year

STAFF REPORT

Dean Miller has been serving as a Lions Club member for more than 40 years. He's been president 14 different times, vice president, secretary and treasurer.

Now he's the Lion of the Year.

Crittenden County Lions Club recently made Miller, 66, its member of the year for 2009.

The 45-member Crittenden County Lions Club does a variety of things in the community including buying eyeglasses for the needy and organizing Lunch with Santa at Christmas time. However, its biggest chore is putting together the Crittenden County Fair, which kicks off next week.

Miller has been a member of the local Lions Club for about 10 years. Prior to that he was an active member at the club in Shelby, Ind., where he operated a paving business until his retirement.

Miller currently serves as vice president of the local club. David Copeland is the Crittenden County president will be replaced by Jeff Ellis in September. Other new officers who will begin their terms this fall are Zac Greenwell, treasurer, and Mike Byford, secretary.

Perry Newcom is the Lions Club's fair chairman. The fair will be held at the club's 22-acre fairgrounds starting July 24 with mud bogs and ending July 31 with the demolition derby.

Letters to the Editor

Animals appreciate moist food and treats

To the Editor:

On behalf of the animals of the Crittenden County Animal Shelter, I would like to say thank you to the Crittenden County "Cubbies" and their group leader Sandy Urbanowski for their recent donation to the shelter. This is the second time this wonderful group has collected aluminum cans and sold them, donating all the money to the animals.

Thank you also to the individuals who continue to put their grocery stamps on our card at Food Giant, the \$10 we receive from a filled card is used to purchase moist food for those puppies and kittens that come into the shelter too young to eat dry food, dog and cat treats and medications.

I would also like to mention that our very loyal volunteer, Ashley Harris, designed a great T-shirt for the shelter with all proceeds going to the shelter, and these can be purchased at the Marion Welcome and Tourism Center.

The next time you are considering adding a member to your family, please

visit the animals at the Crittenden County Animal Shelter for you are their last chance. These animals may not have a pedigree but they have plenty of love to give. Donations are appreciated and volunteers needed.

Toyia Redd
Animal Shelter Volunteer
Marion, Ky.

Thanks for supporting senior center event

To the Editor:

The Crittenden County Senior Center wishes to thank everyone who supported the July 1 fundraiser for the proposed pavilion. The next event will be Aug. 5. There will be plenty of fish and hushpuppies for anyone who wants seconds. This is a great time to get out of the hot kitchen, and the price can't be beat at only \$5 per person.

Ron Padget, chairman
Senior Citizens Aging Council
Marion, Ky.

The Crittenden Press

USPS 138-260

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

www.the-press.com • pressnews@the-press.com

Editor and Publisher **Chris Evans**
Assistant Editor **Allison Mick Evans**
Operations Manager **Gina Brown**
Advertising Manager **Marty Kares**
Graphic Design **Brian Hunt**
Sports Writer **Chris Hardesty**
Reporter **Jerritt Brown**

The Crittenden Press (USPS 138-260) is published weekly by The Crittenden Press, Inc., PO Box 191, 125 East 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, PO Box 191, Marion, KY 42064.

LettersPolicy

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 precise addresses will not be published. Letters should be written in good taste and in most cases should not exceed 300 words. The Crittenden Press reserves the right to reject or edit letters for clarity, brevity and otherwise at our discretion.

Capitol Cinemas

203 W. Main St. • Princeton, Ky.

STARTS FRIDAY, JULY 16

Nicholas Cage Stars In Walt Disney's
SORCERER'S APPRENTICE
Fri 4, 6:45, 9:15 • Sat 2, 4:15, 6:45, 9:15
Sun 2, 4:15, 7 • Mon-Thurs 2:45, 5, 7:15

Leonardo DiCaprio Stars In
INCEPTION
Fri 3:45, 6:30, 9:20
Sat/Sun 1:45, 4:30, 7:20 • Mon-Thurs 3:30, 7

ECLIPSE
Fri 4, 6:45, 9:15 • Sat 1:45, 4:15, 6:45, 9:15
Sun 1:45, 4:15, 7 • Mon-Thurs 2:30, 5, 7:20

FREE SATURDAY MOVIE
CLOUDY WITH A CHANCE OF MEATBALLS
Doors Open 10 a.m. • Movie Starts 10:30 a.m.

LOWEST PRICES IN FIRST-RUN MOVIES

SHOW INFO 365-7900
www.capitolcinemasofprinceton.com

Celebrate with us!

Great gift idea, subscribe today!

The Crittenden Press

As The Crittenden Press recognizes 50 years of family ownership, we're passing savings along to you.

DURING JULY, TAKE \$5 OFF ANY NEW SUBSCRIPTION OR RENEWAL

Local subscriptions (Usually \$32)Now \$27
Elsewhere in Kentucky (Usually \$40)Now \$35
Out of State (Usually \$55)Now \$50

News and notes on the people you know
from Marion and surrounding communities

Community Spotlight

Rogers is named partner in local law practice

The law firm of Greenwell, Frazer and Peek is now Frazer, Rogers and Peek. Attorney Bart Frazer has announced that Rogers is now a named partner in the law practice. She joined Frazer after graduating from law school in 2006. Her focus is on family law, and she also provides representation in estate planning, legal contracts, criminal and civil litigation.

"She is very much an asset to the firm, and we wanted to recognize that," Frazer said. "She has a very strong practice in this area."

Rogers

Bill Greenwell, who started his practice in Marion in 1968, continues to assist as counsel. "We continue to do the same work he started to the same degree of quality he did when he opened the practice."

Richard Peek of Livingston County also represents the firm of counsel, focusing on real estate and probate at the company's Smithland location.

AT&T SuperCell announces new employees

The AT&T SuperCell Store in Marion has employment changes that have resulted in some familiar faces.

Jessica Stewart, a Salem native, is working at the Marion store after being with the com-

pany in its Princeton location for eight months. Stewart is the daughter of Wompie Stewart of Marion and Christina Stewart of Livingston County.

Stewart's time in Marion will be temporary until Marion native Darrick McCree begins work full-time in Marion. McCree is the son of Ramona Ford of Marion.

The AT&T SuperCell Store was purchased earlier this year by Jeff Parker of Paducah, who owns AT&T stores in six other locations including Paducah and Princeton.

The change in employment in Marion resulted when Danielle Duncan left to pursue other business ventures.

In addition to landline and cellular service, AT&T's local store sells high-speed internet and DirecTV.

Hamby among 86 who participate in rural electric event

A Marion teen was among the 86 high school students from across Kentucky who participated in the 39th annual Kentucky Rural Electric Washington Youth Tour held June 11-18 in Washington, D.C. Selected on the basis test scores, Casey Hamby of Marion was sponsored by Ken-ergy Corp., a rural electric co-op that serves 14 counties in western Kentucky.

Each year in June, an action-filled week provides high school students opportunities to learn first-hand what it is like to be involved in politics, com-

Hamby

munity service, and today's pressing issues. The theme of the 2010 program was "Commitment to Community." Highlights included meeting with their elected representatives in the U.S. House and Senate to discuss the process of government and issues of the day and increasing their knowledge of cooperative electric utilities and American history.

The Kentucky Rural Electric Washington Youth Tour is conducted by the Louisville-based Kentucky Association of Electric Cooperatives (KAEC) on behalf of 22 participating Kentucky electric distribution cooperatives. The activity is part of a larger, nationwide youth program sponsored by the National Rural Electric Cooperative Association (NRECA), Arlington, Virginia, that brings almost 1,500 high students to the nation's capitol each year.

Hamby said he had the experience of a lifetime meeting with peers from other counties and states and with the KAEC and NRECA staffs during the Washington stay.

"While in Washington, DC, I met people from all corners of the country and visited historical monuments, museums and Capitol Hill," Hamby said. "I learned so much about the role of electric cooperatives in the energy industry."

"What I learned on the Washington Youth Tour makes me proud to be an American and to show that America's young people are involved and care about this country and our communities," he added.

In addition to taking in the sights and sounds of the nation's capital, the Kentucky students joined students from around the country for NRECA's Youth Day on June 14 to learn from public figures and other inspirational speakers.

Etheridge named to Dean's List

Lacey Etheridge of Marion has been named to the Dean's

List at Blue-grass Community & Technical College for the Spring Semester.

The college recognizes academic excellence by naming to the Dean's List students who have earned an overall semester grade point average of 3.5 or better in courses numbered 100 or above.

Etheridge

SSgt. Jones spends 4th at White Hosue

Staff Sgt. Daniel Jones who serves in the Army and graduated from Livingston Central High School was honored to be picked one out of 10 soldiers to spend July 4th at the White House picnic. He, his wife Evelyn and son Chase all had a great time. Daniel is the son of Artie and Charlotte Jones of Salem.

Jones

Birdwell graduates from Murray St. with balchelor's

Bethany Birdwell of Marion has graduated from Murray State University with a bachelor's degree in fine arts.

She is the daughter of Stacey Birdwell and the late Robert Birdwell.

Birdwell

Please e-mail Spotlight items to thepress@the-press.com or send to our office

just-a-burg'r

305 N. Main St., Marion, KY
270.965.5775 • fax 270.965.5774

Burger Basket with Fries & Slaw
starting at **\$3.79**

NOW SERVING MILK SHAKES, SUNDAES & ICE CREAM

Home of Marion's Best Burger!
As indicated by a recent online poll

WANTED

We Need Listings

We have buyers for homes, farms and hunting land.

If You Are Buying or Selling Call

BLUEGRASS

REALTY & AUCTION

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

John Chappell - Broker/Auctioneer (270) 794-0742
Robert Kirby - Owner/Sales Associate 889-1594
Tonya Belt - Sales Associate 794-1995

Anna Kirby - Sales Associate 794-0743
T. Renea Truitt - Sales Associate 969-0378
Ben W. Dyer III - Sales Associate 836-2536

www.bluegrassrealtyauction.com • bluegrassreal33@bellsouth.net

King's

GREAT BUYS PLUS

1141 S Main St, Madisonville • 755 US 62, Princeton

Furniture • Bedding • Electronics • Appliances

SUMMER SPECIALS

THROUGHOUT THE STORE

Largest Selection of Appliances

starting at **\$799**

HOT Deals on Cool Window A/C Units!

Was \$798.98 now only \$599.96

Was \$1198.98 now only \$959.18

WOW!

FRIGIDAIRE

SAMSUNG

Pedestals Extra

SAMSUNG

Samsung Appliance Package - was \$3949.96 now 20% off only **\$3159.96**

QUEEN MATTRESSES STARTING AT \$199⁹⁹!

STORE HOURS: M-F 8-6 • Sat 8-5 **Madisonville: Appliances/Electronics 270-821-0516, Furniture 270-643-0041 • Princeton: 270-365-3288**

IMPORTANT DETAILS: Not responsible for typographical or photographic errors. Actual items may be similar, but not identical to photos. We reserve the right to limit sale product. All previous sales and our Low Price Guarantee do not apply to this sale or these offers. "Free Financing requires approved credit and a minimum purchase. "FREE" and/or "SPECIAL" offers cannot be combined with other "FREE" or "SPECIAL" offers. All advertised quantities are limited - one per customer, please. Prices and promotions may differ from store to store. Extreme Value, "Door Busters", Scratch and Dent, Clearance, and Unilaterally-priced items (such as Maytag Neptune, BOSE, Sub Zero, Asko, Wolf, Tempurpedic, Fisher & Paykel & Serta) are excluded from this sale. Gift Certificates/Cards may not be redeemed on Xtreme Value, Scratch and Dent, Sale & Clearance items. Sale limited to in-stock and select merchandise only. No discounts on special orders. 20% down payment required for "Special Orders" on furniture. Basic delivery includes delivery in-box-uncrate to inspect for damage only. This does not include setting up the unit or hook-up. Clearance items have full warranty - no returns on Clearance merchandise. Some "additional savings" are in the form of mail-in rebates. See store or call 818-943-3351 for details. "Delivery and hook-up includes local area, connecting your TV to existing equipment and free HT system only.

Obituaries

Hawkins

Charles S. Hawkins, 77, of Madisonville died at 3:37 a.m., Wednesday, July 7, 2010 at Hillside Villa Nursing Home in Madisonville.

He was born on Jan. 22, 1933 in Evansville, Ind., to the late Smith Hawkins and Ruth Epley Hawkins. He retired as a manager for Hawkins Distributing in Madisonville. He was a member of First Baptist Church in Madisonville and Gideons International.

Surviving are two daughters, Ruth Ann Farmer of Marion and Susie Gooch of Providence; two sons, Charles G. Hawkins of Henderson and Tom Hawkins of Providence; and six grandchildren.

In addition to his parents, he was preceded in death by a daughter, Sherry Leigh Hawkins.

Funeral services were Thursday, July 8 at Harris Funeral Home in Madisonville with Rev. Chad Hensley officiating. Burial was at Odd Fellows Cemetery in Madisonville.

Expressions of sympathy may be made to the family at www.harrisfuneralinc.com.

Wilkie

Billie Sue Wilkie, 84, of Salem died Wednesday, July 7, 2010 at Salem Springlake Health and Rehabilitation Center.

She attended Creekside Baptist Church and St. William Catholic Church.

Surviving are her companion, Marvin Singleton of Salem; daughter, Ruby Crowell of Marion; two grandchildren, Renee Crowell Doyle of Milan, Tenn., and Peggy Steven of Red Bluff, Calif.; and four great-grandchildren, Stephen Doyle, Jessica Kincaid, Joshua Kincaid and Matthew Doyle.

Wilkie was preceded in death by her husband, Richard R. Wilkie; a sister; and a brother. She was the daughter of Charlie and Ruby Lee Johnson Milton.

Services were Saturday, July 10 at Boyd Funeral Directors in Salem with Bro. Roger Holloman and Father Larry McBride officiating. Burial was at Salem Cemetery.

Travis

Don Travis, 68, of Marion died at 8:15 a.m., July 10, 2010 in Evansville, Ind.

He was of the Baptist faith and was a former member of the Crittenden County Board of Education for 12 years.

Surviving are his wife of 22 years, Bonita Travis of Marion; daughters, Joy Koon of Salem, Jackie Jessie and husband Trevor of Louisville, Jayna Ennis and husband Rick of Evansville, Ind., Alisha Perry Branson and husband Bryan of Marion; a sister, Jean McDowell of Salem; eight grandchildren; and one great-grandchild.

Travis was preceded in death by his parents, Marvin and Elizabeth Travis; and a brother, Glendal Travis.

Services were Tuesday, July 13 at Boyd Funeral Directors in Salem with Rev. Dale Williams and Rev. Lonnie Knight officiating. Burial was at Freedom Cemetery.

Carothers

Clifton Carothers, 27, of Lake Station and Miller, Ind., died Friday, July 9, 2010.

He was born in Merrillville, Ind., and was employed by Rockie's Blacktop.

Surviving are his father, Thomas Carothers of Lake Station, Ind.; mother, Mary Ann Gamble of Lake Station; sons, Clifton Wayne Carothers Jr., of Portage, Ind., and Gavin Carothers of Miller, Ind.; daughters, Harmony Carothers and Kalli Carothers, both of Miller; a sister, Melissa Ann Carothers; grandmother, Mary Gilliland of Miller; and several nieces, nephews and cousins.

He was preceded in death by his grandfather, Clifton Gilliland.

Graveside services are at 1 p.m., Friday at Union Cemetery in Marion. Myers Funeral Home in Marion is in charge of arrangements.

nation's president.

Wheeler graduated from the University of Kentucky in May 2010 with a bachelor of science degree in business.

He replaces Dulcie Hardin, who retired in June.

Miles

Margaret A. Miles, 94, of Marion died Sunday, July 11, 2010 at Crittenden Health and Rehabilitation Center.

Funeral arrangements were incomplete at presstime at Myers Funeral Home.

Floyd

Charline Floyd, 70 of Marion died Sunday, July 11, 2010 at her home.

She was a homemaker and of the Baptist faith.

Surviving are her husband, Gerald Floyd of Marion; daughter, Jeral Dean Newell of Livonia, Mich.; sons, Marty Alan Floyd of Westland, Mich., and Charles Floyd of Wayne, Mich.; sisters, Earline Sarver of Nortonville and Nancy Cook of Crofton; five grandchildren, and four great-grandchildren.

She was preceded in death by her parents, Garland Hershel and Helen Gertrude Scott Furgerson.

Services were Wednesday, July 14 at Myers Funeral Home in Marion. Burial was at Pleasant Grove Cemetery in Madisonville.

Wethington

Debbie Jean Wethington, 55, of Marion died Saturday, July 3, 2010 at Vanderbilt Medical Center in Nashville, Tenn.

She was born Sept. 26, 1954 in Strobin, Germany to the late Robert Jackson and Iva Pearl Duke McClain.

She was employed as a correctional security officer at Western Kentucky Correctional Complex in Fredonia. She also was previously employed by the Hopkins County School System and worked as a secretary for the Salvation Army of Frankfort. She was of Christian faith.

Surviving are one daughter, Kristi Pearl Van Cleve of Union County; a brother, Ray Qualls of Madisonville; and four grandchildren, Lillian Pearl, Preztin Dray, Gabriel James and Nathaniel Steven VanCleve, all of Union County.

A memorial service was held Saturday, July 10 at the Barnett-Strother Funeral Home with Rev. Jim Francis officiating. A private burial will be held at a later time at New Salem Cemetery in Nortonville.

Memorials may take the form of donation to the Salvation Army.

Perryman

Richard Perryman, 66, of Grapevine, Texas died Monday, July 12, 2010 in Texas.

He was retired from the United States Air Force and was a Mason.

Surviving are his mother, Geneva Raye Perryman of Marion; brothers, Stanley E. Perryman of Grapevine, Texas, Michael Perryman of Marion, James Perryman of Birmingham, Ala.; sisters, Sandra Ernestine Perryman Libby of Los Angeles, Calif., Joanna Hookstratten of Grapevine and Patty Gilbert of Marion.

He was preceded in death by his father, Robert Louie Perryman.

Services are at 11 a.m., Saturday at Gilbert Funeral Home in Marion. Burial will be at Union Cemetery. Visitation is from 6-9 p.m., Friday at the funeral home.

Military rites will be given at the cemetery on Saturday and Masonic rites will be given at 7 p.m., Friday.

Garrett

Hazel Dean Garrett, 89, of Marion died Monday, July 12, 2010 at Crittenden Hospital.

She was a homemaker, oldest member of Rosebud Methodist Church and member of the Women's Methodist Society of Christian Services.

Surviving are her children, Woody Garrett of Marion, Wallace Dean and wife Phyllis Garrett of Eddyville, Donna Byrer of Marion, Dewenia Faye an husband Eddie Martin of Sullivan; a sister, Imogene Pierson of Marion; nine grandchildren, several great-grandchildren and three great-great-grandchildren.

She was preceded in death by her husband, Dewey Lee Garrett; and several brothers and sisters.

Services are at 11 a.m., Thursday, July 15 at Rosebud Methodist Church. Burial will be at Rosebud Cemetery. Visitation was from 6-9 p.m., Wednesday at Gilbert Funeral Home in Marion.

Memorials may be made to Rosebud Cemetery Fund, 1883 U.S. 641, Marion, KY 42064.

