

Mount Vernon Signal

Serving Rockcastle County Since 1887

Mount Vernon, Kentucky 40456 - (606) 256-2244

Volume 127 • Number 38

.50 per copy

Thursday, September 5, 2013

Rockcastle County senior Bobbie Hopkins, center, was crowned Renfro Valley Jamboree Bowl Queen during halftime of the Rockcastle County and West Jessamine football game last Friday night. Runners-up were Nicoline Joenborg, left and Kellan Coffey, right. The Rockets lost the annual bowl game 48-19.

Local band holds free concert to celebrate release of their second album

By: Doug Ponder

A local Christian rock band held a free CD release concert for their second album last Thursday night at the Kentucky Music Hall of Fame in Mt. Vernon.

7eventh Time Down's new album "Just Say Jesus" was released on Tuesday in stores and online. Fans who

attended the free CD release concert were able to purchase a CD before the album release date and have it autographed after the concert by band members: Mikey Howard (vocals and rhythm guitar), Eric VanZant (lead guitar), Cliff Williams (bass) and Austin Miller (drums).

The album contains ten songs, including the band's hit single "Just Say Jesus" which recently climbed into the top 20 on several different Christian music billboard charts.

7eventh Time Down vocalist and rhythm guitarist Mikey Howard said they are all excited to have finally become a mainstream Christian rock band after all their years of hard work. However, he said their main goal is not to only be a successful band but to more importantly spread the gospel of Jesus Christ.

"I think we would all be

Hunger Awareness March is Wednesday

The second annual Hunger Awareness March is next Wednesday on Main Street in Mt. Vernon.

The march is held annually to combat world hunger and it is held in conjunction with Hunger Action month

(Cont. to pg. A9)

(Cont. to pg. A10)

lying if we said we didn't want to be the biggest and best band in Christian music," Howard said. "But that's not our focus. Our focus will always remain on Jesus and we will continue to share His love, His message and His cross with everyone we come in contact with."

Howard said that he, Eric VanZant and Austin Miller started their first band in 1996, while students at Rockcastle County Middle School and that Cliff Williams joined the band once he moved to Mt. Vernon while they were students at Rockcastle County High School. He said their band broke up in high school and they were all members of different bands before reuniting after graduating high school.

"We all kind of bounced around in different bands in high school but after we all graduated we got back together," Howard said. "Every one of us had decided that the music ministry is what God wanted us to do so we all sold pretty much everything we had and

(Cont. to pg. A9)

RCIDA discusses amended lease with SourceHOV

At Monday's meeting of the Rockcastle County Industrial Development Authority, the board discussed an amended lease with SourceHOV.

The original lease, signed with SourceCorp in August of 2009, contained a clause specifying that the company must employ 235 workers for a period of three years and levied a penalty if that goal were not met. There was also a rent credit in another clause providing that the goal of 235 employees plus 50 were met and sustained for one year.

Currently, RCIDA says that the goal was not met and the penalty to the company is between \$50,000 and \$60,000. However, the collection process has been going on for almost two years at this point.

SourceHOV, which is a global company, has asked that these clauses be removed from the amended lease and the square foot charge raised to offset this

particular source of income to RCIDA. This is the only lease of its type in the company's global network and their accounting procedures are not set up to accommodate payment of the penalty.

At Monday's meeting, Executive Director Holly Hopkins was given the authority to negotiate the new monthly rental fee. The company currently pays \$12.19 per sq. ft. or \$25,395.83 per month. The entire amount is applied to the debt at Community Trust Bank for construction of the building.

RCIDA did agree to reimburse SourceHOV for \$60,000 in alterations/improvements to the building required by federal regulations. The reimbursement will take the form of a \$3,000 per month rent credit for 20 months and a start date of August 2015 for commencement of the rent credit was offered by

(Cont. to pg. A10)

Saturday's storms puts brief damper on Livingston Homecoming

By: Doug Ponder

A severe storm system rolled through Rockcastle County last Saturday putting a brief damper on the activities during Livingston Homecoming.

Livingston Mayor Jason Medley said the high winds and heavy rains caused some of the spectators and vendors to leave early Saturday afternoon. He said a lot of vendors also lost merchandise and had their tents blown away in the storm.

Medley said they were fortunate that they didn't have to cancel any of the events and only had to postpone one event for thirty minutes. He said a lot of people returned for the festivities and live music once they saw that the homecoming events were continuing as planned.

"We only had to postpone the live music for about thirty minutes while

(Cont. to pg. A10)

Brodhead man is renowned horse trainer

By: Kelsey Mattingly

On a small farm in Rockcastle County sits a riding barn and obstacle course where a Brodhead man, and former State Police officer, now full-time horse trainer, Gary Lane, says he is bringing in business and tourism to Rockcastle County that has benefited us in more ways than one.

With his success and experience at Windswept Stables, in the southwest area of the county, Lane said he has been able to attract horses and their riders from all over the world. He said that training horses and working with Calvary Officers in the State Police has allowed him to become a certified Natural Horsemanship Clinician, who works to train riders as well as their horses.

Whether he is inviting in newcomers and their horses to experience our abundance of beautiful farmland or traveling the world and expanding his business, Lane is one busy man who has proven that you can do whatever you are passionate about with a "little help from the Lord and a really good horse."

Having hosted clinics in states such as Tennessee, Indiana, Ohio, and several New England states, Lane said that Rockcastle County is by far the most beautiful place to train.

"I've trained horses in all the United States, including other countries. You will be hard pressed to find a prettier place than Rockcastle County," Lane said. "We just take it for granted because we see it every day. For example, the Red Hill Horse Camp is a beautiful place to experience Rockcastle County."

"Students that come to our county always have good

(Cont. to pg. A9)

Local Christian rock band 7eventh Time Down held a free CD release concert at the Kentucky Music Hall of Fame last Thursday to celebrate the release of their second album "Just Say Jesus." The album was released on Tuesday in stores and online. Fans who attended the concert were able to purchase a CD before the album release date and have it autographed by members of the band after the concert. Shown above from left are: Cliff Williams (bass), Austin Miller (drums), Mikey Howard (vocals and rhythm guitar) and Eric VanZant (lead guitar).

Of Special Note Inside

- Viewpoints Pg. A2
- Obituaries Pg. A3
- Church News Pg. A5

Contact us at: mvsignal@windstream.net
Deadline submission is Noon Tuesday

- Courthouse News Pg. B2
- Classifieds Pgs. B5-7

Follow us on Twitter: @mvsignal

Call
606-256-2244 for
Advertising &
Subscriptions

Points East

By Ike Adams

I need to find me one of those tee-shirts, or maybe a sweat shirt, or maybe both, that has emblazoned in big bold letters, front and back, the following message:

I DARE YOU TO ASK ME ABOUT MY GRANDKIDS.

Because I figure that if you ask first I won't feel guilty about bringing up the subject of one or the other of them in the middle of any conversation about any other subject.

For example, you might ask me what I think about Obama Care and I'd probably respond by saying, "let me tell you about the trick Tyler pulled in his tee-ball game last Thursday."

Or you might ask what I think we ought to do to the tyrants in Syria and I'll say, "Well, I asked my two-year old granddaughter if she could count to ten and she said yep, uno, dos, tress, cuarto, sinco, sies, siete, ocho, nueve, diez." I swear to you that happened a couple of weeks ago when my daughter, Geneva Marie (Genny) her husband, Scott Tesh and their three kids, Mazzen, Ramzy and Isabel (Izzy) were here for a visit from Houston.

The woman who runs Izzy's day-care place speaks Spanish so the kid is going to be bi-lingual before she's in kindergarten. In the meantime, back to Tyler.

Daughter Jennifer and her husband, Kevin Ochs, live in Richmond and they have two boys. If you read this column regularly, you already know all about preschooler, Tyler Kane, better known in this space as TKO and our exploits on behalf of the American Diabetes Association. Big brother, second grader, Braden, gets short shrift in the press but even he would not want the

attention if it meant being afflicted with juvenile diabetes and the blood tests and insulin injections his little brother has to deal with 24-7.

Both of the Ochs boys are on fall baseball teams. Dad, Kevin is a coach on both teams. Mom leads the cheerleading squad consisting of Grandmas Peggy and Loretta and Grandpa Ike. So I don't suppose I need to tell you that all of us will be at the Lake Reba athletic fields, there in Richmond, every Tuesday and Thursday night until the end of September. I'd rather be there than in the dugout at a Red's game because it's far more entertaining.

In Braden's league, the players have to hit pitched balls--pitched by Coach Dad—whose earnest desire is that every kid on the team gets a hittable pitch every time the ball crosses the plate. But there's still a lot of strike outs. On the other hand, there's a lot of fielding errors so making contact with the ball usually put the batter on base. This is not just Grandpa bragging here. Braden knocks the fire out of that ole ball and he can haul his little behind around the base path.

Tyler's league, of course, hits the ball off a stationary "tee", usually into the infield where up to a dozen fielders try to pounce on it at the same time. But no matter where the ball is hit, the batter only gets to take one base unless he or she is the last batter at the bottom of the inning, in which case it's an automatic home run unless, by some rare occurrence, the ball is actually fielded and he gets tagged out.

That's the situation TKO found himself in last Thurs-

(Cont. to A4)

Tabletop Jukeboxes

Remember the table-top jukeboxes that we fed our allowances to when we were beginning our teenage years? I recently read an article on the internet about how popular these nickel-eating machines were in the late 50's and early 60's. The story explained: "We put our nickels in the machine, and our songs played on the main jukebox in the back of the room."

First of all, the story reminded me of the financial times of those two decades when you could cough up a quarter and hear six songs of your choice. Today in some restaurants and bars, the jukeboxes are the new-fangled types with a touchscreen which allows for browsing through a vast library of artists and songs. The cost for two songs in these present establishments is a whopping \$1.00. Some of the more popular songs actually cost a dollar just to play alone. Most of those same songs can be downloaded from the internet for 99 cents, enabling you to have them available for life. One guy in the article noted, "I love rock and roll but not enough to pay a dollar per song." I emphatically agree.

My first memory of a tabletop jukebox was at Kelsey's Restaurant on Main Street in Mt. Vernon when I was just twelve years of age. Kelsey's was our favorite hangout when we were merely beginning to listen to rock and roll music. Those were the days of Elvis, Roy Orbison, Jerry Lee Lewis, The Platters, Johnny Mathis, Buddy Holly, and even Pat Boone.

Rock music was just getting a strong-hold on teenagers, and our desire to hear and be a part of the music was overpowering. We pooled our allowances and took turns selecting our favorite artists, collectively listening while hanging out in one of our favorite spots. During that time, we ate potato chips (dipped in catsup) and washed them down with those classic bottles of Coke. On rare occasions, we moved en masse to the back of the eating establishment and danced to our music.

Jukeboxes were most popular from the 1940s through the mid-60s, particularly during the 1950s. The popularity of jukeboxes is often associated with early rock and roll music. The displays of bright lights with the color animation made them a hit with our age group. It was from jukeboxes that we often heard the newest songs first. The machines were programmed to record the number of times a song was selected. It was one of the first means of recognizing the true popularity of rock and roll

music. It was the Seeburg Corporation that introduced an all 45-rpm vinyl jukebox in 1950, which led to the 45-rpm record becoming the dominant jukebox media for the last half of the 20th century.

Some of my friends and I took note of the days when the jukebox man was scheduled to come by to change out the records. He often gave us the scratched records which he needed to replace because of their condition. To us, that was a real treat. We took them home and played them on our own hi-fis. Free records were not easy to find, and we took advantage of his generosity. Some of those records had so many scratches that we could hardly recognize the songs. But we didn't care—we listened anyway. It was rock and roll!

For some of us who were there, Buddy Holly and The Platters will never sound as good as they did when they were blasting from the huge speakers of a jukebox. By 1956, there were approximately 750,000 jukeboxes swallowing nickels in the United States. It was the place to find the hits we wanted to hear. In Rockcastle County those unique places included: Kelsey's, The Dinner Bell, and (of course) Hamm's Drive-In. We kept the roads hot between these teenage hangouts.

By the late 50s, most of us had purchased our own stereo systems and our own 45 rpm records. It was then that we began to congregate at our parents' various homes in order to listen to our music and to dance. But we all got our start listening to our favorite jukeboxes. Some of us can still picture the fabulous Wurlitzers,

(Cont. to A4)

On Call

By:
Rick Branham

Last week the question was about station uniforms and how much heat they were to withstand for a 5 minute period. I gave you 4 choices as answers for the question. Did you guess correctly? The answer is 500 degrees. According to the National Fire Protection Association or NFPA 1975, the Standard on Station/Work/Uniforms for Fire and Emergency Services, requires that no garment will ignite, melt, drip or separate when exposed to heat at 500 degrees for 5 minutes.

Before I move on to the pants of the turnout gear, I need to mention the protective hood we wear. The protective hood or what is usually referred to as a Nomex hood, protects the firefighters ears neck and face. It is generally referred to as a Nomex hood because that is the material it is commonly made from. However it can be made from Kevlar, PBI or other fire resistant material. Protective hoods are used in conjunction with a self-contained breathing apparatus or SCBA face piece. Once the face piece is on the hood goes over your head for protection. Hoods come in a variety of colors and firefighters often purchase one that go with their own style.

Turnout pants or bunker pants are made the same as turnout coats. They have the 3 barriers just as the turnout coat does. Bunker pants come with suspenders that help hold up the pants. New bunker pants are now coming with a belt around the waist and some firefighters are opting not to wear suspenders and rely on the belt. Bunker pants can come with options as well. You can have lumbar support added to help support your back. Typically bunker pants come with a pocket on each leg to store gear in but you can opt to get a pocket at your ankle to store a tool or two. While I was at the academy in Lexington, I was told by a Battalion Chief to fill your pockets because you never know what you are going to need. The Battalion Chief has since retired but I still have my pockets full.

A couple of other pieces complete the turnout gear ensemble. First is the hand protection or gloves. The most important part of a structural firefighting glove is that they provide protection against heat, steam or cold and they are resistant to cuts, punctures and liquid absorption. Another glove that I use is a rescue glove. I

(Cont. to A4)

Mount Vernon Signal

Publication Number 366-000

Periodical Postage Paid in Mt. Vernon, Ky. 40456
606-256-2244

Published every Thursday since November, 1887. Offices in the Mt. Vernon Signal Building on Main Street in Mt. Vernon, Ky. 40456. Postmaster, send address changes to P.O. Box 185, Mt. Vernon, Kentucky 40456.

James Anderkin, Jr., Publisher Emeritus
Perlina M. Anderkin, Publisher/Editor
Paige Anderkin Benge, Advertising Manager

SUBSCRIPTION RATES

In County - \$20.00 Yr. Out-of-County - \$27.00 Yr.
Out-of-State \$35.00 Yr.

e-mail address - mvsignal@windstream.net

Now Open

Discount Grocery & More

Hours:

Monday - Friday 9 a.m. to 6 p.m.

Saturday 9 a.m. to 3 p.m.

Closed Sunday

45 S. Wilderness Rd. • Mt. Vernon

(Located next to Appliance Service Center)

Need help to quit smoking?

If you would like to quit smoking, the Kentucky Cancer Program can help. Using an innovative smoking-cessation program called the Cooper-Clayton method we can help you become a non-smoker.

A 12-week program sponsored by Rockcastle Regional Hospital will begin **September 10, 2013**. Classes meet Tuesdays at 6 p.m. in the hospital's large conference room. Thanks to the ASAP (Agency for Substance Abuse Policy) Grant, free nicotine replacement patches will be available.

Join the hundreds of other Kentuckians who have **quit for life!**

Interested in participating?

Call Rodney Weaver at 256-2195 ext. 5088

Weichert®

SUPER SATURDAY OPEN HOUSES

Saturday, Sept. 7th • 10:00 a.m. - 1:00 p.m.

**4181 Scaffold Cane Rd.
Mt. Vernon, KY**

MLS# 46987 - \$139,900

**Listing Agent/Host:
Jeff Cromer**

**235 West Main St.
Mt. Vernon, KY**

MLS# 46819 - \$89,900

**Listing Agent/Host:
Sam Ford**

**32 Tucker Circle
Berea, KY**

MLS# 47251 - \$109,900

**Listing Agent/Host:
Matthew Silcox**

**4915 Scaffold Cane Rd.
Mt. Vernon, KY**

MLS# 46873 - \$229,000

**Listing Agent: Jeff Cromer
Hostess: Jennifer Hand**

**120 Lancaster St.
Crab Orchard, KY**

MLS# 46488 - \$79,000

**Listing Agent/Host:
Doug Bishop**

**158 Redskin Road
Mt. Vernon, KY**

MLS# 46733 - \$119,900

**Listing Agent: Jeff Cromer
Hostess: Chrissy Cash**

* Weichert, Realtors - Ford Brothers will donate \$5.00 per family attending each open house to Hospice Care Plus, Inc. Hospice Care Plus, Inc. is a non-profit organization located in Berea, Kentucky, that provides physical, emotional, and spiritual care to patients with a life limiting illness and their families residing in the counties of Estill, Jackson, Lee, Madison, Owsley and Rockcastle. HCP cares for more than seven hundred patients and families each year and provides services to all patients regardless of their ability to pay.

**Weichert,
Realtors®**

Ford Brothers

**PO Box 1435
Mt. Vernon, KY 40456
606-256-5229
1-800-435-5454**

mtvernon@fordbrothersinc.com

©2012 Weichert, Realtors® Each WEICHERT® franchised office is independently owned and operated. Weichert® is a federally registered trademark owned by Weichert Co. All other trademarks are the property of their respective owners. REALTOR® is a federally registered collective membership mark which identifies a real estate professional who is a Member of the NATIONAL ASSOCIATION OF REALTORS® and subscribes to its strict Code of Ethics.

Obituaries

Charlie Isaacs

Charlie Isaacs, 98, of Sweetwater Road in Rockcastle County, died at home Wednesday, August 28, 2013. He was born in Rockcastle County to the late Albert Henry and Sara Smith Isaacs. He was a self-employed farmer and had a passion for it. He was a member and a deacon at Valley Baptist Church. He was also a formerly a Mason.

In addition to his parents he was also preceded in death by: his wife Annie Powell Isaacs; one son, Ralph (Jean) Isaacs; three brothers, Oscar, Steve and Wade; three sisters, Dorothy, Delphia and Stella; two grandsons; and two great grandsons.

He is survived by: his 11 children Raymond (Phyllis) Isaacs, Luther (Nancy) Isaacs, Leroy (Becky) Isaacs, Herbert (Dora) Isaacs, Mary (Jerry) Watkins, Sarah Neeley, Barbara (Bill) Turner, Hobert(Rebecca) Isaacs, Janet Vaughn, Joyce (Mike) Thompson and James Isaacs; three sisters, Martha Hurley, Jean Madden and Helen Hisle; 34 grandchildren; 63 great grandchildren; and 19 great great grandchildren.

Funeral services were held Monday, September 2, 2013 at Valley Baptist Church with Bro. Greg Lakes, Bro. Tony Shelton and Bro. Bobby Turner officiating. Burial was in the Isaacs Cemetery.

Grandsons served as pallbearers.

Condolences may be left for the family at www.lakesfuneralhome.com

Lorene Preston

Lorene Houk Preston, 70, of Hazard, died August 30, 2013 in Nashville, TN. She was a retired technician for Lexmark. She was the daughter of the late Chester Ray Houk and the late Iva Mae Lunsford Houk. She is also preceded in death by her husband, Michael Thomas Preston and one brother, Charlie Houk.

She is survived by: three daughters, Nancy Katherine Preston of Winchester, Cynthia Preston Jacob of Nashville, TN and Michelle "Shelly" Preston Gambill of Hazard; two sisters, Betty Adams and Bonnie Winn, both of IN; six brothers, Leroy Houk of IN, Russell Houk, Earl Houk, Terrell Houk, Cecil Houk and Jimmy Houk, all of Rockcastle County; three grandchildren, Greg Gambill, Meliss Preston and Erin Gambill; three great grandchildren, Katherine Tilden, Farah Gambill and Jacklyn Gambill; and a host of family and friends.

Funeral services were held Tuesday September 03, 2013 at Maggard's Mtn. View Chapel with Rev. A.D. Pete McGee officiating. Burial took place at the Mud Lick Cemetery at Grapevine.

Hazel VanWinkle Baker

Hazel VanWinkle Baker, 74, of Orlando, died Monday, August 26, 2013 at the Rockcastle Regional Hospital. She was born in Rockcastle County, September 9, 1938 the daughter of Joe and Ruth Walton VanWinkle. She was a homemaker and a member of the McNew Chapel Baptist Church.

She is survived by: her husband of 50 years, Jesse Baker; a son, Glen Edward Baker of Orlando; a daughter, Edith Peterkin of Richmond; two brothers, William Henry VanWinkle and Bennett VanWinkle, both of Orlando; and four sisters, Elizabeth Baker of Mt. Vernon, Christine Couch of Ohio, and Barbara Ballinger and Sarah Jane Hammond, both of Berea. Also surviving are: five grandchildren, A.J. Peterkin, Nikki Peterkin, Chris Baker, Eric Baker, and David Baker; and three great grandchildren, Olivia Baker, Aiden Baker, and Dilan Baker.

In addition to her parents, she was preceded in death by a brother, James VanWinkle and a sister, Lulabelle VanWinkle.

Funeral services were conducted Thursday, August 29, 2013 at the Dowell & Martin Funeral Home Chapel by Bro. Jerry Ballinger. Burial followed in the Johnetta Cemetery.

Pallbearers were: Raymond Baker, Roger Baker, Ronnie Baker, James T. Robinson, B.J. VanWinkle and James VanWinkle.

Visit www.DowellMartin.com to view online obituary.

Cheryl Ann Saylor

Cheryl Ann Rickles Saylor, 52 of Crab Orchard, died Monday, September 2, 2013 at her home. She was the wife of Ralph "Truman" Saylor whom she married on February 11, 1977. She was born October 5, 1960 in Rockcastle County to the late Clyde and Ruby Rickles. She was a member of the Mt. Zion Church of Christ. She was a loving wife, mother, grandmother and sister. She enjoyed spending time with her family and friends and especially the grandchildren.

Survivors include: husband of 36 years, Truman Saylor of Crab Orchard; daughters, Sherry Young of Danville, Barb (Ottie) Comley of Stanford and Kandy (Dustin) Miracle of Stanford; sons, Douglas Saylor and his companion Amanda of Crab Orchard and Shawn Saylor his companion C.J. of Crab Orchard; siblings, Janette, Diane, Will, Martha, Betty and Peggy; and 10 grandchildren.

In addition to her parents, she was preceded in death by her siblings, Bonnie, Larry and Carolyn.

Pallbearers are: Shawn Saylor, Steven Owens, David Parker, Trenton Volk, Jacob Manuel and Bradley Kimberl.

Honorary pallbearers are: Anthony Owens and Logan Smith.

Services will be held at 2 p.m., Friday, September 6, 2013 at the McKnight Funeral Home Chapel with Bro. Arnold Larkin officiating. Burial will be in Hopkins Cemetery.

Visitation will be after 5 p.m., (today) Thursday, September 5, 2013 at McKnight Funeral Home.

Houston Brock

Houston Brock, 84, formerly of Brodhead, died Saturday, August 31, 2013 at his home in Beavercreek, OH surrounded by loved ones.

He retired from Celotex (formerly Phillip Carey) in Reading, OH with 42 years of employment. He is a US Army/Air Corps veteran serving in the Korean War from February 1951 to December 1952.

He is survived by: daughters, Anita J. Shepherd, Tammila (Richard) Whalen, Toni Gail (Mickey) Humphrey, Ramona Ann Brock, Melanie Darlene Warren, and Jamie (B.J.) Ross; a brother, Orbin "Sarge" Brock; a sister, Jewell Brock Benge; grandchildren, Josie (Charles) Cleaver, Nicholas W. Rouse, Nicole (Adam) Rogers, Alyxx T. Warren, Mickey Thomas Brock Humphrey, Angel Warren, and Samuel Elliott Humphrey; great-grandchildren, Lincoln Alexander Shearer, Emily Grace Rogers, Bentley Houston Brock Humphrey, Dylan Christopher Rogers, Isabella Renee Soloman, and Khloe Adrianna Soloman; a dear friend, Frieda (Cha Cha); and many cousins, nieces, and nephews.

He is preceeded in death by: his parents, John and Josie Brummett Brock; a sister, Sudie Proffitt; six brothers: Carl, Earl, Dan, Dallas, Austin, and Marvin Brock; and wives, Jean Reynolds Brock and Elizabeth Ann Yocum Brock.

Interment was held Wednesday, September 4, 2013 at the Camp Nelson National Cemetery in Nicholasville.

In lieu of flowers, condolences can be made in the form of contributions to the Christian Appalachian Project.

Condolences may be made at www.marvineowensfuneralhome.com

Card of Thanks

Timothy Martin

To One In Sorrow
Let me come in where you are weeping, friend,
And let me take your hand.
I, who have known a sorrow such as yours,
Can understand.
Let me come in -- I would be very still
Beside you in your grief;
I would not bid you cease your weeping, friend,
Tears can bring relief.
Let me come in -- I would only breathe a prayer,
And hold your hand,
For I have known a sorrow such as yours,
And understand.

Grace Noll Crowell

The Family of Timothy Martin wishes to thank all the friends and family for the acts of kindness you showed us in the loss of our loved one. Thanks for the visits, phone calls, prayers, food, and cards. Thanks so much for sitting with us when we needed to talk. Thanks to Ronnie McKinney, Toby Mullins, and Keith Mink for watching over our homes when we had to be away. Thanks to Marvin, Judy, Kevin, and Bob for seeing to our needs when we couldn't. Tim would have been so happy to know there were so many that cared.

God Bless and keep you all

Brownie, Carol & Family

Daniel King

Daniel William King, 48, of Mason, Ohio went to Heaven on August 6, 2013 at Bethesda North Hospital in Montgomery, Ohio.

He was a resident of Mason, Ohio for many years and graduated from Mason High School.

Daniel was born December 6, 1964 in Hamilton, Ohio. He will be deeply missed by his parents, Dwane and Faye King, of Livingston.

Survivors include his wife, Marybeh Schuessler King; three children, Daniel (Heather) King of Cincinnati, Ohio and Rachel King and Jacob King, both of Mason, Ohio; three grandchildren, Lily, Baron and Jareth King; two sisters, Melissa Hahn of Livingston and Kimberly Griffin of Muncie, Indiana; a brother, Dwane King, Jr., of Livingston; his mother-in-law, Dee Schuessler and in-laws Mike and Julie Schuessler, Patti and Rick Cron, Bill and Beverly Schuessler and many nieces and nephews.

He was preceded in death by his grandparents, James and Edna Carpenter of Rockcastle County, and Jasper King and Nannie Lee Phillips of Muncie, Indiana.

Daniel was a machinist for many years and worked hard to support his family. He enjoyed going on long walks with his wife and will be remembered for his beautiful smile and great sense of humor. He enjoyed working in his yard and loved sharing that with his grandchildren. He loved his tattoos and had a passion for life. He was a wonderful grandfather and enjoyed the time he spent with his family.

Services were held at Mueller Funeral Home in

Mason, Ohio on August 9, 2013.

Memorials can be sent to the American Heart Association.

Amie Denise Thompson-Benge

Amie Denise Thompson-Benge, 29, of Eubank, died Monday September 2, 2013 at Rockcastle Regional Hospital in Mount Vernon. She was born November 11, 1983 in Lexington, a daughter of Charlie R. Thompson, and Elizabeth McKinney Ann (Larry) Benge. She attended Brodhead Baptist Church and enjoyed toys, television and music.

She is survived by: her parents, Charlie R. Thompson of Eubank, and Elizabeth Ann McKinney

(Larry) Benge of Eubank; a sister, Bridgett Benge of Junction City; maternal grandmother, Gladys Pryse; paternal grandparents, Charles A. and Myrtle Thompson; and several nieces, nephews, neighbors and friends.

She is preceded in death by: her maternal grandfather, William T. Pryse; maternal grandmother, Avis Benge; maternal grandfather, Willard McKinney; and a cousin, Tyler Coburn.

Funeral services for Amie Denise Thompson-Benge will be conducted (today) Thursday, September 5, 2013 at 1 p.m. at the Marvin E. Owens Home for Funerals with Bro. Ralph Baker, Bro. Kevin Bullock and Bro. Justin Padgett officiating. Burial will follow in the Ottawa Cemetery.

Condolences to the family may be made to her online registry at www.marvineowensfuneralhome.com

In Loving Memory of My Son, Randall Reynolds who went to be with the Lord Sept. 7, 2006

His Mother,

Charlene Reynolds

Daugherty Cemetery Notice

The Daugherty Cemetery, located on Daugherty Ridge at Red Hill, is a privately-owned cemetery.

Anyone who wishes to use a burial plot in this cemetery MUST contact:

Roy Daugherty - 256-5710

M Andrew Durant OD

- Comprehensive Eye Exams
- Contact Lenses
- Treatment of Eye Diseases
- Evening Appts. Available

116 Mini Mall Dr. • Berea
(Next to Berea Optical)

859-985-0078

Signature HealthCARE is proud to announce that Rockcastle Health and Rehabilitation Center has earned a five-star ranking from the Centers for Medicare and Medicaid Services (CMS).

Under CMS' five-star rating system, nursing homes are assessed in three main categories: health inspections, quality measures and staffing. A five-star ranking is the highest score a nursing home can receive. Only ten percent of facilities fall into this category.

Facility Administrator, Steven Cook, states, "I would like to thank all of our department heads and stakeholders for their continued dedication and hard work. It isn't always easy work but it is always rewarding."

Our stakeholders, residents and families are honored to receive this distinguished recognition. We will continue to strive to give *Quality Care, Close to Home.*

Please visit us on our website www.rockcastlehealth.com or come by the facility for a tour. We are located at 371 W. Main Street, Brodhead, Ky. Our telephone number is 606-758-8711.

Please come join us September 11th, 2013 at 1:00 p.m. to celebrate Patriots Day and help honor our Veterans.

Our Readers Write

Recent upgrades to boat dock are a welcome sight...

Dear Editor,

I want to congratulate the City of Mt. Vernon, Mayor Bryant, and the new operators of the boat dock, Teresa and Lester Radcliff on the recent improvements to the Lake Linville area. I have lived at the lake for over fifteen years and have always thought it was an under utilized resource for Rockcastle County.

The recent upgrades to the parking facilities at the boat dock, the beautiful new restaurant and in particular, the improvements to the playground are a welcome sight. I have seen many parents with their children at the new playground and my grandson loves to play basketball at the recently in-

stalled basketball goal which was donated by the Rockcastle Kiwanis club.

Lake Linville is a beautiful resource for all of us and I am very pleased that Mt. Vernon is taking steps to keep it that way. I encourage everyone to come out and enjoy our own little bit of heaven.

Dr. Larry R. Smith

Pleased with progress toward activities for children...

Dear Editor,

As a parent of a child who is less than 4 years-old, I would like to point out a relatively small but significant change in our community that I hope points toward even more progress. I am very pleased to note, after living in Mount Vernon

for several years, progress toward providing activities for our children.

The construction of a new boat playground near Lake Linville was a brilliant idea. It is a valuable addition to the community, especially for those of us who have no extended family in this county and who have little children not yet of school age. Since the construction of the playground, the number of parents bringing their children to the new facility to play outside has increased dramatically. It is a great place for social interaction for the children and for mutual parental support. I have spoken with many parents since the addition of the new play area and they are uniformly complimentary of the changes. Children too often are forgotten in the search for progress.

I would like to thank Mount Vernon Mayor Mike Bryant for making it possible for our children to

have a new and safe place to play and I, like many parents, am looking forward to more additions to the community that will benefit our little ones. Thank you, Mayor Bryant for your leadership and service to our community.

Sincerely,
Silvia Coldiron

Memories”

(Cont. from A2)

Seeburgs, and Rock-Ola machines which reigned at our favorite hangouts. And on the rare occasions when we run into them today, we somehow feel like we are awfully close to home.

(You can reach me at themnman@att.net or you can drop me a line at P.O. Box 927 – Stanton, KY 40380. I appreciate your comments and suggestions. Your texts, emails, calls, and letters are a source of ideas for me.)

“Points East”

(Cont. from A2)

day evening. Bases loaded. Tyle ris the last batter. Grandpa yells, “kill that ole ball TKO!! You da man!!” The Grandmas plead, “you can do it Tyler” and clap their hands.

My champ stands away from the tee, takes a few practice cuts, steps back up to the tee and scowls until the ball has been properly stared down. And then he connects with the ball on his first mighty swing. The ball has not been hit this hard all evening and it goes though the defense like a bullet through a hornets’ nest.

“Run Tyler! RUN! RUN! RUN!” But TKO needs no encouragement. He’s off like as shot. He passes the first of his fellow base runners at second and picks up speed. He passes the next one just after rounding third. If he’d had another three steps he would have beat the whole pack home.

Okay, I admit that this was not in strict adherence to the rules of the game but hey, it’s tee ball for crying out loud and they don’t keep score so what are they gonna do? I give the kid two thumbs up. Tyler grins and nods his head and mouths, “I know.” And I’m thinking that life doesn’t get much better than this.

Coming next week, The Lone Star Kids raid Paint Lick.

“On Call”

(Cont. from A2)

use these gloves in vehicle accidents or rope rescue. These gloves do not provide the same protection as structural firefighting gloves but they do provide protection from cuts and punctures. They allow for more dexterity and tactile feel of the tools. This is important when you are tying a knot in a rope or making a cut on a vehicle.

The last piece of the puzzle is the foot protection and is one of the most important pieces. You can imagine what we as

firefighters walk and step on during a structure fire. There is fallen debris, glass, nails and copious amounts of water on the floor. There are 2 styles a firefighter can wear, leather or rubber. Rubber boots are the more traditional style and are very reliable however leather boots are now very popular amongst firefighters. Leather boots are more comfortable than rubber. If you are going to be at a structure fire scene for hours you definitely want your feet to be comfortable. While you are in the academy at Lexington you are issued a pair of rubber boots because it is tradition. While rubber boots are comfortable, they are not as comfortable as leather boots. At least in my opinion. Both styles provide the same protection. They must keep your feet dry and protect you from burns, punctures, cuts and crushing injuries. The boots have a steel plate on the bottom to protect you from these injuries.

Well that is the complete turnout gear worn for structural firefighting. Other types of turnout gear include wildland, aircraft firefighting, hazardous materials and technical rescue gear. Personal protective equipment is designed for a

specific purpose. You would not want to wear structural turnout gear to fight a wildland fire or wear a hazardous materials suit for technical rescue.

Next week I am going to discuss the Self Contained Breathing Apparatus or SCBA. I am also going to talk about some of the atmosphere we encounter in a structure fire. For this week’s question let’s focus on an SCBA question. Brodhead uses Scott air packs as our primary SCBA. The cylinders on our air packs are designed to hold how many minutes of air? Is it 20 minutes, 30 minutes, 45 minutes or 60 minutes? The answer next week.

Drug Tip Hotline
1-866-424-4382
(ok-fee - your name is not required)

Toll-free Treatment Help Line
1-866-90-UNITE

EASTERN KENTUCKY RECYCLING

Visit us at our Crab Orchard facility located east of town across from Redi-Mart and next to Dollar General Store

Buying car bodies, tin, copper, aluminum, aluminum cans, brass, batteries, steel & stainless steel

Top Prices, Fast Friendly Service, Accurate Weights

Monday - Friday 8:00 to 4:00 • Saturday 8:00 to 12:00
345 Main St. • Crab Orchard, KY

606-355-2322

Brush Arbor

First Annual Tag Sale

Friday September 20 & Saturday September 21
8am-5pm
843 Hummel Rd. Mount Vernon, KY 40456
2 miles off I-75 exit 62, behind Renfro Valley

Step back in time in a pioneer village setting as you shop for your favorite:

- ☞ antiques
- ☞ collectibles
- ☞ vintage items
- ☞ primitives
- ☞ crafted items

Accepting Vendor Applications
Contact Lori Caldwell at 606-386-3272

AUTO ; HOME ; LIFE ; BUSINESS ; A MEMBER SERVICE ; KYFB.COM

Accidents happen close to home. Shouldn't that be where your insurance is?