LEGAL NOTICE
SEQ CHAPTER 10-1 COMMONWEALTH OF KENTUCKY
CRITTENDEN CIRCUIT COURT
CASE NO. 10-CO-00057
J & A FARMS, LLC, PLAINTIFF
c/o Johnny Oatis vs.
JARED NELSON, ET AL, DEFENDANT

By virtue of a Judgment and Order of Sale entered in the Crittenden Circuit Court on June 11, 2010, I will on Friday, July 30, 2010, at the hour of 10:00 a.m., prevailing time, at the Courthouse door in the City of Marion, Crittenden County, Kentucky, proceed to offer for sale to the highest and best bidder, the real estate (hereinafter described) and all the right, title, and interest of the parties hereto, to-wit:

Parcel No: 043-00-00-021.00
Legal Description:
A certain tract of land lying along Kentucky State Route 91 and Guy Hodges Road approximately 5 miles north of the City of Marion, in Crittenden County, Kentucky described as follows:
Beginning at a 1" iron bolt in the west right-of-way of Kentucky State Route 91, said bolt is 30.0' from the centerline of said SR 91 and approximately 5100' south of the intersection of SR 91 and Guy Hodges Rd., corner to Ordway (DB 178, PG 718); Thence, S57°56'17"W, 229.00', along the north line of Ordway and an existing wire fence, to a point; Thence, S 63°03'02"W, 232.90' along the north line of Ordway and an existing wire fence, to a point; Thence, S 67°08'02"W, 211.42', along the north line of Ordway and an existing wire fence, to a 24" oak tree; Thence, N 77°59'26"W, 527.60', along the north line of Ordway and an existing wire fence, to a point; Thence, N76°30'53"W, 166.31', along the north line of Ordway and an existing wire fence, to an 10' wood corner post; Thence, N54°30'05"W, 343.74', along the north line of Ordway and an existing wire fence, to a 10' wood corner post, in the southeast line of Brock (DB 165, PG 70); Thence, N29°02'00"E, 131.26', along the southeast line of Brock and an existing wire fence, to an iron pin set in a 2' tall concrete post (hereafter referred to as a pin in post); Thence, N09°33'44"E, 46.35', to a pin in post; Thence, N34°09'16"E, 419.69', to a pin in post, corner to Brock; Thence, N 73°18'30"W, 945.55', along the northeast line of Brock and an existing wire fence, to a 5/8" iron pin with cap stamped "S.D.G. LS 3726" (hereafter referred to as a pin with cap), set on the southeast right-of-way of Guy Hodges Road, 20.0' from the centerline thereof; Thence, N13°48'37"E, 177.35', coincident with said right-of-way, to a point; Thence, N14°14'13"E, 204.03', coincident with said right-of-way, to a point; Thence, N11°08'03"E, 163.23', coincident with said right-of-way, to a point; Thence, N07°07'17"E, 129.47', coincident with said right-of-way, to a point; Thence, N02°45'34"E, 42.11', coincident with said right-of-way, to a pin with cap, corner to McKinney (DB 305, PG 827); Thence, N84°17'09"E, 281.96', along McKinney line, to a pin in post; Thence, N02°17'09"E, 539.98', along McKinney line, to a pin in post; Thence, S 83°40'42"W, 299.65', along McKinney line, to a pin in post on the east right-of-way of Guy Hodges Road, 20.0' from the centerline thereof; Thence, N04°49'45"W, 66.16', coincident with said right-of-way, to a point; Thence, N0117°30'W, 75.39', coincident with said right-of-way, to a point; Thence, N02°37'33"E, 57.41', coincident with said right-of-way, to a pin with cap at the projected centerline of the now abandoned Salem-Fords Ferry Road, still visible on the ground; Thence, N19°46'24"E, 110.33', along said centerline, to a point, witness a pin in post lying 12' east on the east margin of said road; Thence, N02°30'46"W, 200.11', along said centerline, to a pin with cap on the southwest line of Terry (DB 179, PG 298 & DB 143, PG 229) near an existing wire fence; Thence, S 45°50'30"E, 2635.57', along an existing wire fence, crossing the centerline of Kentucky State Route 91 at 1896', to a pin in post on the northwest line of Hodges (DB 194, PG 576); Thence, S54°15'34"W, 240.54', along said northwest line of Hodges, crossing Kentucky State Route 91, to a pin with cap on the southwest right-of-way of said highway; Thence, S31°56'58"E, 101.56', coincident with said right-of-way, to a point; Thence, S31°15'32"E, 287.57', coincident with said right-of-way to a point; Thence, Southeastly, 262.82', along a curve to the right, having a radius of 697.03', and attenuated by a long chord bearing S18°44'55"E, 261.26', to the Point of Beginning, containing 66.30 acres. Subject to any easements, restrictions or right-of-ways of record.
The description provided herein was provided by the parties and is contained in the Judgment and Order of Sale. Address: Marion, Crittenden County Kentucky 42064
1. The Master Commissioner will sell same at public auction to the highest and best bidder at the Courthouse door for cash or a deposit of 10% of the purchase price with the balance on credit for sixty (60) days. The successful bidder shall be required to give a bond with good surety for the unpaid purchase price with said bond bearing interest at 12% per annum from the date of the sale.
2. In the event Plaintiff is the successful purchaser, Plaintiff shall be entitled to a credit of its judgment against the purchase price and shall only be obligated to pay the Court costs, fees and costs of the Master Commissioner and any delinquent real estate taxes payable pursuant to the Order of Sale. Furthermore, the Plaintiff will not be required to post a bond in the event it is the successful purchaser.
3. The purpose of this sale is the satisfaction of a Judgment entered on June 11, 2010 on behalf of the Plaintiff against the Defendants, Jared Nelson, ET AL, no marital status given, for the sum of \$74,119.44 as of the date of entry of the Order, attorney's fees and for court costs expended herein.
4. The proceeds of sale, or a sufficiency thereof, shall after the payment of all court costs, costs of sale, and prior liens adjudicated herein, be applied to the balance owed the Plaintiff as adjudged, and the balance of the proceeds of sale, if any, shall be held by the Master Commissioner of the Crittenden Circuit Court subject to further orders of this Court.
5. The Master Commissioner shall pay any unpaid property taxes (including 2009 taxes) out of the proceeds of the sale. Said sale shall be made subject to: all easements, covenants and restrictions of record; assessments for public improvements; and any facts which an inspection and accurate survey may disclose. Said property shall be sold with the improvements thereon "as is".
6. The purchaser shall be required to assume and pay any ad valorem taxes and all taxes assessed against said property by any City, State, County or any school district which are due and payable at any time during the year 2010 or thereafter.
7. The right is reserved to the Plaintiff to make a later claim for amounts advanced for taxes, insurance, assessments, sums expended pursuant to KRS 426.525, and other levies and costs paid by the Plaintiff, and for its reasonable attorney fees expended.
Dated this 21st day of June, 2010.
Hon. Brandi D. Rogers
SPECIAL MASTER COMMISSIONER,
CRITTENDEN CIRCUIT COURT

Western Kentucky Regional Blood Center

1902 S. Virginia St.
Hopkinsville, KY
Contact Robbin Wise by dialing:
270-885-0728
270-348-1566
www.wkrbc.org

Blood Drive Thursday, July 15 sponsored by:
Crittenden Health & Rehab, 201 Watson St.
2-6 p.m. • Donors receive T-shirt & non-fasting cholesterol screen

Our mission: to provide patients in Western Kentucky with a safe and adequate supply of blood while maintaining the highest standard in quality and cost efficiency.
Western Kentucky Regional Blood Center is sole supplier of blood to Caldwell County Hospital, Crittenden County Hospital and Jennie Stuart Medical Center.

Is Your Back Tied Up In Knots?
Back pain can be excruciating. Chiropractic treatment has consistently provided relief of back pain for millions of Americans.

Call us today.
Walk-ins welcome.
Chiropractors...
We can help.

JAMES P. RUSHING, D.C.
505 West Main Street
Princeton, Kentucky
(270) 365-6800

When choosing a funeral home you can compare costs, you can compare facilities and you can compare staff. But the most important factor to weigh is the service. After all, that's what you will truly appreciate and remember longest.

At Gilbert Funeral Home, you can expect to see a familiar face when your family is facing what can be difficult times. The Gilbert family has been serving its community for many years. Whether it be as youth sports coaches, their church or through their involvement in community organizations, Brad Gilbert and his family have always been there. And they will be there when you need the comfort of a friend and a professional.

We are always available to discuss your personal needs so that you can know more about the services we offer before you need them. If you are interested in prearranging a funeral or if you experience the loss of a loved one, please feel free to call us at any time about our services. We care about you, we care about our community and we care about service.

GILBERT FUNERAL HOME, INC.

117 West Bellville St., Marion, KY 42064
(270) 965-3171 • (270) 965-3588
24-Hour Obituary Line (270) 965-9853
www.GilbertFunerals.com

MCC

Continued from page 1
fense Medal for service in the War on Terrorism and the Presidential Service Badge, awarded to those serving in the elite unit to protect our

Dr. Harry T. Byrne, D.P.M.

Podiatrist - Foot Specialist

Diagnosis - Treatment - Surgery

Seeing Patients at Crittenden Medical Building
and 120 Brett Chase Suite C, Paducah, KY 42003

To Schedule an Appointment Call...

270-534-1382 or 1-888-339-1382 Toll Free

Serving the area since 1990

Lighting The Path To Better Health

HealthQuest
CHIROPRACTIC & WELLNESS CENTER

TIP FOR PREVENTING HEAT-RELATED ILLNESS:

Stay indoors and, if at all possible, stay in an air-conditioned place. If your home does not have air conditioning, go to the shopping mall or public library—even a few hours spent in air conditioning can help your body stay cooler when you go back into the heat. Call your local health department to see if there are any heat-relief shelters in your area.

Source: Centers for Disease Control & Prevention

John J. Newcom, D.C.
Tracye R. Newcom, R.D.L.D.

We Offer:

- Chiropractic Care
- Cardiovascular Equipment
- Weight Training Machines
- Free Weights
- Fitness Counseling Available

We will soon be celebrating our fifth year in business in Marion and are planning several events to mark the occasion.

913 S. Main St. • Marion, Kentucky
270.965.2600

Office Hours: Mon., Tue., Thurs., 8 a.m. - 6 p.m. • Closed Wed. • Fri., 8 a.m. - 3 p.m.
Wellness Center Hours: Mon. - Sat., 6 a.m. - 10 p.m.

Internet
SERVING MARION
Unlimited Hours. No Contracts!
\$9.95 per month
* FREE 24/7 Technical Support
* Instant Messaging - keep your buddy list!
* 10 e-mail addresses with Webmail
* Custom Start Page - news, weather & more!
Sign Up Online! www.LocalNet.com
Call Today & Save!
LocalNet 965-9256
Reliable Internet Access Since 1994

THIS MOMENT OF
PEACE OF MIND
HAS BEEN BROUGHT
TO YOU BY BOYD.

Just knowing that all of the details
are already taken care of by pre-
planning experts, gives you even
more to not be concerned with.

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

Boyd
FUNERAL DIRECTORS

...experience the Boyd difference.

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

Outdoors News & Notes

Things to remember for this week ...

•**Kentucky Farm Service Agency** requires producers to submit their annual acreage report to their local FSA county office by today (Thursday) to meet FSA program eligibility requirements for farm programs such as CRP, Direct and Counter-cyclical programs and newer programs authorized in the 2008 Farm Bill. For more information, call the Salem FSA Center which serves Crittenden and Livingston counties at 988-2180.

•**Wranglers Campground** at Land Between the Lakes is hosting its 14th annual Grand Jubilee and Primitive Rodeo this weekend. The Jubilee is a celebration for horse lovers and trail riders. There will be children's activities, half-price camping, trail rides and rodeo activities such as saddle-bronc and bareback riding, steer wrestling, calf roping, barrel racing, break-away roping and bull riding.

SURE program available for 2008 crop losses

The Farm Service Agency in Kentucky encourages producers who suffered crop production losses during the 2008 crop year to contact their local FSA office before a deadline is announced to see if they are eligible to participate in the Supplemental Revenue Assistance Payments Program (SURE). This program provides financial assistance to producers who have suffered crop losses due to natural disasters. SURE provides crop disaster assistance payments to eligible producers on farms that have incurred crop production or crop quality losses. The program takes into consideration crop losses on all crops grown by a producer nationwide. SURE provides assistance in an amount equal to 60 percent of the difference between the SURE farm guarantee and total farm revenue. The farm guarantee is based on the amount of crop insurance and Non-insured Crop Disaster Assistance Program (NAP) coverage on the farm. Total farm revenue takes into account the actual value of production on the farm as well as insurance indemnities and certain farm program payments.

To be eligible for SURE, producers must have suffered at least a 10 percent production loss on a crop of economic significance. In addition, producers must meet the risk management purchase requirement by either obtaining a policy or plan of insurance, under the Federal Crop Insurance Act or NAP coverage, for all economically significant crops. For 2008 crops, producers had the opportunity to obtain a waiver of the risk management purchase requirement through a buy-in provision. Producers considered socially disadvantaged, a beginning farmer or rancher, or a limited resource farmer may be eligible for SURE without a policy or plan of insurance or NAP coverage. For more information on the new SURE program, visit your local FSA county office in Salem.

When animals go bad, they may need to go

BY ART LANDER JR.
KENTUCKY AFIELD

Kentucky is blessed with a diversity of wildlife – some 74 species of mammals, 380 species of birds, and 112 species of reptiles and amphibians.

Many of the state's outdoor enthusiasts encourage wildlife on their property and spend countless hours and considerable sums of money to get close to nature and its wild creatures.

But, when a family of raccoons takes up residence in the attic, or an opossum spends more time in your garage than the family car does, it doesn't take long for these uninvited guests to become a nuisance.

That's when it's time to call the local Nuisance Wildlife Control Operator.

"They are permitted to take and transport wildlife causing damage or threatening public health and safety," said Chad Soard, a wildlife biologist with the Kentucky Department of Fish and Wildlife Resources. "At the present time, we have 106 licensed Nuisance Wildlife Control Operators in Kentucky."

Operators are typically small business owners – men and women working in Kentucky cities, suburbs and rural areas. Operators charge fees to remove nuisance wildlife and operators they work year-round, often outside legal hunting and trapping seasons.

Based on the annual reports submitted by operators, the raccoon is the number one nuisance wildlife species based on the

Stephen Tabor is a licensed animal control operator in Marion. His phone number is 704-0431.

annual reports. A majority of the raccoons captured live in the state's three largest metropolitan areas – Louisville, Lexington and northern Kentucky.

"During the 2008-09 license year operators captured 4,723 raccoons, 3,016 squirrels, 1,854 opossums and 878 skunks," said Soard. Other nuisance wildlife species that operators encountered included bats, woodchucks, coyotes, muskrats, beavers, chipmunks, birds, foxes, snakes, river otters, turtles, rabbits, mink and bobcats.

Robert Chilton, who operates Wildlife Animal Control in Henry County, said problems with nuisance wildlife change with the seasons.

"In January and February, when skunks are breeding, the females are seeking out dens, and that's when you get problems with them digging under porches," said Chilton. "The males are fighting over females and they do a lot of spraying."

In May, there can be a spike in calls when raccoons begin to bear their young, and decide to set up a home in somebody's attic. "They walk on the roof and find a way to get in from under the eave," said Chilton. "Squirrels will do that too. They like to go through air vents."

The telltale sign that something is living in the attic is when homeowners hear the pitter-patter of tiny

feet running across attic joists.

In mid-summer, snakes can become a nuisance when they shed their skins. "They want to get away, where there isn't any activity. They are vulnerable when they molt," said Chilton. That's why snakes try to come inside garages and out buildings and sometimes crawl between walls in houses.

With the onset of cold weather, squirrels seek out warmth in attics. Squirrels have a bad habit of actually working their way downstairs into houses. "They follow the light and gnaw their way through gaps in the plywood, where a pipe goes through a wall, the ceiling or into a closet," said Chilton.

While many homeowners ask that the animal is taken from their property unharmed, Soard said relocating nuisance wildlife is not always the best option. "The primary threat is the spread of disease to new populations," he said. "Also, relocated animals often die soon after release due to natural

mortality factors – starvation from not being able to find food, or injury from fights with animals they encounter, when attempting to establish a new territory."

By law, injured or diseased wildlife must be euthanized.

Nuisance wildlife control operators are permitted to deal with native wildlife under state jurisdiction, but they can't capture and transport federally-protected species unless they get a permit from the US Fish and Wildlife Service.

Federally protected species include song birds, birds of prey (such as hawks and owls) and migratory waterfowl.

Resident Canada geese only migrate during periods of severe cold and snow and are a problem in urban areas, where they live around lakes in city parks, golf courses, and suburban neighborhoods. Goose droppings create a mess on sidewalks and driveways, and at times the big birds can be aggressive.

TALENT SHOW

GOT TALENT?
ANY TALENT!

Magic • Comedy
Sing • Dance • Music
LET'S SEE IT!

July 27, 2010

Crittenden County Fair 7:00 p.m.

Registration deadline July 25th

To enter, contact Chris O'Leary
965-0848 or 704-1869

LIVESTOCK REPORTS

MARION & LIVINGSTON REPORTS WEEKLY BY -USDA MARKET NEWS

MARION LIVESTOCK

Monday July 12, 2010. KDOA-USDA Market News

West Kentucky Livestock Market, Marion Auction (cat- tie weighed time of sale). Receipts: 678 head.

Compared to last week: No trend due to holiday.

Slaughter cows:

Percent Lean	Weight	Price	Hi-Dress	Low-dress
Breaker	75-90	1105-1600	56.00-61.50	62.50 54.50
Boner	80-85	970-1340	50.00-58.00	49.50
Lean	85-90	730-1045	43.00-50.50	

Slaughter Bulls:

Y.G.	Weights	Carcass	Boning	Percent	Price	Low-dress
1	1505-2315	78-79			75.50-79.50	
2	1465-2175	76-77			71.50-75.00	

Feeder Steers Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	100-200	170	109.00	109.00
4	200-300	251	125.00-141.00	130.87
5	300-400	334	131.00-141.00	136.62
5	400-500	442	121.00-128.00	122.50
59	400-500	479	130.00-135.00	130.39 Value Added
18	500-600	565	108.00-118.00	113.24
91	500-600	566	125.25-126.50	125.35 Value Added
15	600-700	636	104.00-114.00	109.85
18	600-700	625	115.00-117.00	115.99 Value Added
4	700-800	745	104.00-107.00	105.24
6	700-800	785	108.00	108.00 Value Added
1	900-1000	990	83.00	83.00

Groups: 52 head 483 lbs 130.00 MBBWF; 80 head 571 lbs 125.25 MBBWF

Feeder Steers Medium and Large 2

Head	Wt Range	Avg Wt	Price Range	Avg Price
2	300-400	370	113.00-125.00	118.68
4	400-500	440	108.00-114.00	111.68
1	500-600	585	92.00	92.00
2	600-700	603	93.00	93.00
1	700-800	795	83.00	83.00

Feeder Heifers Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	100-200	180	108.00	108.00
2	200-300	265	106.00-111.00	108.69
18	300-400	370	105.00-114.00	112.11
38	400-500	442	105.00-115.00	109.87
9	400-500	439	118.00-125.00	122.39 Value Added

39	500-600	534	99.00-109.00	105.23
16	500-600	541	110.00-113.00	111.62 Value Added
17	600-700	664	92.00-97.50	96.17
14	600-700	607	106.00-107.00	106.14 Value Added
3	700-800	743	93.00-94.00	93.32
9	700-800	717	100.50-102.00	101.29 Value Added
4	800-900	839	78.00-84.00	80.24

Feeder Heifers Medium and Large 2

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	200-300	280	101.00	101.00
1	300-400	340	97.00	97.00
7	400-500	453	87.00-102.00	93.94
7	500-600	531	81.00-98.00	92.33
2	600-700	630	86.00-88.00	87.02

Feeder Bulls Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
3	300-400	368	115.00-124.00	118.40
22	400-500	458	104.00-118.00	113.43
14	500-600	544	97.50-109.00	103.47
23	600-700	654	85.50-98.00	91.00
4	700-800	720	81.00-88.00	85.31
2	800-900	815	86.00-87.00	86.51

Feeder Bulls Medium and Large 2

Head	Wt Range	Avg Wt	Price Range	Avg Price
1	500-600	590	90.00	90.00
1	800-900	845	77.00	77.00

Sold last week: 67 steers 687 lbs 113.50 MIX; 63 steers 773 lbs 110.40 MIX

Stock Cows: Medium and Large 1-2: Cows 5 to 9 years old and 4 to 6 months bred \$50.00-87.00 per head.

Stock Cows and Calves: Cows 5 to 10 years old with calves at side \$20.00-107.00 per pair.

Baby Beef Calves: 90.00-210.00 per head.

LIVINGSTON LIVESTOCK

Tuesday July 13, 2010. Livingston County Livestock, Leadbetter Auction. Receipts: 1,063 Head.