No matter where you live in Kentucky, there's a Kentucky Farm Bureau Insurance agent nearby committed to taking care of your insurance needs.

Marlene Lawson, Agency Mgr.
Shelly Mullins, Agent
US Hwy. 25 S • Mt. Vernon
606-256-2050

KENTUCKY FARM BUREAU

BIG ON COMMITMENT.®

Rockcastle Community Bulletin Board

Sponsored By
Cox Funeral Home

Family Owned & Operated Since 1907
80 Maple Drive, Mt. Vernon, Ky. Ph. 256-2345
Toll Free 1-888-825-2345 • 24 Hour Obit Line 256-5454
www.coxfuneralhomeky.com

Bookmobile Schedule
Mon., Sept. 9th: No service. **Tues., Sept. 10th:** Spiro, Level Green, Willailla and Country Care. **Wed., Sept. 11th:** Ottawa and Bee Lick. **Thurs., Sept. 12th:** Cave Valley Apts., Lisa's Little People and Child Development.

Boys Basketball 5K and 2 Mile Walk
The Rockcastle Boys Basketball 5K and 2 Mile Walk will be held Sat., Sept. 14th, beginning at 8 a.m. at Brodhead Elementary School. Cost is \$15 for pre-registration by Sept. 6th and \$20 day of race. For more information, e-mail scspragens@gmail.com for form or pick up form at Rose's One Stop in Brodhead or Wendy's in Mt. Vernon.

Livingston School Reunion
The annual Livingston School Reunion will be held October 12th in Livingston. All former students, teachers, family and friends are invited to attend. This year, graduates of the classes of 1953, 1963 and the junior class of 1972 will be recognized. Registration information has been mailed to previous attendees. If you have not previously attended and need information, call Barbara M. Castleberry at 256-91188 or Doris Thompson at 256-1843.

Join the Girl Scouts
Come join the fun and excitement for Girl Scouts K-5. We have storytelling, camping, swimming, singing, cooking, acting and many more fun activities. For more information, contact Terry Brewer at 1-606-878-8535 tbrewer@gswhrc.org or Vickie Chasteen at v_chasteen01@yahoo.com

Attn: RCHS Class of 2013
If you purchased a 2012-13 yearbook, inserts are available to be picked up in the RCHS front office.

Farm Bureau Annual Meeting
The Rockcastle County Farm Bureau 2013 Annual Meeting will be held Friday, September 20th at Roundstone Elementary School. Dinner will be served at 6 p.m. and the business meeting will convene at 7 p.m. Entertainment will be provided by His Heart Quartet. All KY Farm Bureau members are invited to attend.

Bittersweet Festival
The Bittersweet Festival has been scheduled for October 4th and 5th. Vendor applications can be picked up at City Hall.

CVFD ATV Benefit Ride
Climax Volunteer Fire Dept. will sponsor an ATV Benefit Ride on Saturday, Sept. 7th. The ride will start at the 4 mile marker, Climax Road (KY Hwy. 1912) at the home of Ken and Carolyn Holt at 10 a.m. The ride will return at approximately 2 p.m. Lunch will be provided after the ride. For more information, Brian Wynn 859-358-0955, Dennis Clark 1606-256-3257, Darren Stone 859-314-1465 or Ken Holt 606-256-4475. If you don't ride an ATV, come and join us for food and good fellowship, a silent auction and an update on the fire department after the ride.

Brodhead Lodge Meeting
The Brodhead Masonic Lodge #556 meets every third Saturday at 7 p.m. on Main Street in Brodhead above Brodhead Pharmacy.

Alcoholics Anonymous
Alcoholics Anonymous meets Tuesday nights at 8 p.m. behind Our Lady of Mt. Vernon Church on Williams St. in Mt. Vernon.

Kiwanis Club Meetings
The Rockcastle Kiwanis Club meets every Thursday at noon at the Renfro Valley Lodge. Everyone is invited.

Historical Society Hours
The Rockcastle Historical Society is open on Mondays from 10 a.m. to 2 p.m. in the RTEC garage building.

American Legion Post 71
American Legion Post 71 meets the second Thursday at 7 p.m. of each month on the third floor of the courthouse. Commander David Owens invites all Rockcastle veterans to join this organization that honors American soldiers, sailors and airmen.

True Southern Exposure Answering the Call

Submitted By:
Melinda Alcorn

I am proud to be a part of Rockcastle County. We have some amazing people who live in these parts. In recognition of a few, here is an update on the goings on with ASPI and the Mt. Vernon Community Garden.

The ASPI 2013 Summer Youth Internship Program second session has come to an end. The youth participants set out on a journey and made some huge accomplishments. They showed work ethic in all they did and I hope had some fun while participating. We learned much from having them around and their impact was a lasting positive one.

The youth contributed to the Community Garden, helped with the Sunflower

Forest, dedicated to Leon Davidson and Allen Pensol. They experienced vending at the local Farmer's Market. Trips were taken to Grow Appalachia sites at Grimaldo Farm, Berea College and Laurel County African-American Heritage Center. During these trips, the students were exposed to cultural diversity.

Best practices for gardening and significance of cover crops, were accentuated along with different methods and perspectives on farming and community gardens.

The importance of buy local campaigns was discussed. The Internship program provided firsthand experience working inside the non-profit world. Weeding and weed control methods were explored. Plant diver-

sity and the benefits of such were covered. The students learned and repeated work on trellising, including the Florida Weave for Tomatoes, tee pees and support systems in place. Some of the youth canned and preserved food. The students worked with peers and Centre College interns. ASPI and Grow Appalachia would like to thank The RCHS staff and the Board of education for getting behind this program and making it a huge success.

In other ASPI news, a special shout out to Jack Weaver, Chris Mason, and Mayor Jason Medley for organizing an event for the Mt. Vernon Community Garden. Thanks to all who came out August 22nd to turn the shed; it was a sight to behold, with the cooperation of the Livingston and Mt. Vernon Fire and Rescue Squads plus a few other emergency responders. Mt. Vernon Fire and Rescue broke out the Jaws of Life and the men worked as a team to turn the shed now facing in the correct position for the roof to receive southern light exposure. We are ready for Josh Bills, of MACED, to install the solar panel.

To round out the update, we were happy to host the Rockcastle Garden Club's August 26th meeting. I was impressed and honored to have them at the Mt. Vernon Community Garden. Great conversations exist among such good people. Sheila Neal even prepared a beautiful dish on the spot. She gave us the pleasure to smell and taste a wonderful summer tomato salad. We cleansed our pallet with cake afterwards.

We are blessed to have a few thriving local business people as long time supporters: Lester Kirby's Tree Service, Lone Star, Dogwood Gifts and Garden, and Collins Backhoe and Hauling. Thanks for making our soil rich.

Ever notice how being around positive people is uplifting? If that is true then so is the opposite. Surround yourself with people that have pure intentions. Let us be the encouragers for the best tomorrow we can imagine.

Join us on Face book; Rockcastle Garden Club and Mt. Vernon Community Garden.

Sheila Neal shows Rockcastle Garden Club members edible weeds during their August meeting. In the photo are, from left: Virginia Darst, Kathy McCauley, Tom Darst, Roland Mullins, David McCauley, Neal and Debbie Brown. Present but not in photo was Nancy Mullins.

Upcoming Reunions

Graves-Hayes-Owens Reunion

The Graves-Hayes-Owens Reunion will be held Saturday, September 7th at Blue Springs School.

Bring a covered dish and enjoy the day. All family and friends are welcome.

Laws-McAnally-Brockman & Crane

The Laws/McAnally/Brockman and Crane Reunion will be held at Berea Memorial Park on Saturday,

Sept. 7th, 11 a.m. to ?

Please bring food items and drink. Also we would appreciate donations for our auction.

For more info: Gwendolyn 606-965-2874, Dessie 937-448-3079 or Loretta 859-313-6788.

Cromer Reunion

The families of John and Arlie Cromer will hold their annual reunion Saturday, September 14th. The event will begin at noon and will be held at the home of

Bentley Cromer. All family and friends are welcome to attend.

Please bring a covered dish and lawn chairs.

For more information, call Bentley Cromer at 606-521-7061 or Jeanne Cromer at 606-256-2704.

Rowe Reunion

The Rowe Reunion will be held Sept. 15th at Logan Hubble Park Shelter #4. The family of Rob and Winnie Rowe and all relatives and friends are invited to attend.

Free Bible Courses

Free Bible Correspondence Course. Send your name and address to 3168 Quail Road, Mt. Vernon, Ky. 40456.

Homecoming

Homecoming will be held at Copper Creek Missionary Baptist Church on Sunday, Sept. 8th, beginning at 10:30 a.m. Harvey Benne of Berea will be preaching and special music will be provided by the Hall Family of Berea. Dinner on the grounds will follow the service.

There will not be a Sunday night service.

Pastor Larry Siler and congregation welcome everyone.

Lovett Benefit

A Benefit for Junior Lovett will be held Saturday, Sept. 7, 2013 at 7 p.m. at Faith Chapel Pentecostal Church. Bro. Jack Carpenter invites everyone.

New Hope

Homecoming

New Hope Baptist Church will hold their homecoming on Sunday, Sept. 8th, beginning at 11 a.m. Sunday School or evening services will not be held that day.

Come and spend the day, enjoy good preaching, singing, food and fellowship.

Dinner will be served around 1 p.m.

Pastor David Carpenter and congregation invite everyone.

Singing

The Shepherds will be singing at Word of Faith Pentecostal Church on Sunday, Sept. 8th at 6 p.m.

The church is located at 2445 East Pittsburg Church Road, London.

For more information, call 606-598-9265.

Revival

Mt. Vernon Church of God will be in Revival Sept. 8-11 with evangelist Billy Bryant. Sunday service will be at 6 p.m. and week nights services at 7 o'clock.

Pastor Bobby Owens welcomes everyone.

Fall Homecoming

First Christian Church will be celebrating their 2013 Homecoming with a series of meetings from Sunday morning, September 8th through Wednesday evening, September 11th. Sunday services are at 11 a.m. and 6 p.m. and Monday through Wednesday at 7 p.m.

Andrew Philbeck from Mt. Pleasant Christian Church, Greenwood, Indiana will be bringing the messages from the book of Daniel. The theme is "Life on the Edge."

The church is located at 160 West Main St.. For

more info or transportation, call 256-2876.

Kingsmen's Concert

The Kingsmen, one of Southern Gospel's longest-running and most beloved groups, will be in concert at Calvary Baptist Church in London on September 8th at 6 p.m.

A love offering will be taken to help the group with expenses.

The church is located at 111 North McWhorter St.

For more information, call the church at 864-7071 or Mike Mize at 219-0111.

Homecoming and New Van Service

West Brodhead Church of God will hold their Homecoming on Sunday, Sept. 15th with service at 11 a.m. Bro. Billy Bryant will be speaking.

Dinner will be served after the service.

The church also now has a van which will run in the Brodhead area. For more information, call 758-8216.

Revival

Sand Hill Baptist Church will hold revival services Sept. 11-14 with Bro. Jerry Ballinger preaching.

Pastor Tommy Miller and congregation invite everyone to attend.

Philadelphia United Baptist Church September Events

Sept. 5, 6 and 7 - Yard Sale at 205 J. Shelton Rd., Crab Orchard. A lot of stuff - \$3 bag sale on clothes. 355-2779 for info.

Sat., Sept. 7th: Praise Singers, 7 p.m.

Sept. 15th - Church homecoming, 11 a.m., potluck following. Praise Singers performing. No evening service.

Sat., Oct. 5th: Youth cook-out at church.

Bible Study every Wednesday night at 7 p.m., including youth Bible study.

Church is located at 834 Bryant Ridge Rd., Brodhead. Transportation available, just call Pastor Gordon Mink at 606-308-5368.

Happy Birthday

Happy 70th Birthday,
Mom

We all love you very much.

Your children,
grandchildren and
great grandchildren

Bible Talk

In our study this month we want to discuss 3 texts, Isaiah 6, Ezekiel 1; and Revelation 4-5. What they have in common is that they are throne scenes of God.

The Assyrian Threat - The context of time for Isaiah 6 is the problem of the mighty Assyrian nation looming as a conquering people. No doubt folks were apprehensive about this powerful nation that was defeating nation after nation. Isaiah was allowed to see a great vision in chapter 6: *"In the year that king Uzziah died I saw also the Lord sitting upon a throne, high and lifted up, and his train filled the temple. Above it stood the seraphims: each one had six wings; with twain he covered his face, and with twain he covered his feet, and with twain he did fly. And one cried unto another, and said, Holy, holy, holy, is the LORD of hosts: the whole earth is full of his glory."* Did Isaiah see the mighty Assyrian king on his throne? No. He saw Jehovah on the throne for God is in control of the world we live in.

The Babylonian Threat - Ezekiel had been carried away into Babylonian captivity with the second group that Nebuchadnezzar had taken away. When Ezekiel was allowed to see a great vision, what did he see? Nebuchadnezzar in all his regal glory and power? No. *"And I looked, and, behold, a whirlwind came out of the north, a great cloud, and a fire infolding itself, and a brightness was about it, and out of the midst thereof as the color of amber, out of the midst of the fire... As the appearance of the bow that is in the cloud in the day of rain, so was the appearance of the brightness round about. This was the appearance of the likeness of the glory of Jehovah. And when I saw it, I fell upon my face, and I heard a voice of one that spake."* Ezk.1:4, 28. Ezekiel saw Jehovah on the throne, Jehovah is in control of the world in which we live.

The Roman Threat - When John lived in the first century, the Roman emperors were the people to be feared. Some of them caused great persecutions to come upon the saints of God. When John was given a vision in Revelation 4-5, what did he see? Nero in his glory and power? No. He saw God on the throne in chapter 4, and Jesus at the right hand of God, chapter 5. No matter what the devil may hurl at the people of God, we have nothing to fear for God is on the throne. *"So that we may boldly say, The Lord is my helper, and I will not fear what man shall do unto me."* Heb.13:6.

We invite you to study and worship with us at the Providence church of Christ.

Our Time of Services:

Sunday 10am Bible Study, Worship 10:40 & 6:00pm; Wednesday 7:00pm.

Our Web Site: www.WhatSaithTheScriptures.com

Rockets fall to West Jessamine in Jamboree Bowl

By: Doug Ponder

The Rockcastle County Rockets football team lost to the West Jessamine Colts last Friday night 48-19 in the annual Jamboree Bowl.

Last Friday's game was the second straight year the Rockets have lost in the Jamboree Bowl and it was only the third time in the bowl's 23 year history that the Rockets lost the bowl game.

The Rockets outgained their opponent on offense with a total of 405 yards to the Colts 346. However, their inability to get the ball into the end zone would prove to be the deciding factor in the loss as they failed to score on three different occasions while they were inside their opponent's 20 yard line.

Head Coach Scott Parkey said the loss was disheartening for him and his team as they outgained their opponent in total yards on offense but still lost the game due primarily to not being able to push the ball over while deep in West Jessamine's territory.

"We were inside the red zone several times and came out empty. We can't miss opportunities like that to score on offense and expect to win games," Parkey said. "We have been working all week on our red zone offense to correct this problem. I believe it will turn around though and everything will click within the next few weeks."

Parkey said his staff had a good defensive plan going into the game and that he thought the players did a good job executing the plan. However, Parkey said several missed tackles, bad reads and blown opportunities for turnovers hurt them as the game continued.

"The defense played great but they struggled on stopping them on third and long when we had their backs against the wall," Parkey said. "We also dropped a couple of interceptions for touchdown opportunities as well. Momentum swings like that can be huge and we will be working in practice on taking advantage of turnover

chances."

Offensively, the Rockets were led by senior quarterback Corey McPhetridge who was 27 of 43 passing for 293 yards and one touchdown with one interception.

Junior Chance Ansardi led the Rockets in rushing with 60 yards and one touchdown. Junior Isaiah Adams rang up 38 yards, senior Jacob Bussell got 9 yards with one touchdown and senior Brandon Jones had 5 yards.

Senior John Hughes had a record-breaking night offensively as he tied the school record for most receptions in a game with 11 catches for 159 yards and one touchdown. Former Rocket receiver Josh Hale previously held the record with 11 receptions in a game.

Other Rockets making catches were senior Tyler Harper with six receptions for 78 yards, senior Brandon Jones with five catches for 35 yards and freshman Chayse McClure with four catches for 22 yards.

Defensively, the Rockets were led by Bussell with a total of eight tackles and one sack. Senior Jared Lake also had a big night on defense with a total of seven tackles and one sack.

Other Rockets picking up tackles and assists were Ansardi with seven, Adams with six, McClure and Jones with three each. Hughes, junior Kyle Denney and senior Koty Bengue were all credited with two tackles each and senior R.C. Kirby got one.

The Rockets will travel to London on Friday night to take on the South Laurel Cardinals. Kick-off is at 7:30 p.m.

Parkey said the Cardinals have improved from previous years under the leadership of their new head coach Matt Rymer.

"Rymer is their new coach and he is working hard to change the culture of the football program at South Laurel," Parkey said. "They run option and power plays well. Their defensive line is really good and will present our offensive line with their biggest challenge so far this season. We will have to win the battle in the trenches to come out with a win."

Senior quarterback Corey McPhetridge throws a pass to junior fullback Chance Ansardi during last Friday night's 48-19 loss to West Jessamine in the annual Jamboree Bowl. McPhetridge led the Rockets offense was 27 of 43 passing for 293 yards and one touchdown with one interception. Ansardi led the Rockets in rushing with 60 yards and one touchdown.

Senior defensive back John Hughes prepares to tackle a Colt receiver during last Friday night's loss to West Jessamine. Hughes had three tackles on defense and a record breaking night offensively as he tied the school record for most receptions in a game with 11 catches for 159 yards and one touchdown.

Senior Brandon Jones brings down a Colt running back during last Friday night's 49-19 loss to West Jessamine. Jones had three tackles on defense and five catches for 35 yards on offense.

The RCHS marching band kept fans entertained during last Friday night's game against West Jessamine. The band also performed their "Flight" show at half-time which is a collection of original compositions based on melodic representations of the act of flying.

Kentucky Afield Outdoors

Archery hunting for deer begins Sept. 7th

Kentucky's 2013-14 deer season opens on Saturday, Sept. 7, the first day of the 136-day archery season. The season continues through Monday, Jan. 20, 2014.

For the past three seasons, record harvests have been posted for the month of September: 5,577 deer in 2012, 4,945 in 2011 and

4,407 in 2010.

"Even though weather conditions aren't always ideal in September, there are some advantages to early season hunting," said Tina Brunjes, deer program coordinator for the Kentucky Department of Fish and Wildlife Resources.

Most deer, even mature

bucks, are still in their summer pattern when bow season opens. They are more visible during daylight hours than later in the season and their daily movements are more predictable. Deer frequent crop fields and weedy pastures in the

(Cont. to A7)

Senior receiver Tyler Harper reaches out for a McPhetridge pass while battling with a West Jessamine defender. Harper had six receptions for 78 yards in the game.

Senior running back Jacob Bussell outran a host of West Jessamine defenders during last Friday night's 48-19 loss in the Jamboree Bowl. Bussell rushed for 9 yards with one touchdown and led the Rockets on defense with a total of eight tackles and one sack.

LINCOLN COUNTY FAIRBOARD PRESENTS

September 7, 2013 7:30 p.m.
At the Lincoln County Fairgrounds
3786 Somerset Rd. Stanford, KY 40484

CLASSES

8500 Pro Farm Tractors - KTPA Sanctioned
10,000 Hot Farm Tractors - KTPA Sanctioned
Super Mod 4WD Trucks - KTPA Sanctioned
Stock Turbo Diesel Trucks - Not Sanctioned
Stock Gas Trucks - Not Sanctioned

Entry Fee for non sanctioned classes will be \$25. Payout will be 100% of the entry fee for the top three places.
 Sled provided by Corbin Sled Rental

FIREWORKS WILL BE SHOT AT THIS EVENT

For more information call
859-749-2615

KY-182640

“Deer”

(Cont. from A6)

late afternoons, especially when the rising moon is high in the sky at dusk. In September, these quarter moon periods fall on the 12th and 26th of the month.

The current statewide population estimate for Kentucky's deer herd is about 750,000, before fawning, with a stable to slightly decreasing trend. "Hunters who are monitoring trail cameras or spending time observing deer in the afternoons realize it has been a good year for deer reproduction and survival," said Brunjes. Heavy rains in the spring and early summer created lots of food and escape cover for deer.

The outlook for deer sea-

son is excellent, but ultimately the weather during modern gun season in November has the biggest impact on overall harvest.

Last season's deer harvest was the highest on record. Deer hunters reported taking 131,395 deer, a 9.8 percent increase from the 2011-2012 season. "A higher percentage of our hunters were successful," said Brunjes. "The record harvest was opportunity driven. They saw deer and they took them."

The 2012-13 harvest included 42 reported entries, 31 typical and 11 non-typical, into the Boone & Crockett Club record book. These record deer came from 35 of Kentucky's 120 counties.

Counties are assigned a zone status which affects season lengths and bag lim-

its. Kentucky is divided into four deer management zones.

The management strategy for Zone 1 is herd reduction. For Zone 2 and 3 counties, herd maintenance is the goal. Increasing the herd is the aim for Zone 4 counties. This season there were no changes in the zone status for any of Kentucky's 120 counties.

Overall age structure of the harvest indicates that the majority of hunters are recognizing and passing up male fawns. Most antlered bucks taken in the 2012-2013 season were 2 1/2 years old or older. The female harvest was also primarily comprised of adults, rather than fawns or yearlings.

In the past decade, the

Zone 1 counties in northern Kentucky have experienced the most herd growth. "Populations took off in the late 1990s and have remained high," said Brunjes.

Hunters who would like to donate venison should visit the Kentucky Hunters For the Hungry website at www.huntersforhungry.org for the list 57 processors who are accepting deer.

"This is our 13th season of providing nutritious venison to needy Kentucky families," said Ivan Schell, KHFH Executive Director. "The 70,000 pounds of venison processed annually provides about 500,000 meals."

KHFH pays for the processing and hunters who donate a deer receive a car sticker confirming their "doe-nation."

JV Rocket Rachael Davis sets up a hit for Sara Clark during Tuesday night's 2-1 loss to South Laurel.

Nicoline Joenborg goes for a spike during Tuesday night's 3-0 win against South Laurel.

Gabby Miller gets a hit during Tuesday night win against South Laurel. The Lady Rockets next game is Thursday night when they travel to Richmond to take on Madison Central. The match starts at 7:30 p.m.

Katie Adams gets a kill during the JV game against South Laurel Tuesday night. The JV's next game is Thursday night when they travel to Richmond to take on Madison Central. The match starts at 6 p.m.

Cade burdette is shown putting for birdie against Southwestern where he shot a 38. The Rockets have a shot to win their conference against Mercer County Monday night.

Carson Noble has been a huge part of the conference winning streak for the Rockets. Noble is pictured in the Rockets' match against Garrard County.

Save a lot
food stores

FRESH PRODUCE ITEMS

FRESH RED OR WHITE SEEDLESS GRAPES \$1.29 lb.	FRESH PAULA RED OR GINGER GOLD APPLES 2/\$5 3 LB. BAG
FRESH RUSSET POTATOES 2/\$5 8 LB. BAG	MINI CARROTS 99¢ 16 OZ. BAG

Lay's Assorted Varieties
2/\$4.00 9.5 Oz. Bag

FRESH MEAT ITEMS!

WHOLE OR HALF BONELESS NEW YORK STRIPS \$4.79 LB.	BONELESS BEEF NEW YORK STRIP STEAKS \$4.99 LB.
WHOLE BONELESS BEEF EYE OF ROUND \$2.49 LB.	FULL SLAB PORK SPARE RIBS OR BEEF BACK RIBS \$1.99 LB.
BEEF EYE ROUND STEAKS OR COMBO PACKS \$2.99 LB.	COVERED WAGON PLATTER BACON \$1.99 LB.

BUBBA COLA PRODUCTS

2 Liter Btl. 79¢	12 Pack 12 Oz. Cans \$2.29
----------------------------	--------------------------------------

AD PRICES GOOD MONDAY, SEPT. 2ND THRU SUNDAY, SEPT. 8TH 2013

NEW LOWER PRICES • NEW LOWER PRICES

new LOWER price! was \$1.99 \$1.29 you save 30¢	new LOWER price! was \$2.99 \$2.29 you save 60¢	new LOWER price! was 99¢ 89¢ you save 10¢	new LOWER price! was \$1.19 99¢ you save 20¢
new LOWER price! was 79¢ 69¢ you save 10¢	new LOWER price! was \$1.00 89¢ you save 11¢	new LOWER price! was \$2.99 \$2.59 you save 20¢	new LOWER price! was \$1.99 \$1.79 you save 20¢

EXTRA SAVINGS • EXTRA SAVINGS • EXTRA SAVINGS

Heinz Tomato Ketchup \$1.99 30 Oz. Btl.	Assorted Varieties Tampico 6 Pack Punch \$1.00 40.5 Oz. Pkg.	Ginger Evans Granulated Sugar \$1.99 4 Lb. Bag	Wylwood Whole Kernel Cream Style Corn: Old or French Style 49¢ 14.5 To 15.25 Oz. Can
---	--	--	--

WE ACCEPT WIC EBT, DEBIT, VISA OR MASTER CARD AND PERSONAL CHECKS FOR AMOUNT OF PURCHASE

savings made easy

Open Mon. - Sat. 8 a.m. to 9 p.m. • Sun. 9 a.m. to 9 p.m. - 910 W. Main St. - Mt. Vernon - 606-256-9810

“Deer”

(Cont. from A6)

late afternoons, especially when the rising moon is high in the sky at dusk. In September, these quarter moon periods fall on the 12th and 26th of the month.

The current statewide population estimate for Kentucky's deer herd is about 750,000, before fawning, with a stable to slightly decreasing trend. "Hunters who are monitoring trail cameras or spending time observing deer in the afternoons realize it has been a good year for deer reproduction and survival," said Brunjes. Heavy rains in the spring and early summer created lots of food and escape cover for deer.

The outlook for deer sea-

son is excellent, but ultimately the weather during modern gun season in November has the biggest impact on overall harvest.

Last season's deer harvest was the highest on record. Deer hunters reported taking 131,395 deer, a 9.8 percent increase from the 2011-2012 season. "A higher percentage of our hunters were successful," said Brunjes. "The record harvest was opportunity driven. They saw deer and they took them."

The 2012-13 harvest included 42 reported entries, 31 typical and 11 non-typical, into the Boone & Crockett Club record book. These record deer came from 35 of Kentucky's 120 counties.

Counties are assigned a zone status which affects season lengths and bag lim-

its. Kentucky is divided into four deer management zones.

The management strategy for Zone 1 is herd reduction. For Zone 2 and 3 counties, herd maintenance is the goal. Increasing the herd is the aim for Zone 4 counties. This season there were no changes in the zone status for any of Kentucky's 120 counties.

Overall age structure of the harvest indicates that the majority of hunters are recognizing and passing up male fawns. Most antlered bucks taken in the 2012-2013 season were 2 1/2 years old or older. The female harvest was also primarily comprised of adults, rather than fawns or yearlings.

In the past decade, the

Zone 1 counties in northern Kentucky have experienced the most herd growth. "Populations took off in the late 1990s and have remained high," said Brunjes.

Hunters who would like to donate venison should visit the Kentucky Hunters For the Hungry website at www.huntersforhungry.org for the list 57 processors who are accepting deer.

"This is our 13th season of providing nutritious venison to needy Kentucky families," said Ivan Schell, KHFH Executive Director. "The 70,000 pounds of venison processed annually provides about 500,000 meals."

KHFH pays for the processing and hunters who donate a deer receive a car sticker confirming their "doe-nation."

JV Rocket Rachael Davis sets up a hit for Sara Clark during Tuesday night's 2-1 loss to South Laurel.

Nicoline Joenborg goes for a spike during Tuesday night's 3-0 win against South Laurel.

Gabby Miller gets a hit during Tuesday night win against South Laurel. The Lady Rockets next game is Thursday night when they travel to Richmond to take on Madison Central. The match starts at 7:30 p.m.

Katie Adams gets a kill during the JV game against South Laurel Tuesday night. The JV's next game is Thursday night when they travel to Richmond to take on Madison Central. The match starts at 6 p.m.

Cade burdette is shown putting for birdie against Southwestern where he shot a 38. The Rockets have a shot to win their conference against Mercer County Monday night.

Carson Noble has been a huge part of the conference winning streak for the Rockets. Noble is pictured in the Rockets' match against Garrard County.

Save a lot

food stores

FRESH PRODUCE ITEMS

FRESH RED OR WHITE SEEDLESS GRAPES \$1.29 lb.	FRESH PAULA RED OR GINGER GOLD APPLES 2/\$5 3 LB. BAG
FRESH RUSSET POTATOES 2/\$5 8 LB. BAG	MINI CARROTS 99¢ 16 OZ. BAG

Assorted Varieties
Lay's Potato Chips **2/\$4.00** 9.5 Oz. Bag

FRESH MEAT ITEMS!

WHOLE OR HALF BONELESS NEW YORK STRIPS \$4.79 LB.	
BONELESS BEEF NEW YORK STRIP STEAKS \$4.99 LB.	
WHOLE BONELESS BEEF EYE OF ROUND \$2.49 LB.	
FULL SLAB PORK SPARE RIBS OR BEEF BACK RIBS \$1.99 LB.	
BEEF EYE ROUND STEAKS OR COMBO PACKS \$2.99 LB.	
COVERED WAGON PLATTER BACON \$1.99 LB.	

BUBBA COLA PRODUCTS

2 Liter Btl. 79¢	12 Pack 12 Oz. Cans \$2.29
----------------------------	--------------------------------------

Assorted Flavors

AD PRICES GOOD MONDAY, SEPT. 2ND THRU SUNDAY, SEPT. 8TH 2013

NEW LOWER PRICES • NEW LOWER PRICES

new LOWER price! was \$1.99 \$1.29 you save 30¢	new LOWER price! was \$2.99 \$2.29 you save 60¢	new LOWER price! was 99¢ 89¢ you save 10¢	new LOWER price! was \$1.19 99¢ you save 20¢
new LOWER price! was 79¢ 69¢ you save 10¢	new LOWER price! was \$1.00 89¢ you save 11¢	new LOWER price! was \$2.99 \$2.59 you save 20¢	new LOWER price! was \$1.99 \$1.79 you save 20¢

EXTRA SAVINGS • EXTRA SAVINGS • EXTRA SAVINGS

Heinz Tomato Ketchup \$1.99 30 Oz. Btl.	Assorted Varieties Tampico 6 Pack Punch \$1.00 40.5 Oz. Pkg.	Ginger Evans Granulated Sugar \$1.99 4 Lb. Bag	Wylwood Whole Kernel Cream Style Corn: Old or French Style 49¢ 14.5 To 15.25 Oz. Can
---	--	--	--

WE ACCEPT WIC EBT, DEBIT, VISA OR MASTER CARD AND PERSONAL CHECKS FOR AMOUNT OF PURCHASE

savings made easy

Open Mon. - Sat. 8 a.m. to 9 p.m. • Sun. 9 a.m. to 9 p.m. - 910 W. Main St. - Mt. Vernon - 606-256-9810

Adoptable Shelter Dogs

Hello people! My name is Sasha and I am a female Blue Heeler mix. I was picked up as a drop out and I am now searching for a new home. I am very easy going and friendly with everyone I meet and I would make a wonderful lifelong companion for any type of household. (kennel 16)

Hi everyone. My name is Sadie and I am a Walker Coonhound. I am very heavy with pups and I will be having them before long and I am really excited about that. One thing I'm not so excited about is that I don't have them a home to call there own. I have been trying to find a rescue organization that will take me and my soon to be family but I cant find one that has room for us. Maybe someone out there reading this will open their heart to my babies and I and give us a chance to show you how loving and grateful we can be. Contact the shelter @ 256-1833. (kennel 19)

Kentucky Crossword # 599

www.kentuckycrosswords.com

1	2	3	4		5	6	7	8		9	10	11	12	13
14					15					16				
17				18						19				
20							21		22		23			
		24				25			26	27				
28	29	30				31	32	33			34	35	36	
37					38						39			
40				41							42			
43				44							45			
46				47							48			
		49	50					51	52					
53	54					55	56	57		58		59	60	61
62				63		64		65						
66						67					68			
69						70					71			

©Copyright 2013 Vicki A Bengt. All Rights Reserved. [KY599]

- ACROSS

 - 1. Drink garnish
 - 5. Kentuckian, folk singer Ritchie
 - 9. New Mexico's state flower
 - 14. Dwarf buffalo
 - 15. Not fooled by
 - 16. Habituate
 - 17. Kentuckian, Grover Cleveland's vice president
 - 19. Microwave feature
 - 20. Respectful
 - 21. Campaigner, for short
 - 23. Do as directed
 - 24. Life of Riley
 - 26. Unpopular spots
 - 28. Not Astroturf
 - 31. Hard to pin down
 - 34. Famous Kentucky geological area, ___ River Gorge
 - 37. Snake-like fish
 - 38. Little Sandy, Tradewater, Dix, etc.
 - 39. Only Kentucky county with just three letters in its name
 - 40. Mai ___
 - 41. Venues
 - 42. It often follows you
 - 43. ECU's NCAA conf.
 - 44. Kentucky's 50th county formed from parts of Clark and Madison
 - 45. "Idylls of the King" lady
 - 46. Maiden name indicator
 - 47. Grocery section
 - 48. Peruvian peaks
- 49. Desolate
 - 51. Medicine
 - 53. Kentuckian, bluegrass music great Monroe
 - 55. North Pole toymaker
 - 58. Sign up
 - 62. Dangerous bacteria
 - 64. Horse that won the 1st Kentucky Derby
 - 66. Stash away
 - 67. Levelheaded
 - 68. ___ good example
 - 69. Prospector's finds
 - 70. Nobel Prize winner, Kentuckian, Thomas ___
 - 71. It grows on you

DOWN

 - 1. Coarse file
 - 2. Absorbed by
 - 3. Christmas carol
 - 4. Owensboro's county
 - 5. Former KY Governor Brereton
 - 6. Nav. rank
 - 7. At the peak of
 - 8. Faux pas
 - 9. "Is it soup ___?"
 - 10. Morganfield, KY is this county's seat
 - 11. A Kentucky county named for the river that runs through it
 - 12. Canadian tribe
 - 13. Ethereal
 - 18. Flight data, briefly
 - 22. A Kentucky county named for a local shrub
 - 25. Bounces
- SOLUTION TO KY598

H	E	R	D	R	A	I	F	A	O	M	A	N
A	L	O	E	G	G	D	E	N	R	I	S	E
R	I	P	P	R	E	E	S	E	C	H	O	
S	T	E	P	H	I	N	S	A	N	K	E	R
M	E	R	A	R	T	E	A	T	O	U	T	
M	S	O	F	A	R	M	W	P	A			
W	I	D	E	B	O	O	N	E	R	A	I	S
A	D	A	M	S	N	U	T	N	O	V	E	L
R	I	P	E	N	C	L	E	P	S	E	T	S
T	O	E	A	O	E	S	A	P	E			
S	T	R	A	F	E	A	V	E	D	I	O	
M	O	U	N	T	A	I	N	E	R	L	I	N
A	M	I	R	R	E	P	O	R	T	A	J	A
B	O	L	T	E	X	A	L	T	N	O	N	E
C	O	L	A	S	T	I	L	E				

Kicking off a new year, Brodhead will be concentrating on training leaders of tomorrow following the theme "Learning Today, Leading Tomorrow." In order to promote positive behavior, Brodhead Elementary School will be hosting a monthly "Leadership Spotlight" ceremony. During the ceremony, recognition will be given to students who have exhibited outstanding leadership characteristics in the classroom and throughout the school building. Pictured above are those students who received this acknowledgement for the month of August. Pictured are, front row: Corey Day, Aubrey Clark, Emily Casteel, Molly Irvin, Rilee Duncan, Emma Midden, and Parker Kidwell. Back row: Kynna Cass, Riley, Sherrow, Samuel Burdine, Kylie Martin, Elizabeth Ross, Valerie Kendrick, Mackenzie Lopez, T.J. Ramsey, Eric Sparks, Rylee Smith and Samantha Harris.