Slaughter cows:

Percent Lean	Weight	Price	High Dress	Low Dress
Breaker	75-80	1080-1780	53.00-61.00	64.00 50.00-52.00
Boner	80-85	890-1245	47.00-55.50	58.00 43.00-44.00
Lean	85-90	710-1000	39.00-44.00	

Slaughter Bulls:

Y.G.	Weights	Carcass	Boning	Percent	Price	Low-Dress
1	1275-2365	77-78			71.00-78.00	
2	1045-1550	75-76			62.00-70.00	54.00-57.00

Feeder Steers Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
------	----------	--------	-------------	-----------

1	100-200	180	130.00	130.00
9	200-300	247	134.00-155.00	140.87
9	300-400	344	128.00-135.00	131.52
25	400-500	435	119.00-129.00	123.68
37	500-600	556	110.00-121.00	114.23
20	600-700	654	107.00-115.00	110.91
3	700-800	757	100.00-104.00	102.28
1	900-1000	910	81.00	81.00

Feeder Steers Medium and Large 2

Head	Wt Range	Avg Wt	Price Range	Avg Price
3	200-300	242	130.00	130.00
6	300-400	369	115.00-124.00	119.61
12	400-500	469	108.00-114.00	113.10
10	500-600	578	99.00-108.00	102.90
7	600-700	612	103.00-104.00	103.86
3	700-800	721	81.00-91.00	87.58

Feeder Holstein Steers Large 3

Head	Wt Range	Avg Wt	Price Range	Avg Price
5	400-500	474	71.00-76.00	74.10

Feeder Heifers Medium and Large 1-2

Head	Wt Range	Avg Wt	Price Range	Avg Price
5	100-200	184	121.00-142.50	132.91
10	200-300	227	122.00-133.00	129.74
21	300-400	340	110.00-122.00	117.02
60	400-500	441	109.00-119.00	113.25
118	500-600	549	100.00-110.00	104.38
41	600-700	629	96.00-103.00	98.99
22	700-800	733	90.00-100.00	94.39

HOBGOOD GARAGES

1 1/2 CAR GARAGE

9' X 7' Overhead Door

\$4990

2 CAR GARAGE

16' X 7' Overhead Door

\$5990

3 CAR GARAGE

16' X 7' & 9' X 7' Overhead Door

\$8590

4 CAR GARAGE

2-16' X 7' Overhead Doors

\$10990

Completely Erected Including Concrete Floor (plus tax, off-level lot and out-of-town freight)

✓ 4" Concrete floor with wire

✓ 12"x12" concrete footers

✓ Overhead door

✓ One service door

✓ One window

✓ Hardboard siding

✓ 100% Financing (Vinyl Siding Available)

✓ Vapor Barrier

✓ 9" overhangs

✓ Shingle roof

Just North Of Green River Rd. & HWY. 57 In Daylight

Hobgood CONTRACTORS, INC. 12946 State HWY. 57 Evansville, IN 47711
Mon. - Fri. 9-5pm • Sat. 9-1pm & Sun. by Appointment

www.hobgoodcontractors.com
Ph: 812-867-6877 or 812-867-2411
Toll Free 1-800-264-6677

FLW bass on Ohio Saturday

The FLW Bass Fishing League will hold a tournament this weekend on the Ohio River. The event Saturday out of Golconda Marina is the fourth of five stops in the Illini Division series.

Takeoff is at 6 a.m., and weigh-in will begin at 2 p.m. Takeoffs and weigh-ins are free and open to the public.

Bass Fishing League com-

petition is a 24-division league circuit devoted to weekend anglers. Rodney Brown of Eddyville is the LBL Division leader.

HOMESTEAD AUCTION REALTY

308 N. MAIN ST., MARION, KY 42064

270-965-9999

www.homesteadauctionrealty.com

- 6 BR, 5 BATH, OPEN FLOOR PLAN HOME. GRANITE COUNTERTOPS, STAINLESS STEEL APPLIANCES AND GORGEOUS HARDWOOD FLOORS. SITUATED ON 4 LOTS WITH 3 CAR GARAGE, IN-GROUND POOL AND LARGE DECK. BRIARWOOD SUBDIVISION. \$349,900.00
- PLENTY OF ROOM FOR YOUR FAMILY! 3 BEDROOM, 2 BATH HOME, HAS METAL ROOF AND CARPORT, NEW CENTRAL AIR AND FURNACE. PLENTY OF STORAGE WITH DOUBLE-DOOR STORAGE BARN. \$50,000.00
- 2 BR, 1 BATH HOME WITH LIVING ROOM AND DEN. NEW SEPTIC INSTALLED IN 2004. LOCATED ON APPROX. 1/2 AC. \$44,900.00
- 6 BR, 2 BATH HOME ON 2+- ACRES. 1 FULLY STOCKED POND. LOCATED NEAR UNION COUNTY LINE ON HWY. 60 EAST. \$135,000.00
- GRANDVIEW ESTATES: LOT 11- 1.02+-AC \$5,900.00; LOT 4- 1.5+-AC \$5,990.00; LOT 5- 1.06+-AC \$5,990.00; LOT 6- 1.20+-AC \$5,990.00
- GRANDVIEW ESTATES. 3.22+-AC. ALL UNDERGROUND UTILITIES AND PAVED STREET. SMALL POND WITH SOME FENCING. BEAUTIFUL VIEW. \$17,900.00

PRINCIPAL BROKER, DIANA HERRIN: 270-704-1027

BROKER, DARRIN TABOR: 270-704-0041

America, Standing Free & Strong

Thanks to the Men and Women of our armed services at home and abroad AND to those who served before them.

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

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

Member
FDIC

EQUAL HOUSING
OPPORTUNITY

Internet Access

Only **\$9.95** Per month.

CORECOMM

- ▶ FREE 24/7 Live Technical Support
- ▶ Unlimited Hours, No Contracts!
- ▶ 10 E-mail Addresses
- ▶ FREE Spam Protection
- ▶ Invoice Billing Available
- ▶ Reliable Access Since 1994

1-877-267-3266

www.core.com

Corley-Whelan

Donnie and Eva Jane Corley of Marion announce the engagement and upcoming marriage of their daughter, Patricia Gayle, to Joseph Stephen Whelan, son of Stephen Whelan of Yorktown Heights, N.Y., and the late Catherine Whelan.

Corley is the granddaughter of the late William and Henrietta Taber of Tolu and the late Waldo and Naomi Corley of Marion.

Whelan is the grandson of the late Joseph and Louise Quirk and the late Stephen and Mildred Whelan, all of Brooklyn, N.Y.

The bride is a graduate of Crittenden County High

School. She graduated from Transylvania University Summa Cum Laude with a degree in political science and Cum Laude from Harvard Law School. She is employed as a director and counsel with the New York office of Societe Generale, a French bank.

The groom is a graduate of Yorktown Heights High School. He graduated from St. Lawrence University with a degree in English literature. He is employed by MSG Network as the television producer for the New York Rangers hockey.

The wedding will be held on July 31, 2010, in Montauk, N.Y.

Great ideas for family time

Summer is a great time to do things together as a family. There are many things you can do to enjoy being with one another. Sit down as a family and set aside some time, without distractions to make some plans for things to do together. Involve all ages! When kids feel like they have a voice in the planning, they will be more interested in making it happen and in being involved.

As you start planning, first pick several activities that everyone in the family agrees on doing this summer. Make a strong commitment to follow through with the ideas you choose and to have involvement from every family member. Then decide when you will do the activities you choose.

Is a certain activity better for a rainy day? Is it better for the weekend? How much time will be needed from family members for the activity? Making these decisions at the

Nancy Hunt Home Notes

UK Cooperative Extension Agent

beginning will help you make your ideas become reality and will give everyone something to look forward to during the summer.

Here are just a few ideas to get your family started:

- Plan a summer celebration. Some ideas for the celebration could be a picnic, time to visit relatives, or a day trip together. Use your imagination to pick something everyone in your family will like.
- Hold a family fun night. Choose several favorite outdoor or indoor games or puzzles for your family to play together. Turn off the TV and focus on each other. See how

much you end up laughing together.

- Create a scavenger hunt out of a walk in your neighborhood. Have a list of items for each family member to look for and write down who finds each item along the way. Let the winner choose what you will eat for dinner or make a family trophy for the winner.
- Go fishing together, plant a garden together, or make something in the kitchen together. All of these are great ways to spend time together and share lots of smiles.
- Go on a mystery car ride together. Have one parent or a parent and one child pick a secret destination together. Have the rest of the family try to guess where they are going.

There are many more ideas that your family can do together. Time spent together as a family has many rewards. It helps you bond with each other. It helps parents see their children do new things and have a chance to praise them for their success. Most importantly, it gives your family a chance to have fun together and laugh together, instead of doing all the things we have to do every day of our lives.

The Press went to the Marion City-County Park for a small - 1980s Ladies Softball Reunion June 12. The group is planning another reunion game in the fall. Pictured (front from left) are Kim Orr, Carla Franklin Hardin, Terri Sunderland Pryor; (middle) Lori Clarke, Gina Summers Cox, Juli Smith; (back) Rhonda Belt Nix and Jeri Ann "Jeri Ann Fan No. 30" Hunt.

Torey Baker and Sammie Jo Quisenberry took The Crittenden Press to watch the National Pro Fastpitch Tennessee Diamonds vs. USSSA Pride at Lipscomb University in Nashville. Pitcher Monica Abbott and Cat Osterman faced off on the mound.

The Press traveled along with Katie and Ashley Wheeler, Emily and Samantha Tinsley and Hadlee Rich, when they visited the American Girl Place in Chicago.

Births

Mitchell

Vince and Ashley Mitchell of Paducah announce the birth of a son, McCoy Allan, born June 28 at Western Baptist Hospital in Paducah. McCoy weighed six pounds, three ounces and was 18 1/2 inches long.

Maternal grandparents are Ronnie and Gayle Myers of Marion. Maternal great-grandparents are the late Ralph and Opal Cash of Lola the late Louis Myers and Verna Hodges, both of Marion.

Paternal grandparents are Roger and Deloris Mitchell of Fredonia. Paternal great-parents are the late Carl and Agnes Vinson and T.O. Mitchell of Fredonia and Barbara Mitchell of Calvert City.

Al Harash

Laura Wheeler and Mohamed Al Harash of St. Louis announce the birth of a son, Hassan Hayden, born April 10 at Missouri Baptist Medical Center in St. Louis. The baby weighed seven pounds, 12 ounces and was 19 inches long.

Maternal grandparents are Wayne and Alfreda Wheeler of Marion. Maternal great-grandparents are Harold and Ophie Hodge and Howard and the late Nell Wheeler, all of Marion.

Paternal grandparents are Hassan and Rehab Al Harash of Montreal, Canada. Paternal great-parents reside in Damascus, Syria.

Local office supporting school supply campaign

Mickey Alexander, an Edward Jones financial advisor in Marion, is supporting the local school system and community by using his office as a drop-off location for a school supplies drive.

Local residents may help those less fortunate in the community by bringing items to the Edward Jones branch office during regular business hours from July 12 - Aug. 12.

Edward Jones provides financial services for individual investors in the United States and, through its affiliates, in Canada. Every aspect of the firm's business, from the types of investment options offered to the location of branch offices, is designed to cater to individual investors in the communities in which they live and work.

Edward Jones, which ranked number two on Fortune magazine's "100 Best Companies to Work For" in 2010, is headquartered in St. Louis. Its website is www.edwardjones.com.

Hamilton 50th Anniversary

John Paul and Wanda Hamilton of Marion celebrated their 50th wedding anniversary on July 7 at a dinner with their family.

John Paul and the former Wanda Holdman were married July 7, 1960 in Sturgis by the Rev. Avery Wheat.

They have five sons, Bill

Hamilton and wife Jung, Benny Hamilton and wife Paula, Randy Hamilton, Mike Hamilton and wife Margie; and one daughter, Michelle Berry and husband Jack.

They have nine grandchildren and one great-grandchild.

Learning science from the Science Guy

Photo supplied
Jason Lindsey, also known as WPSD's Science Guy, demonstrates to (from left) Lenora Potter, Emmalee Amburgy, Seth Lewis and Maverick Trimble how different objects have different densities using a wind machine, a table tennis ball, styrofoam ball and balloon.

The family of Travis Conditt would like to express our heartfelt appreciation for all the cards, flowers, food, visits, prayers, donations and individual acts of kindness performed during this difficult time. We truly appreciate the efforts of all the rescue and dive teams, the support of the Red Cross and the support of the Dycusburg community who opened their homes and their hearts to us. A special thank you to our neighbors who baled hay, mowed for us and removed a tree to aid in preparing the cemetery. The outpouring of love and support from all who loved Travis was a great comfort to us and made this tragedy a little more bearable.

The family of Travis Conditt

SUMMER FUN CARNIVAL

Saturday, July 17 • 6-8 p.m.

Hot Dogs
Chips
Cookies
Chips
Drinks

Games & Prizes
Horse Rides
Ring Toss
Lasso the Horse
Toilet Roll Throw
Washers
Football Throw
Frisbee Golf
Baseball Throw
Hay Stack Find
& More...

REPTON BAPTIST CHURCH

6289 U.S. 60 at Mattoon
Noble Cobb, Pastor • 704-3242

Enter The

Miss Crittenden County
Fair Pageant

JULY 26TH • 6 P.M.
FOHS HALL

- Businesses encouraged to select a representative to participate.
- Contestants must be age 16-21 and a Crittenden County resident.
(Must be 16 by Oct. 31)
- Entry Fee \$35
- Meeting at Fohs Hall on July 19 at 4 p.m.
(Be prepared to have photo taken for paper)

Contact Natalie Parish at 871-1383

Two CCES teachers go to summer science camp

For some local teachers, this year's summer vacation included a stint in summer school. Science summer school, that is.

Six local elementary school teachers spent time with Arkema scientists learning what's new, exciting and effective in enhancing science education.

The program was held June 22-24 and in addition to two Crittenden County teachers, Rita Binkley and Julie Millikan, and CCES assistant principal Rhonda Calloway, it was attended by teachers from South Livingston Elementary and Christian Community Academy.

Now in its 12th year at Calvert City, Arkema Inc.'s Science Teacher Program has provided hands-on training to

more than 80 western Kentucky teachers.

This year's science kits explored topics including magnetism, electricity, circuits, friction, kinetic energy, motion and design. Teachers choose the topics they wish to focus on during the program and then bring new skills back to school in the fall.

Arkema developed the Science Teacher Program in 1996 to address a negative trend discovered while interviewing teachers in elementary and secondary education: teachers did not enjoy teaching and were not adequately equipped to teach hands-on science. In many cases, science was taught in a very superficial way or not at all.

Julie Millikan and Rita Binkley, teachers at CCES, participated in Arkema's three-day mentoring program. Teachers were able to create vehicles from building pieces and use them to explore effects of force, friction and wind resistance on distance and speed.

CLASS OF 2000

10 Year Reunion

Saturday, July 31, 2010

Fohs Hall, Marion, KY • 7 p.m. - ????

\$30/Person

Please send money and how many tickets you are requesting as soon as possible to: Lindsay Thompson Carter
8167 SR 351 E, Henderson, KY 42420 • 270-577-5208

Money must be received by July 22, 2010

The family of Lucian Chittenden would like to express our appreciation for all the cards, flowers, visits and food sent during the illness and death of our father, grandfather and brother.

A very special thank you to the staff and doctors of Livingston Hospital and Livingston County Home Health. Thanks also to the staff of Boyd Funeral Directors.

Thank you also to the members of Bethel Methodist Church and to Bro. Mike Grimes and Bro. Chuck Ladd for conducting the services. Your kindness will not be forgotten. Thank you from the bottom of our hearts to those who helped in any way.

Shirley, Barry & Garry

Photo supplied
Pictured are (from left) Emily Bruns, Corey Berry, and Nikki Conger, the juniors who won gold medals.

FCCLA students win gold at national meeting in Chicago

Three juniors from Crittenden County High School won Gold Medals in the FCCLA national competition – STAR Events (Students Taking Action with Recognition) which are competitive events that build proficiency and achievement in leadership and job-related skills.

More than 6,100 nationwide members, advisers, alumni, and guests of FCCLA: Family, Career and Community Leaders of America, gathered in Chicago, July 3-8 for the 2010 National Leadership Conference.

Corey Berry, Emily Bruns,

and Nikki Conger won a Gold Medal in the National Programs in Action category for the CCHS chapter project "Rocket Bodies."

Their competition displayed and presented projects including a peer education nutrition and wellness fair, kindergarten wellness workshops, other community nutrition related activities conducted by the CCHS FCCLA during the 09-10 school year.

Dawn Hollamon, retiring FCCLA advisor attended the meeting with the students.

HAPPY 2ND BIRTHDAY
SELINE SHYE STEVENS!
I love you, Mom

Happy 10th Birthday
Briley!
Love, Mom, Dad & Bailey!

HAPPY 3RD BIRTHDAY
TO OUR COWBOY
BRADEN!
Love, Momma & Daddy

HAPPY 14TH BIRTHDAY
HAYLEE YOUNG!

We love you, Poppy and Nana

Happy 19th Birthday
Joey Martin

July 9, 1991 - December 8, 2007

Joey, we always had our birthday together.
We love and miss you.

Grandmother, Iva Nell Martin & Family

Community Calendar

Ongoing
•Angel Food Orders for the month of July are being accepted at Marion Baptist Church. The deadline is 6 p.m., July 23. For more information, call the church at 965-5232. Orders can also be placed at angelfoodministries.com.

Thursday, July 15
•The Crittenden County Inter-agency Council will meet at 9 a.m., today (Thursday) at the County Extension office.

•The Crittenden County Democratic Party will meet at 6 p.m., today (Thursday) at the Marion Cafe.

•The Crittenden County Health Systems Auxiliary will meet at 4 p.m., today (Thursday) in the education building. All members are invited to attend.

Friday, July 16
•PACS Crittenden County Senior Citizens Center is hosting bingo at 10:30 a.m., on Friday.

Saturday, July 17
•New students at Paducah's West Kentucky Community and Technical College should attend a student orientation session from 10 a.m., until 2 p.m., July 17 or July 31 at the Emerging Technology Center. WKCTC recruiters will give a presentation highlighting the campus followed by breakout sessions. A panel of current WKCTC students will answer questions for incoming freshmen. There will be a parent panel to help parents learn what they need to know about the college. New students will then have the opportunity to pay tuition, get parking tags and buy books in the Anderson Technical Building. For more information, contact Holly Elliott-Miller at 534-3454.

•Crittenden County Lady Rocket Soccer boosters will have a pork chop sandwich sale at the Farmers' Market on Main Street in Marion from 10 a.m. - 2 p.m., July 17.

•Western Kentucky Quilters Guild meeting will be from 1-3 p.m., July 17 at First United Methodist Church in Morganfield.

Wednesday, July 21
•The National Active and Retired Federal Employees Association (NARFE) Chapter 1373, will meet at 11:15 a.m., Wednesday, July 21, at Marion Cafe. The discussion will be in regard to the Fall Roundup which will be Oct. 25 at Miss Scarlett's. Susan Horn will be there for BC/BS. All retired federal employees are invited to at-

tend the meeting.

Friday, July 23
•Crittenden County Attorney Rebecca Johnson's child support office will be sponsoring give-aways for children and the family at the July 23 Bobcats game at Gordon Blue Guess Field. Free snow cones for everyone and free backpacks filled with school supplies to the first 50 children to sign in will be given away at Children First Family Fun Night. Free tickets to the 7:05 p.m., game can be picked up at the child support office at 217 W. Bellville St., in Marion. The office is open weekdays from 8 a.m., to 4:30 p.m. Call 965-5476 for further information.

Upcoming
•The Crittenden County High School SBDM will meet at 5:30 p.m., July 26, in the teachers workroom.

•The Crittenden County High School class of 2000 will be having its 10-year reunion at 7 p.m., July 31 at Fohs Hall in Marion. For more information, call Lindsay Thompson Carter at (270) 577-5208.

In Loving Memory of

John G. Brown

November 18, 1928 - July 12, 2009

God looked around His garden and found an empty place.
He then looked down upon His earth and saw your loving face.
He put His arms around you and lifted you to rest.
His garden must be beautiful. He always takes the best.
He knew that you were suffering. He knew you were in pain.
And knew that you would never get well on earth again.
He saw your path was difficult, he closed your tired eyes,
He whispered to you "Peace be Thine" and gave you wings to fly.
When we saw you sleeping so calm and free of pain,
We would not wish you back to earth to suffer once again.
You've left us precious memories, your love will be our guide,
You live on through your children, you're always by our side.
It broke our hearts to lose you, but you did not go alone.
For part of us went with you on the day God called you home.

Love, Thelma & Family

A heartfelt thank you to everyone who in some way helped me during the illness and passing of Mom. The cards, calls, hospital visits, flowers, Bibles, food and most importantly prayers were appreciated.

Thank you to Dr. William Skinner who gave us nearly 8 years we were not supposed to have. You are a true angel on earth who forever has my gratitude. Dr. Starkey, Calva was your biggest cheerleader.

Vanderbilt University Medical center team, you did a top notch job in such a short time. Unity Baptist Church in Crayne, I can never say thanks enough. Especially Leela, Shelia and Sue.

Teena York, you are the definition of a true friend, always helping in time of need in so many ways. The casket spray was awesome and very unique.