Lacey Gastineau competed in canoe races.

Eric Bullock received 2nd place in the camp quiz.

FFA attends Kentucky Leadership Training

Submitted by:
Tiffany Bowman
On, July 1st, the Rockcastle County FFA Chapter officers and assistants traveled to Breckenridge County to the Kentucky Leadership Training Center. Every year, for one week of the summer,

County was one of the chapters chosen to pre-side over a camp meeting

one night, and they done an outstanding job. Congratulations to Kayla, Tif-

fany, Eric, and the rest of the chapter.

Ag. Teachers take many students to camp to teach them valuable skills, such as leadership, which they can carry home to the chapter for the year. This year, everyone had a blast, competing in athletics, making new friends, taking fun and helpful classes, and even competing in some competitions.

At the very beginning of the week, a camp counsel is chosen, and Kayla Reynolds was chosen as the Sentinel for the week. Not only that, but she was recognized as being an outstanding leader. Too, while at camp, Kayla Reynolds was chosen to be on the all-star basketball team, while Tiffany Bowman was chosen to be on the all-star volleyball team as well.

Eric Bullock competed in the camp quiz contest, where he placed second overall. Along with these achievements, Rockcastle

Kayla Reynolds was chosen as camp counsel sentinel.

Rockcastle FFA Officers presiding at the Kentucky Leadership Training Center.

2nd Annual
Strides Against Cancer
HORSE SHOW

Saturday,
September 14, 2013
Proceeds benefit "The Hope Fund"

Lincoln County Fairgrounds • 5 p.m
General Admission \$5
OWHA, SHOW, EKWRHA

ROCKCASTLE
REGIONAL
HOSPITAL & RESPIRATORY CARE CENTER

UK HealthCare.
Network Affiliate
Markey Cancer Center

Anthem

You can have an
affordable managed care
plan with the freedom of
choice and the security of
Anthem Blue Cross and
Blue Shield — Blue Access.

Stop by and see
Marlene Lawson
for all your life and
health insurance needs!

(606)
256-2050

Visit us on the Internet at <https://www.kyfb.com/rockcastle/insurance/>

Local horse trainer Gary Lane is shown training rider Jeannie Galyean Martz and her horse Lakota. Martz, from Michigan, brought the horse to Lane after she rescued it from an abusive home. Lane worked with Lakota to curb her emotional tendencies and said that the horse was one of the hardest he has trained.

“Lake”

(Cont. from front)

that campers prefer, Hale said.

The master plan was funded by a grant from the Appalachia Regional Commission. Vitalize Mt. Vernon Manager, Lynn Tatum applied for the grant and the city was the fiscal agent. The city will review the suggestions and decide on the phases of work to be done and then apply for appropriate grant funding, Bryant said.

“Trainer”

(Cont. from front)

comments on the cooking and how beautiful Rockcastle County is,” Lane said of the tourists and riders he’s attracted. He also commends the county leaders for working to clean up the area.

“Brodhead, Livingston, and Mt. Vernon have accomplished huge strides in making the county more appealing to the eye for tourist to see and enjoy.” All in all, Lane sees nothing but positives for Rockcastle County.

Lane said his work is putting Rockcastle County not only on the Kentucky and U.S. maps, but the world-wide spectrum as well. Lane mentioned that last year, he had the opportunity to welcome Dr. Alex Virgolici from the Romania riding team to our county, as well as students from Germany, Canada, Netherlands, England, France and Israel. He’s also had the honor of working with specialists such as Dr. Marty Langhofer, the best equine dentist in the United States and Europe, from South Bend, Indiana.

Lane said his business has helped to benefit our county by welcoming “80 students this year who have rented motel rooms and enjoyed good home cooking at local restaurants.” He said his training business has attracted tourists and riders alike, drawing attention to Rockcastle from all people inwalks of the world.

Adding to Lane’s great successes in the horse training industry, he has authored a book entitled, “Training the Gaited Horse: From the Trail to the Rail.” It is the best-selling gaited horse book in the U.S. and Europe, Lane said, with Israel and then Canada being his best-selling countries.

Lane said he is also quite proud of two new products, one being the Lady Light Saddle—a saddle specially designed to fit the body type of women—and the other, New Freedom Bits.

“I’m very proud of the new Freedom Bits and the Lady Light Saddle, Lane said. “Both patents are pending but the cool thing is they were invented here in Rockcastle County,”

It’s clear that Lane has had a passion for horses from an early age and has achieved success doing

what he loves most, all the while helping Rockcastle County bring in a diversified group of people who can now experience all that we have to offer.

You can contact Gary Lane about training for your own horse via his website, www.windsweptstables.net and see more information about his products at www.nationalbridle.com.

“Band”

(Cont. from front)

bought a van to tour in. God provided for us and the rest is history. God is faithful.”

Howard said they came up with the band’s name “7eventh Time Down” from a popular verse of the Bible in 2 Kings Chapter 5.

“2 Kings Chapter 5 tells a story about the redemptive healing work of God when we submit to His will,” Howard said. “In verse 14 the Bible says that on Naaman’s seventh time down he came up clean, so we came up with the name 7eventh Time Down.”

After creating the band, Howard said all four of them were originally focused on what God wanted them to do as His servants. However, he said they all soon became focused on only getting a record deal and that they almost disbanded as a result.

“At some point after our founding everything became about getting a record deal and that is when we almost quit,” Howard said. “We all sat down together and decided that if we were going to do this that it was going to be for God’s glory and not ours. It wasn’t until then that the record deals and tours started to happen.”

The band released their first album “Alive in You” in 2011. The album included hit singles “Alive in You,” “What About Tonight” and “Jesus Machine.” During the tour for their first album, 7eventh Time Down toured with the Newsboys, King and Country, KJ-52, Manifest, Fireflight, Stellar Kart and many other notable Christian music artists.

7eventh Time Down kicked off their new album “Just Say Jesus” tour on August 3rd at the Belfry KJ Pneumafest in Belfry, Kentucky and the tour will end on November 3rd at the Star 883 event in South Bend, Indiana.

During their 22 concert tour dates, the band will play alongside other popular Christian music artists including Matthew West, Switchfoot, Third Day, Abandon, Ryan Stevenson, Sanctus Real, KJ-52, Disciple, Toby Mac and Jeremy Camp.

Howard said that touring and spending time on the road causes a lot of different emotions for all of them. But at the end of the day, he said the sacrifices they make are worth it to them.

“It is often exciting but stressful and depressing at the same time as we all miss

our family and friends back home,” Howard said. “Life on the road has all kinds of different emotions. Sometimes we drive 15 hours to play for 15 minutes in hopes that someone will accept Jesus Christ as their Lord and Savior. This is what it is all about for us and it’s the core reason why we do what we do.”

Shown above is a sketch of the Lake Linville Master Plan.

Follow us on Twitter @mvsignal or Like us on Facebook®

Brodhead Pharmacy

and

Collins Respiratory Care

Tuesday, October 1st

10 a.m. to 3 p.m.

We will be having free hot dogs, hamburgers and soft drinks. Country Charlie, with WRVK 1460, will be providing live music and entertainment. Hourly door prizes and grand finale price.

Brodhead Pharmacy

For easy prescription refill, we now have added two additional phone lines and a new secure e-mail.

Our phone numbers are:

606-758-4373 • 606-758-4374 • 606-758-0087

Secure e-mail: brodheadpharmacy2001@yahoo.com will be checked every 15 minutes for faster and more efficient service. This service will be available each day from 10 a.m. to 5 p.m. Monday through Friday.

Collins Respiratory Care will offer the following October 1st

- Free Blood Pressure Screening
- Free Glucose Testing
- Free diabetic shoe evaluation
- Freedom Alert demonstration
- 10% off all cash purchases

For questions call CRC
at 606-758-9333

Pine Hill Baptist Church had their “It’s All About Jesus” float in the Livingston Homecoming parade last Saturday. Homecoming organizers have already projected this year’s parade and festivities to be the largest ever in the annual event’s 29 year history.

Three people were injured and one person had to be extricated by Mt. Vernon Fire and Rescue after a two car collision last Saturday morning on Hwy 25 near the 59 exit in Mt. Vernon. Authorities say Lorene Ponder, 78, of Mt. Vernon was exiting off southbound I-75 and attempting to turn south onto Hwy 25 when she pulled out into the path of Dustin Cromer, 21, of Mt. Vernon who was traveling north on Hwy 25. Ponder’s female juvenile passenger and Cromer were transported by ambulance to Rockcastle Reional Hospital where they were treated and later released. Ponder was flown to the UK Medical Center where she is currently being treated for serious injuries.

 Follow us on
twitter

@mvsignal

 Find us on
Facebook

Happy Birthday
Josh and Carlee Davidson (September 5th).
Love, Wendy Stewart

“RCIDA”

(Cont. from front)

RCIDA in the lease amendment.

The original lease agreement runs through August of 2016 and the company has two five-year renewal options available. The company’s current contract with the Veterans Administration runs longer than the first seven year term of the lease.

In other business, Hopkins told the board that the chance for a \$350,000 grant for the proposed Rockcastle County Food Hub looks good. The grant would be from the Kentucky Department of Agriculture and will be awarded through Growing Warriors and ASPI. The executive director also told the board that she was presently working to find a site suitable for a distribution center in the county which, if built here, would bring an additional 40 new jobs to the county.

Hopkins also reported that a decision would be made shortly by Anchor Packaging on which facility to install a new multi-million dollar piece of machinery they have purchased. Hopkins said she “thinks it is coming here,” which would help to boost employment numbers at the company. She said that Anchor has recently assured her that “everything was fine.”

“March”

(Cont. from front)

in September.

The registration fee for the march is one non-perishable food item that will be donated to Christian Appalachian Project’s Grateful Bread Food Pantry in Mt. Vernon.

Registration begins at 9 a.m. on the day of the event. Participants can pre-register by contacting Sherri Barnett at 606-256-3035 ext. 3 or Carolyn Lindsey at 606-256-5921 ext. 4. Participants can also pre-register by contacting Barnett via

email at sbarnett@chrisapp.org or Lindsey via email at clindsey@chrisapp.org.

The first 150 participants to register will receive a free t-shirt. Door prizes will also be given out after the march.

The event is sponsored by Christian Appalachian Project’s Grateful Bread Food Pantry and it is co-sponsored by the City of Mt. Vernon and Rockcastle Regional Hospital.

“Storms”

(Cont. from front)

we fixed the main tent and sound system,” Medley said. “We were ready to rock and roll after we beat the pins back down on the tent and blew the sound systems out. Then a lot of people came back, once they saw the tent was fixed and the music started back up again.”

Despite the storm, Medley went on to say that homecoming organizers have already projected this year’s homecoming to be one of the largest ever in its 29 year history.

“We had over 300 people come to see the famous Moron Brothers Saturday night and all the other events had a lot of people at them as well even though there was bad weather at times,” Medley said. “Everyone seemed to be having a great time at the events and having a great time reminiscing with each other. That’s what the homecoming is all about.”

5K/2 Mile Walk is Sept. 14th

Rockcastle Boys’ Basketball will be sponsoring a 5K and 2 mile walk Septmber 14th at Brodhead Elementary starting at 8 a.m.

Costs is \$15 if pre-registered by September 4th and \$20 day of race.

For more information or form e-mail Sherry at scspragens@gmail.com. Forms may also be picked up at Roses One Stop in Brodhead or Wendy’s in Mt. Vernon.

Sometimes appointments with your healthcare provider can’t take place during “normal” office hours.

We understand a busy schedule, that’s why we offer **extended hours** for our patient’s convenience.

Monday - Thursday 8 a.m. - 7 p.m.
Friday 8 a.m. - 4:30 p.m.

Please call **256-5176** to make an appointment during our extended clinic hours.

Monday - Friday 7 a.m. - 6 p.m.

Please call **256-2961** to make an appointment during our extended clinic hours.

Mount Vernon Signal

Serving Rockcastle County Since 1887

Second Section

Thursday, September 5, 2013

Scenes from 2013 Livingston Homecoming

Mayor Medley presented Livingston resident Bryan Mahaffey with the "Co-Citizen of the Year" award during the award ceremony following the parade.

Livingston native Bobby Wilson was the Grand Marshall during the parade last Saturday. He is shown driving Livingston Fire Department's first fire truck.

Mayor Jason Medley presented Carl Swanigan with the Co-Friend to the City award. County Judge Executive Buzz Carloftis was also chosen as Co-Friend to the City but he was unable to attend the event.

Paul Senters is shown accepting a plaque for Co-Citizen of the year for 2013 from Livingston Mayor Jason Medley. Main Street Diner was chosen as Business of the Year.

Jack Raines completed two miles of the Livingston LEAP run/walk, on Saturday morning, with four generations of his family. Those walking were, from left: Jordan Bales, grandson; Hannah Bullock, granddaughter; Renee Bullock, daughter; Shannon Bales Gibson, daughter; Mr. Raines; Adam Bales, grandson; and, in front, Halli Paige Bales, great-granddaughter. Mr. Raines was born in Livingston nearly 81 years ago.

Livingston Mayor Jason Medley drove one of the city's police cruisers during the homecoming parade last Saturday.

Newly-appointed Family Court Judge Marcus Vanover rode in the parade with his family last Saturday. Vanover was appointed by Governor Steve Beshear to fill the vacancy after the retirement of former Family Court Judge Walter Maguire.

County Attorney Billy Reynolds and Becky Reynolds got a ride in Saturday's Homecoming parade from Cecil King in his Chevy Corvette.

Rockcastle County Librarian Pam Chaliff drove the bookmobile in the homecoming parade.

Junior Miss Founder's Day 2013 Brittany Doan hitched a ride during the parade.

Jeff Carpenter pulled children in the Livingston Homecoming parade last Saturday with the "kid's train."

Kentucky Romp N' Stomp cloggers were dancing a jig during the parade at the Livingston Homecoming last Saturday.

More photos on page B3

News from the Rockcastle Courthouse

Circuit Civil Suits

Tax Ease Lien Servicing LLC vs. Willie Hammond, et al, complaint.

Foster Cameron vs. Larry E. Kidwell, et al, complaint.

Shana Faye Cowan vs. Matthew Troy Cowan, petition for dissolution of marriage.

Jared Sims vs. Jessica Rose, petition for custody. CI-00188

Deeds Recorded

Ida Mae and Edwin McClure, property on waters of Crooked Creek, to Ronald Anglin. Tax \$5.

Fannie Mae, property on East Side of Ramsey Road, to James E. Hale. No tax.

Don and Louise Hale, property on Scaffold Cane Road, to Bertie Flynn. Tax \$85

Mary and Charles Stewart, property on Crawford St. Mt. Vernon, to Marlon F. and Patricia E. Mullins. Tax \$27.50.

Aaron and Lauren Kennedy, property in Houston Point Estates, to Jesse and Rachel Wright. Tax \$102.50.

Nora A. Senters, property on Main St., Livingston, to Phillips and Trisha Doan. Tax \$25.

Kathleen Tyree, property in Rockcastle County, to Henry A. Loudermilk. Tax \$0.

Clyde Mundy and Edith Faye Powell, property on Flat Gap Road, to Christopher and Hazel Gail Powell. No tax

John and Connie Hamm, John Clontz and Lisa Clontz, property in Castle Ridge Subdv., to Ronnie Johnson. Tax \$10.

Marriage Licenses

Lori Ann Miller, 25, Brodhead, data entry to Christopher Matthew Willoughby, 23, Stanton, data entry. 8/27/13

Glenna Stephens, 71, Mt. Vernon, retired to Charles Houston, 77, Mt. Vernon, retired. 8/27/13

Emily Nicole Jones, 23, Brodhead, sales to Robert Nicholas Daniel Jones, 24, Brodhead, factory. 8/28/13
Malinda Ann Chowning, 40, Mt. Vernon, Rockcastle Hospital to William Douglas Pigg, 47, Mt. Vernon, self-employed. 8/30/13

District Court

Aug. 26-28, 2013
Hon. Jeffrey S. Lawless
Mark E. Baker: harassment, bench warrant (bw)

issued for failure to appear (fta).

Matthew Blevins: alcohol intoxication, \$50 fine and costs; alcohol intoxication, \$50 fine.

Craig A. Cromer: Pt 396, Fed Safety Regs Inspect/Repair/Maintenance, \$100 fine and costs.

Jennifer L. Elam: assault, 180 days/probated 24 months on condition; alcohol intoxication, \$50 fine/suspend.

Cassandra R. Falin: alcohol intoxication, \$50 fine and costs.

Teresa R. Howard: no seat belt, \$25 fine.

Dzanis Klimovich: part 395/Fed Safety Regs-Hours of Service for Drivers, bw issued for fta.

Mignon D. Looney: failure to wear seat belts, instructional permit violations, failure to notify address change to Dept. of Transp., license suspended for fta.

Dennis W. Lowery: booster seat violations, \$50 fine and costs.

Michael J. McKinney: operating motor vehicle under influence of alcohol/drugs, sentencing order entered.

Wesley Miller: failure to wear seat belts, \$25 fine; possession open alcohol beverage container in motor vehicle, \$50 fine; failure to produce insurance card, \$50 fine.

Billy R. Phelps, Jr: theft by deception (two counts), bw issued for fta.

Jameson Pingleton: public intoxication, \$100 fine and costs.

Kenneth W. Scott: Fines/fees due (\$220), bw issued for fta/5 days in jail or payment in full.

Kimberly L. Steuber: tampering with physical evidence and drug paraphernalia-buy/possess, bw issued for fta.

Brandon P. Warrick: no/expired Kentucky registration receipt - plates, failure of owner to maintain required insurance/security, bw issued for fta.

Felipe Ayala: following another vehicle too closely, part 395/Fed Safety Regs-Hours of Service for Drivers (two counts), license suspended for fta.

Thomas W. Daugherty: failure to wear seat belts, license suspended for fta.

Speeding: Lyna P. Ruth-erford, Cassidy J. Spitzer, Alex A. Trippel, paid; Charles O. Burdine II, license suspended for fta.

Devin J. Hall: speeding, operating on suspended/revoked operators license, failure to surrender revoked operators license, failure to produce insurance card, bw issued for fta.

Troy D. Harris: speeding, \$24 fine and costs; no operators license in possession, \$100 fine; failure to produce insurance card, \$50 fine; no/expired registration plates, \$25 fine.

Kristy Alsip: theft by deception (five counts), 5 days

in jail/probated 24 months plus restitution.

Glen D. Partin: fines/fees due (\$534), 12 days in jail/concurrent w/time in Madison Co. Detention Center; receiving stolen property, 180 days/probated 24 months on condition plus restitution.

Melissa A. Vanwinkle: receiving stolen property, 10 days/concurrent w/Madison Co. charge/to be served on home incarceration plus costs.

Jessica L. Carrell: no/expired registration plates/receipt, bw issued for fta.

Romero I. Castillo: no operators/moped license/receipt, failure of owner to maintain required insurance/security, failure to produce insurance card, failure to register transfer of motor vehicle, n/expired registration plates, reg. & title requirements veh. not oper. on hwy., bw issued for fta.

Dale G. Clark: operating motor vehicle under influence of alcohol/drugs and possession open alcohol beverage container in motor vehicle, order entered.

Tiffany Daugherty: disorderly conduct, \$100 fine/suspended for 12 months on condition; public intoxication, \$100 fine and costs.

angela Susanne Durham: theft by deception, 10 days/concurrent w/state sentence.

Joshua D. Howard: receiving stolen property and public intoxication, bw issued for fta.

Maudy M. Ison: fines/fees due (\$233), paid.

Brittany L. Kelley: no insurance card, \$50 fine and costs.

Jennifer M. Lefevres: speeding and operating on suspended/revoked operators license, bw issued for fta.

James Luther Linville: fines/fees due (\$893), bw issued for fta/18 days in jail or payment in full.

Virginia A. Mahaffey: no/expired registration plates, \$25 fine and costs.

Harry R. Martin, Jr: operating motor vehicle under influence of alcohol/drugs, order entered.

William D. Martin: cultivating marijuana, sentencing order entered.

Gregory McGuire: complicity theft by unlawful taking and theft by unlawful taking, bw issued for fta.

Timothy S. Milburn: failure of non-owner/operator to maintain req. insurance, \$500 fine/suspended on condition of payment of costs and reasonable restitution.

Jeffery Wade Miller: fines/fees due (\$143), convert to 15 hours community service work (csw).

Steven M. Miller: theft by unlawful taking and criminal trespassing, bw issued for fta/proof of csw or 4 days in jail or payment in full.

Judy K. Mink: fines/fees due (\$238), bw issued for fta/5 days in jail or payment in full.

Lance G. Simpson: operating motor vehicle under influence of alcohol/drugs and failure of owner to maintain required insurance/security, order entered.

Allen K. Stanley: operating motor vehicle under influence of alcohol/drugs, no/expired Kentucky registration receipt-plates, failure of owner to maintain required insurance/security, failure to produce insurance card, failure to wear seat belts, reckless driving, order entered.

Floyd L. Thermon: sex offender in chat/social network, sentencing order entered.

Melissa A. Vanwinkle: operating motor vehicle under influence of alcohol/drugs, sentencing order entered.

Dannie L. Yates: no/expired registration plates-receipt, bw issued for fta.

Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division II
Civil Action No. 13-CI-0003

Farm Credit Services of Mid-America, FLCA
Plaintiff

V.

Glenn R. Crossin, a single person, Darla K. Crossin, a single person, United States of America acting through the Farm Services Agency; United States Department of Agriculture and the unknown spouse, if any, of Glenn R. Crossin and Darla K. Crossin
Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on August 9, 2013 for the purpose of satisfying the judgment against the defendants in the amount of ONE HUNDRED FIFTY FIVE THOUSAND NINE HUNDRED EIGHTY THREE DOLLARS AND 20/100 (\$155,983.20) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

At the Courthouse on East Main Street, Mt. Vernon, Kentucky on Friday, September 20, 2013 beginning at the Hour of 10:30 a.m.

Said property being more particularly bounded and described as follows:

Parcel 1
BEGINNING on a 20" oak stump in fence on ridge line common corner to Old Charley May Place; thence north 33 degrees 14" W, 416.48' to the county road; Thence north 33 degrees 30' W. 200.32; thence S 37 degrees 18'46" W. 308.18'; thence N 69 degrees 43'30" W. 112.97' to a point in county road and Piney Branch; thence leaving road and going with said Branch, S 37 degrees 4'09" W, 192.09; thence S 40 degrees 13'59" W, 141.76; thence S 06 degrees 36'06" W 99.21' to an iron pipe in branch; thence leaving branch and with a new division line 65 degrees 59'39" E 453.19' to an iron pin top of ridge; thence with ridge N 29 degrees 43'54" E 291.93' to a stake in old road; thence N 32 degrees 48'54" E 226.69' to a set stone in old road; thence N 58 degrees 45'46" E, to the beginning, containing 7.82 acres more or less.

Parcel 2
BEGINNING AT A POINT IN Piney Branch and at the mouth of Sam's Branch; thence up Sam's Branch, south 72 – 1/2 degrees East 195 feet to a 12 inch black oak, in the fence corner, thence along old fence, the following: North 48 1/2 degrees East 270 feet; North 52 – 1/2 degrees East 210 feet to 10-inch white oak; North 54 degrees East 248 feet; North 47 degrees East 252 feet to 20-inch white oak, North 60-3/4 East 123 feet; North 78-1/4 degrees East 150 feet to 12-inch black oak North 78-1/2 degrees east 307 feet; North 81-3/4 degrees East 168 feet to 24 inch black oak; North 78 degrees East 143 feet to six inch double maple; North 55-3/4 degrees east 303 feet to 3 inch dogwood; North 45 1/2 degrees East 200 feet; North 47 degrees East 298 feet; North 58 degrees East 116 feet to an iron pin at fence corner, North 19 degrees East 150 feet to fence corner, North 84-1/2 degrees East 125 feet to chestnut stump under cliff; thence North 74 degrees West 340 feet to 36-inch white oak; thence North 78-1/2 degrees West 88 feet to pine and cedar, thence along the fence North 34 degrees West 630 feet to an old road at gate; thence North 35 degrees West 484 feet to 20-inch oak stump in fence; thence North 31-3/4 degrees West 420 feet to point in county road; thence with county road the following: South 39-1/2 degrees West 195 feet; South 37-1/4 degrees West 300 feet; North 68-1/4 degrees West 112 feet to point in county road and Piney Branch; thence with the meanders of Piney Branch, the following: South 37 degrees West 187 feet; South 40 1/4 degrees West 138 feet; South 5-3/4 degrees West, 97 feet; South 32 degrees West 74 feet; South 2 degrees West 110 feet; South 23-3/4 degrees West 97 feet; South 16-1/4 degrees West 110 feet; South 35 degrees East 115 feet; South 9 degrees East 100 feet; South 45-1/2 degrees West 110 feet; South 30-1/4 degrees West 10 feet; South 27-1/2 degrees East 80 feet; South 21-1/2 degrees East 115 feet; South 48 degrees West, 126 feet; South 31 degrees West, 130 feet; South 52 1/2 West 84 feet; south 43 degrees west 155 feet; south 22-1/2 degrees West 187 feet; South 00-1/2 degrees west 228 feet; South 1-1/2 degrees East 230 feet; South 22-1/4 degrees West 310 feet to the beginning and containing sixty-nine and seven tenths (69.70) acres more or less, THERE IS EXCEPTED, not now conveyed and retained by Robert G. Collins and Oakley Collins the following described tract or real property:
BEGINNING on a 20" oak stump in fence on ridge line common corner to Old Charley May Place; thence north 33 degrees 14" W. 416.48' to the county road; Thence north 33 degrees 30' W. 200.32; thence S 37 degrees 18'46" W. 308.18'; thence N 69 degrees 43'30" W. 112.97' to a point in county road and Piney Branch; thence leaving road and going with said Branch, S 37 degrees 4'09" W, 192.09; thence S 40 degrees 13'59" W, 141.76; thence S 06 degrees 36'06" W 99.21' to an iron pipe in branch; thence leaving branch and with new division line 65 degrees 59'39" E 454.19' to an iron pin top of ridge; thence with ridge N 29 degrees 43'54" E 291.93' to a stake in old road; thence N 32 degrees 48'54" E 226.69' to a set stone in old road; thence N 58 degrees 45'46" E, to the beginning, containing 7.82 acres more or less.
THERE IS FURTHER EXCEPTED and not now conveyed one-half acre more or less for the cemetery known as Collins Cemetery, with a right of way into same for the purpose of ingress and egress to said cemetery which shall remain open at all times.
ALSO EXCEPTED AND NOT CONVEYED HEREIN is that tract of land hereto conveyed by Jason O. MaHaffey, single, to Terry D. Nelson, single, of record in Deed Book 189, at page 215, records of the Rockcastle County Court Clerk's Office, and being more particularly described as follows:
A certain tract or parcel of land lying on the waters of Piney Branch near Piney Branch Road in Rockcastle County, Kentucky, more particularly bounded and described as follows (based upon an April 2002 survey performed by Joshua D. Bills, PLS # 3537); All bearing stated reference a division line S 65° 59'39" E as called for in Deed Book 161, page 183 and in Exception in Deed Book 182, page 469, both recorded in the Office of the Rockcastle County Court Clerk, Mt. Vernon, Kentucky.
Being all of Tract 2A (10.46 acres) as shown on a plat entitled, "Minor Subdivision Plat for Terry Nelson", said plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk.
And being a portion of the property conveyed to Jason O. MaHaffey by William W. Sparkman and wife, Janet Sparkman by deed recorded in Deed Book 182, page 469 in the office of the Rockcastle County Court Clerk. This conveyance is subject to an easement more particularly described as follows:
A twenty foot wide easement east Piney Branch and running with the division between the remainder of Tract 2 and Tract 2A in MINOR SUBDIVISION PLAT PINEY BRANCH ROAD, and said easement being more particularly described as centered on the following (based upon an April, 2002, survey performed by Joshua D. Bills, PLS 3537):
All bearings stated reference a division line S 65° 59'39" E as called for in Deed Book 161, page 183 and in Exception in Deed Book 182, page 469, both recorded in the Office of the Rockcastle County Court Clerk, Mt. Vernon, Kentucky.
Beginning at a point in the center of Piney Branch (point being S 31° 13' W, 25.10 feet from a 5" triple hemlock tree with three hacks painted red and being N 69° 39' W, 41.40 feet from a 14" oak tree) located approximately 2.8 miles along Piney Branch Road from state highway 1955 traveling north from Livingston. Said point also being a corner to Tract 2A & remainder of Tract 2 on a plat entitled "Minor Subdivision Plat for Terry Nelson", said Plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Clerk.
Being all of the easement as shown on plat entitled "Minor Subdivision Plat for Terry Nelson", and plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk. A portion of said easement is also for the benefit of Collins Cemetery for the purpose of ingress and egress to said cemetery as stated in Deed Book 182, page 469.
Also being an easement across a portion of the property conveyed to Jason O. MaHaffey by William W. Sparkman and wife, Janet Sparkman, by deed recorded in Deed Book 182, page 469, in the office of the Rockcastle County Court Clerk.
Mortgagors obtained title to Parcel 1 by deed dated April 12, 2002, executed by Bethany French, by and through her guardian Barbara Hensley of record in Deed Book 189, page 179 in the Office of the Rockcastle County Clerk. Mortgagors obtained title to Parcel 2 by deed dated October 22, 2002, executed by James O. MaHaffey of record in Deed Book 192, page 124 in the Office of the Rockcastle County Clerk.

The property shall be sold on the following terms & conditions:

- Parcel 1 and Parcel 2 shall first be sold separately and then combined and sold together as a whole with the highest bid of either selling individually or together being the successful purchaser(s).
- The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.
- The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
- Unpaid taxes of record at the time of entry of judgment shall be paid out of the proceeds of the sale.
- The purchaser shall pay the 2013 and thereafter local, county and state property taxes.
- Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
- The purchaser shall have possession of the real property upon compliance with the terms of the sale.
- In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
- The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

John D. Ford
Master Commissioner • Rockcastle Circuit Court

Do you owe the IRS?

Do you have unfiled taxes?

Are the IRS or State agencies sending you bills?

Davis & Hylton Accounting & Tax Service is here to help. Among other things, we specialize in Tax Representation, Offers in Compromise with the IRS, and Offers in Settlement with the State. Senior partner, **Stephen E. Davis**, is an Enrolled Agent, Accredited Tax Advisor & Preparer, and a board member of the Kentucky Society of Enrolled Agents with years of experience representing people just like you!

Contact Today to Schedule Your Consultation!

Davis & Hylton Accounting & Tax Service
304 Richmond Rd N Ste 1 Berea, KY 40403
Phone: 859-986-1717 Fax: 859-972-0403
www.davishylton.com
Steve@DavisHylton.com

Paul Senters gave a ride to a group of children on The Huckleberry during the parade last Saturday.

Rockcastle Recycling Center entered a float in the Livingston Homecoming parade last Saturday.

The Rockcastle County High School's JROTC cadet class of 2013 were led in Saturday's homecoming parade by their color guard shown from left: Nathaniel Powell, Amber Rice, Alissa Snyder and William Westmoreland.

The RCHS JROTC battalion marched in the Livingston Homecoming parade last Saturday. The battalion was led by instructor Keith Graves and his wife Caroline Graves.

The RCHS marching band marched and performed in last Saturday's homecoming parade in Livingston.

Mt. Vernon firefighter Nathan Swartz had a bird's eye view as he took pictures of the Livingston Homecoming parade from the top of the ladder on Mt. Vernon Fire Department's ladder truck,

Dean Blackburn drove his 1967 Camaro in the parade.

Rick Reynolds and his family rode in their 1939 Studebaker.

Ronnie Owens and Melissa Benson are shown sporting their yellow Chevrolet Corvette in the parade

Jameson Cable (left) won the first ever Mayor's Fitness Challenge at the Livingston Leap 5K. His name was drawn to receive \$50 for finishing the race ahead of the mayor. Pictured with Cable is Livingston Mayor Jason Medley.

Dallas and Marita McGuire are shown driving their 64 Ford Galaxy in the parade.

Joe Lovins drove his antique Ford tractor in the parade last Saturday

The Gilliam family dominated the watermelon eating contest at the Livingston Homecoming last Saturday. Shown above is Chase Gilliam who tied for first with Hunter Medley in the kid's watermelon eating contest. Chase's sister Cheyenne Gilliam is shown below eating watermelon. She finished first in the adult watermelon eating contest.

"ROCKET SPECIALS"
at McDonald's®

Friday
September
6th

Filet-O-Fish®
Sandwich **ONLY \$1.80**
plus tax

“Rocket Specials” are back.
3 p.m. to Midnight
Every RCHS football game...
Home or Away...

Offer good only at McDonald's® in Mt Vernon. Not valid with any other offer or coupon. Valid on game night played by RCHS.

Subscribe to the Signal
Call 606-256-2244

Blast from the Past!!!

This week's photograph is of the old St. Clair House in Mt. Vernon before it burned down. It was originally built by attorney Casper C. Williams. Williams Street is named in his honor. If you have a photo for Blast From The Past contact David Owens at 606-256-9870 or scoopowens24@yahoo.com.

Yards to Paradise

By Max Phelps
Consider a Pond
in Your Yard

Over time fashions come and go. In the world of pond ownership, the invention of biofalls units and the no-fuss skimmer was a game changer. This allowed ponds to come into vogue. Lovely, natural looking, water gardens have added a whole new landscape dimension to more than a few yards. Ponding has become a relaxing lifestyle.

Studies have shown a correlation between soothing sounds of water and more peaceful and civilized behavior among people. Better health from a relaxing environment would be one good reason to consider a pond at your place.

There is beauty in a quality water feature. People travel great distances to visit famous waterfalls around the nation and the world. It is possible to have this beautiful environment, on a smaller scale perhaps, in your home landscape.

Value is added to a property beyond the cost of the installation with a pristine appearing, well designed and properly functioning pond, stream or waterfall.

A small rubber lined 500 gallon pond of recirculating water, an energy efficient pump, a couple waterfalls and a short stream to tie them together and give birds a shallow bathing area, plus some attractive plants and a few fish is all the average pond owner wants. Pondless, that is you have a waterfall and a stream but no pond to care for, is a popular option with busy folk who have no desire for fish.

You may know someone with a green, ugly, mosquito and muck infested little spot

in the yard they refer to as their pond. Unfortunately, even current editions of books and magazines on display at "big box" stores and garden centers still enthusiastically show the novice how to build one of these "lovely" ponds!

The technological breakthrough of the mechanical skimmer and the biological filter/waterfall box along with mass marketing made ponds a hot landscape item several years ago, even folks who had never considered a pond before became pond owners. (Caveat: some of the old ways may actually work with bog filtration, so success is not just about fancy gadgets or equipment; rather, success is about creating an ecosystem that pretty much takes care of itself...like in nature.)

Even with a good design, some creativity and the best of pond equipment, a lot of new ponds fail either from the moment they are turned on or fail over time. This is a shame, and is not a fate one has to be resolved to.

My thinking and advice goes like this—you don't get a mechanic or a lawn mowing guy to build an addition onto your home, instead you seek out an experienced builder with a great reputation—similarly, be wise and find a pondbuilder with lots of happy customers to create the pond of your dreams.

A poorly designed, leaky pond will be an expense for a future homeowner to tear out. But a pretty, properly working and easy-to-care-for pond will be a major asset and a joy to own for a long time.

If you're still with me on this paragraph, then indeed you have considered the topic of a pond. In closing, I want to mention that ponds are a wildlife habitat. They bring back some of what the builder dozed away to clear a spot to build. And that birdbath won't have to be filled up every day or two anymore, as birds will prefer the flowing water in your stream for their bathing from now on. - 0 -

The author is a landscaper specializing in waterfeatures. Visit www.rockcastles.net

OPERATION UNITE

Drug Tip Hotline
1-866-424-4382
(No Fee - Your Name Is Not Required)

Toll-free Treatment Help Line
1-866-90-UNITE

Premium Windows

89¢ PER MONTH
JUST 36 MOS.!

0% DOWN!