Thank you to the pallbearers -- John and Johnny Newcom, Herb Tucker, Billy Bob Bebout, Barry Hix, Darrin Tabor and Carsen. She would be honored at your final act of kindness. Thank you also to Greg Rushing for leading the way to her resting place.

Thank you, Shelley Riggs and Barry Hix for singing her favorite song "I'll fly away," and to Alexis Tabor and Carsen Easley for feeding the cats.

And the most important thank you to Tom and Sandra Easley for your neighborly loyalty for 21 years. Always there. Simply the best. You were precious to Granny and to me.

Everyone--let Granny's legacy live on--take those Geritol.

Love, Jamie, Mittens and Snowball

Please join us for a retirement reception to honor

Dawn Hollamon

Saturday, July 31

2-4 p.m. Come & Go

Marion Woman's Club

Mrs. Hollamon request no gifts.

Mrs. Hollamon has enriched the lives of Crittenden County students as our Family and Consumer Science teacher for the past 27 years.

Probate • Real Estate • Family Law • Criminal Defense • DUI

Karen E. Woodall, PLLC

ATTORNEY AT LAW

P.O. Box 436

Marion, Kentucky 42064

270.704.0514

270.365.2763

After 16 years of legal experience, including 10 years as a prosecutor and 3 1/2 years representing the Commonwealth of Kentucky in family cases, I am returning to private practice. My legal practice has allowed me to work with the people of Crittenden, Union, Webster, Trigg, Caldwell, Livingston and Lyon counties.

Kentucky Does Not Certify Specialties of Law

THIS IS AN ADVERTISEMENT

Churchnotes

•Salem Baptist Clothes Closet is open from 8:30 a.m.-12:30 p.m., and 4:30-6:30 p.m., Tuesdays.

•Maranatha Baptist Church in Salem will be hosting community gospel singing at 6:30 p.m., on Saturday. Refreshments will be served.

•Marion General Baptist Church will be having their homecoming this Sunday. The meal will be at noon followed by singing by the Hamptons at 1:30 p.m. Everyone is welcome.

•Tolu Methodist Church is having their 112th homecoming this Sunday. Morning worship begins at 11 a.m. with a potluck meal following at the Tolu Community Building. Singing will begin at 1:30 p.m. at the Tolu Methodist featuring Miss Ashlee Collins.

•Emmanuel Baptist Church will be having Saddle Rdge Vacation Bible School from 6-8:30 p.m., July 19-23, for children three years through sixth grade. Call 965-4623 or 965-4073 for more information or for a ride.

•Marion Baptist Church - Angel Food orders are being received for the month of July. You can place an order at the church office. Orders can also be mailed to P.O. Box 384, Marion, KY. 42064, or you can order on-line at www.angelfoodministries.com. Deadline for ordering is 6 p.m., July 23.

•Ignited is coming to Fohs Hall at 7 p.m., Aug. 14. All area teens are encouraged to attend. For more information, call 836-9048.

•Marion Baptist Church will be hosting Faith in Action Day on Aug. 8, in their Family Life Center. There will be a free yard sale, free car wash, free school supplies, free food distribution and much more.

•The Family Life Center at Marion Baptist Church is open Monday from 5-8 p.m., Tuesday from 5:30-8 p.m., and Thursday from 6-8 p.m., and Saturday 9 a.m.-1 p.m., for anyone who would like to walk on the walking track or workout in the weight room. This is free.

Dedication ceremony held for judge's portrait

There will be a portrait dedication ceremony honoring the late Judge Thomas E. Simpson at 11 a.m., Friday at the Court Annex in Morganfield. A reception will follow the dedication.

Judge Simpson was District Court Judge for the 5th Judicial District; Crittenden, Webster and Union counties from January 2005 until his resignation shortly before his death in November 2009.

The courtroom will be open for viewing of the portrait until 2 p.m., on the day of the dedication.

KY HOMES REALTY

247

270-388-9811

FEATURED LISTING...

FORDS FERRY ROAD
3 bedroom, 2 bath, 2030 sq ft...
MLS# 57251 \$ 69,500.00
Call Debbie at 270-963-0304

See all our listing at www.kyhomes247.com

112th Homecoming

Tolu United Methodist Church

Sunday, July 18

Morning Worship - 11:00 A.M.

Potluck Meal Immediately Following A.M. Service at The Tolu Community Building.

A Singing Will Be At 1:30 P.M.

At The Church

Featuring Miss Ashlee Collins

HOME COMING

WHERE KIDS JOIN FORCES WITH GOD

HERO HEADQUARTERS

VACATION BIBLE SCHOOL

JULY 24, 2010

9:00 a.m. - 3:00 p.m.

(All Ages Welcome)

Barnett Chapel General Baptist Church

Located at Barnett Chapel Road

Need A Ride? Call Sherry at 965-2821

Hang Out With Jesus at Son Quest Rain Forest Vacation Bible School

July 19-23 • 6-8:30 p.m.

Ages 3 - 12 Years

FREEDOM GENERAL BAPTIST CHURCH

87 Freedom Church Rd., Marion, KY

For Additional Information Call 704-0226 or 704-3174

Sunday, July 18 thru Thursday, July 22 • 6:00-8:30 p.m.

Open to ages 4 through students who have graduated sixth grade. Adults welcome!

Family Night July 23 6:30-8:30 p.m.

Refreshments will be served

REPTON BAPTIST CHURCH

Located at 6289 U.S. 60 at Mattoon

For Information or Van Pick-Up, Call 704-3242

HURRICANE CHURCH

HURRICANE CHURCH ROAD OFF HWY. 135 W.

BRO. WAYNE WINTERS, PASTOR

Sunday school, 10 a.m. • Worship, 11 a.m.

Sunday and Wednesday evening services, 6:30 p.m.

Marion General Baptist Church

WEST BELLVILLE STREET • MARION, KY

Sunday School 10 a.m. • Sunday Worship 11 a.m., 6 p.m.

Wednesday Bible Study 7 p.m. • Tony Perryman, Pastor

www.mariongeneralbaptist.com

Central Baptist Church

721 S. Main St., Marion

We invite you to be our guest

Bro. J.D. Graham, pastor

Sunday Bible Study at 10 a.m.

Sunday Worship at 10:45 a.m., and 6 p.m.

Wednesday Bible Study at 7 p.m.

Marion United Methodist Church

Open hearts. Open minds. Open doors.

The People of the United Methodist Church

Rev. Wayne Garvey, pastor

Wednesday Night Bible Study 6 p.m.

Sunday School 9:30 a.m. • Worship 10:45 a.m., 7 p.m.

www.the-press.com/MARIONunitedmethodist.html

Life in Christ Church

A New Testament church

2925 U.S. 641, Marion

Sunday services 10:30am | Wednesday services 7pm

➤ Chris and Sue McDonald, pastors

Barnett Chapel General Baptist Church

Barnett Chapel Road Crittenden County, Ky.

Sunday school: 9:45 a.m.

Sunday worship: 11 a.m.

Sunday evening: 6 p.m.

Wednesday night Bible study: 6 p.m.

Barnett Chapel... where everyone is welcome.

Piney Fork Cumberland Presbyterian Church

State Route 506 - Marion, Kentucky

Sunday School 10 a.m. - Worship 11 a.m.

Sunday Night Bible Study 6 p.m.

Pastor Daniel Hopkins

A New Beginning, Going Forward and Looking to the Future

MARION CHURCH OF CHRIST

546 WEST ELM STREET • MARION, KY

965-9450

Bible Study 9:30 a.m. • Sunday Worship 10:30 a.m., 6 p.m.

Wednesday Bible Study 6:30 p.m.

The End Of Your Search For A Friendly Church – Minister Andy Walker

Frances Presbyterian Church

Bro. Butch Gray • Bro. A.C. Hodge

Wednesday night prayer meeting and youth service - 7PM

Sunday school - 10AM • Worship service - 11AM

Sunday evening service - 6PM

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

– Matthew 18:20

Worship with us

Emmanuel Baptist Church

Captured by a vision...

108 Hillcrest Dr., Marion, Ky. • 965-4623

Sunday School 9:30 a.m. • Morning Worship 10:45 a.m. • Sunday Evening 6 p.m.

Wednesday 7 p.m. Adult Bible Study • Children and Youth Activities

Sugar Grove Cumberland Presbyterian Church

585 Sugar Grove Church Road • Marion, Ky.

Sunday School 10 a.m. • Worship 11 a.m., 6 p.m.

Wednesday Bible Study 7 p.m.

Gary Carlton, Pastor • www.sugargrovecp.org

Harvest House Pentecostal Church

1147 St. Rt. 1077, Marion

Pastor Daniel Orten and family invite everyone to come and worship with them at..

Sunday morning service 10 a.m.

Children's church provided

Sunday night 6 p.m.

Thursday night 7 p.m.

FIRST CUMBERLAND PRESBYTERIAN CHURCH

224 W. Bellville St. • Marion, Ky.

Sunday School 9:45 a.m. • Sunday Worship 10:45 a.m.

Sunday Night Bible Study 6 p.m.

Marion Baptist Church

College and Depot, Marion • 965-5232

Sunday school: 9:30 a.m.

Sunday worship: 10:45 a.m., 6:30 p.m.

Wednesday: 6:30 p.m.

Mission Possible (Grades 1-12): Wednesdays 3:10 p.m.

Pastor Mike Jones

Crayne Presbyterian Church

Crayne Cemetery Road Marion, Kentucky

Pastor, Bro. Tommy Hodge

Wednesday night Bible study, 7 p.m.

Sunday school, 10 a.m. | Sunday worship, 11 a.m.

Pleasant Grove General Baptist Church

State Route 723, 4 miles north of Salem

Sunday School 10 a.m. • Sunday Worship 11 a.m.

Sunday Evening 6 p.m. • Wednesday Bible Study 7 p.m.

Herbert Alexander, Pastor

Second Baptist Church

730 E. Depot St., Marion

Sunday Bible study and coffee 10 a.m.

Sunday morning worship 11 a.m. • Sunday night study 6 p.m.

Children's TeamKID and Youth's LXVI (66) Ministries at 6:30 p.m.

Bro. Danny Starrick, Pastor • Bro. Chris O'Leary, worship leader

Mexico Baptist Church

175 Mexico Road. (270) 965-4059

Sunday Bible Study 10 a.m. • Sunday Worship Service 11 a.m.

Sunday Discipleship Training 6 p.m. • Sunday Evening Service 7 p.m. • Wednesday Service 7 p.m.

Pastor Tim Burdon

Minister of Music Mike Crabtree

Visit us at www.mexicobaptist.org

Miracle Word Church

100 W. Main St. • Salem, Ky.

Pastor Howard "Bunny" Jones

Office hours: Weekdays 12 - 4 pm

Phone: 988-2108

Youth Pastor Robert "Joey" Jones

Phone: 388-5404

Wednesday: Services at 7 pm

Sunday: Sunday school at 10 am; Worship at 11 am and 6:30 pm

GENERAL BAPTIST CHURCH ENON

1660 KY 132 • MARION

SERVICES

Sunday morning 10 a.m., 11 a.m.

Sunday night, 7 p.m.

Wednesday, 7 p.m.

Bro. Chris Brantley

pastor

Home 270.965.8164

Mobile 270.339.2241

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

St. William Catholic Church

Sunday Mass 11 a.m.

Father Larry McBride

860 S. Main St. Marion, Ky. 965-2477

Deer Creek Baptist Church

Five miles on Ky. 297 from U.S. 60 just past Sheridan

Come make a splash at "The Creek"

Sunday Bible study: 10 a.m.

Sunday worship: 11 a.m., 6 p.m.

Wednesday services: for all ages 7 p.m.

E-mail us at: deercreek@quickmail.biz

Whatever it takes!

Unity General Baptist Church

4691 U.S. 641 • Crayne, Ky. • Gene Koerner, pastor

Sunday School 10 a.m. • Sunday Worship 11 a.m.

Sunday Evening 6 p.m. • Wednesday Night Service 7 p.m.

Burna Missionary Baptist Church

727 Burna Church Road, Burna, Ky.

Sunday School 10 am • Sunday Worship 11 am

Sunday Evening Prayer Band 5 pm • Sunday Night Worship 5:30 pm

We'll see you on Sunday!

WWW.BURNA-BAPTISTCHURCH.ORG

Remembering some senior citizens of yesteryear

This article is another one from the series in the 1928 Crittenden Presses that honored county citizens who were 80 years or older. This is an interesting and informative feature about our past citizens, their lives and families. It has been abstracted from the archives of The Crittenden Press.

May 18, 1929
 Mrs. Mahala Hughes, who before her marriage was Miss Mahala Williams, is nearly 99 years old. She was born in Hopkins County on July 20, 1831, but has lived most of her life in Crittenden and is well known in this county.

Mrs. Hughes was in splendid health and able to go about her home until January of this year when she received a fall, which has since confined her to bed.
 On Oct. 11, 1848, Mrs. Hughes, then Miss Williams, was married to Richard R. Hughes. They made their home in Crittenden County until Mr. Hughes' death in 1899. Since that time, Mrs. Hughes has made her home in Webster County with her daughters.

Mrs. Hughes is the mother of nine children, four of them living. The oldest in now 76 years old. A son, Thomas A.

Mahala Hughes

Brenda UNDERDOWN
 Area History & Genealogy
 Forgotten Passages

Hughes, lives near Marion; a daughter, Mrs. Frank Dorris, lives at Shady Grove, and two daughters, Mrs. A.T. Dorris and Mrs. Douglas Dorris live in Providence.

Note: Mrs. Mahala Hughes died in April the following year, 1929, at her daughter's home in Providence and was buried in the Fox Graveyard in Webster County.

June 15, 1928

Mrs. Sarah F. Hurley, widow of Walker Hurley is 87 years old. She is a native of this county where she was born in the year 1840. Mrs. Hurley is the daughter of William and Rebecca Matthews Gregory. She was married to Mr. Hurley in 1859. Mr. Hurley died Dec. 8, 1883.

Mrs. Hurley is the mother of eight children and had 35 grandchildren and three great-grandchildren. Her children are W.M. Hurley and Mrs. Burnett Williams of this county, Mrs. Robert L. Williams of Sturgis; George, Thornton, Burnett and Oscar Hurley, and Mrs. Simon Station of Illinois.

Since her children are all married, Mrs. Hurley makes her home with them. She is very active for a woman of her age.

Note: Mrs. Hurley lived to be 92 years old and passed away June 22, 1933. She was buried next to her husband in the Deer Creek Cemetery.

July 20, 1928

Mrs. Perlina E. Paris, daughter of Conrad and Mary Deboe Crayne, was

Sarah Hurley

born Oct. 9, 1838. She married Wm. F. Paris on May 19, 1858 in Crittenden County. They were parents of 10 children. Of her 10 children, seven are living. They are William Grant Paris, Ulysses Sherman, Thomas Henry, Obediah Edward, Mrs. Nola James, Mrs. Edith Massey and Peter Paul Paris.

Note: Mr. Paris died Oct. 15, 1912. He was a Civil War veteran. He is buried in the Paris Cemetery on Weldon Road. Mrs. Paris died Nov. 20, 1930 and is also buried there.

August 17, 1928

Mrs. Margaret Shaw McConnell, who will be 81 years old Nov. 10 of this year, was born in Caldwell County, but moved to Crittenden in December 1867.

From 1867 to 1904, Mrs. McConnell lived on a farm in this county and since 1904 has made her home in Marion.

On March 30, 1870, she was united in marriage to Thomas J. McConnell, who died a number of years ago on Feb. 15, 1923. They were the parents of 10 children - of those five, Florence, Clyde, Marion, Sallie and an infant son, are dead.

The living children are Walter McConnell of Marion,

Perlina Paris

Mrs. Olive Reed of Harrisburg, Ill., Mrs. Fred Lemon of Providence, Mrs. Joseph Kail of Detroit, and Charles D. McConnell of Anaheim, Calif.

During the past few years, Mrs. McConnell has traveled a great deal, most of the time visiting relatives.

In recent years, Mrs. McConnell has been twice to Michigan, to Canada several times, to Illinois, Indiana, Oklahoma, New Mexico, Mississippi and Texas. She returned the early part of this summer from her second trip to California.

Note: Mrs. McConnell lived to be 83 years old. She passed away on Dec. 7, 1930 at her home in Marion. Mr. and Mrs. McConnell are buried in the Mapleview Cemetery.

August 31, 1928

Mrs. Fannie Travis was born Feb. 13, 1844, in the home of her father, William Redd, which was then located on the Dycusburg and Salem Road.

Her mother, Elizabeth Waddell Redd, was born in Virginia and came to Kentucky when she was about seven years old, her parents having located in Trigg County. Mrs. Travis' paternal grandfather, also named

Margaret McConnell

Wm. Redd, came from a long line of distinguished ancestors famous in both English and American history, who had located in Trigg County about 1800.

He built a large brick home which still stands near Cadiz. His son, Wm. Redd, Mrs. Travis' father, came to Crittenden about 1840 as manager for the Cobb Foundry Company of Cobb's Furnace, which was located about one and one-half miles below Dycusburg near the Cumberland River. This was at that time a thriving center of industry and commerce. The town, dwellings, stores and offices are now gone, but at that time the furnaces alone employed more than 50 white men and over 200 negroes. Mrs. Travis remembers very vividly this bustling, bustling town now vanished from the map.

She was married in 1866 to Lt. William L. Travis, who was born in Livingston County, son of Blake Travis, and who organized Co. K of the 17th Kentucky Cavalry at Dycusburg following the robbery by Confederate forces of his store at Canton (also on the Cumberland River.)

Mrs. Travis had 10 children. The following eight are still living, Mrs. Tom Wring,

Fannie Travis

Mrs. Etta Stubblefield, Mrs. Pollie Patton, Mrs. Birdie Peek, Mrs. Nellie McKinney, Mrs. Maye Perkins, Mrs. Miriam Simpkins, all of Crittenden, and Mr. Phil S. Travis of Salem. Her only brother, Wm. Redd III, also resides in Marion.

Mrs. Travis did not witness any action during the Civil War, but was near the fight at Salem. Her stories of the earlier days of Crittenden County are very interesting and historically valuable.

In spite of her 80 years, she is very active and more alert mentally and physically than many people half her age. Her friends say that they have never seen her angry nor heard her say an unkind word of any one.

Note: Mary Frances "Fannie" Travis died March 7, 1936, and her husband William L. Travis, died Dec. 30, 1905. They are buried in the Owen Cemetery near Frances.

Brenda Underdown is a regular contributor to The Crittenden Press. Many of her columns can also be purchased in book form. Contact Underdown at bunderdow@apex.net to purchase Crittenden County History and Genealogy volumes 1 or 2.

Delinquent Real Property Tax Bills

CRITTENDEN COUNTY TAXPAYERS

Carolyn Byford, Crittenden County Clerk and the Crittenden County Fiscal Court, pursuant to KRS 424.330, announce that the 2009 Delinquent Real Property Tax Bills (Certificates of Delinquency) are published here in The Crittenden Press on July 15, 2010. The list of Certificates of Delinquency is also available for public inspection during the hours of 8:00 a.m. - 4:30 p.m. Monday thru Friday, at the County Clerk's office located at 107 South Main St, Marion, Ky. This list may also be inspected on the Crittenden County Clerk's website. The Uniform Resource Locator (URL) is crittenden.clerkinfo.net. The tax sale will be held on August 18, 2010 beginning at 8:30 a.m. All interested participants must register with the County Clerk's office by the close of business on August 3, 2010. Please contact the County Clerk's Office if you need additional information about the tax sale registration process, the required registration fee or the deposit amounts that will be needed.

Taxpayers can continue to pay their delinquent tax bills to the County Clerk's office anytime prior to the tax sale. Please Note: All payments must be received in the County Clerk's office prior to the tax sale date listed in this advertisement. Payments received after the tax sale has been conducted will be returned without exception. If you have any questions, please do not hesitate to contact the County Clerk's office at (270) 965-3403.