LIFETIME WARRANTY

Window World
"Simply the Best for Less™"

• WINDOWS • SIDING • DOORS • AWNINGS

Local Owner, J.J. Hart

Free In-Home Estimates: 606-258-1774
142 American Greeting Rd., Corbin • WindowWorld.com

*PAYMENT BASED ON 7.99% APR. UNSECURED LOANS. TERM LENGTH LISTED IN AD. BANK APPROVAL NEEDED.

Rocket Carpet Cleaners

Circular Dry Foam Cleaning
(606) 256-9870

**Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division I
Civil Action No. 12-CI-00228**

Kentucky Housing Corporation

Plaintiff

V.

Mary Ellen Lovell, unknown spouse of Mary Ellen Lovell, Central Kentucky Management Services, Inc., a Kentucky Corporation, assignee of the UK Medical Services Foundation, Inc. and Commonwealth of Kentucky, Rockcastle County

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on August 21, 2013 for the purpose of satisfying the judgment against the defendants in the amount of FORTY THOUSAND TWO HUNDRED NINETY FIVE DOLLARS AND 22/100 (\$40,295.22) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

**At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, September 20, 2013
Beginning at the Hour of 11:30 a.m.**

Said property being more particularly bounded and described as follows:

15 Terry Street, Mt. Vernon, KY 40456

Being Lots No. 164, 165, 166, 167 and 168 as recorded on the plat of the C.L. "Lafe" Owens Sub-division in Mt. Vernon, Rockcastle County, Kentucky, said plat being of record in the Office of the Rockcastle County Clerk in Plat Book 1, at page 1, Lots No. 164, 165, 166, 167 and 168 fronting on Terry Street, and reference is hereby made to the aforementioned plat for a more complete description of said lots.

Being the same property which Mary Ellen Lovell, single, obtained by deed dated September 28, 1998, executed by Kenneth Taylor, et ux. and recorded in Deed Book 171, Page 571 in the Office of the Rockcastle County Clerk.

The property shall be sold on the following terms & conditions:

1. The real property shall be sold for cash or upon a credit of sixty (60) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.
2. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
3. The purchaser shall pay the 2013 local, county and state property taxes.
4. Unpaid, currently due and delinquent State, County and/or City ad valorem real estate taxes, if properly claimed in writing and filed of record by the purchaser shall be paid out of the proceeds of the sale.
5. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
6. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
7. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
8. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

**John D. Ford
Master Commissioner
Rockcastle Circuit Court**

BRODHEAD RESIDENTS

Save time and gas money!

Rockcastle Adult Education
will offer classes at the

Castle Village Community Room

Tuesdays & Thursdays
12:30 PM – 2:30 PM

Classes begin September 3, 2013

Call 256-0218
to reserve a spot.

All classes and
services are
FREE.

**Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division I
Civil Action No. 13-CI-00092**

**Vanderbilt Mortgage and
Finance, Inc.**

Plaintiff

V.

Anita Barron, unknown spouse of Anita Barron (in rem), Jana Barron, unknown spouse of Jana Barron (in rem), County of Rockcastle, Kentucky

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on July 26, 2013 for the purpose of satisfying the judgment against the defendants in the amount of SEVENTY SEVEN THOUSAND SEVEN HUNDRED THIRTY THREE DOLLARS AND 60/100 (\$77,733.60) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

**At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, September 20, 2013
Beginning at the Hour of 11:30 a.m.**

Said property being more particularly bounded and described as follows:

115 Oregon Lane, Brodhead, Kentucky 40409

A certain tract of land being all of Lot No. 5 of the Quail Acres Subdivision as shown on plat of record in Plat Book 4, Page 188, in the Office of the Clerk of the Rockcastle County Court.

The real property is improved with a 2010 Clayton Mobile Home VIN CAPO2444TNAB.

The real property is subject to the following restrictions:

1. Mobile and modular homes are allowed on any lot if they have a minimum of 900 square feet and the age of the home does not exceed five years at the time of installation.
2. This subdivision is restricted for residential use and not more than one family dwelling or mobile home shall be constructed on any one lot.
3. All mobile and modular homes shall be underpinned on or before 90 days after installation.
4. No lots or block of lots shall be purchased for the purpose of redivision into units other than shown on original plat.
5. Yards and environmental surroundings of house and lot must be kept in an orderly manner.
6. No junk yards or junk vehicles.
7. No garages for business purposes.
8. The following building set-back lines shall apply to all lots and dwellings erected and the following distances shall be from the property lines of each lot.

Front set-back line: 20 feet
Side set-back line: 5 feet
Back set-back line: 15 feet

9. No commercial trucks or construction equipment allowed into subdivision except for delivery or other construction purposes.
10. No chickens or chicken coops.

11. No dwelling or building shall be erected or placed on said premises with a square footage, excluding appearances, garage, basements, and the like, of less than 1200 square feet with the exception of mobile or modular homes which can have 900 square feet. (See Restriction No. 1)

BEING the same property conveyed to Anita Barron, single, and Jana Barron, single, from Skyler O'Shanna Bradley and Jeffrey Shawn Bradley, her husband, by Deed dated March 5, 2010, of record in Deed Book 229, Page 635, in the Office of the Rockcastle County Court Clerk.

The property shall be sold on the following terms & conditions:

1. The real property and mobile home shall be sold together as a whole.
2. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.
3. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
4. Unpaid taxes of record at the time of entry of judgment shall be paid out of the proceeds of the sale.
5. The purchaser shall pay the 2013 and thereafter local, county and state property taxes.
6. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
7. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
8. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
9. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

**John D. Ford
Master Commissioner
Rockcastle Circuit Court**

Classifieds

CLASSIFIED RATES

- Local Rates - \$4 for 25 words or less - .10 each additional word
 - Display Classifieds \$5.00/Inch
- Deadline for Classifieds is 10 a.m. TUESDAY**

For Rent

3 BR/1BA house in town. Central heat/air, \$475 month/\$400 deposit. No pets. Reference required. Call 858-582-5933. 38x2p

House at 60 School Street, Brodhead. Central heat and AC, garage, hardwood floors, newly painted. No pets. \$400 month/\$400 deposit. 606-510-3759, 606-758-9683 or 606-510-3719. Cecil/Judy King. 38xntf

Duplex For Rent in Brodhead. Call Amy Nicely, 606-256-8700. 38xntf

Mink Apartments/Houses: "Residential" Rental properties, Mt. Vernon, Ky. Owners: Gary W. and Gertha Mink. E m a i l - gwmmink@windstream.net. Cell 606-308-3801 office 606-256-5105. 38x1

Like Rent To Own! Homes

in your area. Set up and ready to move in! Easy owner financing w/minimum \$2500 down! Save thousands while they last! Call today! 606-678-8134. 38x4

Large Doublewide, 52 Pike Street, Brodhead. 4 bedrooms, 2 baths, hardwood floors throughout, central a/c and heat pump. Fenced yard. No pets. \$500 month/\$500 deposit. 606-758-9683 or 606-510-3719 or 606-510-3759. References required. Cecil King. 36xntf

Trailers and house in Brodhead. No pets. 758-8922. ntf

Accepting applications at Mt. Vernon Housing Authority on Mondays 4 to 8 p.m. and Wednesdays and Fridays, 4 to 6 p.m. Rent based on income. 256-4185. 14xntf

Accepting Applications: For 2 and 3 bedroom units at Valley View Apartments. Rent based on income. Call 256-5912. Equal Housing Opportunity, TDD for hearing impaired only. 1-800-247-2510. 36tf

*Classified
Deadline is
10 a.m.
Tuesday*

**For Rent
Maple St.
Storage
of Brodhead
256-2884 or
606-308-2491**

**Spacious
Home
For
Sale**

60 Denny Subdivision Rd., Mt. Vernon, Ky.

3 BR, 2.5 baths, 2,400 sq. ft. Situated on 1 acre lot in restricted subdivision. Shown by appointment.
Phone 859-625-8331 or 606-256-4995

Great location in town close to schools and hospital. Approximately 3,000 square feet, 5 bedrooms, bonus room, 2 full baths, 2 half baths, formal living and dining rooms, kitchen with custom cabinets, laundry room, storage room, security system, 3 car garage and pool with wrap around deck. Below last appraisal at \$152,000. Will consider reasonable offer.
Call 606-308-3308 to set up appointment.

House For Sale By Owner:

165 Hunter Street, Mt. Vernon. Central heat and air, updated windows, 3D 30 yr. roof, full walk out basement, hardwood floors throughout, appliances included, security system, fenced back yard, located on quiet street.. Call 606-256-3570 or 606-416-4485

House For Sale • 190 West Main St. Mt. Vernon

Brick, 3 levels, full finished basement consisting of lg. family room with fireplace, large laundry room, storm shelter. Main level has newly re-done kitchen and sun room, formal dining room with window seat, living room, bedroom, bath. Upstairs has 2 bedrooms, bath, large walk-in attic. Lots of closets and storage in the house. Also has 20' x 40' inground pool (recently redone) with separate pool house, bath and shower, out buildings. Beautiful landscaping and sitting areas. Separate apartment bldg. with living/dining room, kitchen, washer/dryer hookup, bedroom, large bathroom, handicap accessible. All convenient to town and grocery.

Visit www.inetvue.com
For more information call 606-308-9002

Property For Sale

Property between Mt. Vernon and Somerset. 6.1 wooded acres for \$34,900 or 4.77 acres for \$29,500 with mountain view. Owner financing available. Call Dwight at 859-331-4888. 30xntf

House in Brodhead on land contract with down payment. Call 758-4729. 37xntf

House and Lot on West Main St. in Mt. Vernon. 606-758-4729. 15xntf

House in Brodhead for sale or will rent to own with down payment. 758-4729. 22xntf

For Sale or Rent/Lease: 8640 sq. ft. building (former Cumberland Valley Home Health). Located in Rockcastle Industrial Park. Approx. 100 parking spaces. Will consider partial sq. footage. Call 606-308-3500 or 606-308-2319. 12xntf

Lots in Castle Ridge Subdivision. Use same entry way as Bible Baptist Church. All lots have city sewer and underground utilities. starting at \$12,900. 606-256-5692 • 256-4504 • 308-3730. 50x1

Mobile home lots, located in Sunnyside Mobile Home Park. 1/2 acre lots - \$500 down and \$100 per month. Call 606-256-5692 or 606-256-5648. 50x1

Posted

Posted: No trespassing on property belonging to Thomas and Elaine Spencer at 2043 Cove Branch Road, Orlando and 3027 Possum Kingdom Rd., Crab Orchard, Ky. 36x4p

Posted: No hunting or trespassing without permission on the land of Kenneth and Jimmy Parsons on Popular Grove Rd. 27x25

Posted: No hunting or trespassing on property at 151 Childress Lane and belonging to Tonya Cole. Violators will be prosecuted.

Posted: No trespassing on land belonging to James and Dorothy Rash heirs on Rash

Branch Road off Chestnut Ridge. No hunting, camping, ATVs, trespassing for any purpose. Not responsible for accidents. Violators will be prosecuted.

Posted: No hunting or trespassing on property belonging to Carol Blackburn, 1435 Marler Hollow. Violators will be prosecuted.

Posted: No trespassing on Crawford Place - Old Brodhead Road. Danny Smith. 47tf

Posted: Absolutely no hunting, fishing or trespassing on property belonging to Mark and Debbie Cummins. Violators will be prosecuted. 9x52p

Posted: No trespassing, hunting or fishing on land belonging to Rachel Denney on Hwy. 3245 (former Reggie Bengé property).

Posted: No hunting, trespassing or ATVs on land belonging to Jason and Sara Coguer at Roundstone. Not responsible for accidents.

Mobile Homes For Sale

2000 Clayton 28x80, 4 BR, 2 1/2 baths, thermo windows, northern insulation and central air. \$49,900 delivered and set up. Footer included. Call Jim at 859-985-0344 or Mike at 859-623-3089. 37x2

\$0 Down, if you have a deed to land, clear title for trade in, or as little as \$2000 cash. We have new, used and repos! We finance! Call today 606-678-8134. 38x4

I buy, sell and trade used mobile homes! Will pay top dollar and quick cash! Call today! 606-678-8134. 38x4

Miscellaneous For Sale

Oak kitchen table w/6 chairs, \$175 and white dresser, \$50. 256-4234. 38x1

Double O Orchard has apples for sale. Week days after 4 p.m., all day Saturday. 606-256-9096. 37x4p

Ball canning jars. half pint, wide mouth, 12 pk. with lids. \$10 per case. Contact Thomas or Elaine Spencer for jars at 606-256-9819.

Professional Services

GUNS -- Lovell's Gun Repair. Mike Lovell -- gunsmith. New and used guns for sale. Ammo. Repairs. Hot bluing. Hours Monday-Friday 5 p.m. to 8 p.m. only. Maple Grove Road. 606-256-3539. 11x52p

Owens Monument: Located behind Owens Funeral Home in Brodhead. Open Mon-Fri. 8 to 5 and Sat. 9 a.m. to noon. 606-758-9600. 14xntf

Jonathan Collins Remodeling and Repair Service. Home improvements of any kind from doors and windows, painting, new floors to roofs and decks - will do it all. Any home, any problem, we're the one to call. 606-308-3533. 37x5p

Notice: Will haul off or buy scrap metal, junk cars or trucks. Metal hauled for free. 231-6788. 14xntf

Grave Markers & Monuments: In stock at all times.

McNew Monument Sales, US 25, 4 miles north of Mt. Vernon. Phone 256-2232.

U Call We Haul! Anything that fits on a truck. Local or long distance. Bulding - demolition - moving - clean-ups - bushhogging landscaping. No garbage. 606-256-9222 o4 308-1629. 35xntf

Gail's Pampered Pooch 57 West Main St., Brodhead. For appt. call 606-758-0064 20xntf

Pets

Baby Bunnies for sale. \$5 each. 606-256-8367. 35x4

Livestock Protection Pups for sale. Great watch dog. Call 859-358-6566. 4xntf

OPERATION UNITE

Drug Tip Hotline
1-866-424-4382

Toll-free Treatment Help Line
1-866-90-UNITE

Avery Bradshaw Music Lessons

Banjo and Guitar

Lessons available Mondays and Tuesdays.
\$20/hr. or \$10/half hour

Contact Avery at 606-308-0932

for details and to set up a time.

We also buy batteries, converters, aluminum wheels and radiators, starters, and alternators.

Used tires and parts for sale at dirt cheap prices.

Make \$1,000 selling your old scrap cars-trucks and farm equipment and machinery.

Call 24 hours a day. If no answer, leave message and your call will be returned.

859-358-3560 or 606-256-3841 anytime

NO classifieds can be placed over the phone without paying at time of placing advertisement

CLASSIFIED ADS NOTICE

For your convenience, we now accept VISA and Mastercard

To place your classified, have your credit card ready and call

(606) 256-2244

GILLIAM

REAL ESTATE & AUCTION

427 Chestnut St., Berea, KY • 859-986-9797

John Gilliam • Principal Broker
Realtor Loretta Powell - 859-302-8411
www.gilliamrealestate.com

**577 Gold Dust Dr.
Mt. Vernon
\$234,900**

**100 Redbud Dr.
Mt. Vernon
\$159,900**

Motivated Seller and Price Negotiable • Bring Offers!

**68 Teresa Ln.
Berea
Reduced to \$69,900**

**55 Quarry St.
Mt. Vernon
\$89,900**

**2138 Lambert Rd.
Berea
\$52,500
w/ extra lot \$59,900**

**2800 Richmond St.
Mt. Vernon
\$129,000**

An additional 11 acres can be purchased with music barn for a total of \$185,000.

**2780 Richmond St.
Mt. Vernon
\$79,000**

9371 N. Wilderness Rd. Berea • \$89,900

Help Wanted

Deliver Phone Books:

Work your own hours, have insured vehicle. Must be at least 18 years old w/valid DL. No experience necessary. 1-800-518-1333 x 224. www.deliverthephonebook.com 37x2

CSR: For Reservation and Data Entry:

Applicants must have high school diploma or equivalent with computer and data entry experience. Good communication skills and telephone etiquette are essential. Fluent Spanish is a plus. Applicants duties include taking reservations and data entry, as well as other clerical duties. Starting rate of pay for this position is \$10 per hour. Excellent benefits. Applications may be obtained at RTEC, 100 Main St., Mt. Vernon, Ky. 40456 or the local unemployment office. RTEC operates a drug and alcohol free workplace and is an Equal Opportunity Employer. Minorities encouraged to apply. 37x2

Now hiring for light industrial positions in the Somerset area. Temp to perm. Must be available for all shifts. Pay ranges from \$9 to \$13 per hour. To apply, go to www.jcmalone.com and complete an online application. 35x4

Mt. Vernon/Brodhead/Crab Orchard. Lexington Herald Leader has a route available in your area. Route takes about 3+ hours daily with an approximate profit of \$400 weekly. Dependable transportation and \$250 bond deposit required. Call Vern at 859-231-3265. 38x4

Notices

The City of Mt Vernon is accepting sealed bids for asphalt and repaving city roads. Please submit to: City of Mt. Vernon, P.O. Box 1465, Mt. Vernon, Ky. 40456 by September 13, 2013 by 5 p.m. The city reserves the right to accept or reject any and all bids. 38x1

Notice is given that Claudia Wren, 638 Fairview Loop, Mt. Vernon, Ky. 40456 has filed a final settlement of her accounts as Executrix of the estate of Jerry Boyd Wren, deceased. A hearing on said settlement will be held on September 23, 2013 at 9:30 a.m. Any exceptions to said settlement must be filed before that date. 38x1

Notice is hereby given that Patsy Barnes, 2272 Quail Road, Mt. Vernon, Ky. 40456 has filed a Periodic Settlement of her accounts as guardian of Jaiden Brooke Barnes, a minor. A hearing on said settlement will be held on September 23, 2013 at 9:30 a.m. Any exceptions to said settlement must be filed before this date. 38x2

Notice is hereby given that Roger McGuire, 169 McHargue Road, Mt. Vernon, Ky. 40456 and Gerald McGuire, 221 Whipporwill Lane, Mt. Vernon, Ky. 40456 have been appointed co-administrators of the estate of Norma Jean McGuire on the 12th day of August, 2013. Any person having claims against said estate shall present them, according to law, to the said Roger McGuire and Gerald McGuire or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St., Mt. Vernon, Ky. 40456 on or before Feb. 12, 2014 at 11 a.m. 36x3

Notice is hereby given that Jacqueline A. Bullock, 219 Manchester Lane, Brodhead, Ky. 40409 has been appointed executrix of the estate of James C. Hayes on the 12th day of August, 2013. Any persons having claims against said estate shall present them, according to law, to the said Jacqueline A. Bullock or to Hon. John D. Ford, Coffey and Ford, P.S.C., P.O. Box 247, Mt. Vernon, Ky. 40456 on or before Feb. 12, 2014 at 11 a.m. 36x3

Subscribe to the Signal

Rockcastle Health & Rehab

371 West Main Street • Brodhead, Ky 40409

Employment Opportunities

• Dietary Staff • CNA pm

Please apply at our facility or call Brian Simmons at 606-758-8711

Signature HealthCARE is an Equal Opportunity Employer

The Terrace

Nursing & Rehabilitation Facility
Position Available

Certified Nurse Aide

Full-Time Position Available

- * Paid Holidays
- * Paid Vacation
- * 401k Retirement
- * Dental Insurance
- * Paid Life Insurance
- * Medical Insurance
- * Paid (LTC) Disability

Apply at: 1043 Brooklyn Blvd., Berea. Ky.

The Terrace is non-discriminatory in admissions & employment, EOE

The Christian Appalachian Project, Inc. seeks qualified and interested persons to fill the following position:

Domestic Violence Specialist II #2849

Family Life Abuse Center Rockcastle County, KY

Monday - Friday (occasional weekends and holidays)
8:30 a.m. - 4:30 p.m. (varied)

Provides direct advocacy services for victims of domestic violence and marital sexual assault. Works closely with Kentucky Housing, private landlords, and housing complexes to secure housing for victims. Provides assistance to the victims with the court system (both in shelter and in court settings), legal assistance, financial assistance and counseling. Completes assessments; develops and executes services and safety plans; provides information on benefits entitled to them as well as serving as an advocate with courts and social services agencies. Maintains state mandated client records and appropriate documentation.

Requirements: High school diploma or GED plus up to 24 months of education or training beyond the high school level. 5-6 years of successful experience in a job-related field or the equivalent combination of education and experience. CAP offers competitive pay and benefits.

If interested and qualified, please respond by Sept. 13, 2013 to:

Christian Appalachian Project
Human Resources #2849
PO Box 459 • Hagerhill, KY 41222
wduncan@chrisapp.org

No phone calls accepted • An Equal Opportunity Employer

Yard Sales

Open House Sale Sept. 13 and 14. Furniture, housewares, odds and ends. House is also for sale. Come and see! 1354 S. Wilderness Road. 38x2p

Yard Sale: Sat., Sept. 7, 8 a.m. to ? Several families at Western Rockcastle Fire Dept. Baby clothes - boys 0 to 4/5; girls 0-12 mos - few 18 and 24 mos., girls 14-16. All kind different size shoes, women's lg. and XL, men's clothes, household items, crib/changing table/toddler bed/crib set. 38x1p

Moving Sale: Sat., Sept. 7th, 10 to 4 -- No Early Birds! 995 South Harmons Lick Road, Crab Orchard.

3 Family Yard Sale: Hwy. 39 in Bee Lick Community, across from Bethel Church Road. Thurs., Sept. 5, Fri., Sept. 6th and Sat., Sept. 7th, 8 a.m. to ? Rain or shine.

Yard Sale: Friday and Saturday. Lone Oak. Little Tyke's toys, bicycles, tent, tools, life jackets, water sports slide, furniture, name brand clothing, shoes, antiques, new Mossy Oak weights, fishing items, Hobby Lobby wall hangings, new Primitive tree w/ ornaments, other Primitive decor, twin blow-up mattress w/built-in pump, comforter. 256-1867.

Yard Sale: Sept. 6th and 7th. 108 Scaffold Cane Rd. at Roundstone. 1st house across railroad tracks. Jr. formal dresses, boy's clothes 8-12, some furniture-twin bunk bed w/desk, Cds, DVDs, books and lots more.

Yard Sale: 90 Langdon St. Friday and Saturday, 9 to 3. Rain cancels to next week end.

3 Family Yard Sale: Friday, Sept. 6th and Sat., Sept. 7th, 9 a.m. to ? at Clebert and Oneida Robinson's, 2287 Big Cave Road, Orlando, 2 1/2 miles past old Jean's Restaurant on the left. Something for everyone.

Yard Sale at home of Minta Bullock, McGuire Subdv. Thurs. and Fri., 8 a.m. to ? Fishing equipment, hand-made crafts, TV stand for flat screen TV, garden tiller, DVD and Blue Ray movies, ice tea maker, baby high chair, men's, women's, girl's and boy's clothing, shoes and much more. Given by Minta Bullock, Carolyn Hansel, Stoney and Tina McGuire and Shirley Trimmell.

2 Family Yard Sale: Friday

and Sat., Sept. 6 and 7, 8 a.m. to ? Hwy. 70 near B&L Grocery. Household items, men's and women's clothes, shoes - many sizes. Too much to list.

Yard Sale: Sat., Sept. 7th. Clothes, candles and much more. Everything Cheap! Corner of Williams and East Poplar St. 8 a.m. to ?

Yard Sale: Coffey and Ford Attorneys at Law, West Main St. Sat., 8 a.m. to ? Given by Sandy McClure, Virginia (Boo) Parsons, Sara Poynter, Dreama Cromer, Angie Thacker, Melinda Osborne. Girl's junior clothes, women's clothes - size small-plus and 0-12; men's clothes - medium-large, women's/men's shoes, purses, girl's clothes - infant -size 7, shoes, boy's clothes size 3T-6, toddler toys, fall/Halloween wreaths/decorations, home decor, 19 inch TV, 6 ft. wood mantel and more. Rain cancels.

Yard Sale: Thurs. and Fri., Sept. 5 and 6, 8 a.m. to 6 p.m. Clothes - sizes 6-16W, misc. household items, Home interior pictures, TV stand. Given by Hazel Parker, Megan Parker, 207 Mareburg Rd., left off 150, Rd. 2108, 1st house on left.

Yard Sale: Thursday and Friday, Sept. 5 and 6, 8 a.m. to 6 p.m. 249 Mareburg Rd., turn off 1500, Rd. 2108, 2nd house on left. Picnic table, dishes, pictures, purses, men's, women's, boy's - size 10-12, clothes. Harley Davidson child's motorcycle, antique radio, misc. household items.

Yard Sale: 840 West Main. Thursday and Friday, 8:30 to 5 p.m. Home of Mary Ponder.

4 Family Yard Sale: Thurs., Friday and Saturday, Sept. 5, 6 and 7, 9 a.m. to 5 p.m. 105 Rookwood Dr., Mt. Vernon (Noe Subdivision) off old 461. New charcoal grill, Mac computer, small TV, hair stylist chair, arm chair, Christmas tree, HP printer, stereo speakers, pictures, camera tri-pod, bedspreads, quilt pieces, girl's clothes - sizes 14-18, ladies skirts, dresses, blouses, coats - sizes 10-14, ladies shoes sizes 5-9, misc.

Yard Sale: Sat., only! 2 families. 8 a.m. to ? Turn off Hwy. 150 onto hwy. 2108, go approx. 1 mile, turn left onto Clubview Dr., 3rd house on left. Signs will be posted. Rain or shine. Maternity clothes, 17" Mustang wheels, massager, game chair, purses, men's and women's clothes, shoes, toddler bed, car seat, toys, Halloween costumes,

scrubs, boy's clothes - sz. sm-med, lots of clothes from summer to fall and winter. Also have a dog kennel and dog house. Don't miss out. Everything must go!

Yard Sale: 6320 S. Wilderness Road. Sept. 5, 6 and 7, 9 to ? Tools, toy cars, BB gun, pellet gun, bedspreads, sheets, girls clothes, end tables, stereo and much more. Rain cancels.

3 Family Yard Sale: Home of Holly Kirby, 85 Woodland Place. Fri. & Sat., 8:30 to ? Children's clothes (girls and boys), size baby to 12, ladies clothes 10-18. Little bit of everything.

Yard Sale: Sat., home of Debi Moore, U.S. 25 North near McNew Monuments. Clothes - ladies 8-10-12, boys 14-16-18, suits size 16, My Size Barbie, books, movies, Game Cube games. Rain cancels.

Yard Sale: Friday, Sept. 6th, 9 to ? 405 W. Main St. Given by Judy Phillips, Paula and Katie Cowan. Items: name brand clothing, girls and boys, adults and some kids sizes, bags, purses and shoes, comforter sets and curtains, some flower arrangements and Home Interior, lawn mower, treadmill, many other items.

Yard Sale: Sat., Sept. 7th, 8 a.m. to ? Rainbow Ridge Subdv. Follow signs.

Multi-Family Garage Sale: Friday and Saturday, 8 a.m. to ? home of Jack and Karen Noe, 948 Wabd Jones Rd. Turn right on Doc Adams Rd., right on Spiro Rd., go straight 1.1 miles, do not veer at church. Signs posted. Baby girl, girls and women's clothes, coats, Home Interior, Longaberger, bicycles, dishes, tools, toys, Mary Kay, Mary Kay luggage, lots

of everything. Info call 256-2449.

Huge Four Family Yard Sale: At Hilltop Produce on Thursday and Friday, 9 a.m. to ? Lots of plus size women's clothing - sizes 14W to 24W, men's clothes, girls clothing 7-10, lots of household items -- too much to mention. Come and see what we've got. Something for everyone. First yard sale in two years.

Yard Sale: 3 families. Home of Ronnie and Glenna Spoonamore at 1987 Whiterock Rd (old 461). Furniture, Home Interior, baskets, girls, boys and teen clothes, women clothes lg. - 3x, lots of everything. Friday and Saturday, 8 to ?

Wanted

Wanted To Buy: Your antiques and collectibles. Antique glassware, furniture, quilts, all types of military items, clocks, watches (working or not), pocket watches and wrist watch parts, pocket knives, coins and paper money. All types of gold, silver scrap, cast iron banks, toys, lighters, crock jugs, cast iron skillets, marbles, pocket knives, fishing items, Indian Arrowheads, and much, much more. Also buying partial estates. Over 25 years experience. Call Clarence Reece at 606-531-0467. 47xntf

Motor Vehicles For Sale

2002 Suburban, dark blue, DVD player, TV screen, front/rear AC, extra clean, 157,000 mmiles. \$3,750. Ronnie/Katreka Cash, 859-582-8210. 37x2p

Tell 'em you saw their ad in the
Mount Vernon Signal

Award-Winning Water Features & Landscaping

Max Phelps

Member I.P.P.C.A

606-416-3911

www.rockcastles.net

For All Your Hometown News . . .

Subscribe to the

Mount Vernon Signal

In-County - \$20.00 • Out-of-County - \$27.00

Out-of-State - \$35.00 • Prices Per Year

10% Discount to Senior Citizens

Name _____

Address _____

City _____

State _____

Zip _____

Please specify.....

New _____

Renewal _____

Mail to: Mt. Vernon Signal • PO Box 185 • Mt. Vernon, KY 40456

David Spoonamore
ROOFING
 Free Estimates
 25 Years experience
 Call 758-4457 or
 606-392-3573

MOBILE PRESSURE WASHING
 Decks, concrete, aluminum and vinyl siding, brick and stone, machinery, equipment and much more.
Benny Rader
 606-386-1299
 Big Discount for all Churches - Call us!
Classified Deadline is 10 a.m. Tuesday

Winstead's Heating & Air
 Financing Available through Wells Fargo
 *w/ approved credit

 Visa, Mastercard, Discover
Pat Winstead HM04434
 606-256-1038 • 606-308-4825

Town & Country
24 HR. WRECKER SERVICE
All Types of Mechanic Work
 Call 256-9634 days or
 256-4650 nights

CLIFFORD COLLINS BACKHOE, LLC.
 Excavating and Hauling
 Septic Tanks & Other Concrete Products
 5076 S Wilderness Rd. • Mt. Vernon, Ky.
 (606) 256-2535

Morgan Plumbing Service & Repair

 New Construction • Commercial & Residential Service
Fully Insured • All Work Guaranteed
 256-4766 • 606-232-0666
MPL #6761

MADISON TERMITE and PEST CONTROL
 Call Paul Burton - Day or Night
 256-2318 - Mt. Vernon

STOP TERMITES ROACHES WATERBUGS

 Mechanic On Duty
 All Types of Repairs
 We do muffler & exhaust replacement and custom pipe bending
David's Tire Center
 24 Hr. Towing & Recovery LLC
 1431 S. Wilderness Rd. (US 25) Mt. Vernon
 David & Josh Thompson, Owners
 Office/24 Hr. Wrecker
 606-256-4606
 Save On All Major Brand Tires For Cars & Trucks
 Farm Tractors • Lawn & More

Caudill Dump Truck Service

 Rock • Gravel
 Agr. Lime
 Sand
 Rock & Job Quotes
 Driveway Spreading
 Dumping/Stockpile
 Contact for competitive pricing:
 Myron - (606) 308-1387

Award-Winning Water Features & Landscaping
 Max Phelps
 Member I.P.P.C.A.
606-416-3911
 www.rockcastles.net

Lester Kirby Tree Trimming
*No Job Too Big or Too Small
 Fully Insured • Free Estimates
 We also do stump removal*
 Home 606-256-3626 • Cell 606-308-2016
 Seasoned Firewood For Sale Cell 606-308-3548 Seasoned Firewood For Sale

John's Appliance Repair
Faucet & Toilet Repair
Mobile Home Repair
John Tyler, Owner • 606-308-5646

DOGWOOD GIFTS & GARDEN CENTER
 • German tomatoes, old-fashion yellow, Rutgers & 15 other varieties
 • Hanging Baskets • Bedding plants
 • Annuals & Hardy Plants • Herbs • Cabbage, Broccoli, Cauliflower
256-3007
 Hwy. 25 Junction 3275 - corner of Brindle Ridge Rd. on Hurricane School Rd.

Kentucky Auto Exchange
 Public Auto Auction • Dealers Welcome
 Every Saturday and Tuesday at 7 p.m.

OPEN TO THE PUBLIC
 Located on Exit 38 in London on Hwy. 1006
(606) 878-7815

CE63745 ME28463
LAKESIDE ELECTRIC
 INDUSTRIAL/COMMERCIAL/RESIDENTIAL
 LICENSED & INSURED
 Danny Offutt Phone (606) 271-6367
 Owner

Heating & Air

COMPLETE HOME COMFORT
 Locally owned and Located at:
523 West St. • Brodhead, Ky.
Rodney Smith
758-0155 • 256-1683 • 859-661-5986
 We service all Brands and Models • 20+ years experience
 Free Estimates - Affordable Service - Call for Rates
 Expert Installation & Troubleshooting • Friendly Hometown Service
Heat Pumps and Gas Furnaces
We also sell Gas Logs and Heaters
 Fully Licensed and Insured HVAC and Electrical • MO-4808 and CE63779

On-Site Computer Service
 Tired of sending your computer away to get it fixed?

 Call and let us come to you for all your computer needs!
Setup, Consultation, Software/Hardware Conflicts Virus/Spyware Removal Reasonable Rates
 Call
Spencer Bengé
606-308-5653

Newland Construction Co., Inc.

 Asphalt & Concrete Paving,
 Sealing & Striping Driveways,
 Streets & Parking Lots
Free Estimates
(606) 256-0782

Carpenter's Dozer & Backhoe Service
 Mt. Vernon, Ky.
 Basements • Building Sites • Roads • Ponds • Crushed Stone Hauling
 Fill Dirt • Topsoil • Clearing • General Farm Maintenance
 Footers • Licensed Septic Tank Installer • Boom Truck Service
606-256-5370 or 859-661-2814

BEE Garbage
256-2334
Weekly residential curbside pickup

\$17⁰⁰ per month with Curb Cart

 David's General Handyman Service
Hard work at an honest price; Dependable Dave will treat you nice.
 PHILIPPIANS 4:13
 859-302-0197
 Free Estimates, but not over phone
 Painting (Commercial & Residential)
 Tiling • Flooring • Roofing
 House Washing • Drywalling
 General Construction
 Mowing

Subscribe to the Mt. Vernon Signal
 \$20 in county
 \$27 out of county / in-state
 \$35 out of state
 10% discount for seniors
Call 606-256-2244

Tell 'em you saw their ad in the Mount Vernon Signal

Rockcastle Countians WANTED
 Are you one of the 2,464 citizens ages 18-64 without a high school diploma or GED in Rockcastle County?
 Call Rockcastle Adult Education Center at
(606) 256-0218
 FRIEND US ON FACEBOOK!

Thinking About Cleaning Your Carpet! Some things to think about...
 What is the best way to clean my carpet, should I use the old technology of steam cleaning or the new technology of dry foam?
 Test results from Consumer Report, 2008.
Option 1: Steam Cleaning-How does it work?
 A. Steam Cleaners saturate your carpet and floor pad with hot (150° degree) soapy water containing lye and beach to help dissolve stains.
 B. After your carpet reaches its maximum saturation point the solution is then extracted by means of a commercial shop vacuum.
 The results: Removes less than 20% of the soil from the carpet driving the remainder down deeper into the carpet fibers. The lye/bleach solution used by steam cleaners to dissolve stains fades carpet colors. Drying time is 1 to 5 days depending on the carpet texture. As a result of the water saturation, carpet fibers harden and the floor pad remains damp, which promotes bacteria growth and mildewing, causing carpet threads to rot, shorting the life of your carpet. Carpet manufactures recommend that you do not steam clean carpets.
Option 2: Dry Foam-How does it work?
 C. Carpet fibers are agitated with carpet combs to separate the fibers loosening dirt particles, which are then dry cleaned with an industrial strength vacuum.
 D. The carpet is then shampooed with horse hair brushes using Dry-Foam lather, a solution that contains six different cleaners and fabric softener, color brightener, deodorizer, disinfectant, crystalline agent, scotch guard, & degreaser. Does not contain lye or bleach.
 E. Carpet fibers are then groomed to fluff up worn walk areas to give a uniform look to the carpet.
 The results: Removes over 90% of carpet soil. Rejuvenates and brightens colors and patterns of carpets. Drying times is less than 2 hours. Floor pads remain dry-Fabric Softener makes carpets soft again-Promoting the life of the carpet.
 Carpet manufacturers recommend Dry Foam to clean Carpets.

Rocket Carpet Cleaners
Circular Dry Foam Cleaning
(606) 256-9870

Frankfort Report...

By **Jared Carpenter,**
State Senator

Every 10 years after each national census, Kentucky's Constitution requires the State Legislature to realign our voting districts according to population. The Governor

called the Legislature back into Special Session to accomplish just this. The 34th senatorial district is now made up of Madison and Rockcastle counties with a portion southern Fayette. The new plan in the Senate divides the minimum number of counties and no precincts. It is not a partisan, politically driven map, no incumbents are drawn together, and the map meets all the tenets of a constitutionally correct redistricting plan.

I am pleased to have the chance to keep representing the people of Rockcastle County. It has been a pleasure to work alongside your community in efforts to promote real economic development, defend the values important to the area, and work to combat prescription drug abuse. No matter what the outcome would have been from redistricting, I was eager to keep working on behalf of the Rockcastle community.

Costs of special sessions are a concern that many Kentuckians have and I certainly share those concerns. Since the Legislature was scheduled to be in Frankfort, Senate and House Leadership decided to move all of the August interim committee meetings to the week of session, in order to offset the cost of a Special Session. This included the Natural Resources and Energy Com-

mittee which I chair. We had an informational meeting about the economic impact of the natural gas and oil industrial on Kentucky. This sector has grown significantly both in production and job creation and become a viable economic driver.

At the conclusion of the special session, the Governor signed House Bill 1, the redistricting bill. With the special session in the books,

I will continue my committee work in Frankfort and prepare for the regular session in January. I can be reached through the Legislative Research Commission's toll-free message line at 1-800-372-7181. You can also check the committee schedule and learn more about what the committees are doing at www.lrc.ky.gov.

Mamaw's Kitchen

By **Regina Poynter Hoskins**

HOT CHICKEN SALAD
4 boneless cooked chicken breasts, diced
1 cup chopped celery
1 can (8 ounce) sliced water chestnuts
3/4 cup mayonnaise
1 teaspoon lemon juice
1/2 teaspoon salt
3 tablespoon grated onion
1/2 cup sliced almonds
1/2 cup shredded Cheddar cheese
1 and 1/2 cups crushed potato chips
Preheat oven to 350°. Grease a 9 x 13 baking dish. In a large bowl, combine all the ingredients. Mix well and lightly spoon into prepared baking dish. Bake for 30 minutes (longer if you have prepared earlier and refrigerated it).

GREEK CHICKEN SALAD
3 cups diced cooked chicken
2 large stalks celery, diced
1 red bell pepper, seeded and diced
1/2 red onion, diced
6 tablespoons mayonnaise
6 tablespoons plain yogurt
2 teaspoons dried dill weed
Salt and pepper to taste
Spring mix of greens, romaine hearts, or iceberg lettuce
1 package (4 ounce) feta

cheese, crumbled
1 can (4 ounce) sliced black olives
Premade Greek salad dressing, if desired
Mix chicken, celery, bell pepper, and onion in a large bowl. In a smaller bowl, mix, the mayonnaise, yogurt, dill weed, salt and pepper until well blended. Pour over chicken mixture. Chill at least an hour before serving. To serve: place lettuce on a serving platter (or individual dishes). Scoop chicken salad over lettuce; sprinkle with feta cheese and olives. If desired top lettuce with the Greek salad dressing.

CHICKEN SALAD
Sandwich filling
3 cups cooked chicken, diced or shredded
1/2 cup diced celery
3 to 4 tablespoons finely chopped purple onion
1/4 to 1/2 cup mayonnaise or Miracle Whip®, or more, to taste
2 teaspoons lemon juice
2 to 3 teaspoons sweet pepper or pickle relish,
1 hard-boiled egg, chopped

Mix all ingredients. Refrigerate for 2 to 3 hours.

**WE
DEPEND
ON
ADULTS**

**TO KEEP
US SAFE.**

Natural hazards can be scary – especially for kids. We count on the adults in our lives to help keep us safe.

That's why there's a website that can show you and your family how to prepare for all kinds of hazards – PrepareKY.com.

You can learn what to do if a dangerous material spill happens, and how to take shelter during bad thunderstorms.

**Remember, we're counting on you
to keep us safe.**

**BE AWARE.
LEARN HOW TO PREPARE.**
START HERE ► PrepareKY.com

Clark • Estill • Fayette • Garrard • Jackson • Jessamine • Laurel • Madison • Powell • Rockcastle
Brought to you by the Chemical Stockpile Emergency Preparedness Program and the Kentucky Department of Emergency Management.

PEOPLES BANK
UNIQUELY KENTUCKY

Customer Appreciation Days

EVERY FRIDAY IN SEPTEMBER A DIFFERENT BRANCH
WILL BE HAVING AN APPRECIATION DAY!

Friday September 6th

1157 Berea Road, Richmond 4pm-6pm
228 Glades Road, Berea 4pm-6pm
305 Richmond Street, Mt. Vernon 4pm-6pm

Friday September 13th

303 Richmond Road, Berea 4pm-6pm
1000 Brandy Lane, Richmond 4pm-6pm
3750 New Irvine Road, Waco 11am-4pm

Friday September 20th

460 Eastern Bypass, Richmond 4pm-6pm
820 Eastern Bypass, Richmond Walmart 10am-4pm

Friday September 27th

419 Chestnut Street, Berea 4pm-6pm
205 Prince Royal, Berea 4pm-6pm

Mount Vernon Signal

Serving Rockcastle County Since 1887

Mount Vernon, Kentucky 40456 - (606) 256-2244

Volume 127 • Number 39

.50 per copy

Thursday, September 12, 2013

Brindle Ridge Volunteer Fire Department and Mt. Vernon Fire and Rescue responded to a trailer fire Tuesday morning on Crown Vetch Lane in Conway. Authorities say the home belonged to Jenny Vickers. The home was a total loss but no one was injured, including a pet hamster that firefighters were able to save.

Rainbow Ridge residents meet with fiscal court

20-25 residents of Rainbow Ridge Subdivision, near Mt. Vernon, met with the Rockcastle Fiscal Court Tuesday to ask for help with fixing their streets that are “almost impassable,” according to PVA Administrator Margaret Offutt, spokeswoman for the group.

Ms. Offutt noted that the county currently maintains a portion of the main road into the subdivision and this is the road that the residents were asking the county to extend maintenance of. Danny Offutt, also a resident of the subdivision, told the court that he had gotten an estimate for paving the 208 feet long, 18 feet wide section, of \$5,108. Ms. Offutt said this would help the residents since it was becoming almost “impossible for ambulances to get in and out.”

County Judge Executive

Buzz Carloftius told the residents “I truly understand” their plight but state and county laws come into play.

County Attorney Billy Reynolds, who had only a short time to research the question, said that, according to a county ordinance for accepting roads into the county road system, there must be 50% occupancy of the platted lots, the road(s) must be up to standards and then must be deeded to the county. A public hearing must also be held and 50% of the property owners must agree in writing to accept maintenance.

Reynolds also noted that, according to the ordinance, the subdivision’s developer, the late Clarence Carter, should have posted a \$20,000 bond to ensure that

(Cont. to A10)

School Board discusses ways to help students become more college ready

By: Doug Ponder

Many items were discussed during the monthly school board meeting Tuesday night that dealt with how the Rockcastle County

Board of Education can help students become more college ready.

Superintendent David Pensol said they are creating a Rockcastle County

College Center in January to help Rockcastle County people who are looking to go to college or who are currently in college.

“We want a center that helps Rockcastle County people with ACT issues, college enrollment, financial aid issues, registration, etc.” Pensol said. “We want to make sure all Rockcastle County people have all the help they need while they are looking to go to college and while they are in college.”

Pensol said he has met with several other school district officials about establishing a college center and he said everything is still in the early planning stages. He said plans are to located the center in three vacant rooms at the Rockcastle Adult Education Center near the middle school. He said equipment already in those rooms will be utilized but additional equipment might have to be purchased after the center is established.

Pensol also told the board that Program Assistant Mary Ann Childress will be the college center’s coordinator and there won’t be an increase in her salary with her additional role. He said they are planning on having the college center open two days a week after school hours but he said they will be flexible to try and meet the parents’ and students’ time frames.

“Childress is excited about it. She has already hit

the ground running and contacted several different colleges nearby about coming to the center,” Pensol said. “We would eventually like for colleges to send their representatives over to more thoroughly explain the application process, financial aid process, how to transfer credits, etc.”

Pensol went on to say that he has also been working with high school officials about the possibility of offering more dual credit classes and regular college classes in the future to students while they are still in high school.

“We want to make all options we can available for every student who wants to earn college credit while still in high school. We are hoping to accomplish this at the college center in the future,” Pensol said. “We also want to do everything we can to make sure the students who feel overwhelmed about the application process, or their first semester, has all the help and encouragement they need available to them.”

Board member Angie Stallworth said she already thought the high school guidance counselors helped students with ACT registration, application questions, etc. High School Principal Jennifer Mattingly said that the guidance counselors will still help students as well.

“The college center will

(Cont. to A9)

GRW presents water rate study to Brodhead City Council

By: Doug Ponder

Representatives from GRW Engineering firm in Lexington presented their water utility rate study to the Brodhead Council during their monthly meeting Monday night.

The City of Brodhead received the grant in 2012 for the purpose of evaluating current and projected water utility financial conditions, as well as the sufficiency of existing rates and charges. The firm also made recommendations for rate adjustments as well.

GRW employee Laura Gilkerson presented the rate study to the council. Gilkerson said the city currently has 538 water customers and three master meters that supply an average of 8,000,000 gallons per year to Western Rockcastle Water Association. She also noted that the City of Brodhead had annual water purchases from the City of Mt. Vernon for the past three

years of 64,424,500 gallons in 2010, 60,281,200 in 2011 and 59,433,500 in 2012.

Gilkerson said that the anticipated revenues and expenses between 2011 through 2016 will cause the city to no longer have a positive operating balance unless they increase their rates.

Gilkerson went on to say if the city keeps the current rates, they will have an estimated net revenue of -\$21,426 in 2012, -\$14,914 in 2013, -\$14,014 in 2014, -\$17,184 in 2015, -\$20,150 in 2016 and -\$23,206 in 2017. She said these figures also includes projected operation and maintenance expenses of 3 percent each year and it also includes the 36% increase implemented by Mt. Vernon Waterworks in September 2012. She also said that a loan from Rural Development to construct a new storage tank in 2009

(Cont. to A9)

Healthy Joe Expo is next Thursday

The fifth annual Healthy Joe Expo men’s health fair will be held next Thursday at Rockcastle Regional Hospital at 5p.m. in the Wellness Center on the third floor.

The event will be Duck Dynasty-themed with Duck Commander duck calls as door prizes, plus the chance at extra door prizes for those who come wearing camouflage.

Event organizers say people might not know it’s health-related at first glance. They say it might look more like a hunting camp if attendees get into the spirit of the evening.

“This is an important event from the standpoint of health and awareness, but there’s no reason we can’t make it fun as well,” said organizer Dwain Harris.

Important health screenings such as blood pressure checks will be available and vouchers will be handed out for free cholesterol and blood sugar checks as well as PSA tests.

The PSA test measures

the blood level of PSA, a protein that is produced by the prostate gland. The higher a man’s PSA level, the more likely it is that he has prostate cancer. However, there are additional reasons for having an elevated PSA level, and some men who have prostate cancer do not have elevated PSA.

The evening will also feature a free meal and two short presentations, one by Dr. David Bullock and another by the Rockcastle Regional Hospital physical therapy department.

This year, though participants are of course free to come alone. However, organizers are encouraging everyone to bring a friend or family member.

“We’re understanding more and more that health decisions aren’t made in isolation,” Harris said. “Family or social networks have a big influence on our health and lifestyle decisions.”

(Cont. to A9)

Rockcastle County road and maintenance crews have begun construction on the widening of Flat Gap Road in northern Rockcastle. County Judge Executive Buzz Carloftis said they are widening the road two feet on both sides of the road where it is most needed. Carloftis said the project should be completely finished by the summer of 2014.

Of Special Note Inside

- Viewpoints Pg. A2
- Obituaries Pg. A3
- Church News Pg. A6

Contact us at: mvsignal@windstream.net
Deadline submission is Noon Tuesday

- Courthouse News Pg. B2
- Classifieds Pgs. B5-7

Follow us on Twitter: @mvsignal

Call
606-256-2244 for
Advertising &
Subscriptions

ramblings...

by: perlina m. anderkin

Just as everyone else, the atrocities in Syria have horrified me. But, I am of two minds on what, if anything, needs to be done.

I am upset with the President making his emphatic "Red Line" pledge than dithering but at the same time, I have an aversion to interfering in another's country civil war, especially when neither side seems to be anywhere near our country's political philosophy (whatever that is these days).

I do think there should have been swift and sure retaliation for the Benghazi attack which took four American lives. I also definitely think it does matter what happened, unlike our former Secretary of State Hilary Clinton, who obviously doesn't with her famous (infamous) "What does it matter?" statement at the Senate hearings. I also am still upset that there was no effort to send in help from troops evidently stationed within striking range of the tragedy.

I also think everyone will be very surprised at how quickly Obamacare destroys our health care system. But, that will be the subject of another column.

On a local level, I am amazed at how many items are considered essential these days for a newborn baby.

Here we go again, but,

back in my day, if you had bottles, diapers and a crib, you were in business. Now I did forget my walker. Since I never had a playpen I used the walker instead and actually think it helped teach my children to walk. I also never had a diaper bag. If we went somewhere, I folded a diaper around a bottle and we took off. I always teased my first daughter-in-law that she and her baby could survive in the Arctic for six months on the contents she carried around in her diaper bag.

Anyway, Allison was recounting to me the proceeds from her first shower recently and I didn't recognize half the items she was so excited about receiving. I've decided it is a generational thing. My mother was impressed with my high chair and walker and she would have been even more impressed with Allison's Boppy, Bumby, Pack 'n Play and the myriad other "essentials" she is gathering up.

I was finally forced with the birth of Allison to use a car seat and it was pure aggravation, although, I will have to admit, safer. She hated it and cried from the time I put her in it until I took her out.

Now you have to have about four different sizes to get a child to the seatbelt stage -- it's just too complicated.

The Way I See it

By
Doug Ponder

As of last Wednesday, I have officially been accepted in to Liberty Baptist Theological Seminary in Lynchburg, Virginia where I will be seeking my Master of Divinity degree, the standard professional degree for Christian ministry.

I've already registered for 12 credit hours this semester online and I intend to complete my entire degree online while I continue to work here at the *Signal*.

The whole process of "discerning the call" to ministry has not been easy for me. Actually, it has been extremely trying at times. It all started in March through my daily Bible reading. During this time, I began having a kind of inward pull toward ministry and to attend a Bible college or seminary.

When this first happened, I completely ignored it because I thought it was just something I was dreaming up in my head. I convinced myself that it wasn't something God actually wanted me to do and I removed those thoughts completely from my mind because I never want to make those types of decisions unless I know for sure that it's what God wants me to do.

After the first incident, there were two more distinct times between March and May when I knew God was calling me and each time I would once again try to justify it and use my own reasoning in interpreting what

God was asking of me. I found myself thinking "why would God want to use me like that? God really can't be calling me to do something like this, not me!"

For each of those three times, just when I thought those thoughts were gone, God would lay it on my heart once again. Sometimes it was days later, weeks later or even a month or two. No matter how hard I tried to shut those thoughts out, God was always persistent in bringing it back up to me and laying it on my heart over and over again.

The fourth and final time was when I heard Brother Stayton's COME message on Sunday morning, June 9th and it was the icing on the cake. I finally realized it isn't just me dreaming it up because every time I tried to remove it from my thoughts and sweep it under the rug it would always come back. So I finally just said "okay, God I will do it."

I immediately started researching and seeking out different Bible colleges and seminaries. I requested information and visited some of the colleges but I was very hesitant about making a quick decision because I didn't want to go to a college that God didn't want me to attend.

I applied and was accepted to Clear Creek Baptist Bible College in

(Cont. to A4)

That Pesky Kudzu

When I was about four-years-old, my dad, Hobe Griffin, was named foreman of the State Highway Garage in Rockcastle County. I was too young to remember much about his new position, but I do recall that one of his duties was to plant kudzu on the sides of US 25 and US 150. It was a plan devised in order to control erosion and to enhance the quality of the topsoil. Little did anyone realize at the time how prolific and hardy the plant could be or how successfully it would spread.

In approximately three years, the vine began its climbing, coiling, and trailing – on its way to covering everything in its path. Native to southern Japan, kudzu acts as an invasive species, climbing over shrubs and trees so rapidly that it not only overtakes them, it destroys the other plants with its heavy shading. It kills by literally cutting off the process of photosynthesis for anything that it climbs over, resulting in death by suffocation.

Kudzu spreads by vegetative reproduction or by producing runners. It can also spread by seeds, which are extremely hardy. However, they may not germinate for several years, which can result in the reappearance of the kudzu years af-

ter it was thought to be eradicated at a specific site.

Daddy and his crew were extremely proud of their work because in almost no time the sides of the roads in Rockcastle County were covered by this aggressive new plant species. It is strikingly deceptive in its looks, as it can appear quite lovely with its dense mass of green. It is now common along roadsides throughout most of the southeastern United States because it was introduced by road crews in many southern states.

It was actually introduced in the US in 1876 at the Centennial Exposition in Philadelphia. Since that time, it is said to have continued spreading at the rate of 150,000 acres annually.

I distinctly remember riding with Daddy when he began his taxi business. As we drove the roads of Rockcastle County, he would point to huge areas of flourishing Kudzu and proudly announce, "Joe, my crew and I planted this vine all over the county; see how well it has been growing." He had no idea how overwhelming this Japanese plant would become over the next fifty years. Nor did he have any clue about how arduous and challenging it would be to eradicate this particular species.

(Cont. to A4)

Points East

By Ike Adams

It's been three weeks since my Texans were here for a couple of days and I'm still basking in the afterglow.

My daughter, Genny, her husband, Scott Tesh, and their three kids, son Mazzen who is 11, son Ramzy is 8 and daughter Isabel (Izzy) is 2.4 going on 12. The Maz is into basketball and i pads, Ramzo is into guitar and i pads and Izzy-ka-dizzy-ka-do is into absolutely everything that isn't securely locked and bolted down.

Genny teaches American Culture and English to international students at The University of Houston. Scott calls himself a "geek whisperer" for Dell where he develops and teaches online seminars for computer technicians across the country and around the world that enable them to communicate with folks like you and me.

They are both extremely busy and it's usually difficult for them get away from work and the boys away from school all at the same time. They managed 9 consecutive days off in August, 4 of which were on the road and 5 thinly spread visiting a host of friend and relatives in Tennessee and Kentucky. Two days with me is easily the best present I'll get this year and far better medicine than anything injected or out of a pill bottle.

We put up lots of photographs on facebook and exchange email and have the occasional phone call so it's easy enough to keep up with health issues and sort of know what's going from year to year, but there's

nothing to compare with 36 hours or so of touching-hugging-talking-laughing-eating together, broken up only with a scant few hours of sleep.

I hadn't seen them in over a year. In fact, Izzy wasn't even a year old, but when they pulled into my driveway she was yelling "Grandpa! Grandpa! Grandpa!" Her little arms stretched out as she tried to wiggle out of her kiddy seat. I slid the van door open and those arms were around my neck as she glared at her Mom and brothers and proclaimed "This is MY Grandpa. AIIIIII mine." In other words don't even think about getting any of MY Grandpa.

I'd been a bit worried that Izzy would be shy and standoffish because she certainly wasn't old enough for me to have made much of an impression during only the handful of times we'd connected when she was an infant. But apparently her mom and brothers have made sure that she's seen pictures and they have made me enough of a subject in conversation that she knew exactly who I was the instant she saw me. And it has been a long, long time since anything has touched me so deeply.

I'm sure the boys had told her, "there stands Grandpa", because I was impatiently waiting in the yard as they drove up. Or maybe it's just plain ole chemistry that I've always had with the little girls in the family. Both Genny and

(Cont. to A4)

HEALTHY JOE EXPO 2013

MEN'S HEALTH FAIR

September 19, 2013 • 5-7:15 p.m.

Inspired by the gang at Duck Dynasty, we've put together a fun, interactive evening that even Phil and Jase Robertson would attend.

We'll have short but informative presentations, the chance to swap stories, important health screenings such as blood pressure checks and PSAs, along with door prizes, including a few genuine Duck Commander duck calls. For those who arrive in camouflage, you'll have the chance at some bonus door prizes.

This year we're encouraging participants to bring a buddy – a wife, a mother, dad, son, friend, whoever you'd like. In fact, we'd like to have a few women in the room, since many are the CEOs of health in their families.

Location:

Rockcastle Regional Hospital
Wellness Center
(3rd floor Outpatient Services Center)

Agenda:

5:00 p.m. Health screenings

6:00 p.m. Health presentations

- Rockcastle Regional Physical Therapy
- Dr. David Bullock

7:10 p.m. Door prizes

Dr. David Bullock is a physician at Rockcastle Family Wellness in Mt. Vernon

For more information contact
Dwain Harris at 256-0950
or dharris@soahec.org

Mount Vernon Signal

Publication Number 366-000

Periodical Postage Paid in Mt. Vernon, Ky. 40456
606-256-2244

Published every Thursday since November, 1887. Offices in the Mt. Vernon Signal Building on Main Street in Mt. Vernon, Ky. 40456. Postmaster, send address changes to P.O. Box 185, Mt. Vernon, Kentucky 40456.

James Anderkin, Jr., Publisher Emeritus
Perlina M. Anderkin, Publisher/Editor
Paige Anderkin Benge, Advertising Manager

SUBSCRIPTION RATES

In County - \$20.00 Yr. Out-of-County - \$27.00 Yr.
Out-of-State \$35.00 Yr.

e-mail address - mvsignal@windstream.net

ROCKCASTLE COUNTY MEN: LET'S BUILD A DYNASTY OF GOOD HEALTH

ROCKCASTLE
REGIONAL
HOSPITAL & LABORATORY CARE CENTER

Southwestern Kentucky
AHEC
Area Health Education Center

Obituaries

Franklin Epperson

Franklin Epperson, 76, of Livingston, died Friday, September 6, 2013 at his home. He was born in Barbourville, March 5, 1937 the son of Elliott and Martha Mills Epperson. He was a retired steel worker for the Orrfelt and Copperweld Steel Companies of Piqua, OH. He enjoyed woodworking, fishing, and game hunting. On July 2, 1959, he married Lorane Hale and remained by her side for over 51 years until her death in 2011.

He is survived by: two sons, Glenn (Julie) Epperson of Piqua, OH and Andrew (LaDonna) Epperson of Sidney, OH; a daughter, Lisa (Jack) Jackson of Sidney, OH; a brother, Elliott Epperson of Mt. Vernon; and three sisters, Mary Gambrell of Port Jefferson, OH, Maude Stanley of Livingston, and Martha Cassada of Stanford. Also surviving are nine grandchildren, Joseph Epperson, Christina Meckstroth, Jody Heath, Daniel Epperson, Andrew Scott Epperson, Eric Lang, Gregory Westfall, Carissa Rexroth, and Jack Corey Jackson; and seven great grandchildren. In addition to his parents, he was preceded in death by a grandson, Jason.

Funeral services were conducted Monday, September 9, 2013 at the Dowell & Martin Funeral Home Chapel. Burial followed in the Red Hill Cemetery.

Pallbearers were: Andy Epperson, Dan Epperson, Joe Epperson, Jack Jackson, Matt Rexroth and Greg Westfall.

Donations are suggested to Hospice Care Plus at 208 Kidd Drive, Berea, KY 40403.

Please visit www.DowellMartin.com to view online obituary.

In Loving Memory of Terry Mink On His Birthday 9-13-63 - 6-22-11

I loved you from the very start
Then came the day we had to part.
God above please hear my plea,
Tell my boy Happy birthday for me.
*Sadly missed by your family,
Mom, Penny, Carol, Randy and Denton
We love and miss you*

Card of Thanks

Bernice Crommer

The family of Bernice Price Cromer would like to gratefully acknowledge all the help and prayers during the illness and eventual death. To all those who sent flowers and food, visited her and who donated to her funeral expenses, we are very appreciative.

There isn't a day that goes by that our hearts don't break at our loss.

*The Family of
Bernice Price Cromer*

Ray Doan

Ray Doan, 77, of Livingston, died Sunday, September 1, 2013 at the Rockcastle Regional Hospital. He was born at Sand Springs in Rockcastle County on February 1, 1936 the son of Walker and Eva Hasty Doan. He was a retired concrete worker and was of the Holiness faith. He enjoyed hunting ginseng and wood carving.

He is survived by: his companion, Arlene Edwards; a step-son, Jimmy Edwards; four brothers, Vernon (Charlotte) Doan of Livingston, Elzie (Mary) Doan of Mt. Vernon, Dallas (Beverly) Doan of Columbus, IN, and Darrell Doan of Pulaski County; and three sisters, Sadie Highlander of Daytona, FL, Tessie Allen of Traverse City, MI, and Glenna (James) Bell of Monticello. Also surviving are several nieces and nephews, as well as a special niece, Kayla Doan. In addition to his parents, he was preceded in death by four sisters, Alma Hines, Alene Brown, Loretta Doan, and Elsie McClure.

Funeral services were conducted Wednesday, September 4, 2013 at the Calloway Holiness Church by Bros. Dennis Doan and Robert Miller. Burial followed in the Alec Mink Cemetery.

Pallbearers were: David Barnes, Dalmas Doan, Michael Doan, Vernon Leon Doan, Jr., Jimmy Edwards, Albert Hellard and Scotty Hellard.

Arrangements are by the Dowell & Martin Funeral Home.

Visit www.DowellMartin.com to view online obituary.

Dwayne Blair, Sr.

Dwayne Stephen Blair, Sr., 47, of Lexington, died Friday, August 16, 2013 at his home. He was born in Maryland to Sandra Lee Johnson Blair and the late William Kermit Blair. In addition to his father he was also preceded in death by one son, Jeremiah Caleb Blair. He was a self-employed carpenter, Rhodes Scholar and philosopher.

He is survived by: his mother; two children, Dwayne Stephen (Lindsay) Blair, Jr. and Haley Amanda Danielle Blair; siblings, William Kermit (Veronica F.) Blair II, Alana Marie (Andre') Miller, Joey Lea Chattelle, and James Robert "Buck" Blair; and two step brothers, Jerry Wayne Husband and Joseph (Jessica) Husband. He is also survived by seven grandchildren, Abigail, Luke, Owen, Sarah, Raelyn, Shelby and Spencer Blair.

Pallbearers were: William Blair III, John Eldridge II, Robert Nickerson III, Andrew Nickerson, Scott Chattelle, James "Buck" Blair, Cecil McHone, Tracy McHone and Junior Bullens.

Funeral services were held Wednesday, August 21, 2013 at Lakes Funeral Home. Burial was in the Blair Cemetery in Fairview. Condolences may be left at www.lakesfuneralhome.com

C.T. Huffines, Jr.

C.T. Huffines, Jr., 78, of Richmond, died Friday, September 6, 2013 at the Compassionate Care Center. He was born in Goodlettsville, TN May 13, 1935 the son of Comer Titus and Olene Clark Huffines. He was a former President of the Bank of Mt. Vernon, the H.Y. Davis State Bank, and the First National Bank of Falmouth. He was a former Vice-President of 5/3 Bank of Northern Kentucky. He was a former member of several civic organizations and was a veteran of the Tennessee Army National Guard. He was a member and song leader of the Berea Church of Christ.

He is survived by: his wife of 55 years, Carolyn Stephenson Huffines; his children, Comer Titus (Cathy) Huffines, III of Richmond, Burton Lovell (Kim) Huffines of Lexington, and Tamara Marie (Glenn) Allen of Berea; five grandchildren, Ashley Niehaus, Allen Thompson, Burton Thompson, Ben Huffines, and Emily Huffines; and nine great grandchildren. Also surviving are three nieces and one nephew. In addition to his parents, he was preceded in death by two brothers, Donald and Harry Huffines and a sister, Alice Marie Booker.

Funeral services were conducted Tuesday, September 10, 2013 at the Berea Church of Christ by Bros. Charles Moore, Kenny Davis, Jack Hall, and Mike Johnson. Burial followed in the Madison Memorial Gardens in Richmond.

Pallbearers were: Dan Franklin, Eddie Franklin, Russell Hehemann, Curtis Lester, Allen Thompson, and Burton Thompson.

Honorary pallbearers were: Elvin Combs, Hurbert Franklin, Carrie Hall, Jackie Parks, Marion Taylor, Bob Walker, and Keith Wilson.

Arrangements were by the Dowell & Martin Funeral Home in Mt. Vernon.

Visit www.DowellMartin.com to view online obituary.

Liam Riddell

Liam Riddell, 2 months, infant son of Stephen and Rachael Hunter Riddell of Berea, died Tuesday, September 3, 2013 apparently from SIDS.

Liam is survived by: his parents and his brother Carson Riddell of Berea; paternal grandparents, Tim and Vicky Alexander; maternal grandparents, James Hunter and Tina and Tim Bowling; paternal great grandparents, King and Rose Rowland; maternal great grandparents, Margie Weaver and Coy and Patricia Vance; aunts and uncles, Tina and Andy Lucas, Russell and Nancy Riddell, and Daniel and Deanna Alexander; cousins, Jaiden Hunter and Logan Lucas; as well as many other family and cousins.

Funeral services were held Saturday September 7, 2013 at Lakes Funeral Home with Rev. John Burdette and Rev. Vaughn Rasor officiating. Burial was in the Chasteen Cemetery.

Online register book at www.lakesfuneralhome.com.

Verla R. Collier

Verla R. Collier, 78, of Leesburg, FL, and formerly of Mount Vernon, died Friday, August 30, 2013 at Leesburg Regional Medical Center in Leesburg.

She was born in Mount Vernon, February 28, 1935, a daughter of the late Andy and Martha Ann Vaughn Robbins. She was a caregiver to elderly people and of the Church of God faith where she served as captain over the bus ministry. In addition, she was a Sunday school teacher as well.

She is survived by: a son, Troy Edward (Joane) McFerron of Richmond; three grandchildren, Troy Edward "T.J." McFerron, Jr, Crissondra "Jane" McFerron, and Sherry Carpenter; one sister, Martha Ellen Gambrel of Mount Vernon; a sister-in-law, Zora Robbins; and many nieces, nephews, friends and neighbors.

Besides her parents, she is preceded in death by: her husband, Leo Collier; nine brothers, Levi, Johnny, Richard, Earl, Elmer, Arthur, Elzie, Jerry and Dewey Robbins; seven sisters, Edna Pittman, Cordie McFerron, Minnie Robbins (infant), Angie Hubbard, Alice McFerron, Dorothy Amyx, and Mary Bullock; and a grandson, Roy Raymond McFerron (infant).

Funeral services were conducted Saturday, September 7, 2013 at the Marvin E. Owens Home for Funerals with Bro. Bill Davis and Bro. Terry Orcutt officiating. Burial was in the High Dry Cemetery.

Expressions of sympathy

can be made in the form of contributions to the High Dry Cemetery fund. Condolences to the family may be made to her online registry at www.marvineowensfuneralhome.com

Earl Hampton

Earl Hampton, 89, of Morrow, OH and formerly of Eubank, husband of Lodena Reynolds Hampton, died Friday, September 6, 2013 at the Pine Ridge Nursing Home in Morrow.

He was born April 21, 1924 in Lancaster, a son of the late Pearl and Bertha Reynolds Hampton. He had been a welder with Caterpillar Co., was a member of Fairview Church of Christ, and he enjoyed fishing, gardening, drinking coffee and fellowshiping. On Dec. 6, 1950 he was united in marriage to Janet Bussell and from that union came seven children.

He is survived by: his second wife, of 32 years Lodena Reynolds Hampton; children, Sharon (Eddie) Durham; Larry (Vicky) Hampton; Archie (Peggy) Hampton; Jack (Lana) Hampton; Ray (Denise) Hampton; Rob (Janice) Hampton; and Crystal (Ed) Creech; three step children, Debbie (Kent) Radabaugh, Wilma (Rick) Smith and Rick (Adrianne) Arney; 11 grandchildren; eight step grandchildren; 14 great grandchildren; one step great grandchild; his brother and sisters: Verna Deboard, Albert (Lois) Hampton, Cecil (Ann) Hampton, Martha Minnard, Lillian Ann (Harold) Vaughn, Sue Schmidtgoessling and Pearl (Sally) Hampton; as well as a host of nieces/nephews, friends and neighbors.

Besides his parents, he is

preceded in death by: two brothers, Walter and Charles Hampton; a sister, Mary Bradley; and a granddaughter, Kirsty Creech.

Funeral services were held Tuesday, September 10, 2013 at the Marvin E. Owens Home for Funerals Chapel with Bro. Curt Herrington and Bro. Marvin Crommer officiating. Burial was in Fairview Cemetery at Willailla.

Condolences to the family of Earl Hampton made to Hospice-Crossroads, Blue Ash, OH and to his online registry at www.marvineowensfuneralhome.com

In Loving Memory of Ivan McKinney 11/09/21 - 9/18/12

His body lies there sleeping beneath a mound of clay,
But Ivan isn't really there;
he just up and flew away!
He soared into the heavens,
with the angels by his side,
And Jesus stood there waiting to welcome him inside.

While those of us left here below, still wracked with grief and pain,
Often feel if God should grant, we'd call him back again.

But we must stop these idle dreams of one who's made it home,
And plan that great reunion when we gather 'round the throne!

AUTO FINANCING? WE CAN HELP!

Call Amy or Bill or apply online

mannchrysler.com

859.625.1422

HONORING OUR BRAVE VETERANS

*Rockcastle Health & Rehabilitation Center
honored five Veterans on
Patriot's Day, Wednesday, September 11th.*

Rockcastle Health and Rehabilitation Center honored the Veterans shown above. Seated, from left: Kenneth Leach (Korean and Vietnam Wars) and Everett Thomas (WWII). Standing, from left: Clarence Jackson (WWII), Murphy Martin (Korean War) and Clyde Grimes (WWII).

*For more information concerning
Rockcastle Health & Rehabilitation Center,
please visit our website at www.rockcastlehealth.com,
call 606-758-8711 or stop by the center for a tour at
371 W. Main St., Brodhead, Ky.*

Mamaw's Kitchen

By Regina Poynter Hoskins

PEANUT BUTTER SHEET CAKE

2 cups sugar
2 cups all-purpose flour
2 large eggs
1 teaspoon baking soda
1 cup sour cream
2/3 cup peanut butter, creamy or crunchy
1 cup butter
1 cup water
Preheat oven to 400°. In a large bowl combine the sugar and flour; set aside. In a medium bowl mix the eggs, baking soda, and sour cream. Set aside. In a small saucepan combine the peanut butter, butter, and water. Bring to a boil. Add the boiled mixture to the flour mixture. Stir in the sour cream mixture. Pour into a 13 x 9 baking dish; bake for 25 minutes or until wooden pick inserted into center comes out clean. Spread warm cake with Peanut Butter Frosting.

PEANUT BUTTER FROSTING

1/2 cup butter
2/3 cup peanut butter, creamy or crunchy
6 tablespoons milk
2 and 1/2 cups powdered sugar
1 teaspoon vanilla
Combine butter, peanut butter, and milk in a medium saucepan. Bring to a boil, stirring constantly. Add the powdered sugar and vanilla. Stir until thickened and pour over hot cake.