Owner's Name	Bill No.	Amt. Due	Map I.D.	Property Description	Property Address
ALLEN, JOHN R	89	177.08	035-00-00-007.01	62.86 ACRES ASSES W/35-6.01	VIEW RD
ASBRIDGE, PATRICK	167	50.23		77 MH ON CROFTS VIN#745280K	120 BLACKBIRD LN
ASBRIDGE, VIVKI	169	345.76	058-20-41-006.00	LOT & IMP	421 S WALKER ST
BARNEY, CHRISTIAN SELLARES	257	43.66	057-50-02-029.ON	69 REMB MH	
BATES, JAMES	265	50.23		LOT # 18 CROFTS	
BELT, CARL R JR	362	126.89	071-00-00-037.01	15.31 AC & IMP	2023 PLEASANT HILL RD
BELT, EDWIN T JR	388	332.62	012-00-00-005	1993 ARDMORE 14X66	MH ON IRMA WHITE RD
BENSON, RANDALL	478	871.16	058-20-25-001.00	LOT & IMP	126 W ELM ST
BENTON, GEORGE R	481	205.23	070-10-06-004.00	H & L FORDS FERRY RD	523 N MAIN ST
BEVERLY, JOSEPH D	514	30.54	062-00-00-055.ON	MH ON ETHEL ALLEN	348 KEN SPAR RD
BOYD, JAMES A	621	63.36	070-40-01-007.00	2 LOTS 070-40-01-008.00	230 WALNUT RD
BROADFORD, CHARLES	636	89.63	058-30-09-014.00	MH 12 X 60 LOT 14	128 BROOKCLIFF
BROWN, DAVID	750	701.42	062-00-00-044.00	131 AC VARIOUS PARCELS	TRUMAN HIGHFILL RD
BROWN, DAVID	751	372.82	062-00-00-029.04	95.12 AC	US HWY 60 EAST
BROWN, ROBERT	796	30.54		1 AC/NO DEED	400 BELT WATSON RD
BRYAN, EDWIN JAMES	822	30.54		LOT	EAGLE MINE RD
BRYANT, ALICE	823	53.86	066-10-04-041.00	LOT PLUS 71 MH 12X48 (W4-1)	WESTON RD
BUCHANAN, COLEMAN	828	109.34		71 HOLLY PARK 12X65	814 SR 302
BUNTING, DE LISA	853	108.34	039-00-00-028.03	LOT PLUS IMP	17 SR 907
CAMPBELL, DANNY	932	96.21	03-00-00-021.00	2.93 AC & IMP SE OF DYCUSBURG	360 SR 295
CARLTON, ROBERT	955	241.19	088-00-00-001.01	49.20 AC EAST OF MATTOON	MOORE SPRINGS RD
CARPENTER, CLINT THOMAS ET AL	957	122.46	071-00-00-029.01	28 AC	SR 120
CARTER, KEVIN T	964	1676.07	019-00-00-009.00	0 HURRICANE CHURCH RD	0 HURRICANE CHURCH RD
CLARK, BOBBY JR	1080	83.05	087-00-00-007.00	1751 NUNN SWITCH RD	1751 NUNN SWITCH RD
COLEMAN, HOWARD W	1148	343.15	049-10-04-003.00	4211 SR 70	4211 SR 70
COOPER, STEVE & PAULA	1305	827.14	033-00-00-028.07	300 QUAIL HILL ST	300 QUAIL HILL ST
CORNE, LARRY	1320	306.37	070-10-11-001.00	302 STURGIS RD	302 STURGIS RD
COSBY, JACK E & MARCELLA	1325	165.84	058-20-05-016.00	135 N WELDON ST	135 N WELDON ST
COSBY, LISA G & THOMAS G	1326	411.44	046-00-00-019.01	4238 US 60 W	4238 US 60 W
CURNEL, RICKY & KARLA REED	1603	700.41	058-20-35-010.00	638 S MAIN ST	638 S MAIN ST
CURTIS, ALVINE	1606	69.94	086-00-00-020.02	10330 US 60 E	10330 US 60 E
DALTON, JAY	1632	358.91	020-00-00-035.00	3573 SR 297	3573 SR 297
DARNELL, ROCKY & SHARON K	1651	299.79	007-00-00-022.01	25 BARNETT CHAPEL RD	25 BARNETT CHAPEL RD
DAY, BRUCE	1733	608.46	058-20-05-039.02	210 KEELING ST	210 KEELING ST
DEMPSEY, W C	1765	43.73	075-00-00-003.00	BELLS MINES RD	SR 365
DENNIS, JOHNNIE & ROXANNE	1768	375.21	070-10-03-025.00	212 W MOUND PARK AVE	212 W MOUND PARK AVE
DOOM, DWAYNE & JANETTE	1814	188.14	062-10-01-008.00	1196 SR 70	1196 SR 70
DOWNING, TIMOTHY R & CANDICE N	1847	240.70	027-00-00-010.03	910 OWENS RD	910 OWENS RD
DUMMITT, BARRY AND	1893	155.3	062-00-00-023.02	0 SR 70	0 SR 70
DUNCAN, TIMOTHY D	1902	871.16	071-00-00-010.10	2537 WELDON RD	2537 WELDON RD
ENGLISH, MARC	2072	477.12	070-70-04-024.00	631 OLD SHADY GROVE RD	631 OLD SHADY GROVE RD
FARLEY, ELIZABETH	2113	43.66	057-50-02-029.ON	66 BUDDY 12 X 47	0 CROFTS MH PK
GADBERRY, RONNIE L	2339	3696.16	015-00-00-008.00	4553 SR 723 S	4553 SR 723 S
GENO, FREDRICK	2392	608.46	058-20-42-006.00	105 BROOK ST	105 BROOK ST
GENO, FREDRICK	2393	148.75	058-20-42-004.00	115 BROOK ST	115 BROOK ST
GERHARDT, CRAIG	2402	69.94	058-30-13-002.00	138 BROOKCLIFF ST	138 BROOKCLIFF ST
GETZ, SERFINA & SCOTT	2403	135.6	070-40-06-001.02	116 CARR ST	116 CARR ST
GILLAND, SANDRA	2437	608.46	058-20-06-010.00	121 S WELDON ST	121 S WELDON ST
GIPSON, KEVIN E OR TANYA	2451	247.26	058-30-09-012.ON	156 HICKORY HILLS AVE	156 HICKORY HILLS AVE
GRAZIER, SARA JANE	2518	50.23	087-00-00-043.00	71 EARL 12 X 65	
GRAZIER, SARA JANE	2519	214.41	087-00-00-043.00	75 FAIRWAY MH 12 X 60	
GRISCOM, CHARLES	2575	30.54	057-50-02-029.ON	0 BLACKBIRD LN	0 BLACKBIRD LN
HATHAWAY, KEVIN B	2820	43.66	057-50-02-029.ON	115 STARLING LN	115 STARLING LN
HIGHT, PAUL & L ZELLER	3031	96.4	072-00-00-006.01	0 CRAYNE CEMETERY RD	0 CRAYNE CEMETERY RD
HILL, CAROLYN	3037	83.05	059-00-00-012.ON	3473 SR 688	3473 SR 688
HILL, CHARLES E & EVA M	3038	47.61	070-40-12-028.00	200 MAXWELL ST	200 MAXWELL ST
HOGAN, ROBERT KEITH & SARAH	3175	805.5	096-00-00-004.01	OFF CHAPPELL RD	
HOLLAMAN, KENNETH RAY & ANN	3203	312.93	058-20-09-011.00	403 W GUM ST	403 W GUM ST
HUNT, & WALKER	3316	92.45	061-00-00-39.00	944 SR 70	944 SR 70
HUNT, SHIRLEY A ET AL	3377	217.71	061-00-00-039.05	944 SR 70	944 SR 70
JOE DAVIS ENTERPRISES INC.,	3575	115.9	060-10-02-002.00	4475 US 641	4475 US 641
JONES, GEORGE	3680	30.54	011-10-03-003.00	0 FIRST AVE OFF	154 1ST AVE
JONES, JOSEPH E & GEORGIE	3693	62.06	011-10-03-004.ON	154 FIRST AVE	154 FIRST AVE
JONES, NORRIS & HELEN	3703	231.51	070-10-19-001.00	106 OLD MORGANFIELD RD	106 OLD MORGANFIELD RD
KINNEY, VIOLET	3819	43.66	057-50-02-029.ON	66 MH LOT 14	0 CROFTS MH PK

KINNIS, DANNY	3826	65.99	039-10-05-002.ON	MH	4TH ST
KINNIS, SUSAN	3833	102.76	039-00-00-026.ON	9551 SR 70	9551 SR 70
KNOWLTON, DONALD	3890	83.05	034-00-00-056.00	MH ON DAMRON RD	DAMRON RD
LAMB, JULIE	3931	63.36	050-00-00-034.02_10	20 FT CAMPER	0 MAPLE SINK MH PARK
LANE, JOSHUA &	3942	83.05	031-00-00-006.ON	6781 SR 1668	6781 SR 1668
LANHAM, CRAWFORD	3950	755.57	034-00-00-009.02	6250 US 60 W	6250 US 60 W
LUTZ, JEANNETTE	4135	43.66	069-00-00-026.00_ON	2217 US 60 E	2217 US 60 E
MCCLURE, TROY EST	4182	69.94	070-40-02-003.00	108 WALNUT ST	108 WALNUT ST
MCDOWELL, DAVID L	4235	713.53	070-10-01-009.00	617 FORDS FERRY RD	617 FORDS FERRY RD
MCDOWELL, JAMES R	4250	148.75	072-00-00-011.01	1012 CRAYNE CEMETERY RD	1012 CRAYNE CEMETERY RD
MANESS, MICHAEL OR STEPHANIE	4349	148.75	058-20-03-007.00	2722 SR 641	2722 SR 641
MANESS, MICHAEL OR STEPHANIE	4350	411.44	058-20-03-007.00	504 W ELM ST	504 W ELM ST
MARKHAM, ROBBIE ELLEN	4418	326.05	058-30-09-054.00	111 HICKORY HILLS AVE	111 HICKORY HILLS AVE
MARSHALL, JERRY	4430	56.79	027-00-00-010.ON	516 OWENS RD	516 OWENS RD
MATTHEWS, TIM	4526	291.93	039-00-00-051.01	1175 SR 295	1175 SR 295
MAXFIELD, TONY	4533	30.54	037-00-00-001.02	202 LARK LOOP	202 LARK LOOP
MAYES, EDWARD G & PENNY	4563	1987.64	067-00-00-007.07	2371 SR 654 N	2371 SR 654 N
MAYO, RICHARD S	4576	43.66	057-50-04-002.00	115 PIERCE ST	115 PIERCE ST
MILLIKAN, ROBERT E & GLYNIS	4663	424.57	070-40-13-013.00	950 SR 120	950 SR 120
MILLS, CATHERINE	4672	43.66	082-00-00-011.06	661 SR 1077	661 SR 1077
MOORE, GARY L & RAMONA F	4723	358.91	058-20-42-024.00	303 E BELLEVILLE ST	303 E BELLEVILLE ST
NESBITT, CHARLES	4869	96.21	033-00-00-008.05_ON	300 FRANKLIN MINES RD	300 FRANKLIN MINES RD
NESBITT, PATSY	4891	96.21		110 BROOKCLIFF	110 BROOKCLIFF
ODELL, MICHAEL S & GAYANN	4979	2374.18	013-00-00-012.02	888 DICK JONES RD	888 DICK JONES RD
PAYTON, ROGER B & LAURA	5173	805.5	033-00-00-012.00	1502 SR 297	1502 SR 297
PEEK, RAY & RUBY	5190	30.54	039-10-13-004.00	0 DYCUSBURG	5TH ST
PEEK, RICHARD & NINA	5191	700.92	036-00-00-014.00	2597 SR 855 N	2597 SR 855 N
PEEK, TYRONE TRACY &	5197	358.99	036-00-00-017.00	2535 SR 855 N	2535 SR 855 N
PENNY, WILLIAM DARRELL	5224	1987.64	047-00-00-014.02	4410 MEXICO RD	4410 MEXICO RD
PERRY, DONALD E	5236	801.54	049-00-00-018.00	4566 SR 70	4566 SR 70
PETERNELL, HEIDI ETAL 1 3 INT	5285	253.8	070-40-08-002.00	519 E CARLISLE ST	519 E CARLISLE ST
PHILLIPS, GERALD H	5301	155.3	011-10-05-003.00	97 BROADWAY ST	97 BROADWAY ST
PHILLIPS, GERALD	5302	30.54	011-10-05-003.00	65 MH	BROADWAY ST
PHILLIPS, JANET	5305	529.65	077-00-00-002.05	64 BAKER HOLLOW RD	64 BAKER HOLLOW RD
PHILLIPS, KEVIN &	5306	693.83	105-00-00-016.00	1922 SR 1917	1922 SR 1917
PRYOR, KENNETH R JR	5403	253.8	058-80-01-010.02	503 W BELLEVILLE ST	503 W BELLEVILLE ST
RICHARDSON, JAMIE	5520	115.9	058-20-27-013.ON	622 MOORE ST	622 MOORE ST
RICHARDSON, JAMIE	5521	63.36	058-20-27-013.ON	622 MOORE ST	622 MOORE ST
ROBINSON, BETTY J	5647	30.54	057-50-01-005.00	0 N WELDON ST	0 N WELDON ST
SHAFFER, STEVE	5828	148.75	035-00-00-002.00_ON	MH	KIRK BLUFF RD
SHAFFER, STEVE	5829	56.79	034-00-00-058.ON	1938 VIEW RD	1938 VIEW RD
SHARP, EVA MILES	5831	33.15	057-50-01-003.01	0 JACKSON ST (OFF)	0 JACKSON ST (OFF)
SHEFFIELD, DAVID	5836	43.86	057-50-02-029.ON	140 PIGEON DR	140 PIGEON DR
SHEWMAKER, MELISSA &	5892	30.54	057-50-02-029.ON	127 PIGEON DR	127 PIGEON DR
SHELLES, HAZEL OR	5905	41.04	058-30-13-002.00	124 BROOKCLIFF ST	124 BROOKCLIFF ST
SILVA, MARY	5942	142.19	058-20-27-011.ON	630 MOORE ST	630 MOORE ST
SISCO CHRISTOPHER L & TABITHA ,	5995	201.27	058-80-01-010.00	505 W BELLEVILLE ST	505 W BELLEVILLE ST
SMITH, DARREL	6038	56.79	062-00-00-042.ON	528 JACKSON SCHOOL RD	528 JACKSON SCHOOL RD
SMITH, JEFF	6045	411.44	070-70-01-010.00	222 ROCHESTER AVE	222 ROCHESTER AVE
SMITH, MARK & MARISA	6054	3301.32	060-00-00-011.00	4021 US 641	4021 US 641
SMITH, MARK ET AL	6055	401.31	020-00-00-032.02	LOT OFF JACKSON ST	JACKSON ST
SMITH, WADE A	6082	70.76	037-00-00-023.00	27.5 ACRES	RED RD
SPRINGS, WILLARD	6123	247.26	037-00-00-028.01	145 PADDYS BLUFF RD	145 PADDYS BLUFF RD
STONE, GARY & STACEY	6219	608.46	022-00-00-016.02	525 ZION CEMETERY RD	525 ZION CEMETERY RD
STONE, JAMES H	6220	76.51	045-00-00-062.00	SHOP BUILDING	0 US 60 W
STONE, JAMES H	6221	168.44	045-00-00-062.00	2133 US 60 W	2133 US 60 W
STORY, CHERYL PEEK	6243	214.41	037-00-00-001.00	112.72 AC	0 LARK LOOP
STORY, CHERYL PEEK & JAMES	6244	30.54	037-00-00-001.03	1 AC	0 ASBIDGE CEMETERY RD
SUTTON, JAMES	6245	400.27	037-00-00-001.ON	1922 BROWN MINES RD	1922 BROWN MINES RD
SUTTON, STACY	6324	56.79	062-00-00-018.00	1.4 AC	0 SR 70
SUTTON, STACY	6325	597.28	039-00-00-002.00	2146 WALNUT ST DYCUSBURG	2146 WALNUT ST DYCUSBURG
SUTTON, STACY	6326	43.66	051-00-00-013.05	2287 SR 902	2287 SR 902
T & T ENTERPRISES, .	6340	182.88	058-20-05-039.04	223 KEELING ST	223 KEELING ST
TABOR, COY ALLEN	6346	81.76	049-00-00-003.00	1289 SR 855 N	1289 SR 855 N
THURMOND, GAYLENE	6507	30.54	070-10-11-035.ON	133 REDBIRD CT	133 REDBIRD CT
TINSLEY, JAY	6540	30.54		63 MH	0 SR 297
UNKNOWN, OWNER	6788	43.66	070-10-03-022.00	0 LEWIS ST	0 LEWIS ST
WALKER, RONNY	6866	56.79	058-20-05-030.00	120 N YANDELL ST	120 N YANDELL ST
WATSON, DONKEY & MICHELLE	6906	404.75	070-30-01-011.ON	1633 SR 506	1633 SR 506
WATSON, JIMMY WAYNE	6915	102.76	022-00-00-017.02	407 LEVIAS RD	407 LEVIAS RD
WATSON, WILLIAM GERALD	6946	50.23	057-50-02-029.ON	MH	CROFTS TRAILER CT
WELLS, EVERETT F TRUST	6957	1859.44	087-00-00-043.00	639.29 ACRES	WHITE RD
WELLS, EVERETT F TRUST	6958	1075.42	087-00-00-060.00	7020 US 60 E	7020 US 60 E
WELLS, EVERETT F TRUST	6959	126.07	087-00-00-039.00	35.5 ACRES ON	US 60 E
WELLS, EVERETT F TRUST	6960	162.97	087-00-00-040.01	33.2 ACRES OFF	US 60 E
WHEELER, WILLIAM S	7034	411.44	020-00-00-007.00	648 YOUTH CAMP RD	648 YOUTH CAMP RD
WICKER, WILLIAM EDWARD	7066	181.58	062-10-02-006.00	1051 SR 70	1051 SR 70
WILDERMAN, GERALD E &	7074	488.96	078-00-00-019.00	183 SR 654 N	183 SR 654 N
WINDERS, DONNIE & MARY ANN	7160	838.33	058-20-38-006.00	227 E CARLISLE ST	227 E CARLISLE ST
WINTERS, SANDY	7191	43.66	057-05-02-039.ON	77 MH	113 STARLING LANE
WOODALL, EVERETT K	7218	30.54	057-00-00-025.03	BESIDE 1926 SR 91 N	SR 91 N
WOODALL, EVERETT K	7219	936.84	057-00-00-025.03	1926 SR 91 N	1926 SR 91 N
WOOLEY, RANDY	7249	175.02	056-00-00-013.01	534 BROWNS SCHOOL RD	534 BROWNS SCHOOL RD
WRIGHT, JIMMY DALE	7284	214.41	049-10-03-003.00	4208 SR 70	4208 SR 70
YORK, DEMPSEY	7399	63.36		115 PIGEON DR	115 PIGEON DR
BROWN, DAVID	00750A	898.77	062-00-00-043.00	266 AC SR 70 VARIOUS PARCELS	TRUMAN HIGHLIF RD
BROWN, DAVID	00750B	69.94	062-00-00-043.01	RAILROAD R O W VARIOUS PARCELS	TRUMAN HIGHLIF RD
DEUTSCHE BANK NATIONAL TRUST CO.,	01782A	470.55	058-20-01-006.00	152 N YANDELL ST	152 N YANDELL ST
DEUTSCHE BANK NATIONAL TRUST CO.,	01782B	69.94	058-20-01-005.00	152 N YANDELL ST	152 NORTH YANDELL ST
DEUTSCHE BANK NATIONAL TRUST CO.,	01782B	69.94	058-20-01-005.00	152 N YANDELL ST	152 NORTH YANDELL ST

Area News Briefs

School administrator
sues board of education
for being transferred

A Crittenden County School System administrator is suing the Board of Education and Superintendent Dr. Rachel Yarbrough. The lawsuit was filed last Wednesday, July 7 in Crittenden Circuit Court by Kathryn Turner of Providence.

The civil action alleges that Yarbrough demoted Turner "without substantial evidence over the whole record" and that the action was "arbitrary, capricious and/or characterized by an abuse of discretion."

According to the lawsuit, Turner was notified in writing on April 30 that she was being transferred from coordinator of the FRYSC program to director of the Alternative Learning Center. In a letter from the superintendent to Turner, which is part of the case file, Yarbrough called it a "lateral" move and cited Kentucky law that provides for a reduction in salary if a reduction in responsibilities developed as a result of a change in jobs. In subsequent correspondence with the plaintiff, which was also part of the case, Yarbrough wrote that the change was necessitated by a reduction in school district funding.

Turner appealed the transfer, but it was upheld following a private hearing and an executive special session of the school board in which three of five members were present. Those present, Bill Asbridge, Chris Cook and Pam Collins, voted unanimously to support the superintendent's decision. Board member Phylis Orr was sick and did not attend the meeting, according to court records, and board member Eric LaRue recused himself from the process for reasons not disclosed in the case.