PEANUT BUTTER PIE

1 box (8 ounce) cream cheese, softened
1/2 cup creamy peanut butter
1 cup cold milk
1 box (3.4 ounce) vanilla instant pudding mix
1 cup Cool Whip®, thawed
1 Oreo® pie crust
TOPPING:
1 and 1/2 cups Cool Whip®, thawed
3 squares semi-sweet chocolate
1 tablespoon creamy peanut butter
Beat cream cheese with peanut butter in medium bowl until well blended. Add milk and dry pudding mix; beat 2 minutes. Whisk in 1 cup Cool Whip®; spoon into crust. Refrigerate while preparing topping. Microwave 1 and 1/2 cups Cool Whip® and chocolate on HIGH 1 and 1/2 to 2 minutes or until chocolate is

completely melted and mixture is well blended, stirring after each minute. Cool completely. Spread chocolate mixture over pudding layer in crust. Microwave 1 tablespoon creamy peanut butter 30 seconds; stir. Drizzle over pie. Refrigerate 4 hours or until firm.

“Points East”

(Cont. from A2)

Jennifer were like the ultimate Daddy's Girls when they were growing up. All I know for sure is that Izzy-ka-dizzy-ka-do was either in my lap, hanging onto my pants leg or holding my hand for at least half the time my Texans were here. She spent a little time riding my shoulders with her legs wrapped around my neck but not as much as she might have if I wasn't coping with Mr. Parkinson 24-7.

Izzy's Mom, Dad and big brothers don't do baby talk nor does her Spanish Speaking day care provider. And all 5 of them dote on her. She speaks in complete sentences and she's growing up with two languages. Genny whispered to me, “ask Izzy if she can count to 10. So I did and she immediately did just that---in Spanish.

In the early afternoon before they got ready to hit the road, we all went for a walk. Loretta had us posing here and there for photos as we trooped the three-quarter mile loop of Charlie Brown Road and Old Railroad Grade.

All through the visit I'd been sing-songing “Izzy-ka-dizzy-ka do. She simply don't know what to do.

She can't even tie her little shoe. No strings. She's Izzy-ka-dizzy-ka do.” And I'd come up with some other lines because Izzy was so absolutely delighted to be the subject of a song and she'd demand that I “please sing the Izzy song again.”

So we're walking along the road. Genny holding one of Izzy's hands and me the other one and we're pretty quiet because we knew that in a hour or two the visit would be over but Izzy broke the silence and the melancholy and you could

have heard all of us laughing when she broke into song, exactly the same tune I'd been using.

“Mommy-ka-yummy-ka-mooo”, she sang and our blues simply evaporated like a drop of water hitting a red hot stove.

“I See It”

(Cont. from A2)

Pineville. But through Bible study, prayer and circumstances in my life, I finally realized God was leading me to Liberty Baptist Theological Seminary instead so I withdrew from Clear Creek.

There is one phrase that Brother Stayton used in his “Come” message that has always remained in my mind through this whole process and that is “God will use anyone that is usable. The only ability needed is availability.” After looking back at his notes on our church's website, he ironically even had this phrase highlighted.

In 1 Corinthians 12, Paul explains that there are different kinds of spiritual gifts that Christians can have to glorify God and enlighten others but that God is the source of them all and He uses them in different ways as He works through His people. Paul later explains in the chapter how the different spiritual gifts make up the Body of Christ just as different human body parts make up the human body.

For months now I have prayed on a daily basis that God will use whatever talents or spiritual gifts He has given me for His honor, glory and will. As Christians, we should all desire to be used by God with the different talents and spiritual gifts He has given us and we should all pray for His direction in how to best serve Him.

Regardless of what spiritual gifts we have been given, as Christians we should be attentive to what spiritual gifts God has given us and how He is directing us to use them. However, to do this effectively we still need to surrender our life to God and make ourselves “available” to be used by God in the best way that He sees fit.

I now fully understand that in order to make myself

usable with the spiritual gifts God has given me, I must first make myself fully available to Him. There is no meeting God in the middle with a compromise or making myself only available to Him part-time.

It's either all or nothing. For me it is ALL and I hope it will always be the same for my fellow Christians as well.

Memories”

(Cont. from A2)

Many years after the plant was introduced, ecologists began to see what was happening and to attempt its long-term control – only to find that this process was almost impossible to achieve. It was first believed that the plant could be killed by fire, but this was not successful. If any portion of a root remained, the kudzu plant simply grew back and again took over anything in its path.

In order to properly manage Kudzu, the plant must be cut as close to the ground as possible and then treated with a systemic herbicide. This process is an effective means of transporting the herbicide into the plant's extensive root system. Even then, if seeds remain in the soil, kudzu will begin its expansion once more.

After initial herbicide treatment, follow-up applications are usually necessary, depending on how long the plant has been growing in the area. Incredibly, it can require up to 10 years of supervision after the initial chemical placement to make certain that the plant is truly eradicated.

Daddy and I never did discuss his introduction of kudzu in Rockcastle County later in his life, so I don't really know how he felt about being a participant in the kudzu project. My brother Al and I often discuss how kudzu originated in the county and how it has created vine-infested habitats. We are not proud of its conquest, but we can't help but think of Daddy whenever we see it growing over the tops of trees or covering old barns and outbuildings.

So I have a personal heritage involved with this exotic Japanese plant and the landscape that it has created over the decades. It seems

that it is here to stay. And now, in some ways, I guess it has become a marker of being in the south, especially in the countryside. To some of us, it has become a

sign of being home.

(You can reach me at themtnman@att.net or you can drop me a line at P.O. Box 927 – Stanton, KY 40380. I appreciate your comments and suggestions.)

Our Readers Write

Smoke free...

Dear Editor,

A big thank you to Lime-stone Grille and Pizza Hut

for going smoke free.

Nancy Keber,
Rockcastle Co. Health Dept.

Rockcastle Community Bulletin Board

Sponsored By

Cox Funeral Home

Family Owned & Operated Since 1907

80 Maple Drive, Mt. Vernon, Ky. Ph. 256-2345

Toll Free 1-888-825-2345 • 24 Hour Obit Line 256-5454

www.coxfuneralhomeky.com

Bookmobile Schedule

Mon., Sept. 16th: Scaffold Cane, Disputanta, Clear Creek and Wildie. Tues., Sept. 17th: Pongo, Ky. Hwy. 3245 and Bryant Ridge. Wed., Sept. 18th: Wayne Stewart Center, Day Health and Senior Citizens.

CCFFG Meeting

Concerned Citizens for Fair Government will meet Thursday, Sept. 19th on the third floor of the courthouse at 6 p.m. Please use back door.

MVFD Portrait Fundraiser

The Mt. Vernon Fire Department is holding a Portrait Fundraiser. anyone participating with a \$20 or more contribution will receive a free 8x10 family portrait. You will be contacted at your residence.

Boys Basketball 5K and 2 Mile Walk

The Rockcastle Boys Basketball 5K and 2 Mile Walk will be held Sat., Sept. 14th, beginning at 8 a.m. at Brodhead Elementary School. Cost is \$15 for pre-registration by Sept. 6th and \$20 day of race. For more information, e-mail scspragens@gmail.com for form or pick up form at Rose's One Stop in Brodhead or Wendy's in Mt. Vernon.

Gibson Picnic Potluck

All Gibson employees and retirees are invited to attend a picnic potluck at the Senior Citizens Building, behind the Folk Center on Jefferson St. in Berea, on Sat., Sept. 28th from 3 to 6 p.m. (clean-up from 6 to 7 p.m.). For questions or more information, call Yvonne Payne at 859-986-8960 or Judy Rose at 859-986-7221.

Attn: RCHS Class of 2013

If you purchased a 2012-13 yearbook, inserts are available to be picked up in the RCHS front office.

Farm Bureau Annual Meeting

The Rockcastle County Farm Bureau 2013 Annual Meeting will be held Friday, September 20th at Roundstone Elementary School. Dinner will be served at 6 p.m. and the business meeting will convene at 7 p.m. Entertainment will be provided by His Heart Quartet. All KY Farm Bureau members are invited to attend.

Bittersweet Festival

The Bittersweet Festival has been scheduled for October 4th and 5th. Vendor applications can be picked up at City Hall. There will be a car show held on Thursday, October 13rd.

Mt. Vernon Council Meeting

The Mt. Vernon City Council will hold their regular meeting on Monday, September 16th at 7 p.m.

Brodhead Lodge Meeting

The Brodhead Masonic Lodge #556 meets every third Saturday at 7 p.m. on Main Street in Brodhead above Brodhead Pharmacy.

Alcoholics Anonymous

Alcoholics Anonymous meets Tuesday nights at 8 p.m. behind Our Lady of Mt. Vernon Church on Williams St. in Mt. Vernon.

Kiwanis Club Meetings

The Rockcastle Kiwanis Club meets every Thursday at noon at the Renfro Valley Lodge. Everyone is invited.

Historical Society Hours

The Rockcastle Historical Society is open on Mondays from 10 a.m. to 2 p.m. in the RTEC garage building.

October 1st thru October 31st is Roadside PRIDE Month

To volunteer, call James Renner,
Rockcastle County PRIDE Coordinator
at 606-256-1902

An Appreciation Dinner for all fall volunteers
will be November 9th at the
Rockcastle County Recycling Center at 12 Noon.

• Lunch Provided • Games and Prizes

Sale On
Select Rifles,
Shotguns
and gun
safes

Mark's Hardware and Sporting Goods

BIG FALL SALE

Saturday, Sept. 14th

Meet the New Game Warden and
From 10 a.m. to Noon --
bring by your child for
Professional Bow Tech's
Tony Mahaffey and Jeff Chestnut
giving free bow adjustments and tips!

15% OFF
Crossbows
and
fishing
supplies

226 West Street
Brodhead, Ky.

Call
758-8435

Call Ed for more info on Sporting Goods at 606-308-1689
Storewide Sale in Hardware Dept! Contact Donna for more info.
Refreshments will be served!

AUTO | HOME | LIFE | BUSINESS | A MEMBER SERVICE | KYFB.COM

All of your policies under one roof.

Not just big on commitment, but big on discounts.
Save up to 10% on your home or farm insurance,
as well as your car insurance with a multi-policy
discount.*

* Discounts subject to eligibility.

Marlene Lawson, Agency Mgr.
Shelly Mullins, Agent
US Hwy. 25 S • Mt. Vernon
606-256-2050

KENTUCKY FARM BUREAU

BIG ON COMMITMENT.™

Premium Windows

• Eight 4000-Series windows
• No hidden fees
• Solar-Zone glass
• Energy Star approved
• Basic installation

\$89

PER MONTH
JUST 36 MOS.!

LIFETIME WARRANTY

Window World
"Simply the Best for Less™"

• WINDOWS • SIDING • DOORS • AWNINGS

Made in the USA

\$0 DOWN FINANCING!

Local Owner, J.J. Hart

BBB

Free In-Home Estimates: 606-258-1774
142 American Greeting Rd., Corbin • WindowWorld.com

*PAYMENT BASED ON 7.99% A.P.R. UNSECURED LOANS. TERM LENGTH LISTED IN AD. BANK APPROVAL NEEDED.

Frankfort Report...

By **Jared Carpenter,**
State Senator

This month's Interim Joint Committee on Natural Resources and Environment was a high-profile one with an overflowing committee room. The topic was discussion of the Bluegrass Pipeline with representatives from the company itself, the Kentucky Oil & Gas Association, state agencies, and the Kentucky Resources Council which represents landowners. The pipeline project will carry natural gas liquids from the northwest part of Kentucky through the central south portion on its way toward the Gulf of Mexico. It promises new investment with new dollars but there are significant private property concerns.

The Bluegrass Pipeline is a joint project by Williams, an energy infrastructure company, and Boardwalk Pipeline Partners. Representatives discussed the importance of the pipeline for jobs and energy independence

and stressed their safety record and rigorous safety standards. They estimated that Kentucky schools would benefit from \$136 million in new tax revenue over the first 10 years. They said they were committed to work with landowners and be respectful of property rights. The pipeline would be buried underground. The company will be hosting a series of town-hall meetings throughout the state to make sure information is relayed to communities.

The Public Service Commission discussed the limits of their power to oversee natural gas liquids. They stated that it would take legislative action in the form of the new statute for them to have the power to regulate the pipeline.

Tom Fitzgerald of the Kentucky Resources Council, an environmental group, warned against the dangers of the pipeline questioning the routing as well as oversight of the project.

Finally, Secretary of Energy Len Peters spoke to the committee. He bluntly explained that the lawyers in his cabinet do not think that

Bluegrass pipeline developers can invoke imminent domain which is the concept that organizations, usually public utilities but in this case a private company, can use land for an express public purpose.

During the last few days of special session on redistricting, the Senate passed a resolution urging the pipeline companies to make every effort to work with landowners without using eminent domain. As chairman of this meeting, I wanted to make sure all sides had a platform to present their perspectives. I feel that the meeting was successful and laid the groundwork for future discussions prior to session.

This was a great informational meeting which I see as one more way we can educate our constituents about this important issue that will surely also play a large role in the 2014 Session. Please call me with any questions, comments, or concerns at 502-564-8100 or toll-free at 800-372-7181. If you miss watching the proceedings on KET, meetings are archived at www.ket.org.

York participates in Circuit Court Clerks Summer College

Rockcastle County Circuit Court Clerk Eliza Jane York recently participated in the 2013 Circuit Court Clerks Summer College in Frankfort. The Administrative Office of the Courts provided the judicial education program June 4-5 for the state's circuit court clerks. (Please see the list below for the name of your local circuit court clerk who attended the college.)

The circuit clerks attended sessions on driver licensing, accounts receivable and the process for handling court filings by people seeking to have someone deemed disabled or court ordered to get treatment for alcohol and/or drug abuse. Susan Stokley Clary, clerk of the Supreme Court of Kentucky, was the keynote speaker for the college.

The college also included an overview of legislation passed by the 2013 General Assembly and House Bill 308, which took effect in 2011. HB 308 requires Kentucky to notify the FBI when a court finds an individual mentally incompetent. The FBI adds the person's name to the National Instant Crime Background Check System, which federally licensed gun dealers use to screen their customers. Federal law prohibits the sale of guns to anyone adjudicated as mentally defective or who has been committed to a mental institution.

"In this era of technology, it's important for circuit court clerks to look for ways to improve our processes," said Boone County Circuit Court Clerk Dianne Murray, who was elected president of the Kentucky Association of Circuit Court Clerks during the college. "The college provided training on the rollout of electronic reporting on HB 308, which will ensure that the FBI knows when a court has made a decision that impacts a person's ability to purchase firearms. We also got a chance to discuss tips for running a successful office, including how to keep up morale during these tough budgetary times."

The circuit clerks received an update from the Trust for Life program during the program. The KACCC sponsors Trust for Life to promote organ and tissue donation through driver licensing and the Kentucky Organ Donor registry.

The college included eight hours of continuing education credit for the circuit clerks.

Money Tips for Students

Time to start repaying loans

If you finished college in May and have student loans, it's almost time to begin repaying them. These tips from the Kentucky Higher Education Assistance Authority (KHEAA) may help.

One of the smartest things you can do is pay more than your scheduled payment amount. The extra is applied to the principal, so you will pay less interest over the life of your loan.

You should let your lender know if you change your name, address or phone number; if something changes your status, such as going back to school; or if you have problems making your payments.

You have several repayment plans from which to choose. The standard repayment plan calls for equal monthly payments over 10 years. The minimum monthly payment is usually \$50. Other options include:

- Graduated repayment, which starts with lower repayment amounts that get higher over the maximum 10-year period.
- Income-sensitive repayment, with monthly payments based on gross income.
- Income-based or income-contingent repayment, with monthly

amounts based on income and family size.

- Extended repayment, which lets you take up to 25 years to repay your student loans if you borrowed more than \$30,000 and none of your loans were made before Oct. 7, 1998.

You will pay more interest over the life of the loan if you use any option other than standard repayment.

If you are having trouble making payments, contact your lender immediately. You may qualify for a deferment or forbearance, which can let you make lower payments or stop making payments temporarily.

KHEAA is the state agency that administers Kentucky's grant and scholarship programs. It provides free copies of "It's Money, Baby," a guide to financial literacy, to Kentucky schools and residents upon request at publications@kheaa.com.

To learn how to plan and prepare for higher education, go to www.gotocollege.ky.gov. For more information about Kentucky scholarships and grants, visit www.kheaa.com; write KHEAA, P.O. Box 798, Frankfort, KY 40602; or call 800-928-8926, ext. 6-7372.

Happy 23rd Birthday
To our
"Okie Aerospace Engineer"
Love, Nanny, Pap Paw, Dad and Mom and Bubby

Happy 16th Birthday
To our favorite Granddaughter
on
September 17th
Pappaw and Mammaw

To Be Wed...

Ms. Diane Smith and Thomas Kidwell, along with Mr. and Mrs. Justin and Tonya Prewitt and Mr. and Mrs. Ralph and Anna Robinson, would like to announce the upcoming marriage of their children, Megan Rachelle Kidwell and James Robert Prewitt.

The wedding will take place at Calloway Holiness Church Church on Saturday, September 28, 2013 at 4 o'clock in the afternoon. A reception will follow. All family and friends are invited to be present as our children join in holy matrimony.

Email the Signal at mvsignal@windstream.net

Whooppy doo,
Terry Renner was
42 on Sept. 10th
Happy Birthday from,
Mom, Emmie and
Stepdad,
Jerry Stogsdill

OSHA 10-Hour for General Industry

Course Dates: September 28th & October 5th • 8 am to approx. 1 pm
Location: Comfort Inn & Suites • 219 Paint Lick Rd. • Berea
Cost: \$100/person, includes OSHA card fee & processing fee

Contract Courses are available! Call to schedule

SINGLETON
TRAINING & CONSULTING, LLC

J.L. Singleton, CSHS, MSSC-CPT, Owner/Lead Instructor
Authorized OSHA Outreach Trainer for General Industry
859-358-8983 • e-mail: singletoncllc@gmail.com

Save a lot
food stores

FRESH PRODUCE ITEMS

FRESH HEAD
LETTUCE
99¢ lb.

FRESH LOOSE RED OR GOLD DELICIOUS, GALA OR GRANNY SMITH
APPLES
99¢ lb.

FRESH BARTLETT
PEARS
99¢ lb.

FRESH
CARROTS
99¢ 2 lb. bag

Assorted Varieties
Lay's Potato Chips
2/\$4.00 9.5 Oz. Bag

FRESH MEAT ITEMS!
WHOLE BOSTON BUTT
PORK ROAST
\$1.19 lb.

FRESH FRYER
DRUMSTICKS OR THIGHS
89¢ lb. 6 lbs. or more

WHOLE BONELESS BEEF
BOTTOM ROUNDS
\$2.29 lb.

COUNTRY STYLE RIBS OR
PORK STEAKS
\$1.49 lb.

BUTT SHANK
PORTION HAMS
\$1.29 lb.

JOHN MORRELL
HOT DOGS
69¢ 12 oz. pkg.

BUBBA COLA PRODUCTS
2 Liter Btls. **79¢** 12 Pack 12 Oz. Cans **\$2.29**
Assorted Flavors

AD PRICES GOOD MONDAY, SEPT. 9TH THRU SUNDAY, SEPT. 15TH 2013

NEW LOWER PRICES • NEW LOWER PRICES

new LOWER price!
24 Pack
was \$2.19
\$2.29 12.5 Oz. Btl.
you save 60¢

new LOWER price!
was \$1.19
\$1.49 64 Oz. Btl.
you save 20¢

new LOWER price!
was \$1.19
\$1.79 12.5 Oz. Btl.
you save 20¢

new LOWER price!
was \$1.09
89¢ 3 To 9.5 Oz. Pkg.
you save 11¢

EXTRA SAVINGS • EXTRA SAVINGS • EXTRA SAVINGS

Assorted Varieties Ham & House
Vienna Sausages
45¢ 4.75 Oz.

J. Higgs
Savory
Crackers
\$1.19 16 Oz. Box

Maruchan Chicken or Beef
Ramen Noodles
99¢ 6 Pack

Wylwood Whole Kernel
Cream Style Corn,
Cut or French Style
Green Beans
49¢ 14.5 To 15.25 Oz. Can

3 Day's
Mac and Cheese
39¢ 7.25 Oz. Box

Save A Lot Today Supreme
Combination Pepperoni
PIZZAS
99¢ 10 Oz.

Ginger Evans
Granulated
Sugar
\$1.99 4 Lb. Bag

Maxwell House
Wake Up Roast
Coffee
\$5.99 30.65 Oz. Can

WE ACCEPT WIC EBT, DEBIT, VISA OR MASTER CARD AND PERSONAL CHECKS FOR AMOUNT OF PURCHASE

savings made easy

Open Mon. - Sat. 8 a.m. to 9 p.m. • Sun. 9 a.m. to 9 p.m. • 910 W. Main St. - Mt. Vernon - 606-256-9810

Reunions

Cromer Reunion

The families of John and Arlie Cromer will hold their annual reunion Saturday, September 14th. The event will begin at noon and will be held at the home of Bentley Cromer. All family and friends are welcome to attend.

Please bring a covered dish and lawn chairs.

For more information, call Bentley Cromer at 606-521-7061 or Jeanne Cromer at 606-256-2704.

Rowe Reunion

The Rowe Reunion will be held Sept. 15th at Logan Hubble Park Shelter #4. The family of Rob and Winnie Rowe and all relatives and friends are invited to attend.

Singing Renners/Stallsworth Reunion

The annual Singing Renners/Stallsworth families will hold a reunion on Saturday, Sept. 21st at Northside Baptist Church. There will be a potluck lunch at 2 p.m. and a singing at 7 p.m.

Brummett/Wilson Reunion

The Brummett/Wilson Family Reunion will be held Sunday, Sept. 22nd on Hwy. 70 at Quail Park. Please come and bring a covered dish. Come see all your

cousins and family. You will have a great day.

Carpenter/Phillips Reunion

The Carpenter/Phillips family reunion will be held Sunday, Sept. 29th, beginning at 10 a.m. at the shelter house at S Tree Tower in Jackson County.

Lunch will be served at noon. Bring a covered dish and lawn chair.

Everyone welcome. For more information, call 606-453-2181.

Sigmon Reunion

The annual Sigmon Reunion will be held Sunday, Sept. 22nd at the home of Don and Joyce Gabbard, 70 Hurricane School Road, 3 miles north of Renfro Valley on old 25. Lunch will be at 1 p.m. Family and friends bring a covered dish and enjoy the day. Call 606-256-3007 for more info.

Gabbard Reunion

Family and friends are invited to the Gabbard Reunion on Sunday, Sept. 15th at the home of Don and Joyce Gabbard, 70 Hurricane School Road, 3 miles north of Renfro Valley on old 25. Lunch will be at 1 p.m. Family and friends bring a covered dish and enjoy the day. Call 606-256-3007 for more info.

Free Bible Courses

Free Bible Correspondence Course. Send your name and address to 3168 Quail Road, Mt. Vernon, Ky. 40456.

Let the Bible Speak

Tune in to "Let the Bible Speak," with Brett Hickey, on Sunday mornings at 8:30 a.m. on WDKY Fox 56.

Horse/Wagon Ride

Climax Holiness Church will hold its annual horse and wagon ride Saturday, Sept. 14th. The ride will start at 10 a.m. and there will be a potluck after the ride at about 1 p.m., along with gospel singing.

Everyone is welcome to come and join us in fellowship.

Homecoming

You are cordially invited to the homecoming at McNew Chapel Baptist Church on Sunday, Sept. 15th, beginning at 11 a.m. Evening service will be cancelled.

Revival Services will begin Monday, Sept. 16th at 7 p.m. with evangelist, Bro. David Carpenter, pastor of New Hope Baptist Church. On Monday night, Bro. Eugene Webb and Ralph Allen will be singing.

Flat Rock Baptist Homecoming

Flat Rock Baptist Church will hold their annual Homecoming Sunday, Sept. 15th. Bro. Jerry Sester from Williamsburg will preach. There will be special singing, beginning at 10:45 a.m. Everyone is invited to attend. around 1 p.m.

Tiger Pride Stride

The Tiger Pride Stride 2 mile run/walk will be held Thursday September 26th, beginning at 7 p.m.

The event will begin and end at Brodhead Elementary School.

There will be grand

5K/2 Mile Walk is Sept. 14th

Rockcastle Boys' Basketball will be sponsoring a 5K and 2 mile walk Septmber 14th at Brodhead Elementary starting at 8 a.m.

Costs is \$15 if pre-registered by September 4th and \$20 day of race.

For more information or form e-mail Sherry at scspragens@gmail.com. Forms may also be picked up at Roses One Stop in Brodhead or Wendy's in Mt. Vernon.

Homecoming & New Van Service

West Brodhead Church of God will hold their Homecoming on Sunday, Sept. 15th with service at 11 a.m. Bro. Billy Bryant will be speaking.

Dinner will be served after the service.

The church also now has a van which will run in the Brodhead area.

For more information, call 758-8216.

Homecoming

Sand Hill Baptist Church will hold Homecoming services September 22nd. Special singers will be Sounds of Glory from London. Pastor Tommy Miller and congregation welcome everyone.

Revival

Sand Hill Baptist Church will hold revival services Sept. 11-14 with Bro. Jerry Ballinger preaching.

Pastor Tommy Miller and congregation invite everyone to attend.

Philadelphia United Baptist Church

September Events

Sept. 15th - Church homecoming, 11 a.m., potluck following. Praise Singers performing. No evening service.

Sat., Oct. 5th: Youth cook-out at church.

Bible Study every Wednesday night at 7 p.m., including youth Bible study.

Church is located at 834 Bryant Ridge Rd., Brodhead. Transportation available, just call Pastor Gordon Mink at 606-308-5368.

An encouraging word:

The Heart Reflects The True Self
By Howard Coop

It was a beautiful spring morning many years ago, and I had one thing planned for the day. Since childhood, I had heard many times of the unusual beauty of Cumberland Falls and the moon bow for which the Falls is known. That morning, for the first time in my life, I was going to see the place about which I had heard so much. Indeed, I was excited.

As we went over the hill and approached the park from the south side of Cumberland River, the first thing I saw was an old bridge that spans the river a few hundred yards upstream from the Falls. Resting upon large piers that are connected by artistically designed arches, it was, to me, a beautiful bridge that was constructed during the difficult years of the Great Depression. But after looking at the bridge for a moment, I saw something that, to me, was even more spectacular. The image of the beautiful bridge and the surrounding green hills were perfectly mirrored in the crystal clear water of the river that calmly flowed under the bridge.

After finding a good place that gave an excellent

view of that picturesque scene, I carefully focused my camera and made a picture of it. Through the years, I have looked at that old black and white picture and the reflected image of the bridge and recalled that experience. Each time I do so, I am reminded of something of real significance. For nearly three thousand years, it has been considered proverbial that "As water reflects a face, so a man's heart reflects the man."

Regardless of everything else, a person is what a person is. There is no way to escape it. One may construct a façade behind which one may attempt to hide in order to project an unreal image of the self, but sooner or later, the real self comes through and is clearly visible. The heart always reflects the true self.

OPERATION UNITE

Drug Tip Hotline
1-866-424-4382

Toll-free Treatment Help Line
1-866-90-UNITE

CUMBERLAND FOOT & ANKLE CENTERS
OF KENTUCKY

1-800-FOOT-DOC
www.MyHappyFoot.com

Suffering From Foot or Ankle Pain?

Call today for an appointment with **Dr. Jamie Settles Carter**

DIAGNOSIS & TREATMENT OF:

Diabetic Foot Care, Ingrown & Discolored Toenails, Heel Pain, Corns & Calluses, Bunions & Hammertoes, Fractures & Sprains, Nerve Problems (burning and tingling feet), Wound Care.

ALSO OFFERING:

Full Service Diabetic/Therapeutic Shoe Program and Custom Made Insoles

929 N. Main St. 1007 Cumberland Falls Hwy.
London, KY 40741 Corbin, KY 40701
(606) 862-0956 (606) 258-8637
(606) 864-0488 (606) 258-8640

Monday - Friday 8 a.m. to 5 p.m.

Brush Arbor

First Annual Tag Sale

Friday September 20 & Saturday September 21
8am-5pm

843 Hummel Rd. Mount Vernon, KY 40456
2 miles off I-75 exit 62, behind Renfro Valley

Step back in time in a pioneer village setting as you shop for your favorite:

- ☞ antiques
- ☞ collectibles
- ☞ vintage items
- ☞ primitives
- ☞ crafted items

Accepting Vendor Applications
Contact Lori Caldwell at 606-386-3272

Bible Baptist Church
100 Higher Ground Lane
Mount Vernon, Kentucky

Homecoming 2013

PASTOR DON STAYTON AND BIBLE BAPTIST CHURCH

INVITES EVERYONE TO ATTEND OUR HOMECOMING

ON SUNDAY, SEPTEMBER 22ND. SPECIAL SINGING AT 10:00AM.

11:00AM - MORNING WORSHIP SERVICE

**WITH BROTHER TERRY LEAP
AFTERWARDS - DINNER AT THE FAMILY LIFE CENTER**

Yards to Paradise

By Max Phelps
Harvest Festivals and Farmers Markets Good for Economy

Tis the season for apple festivals, honey festivals, and numerous other local and regional festivals for both fun and for making local purchases from local growers and producers. Also, farmers markets contribute to the local community in numerous ways; dollars spent locally recirculate locally. Dollars spent with

huge chain stores, dollars spent on items imported or from places far away are not helpful to our local economy.

Why make this a landscape issue? Well, first, you may want to grow some of your own food in your landscape. Further, you may have friends or family who farm, and buying their produce that is both fresher and generally cheaper helps them, and again recirculates the dollars locally. Or if

you're a service contractor or a merchant, you know the local economy affects your income, and what you can afford. That swimming pool or patio or pond or sunroom may not get to happen if the local economy sours too much. That real estate saleslady may close fewer sales at reduced fees. How many people stop to realize (or look at the labels at the store) to see where the item they're about to buy is coming from? The bottom line I want to draw your attention to in today's column is that when those profits go to foreigners (or even distant American cities), it drags down the livelihoods of almost all the local citizenry.

Growing some yourself, be it from a blueberry bush, a pawpaw tree, or a farm pond stocked with fish is a really sensible activity. Not to mention the exercise and relief from mental stresses we are bombarded with these days. Even the computer and tv can get us all wound up—back when kids walked to the creek with a pole over their shoulder, we had a much more decent country. And back when families grew all or part of what they ate, they had a greater appreciation for their bounteous blessings. And the local economy afforded kids out of school for the summer a chance to make some spending money picking berries, housing tobacco, hauling in bales of hay, and so forth. Today the local economy is about drug growing or making, and that's a real shame. But, did anyone think or have the foresight to know buying California strawberries, Washington apples, Mexican tomatoes and peppers, or Chilean grapes had anything to do with that?

Helping your neighbor who has a few veggies by the highway for sale, or at a local farmers market, or buying some eggs from a coworker at the office can yield some mighty fine vittles. It can also make our communities more prosperous—and that ain't too shabby for just a little inconvenience.

Not to even mention—how much tastier fresh local produce is. And, local apples may have a few bumps and not have any wax to make them shine, but do you really want to know what is on those peels or what the wax is made out of? If it comes from someone you know, you can simply inquire if you have concerns—most farmers are the most honest folks around.

As you see pumpkins, apples, honey and a variety of other local produce for sale, consider stopping and spending some of that grocery money with a neighbor. You'll receive excellent product for a fair price, and you'll feel good about helping keep the local growers and the local economy stimulated.

The author is a landscaper specializing in waterfalls.
Contact Max:
www.mountainwaterfalls.net

September declared as National Childhood Obesity Awareness Month

September is National Childhood Obesity Awareness Month. In Kentucky, efforts to curb childhood obesity continue to gain momentum. A number of efforts are underway including the work of the Shaping Kentucky's Future Collaborative, a multi-foundation approach to policy-level change designed to make the healthy choice the easy choice.

"Lowering childhood obesity rates is a positive lever for overall health change, reduced risk of chronic disease and an improved quality of life. Foundation polling and recent news reports signal growing awareness among Kentuckians of the importance of and the need for lowering our obesity rates," said Susan Zepeda, President/CEO of the Foundation for a Healthy Kentucky. "A recent Greater Louisville Project (GLP) report examined the impact of obesity on health, education, jobs and a vibrant economy. Good health and a good economy are inextricably linked"

Two important studies undertaken through the Cabinet for Health and Family Services – Shaping Kentucky's Future: Policies to Reduce Obesity (2009) and Unbridled Health: A Plan for Coordinated Chronic Disease Prevention and Health promotion (draft in preparation) – contain policy recommendations for work communities, corporations, schools and the state itself can do, to help us all eat better and move more. Nationally, the recent report *F as in Fat: How Obesity Threatens America's Future 2013*, compiled by Trust for America's Health and the Robert Wood Johnson Foundation will be discussed during a Congressional briefing in Washington, DC Thursday (September 12) morning. The report includes a growing set of strategies that have improved health — but stress that they are not yet implemented or funded at a level to reduce obesity trends significantly. Some key recommendations from the report regarding strategies that should be

taken to scale include:

- All food in schools must be healthy;
- Kids and adults should have access to more opportunities to be physically active on a regular basis;
- Restaurants should post calorie information on menus;
- Food and beverage companies should market only their healthiest products to children;
- The country should invest more in preventing disease to save money on treating it;
- America's transportation plans should encourage walking and biking; and
- Everyone should be able to purchase healthy, affordable foods close to home.

"Here at home, Kentucky will host the Southern Obesity Summit in 2014 and several organizations are hard at work to advance health policies that support sound nutrition and active living at work, at school and in our communities," concluded Zepeda. "These efforts create opportunities to discuss strategy and create more awareness of the compelling need to reduce childhood obesity rates in the Commonwealth."

About the Foundation for a Healthy Kentucky

The Foundation for a Healthy Kentucky is a non-profit, philanthropic organization working to address the unmet health care needs of Kentuckians. Our approach centers on developing and influencing health policy, to promote lasting change in the systems by which health care is provided and good health sustained, to:

- improve access to care,
- reduce health risks and disparities, and
- promote health equity.

The Foundation makes grants, supports research, holds educational forums and convenes communities to engage and develop the capacity of the Commonwealth to improve the health and quality of life of all Kentuckians.

For more information about the Foundation, visit our website: www.healthyky.org.

Recently, 11 firefighters from MVFD completed a 40 hour HAZMAT class gaining them certifications as HAZMAT Technicians. This class was a 4 day, 40 hour class over the course of 3 weekends. It was a very detail oriented and informative class taught by OAI Safety Training with all OAI Instructors present being experienced officers with Lexington Fire Department. The 11 new certified HAZMAT Technicians join 3 previously certified ones giving MVFD 14 Certified HAZMAT Technicians.

Anthem

*Stop by and see
Marlene Lawson
for all your life and
health insurance needs!*

*You can have an
affordable managed care
plan with the freedom of
choice and the security of
Anthem Blue Cross and
Blue Shield — Blue Access.*

**(606)
256-2050**

Visit us on the Internet at <https://www.kyfb.com/rockcastle/insurance/>

Need help to quit smoking?

If you would like to quit smoking, the Kentucky Cancer Program can help. Using an innovative smoking-cessation program called the Cooper-Clayton method we can help you become a non-smoker.

Join us **SEPTEMBER 17, 2013** to start the 12-week program sponsored by Rockcastle Regional Hospital. Classes are Tuesdays at 6 p.m. in the hospital's large conference room. Thanks to the ASAP (Agency for Substance Abuse Policy) Grant, free nicotine replacement patches will be available.

Join the hundreds of other Kentuckians who have **quit for life!**

Interested in participating?
Call Rodney Weaver at 256-2195 ext. 5088

See if your **cholesterol** is in check

In recognition of Cholesterol Awareness Month,
you're invited to participate in a

FREE SCREENING

September 23 - 27, 2013
7 a.m. - 10 a.m.

Outpatient Services Center 2nd floor

No appointment necessary.
Please fast at least 12 hours for accurate screening.