Turner is seeking reinstatement to her previous job with her previous salary, fees and costs associated with her legal action and any other relief in which she is entitled.

According to the court records, the transfer will cost her \$13,201.75 in yearly salary.

A civil case tells only one side of a story. Dr. Yarbrough and Chris Cook, chairman of the board of education, both declined to comment on the matter because of the pending litigation.

The school board is still involved in a lawsuit filed in 2005 by former superintendent Fred-erica Hargis, who alleges that she was wrongly fired. A technical issue in that case remains before the Kentucky

Court Appeals. It has not yet been litigated in civil court.

Dotiki mine is cited for
inadequate roof plan
following April deaths

ASSOCIATED PRESS

State officials have cited the company that operates a massive western Kentucky mine where a roof fall killed two workers in April.

The Kentucky Office of Mine Safety and Licensing issued a report last Wednesday on the April 28 roof collapse at the Dotiki mine on the Wester-Hopkins County line.

The mine's operator, Webster County Coal, was issued a notice of noncompliance for violations of state laws that require companies to have adequate roof control plans in underground mines.

"It is our belief that the plan in place was inadequate," Kentucky Energy and Environment Secretary Len Peters said in a statement. "Our agency will aggressively pursue a course of enforcement and inspection to prevent any further accidents or fatalities in Kentucky mines."

Charlie Wesley, Webster Coal's executive vice president, did not return calls seeking comment last Wednesday. Webster Coal is a subsidiary of Tulsa, Okla.-based Alliance Resource Partners.

Wesley told The Associated Press in May that the collapse was a "terrible accident." He said a small fault in the area where the collapse occurred had not been detected by workers who were securing the overhead rock with roof bolts. The report said the roof supports failed, leading to the collapse that killed 27-year-old Justin Travis and 28-year-old Michael Carter. Travis was moving a continuous miner, a tractor-like machine that digs coal, when the roof collapsed on the men, the report said. The failed supports were installed the day of the accident, the report said.

Investigators said last week they would refer the report's findings to the state's Mine Safety Review Commission, which could choose to impose fines on Webster County Coal.

The federal Mine Safety and Health Administration also investigated the incident, and that report is still under review, spokeswoman Amy Louviere said last week.

The state's report said revisions to the mine's roof control plan, including the use of additional roof bolts, have since been submitted and approved.

Records show state inspectors issued 31 orders to close

sections of the Dotiki mine or to shut down equipment because of safety violations since January 2009.

The report was released a day after Kentucky officials announced efforts to step up awareness of potentially dangerous roof conditions at underground mines. Mine officials are traveling to all of the state's underground mines and meeting with miners to urge them to be vigilant about potentially unstable roof conditions.

Four of the five deaths at mines in Kentucky this year have been attributed to underground collapses.

State police on lookout
for inattentive drivers
with summer patrols

Kentucky State Police are on the lookout for inattentive drivers.

Troopers say the campaign that began June 1 is gaining momentum. The effort will continue through Labor Day weekend and will include more than 1,000 safety checkpoints across the state.

State police commissioner Rodney Brewer says the initiative is aimed at reducing highway crashes by reminding drivers to be alert and have their vehicles road ready. Brewer says inattentive driving has become a trend with sometimes-deadly consequences. He says it's the No. 1 cause of crashes in Kentucky.

State police have already conducted 371 safety checkpoints netting 176 DUI arrests, 715 seat-belt citations, 68 drug arrests, one stolen vehicle recovery and 13,622 vehicles inspected.

School reading grant
is slashed in half

Anticipated funding for a Read to Achieve grant has been cut without notice, according to the Crittenden County Board of Education.

The grant was to be fulfilled on June 30, but the school system received only half of the expected money.

Crittenden County School Board already had that money budgeted since it was slated for the 2009-10 school year, which has concluded. Therefore, it has to take the remaining balance out of a contingency fund. The grant was originally \$60,000, so the board is making up the remaining \$30,000 that failed to come in from the grant.

Read to Achieve is a program created to focus on reading intervention for struggling readers within Kentucky primary

Sponsored by Kentucky Utilities, Crittenden County Elementary fifth-grade teacher Tammy Brantley recently participated in the weeklong National Energy Education Development (NEED) Project's tour of energy facilities in eastern Kentucky as well as the nuclear power plant located in Oak Ridge, Tenn. The NEED Project is dedicated to promoting an energy-conscious and educated society by creating effective networks of students, educators, business, government and community leaders to design and deliver objective, multi-sided energy education programs. The NEED Project's educator network includes over 65,000 classrooms nationwide who use NEED's annually updated curriculum materials. This picture was taken atop Buffalo Mountain, Tenn., where 18 massive wind turbines supply energy to 55,000 households. Brantley is on the front row second from left.

schools. The competitive grant program also doles out money for diagnostic programs in schools. To receive the grant money, schools must offer short-term one-on-one of small group instruction sessions for readers who need improvement to reach proficiency.

Man charged after going
into home on Cherry

Marion Police have charged Lonnie Ray Woodall, 42, with criminal trespassing for allegedly entering a home on Cherry Street at 9:33 p.m., Friday.

Officers were summoned to the home by a woman who said Woodall had entered the front door and asked if it was okay to smoke in the house. She ordered him to leave and he did.

Police later found Woodall and charged him the following day. He is listed on the Kentucky State Police sex offender registry and only recently was released from jail on another charge, according to police reports.

KSP announces activity
report for Month of June

Kentucky State Police Post 2 at Madisonville has released its activity report for June. Post 2 serves Caldwell, Christian, Crittenden, Hopkins, Muhlenberg, Todd and Webster counties.

Last month, officers arrested 39 drivers for DUI, issued 1,671 citations, 716 speeding tickets, 227 seat belt citations 15 child restraint citations and wrote 554 courtesy notices. Police investigated 87 traffic crashes, assisted 163 stranded motorists, responded

TEXT

Continued from page 1 quires holders of an instructional permit or intermediate license to hold their permit/license for an additional 180 days if a violation occurs.

"In Kentucky last year, 53,000 crashes occurred due to distracted driving, 199 of which were fatal," said Sen. Harper, author of the law when when it passed the General Assembly earlier this year. "These numbers are alarming and, sadly, the numbers continue to grow."

Kentucky joins 20 other states and the District of Columbia that ban texting while driving. In addition, novice drivers are banned from texting in nine states and school bus drivers are banned from text messaging in Texas.

True Value Bridal Registry

Jimmie Deniece Holman
July 25, 2010

Jordan McDaniel Yates

Katie Ann McKendree
August 7, 2010

Eric Robert Collins

Abby Elizabeth Jones
September 4, 2010

Tyler David Guess

True Value

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

VISA MasterCard DISCOVER

to 1,056 calls for service, opened 88 criminal cases and made 133 criminal arrests.

There were four fatal crashes that resulted in the loss of five lives reported in the Post 2 area in June – four in Muhlenberg County and one in Hopkins County. Three victims were wearing seat belts, one victim was not wearing a helmet and the seat belt status of one victim is unknown.

Through June 30, 20 people have been killed in 19 crashes in the Post 2 District. Seven victims were not wearing seat belts, nine victims were wearing seat belts, two victims were not wearing helmets, for one it was not applicable and the seat belt status of one victim is unknown. Eight of the fatal crashes have involved the suspected use of alcohol.

Through the same period in 2009, 17 people had been

killed in 15 crashes in the Post 2 District.

Citizens can contribute to highway safety by reporting erratic drivers to the Kentucky State Police toll-free at 1-800-222-5555. Callers will remain anonymous and should give a description of the vehicle, location, direction of travel and license number if possible.

Throughout the month, troopers from the Madisonville Kentucky State Police Post will conduct traffic safety checkpoints in the Post 2 District. At these checkpoints, troopers will be targeting impaired drivers, checking for properly restrained adults and children and observing for any other violations.

Send News Briefs to
thepress@the-press.com
or call 965-3191

FFA Leadership Camp

Crittenden County Chapter of the FFA recently sent eight members to the third week of FFA Camp, June 28 through July 2, at the Kentucky FFA Leadership Training Center in Hardinsburg. Those who participated were (pictured from left) Kari Buntin, Corey Bruns, Matt Berry, Matt Papineau, Daniel Patton, Stacia Snow, Joseph Tedford and Jake Woods. There were over 300 FFA members from across the state attending. The camp was designed to prepare FFA officers and members for the upcoming year's activities by providing leadership opportunities. They attended officer classes, special interest classes and participated in numerous sports activities. Members participated in activities including the FFA Quiz contest, chapter volleyball, chapter waterball and others. New this year was the ropes course designed to develop critical thinking and teamwork skills. During their stay at camp, members set goals for their chapter and for themselves. The week's goal was to increase their knowledge and prepare them to be leaders for their community and FFA chapter.

WAR

Continued from page 1 reenactments. It's good rest and relaxation. You can get away from the rat race," Adam said. "I assume my wife likes it because she keeps doing it with me."

For most events, Adam portrays a Colonial captain in the Hogg Company of the First Virginia Regiment, which was led by George Washington. The unit protected what is now the border between Kentucky and Virginia. However, for some of the larger events, he is a Colonial major.

Most reenactments are

fairly small, so there aren't battalions present. At larger events, the reenactment might have two battalions, which is when Adam would act as a Colonial major instead of a captain.

The Barneses have gone to Detroit and Indianapolis, Missouri, Tennessee and a host of other states to take part in events. His favorite is a fall reenactment at nearby Fort Massac in Metropolis, Ill. The next stop will be Boonesborough near Lexington, later this summer.

"I can't tell you what my favorite part is," Adam said. "The longer you're involved, the more authentic it be-

comes. It's just a good way to get exercise and history. You get to see new places. It's a slower pace and it's fun."

Learning history, hands-on, is the biggest draw for the Barneses.

"My kids know a lot more history than I did. They're learning it first hand. You can read it out of a textbook, but if you experience it for a weekend, you learn a lot more," Adam said.

One interesting tidbit you won't find in the history books: "My County 'tis of Thee," had different lyrics at one point – "God Save our Noble King," Barnes explained.

TURNING 65?

For "Great Rates" on
Medicare Supplement Insurance

270-388-4347

Kenneth A. Sullenger - Agent

Life & Health Benefits

227 Main St., Eddyville, KY 42038

Children First Family Fun Night

at the Bobcats game on July 23

Sponsored by
Crittenden County Attorney Rebecca Johnson
The Division of Child Support

Take your child out to the
ballgame for a snow cone and
a backpack of school supplies

Free tickets can be picked up at the child support office
Bobcats-Railroaders • July 23 at 7:05 pm
Gordon Blue Guess Field at Marion-Crittenden County Park

Free snow cones for everyone
Free backpack of school supplies to the first 50 children to sign in
Compliments of the Child Support Office and donations from local businesses

Child Support Office hours are weekdays 8 am to 4:30 pm
217 West Bellville Street, Marion, Ky. • (270) 965-5476

better image

lasar skin care & hair removal

Located In The Salem Clinic • 141 Hospital Dr., Salem, KY

Stephanie Mundy, A.R.N.P.-S
Deb Boone Dutton, A.R.N.P.-C

OFFERING:

- Lasar Hair Removal
- Photo Facials
- Acne Treatments
- Brown Spot Removal
- Rosacea Treatments
- Treatment of Broken Facial Capillaries

Professional and Confidential Services

Call For An Appointment or More Information

270.988.3298

Congressman Ed Whitfield (R-Hopkinsville) was among the guests at last week's annual meeting of the Crittenden County Economic Development Corporation at the Marion Ed-Tech Center. Whitfield spoke briefly and pointed out the damaging effect that proposed cap and trade regulations would have on Kentucky coal.

Lawmakers speak at annual meeting of development group

STAFF REPORT

An overflow crowd attended last Thursday's luncheon and annual meeting of the Crittenden County Economic Development Corporation.

Congressman Ed Whitfield and state lawmakers Sen. Dorsey Ridley and Rep. Mike Cherry were among the dignitaries attending the meeting. Ron Crouch, director of research and statistics for the Kentucky Education and Workforce Development Cabinet, was the keynote speaker.

Dr. Stan Hoover, director of the economic development group, outlined various projects for which the corporation had provided assistance in the past year. The biggest feather in the group's cap is an expansion at Safetran that has provided 150 new jobs to the area. Safetran is using the Marion Ed-Tech Center to train some of its new employees.

Jerry Peter, human resources director for the company, said two Safetran-owned soldering devices are at the Ed-Tech Center and continue to be used for training new hires.

Gareth Hardin, president of the economic development corporation, said that despite its efforts to improve the local economy, the group continues to see its funding drop. The group is a public-private entity with shareholders investing from \$100 to \$10,000 each. The largest investor, Crittenden Health Systems, has cut more than half of its funding to the group, leaving Farmers Bank, the City of Marion and Crittenden County Fiscal Court as the largest stakeholders at \$10,000 apiece.

The group continues to spend almost \$30,000 a year more than it takes in, relying on savings to make ends meet.

Re-elected to the CCEDC Board of Directors during the annual meeting were Jim Christensen, hospital CEO; Charlie Hicklin, Par 4 president; and Terry Bunnell, The Peoples Bank president. They join other board members Gareth Hardin, board chairman and past president of Farmers Bank; Dwight Sherer, city council member; Glenn Underdown, county magistrate; Alan Stout, a local attorney; Chris Sutton, Pennyrile Area Development District director; Fred Brown, county judge-executive and Mickey Alexander, mayor.

■ **U.S. Rep. Ed Whitfield** (R-Hopkinsville) said policymakers in Washington will severely damage Kentucky's coal industry if cap and trade legislation passes. He said the United States will be at a competitive disadvantage when it comes to energy costs if cap and trade is approved. He said China continues to build coal-burning energy plants at the rate of one every two weeks in order to provide inexpensive power to fuel its march toward becoming the world's largest economy.

■ **State Sen. Dorsey Ridley** (D-Henderson) commented on the continued efforts to bring I-69 through western Kentucky, largely along current parkway routes. He said a study is underway to identify the changes needed in the existing parkways between Princeton and Fulton in order to bring them up to interstate highway standards. He also pointed out that a new bridge would be needed in the Henderson-Evansville area at a cost of about \$2 billion.

■ **State Rep. Mike Cherry** (D-Princeton) continued his optimistic forecast for construction of a new U.S. 641 highway between Marion and Fredonia, which would constitute the first leg of the two-phase project that would eventually tie into the West Kentucky Parkway. Cherry said utility relocation is ongoing and projected that construction will begin next summer with paving set for 2014 or 2015.

Ridley

Cherry

Scouts Attend Camp

Boy Scout Troop 30 recently attended a week of summer camp at Roy C. Manchester Group Camp in Aurora, Ky. While at camp, scouts earned merit badges. Those attending (pictured from left) were Cody Harris, Logan Harris, Warren Martin, Travis McKinney, Johnathan Suggs, Colton Poindexter, D.J. Crider, Alex Kirby and Assistant Scout Master Jewell Miller. Others attending were Ryan James, Ryan Dunham, David Sizemore, David Tucker, Tony Harris, Carolee Harris, Pat James and Faye Miller.

Bad timing on brake failure puts Marion man in jail

STAFF REPORT

A Marion man told police that his brakes failed causing his S-10 truck to jump a curb, cross a sidewalk and run through the lawn at City Hall Sunday evening.

Four city and state police officers just happened to be in the parking lot when the incident happened.

David Mathew Faith, 28, was arrested for DUI, possession of marijuana, failure to wear a seat belt, booster seat violation and improper

equipment after police got the vehicle stopped while it was still in the parking lot.

According to the police report, authorities found a marijuana joint inside a cigarette box. Faith's child was also in the vehicle.

Kentucky State Trooper Matt Foster filed the charges against Faith, but there were three other Marion policemen in the parking lot at the time of the incident, including Chief Ray O'Neal, Bobby West and George Foster.

Rescue squad buys new device for search & recovery at rivers

Funds limited for county's rescue efforts

STAFF REPORT

Crittenden County Rescue Squad has had a busy last few weeks. The group, which responded to 12 automobile accidents in its last fiscal year, has worked a double-fatality on U.S. 60 East, another serious accident on U.S. 60 East, a drowning and a fatal helicopter crash in the past three weeks.

Rescue Chief Donnie Arflack said summertime is always the busiest for the squad, but the end of June and early July were especially trying with numerous tragedies. There have been six accidental deaths in the county since Jan. 1.

During the group's fiscal year, which ended June 30, it had responded to a dozen auto accidents for a total of 144 man-hours, responded to one tractor accident for a total of 15 man-hours and responded to one drowning for a total of 450 hours. Its total man-hours of volunteer work for the year was 609. Members also had 489 hours of training last fiscal year.

Arflack said the squad has purchased a \$3,000 Lowrance HD10 side-scan unit to go on its 20-foot G3 patrol boat, which is used for

searching for drowning victims.

The squad chief said the new equipment, purchased from Jet-A-Marina in Calvert City, will improve recovery efforts.

"At drownings, you want to find the body as quickly as possible," Arflack said. "The waiting is the most trying time for a family."

There have been two drownings in the county in the past year, prompting the squad to purchase the high-tech sonar device.

The squad relies largely

Arflack

on donations and fundraising events to pay for its operations. Crittenden County Fiscal Court pays its vehicle insurance and utilities, which is over \$8,000 a year. The City of Marion recently provided some funding toward a new truck.

The group sells family portraits, which generates about \$6,000 a year.

"We get no money from the state or federal governments unless we happen to luck into a grant which is rare," Arflack said. "Contributions are sporadic. Most people give during our yearly fundraising period and we get very little during the rest of the year because of that."

The squad has debt of about \$25,000, which are loans for equipment.

BELLVILLE MANOR APARTMENTS

819 Terrace Drive • Marion, Kentucky

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

OFFICE HOURS: 9:00 a.m. to 3:00 p.m.
Tuesday & Thursday

Phone (270) 965-5960
TDD: 1-800-648-6056

SECTION 8
HOUSING

Leave memories. Not expenses.

When a loved one passes on, no one wants to focus on bills. Families need freedom to grieve and heal. Life insurance can help them do that.

A life insurance death benefit can help families pay for funeral and living expenses. Woodmen of the World offers a variety of life insurance plans to meet your budget needs.

Call me today for a free needs analysis and to find out what Woodmen of the World has to offer you.

Grant Rogers
Field Representative
111 West Gum St.
Marion, KY 42064
(270) 965-3333

CD0124WOW 11/08

Insurance Protection • Financial Security

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

CRITTENDEN CO, KY - 52 ACRES - \$1,690/ACRE - 37 acres pasture balance in timber, brush, and spring.

CRITTENDEN CO, KY - 64 ACRES - \$1,750/ACRE - 50 acres tillable, balance in timber and brush.

CRITTENDEN CO, KY - 110 ACRES - \$2,019/ACRE - Property surveyed. 20 acres tillable, 2 ponds, balance in timber and brush.

CRITTENDEN CO, KY - 120 ACRES - \$1,750/ACRE - 65 acres timber, 51 acres open field, pond, and established food plots.

CRITTENDEN CO, KY - 220 ACRES - \$588,500 - 50 acres tillable, balance in timber, brush, pond, creeks, and 2 buildings.

CRITTENDEN CO, KY - 240 ACRES - \$31,900 - All timber. Located 2 hours from Nashville.

CRITTENDEN CO, KY - 458 ACRES - \$2,019/ACRE - 3 ponds, hardwood timber, overgrown fields and pasture.

CRITTENDEN CO, KY - 568 ACRES - \$2,019/ACRE - 3 ponds, hardwood timber, overgrown fields and pasture.

CRITTENDEN CO, KY - 885 ACRES - \$1,899/ACRE - Nearly all timber, food plots, interior roads, and creek.

LIVINGSTON CO, KY - 51 ACRES - \$1,760/ACRE - Consisting mainly of hardwood timber made up of white oaks, red oaks, hickory, as well as some scattered cedars and pines.

CALDWELL CO, KY - 30 ACRES - \$2,295/ACRE - 12 acres CRP, balance in timber, brush, and pond.

CALDWELL CO, KY - 40 ACRES - \$246,000 - All timber. Property has been surveyed. Located less than 2 hours from Nashville, TN.

CALDWELL CO, KY - 100 ACRES - \$1,679/ACRE - Primarily thinned pines with soft and hard wood pockets, several creeks, and pond.

CRITTENDEN CO, KY - 264 ACRES - \$1,750/ACRE - 100 acres CRP / SAFE Program, established food plots, pond, balance in timber & brush.

CRITTENDEN CO, KY - 312 ACRES - \$2,296/ACRE - 100 acres hay, 75 acres pasture, balance in timber, brush, 3 ponds, and buildings.