 **ROCKCASTLE
REGIONAL**
HOSPITAL & RESPIRATORY CARE CENTER

rockcastlehospital.org

**EASTERN
KENTUCKY
RECYCLING**

Visit us at our Crab Orchard facility located
east of town across from Redi-Mart and
next to Dollar General Store

Buying car bodies, tin, copper, aluminum,
aluminum cans, brass, batteries, steel
& stainless steel

Top Prices, Fast Friendly Service, Accurate Weights

Monday - Friday 8:00 to 4:00 • Saturday 8:00 to 12:00
345 Main St. • Crab Orchard, KY

606-355-2322

Congratulations to the Rockcastle Rockets golf team on winning the CKBC South Division in their conference. The Rockets went undefeated in their conference. Pictured are, front from left: Grant Issacs, Will Issacs, Jackson Cromer, Cade Burdette, Thomas Burdette, Jessie Smith, Zach Baker, assistant coach Dustin Reynolds, Carson Noble, Lucas Gentry, Sam Pensol, John Cornelius, Joseph Cowan, and head coach Jake Woodall. Not pictured: is Aiden Cain.

Lucas Gentry makes a shot against Mercer County. The Rockets will now prepare for the Regional, which will be held at the end of the month at Eagles Nest. Dates have not been set.

Rockets lose to South Laurel, 19-8, for third loss of season

By: Doug Ponder
The Rockcastle County Rockets dropped to 0-3 on the season, following a 19-8 loss at South Laurel last Friday night.
The number of turnovers on offense, and the inability to score, would prove to be the deciding factors in the Rocket's loss as they had four turnovers and failed to put any points on the scoreboard during the first three quarters of the game.
The Rockets didn't score until early in the fourth quarter when senior quarterback Corey McPhetridge threw a 27 yard touchdown strike to senior wide receiver John Hughes. The two point conversion was good to cut South Laurel's lead to 8. However, time would run out for the Rockets as they would fail to get into the end zone on two more drives making the final score 19-8.
The Rockets offense

was led by McPhetridge who finished the game 15 out of 30 passing for 243 yards and one touchdown with two interceptions.
Junior fullback Chance Ansardi led the ground attack with 35 yards on seven carries. Junior running back Isaiah Adams rushed for 4 yards on five carries.
Senior Tyler Harper led the receiving corp, catching five passes for 97 yards. Senior John Hughes also had a big night, catching four passes for 74 yards and one touchdown.
Other Rockets making receptions were freshman Chayse McClure with one for 26 yards, senior Brandon Jones with two catches for 25 yards, junior Kyle Denny with two receptions for 17 yards and sophomore Dylan Rowe with one catch for 4 yards.
The Rockets defense was led by Ansardi with 12 tackles. Senior Jared Lake also had a big night defensively with 7 tackles, in-

cluding one sack and an assisted sack.
Other Rockets picking up tackles and assists were McClure with 8, Hughes and Denny with 6 each, senior R.C. Kirby with 4, including one sack, senior Koty Bengue with 3, including one sack, Adams got 3 and Jones had 2. Freshman Dalton Rowe and junior Justin Hughes were credited with one each.
Head Coach Scott Parkey said the missed opportunities on offense hurt the Rockets in the game and it also hurt the defense as they were on the field for a huge percentage of the game.
"We had 8 dropped passes, two fumbles and two interceptions on offense. We only had one offensive penalty which was the only bright spot," Parkey said. "This really hurt the defense who played well but the offense was not able to relieve any of the pressure off of them."
Parkey said he was pleased with the overall performance of the defense as they defended South Laurel's option offense well and held them to only 19 points in the game.
"The defense played pretty well, especially since the option offense is very tough to defend. Defensive Coach Josh Martin did a great job adjusting to the option offense throughout the game," Parkey said. "But in order for the defense to be really good, the offense needs to put points on the board and get ahead early which allows them to control the tempo of the game."
Parkey went on to say that this was one of the most disappointing losses he can remember as head coach.
"The team doesn't need to let mental or emotional breakdowns control them in the game. We can't expect to win if we let these things get to us," Parkey said. "But we will bounce back from this and the team will be looking to seek redemption against Whitley County next week."
The Rockets will travel to Williamsburg on Friday night to take on the Whitley County Colonels. Kick-off is at 7:30 p.m.
Parkey said the Colonels only have three starters on defense from last season's team. However, he said they still have enough talent and experience on offense to make them a tough competitor.
"They are big, physical and they have speed in the right positions. They are also hard to defend with their option-oriented offense," Parkey said. "We play them on their turf which is a tough place for us to play. We will have to bring our A game and take care of the ball if we want to come out of Williamsburg with a win."

Senior wide receiver John Hughes gets tackled during last Friday night's loss to South Laurel. Hughes had a big night, catching four passes for 74 yards and one touchdown.

Rockets Defensive Coordinator Josh Martin gives the players a pep-talk during a timeout. The Rockets dropped to 0-3 on the season following the 19-8 loss at South Laurel last Friday night. The Rockets will travel to Williamsburg on Friday night to take on the Whitley County Colonels. Kick-off is set for 7:30 p.m.

Senior quarterback Corey McPhetridge scrambles for extra yards during last Friday night's loss at South Laurel. The Rocket offense was led by McPhetridge, who finished the game 15 out of 30 passing for 243 yards and one touchdown and two interceptions.

Senior wide receiver Tyler Harper gets chased down by a South Laurel defender during last Friday night's 19-8 loss. Harper led the Rockets receiving corp catching five passes for 97 yards.

Tiger Pride Stride

The Tiger Pride Stride 2 mile run/walk will be held Thursday September 26th, beginning at 7 p.m.
The event will begin

and end at Brodhead Elementary School.
There will be grand prizes for overall male and female winners and

age group prizes.
Registration begins at 6 p.m.
The \$15 entry fee includes a free t-shirt. T-shirts are limited to the first 75 registrants. Sizes are limited. All BES students can run/walk for free.
All proceeds go to Brodhead Elementary School.

5K/2 Mile Walk is Sept. 14th

Rockcastle Boys' Basketball will be sponsoring a 5K and 2 mile walk Septmber 14th at Brodhead Elementary starting at 8 a.m.
Costs is \$15 if pre-registered by September 4th and \$20 day of race.
For more information or form e-mail Sherry at

scspragens@gmail.com. Forms may also be picked up at Roses One Stop in Brodhead or Wendy's in Mt. Vernon.

Baseball instructional league

The Rockcastle County Little League baseball is having a fall instructional league from September 14th - 28th with new Rocket baseball coach Brad McNew.
A baseball clinic will be held the morning of September 14th to kick off the instructional league.
For more information contact David Sargent at (606) 308-4761 or coach Brad McNew at (606) 224-0312.

“ROCKET SPECIALS” at McDonald’s®

**Friday
September 13th**

**5 Hamburgers
or
5 Cheeseburgers ONLY \$3.35**

Limit 10 Sandwiches Per Order

plus tax

**“Rocket Specials” are back.
3 p.m. to Midnight
Every RCHS football game...
Home or Away...**

Offer good only at McDonald's® in Mt Vernon. Not valid with any other offer or coupon. Valid on game night played by RCHS.

“Brodhead”

(Cont. from front)

helped spin the figures into the negative as the future principal and interest payments will total approximately \$10,260 annually until 2047.

Gilkerson said her company suggested one of two rate increases for the council to approve. The first option was a system wide rate increase of 6% for 2013 and 1.5% annually for 2014, 2015 and 2016.

The second option would increase the amount per thousand sold to WRWA by 54% and only have a system wide rate increase of 1.5% for 2013, 2014, 2015 and 2016. Gilkerson said that the city currently charges WRWA \$2.93 per thousand which is the same rate they buy it from Mt. Vernon. She said that by adding the city’s operation and maintenance cost to the current WRWA rate of \$2.93 per thousand gallons would result in a 54% increase to \$4.52 per thousand gallons.

“You all don’t charge WRWA any more than what you buy it from Mt. Vernon. We’re suggesting that you all pass along the operation and maintenance costs of supplying that water to WRWA,” Gilkerson said. “You have expenses of that water passing through your lines and expenses of it being stored in your tanks. WRWA should meet that.”

Councilman Keith Graves said they need to re-think everything before they vote for one of the two plans. He said they need to figure rates up for the average customer before they make a decision.

“When an average citizen hears about a 6% rate increase or a 54% rate increase, it makes them want to pull their hair out,” Graves said. “But if we lay it all out for them and say this will affect your bill on an average increase of \$6 a month it makes sense to them.”

Councilman Mark Buras agreed with Graves and said they should discuss things further before making a hasty decision.

“It hasn’t been long since our customers had a 36% increase in September 2012 after the City of Mt. Vernon increased their rates,” Buras said. “Then if we come along and add a 6% in the first year on top of that. That’s almost a 50% increase for them.”

Water Superintendent Roger Bray reminded the council that if they don’t keep a positive balance that it will be harder for them to get loans or grants.

“With Cumberland Valley if you don’t get your butt out of the red it is hard to get money,” Bray said. “Pretty much if you try to get any loan or grant money you aren’t going to get it until you’re out of the red.”

Gilkerson went on to suggest that the city choose the second option which would increase the amount per thousand sold to WRWA by 54% and only have a system wide rate increase of 1.5% for 2013, 2014, 2015 and 2016. She said they believe this plan will accomplish the best chance of minimizing impact on the

majority of customers while attaining the necessary financial goals of Brodhead Water Utility.

Mayor Walter Cash suggested that they talk with officials at WRWA before they make a decision. The council agreed unanimously with Cash and said they will likely decide on which rate increase plan to go with at an upcoming meeting.

“Schools”

(Cont. from front)

just be an expansion and not a replacement for the things our guidance counselors help students with.” Mattingly said.

Mattingly said that the guidance counselors have started requiring interviews for graduating seniors to help them identify their career goals, college choice, college major, etc. She said the counselors could refer the students to the college center based on what they gather from the interview to help better serve their needs even after they graduate high school.

“These interviews are very detailed and they do a good job of uncovering what the student’s true goals are for their life,” Mattingly said. “They encourage them to reach for their goals and they can now also reassure them that they have all the help they need in reaching their goals.”

Stallsworth went on to say that she thought creating a college center would be a great idea for the citizens of Rockcastle County.

“I know a lot of students in college that I work with and they are always fine with filling out the FASFA their first year because they have people at the high school to help them,” Stallsworth said. “But when they have to fill it out again their sophomore year a lot of them are lost and don’t have that help anymore. A college center would be a great thing to have for cases like this.”

Pensol also presented the Educational Planning and Assessment System results to the board and he said the students were close to meeting the state average scores in the core curriculum of English, mathematics, reading and science.

The system involves three phases of testing, the Explore which is given to 8th graders, the Plan which is given to 10th graders and the ACT given to 11th graders.

Students in the eighth grade scored 15.4 on the composite score of all subjects, which tied the 15.4 state average.

In science, 8th graders scored the same as the state average 16.7; English was 14.5 to 14.6 for the state average; mathematics 15.0 to 15.4 and reading 14.8 to 14.5.

10th graders were a little further back in the composite score 16.7 to 17.3 state average. In English it was 16.2 to 16.6; mathematics 16.6 to 17.1; reading 16.3 to 16.8 and science 17.3 to 18.1.

11th graders were close to the composite score for all subjects 18.5 to 19.2. In English it was 17.0 to 18.4; mathematics 18.1 to 18.9; reading 18.7 to 19.4 science

was 19.6 to 19.5.

In voting action, the board approved Finance Officer Melanie Lyons’ 2013-2014 working budget for the school district. Lyons told the board that she would present the quarterly figures to them during October’s meeting. The board also approved Lyons as the authorized signature for the school district’s financial obligations as well.

“Livingston”

(Cont. from front)

the commissioners that Joe Grider, engineer with HMB would be at next month’s meeting to discuss the sidewalk project. He also reminded them of the Livingston School Alumni Banquet, scheduled for October 12th and a Car Cruise to be held in the city on Oct. 18th.

“Expo”

(Cont. from front)

The Healthy Joe Expo was created to reach those who are hardest to reach with health education and for whom that education might be most important. Men drink more than women, smoke more than women, don’t live as long as women, engage in more high-risk activities than women. Yet, men are notorious for not seeing a doctor when they should. The American Academy of Family Physicians reveals that 55 percent of U.S. men haven’t seen their M.D. in the past year.

For more information about this year’s Healthy Joe Expo, contact Harris at 256-0950, or go to the events section of www.rockcastleregional.org.

The Expo is co-sponsored by the Southern KY Area Health Education Center, which is hosted by Rockcastle Regional Hospital.

STRUGGLING
WITH ADDICTION?

Toll-free Treatment Help Line
1-866-90-UNITE

Take control of your life
TODAY!

ATTENTION CUSTOMERS

We will adjust our hours for

The Bittersweet Festival

October 4th & 5th

Downtown Branch Lobby:

Will remain open until 4:00 PM Friday, Oct 4th

Downtown Branch Drive Thru

will CLOSE at 12:00 PM Friday, Oct. 4th

The Downtown Branch Lobby & Drive Thru

will be CLOSED Saturday, Oct. 5th

For your convenience

Hwy 461 Drive Thru

will be open until 6:00 PM Friday, Oct. 4th

Hwy 461 Lobby and Drive Thru

will be open 8:30-12:00 PM Saturday, Oct. 5th

Community Trust Bank

building communities...built on trust®

www.ctbl.com

Member FDIC

John Lair House

The John Lair House - This historic home is available to rent for receptions, family reunions, meetings, etc.

Call to reserve!
(606) 256-1000

RENFRO VALLEY, KY

I-75 - EXIT 62

Give

CANCER

the

BOOT

October 3, 2013

Rockcastle County Middle School • 5:30 p.m.

Bring your girlfriends for the 5th annual Ladies Night Out to recognize Breast Cancer Awareness Month.

ROCKCASTLE REGIONAL
HOSPITAL • RESPIRATORY CARE CENTER
www.rockcastleregional.org

UKHealthCare
Network Affiliate
Markey Cancer Center

Earn your degree
In less than 15 months.

• With 5 term starts/year you can start your new career quickly*

• Transfer credit policies that save you time and money

• Convert your life and military experiences into academic credit

*The academic calendar consists of 10 week-terms, allowing students to complete 5-terms in one calendar year.

Call today! 888.980.9152

Richmond Campus

125 S Killarney Ln

Richmond, KY 40475

888.980.9152

National College

A Degree of Difference... Since 1886

National-College.edu

This free event features:

- Health education
- Healthy dinner
- Door prizes
- Free gift

Entertainment by:

- Bittersweet Cloggers

Guest speakers include:

- Dr. Mara Chambers
Markey Cancer Center Oncologist
- Jenny Delap, MSSW
Markey Cancer Center Social Worker
- Melissa Brock
Rockcastle Regional Oncology Service Line Manager
- Grandtazztics
Grandmas for Awareness

Kickoff event for:

If you plan to attend, please call 256-7746 by September 27

Livingston resident Bobby Wilson leads the pack on Main Street in Mt. Vernon near the end of the second annual Hunger Awareness March on Wednesday. The march is held annually to combat world hunger and it is held in conjunction with Hunger Action month in September.

“Court”

(Cont. from front)

funds were available for road repairs if needed.

Reynolds told the group, “I don’t see any way the fiscal court can fix these roads with this ordinance.”

The problem might arise in this particular subdivision that a single property owner owns, two, three or even four lots thereby causing the requirement for 50% occupancy of the lots to come into play since each of the lots are counted individually under the 50% requirement.

Several options were discussed including rescinding at least a part of the existing ordinance and levying a special assessment on abutting property owners for a proportional share of the cost of blacktopping. Even if the last option were considered, the roads would still have to meet requirements established to be included in the county road system.

It was decided the first step needed was to ascertain the occupancy level of the streets in the subdivision.

In other action, the court accepted the bid of Humana

for the county employees’ health insurance coverage. Humana’s bid came in \$2,485.45 per month cheaper than the current premium with Anthem. However, according to Patricia Martin, secretary to Carloftis, this savings will be more than nullified if the eight employees, who currently do not have insurance, decide to join the plan to keep from being penalized under Obamacare. Martin said the additional cost to the county will be about \$5,000 per employee per year.

The court also voted to keep providing the \$500 flex cards, which each employee enrolled in the insurance program receives to help defray the cost of their deductible. Carloftis told the court that the total cost to the county per year for these cards could run as high as \$27,000 but, in the first year, the costs accumulated by employees was only around \$18,000. Figures from the second year were not available.

The court also voted to bundle their vision, dental and life insurance plans, along with their health insurance, under Humana which will result in an additional

2% savings on premium costs.

The contribution by employees to their health care plan was left the same. “In past years when our premiums have increased a lot, we’ve not increased the employees contribution so we need to leave it where it is now,” Magistrate Bill McKinney told the court.

Wage increases for employees was also discussed. The magistrates were given the current wages of employees and told that a \$1 an hour increase would amount to an additional cost of \$127,500, including benefits, per year to the county. After studying the wage information, Magistrate Ralph Allen told the court, “We pay some employees more than they’re worth and some not enough but they all have the same expenses,” and he made a motion to give the \$1 per hour increase. His motion was seconded by Lee Earl Adams and, in a voice vote, the motion ended in a tie with Carloftis siding with Allen and Adams and Magistrates Bill McKinney, William Denny and Gary Burdette all voting no.

Adams then made a mo-

tion to make the increase 50c an hour saying, “Nobody gives a \$1 an hour raise these days.” And, Denny noted that “state workers haven’t had a raise in seven years.” McKinney seconded Adams’ motion and all voted yes, except for Allen who wouldn’t record a vote.

The 50c an hour increase will add an additional \$63,000 to the county’s annual payroll costs.

Following McKinney’s opinion that the \$1 an hour increase was too high, Carloftis remarked that the county “could afford it” to which Denny retorted that “we won’t be if we keep doing this.”

As one of the last items of business, the court voted to transfer \$300,000 from the occupational tax fund to the general fund. \$75,000 of that amount will be transferred to the jail fund.

The county also approved the board of education’s tax rate for the coming year. The board took the compensating rate of 40.4c per \$100 assessed value. The county also took the compensating rate of 7.8c per \$100 assessed value which will garner them \$295,000 in revenue.

Live Music Friday, Sept. 13th behind Dari Delite in the Hog Pen

*featuring
Ethan Eversole,
Tracy Valentine,
Avery Bradshaw and
Ronnie Payne!*

Starts at 7 p.m.
Free music and fun! Bring a friend!

Route Available

Mt. Vernon/Brodhead/Crab Orchard. Lexington Herald Leader has a route available in your area. Route takes about 3+ hours daily with an approximate profit of \$400 weekly. Dependable transportation and \$250 bond deposit required. Call Vern at 859-231-3265. 38x4

Central Body Service

offers Haddix Custom Detailing.

**Basic hand wash to a full
detail that is guaranteed to make
your vehicle look great!**

Free pickup and delivery

Stop by Central Body Service or give us
a call today to make an appointment.

606-256-4210 or 606-308-1490

@mvsignal

**Welcome
Dennis J. Joseph, M.D.**
Specializing in Endocrinology

Lake Cumberland Regional Hospital is pleased to welcome Dennis J. Joseph, M.D., to its active medical staff and to the community.

Dr. Joseph is board-certified in Internal Medicine and in Geriatric Medicine by the American Board of Internal Medicine.

After earning his medical degree at Medical College in Thiruvananthapuram, India, Dr. Joseph completed his Residency in Internal Medicine at Indiana University School of Medicine in Indianapolis, Indiana. He subsequently continued his education in his specialty areas by completing a Fellowship in Geriatrics and a Fellowship in Endocrinology, Diabetes and Metabolism at Indiana University School of Medicine.

Dr. Joseph will offer a broad range of care for adults with diabetes, as well as thyroid, multi-gland, bone and mineral metabolism conditions, and other conditions related to glands, metabolism, and hormones.

Dr. Joseph is now accepting new patients.

ENDOCRINOLOGY CENTER
OF LAKE CUMBERLAND

NOW SCHEDULING APPOINTMENTS: (606) 451-6060

353 Bogle Street, Suite B • Somerset, KY 42503

**WE
DEPEND
ON
ADULTS**

**TO KEEP
US SAFE.**

Natural hazards can be scary – especially for kids. We count on the adults in our lives to help keep us safe.

That’s why there’s a website that can show you and your family how to prepare for all kinds of hazards – PrepareKY.com.

You can learn what to do during disasters like tornadoes, and how to plan for emergencies like flash floods.

*Remember, we’re counting on you
to keep us safe.*

**BE AWARE.
LEARN HOW TO PREPARE.**

START HERE ▶ PrepareKY.com

Clark • Estill • Fayette • Garrard • Jackson • Jessamine • Laurel • Madison • Powell • Rockcastle

Brought to you by the Chemical Stockpile Emergency Preparedness Program and the Kentucky Department of Emergency Management.

Mount Vernon Signal

Serving Rockcastle County Since 1887

Second Section

Thursday, September 12, 2013

Community art project complete in Mt. Vernon

Recently, a community art project was completed by community members, local artists and students. The four panels depicting the seasons – Spring, Summer, Fall and Winter were installed by the city crew in the Mt. Vernon city parking lot next to the old Cox Hardware building.

Funds to create the four panels and the custom trellis that surrounds them were awarded by ARC (Appalachia Regional Commission) to the Rockcastle County Development Board to complete the project.

Leadership Rockcastle graduates Courtney Hale and Janetta Begley orga-

nized the artists and art sessions. Community members and local artists Troy Hansel, Mabel Davidson, Zach Pensol, Louie Northern, Barbara Congleton, Lydia McLemore, Brian Duncan, Katheryn Pope, Betty Cain, Dorothy Lovell contributed their artwork.

Art class students in the middle and high school also completed artwork depicting the seasons in Rockcastle County. Jackie McLemore constructed the custom trellis design, Central Body painted the metal and Design and Service provided the art panels.

Hospital offers free cholesterol screenings

Children, young adults and older Americans can have high cholesterol. Learn how to prevent high cholesterol and know what your cholesterol levels mean.

September is National Cholesterol Education Month, a good time to get your blood cholesterol checked and take steps to lower it if it is high. National Cholesterol Education Month is also a good time to learn about lipid profiles and about food and lifestyle choices that help you reach personal cholesterol goals.

September 23-27, 2013, Rockcastle Regional Hospital is offering free cholesterol screenings from 7 a.m. until 10 a.m. No appointment is necessary. Please arrive at least 12 hours prior to screening. Registration for the free screening will be in the second floor lobby in the Outpatient Services Center. For more information, contact Arielle Estes at 256-7880 or a.estes@rhrcc.org.

Cholesterol is a waxy, fat-like substance found in your body and many foods. Your body needs cholesterol to function normally and makes all that you need. Too much cholesterol can build up in your arteries. After a while, these deposits narrow your arteries, putting you at risk for heart disease and stroke.

High cholesterol usually doesn't have any symptoms. As a result, many people do not know that their cholesterol levels are too high. However, doctors can do a simple blood test to check your cholesterol. High cholesterol can be controlled through lifestyle changes or if it is not enough, through medications.

It's important to check your cholesterol levels. High cholesterol is a major risk factor for heart disease, the leading cause of death in the United States. Source: CDC

Recently, a community art project was completed by community members, local artists and students. The four panels depicting the seasons – Spring, Summer, Fall and Winter were installed by the city crew in the Mt. Vernon city parking lot next to the old Cox Hardware building.

Ladies Night Out is October 3rd

Rockcastle Regional Hospital will sponsor the annual Ladies Night Out for breast cancer awareness on Thursday, October 3 at 5:30 p.m. at Rockcastle County Middle School. Women are invited to bring their girlfriends to participate in the free event for breast cancer awareness.

The event titled "Give Cancer the Boot" will feature western themed fun; along with education, dinner, door prizes, and entertainment by the Bittersweet Cloggers. Every woman will receive a free gift. Guest speakers include: Markey Cancer Center Oncologist Dr. Mara Chambers, Markey Cancer Center Social Worker Jenny Delap and Rockcastle Regional Oncology Service Line Manager Melissa Brock.

The event will also be the kick-off for the first-ever Paint Rockcastle Pink that has been organized by the Grandtazztics (Grandmas for Awareness).

If you plan to attend, please call 256-7746 or email s.turley@rhrcc.org by September 27.

October is recognized annually as breast cancer awareness month; the most common form of cancer in women. Early detection is the first step in the fight against breast cancer. It is important to know your risk and the importance of early detection. The American Cancer Society recommends an annual mammogram, starting at age 40. Speak to your health care provider about what's best for you.

During the month of Oc-

tober, Rockcastle Regional Hospital will offer reduced rates on self-pay mammograms; a digital mammogram and radiologist reading will be \$100. To schedule your digital mammogram, call 256-7878. No referral necessary.

Bittersweet 5K run and 2 mile walk

The Bittersweet 5K run and 2-mile walk is set for Saturday, October 5 in downtown Mt. Vernon. This tradition-rich 5K has been the measuring stick of fitness for many participants for 20 years. It kicks off Saturday-morning activities of the Bittersweet Festival, and takes you down Mt. Vernon's historic Main Street.

The run/walk begins at 7:30 a.m. Race day registration is from 6:30-7:20 a.m. at Rockcastle County Courthouse. Cost is \$20 on race day or you may pre-register for \$15 by September 30 at 12 noon. Pre-registered participants are guaranteed a free t-shirt. Visit our website at rockcastleregional.org/countywidestride for registration information.

This event is race number 10 of 12 in the Rockcastle Regional County-Wide Stride series. For more information contact Susan Turley at (606) 256-7746 or e-mail s.turley@rhrcc.org.

Kyle Coffey competed in the Poultry Show competition at the Kentucky State Fair. He received a Reserve Grand Champion for his Nargasette Turkey, 1st Place Blue Ribbons for his Red Pile pair, 1st Place Blue Ribbons for his Cuckoo pair, 2nd Place Red Ribbon for his Silver Duckwing and Blue Red Rooster and 3rd Place White Ribbon for his Quail.

Participants are required to take care of their birds while they are at the fair. Kyle spent the night in a tent inside the chicken barn in order to be close to his birds. He fed and watered them twice a day and kept their cages clean. Kyle answered many questions from fair visitors who were curious about chickens. Kyle also was asked to judge a rooster crowing contest. The winning rooster crowed 54 times in 15 minutes.

BRODHEAD RESIDENTS

Save time and gas money!

Rockcastle Adult Education will offer classes at the

Castle Village Community Room

Tuesdays & Thursdays
12:30 PM – 2:30 PM

Classes begin September 3, 2013

Call 256-0218
to reserve a spot.

All classes and
services are
FREE.

continue your chiropractic
care right here in
Mt. Vernon!

Call 256-0242
to speak with
Dr. Smith

235 Richmond St. • Mt. Vernon
(Next to the Board of Education)

Blast from the Past!!!

This week's photograph is of the Blue Fly Saloon in Livingston. The back caption reads: "Off to war to fight the Kaiser! Blue Fly Saloon, March 3rd, 1916 Livingston, Ky." This of course would have been during WWI 1914-18. If you have a photograph for Blast From The Past contact David W. Owens at 606-256-9870 or scoopowens24@yahoo.com.

News from the Rockcastle Courthouse

Circuit Civil Suits

Greg Harper vs. Darrell Miller, et al, petition for custody.

Ford Motor Credit Co. LLC vs. Bentley Sowder, \$12,811.15 plus claimed due.

Discover Bank vs. Danny R. Bustle, \$9,225.90 plus claimed due.

Vanderbilt Mortgage Co. vs. Anita Barron, complaint. Commonwealth of Kentucky Cabinet for Health and Family Services, ex rel Brittany Hacker vs. Joshua Lynn Hacker, complaint for child support and medical support.

Tammi Vanwinkle vs. State farm Mutual Automobile Insurance, complaint. CI-00194

District Civil Suits

Ephraim McDowell Regional Medical Center vs. Retha D. Frederick, \$851.64 plus claimed due.

Midland Funding LLC vs. Jennifer Waddell, \$748.12 plus claimed due. C-00119

Deeds Recorded

Joseph and Charlotte Hampton, Joyce H. and Bobby Hedden and Priscilla H. and Gerald Hedden, property in Rockcastle County, to Joseph Hampton, Joyce Hedden and Priscilla Hedden. Tax \$50

Heather D. Hanahan, property in Rockcastle County, to Patrick J. Hanahan. No tax

Catherine S. McClure-Scott, property in Rockcastle County, to Citizens Bank. No tax

Phyllis Ballinger, property on Perciful Street, Mt. Vernon, to Leslie Blanton. Tax \$70

Irene Bishop, property on Fairground Hill, Mt. Vernon, to Hope Nicole Bishop. No tax

Secretary of Housing and Urban Dev., property in Rockcastle County, to Ricky Daniel Healy and Melinda Gail Lainhart. No tax

James Taylor, property in Rockcastle County, to DeShonna Wright. No tax

Marriage Licenses

Bridgette Renea Lear, 28, Orlando, pediatric dentistry to Jason Michael Ramey, 30, Mt. Vernon, factory. 8/30/13

Samantha Anglin Hoyos, 25, Mt. Vernon, medical coder to David Andrew Robbins, 25, Mt. Vernon, factory. 8/30/13

Shelby Lynn Barrett, 17, Mt. Vernon, student to Samuel Blake Lawson, 20, Mt. Vernon, landscaping. 8/30/13

Linda Renae Gadd, 43, Berea, unemployed to Willie Harper Sparks, 53, Berea, unemployed. 9/3/13

Kasey L. Newcomb, 26, Orlando, SRNA to Oscar Douglas Lee Newcomb, 30, Orlando, self-employed. 9/4/13

Megan Rachelle Kidwell, 21, Mt. Vernon, housewife to James Robert Prewitt, 24, Mt. Vernon, factory. 9/4/13

Tiffany Rose Hysinger, 21, Somerset, Save-A-Lot to Billy Keith Stewart, 19, Somerset, Save-A-Lot. 9/5/13

District Court

Sept. 4, 2013

Hon. Kathryn G. Wood

Matthew Blevins: alcohol intoxication, bench warrant (bw) issued for failure to appear (fta).

David S. Blackburn: careless driving, \$100 fine/suspended 12 months on condition, plus costs.

Speeding: Mary T. Perros, \$54 fine plus costs; Stephen M. Baker, paid; Jessica A. Oaks, Christine D. Range, license suspended for fta.

Elmer Stewart: operating on suspended/revoked operators license, \$100 fine and costs; failure to or improper signal, \$25 fine.

OPERATION UNITE

Drug Tip Hotline
1-866-424-4382

Toll-free Treatment Help Line
1-866-90-UNITE

Commonwealth of Kentucky 28th Judicial Circuit Rockcastle Circuit Court • Division II Civil Action No. 13-CI-0003

Farm Credit Services of Mid-America, FLCA

Plaintiff

V.

Glenn R. Crossin, a single person, Darla K. Crossin, a single person, United States of America acting through the Farm Services Agency; United States Department of Agriculture and the unknown spouse, if any, of Glenn R. Crossin and Darla K. Crossin

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on August 9, 2013 for the purpose of satisfying the judgment against the defendants in the amount of ONE HUNDRED FIFTY FIVE THOUSAND NINE HUNDRED EIGHTY THREE DOLLARS AND 20/100 (\$155,983.20) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

At the Courthouse on East Main Street, Mt. Vernon, Kentucky on Friday, September 20, 2013 beginning at the Hour of 10:30 a.m.

Said property being more particularly bounded and described as follows:

Parcel 1

BEGINNING on a 20" oak stump in fence on ridge line common corner to Old Charley May Place; thence north 33 degrees 14" W, 416.48' to the county road; Thence north 33 degrees 30' W, 200.32; thence S 37 degrees 18' 46" W, 308.18'; thence N 69 degrees 43' 30" W, 112.97' to a point in county road and Piney Branch; thence leaving road and going with said Branch, S 37 degrees 4' 09" W, 192.09; thence S 40 degrees 13' 59" W, 141.76; thence S 06 degrees 36' 06" W 99.21' to an iron pipe in branch; thence leaving branch and with a new division line 65 degrees 59' 39" E 453.19' to an iron pin top of ridge; thence with ridge N 29 degrees 43' 54" E 291.93' to a stake in old road; thence N 32 degrees 48' 54" E 226.69' to a set stone in old road; thence N 58 degrees 45' 46" E, to the beginning, containing 7.82 acres more or less.

Parcel 2

BEGINNING AT A POINT IN Piney Branch and at the mouth of Sam's Branch; thence up Sam's Branch, south 72 - 1/2 degrees East 195 feet to a 12 inch black oak, in the fence corner, thence along old fence, the following: North 48 1/2 degrees East 270 feet; North 52 - 1/2 degrees East 210 feet to 10-inch white oak; North 54 degrees East 248 feet; North 47 degrees East 252 feet to 20-inch white oak, North 60-3/4 East 123 feet; North 78-1/4 degrees East 150 feet to 12-inch black oak North 78-1/2 degrees east 307 feet; North 81-3/4 degrees East 168 feet to 24 inch black oak; North 78 degrees East 143 feet to six inch double maple; North 55-3/4 degrees east 303 feet to 3 inch dogwood; North 45 1/2 degrees East 200 feet; North 47 degrees East 298 feet; North 58 degrees East 116 feet to an iron pin at fence corner, North 19 degrees East 150 feet to fence corner, North 84-1/2 degrees East 125 feet to chestnut stump under cliff; thence North 74 degrees West 340 feet to 36-inch white oak; thence North 78-1/2 degrees West 88 feet to pine and cedar, thence along the fence North 34 degrees West 630 feet to an old road at gate; thence North 35 degrees West 484 feet to 20-inch oak stump in fence; thence North 31-3/4 degrees West 420 feet to point in county road; thence with county road the following: South 39-1/2 degrees West 195 feet; South 37-1/4 degrees West 300 feet; North 68-1/4 degrees West 112 feet to point in county road and Piney Branch; thence with the meanders of Piney Branch, the following: South 37 degrees West 187 feet; South 40 1/4 degrees West 138 feet; South 5-3/4 degrees West, 97 feet; South 32 degrees West 74 feet; South 2 degrees West 110 feet; South 23-3/4 degrees West 97 feet; South 16-1/4 degrees West 110 feet; South 35 degrees East 115 feet; South 9 degrees East 100 feet; South 45-1/2 degrees West 110 feet; South 30-1/4 degrees West 10 feet; South 27-1/2 degrees East 80 feet; South 21-1/2 degrees East 115 feet; South 48 degrees West, 126 feet; South 31 degrees West, 130 feet; South 52 1/2 West 84 feet; south 43 degrees west 155 feet; south 22-1/2 degrees West 187 feet; South 00-1/2 degrees west 228 feet; South 1-1/2 degrees East 230 feet; South 22-1/4 degrees West 310 feet to the beginning and containing sixty-nine and seven tenths (69.70) acres more or less,

THERE IS EXCEPTED, not now conveyed and retained by Robert G. Collins and Oakley Collins the following described tract or real property:

BEGINNING on a 20" oak stump in fence on ridge line common corner to Old Charley May Place; thence north 33 degrees 14" W, 416.48' to the county road; Thence north 33 degrees 30' W, 200.32; thence S 37 degrees 18' 46" W, 308.18'; thence N 69 degrees 43' 30" W, 112.97' to a point in county road and Piney Branch; thence leaving road and going with said Branch, S 37 degrees 4' 09" W, 192.09; thence S 40 degrees 13' 59" W, 141.76; thence S 06 degrees 36' 06" W 99.21' to an iron pipe in branch; thence leaving branch and with new division line 65 degrees 59' 39" E 454.19' to an iron pin top of ridge; thence with ridge N 29 degrees 43' 54" E 291.93' to a stake in old road; thence N 32 degrees 48' 54" E 226.69' to a set stone in old road; thence N 58 degrees 45' 46" E, to the beginning, containing 7.82 acres more or less.

THERE IS FURTHER EXCEPTED and not now conveyed one-half acre more or less for the cemetery known as Collins Cemetery, with a right of way into same for the purpose of ingress and egress to said cemetery which shall remain open at all times.

ALSO EXCEPTED AND NOT CONVEYED HEREIN is that tract of land hereto conveyed by Jason O. MaHaffey, single, to Terry D. Nelson, single, of record in Deed Book 189, at page 215, records of the Rockcastle County Court Clerk's Office, and being more particularly described as follows:

A certain tract or parcel of land lying on the waters of Piney Branch near Piney Branch Road in Rockcastle County, Kentucky, more particularly bounded and described as follows (based upon an April 2002 survey performed by Joshua D. Bills, PLS # 3537); All bearing stated reference a division line S 65° 59' 39" E as called for in Deed Book 161, page 183 and in Exception in Deed Book 182, page 469, both recorded in the Office of the Rockcastle County Court Clerk, Mt. Vernon, Kentucky.