CRITTENDEN CO, KY - 637 ACRES - \$1,695/ACRE - Great hunting spectacular views, outdoor recreations, this farm has it all.

CRITTENDEN CO, KY - 28 ACRES - \$1,775/ACRE - 28 acres hunting land for sale, extraordinary amount of deer.

WHITETAIL PROPERTIES

DREAMS TO REALITY

WWW.WHITETAILPROPERTIES.COM

TROPHY PROPERTIES REAL ESTATE | DBA WHITETAIL PROPERTIES | LICENSED IN ILLINOIS, IOWA, KANSAS, KENTUCKY, MISSOURI, SAN PEREZ, BROKER | 108 N. MONROE | PITTSFIELD, IL 62363 | 217.285-9000

The Law Offices of

Stuart C. Peek

ATTORNEY AT LAW

Concentrating In:

- Social Security Disability Claims
- SSI Claims

Call for your FREE Consultation

270-928-3655

100 W. Adair St., Smithland, KY 42081

This is an advertisement

BASEBALL

ACS at Bobcats
Volunteers with the American Cancer Society will be at the first game of the Bobcats' doubleheader against the Middle Tennessee Cougars. Free use of sunscreen will be offered prior to and during the first two innings of the twinbill opener, as well as information on various programs and services provided free to local and area cancer patients. Game time at Gordan Blue Guess Field is set for 4:05 p.m.

FOOTBALL

Hall of fame committee meeting
The Farmers Bank Marion-Crittenden County Athletics Hall of Fame Selection Committee will meet at noon Thursday, July 29 at The Coffee Shop. The group will be accepting nominations until the meeting date. To nominate a potential member, contact chairman Andy Hunt at 704-1330 or any other committee member. Committee members are Chris Evans, Richard Cruce, Gordon Guess, Ronnie Myers, Don Brasher, Tink Hicklin, Teresa Foster, Hugh Highfill and Nicky Winders.

thepress@the-press.com to report scores

GOLF

Benefit golf tournament
Crittenden County Quarterback Club will host its annual benefit golf tournament Wednesday, July 28 at the Marion Country Club. Cost is \$40 per person and it will be a four-person scramble format with shotgun start at noon. All proceeds benefit the Rocket football team.

Golf season starts
Any students in grades 6-12 interested in playing golf, should meet at 5 p.m., July 19, at the Marion Country Club. You do not have to be a member to play on the high school golf team.

Golf scramble
The two-man scramble scheduled for July 24 at the Marion Country Club still has openings. To enter, contact Emily Shelby at (270) 965-3486.

MISCELLANEOUS

Free physicals
Free physicals for all Crittenden County High School student-athletes will be given, starting at 8 a.m., at Rocket Arena on Thursday.

SOFTBALL

Softball Clinic
Bristyn Prowell will host a softball clinic for girls ages 7-12 Monday July 19-Wednesday July 21 at the softball field at Marion-Crittenden County Park. There will be a \$30 fee and each girl should bring their own equipment.

A group of Crittenden Countians attended the GAM3DAY READY in Central City recently. Pictured are (front from left) Gavin Davidson, Travis Yancy, Tanner Beverly, Gabe Mott, (back) Stephanie Mott, Courtney Beverly, Jennifer Beverly, UK head football coach Joker Phillips, Chad Mott, Donny Beverly and Hannah Mott. The football activities, which lasted for around 90 minutes, were open to youth entering their eighth-grade year or below.

Donny Beverly and his daughter Courtney got a chance to rub elbows with UK star Randall Cobb during the GAM3DAY READY in Central City recently. Each youth that participated in the event received a free GAM3DAY READY gear pack that included a shirt, water bottle and other UK items. There was a post-event opportunity to meet with UK coach Joker Phillips and some of the the Wildcat players.

BOBCATS									
KITTY LEAGUE STANDINGS									
Team	W	L	Pct.	GB	W	L			
Tradewater	22	8	.733	0.0	23	9			
Fulton	14	10	.583	5.0	16	11			
Owensboro	13	13	.500	7.0	13	15			
Marion	13	16	.448	8.5	17	18			
Farmington	7	22	.241	14.5	9	22			

Monday's game									
Bobcats	000	000	000	--	0	5	3		
Oilers	100	010	01x	--	3	8	1		
E: David Murphy, Dylan Rasch, Jae Leeworthy, Jeremy Turpin. DP: Bobcats 1, LOB: Bobcats 6, Oilers 9. 2B: Mike Maddle, Tony Perez, Derek Trovillion, Travis Jankowski. SB: Luke Garmon(2), Deaun Williams(2), Tres Eberhardt, Dylan Rasch. SB: Randy Weinle, Jeremy Turpin. SF: David Murphy.									

Sunday's game 1									
Bobcats	100	110	0	--	3	5	0		
Oilers	000	000	0	--	0	4	1		
E: David Murphy. LOB: Oilers 4, Bobcats 4. 2B: Ryan Chesler, Adam Boyd, Drew Williams. 3B: Deaun Williams. SB: Travis Jankowski(2), Ryan Chesler, Cole Sturgeon. CS: Deaun Williams. SB: Dylan Rasch. SF: Derek Trovillion.									

Sunday's game 2									
Bobcats	020	030	0	--	5	10	3		
Oilers	205	000	0	--	7	8	1		
E: Roman Ricker, Jaron Shimmel, Mike Perez, Jeremy Turpin. LOB: Oilers 6, Bobcats 8. 2B: Cole Sturgeon(2), Mike Maddie, Steve Eberhardt, Gabe Pirtle, Mike Perez, Ryan Chesler, Derek Trovillion. CS: Travis Jankowski.									

Saturday's game 1									
Wilson Lynx	003	001	1	--	5	7	0		
Bobcats	000	060	0	--	6	5	2		
E: Ryan Chesler, Jae Leeworthy. DP: Bobcats 2, LOB: Bobcats 6, Wilson County Lynx 10. 2B: Jeff Davidson(2). HR: Travis Jankowski, Tony Perez. SB: Jaron Shimmel. SB: Dylan Rasch. SF: Tyler Carr, Garrett Fanchier.									

Saturday's game 2									
Wilson Lynx	100	000	0	--	1	2	0		
Bobcats	002	0300	--	5	7	2			
E: Jaron Shimmel, Sean Fitzgerald. DP: Wilson County Lynx 1. LOB: Bobcats 6, Wilson County Lynx 8. 2B: Jae Leeworthy, Adam Boyd, Matt Sedgwick. HR: Jae Leeworthy. SB: Ryan Chesler, Dylan Rasch. SB: Jeremy Turpin.									

Upcoming Games									
Thursday - Bobcats host Fulton, 7:05 p.m.									
Friday - Bobcats at Fulton, 7 p.m.									
Saturday - Bobcats host Middle Tenn., DH, 5:05 p.m.									
Monday - Bobcats at Farmington, DH, 5 p.m.									
Wednesday - Bobcats host Owensboro, DH, 5:05 p.m.									

2010 Remaining promotional schedule									
July 10 - Marion Baptist Church									
July 17 - Invenys Rail									
July 21 - Marion United Methodist Church									
July 22 - Perry Newcom for Judge-Executive/Bart Frazer for County Attorney									
July 23 - Children First Night sponsored by Crittenden County Child Support Office									
July 23 - Crittenden County Chamber of Commerce									

Stingrays defeat Caldwell for second time

The Marion Stingrays faced off against Caldwell County last Monday for the second time this season. They easily claimed the win, making it their second win over Caldwell after defeating them in both away and home meets. Marion defeated Caldwell with a final score of 638-583.

Medley Relay
8-u girls – Ellie McGowan, Kate Keller, Emma Herrin, Cat Bishop, 1st; Hannah Bell, Aubrey Bryant, Shelby Cooper, Morgan Barnes, 2nd.
8-u boys – Jayden Hill, Skyler James, Jayden Carlson, James Crider, second; Xander Tabor, Dylan Yates, Benjamin Evans, Jack Reddick, 3rd.
10-u girls – Emmalea Barnes, Regan Frazer, Alexis Tabor, Macye Shoulders, 1st; Morgan Barnes, Hannah Bell, Shelby Cooper, Cat Bishop, 3rd.
10-u boys – Clay Stevens, Jayden Carlson, Briley Brown, Sawyer Towery, 1st.
12-u girls – Emmalea Barnes, Regan Frazer, Alexis Tabor, Macye Shoulders, 2nd; Stephanie Sitar, Francesca Pierce, Meredith Evans, Landry McKinney, 3rd.
12-u boys – Kane Hill, Travis McKinney, Briley Brown, Logan Stariwat, 2nd.
14-u girls – Alina Lambert, Faith Sitar, Anna Schnittker, Amber Wright, 1st.
14-u boys – Cole Foster, Logan Stariwat, Micah Hollamon, Kane Hill, 2nd.
Open girls – Alina Lambert, Faith Sitar, Anna Schnittker, Amber Wright, 1st; Stephanie Sitar, Landry McKinney, Meredith Evans, Francesca Pierce, 3rd.
Open boys – Micah Hollamon, Briley Brown, Neal Bryant, Mike Keller, 2nd.

Freestyle
6-u girls – Lanora Potter, 1st; Kate Keller, 2nd; Lilly Perryman, 4th.
6-u boys – Benjamin Evans, 1st; Xander Tabor, 2nd; Chase Stevens, 4th.
8-u girls – Shelby Cooper, 1st; Cat Bishop, 3rd; Aubrey Bryant, 4th.
8-u boys – James Sitar, 3rd; Skyler James, 4th.
10-u girls – Alexis Tabor, 1st; Emmalea Barnes, 2nd; Regan Frazer, 4th.
10-u boys – Sawyer Towery, 1st; Briley Brown, 2nd; Clay Stevens, 4th.
12-u girls – Meredith Evans, 3rd; Francesca Pierce, 4th; Landry McKinney, 5th.
12-u boys – Logan Stariwat, 4th; Travis

McKinney, 5th; Kane Hill, 6th.
14-u girls – Anna Schnittker, 1st; Amber Wright, 3rd.
14-u boys – Micah Hollamon, 2nd; Cole Foster, 5th.
Open girls – Anna Schnittker., 1st; Stephanie Sitar, 4th; Faith Sitar, 5th.
Open boys – Neal Bryant, 2nd; Micah Hollamon, 4th.

Backstroke
8-u girls – Emmalea Barnes, 1st; Ellie McGowan, 2nd; Hannah Bell, 3rd.
8-u boys – Jayden Hill, 2nd; Jayden Carlson, 4th; Benjamin Evans, 6th.
10-u girls – Emmalea Barnes, 2nd; Macye Shoulders, 3rd; Daelyn Hardin, 4th.
10-u boys – Briley Brown, 1st; Clay Stevens, 2nd; Sawyer Towery, 4th.
12-u girls – Francesca Pierce, 2nd; Meredith Evans, 3rd; Stephanie Sitar, 4th.
12-u boys – Kane Hill, 4th; Logan Stariwat, 5th; Travis McKinney, 6th.
14-u girls – Anna Schnittker, 2nd; Amber Wright, 3rd; Faith Sitar, 6th.
14-u boys – Micah Hollamon, 2nd; Cole Foster, 4th.
Open girls – Alexis Tabor, 3rd; Macye Shoulders, 5th; Morgan Barnes, 6th.

Breaststroke
6-u girls – Kate Keller, 1st; Lilly Perryman, 3rd; Lanora Potter, 4th.
6-u boys – Dylan Yates, 3rd.
8-u girls – Shelby Cooper, 1st; Morgan Barnes, 3rd; Aubrey Bryant, 4th.
8-u boys – Jayden Carlson, 1st; Jadyen Hill, 3rd; James Crider, 4th.
10-u girls – Alexis Tabor, 1st; Regan Frazer, 2nd; Daelyn Hardin, 3rd.
10-u boys – Sawyer Towery, 1st; Briley Brown, 3rd; Clay Stevens, 4th.
12-u girls – Francesca Pierce, 2nd; Stephanie Sitar, 3rd; Meredith Evans, 4th.
12-u boys – Kane Hill, 2nd; Travis McKinney, 3rd; Logan Stariwat, 6th.
14-u girls – Alina Lambert, 1st; Amber Wright, 3rd; Faith Sitar, 4th.
14-u boys – Micah Hollamon, 2nd; Travis McKinney, 4th; Cole Foster, 5th.
Open girls – Anna Schnittker, 2nd; Francesca Pierce, 3rd; Landry McKinney, 5th.
Open boys – Neal Bryant, 2nd; Micah Hollamon, 3rd; Clay Stevens, 6th.

Marion swimmer Lilly Perryman cruises down the pool in a breaststroke competition during a recent meet.

Butterfly
8-u girls – Emmalea Barnes, 1st; Ellie McGowan, 3rd; Hannah Bell, 4th.
8-u boys – Jayden Carlson, 2nd; Jayden Hill, 4th; James Crider, 5th.
10-u girls – Macye Shoulders, 2nd; Emmalea Barnes, 3rd; Regan Frazer, 4th.
10-u boys – Briley Brown, 1st; Sawyer Towery, 2nd; Clay Stevens, 4th.
12-u girls – Landry McKinney, 2nd; Meredith Evans, 3rd; Francesca Pierce, 4th.
12-u boys – Kane Hill, 3rd; Logan Stariwat, 5th; Travis McKinney, 6th.
14-u girls – Anna Schnittker, 2nd; Amber Wright, 3rd.
14-u boys – Micah Hollamon, 2nd; Cole Foster, 4th.
18-u girls – Alexis Tabor, 2nd; Stephanie Sitar, 3rd; Faith Sitar, 4th.

Freestyle Relay
8-u girls – Morgan Barnes, Cat Bishop, Ellie McGowan, Shelby Cooper, 1st; Emmalea Barnes, Aubrey Bryant, Hannah Bell, Kate Keller, 2nd.
8-u boys – Jayden Carlson, James Crider, Skyler James, Jayden Hill, 2nd.
10-u girls – Emmalea Barnes, Regan Frazer, Macye Shoulders, Alexis Tabor, 1st; Cat Bishop, Morgan Barnes, Shelby Cooper, Daelyn Hardin, 3rd.
10-u boys – Briley Brown, Clay Stevens, Jayden Carlson, Sawyer Towery, 1st.
12-u girls – Francesca Pierce, Stephanie Sitar, Landry McKinney,

Meredith Evans, 2nd; Emmalea Barnes, Regan Frazer, Macye Shoulders, Alexis Tabor, 3rd.
14-u girls – Amber Wright, Anna Schnittker, Meredith Evans, Alina Lambert, 1st; Stephanie Sitar, Landry McKinney, Faith Sitar, Francesca Pierce, 3rd.
14-u boys – Briley Brown, Sawyer Towery, Cole Foster, Micah Hollamon, 2nd.
Open girls – Amber Wright, Alina Lambert, Meredith Evans, Anna Schnittker, 1st; Stephanie Sitar, Landry McKinney, Faith Sitar, Francesca Pierce, 3rd.
Open boys – Neal Bryant, Sawyer Towery, Mike Keller, Micah Hollamon, 2nd.

CAROUSEL LAUNDRY

is proud to welcome Kay Harness for drop-off service beginning July 19th 8 a.m. - 3 p.m. Mon. - Wed.

Micah Hollamon (left) and Cole Foster (right) proudly display their gold medals that they recently won during a chess tournament in Fort Knox.

Chess team wins gold at Fort Knox

The CCMS Chess Team brought back gold from Radcliffe, home of the Fort Knox Gold Depository, but it was gold medals instead of gold bullion that they returned home with. The duo of Micah Hollamon and Cole Foster won the team gold at the chess portion in the Bluegrass State Games held on Saturday. In individual competition Micah Hollamon won all four of his games to capture individual gold while Cole Foster won three of four games to win the individual bronze. This marks the second year in a row that CCMS has won team gold at the event. The chess team will also start practice for the coming year in August. The team includes grades kindergarten through high school and competes in tournaments beginning in October. The team could use some additional elementary school players for the coming year. In addition, they could use the help of adult players from the local community interested in playing games against team members during practice. If you would like to be a part of the team or are a community member who would like to contribute their time to the continued success of the chess team, please contact Greg Hollamon at 965-2746.

Door Prizes & Giveaways!!

Celebrate Good Health!

Health Fair

RESCHEDULED

JULY 16

8 am to 1 pm

To be held downtown at Marion Commons

Crittenden Health Systems

Fire House Trailer

Will be on hand for kids and Adults to tour and learn more about fire safety and what they should do in case of a fire in their home.

For the kids.....

Free Face Painting, Inflatables, Balloons, and More!!!!

Join Us for Lunch!

Proceeds will go to purchase additional equipment for the NEW Cardiac Rehab Program.....

Marinated Grilled Chicken, Burgers & Hotdogs

11 am - 1 pm * Takeouts Available

965-1066

Something for everyone.....

•Get answers from our caring health professionals

•Health Screenings

•FREE Blood Pressure screening

•FREE Glucose and Cholesterol screenings (do not eat or drink anything after mid-night.)

•PSA screenings (Males over 50 years of age, Cost: \$15.00)

•FREE Bone Density screenings

•Summer Safety - information on ATVs, Bicycles, Aquatic Exercises, Playground Hazards, Dehydration, Allergic Reactions, First Aid & Summertime Allergies

•Sign up for FREE Mammograms to qualifying women or men (Stop by and speak to a Susan G. Komen representative)

•Many Vendors from the area.

•And MUCH, MUCH MORE!!!!!!

Crittenden Health Systems

270-965-5281

ThePressClassifieds

13

Thursday, July 15, 2010

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

20-inch Emerson television \$50; 15-inch Magnavox TV-VCR combo \$60; TV swivel stand \$10; two Sharp camcorders with bags and film, large viewing screens \$100 each; tripod \$10; back brace \$10; and Polaroid camera with original bag and film \$35. (11-54-p)

28 ft. Midas travel trailer. \$1,000. Cave In Rock. (618)289-4980. (11-54-p)

1992 555D backhoe with 4 extra buckets, good shape. Also, house for rent. Call 988-3466. (11-54-p)

agriculture

For rent, approx. 30-40 acres of pasture land for cattle grazing or hay baling. Call 965-2687. (21-54-p)

Teff hay square bales to be cut week of July 12. Special in-field pick up pricing. 704-0653. (11-29-p)

for rent

2 Bedroom, 1 bath house for rent in Marion. Stove, refrigerator, washer, dryer, nice size yard. \$400/month plus deposit, lease required. Please call 965-5095. (21-55-p)

3 Bedroom, 2 bath mobile home, yard work included, refrigerator, references and deposit required, on Lewis Street, Marion. Call 704-0528. (11-44-c)-mp700

PAINTING

Residential & Commercial
References Available
Denise Chambliss
704-3713

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

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

Great American Satellite
Tony Belt, Co-Owner
Cell: 556-6005
1-800-680-8685
Local Provider for
DIRECTV & HUGHES NET
High Speed Internet

Beachy's Lawn Care
Mowing
Landscaping
Lawn Seeding
Fertilizing
Aerating
Debris & Leaf Removal
Call Samuel
270-969-8122

3 Bedroom mobile home for rent, stove, refrigerator, central heat and air, yard maintenance and trash pickup included. Deposit and reference required \$425. Call 704-3234. (11-49-c)je 750

Creekside Apartments is now taking applications for 1, 2, and 3 bedroom apartments. Ideally located near pharmacy, grocery and restaurants. Laundry room on site. Maintenance done in a timely manner. Equal Housing Opportunity. (27-11-c) 830

real estate

Five bedroom, 2 bath, colonial home in quiet neighborhood close to town and schools. Kitchen has new stainless appliances & breakfast nook. Has dining room, living room, sunroom, beautiful hardwood flooring and woodwork. Has new roof & windows, and 2 gas log fireplaces. Basement has laundry room, den & small kitchen. Large back yard with hot tub & garage. \$169,500. Call 965-2277 or 704-2681. (11-54-p)

Home for sale in Marion on 1 acre. 4 bedrooms, 2 baths in nice neighborhood. 704-6322. (21-55-p)

3 bedroom, 3 bath, large living room, dining room and kitchen. All appliances will stay. 2 car detached garage. Great location. Call for an appointment 705-4607. (11-54-p)

Newly remodeled 3 bedroom, 1 bath with eat-in kitchen, utility room, and large living room, new central unit, new out building and has fenced-in back yard. \$46,000. Call 965-3658. (21-54-p)

3 Bedroom with large living, kitchen, dining and utility room. All appliances stay. Excellent condition, recently installed central heat and air unit and water heater. Also has 4 x 30 ft. pool, new liner and pump, lot size is 100 x 220 ft., \$79,500 firm, no contracts. Call 965-3658. (21-54-p)

Princeton, 3 bedroom, 1 bath home for sale, central heat and air, washer and dryer hook-ups, vinyl siding and new roof \$55,000. Call 365-5671. (61-55-p)

3 bedroom, 1 1/2 bath, brick home partially underground, log fire place, w/appliances, central heat/air, attached 2-car garage with large patio. On 5 acres just off U.S. Hwy. 60 in Salem. Within walking distance of Deer Lakes Golf Course. \$95,000. Call 988-2901. (41-54-p)

Beautiful 3 bedroom, 2 bath home, one of Crittenden County's finest settings on 84 +/- acres, just 1/4 mile from City-County Park. 1.5 miles to courthouse. Home amenities include wood floors, 9' ceilings, vaulted ceiling in master, master bath has jacuzzi, large shower plus his and hers walk-in closets. Kitchen has Corian countertop and tile over countertops.

TINSLEY'S ELECTRICAL SERVICE
Residential & Commercial Wiring
Repair Work • Mobile Home Electrical Hook-Ups
Larry Tinsley
Home: (270) 988-2638
Cell: 559-5904
P.O. Box 502
Salem, KY 42078
Fax: (270) 988-2954

TRUCK DRIVERS
Part & Full-Time
Local Haul
Call
THORNTON TRUCKING
270-952-3354

TONY PERRYMAN Backhoe Service
• Licensed Septic System Installer
• Old Structure Demolition & Removal
• Driveway Gravel & Rock Hauling
Top Soil For Sale
Call for Free Estimates
Home: 270-965-3626
Cell: 270-339-6632

LHHS Livingston Hospital and Healthcare Services, Inc.

in Salem is looking for highly motivated and qualified candidates to join our organization. The following positions are available:

Part Time Coder – responsibilities include but are not limited to coding hospital records for the purpose of reimbursement, research and compliance with federal regulations according to diagnosis and operative procedures using ICD-9-CM classification system and CPT coding system. Reviews charts for completeness and coordinates the follow up on incomplete records. Abstracts data for discharge records using the hospital's abstracting system. Must regard confidentiality highly. Certified Coding Specialist preferred. Due to complexity of hospital vs physician office coding, prior experience in hospital coding preferred.

PRN PTA – Provides PRN service for Outpatient and Inpatient Rehab & Therapy Services and possibly Home Health – Must have current licensure to practice as a PTA.

FT ER RN – 7p-7a shift – current KY licensure required.

PT Every Weekend Option RN/LPN – 7a-7p shift. Must have current KY licensure.

If interested, please contact Carla Wiggins, HR Director at 270-988-7280 or cwiggins@lhhs.org

Visit our website at
www.lhhs.org

Newly shingled roof, 2 ponds, 3 pastures, approx. 45 acres of timber, 72' x 24' pole barn, 36' x 12' three-stall shed. Excellent hunting, fishing and horse-back riding, 4 wheeling or relaxing by the built in fire pit. Please call Keith Stout at (405) 823-0555 or Julie at (270) 748-0222 for photos or private viewing. (11-50-c)KS 2000

animals

ADOPTING A PET from Crittenden County's Animal Shelter gives an animal a second shot at life. Animals can now be seen online at crittendenshelter.blogspot.com. The shelter holds animals from Crittenden, Lyon and Livingston counties, so be sure to check with the shelter online or at 965-3376 for your lost or missing pet. (nc)

yard sales

Five-family yard sale. July 15-16, 8:00-5:00. 237 Club Drive. Ceiling fans, dorm fridge, TV sets, furniture, video camera, baby girls clothes, swing, pac-n-play, jumperoo, infant car seat, dishes and other household items, linens, clothing, pet supplies, tools, much miscellaneous. (11-54-p)

Estate Sale-half price sale. 414 Blackburn St. Saturday, July 17, 8:00 a.m.-2:00 p.m. Many items still available. Knick knacks, Med supplies, sewing notions, home decor and more. (11-54-p)

Multi-family yard sale. Friday, July 16. 8:00-???. 95 Wilson Farm Rd. Second house on left. Children's and adult's clothes, toys, household items and furniture. (11-54-p)

Huge family yard sale. 1940 SR 506. Friday & Saturday, July 16-17 from 8:00-5:00. Refrigerator, microwave, books, shoes, designer clothing, toys, golf bags, golf net, electronics, household items and much more. (11-54-p)

Large four-family yard sale. 423 S. Walker St. Wed., Thurs. and Fri. 8:00 a.m. Books, clothes all sizes, some uniforms, a little something for everyone. (11-54-p)

services

Bingham Pressure Washing, houses garages, driveways, fences, seal coating driveways. Reasonable rates. Call 704-9442. (51-56-p)

FOUR RIVERS ENGINEERING & SURVEYING
626 U.S. HIGHWAY 62 E. • EDDYVILLE, KY 42038
PHONE: (270) 388-4601 • FAX: (270) 388-4603
www.frise.com
JAKE C. SELPH P.L.S.
jselph@bellsouth.net

CRITTENDEN COUNTY HEALTH AND REHABILITATION CENTER
is now accepting applications for a
Business Office Manager
Applicants must be well organized, self motivated, experienced in billing, accounts receivable collections, and customer service.
Interested parties send resumes to Robert Briley at CCHRC, 201 Watson Street, Marion, KY 42064 or call (270) 965-2218 for more information.

EOE

PROGRAM TECHNICIAN POSITION
The Salem FSA Service Center, Livingston County, KY will accept applications for Program Technician through the close of business on July 20, 2010. This position is for clerical assistance to help deliver federal farm programs to producers in Livingston County. All applicants shall:
1. Be citizens of the United States.
2. Be High School Graduates or have GED.
3. Have a Social Security Number.
4. Be at least 18 years of age, or 17 years of age for High School Graduate.
5. Have typing and/or keyboard experience.
6. You may submit an FSA-675 (Application for FSA County Employment), Resume, or any other written format. You must include your SSN, your country of Citizenship, education, and work experience.
This job will be a temporary full-time position not-to-exceed one (1) year. Salary will depend on the experience of the person selected, but no less than \$24,933 per year. The employee will earn vacation and sick leave at the rate of 4 hours per 2 week pay period.
NOTE: This is a temporary full-time, non-federal appointment not-to-exceed one year with the potential of becoming permanent.
FSA-675, Application for County Employment and/or resume will be accepted or mailed to the Salem FSA Service Center, Attention: Susan DeWitt-Champion, CED, 360 West Main Street, Salem, KY 42078-0375.
EEO Candidates will be considered without discrimination for any non-merit reason such as race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status or membership or non-membership in any employee organization. This agency provides reasonable accommodations to applicants with disabilities. The decision on granting reasonable accommodation will be on a case-by-case basis.

employment

Organist needed for 10AM Sunday services at church near Ky Dam State Park. Salary and traveling expenses. Call: 362-8301 or 703-2420. Email: stpetersotl@bellsouth.net (21-55-p)

HELP WANTED Satellite Installers: 10 Installation technicians needed immediately for Caldwell, Crittenden, Hopkins, Livingston, Lyon, Marshall, & Trigg Counties. Experience helpful but will train. Must own tools, truck/van, 24' ladder. Excellent pay \$500-\$1000 per week. Call today to apply (270) 625-1756. (11-54-p)

Riley Tool & Machine is now accepting resumes for Office Manager. Applicant must be friendly and have excellent communication and computer skills. Position is 40 hrs./week, 7:00-3:30, Monday-Friday and includes benefits package. Please bring resume to office located at 531 Moore St. Marion, KY. (54-tfc)

Light duty mechanic with experience on brakes, tune-ups, alternators, oil changes. Tire knowledge a plus. Apply in person at Tabor's Towing & Repair, 433 S. Main Street, Marion. (21-54-p)

notices

Public Notice

The Federal Aviation Administration (FAA) is currently assessing the potential environmental impacts for the proposed improvements at the Marion-Crittenden County Airport in Marion, Crittenden County, KY. A Draft Environmental Assessment (EA) has been prepared and is available to review at: FAA, Memphis Airports District Office 2862 Business Park Drive, Bldg. G Memphis, TN 38118 And Crittenden County Library 204 West Carlisle Street Marion, KY 42064-1504 For additional information contact: Aaron Braswell Airport Planner ENTRAN (615) 238-2730

Legal

I, Madeline Henderson, Clerk of Crittenden County District Court Marion, KY do certify that the following has filed notice of Final Settlement: Donald F. Cruce of 3316 W. Minix Road, North Judson, IN 46366 Executor with Will annexed of Mina Evelyn Cruce, deceased, whose address was 4025 US Highway 641 Marion, KY 42064. Rebecca Johnson, Attorney. The foregoing Settlement is to be heard at the regular session of Crittenden District Court on August 11, 2010. All persons having exceptions to said Settlements are to file same at once.

Madeline Henderson, Clerk
Crittenden District Court
Legal
I, Madeline Henderson, Clerk of Crittenden County District Court Marion, KY do certify that the following has filed notice of Final Settlement: Carrie Yandell of 211 Church Street, Marion, KY 42064 Administratrix of Edna Frances McEuen. The foregoing settlement is to be heard at the regular session of Crittenden District Court on August 11, 2010. All persons having exceptions to said Settlements are to file same at once.

Madeline Henderson, Clerk
Crittenden District Court
Request for Bids
Marion-Crittenden County
Airport Board

Marion-Crittenden County Airport
Sealed proposals for furnishing all labor, materials, and equipment and performing all work necessary for the removal of a 1,224 SF dwelling, trees and vegetation will be received by Jim Johnson at 118 North Main St. Marion, KY 42064 until July 21, 2010. Please allow 2 days for delivery of sealed bids. Proposals for the Construction of the Project are to be opened in the Marion-Crittenden County Airport Terminal Building, 291 Airport Road, Marion, KY 42064 at 1:00 p.m., local time on July 22, 2010. Proposals may be hand delivered to the Chairman at the Airport Terminal Building immediately prior to the Bid Opening. All sealed proposals delivered prior to the day of bid opening shall be addressed and delivered to the following address:

Jim Johnson
Johnson's Furniture
118 North Main St.
Marion, KY 42064
The upper left hand corner of the sealed envelope must identify the following information:
CONFIDENTIAL (DO NOT OPEN)
CONTRACT PROPOSAL
Bid of (Name of Contractor)
for Obstruction Removal
at Marion-Crittenden County Airport
To be opened at 1:00 p.m. local time on July 22, 2010

Plans may be obtained from Entran, PLC, 565 Marriott Drive, Suite 280, Nashville, TN 37214 upon payment of \$50, a non-refundable deposit. Direct telephone line: (615-238-2730) - Attn: Thomas

DOT Regulation 49 CFR PART 30-Denial of Public Works Contracts to Suppliers of Goods and Services of Countries that Deny Contracts to Suppliers of Goods and Services of Countries that Deny Procurement Market Access to U.S. Contractors (Foreign Trade Restriction).

DOL Regulation 29 CFR Part 5-Davis Bacon Act

Executive Order 11246 and DOL Regulation 41 CFR PART 60-Affirmative Action to Ensure Equal Employment Opportunity

DOT Regulation 49 CFR PART 29-Governmentwide Debarment and Suspension and Governmentwide Requirements for Drug-free Workplace.

Questions may be directed to Thomas Brett, ENTRAN, PLC, 565 Marriott Drive, Suite 280 Nashville, TN 37206, Telephone: (615)238-2730. (11-54-c)mcca

The following provisions apply to this contract:

TITLE 49 United States Code, CHAPTER 501-Buy American Preferences

DOT Regulation 49 CFR PART 30-Denial of Public Works Contracts to Suppliers of Goods and Services of Countries that Deny Contracts to Suppliers of Goods and Services of Countries that Deny Procurement Market Access to U.S. Contractors (Foreign Trade Restriction).

DOL Regulation 29 CFR Part 5-Davis Bacon Act

Executive Order 11246 and DOL Regulation 41 CFR PART 60-Affirmative Action to Ensure Equal Employment Opportunity

DOT Regulation 49 CFR PART 29-Governmentwide Debarment and Suspension and Governmentwide Requirements for Drug-free Workplace.

Questions may be directed to Thomas Brett, ENTRAN, PLC, 565 Marriott Drive, Suite 280 Nashville, TN 37206, Telephone: (615)238-2730. (11-54-c)mcca

TERRY CROFT
Concrete Products & Backhoe Service
Licensed Installer of Water Lines, Sewer Lines, Septic Tank Systems and Pumping Septic Tanks
We Also Manufacture:
Concrete Septic Tanks,
Water and Feeder
Troughs, and More.
Call Us About Our
Storm Shelters
We Have Top Soil
Shop - (270) 988-3313 Home - (270) 988-3856

RESIDENTIAL MARKETING SPECIALISTS
Let the Sun Shine on Your Summer!
Mediacom Communications is looking for talented individuals to sell cable, high speed internet and telephone services door to door.
Excellent Earnings Potential
Join our growing sales team today!
Apply on line at: careers.mediacomcc.com
Mediacom
www.mediacomcc.com
Mediacom is an equal opportunity employer m/f/d/v.

Mediacom Cable Television Job Opportunities

Mediacom is seeking an **INSTALLER** to install cable services in the Princeton, KY area. Responsibilities will include Installation, Troubleshooting service problems, maintenance and selling and promoting broadband services. Truck & tools provided. The successful applicant will possess a strong technical aptitude, physical ability to lift up to 75 pounds, and the ability to work in all weather conditions. A satisfactory driving record is required. Mediacom offers a competitive wage in addition to a comprehensive benefit package. High school diploma or equivalent and strong communication skills are essential for success.

Applications will be accepted until position is filled.

Apply at careers.mediacomcc.com

Mediacom is an Equal Opportunity Employer

Dream Weaver

Memories of vintage car stir Stout's passion to repatriate, restore Caddy

STAFF REPORT

Boyhood memories often initiate a smile, but seldom do they turn into a passionate pursuit that the whole family can enjoy.

For Marion attorney Alan Stout, some fond memories of a car have moved him to track it down, restore it to its near original form and now he's headed to Kansas City to show off the fully-restored, 1938 Caddy that looks like it just rolled off the showroom floor.

Just 58 of this model were made and it is believed that only five of these Cadillac Fleetwood 75 convertibles still exist, making this rare breed a true talking point no matter the company.

"I'm not a car collector," said Stout. "I didn't buy it to show it. I just love the car

and my children are under strict orders to never sell it if something happens to me."

He owns a couple of other restored vehicles – a 1951 MG and a 1946 Willys Jeep – but the topless Caddy has a special place in his garage - and its own carrying case. He recently purchased a box trailer to haul the priceless car to its first, and perhaps only, show.

What makes this vintage rig so special is that Stout has repatriated it to his family. His aunt Ethel and the late Thomas Tucker once owned the Cadillac. They bought it in 1961 from the original owner, Vance Haines of Marion. Haines was a prominent figure in the fluorspar industry and probably paid around \$4,300 for the new Cadillac.

The 1938 Cadillac in a vintage photograph in front of the Haines' home in Michigan. The family had homes in Michigan, Marion and Florida. They would transport the car via train to the location where they'd be staying, then drive it while there.

"I remember Aunt Ethel and Uncle Thomas taking my brother Keith and I for Sunday drives. The backseat seemed so big back then."

Ethel Tucker says her memories of the car go back to when the Haines owned it and their son drove it from time to time.

"It wasn't such a show-piece at that time, but it was still a very nice car for a high school boy to be driving," she said.

The Tuckers sold the car to a man in Bristol, Tenn., in 1981. Stout had kept track of its whereabouts through the years, offering to buy the car a time or two. He was a bit surprised when the owner called him from Huntington, W.Va., and offered to negotiate its sale.

Armed with a sentimental attachment to the convertible, Stout wasted no time transacting the deal. He trailered the car home and set out to restore it, which was an odyssey of its own.

The body was in very good condition for its age, only two fatal rust spots were totally removed and replaced. Randy Nesbitt of Marion did nearly all of the body restoration, fully disassembling the vehicle, stripping each part down to bare metal and repainting it. Randy also performed all the mechanical work.

Mike Wheeler of Marion fabricated some new wooden dash parts and restored others

Local attorney Alan Stout says he isn't a car collector, but he's mighty proud of the fully restored 1938 Cadillac that has been around Marion on and off since it was new. At top is Stout and his Aunt Ethel Tucker, who once owned the car.

and Seat Cover Jims in Paducah redid the upholstery, soft top and carpet.

The car has two running boards down each side which proved the biggest challenge to restore. They were removed and sent to a specialty shop in Canada where they were almost lost forever. Thanks only to an observant neighbor of the service provider in Canada

was Stout able to get them back and have another company in New Jersey complete the job.

In the trunk are the original tool kit and jack. It has two spare tires riding underneath the front fenders and a retractable privacy glass for separating the front from back seats. A cigarette lighter was a luxurious addition in 1938 as was the AM

radio, which still needs some work before its replaced in the dash.

Stout will be displaying the vehicle this weekend at the Cadillac & LaSalle Club of America's 2010 Grand National Meet at Overland Park, Kan. He will be accompanied by his wife, Doris, and son, Logan. And, oh yes, Aunt Ethel is going, too.

River group cries mercury foul

Proposed changes to current pollution control standards for the Ohio River could equal greater amounts of mercury entering a river that already receives more toxic pollution than any other in the nation, according to a watchdog group that monitors the river.

The Ohio River Valley Water Sanitation Commission (ORSANCO), a multi-state compact that recommends standards for the river's water quality, has initiated an Accelerated Review of Pollution Control Standards to address emerging issues for the river. One of the proposed changes would give polluters the right to dump increasing amounts of mercury and other toxins into the river using methods that are being phased out in the Great Lakes and across the country due to health concerns.

Specifically, ORSANCO said in a news release issued last week, polluters would be allowed to apply for a waiver of the Oct. 2013 moratorium on mixing zones for Bio-accumulative Chemicals of Concern (BCCs). A mixing

■ There will be a public meeting sponsored by ORSANCO Tuesday in Evansville.

zone is an area where toxic pollution is allowed to be dumped in quantities greater than health standards and diluted to meet the legal limits for water quality. BCCs, like mercury, are toxins that build up in big fish as they eat many smaller fish. Most mercury pollution in Kentucky comes from coal fired power plants.

"People are exposed to mercury through air emissions and by eating fish and seafood containing mercury from polluted waters. Over time, this exposure causes mercury to build up in the body causing damage and poisoning. Mercury affects the human brain, spinal cord, kidneys, liver, immune system and pituitary gland and is associated with elevated risks for autism, mental impairment, and Alzheimer's disease," ORSANCO said in its news release.

The group said that at greatest risk are pregnant women, women of childbearing age and children who eat

fish.

"ORSANCO's own data shows the Ohio is at a tipping point for mercury. At the same time, millions of people are using the river for recreation and eating fish from the river every year," said Jason Flickner, Kentucky Waterways Alliance water resources program director. "Why don't Ohio Valley residents deserve the same protections from a destructive toxic chemical as the rest of the country? The Ohio should not be allowed to be degraded at the expense of our children's health and future generations. ORSANCO should seriously rethink the message this proposed change sends to the public and make the decision to protect public health."

ORSANCO has scheduled a series of four public education workshops and a public hearing. The nearest to Marion will be from 4-7 p.m. Tuesday at the Aztar Conference Center (Maple B Room) in Evansville. Others are planned for Louisville, Huntington, W.Va., and Washington, Pa.

DAYMAR COLLEGE –MADISONVILLE

1105 National Mine Drive,, Madisonville, KY 42431

1-270-643-0312

OPEN HOUSE

SUNDAY JULY 18 • 1-3 P.M.

LAKE BARKLEY DOCKABLE WATERFRONT HOME

Located at 14 Lauren Way in Soden Hills, Eddyville, KY

Walking distance from Mineral Mounds Golf Course.

Features Living Room w/ Woodburning Fireplace

Spacious Kitchen w/ open Dining Area overlooking bay.

3 BR, 2 Baths, Laundry/Utility Room

Attached 2 car garage and Large Lakeside Deck.

\$159,000.00

Call Darrell Jent at 270-704-0463

www.jentgroup.com

Exciting Careers

Medical Administration	Business Administration
Criminal Justice	Medical Clinical

CLASSES BEGIN AUGUST 9th

Hands-On Training	Small Class Size
Only 2 Days a Week	Internships
Job Placement Assistance	