Being all of Tract 2A (10.46 acres) as shown on a plat entitled, "Minor Subdivision Plat for Terry Nelson", said plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk.

And being a portion of the property conveyed to Jason O. MaHaffey by William W. Sparkman and wife, Janet Sparkman by deed recorded in Deed Book 182, page 469 in the office of the Rockcastle County Court Clerk. This conveyance is subject to an easement more particularly described as follows:

A twenty foot wide easement east Piney Branch and running with the division between the remainder of Tract 2 and Tract 2A in MINOR SUBDIVISION PLAT PINEY BRANCH ROAD, and said easement being more particularly described as centered on the following (based upon an April, 2002, survey performed by Joshua D. Bills, PLS 3537):

All bearings stated reference a division line S 65° 59' 39" E as called for in Deed Book 161, page 183 and in Exception in Deed Book 182, page 469, both recorded in the Office of the Rockcastle County Court Clerk, Mt. Vernon, Kentucky.

Beginning at a point in the center of Piney Branch (point being S 31° 13' W, 25.10 feet from a 5" triple hemlock tree with three hacks painted red and being N 69° 39' W, 41.40 feet from a 14" oak tree) located approximately 2.8 miles along Piney Branch Road from state highway 1955 traveling north from Livingston. Said point also being a corner to Tract 2A & remainder of Tract 2 on a plat entitled "Minor Subdivision Plat for Terry Nelson", said Plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk.

Being all of the easement as shown on plat entitled "Minor Subdivision Plat for Terry Nelson", and plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk. A portion of said easement is also for the benefit of Collins Cemetery for the purpose of ingress and egress to said cemetery as stated in Deed Book 182, page 469.

Also being an easement across a portion of the property conveyed to Jason O. MaHaffey by William W. Sparkman and wife, Janet Sparkman, by deed recorded in Deed Book 182, page 469, in the office of the Rockcastle County Court Clerk.

Mortgagors obtained title to Parcel 1 by deed dated April 12, 2002, executed by Bethany French, by and through her guardian Barbara Hensley of record in Deed Book 189, page 179 in the Office of the Rockcastle County Clerk. Mortgagors obtained title to Parcel 2 by deed dated October 22, 2002, executed by James O. MaHaffey of record in Deed Book 192, page 124 in the Office of the Rockcastle County Clerk.

The property shall be sold on the following terms & conditions:

1. Parcel 1 and Parcel 2 shall first be sold separately and then combined and sold together as a whole with the highest bid of either selling individually or together being the successful purchaser(s).

2. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.

3. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.

4. Unpaid taxes of record at the time of entry of judgment shall be paid out of the proceeds of the sale.

5. The purchaser shall pay the 2013 and thereafter local, county and state property taxes.

6. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.

7. The purchaser shall have possession of the real property upon compliance with the terms of the sale.

8. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.

9. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

John D. Ford
Master Commissioner • Rockcastle Circuit Court

GOVERNMENT FORECLOSURE SALE

TUESDAY, OCTOBER 22, 2013 1:00 P.M.
OF HOUSE AND LOT 1579 WHITE ROCK RD., MT. VERNON, KY

This is a nice two bedroom ranch home on city water. It is well located in a quiet neighborhood, near the City of Mt. Vernon. It consists of a living room, kitchen, two bedrooms, and two baths. This property is considered suitable for the Rural Development, Housing Program. This would be an excellent buy for an investor interested in rental property or for resale after minor repairs.

An open house will be held on Wednesday, October 16, 2013 from 3:00 - 4:00PM.

The minimum acceptable bid for this property is \$32,315.

Payment of the current year's property taxes are the responsibility of the purchaser.

Clear title to this property is not warranted. The U.S. Marshal's Deed is not a general warranty deed. Buyers are advised to have the property's title examined. Written notification regarding encumbrances on the property must be made to the London Rural Development Office within 30 days.

LEGAL NOTICE

Notice is hereby given that on Tuesday October 22, 2013, at 1:00 PM, at 1579 White Rock Rd., Mt. Vernon, Kentucky, in order to raise the principal sum of \$9,369.47, together with interest thereon at the contract rate in the amount of \$134.22, as of March 14, 2012, plus total subsidy granted in the amount of \$807.18, outstanding escrow in the amount of \$863.90, late fees in the amount of \$9.52, and with fees assessed of \$22,946.19, for a total unpaid balance due of \$34,130.48, and interest thereafter on the principal at the rate of \$5.2014 per day from March 04, 2012, until the date of entry of the Judgment, plus interest on the Judgment amount, (principal plus the shared appreciation recapture plus interest to the date of entry of this Judgment) at the rate of 0.12%, computed daily and compounded annually, until paid in full and for the costs of this action and the sales, pursuant to Judgment and Order of Sale, being Civil Action No. 6:11-cv-00109-GFVT on the London Docket of the United States District Court for the Eastern District of Kentucky, entered on May 134, 2013, in the case of United States of America vs. The ESTATE OF SHIRLEY ANN ROWE, the following described property will be sold to the highest and best bidder:

1579 White Rock Rd., Mt. Vernon, Ky. 40456 Being all the same property conveyed by deed dated July 19, 2002, And recorded in Deed Book 190, at Page 613, Rockcastle County Clerk's Office.

TERMS OF SALE: Ten percent (10%) of the bid price (in the form of a Cashier's Check made payable to the U.S. Marshal) on the day of the sale with good and sufficient bond for the balance, bearing interest at the rate of 0.12% per annum until paid, due and payable in 60 days and said bond having the effect of a Judgment. Upon a default by the Purchaser, the deposit shall be forfeited and retained by the U.S. Marshal as a part of the Proceeds of the sale, and the property shall again be offered for sale subject to confirmation by the Court.

This sale shall be in bar and foreclosure of all right, title, interest, estate claim, demand or equity of redemption of the defendants and of all persons claiming by, through, under or against them, provided the purchase price is equal to two-thirds of the appraised value. If the purchase price is not equal to two-thirds of the appraised value, the Deed shall contain a lien in favor of the defendants reflecting the right of the defendants to redeem during the period provided by law (KRS 426.530). Under law, the purchaser is deemed to be on notice of all matters affecting the property of record in the local County Clerk's Office.

Inquiries should be directed to: Barry R. Turner,
RURAL DEVELOPMENT AREA OFFICE
London, Kentucky - Telephone: 606/864-2172

JROTC attends Junior Cadet Leadership Camp

Submitted by
Dana Hatfield

On May 29th, 2013 several Rockcastle county cadets from the JROTC course went to the annual Junior Cadet Leadership Camp, held at the Bluegrass Army Depot in Richmond. Cadets Austin Ramsey, Josh England, Justin Mason, Tiffany Horn, Caleb Price, and Alissa Snyder went to the camp and learned the basics of Army leadership. The program was a five day long camp designed to put each cadet involved in an army based leadership position.

Day one consisted mostly of integrating the cadets into the army life, organizing lockers and bunks, and making military fashioned beds. Day two was survival training that involved; making shelters, learning about water sources, etc. and a history of Fort Boonesbough. Day three was a leadership day where the cadets negotiated various military obstacles designed to test teamwork and agility. It was a mentally challenging day where

many cadets conquered their fear of heights and swung down a tower as well as rappel down another tower. Day four was a fun day for the cadets, and the focus was water training. They learned various swimming techniques in the pool and then headed to the lake for boating skills manned by Rockcastle County JROTC instructors Captain Thompson and Sergeant Graves. Day five was a small day consisting only of an awards ceremony, where many awards were given based on leadership effectiveness, physical excellence, and execution of the training they were given over the course of the week.

Overall the cadets had a great time at the JCLC Camp. They not only had fun, but they learned the essence of leadership. They came back with a vast knowledge over many areas that they were trained in. Now the cadets are ready to improve the Rockcastle county JROTC Battalion with what they have learned.

Minds in the Middle

The RCMS Leadership Team sponsored Hat Day on Friday. \$240 was raised for St. Jude's Hospital to help children with cancer.

RCMS appreciates all of the Leadership Team and Builders Club members who participated in the Community Hunger Walk at Mt. Vernon on Wednesday.

The RCMS cheerleaders are sponsoring an after school movie event on Friday. Tickets are on sale in the lobby each morning for \$2.

Remember to be collecting your Box Tops for Education. The teams are in competition to see who can bring in the most.

Wednesday at 4:00, there will be an organizational meeting for the PTSA (Parent Teacher Student Alliance). All parents and students are encouraged to attend.

Congratulations to Mrs. Tammy Gabbard's 8th grade

Dean's List

National College's Danville, Lexington, and Richmond Campuses (www.national-college.edu) have released the Dean's List for the Second Spring Term.

The following students earned a minimum grade point average of 3.5 out of a possible 4.0, and thus achieved the honor and privilege of being placed on the Dean's List: Matt Lunsford of Mt. Vernon and Kayla Quinley of Orlando.

Cadets Austin Ramsey and Justin Mason prepare for their next water event during the annual Junior Cadet Leadership Camp, held at the Bluegrass Army Depot.

JROTC raises money with 5K run/2 mile walk

Submitted by
Dana Hatfield

On Saturday, July 20th the Rocket Battalion held a 5K run/2 mile walk at the Renfro Valley Entertainment Center. The Hooah 5K/2 mile walk was hosted as a fundraiser for the entire Rocket Battalion JROTC program. With the money earned from the 5K run/2 mile walk will allow cadets to participate in competitions, military ball, and much more.

The runners were split into age groups and awards were given to those that finished with the best overall time in their class. All competitors put out their best effort in order to finish the course. David Hays was the top overall runner finishing strong with a time of 19-minutes 11-seconds. Finishing second was Justin Houk with a well-earned time of 20-minutes 21-seconds. Charles Bullen placed third with a time of 20-minutes 34-seconds.

The sole runner of the Hooah 5K in the age group of 11 and under was Jenna Wells. Justin Houk, second place overall, placed first in the 12-19 age group. Powerfully finishing in second place of her age group was Allysa Cox. Rachel Cain was not far behind taking third place.

Placing first in her age group of 20-29 was Brittney McClure. Placing first for the age group of 30-39 was runner, David Hays. Becky Hardwick placed second in the age group. In third place for the age group was John Martin.

Allie Todd at Roundstone Elementary was recently chosen as September patient of the month by Bluegrass Pediatric Dentistry in Richmond. The office presented her entire class with a pizza party last week at Roundstone.

*Subscribe to the Signal
Call 606-256-2244*

Mt. Vernon CHIROPRACTIC

I would like to take a moment to thank the community of Mt. Vernon and the people of Rockcastle County. I have been in practice here for the past 4 years and have loved the people I have met and had the honor of being the one they came to when they needed chiropractic care.

So, it is with a heavy heart, that I say that I am closing Mt. Vernon Chiropractic. It has not been an easy decision or an easy road to get here to this point. I cherish the friendships I have made and the people I have seen on a daily basis.

We live in an increasingly tougher economic time with lots of changes in the healthcare fields coming soon. This decision was made out of necessity, not because I wanted to leave.

We all want to provide for our family the best we can and sometimes we have to make the tough choice to be able to do that.

I would love the opportunity to continue serving you since I am not going very far. I will be practicing at Chiropractic Health Solutions in Berea. Phone number is 859-985-0606. I hope to see everyone again soon. Thank you for a wonderful 4 years.

Matthew Tackett, D.C.

Technology

**INNOVATIONS THAT
POWER YOUR LIFE**

Jackson Energy was founded with the mission of bringing a new technology to southeastern Kentucky - electricity.

Today, we continue that mission. Our investment in digital meters and the latest computer technology led to your co-op being the first electric utility in Kentucky to offer prepay metering. Our dispatchers use the latest technology to monitor your electric system and even repair some power outages with the click of a keystroke.

We think it's been a wise investment.

**TECHNOLOGY -
INNOVATIONS THAT
POWER YOUR LIFE**

Jackson Energy

Working for You

www.jacksonenergy.com • 1.800.262.7480

2nd Annual
Strides Against Cancer

HORSE SHOW

**Saturday,
September 14, 2013**

Proceeds benefit "The Hope Fund"

Lincoln County Fairgrounds • 5 p.m

General Admission \$5

OWHA, SHOW, EKWRHA

Markey Cancer Center

Recently, the Livingston Community Lions Club was awarded a plaque recognizing them for accumulating the most points in the Governor's contest for District 43-C. Pictured are: past Governor Simon Mortimer, Lion Secretary Tonya Cook, club Vice-President and newly appointed Zone Chairman Stanley Cook and Courtney Hale.

Livingston Lions Club recognized

Recently, the Livingston Community Lions Club was awarded a plaque recognizing them for accumulating the most points in the Governor's contest for District 43-C. The contest included 29 clubs in central Kentucky from as far south as the Tennessee line, north including the Lexington clubs, as far east as Hazard and clubs past Pulaski County to the west. The points are given according to activities the club has been involved in and attendance in district and state meetings.

Past Governor, Simon Mortimer, presented Livingston Community Lions President, Courtney Hale, with the honor. Also on hand were club Vice-President and newly-appointed Zone Chairman, Stanley Cook. Stanley was appointed by Governor Simon Mortimer and Governor Jenny West to serve as liaison between the governors and seven clubs: the Mount Vernon, Brodhead, Stanford, Berea, Estill Co., and Richmond, as well as the Livingston Community. Also on hand was Lion Secretary Tonya Cook who filed the necessary reports.

Strange... But True?

by: Tonya J. Cook

Giles Corey and His Curse on Salem, Massachusetts, Part II

Last week, we began the study of Giles Corey and his curse on Salem, Massachusetts. The story began in 1692 during a "pure" era in the country's history. The colonists of the area led simple lives governed by staunch religious beliefs and customs. They, at least those around Salem, harbored great fear of the devil and witches. It was a death sentence to be found guilty of the crime of witchcraft. The offenders were hung, burned at the stake, or drowned. If the accused sank and drowned, they were guilty, whereas the innocent would float to the top and escape drowning.

To make matters even worse, the government could seize their land and all that they owned, even personal effects. Giles Corey had the forethought that in the rash of accusations circulating, he prepared a will giving all he had to two sons-in-law, thus protecting the property. Giles, being a man of means, wanted to protect what he had for his family. He had a wife, who died during the witch trials, but wasn't accused. Her death was probably due to the extreme torture of her husband. Giles had three surviving daughters, but women weren't allowed to own property at the time.

A 19-year-old girl, Mercy Lewis, had accused Giles of being a witch. He was taken for questioning, but refused to plead guilty or innocent. Therefore, he had to be "pressed" in order to get a plea. He was taken to a field near the jail, where he was lain in a pit, a board

put across his body, and heavy stones applied atop his body, attempting to get a plea. He was given only a few bites of bread and a few sips of water, quite an ordeal for an elderly man.

A plea was never uttered, so he couldn't be tried. He died an innocent man, therefore, his property was passed to his family as he had wanted. As Giles Corey died, with his dying breath, (which makes a curse stronger, I've heard) cursed the town of Salem and the office of the sheriff. Soon, the curse came calling. Only four years later, in 1696, Sheriff George Corwin died of a heart attack while in office. He was only the first to taste the curse. Every sheriff to follow died in office or was forced out of office due to a heart or blood problem according to Sheriff Robert Ellis Cahill, who had to leave office due to a blood condition. Today, the town of Salem has no official office of sheriff.

But remember, the curse wasn't just limited to the office of the sheriff; it included the town of Salem, as well. The ghost of Giles Corey is said to wander in the area of the cemetery where he is buried. It is the same location where he was pressed to death and died, September 19, 1692 around twelve noon. When a sighting of Giles Corey occurs, disaster awaits Salem. His sighting is like an omen of pending doom. He was seen wandering the streets near the cemetery prior to the great fire of Salem in 1914 that almost destroyed the town.

Through the years, many have seen the ghostly figure of Giles Corey wandering in Salem. It is said that

if he should speak to you, you will die within the week.

Is it all a coincidence? Is there a curse affecting Salem? Was Giles Corey a witch to have such power over three hundred years later? Anybody want to be sheriff in Salem?

Sources:
• "Haunted Happenings" by Robert Ellis Cahill (Sheriff of Salem, Massachusetts, retired)
• "A Delusion of Satan: The Full Story of the Salem Witch Trials", by Francis Hill
• Wikipedia
• HauntedSalem.com

Commonwealth of Kentucky 28th Judicial Circuit Rockcastle Circuit Court • Division I Civil Action No. 13-CI-00078

Citizens Bank

Plaintiff

V.

Kenny Gabbard, et al

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on July 24, 2013 for the purpose of satisfying the judgment against the defendants in the amount of SIXTY ONE THOUSAND SIX HUNDRED NINETY TWO DOLLARS AND 08/100 (\$61,692.08) bearing interest at the rate of 7.75% per annum (\$13.055 per day) from June 5, 2013 until the date of judgment, plus post judgment interest at the rate of 7.75% per annum, plus Plaintiff's attorney's fees in the amount of \$4,750.00 and cost's in the amount of \$695.72, plus all Special Master Commissioner fee's and other expenses of sale, I will offer at public auction the real property located in Rockcastle County, Kentucky and more particularly described herein. The sale will occur:

At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, October 4, 2013
Beginning at the Hour of 11:30 a.m.

Said property being more particularly bounded and described as follows:

DESCRIPTION OF PROPERTY:

BEGINNING at a steel pin set in the West right of way of Ky. 1249 a new corner with Alan Cromer: thence with a new line with Alan Cromer the following calls: South 64 deg. 59' 44" West 290.94 feet to a steel pin; thence South 19 deg. 42' 00" East 194.74 to a steel pin; thence South 20 deg. 08' 30" East 169.15 feet to a steel pin; thence North 42 deg. 19' 55" East 350.53 feet to a steel pin set in the West right of way of Ky. 1249 the following calls: North 39 deg. 50' 40" West 36.70 feet; North 28 deg. 41' 07" West 96.88 feet, North 15 deg. 47' 57" West 96.47 feet to the point of beginning. Containing 2.009 acres more or less. Description prepared from a physical survey conducted by Gary W. Holman, L.S. # 1837 on August 23, 1994.

The defendants Kenny Gabbard and wife Zelma Gabbard obtained said real property by deed dated April 19, 2002 executed by Charles Napier, Jr., single and Suella L. Napier, single, of record in Deed Book 189, Page 236 in the office of the Clerk of the Rockcastle County Court, Mount Vernon, Kentucky.

The property shall be sold upon the following terms & conditions:

1. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of twenty-five percent (25%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Special Master Commissioner.
2. The bond shall bear interest at the rate of ten percent (10%) per annum until paid in full. The bond shall have a force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
3. Unpaid taxes or liens of record at the time of entry of judgment shall be paid out of the proceeds of the sale, subject to the priority set out in the judgment entered on July 24, 2013.
4. The purchaser shall pay the 2013 local, county, state, and school property taxes.
5. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
6. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
7. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
8. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

Jerome S. Fish
Special Master Commissioner
Rockcastle Circuit Court

On-Site, in office, or remote training for new & existing Quickbooks users

Discounted rates on new Quickbooks software

Other services available - contact for more information

Kandi Hylton

CERTIFIED
QuickBooks
ProAdvisor

Contact Today to Schedule Your Appointment!

Davis & Hylton Accounting & Tax Service

304 Richmond Rd N Ste 1 Berea, KY 40403

Phone: 859-986-1717 Fax: 859-972-0403

www.davishylton.com

kandi@davishylton.com

Commonwealth of Kentucky 28th Judicial Circuit Rockcastle Circuit Court • Division I Civil Action No. 13-CI-00092

Vanderbilt Mortgage and Finance, Inc.

Plaintiff

V.

Anita Barron, unknown spouse of Anita Barron (in rem), Jana Barron, unknown spouse of Jana Barron (in rem), County of Rockcastle, Kentucky

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on July 26, 2013 for the purpose of satisfying the judgment against the defendants in the amount of SEVENTY SEVEN THOUSAND SEVEN HUNDRED THIRTY THREE DOLLARS AND 60/100 (\$77,733.60) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, September 20, 2013
Beginning at the Hour of 11:30 a.m.

Said property being more particularly bounded and described as follows:

115 Oregon Lane, Brodhead, Kentucky 40409

A certain tract of land being all of Lot No. 5 of the Quail Acres Subdivision as shown on plat of record in Plat Book 4, Page 188, in the Office of the Clerk of the Rockcastle County Court.

The real property is improved with a 2010 Clayton Mobile Home VIN CAP024444TNAB.

The real property is subject to the following restrictions:

1. Mobile and modular homes are allowed on any lot if they have a minimum of 900 square feet and the age of the home does not exceed five years at the time of installation.
2. This subdivision is restricted for residential use and not more than one family dwelling or mobile home shall be constructed on any one lot.
3. All mobile and modular homes shall be underpinned on or before 90 days after installation.
4. No lots or block of lots shall be purchased for the purpose of redivision into units other than shown on original plat.
5. Yards and environmental surroundings of house and lot must be kept in an orderly manner.
6. No junk yards or junk vehicles.
7. No garages for business purposes.
8. The following building set-back lines shall apply to all lots and dwellings erected and the following distances shall be from the property lines of each lot.

Front set-back line: 20 feet
Side set-back line: 5 feet
Back set-back line: 15 feet

9. No commercial trucks or construction equipment allowed into subdivision except for delivery or other construction purposes.
10. No chickens or chicken coops.
11. No dwelling or building shall be erected or placed on said premises with a square footage, excluding appearances, garage, basements, and the like, of less than 1200 square feet with the exception of mobile or modular homes which can have 900 square feet. (See Restriction No. 1)

BEING the same property conveyed to Anita Barron, single, and Jana Barron, single, from Skyler O'Shanna Bradley and Jeffrey Shawn Bradley, her husband, by Deed dated March 5, 2010, of record in Deed Book 229, Page 635, in the Office of the Rockcastle County Court Clerk.

The property shall be sold on the following terms & conditions:

1. The real property and mobile home shall be sold together as a whole.
2. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.
3. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
4. Unpaid taxes of record at the time of entry of judgment shall be paid out of the proceeds of the sale.
5. The purchaser shall pay the 2013 and thereafter local, county and state property taxes.
6. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
7. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
8. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
9. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

John D. Ford
Master Commissioner
Rockcastle Circuit Court

Loans for socially disadvantaged persons

USDA Farm Service Agency reserves funds each year to make loans to socially disadvantaged applicants to buy and operate family-size farms. A socially disadvantaged farmer is one of a group whose members have been subjected to racial, ethnic, or gender prejudice because of their identity as members of the group without regard to their individual qualities. For the purposes of this program, socially disadvantaged groups have been defined as women, Blacks or African Americans, American Indians or Alaskan Natives, Hispanics, Asians, and Native Hawaiians or other Pacific Islanders.

Types of Loans

Operating loans may be used for various short and intermediate type credit needs, such as the purchase of livestock and equipment and annual operating expenses.

Farm ownership loans may be used for the purchase and/or improvement of farmland and buildings.

Who May Borrow

Individuals, partnerships, joint operations, corporations, limited liability com-

panies, and cooperatives primarily and directly engaged in family-size farming operations may apply. A family size operation is considered to be one that a family can operate and manage itself.

Terms and Interest Rates

Repayment terms for direct operating loans depend on the collateral securing the loan and usually run from 1 to 7 years. Repayment terms on direct ownership loans are up to 40 years. Guaranteed loan terms (made through commercial lenders, i.e. bank) are set by the lender.

Interest Rates

Current interest rates are:
• Operating Loans: 1.875
• Farm Ownership Loans: 4.000 %
• Emergency Loans: 2.875

How to Get a Loan

Applications for all FSA direct loan programs are made through the local FSA County office.

Guaranteed loan applications are processed by the participating lender. For information on participating lenders, contact the local FSA County office.

Classifieds

CLASSIFIED RATES

- Local Rates - \$4 for 25 words or less - .10 each additional word
 - Display Classifieds \$5.00/Inch
- Deadline for Classifieds is 10 a.m. TUESDAY**

For Rent

New remodeled brick home in McGuire Subdv. Three BR and full basement. Asking \$500 month/\$500 deposit. Call 758-9318 or 606-392-1136. 39x1p
Trailer located on Hwy. 618 on large lot. Recently remodeled, hardwood floors throughout and all appliances included. \$350 deposit/\$350 per month. Call 606-308-3847. 39x1
Private, Secluded farm house. 3 1/2 miles off Inter 3 BR/1BA house in town. Central heat/air, \$475 month/\$400 deposit. No pets. Reference required. Call 858-582-5933. 38x2p
2 Bedroom mobile home on Lovell Lane. Total electric, appliances. \$500 per month. 606-308-4983. 39x1p
Mink Apartments/Houses: "Residential" Rental properties, Mt.

Vernon, Ky. Owners: Gary W. and Gertha Mink. Email: gwmink@windstream.net. Cell 606-308-3801 office 606-256-5105. 39x1
Duplex For Rent in Brodhead. Call Amy Nicely, 606-256-8700. 38xntf
Like Rent To Own! Homes in your area. Set up and ready to move in! Easy owner financing w/minimum \$2500 down! Save thousands while they last! Call today! 606-678-8134.
Large Doublewide, 52 Pike Street, Brodhead. 4 bedrooms, 2 baths, hardwood floors throughout, central a/c and heat pump. Fenced yard. No pets. \$500 month/\$500 deposit. 606-758-9683 or 606-510-3719 or 606-510-3759. References required. Cecil King. 36xntf
Trailers and house in Brodhead. No pets. 758-8922. ntf
Accepting applications at Mt. Vernon Housing Authority on Mondays 4 to 8 p.m. and Wednesdays and Fridays, 4 to 6 p.m. Rent based on income. 256-4185.
Accepting Applications: For 2 and 3 bedroom units at Valley View Apartments. Rent based on income. Call 256-5912. Equal Housing Opportunity, TDD for hearing impaired only. 1-800-247-2510. 36tfn

For Rent
Maple St.
Storage
of Brodhead
256-2884 or
606-308-2491

Home For Sale • 85 Lilac Circle • Mt. Vernon, Ky.

Home features 2 BR, 1 BA, 2 car detached garage and storage bldg. Home has new carpet, paint and a new range for the kitchen. Home sits on a large level lot that is enclosed with a chain link fence for the front and side yard.

Listed by Find KY Homes Realty, Angela Kidroske
859-779-2810

Spacious Home For Sale

60 Denny Subdivision Rd., Mt. Vernon, Ky.

3 BR, 2.5 baths, 2,400 sq. ft. Situated on 1 acre lot in restricted subdivision. Shown by appointment.

Phone 859-625-8331 or 606-256-4995

Great location in town close to schools and hospital. Approximately 3,000 square feet, 5 bedrooms, bonus room, 2 full baths, 2 half baths, formal living and dining rooms, kitchen with custom cabinets, laundry room, storage room, security system, 3 car garage and pool with wrap around deck. Below last appraisal at \$152,000. Will consider reasonable offer.
Call 606-308-3308 to set up appointment.

809 GOLD DUST DR. (Rainbow Ridge)
 Breathtaking lake views & scenic KY hills can be seen from your great room w/vaulted ceilings/fireplace, unique kitchen, covered deck or patio. This affordable like new energy efficient 1.5 story lake home on basement has covered front porch, 3 bedroom (could be 4) 1 on each floor. 2.5 baths, formal dining & family room, bonus room & utility/1/2 bath. Beautiful hardwood floors.
 Sun sets on lake & hills. Trail from home through woods to the lake leads to a fishing deck.
 Home is within 5 mins. to Renfro Valley Entertainment Center, Lake Linville boat dock/restaurant & I-75. \$159,900. MLS47312.
Call Lisa Foster 582-1010

Property For Sale

18 acres w/woods, open field, spring fed pond. 11 miles off Hal Rogers Parkway in London. \$2,000 per acre. Call 859-200-3662. 39x1
Property between Mt. Vernon and Somerset. 6.1 wooded acres for \$34,900 or 4.77 acres for \$29,500 with mountain view. Owner financing available. Call Dwight at 859-331-4888. 30xntf
House in Brodhead on land contract with down payment. Call 758-4729. 37xntf
House and Lot on West Main St. in Mt. Vernon. 606-758-4729. 15xntf
House in Brodhead for sale or will rent to own with down payment. 758-4729. 22xntf
For Sale or Rent/Lease: 8640 sq. ft. building (former Cumberland Valley Home Health). Located in Rockcastle Industrial Park. Approx. 100 parking spaces. Will consider partial sq. footage. Call 606-308-3500 or 606-308-2319. 12xntf
Lots in Castle Ridge Subdivision. Use same entry way as Bible Baptist Church. All lots have city sewer and underground utilities. starting at \$12,900. 606-256-5692 • 256-4504 • 308-3730. 50x1
Mobile home lots, located in Sunnyside Mobile Home Park. 1/2 acre lots - \$500 down and \$100 per month. Call 606-256-5692 or 606-256-5648. 50x1

Posted

Posted: No hunting or trespassing, without written permission, on property of Roy M. Allen, 2023 Himes Road in Mt. Vernon. Violators will be prosecuted. 39x3
Posted: No trespassing on property belonging to Thomas and Elaine Spencer at 2043 Cove Branch Road, Orlando and 3027 Possum Kingdom Rd., Crab Orchard, Ky. 36x4p
Posted: No hunting or trespassing without permission on the land of Kenneth and Jimmy Parsons on Popular Grove Rd. 27x25
Posted: No hunting or trespassing on property at 151 Childress Lane and belonging to Tonya Cole. Violators will be prosecuted.
Posted: No trespassing on land belonging to James and Dorothy Rash heirs on Rash Branch Road off Chestnut Ridge. No hunting, camping, ATVs, trespassing for any purpose. Not responsible for accidents. Violators will be prosecuted. (1/10/14)
Posted: No hunting or trespassing on property belonging to Carol Blackburn, 1435 Marler Hollow. Violators will be prosecuted. (3/7/14)
Posted: No trespassing on Crawford Place - Old Brodhead Road. Danny Smith. 47tfn
Posted: Absolutely no hunting, fishing or trespassing on property belonging to Mark and Debbie Cummins. Violators will be prosecuted. 9x52p
Posted: No trespassing, hunting or fishing on land belonging to Rachel Denney on Hwy. 3245 (former Reggie Bengé property).
Posted: No hunting, trespassing or ATVs on land belonging to Jason and Sara Coguer at Roundstone. Not responsible for accidents.
Posted: No trespassing on property known as C.B. Owens Farm across from Fairgrounds in Brodhead. Violators will be prosecuted. 25tfn

Mobile Homes For Sale

\$0 Down, if you have a deed to land, clear title for trade in, or as little as \$2000 cash. We have new, used and repos! We finance! Call today 606-678-8134. 38x4
I buy, sell and trade used mobile homes! Will pay top dollar and quick cash! Call today! 606-678-8134. 38x4

Miscellaneous For Sale

Party Barge, 24 ft. pontoon, seats 14. Conversion kit transforms to house boat. Heavy duty trailer and new 50 hp Mercury motor, cheap on gas. \$5,000. 606-758-9958. 39x2p
Double O Orchard has apples for sale. Week days after 4 p.m., all day Saturday. 606-256-9096. 39x4p
Ball canning jars. half pint, wide mouth, 12 pk. with lids. \$10 per case. Contact Thomas or Elaine Spencer for jars at 606-256-9819. 36x4p
Freezer Lambs For Sale. Will transport to slaughter. For more information, call 606-256-1619. 39x2p
Mechanical hospital bed, \$450. New wheelchair, \$450. Walker, four legged cane, two bath chairs, potty chair, seat cushion, \$100 for all. Call 606-392-1999. 39x2
Queen size box springs and mattress, metal frame and headboard. Very good condition. \$195. 606-355-2101. 39x1p

Wanted

Wanted To Buy: Your antiques and collectibles. Antique glassware, furniture, quilts, all types of military items, clocks, watches (working or not), pocket watches and wrist watch parts, pocket knives, coins and paper money. All types of gold, silver scrap, cast iron banks, toys, lighters, crock jugs, cast iron skillets, marbles, pocket knives, fishing items, Indian Arrowheads, and much, much more. Also buying partial estates. Over 25 years experience. Call Clarence Reece at 606-531-0467. 47xntf

Lost

Lost: Light tan Golden Retriever. Last seen at Mt. Vernon City Park on Labor Day week end. Red/black collar. Has medical issues. Rew2ard offered. 256-0773 or cell 606-392-1056. 39x1

Professional Services

GUNS -- Lovell's Gun Repair. Mike Lovell -- gunsmith. New and used guns for sale. Ammo. Repairs. Hot bluing. Hours Monday-Friday 5 p.m. to 8 p.m. only. Maple Grove Road. 606-256-3539. 11x52p
Residential and Commercial Cleaning. Reasonable rates. Free estimates. 10 years experience. 606-386-1786. 39x1p
Owens Monument: Located behind Owens Funeral Home in Brodhead. Open Mon-Fri. 8 to 5 and Sat. 9 a.m. to noon. 606-758-9600. 14xntf
Jonathan Collins Remodeling and Repair Service. Home improvements of any kind from doors and windows, painting, new floors to roofs and decks - will do it all. Any home, any problem, we're the one to call. 606-308-3533. 37x5p
Notice: Will haul off or buy scrap metal, junk cars or trucks. Metal hauled for free. 231-6788. 14xntf

Grave Markers & Monuments: In stock at all times. McNew Monument Sales, US 25, 4 miles north of Mt. Vernon. Phone 256-2232.
U Call We Haul! Anything that fits on a truck. Local or long distance. Building - demolition - moving - clean-ups - bushhogging - landscaping. No garbage. 606-256-9222 o4 308-1629.
Gail's Pampered Pooch 57 West Main St., Brodhead. For appt. call 606-758-0064

Motor Vehicles For Sale

2005 Colorado w/ext. cab. 5 cyl., \$5,995; 2006 Suzuki C50T Motorcycle, \$3,995; 2000 Suzuki 1500 Intruder. \$3,550. 606-386-1470.

*Classified
 Deadline is
 10 a.m.
 Tuesday*

Avery Bradshaw Music Lessons

Banjo and Guitar

Lessons available Mondays and Tuesdays.
 \$20/hr. or \$10/half hour

Contact Avery at 606-308-0932
 for details and to set up a time.

B.C.C. Metals

Featuring metal roofing, siding, trim and insulation.

Same day service available on most orders.

Contact Jerry Blair

Toll Free 1-800-658-4902 • 256-4700

Located 4 miles s. of Berea, off U.S. 25 at 862 Lambert Rd.
 Serving Rockcastle County & surrounding counties.

www.bccmfg.com

STEWART'S SALVAGE
 Owners: Clayton Stewart
 We also buy batteries, converters, aluminum wheels and radiators, starters, and alternators.
 Used tires and parts for sale at dirt cheap prices.

Make \$1,000 selling your old scrap cars-trucks and farm equipment and machinery.

Call 24 hours a day. If no answer, leave message and your call will be returned.

859-358-3560 or 606-256-3841 anytime

**NO classifieds
 can be
 placed over
 the phone
 without
 paying at
 time of
 placing
 advertisement**

CLASSIFIED ADS NOTICE

For your convenience,
 we now accept VISA
 and Mastercard

To place your
 classified, have your
 credit card ready
 and call
 (606) 256-2244

Help Wanted

Precision Tube has an immediate opening for a Quality Manager. Will be directly involved in all aspects of the Quality department on a daily basis. Two years previous experience required. Send resume and salary requirements to 1025 Fortune Drive, Richmond, Ky. 40475 or email to spayne@ptube.net. EDE 39x1p

Fox's Den Beauty Salon hiring hairdressers. Free first month booth rental or commission 70/30. 830 Hwy. 39, Somerset, Ky. 606-271-1834

Maintenance Worker Part-Time. Responsibilities include, but not limited to: Maintain: outdoor pool and area, hotel interior and exterior, grounds. Basic: plumbing, electric, painting, carpentry. Experience preferred. Apply in person, no phone calls please, 2090 Richmond St. - National Heritage Inn and Suites - Renfro Valley. 39x2p

Now hiring for light industrial positions in the Somerset area. Temp to perm. Must be available for all shifts. Pay ranges from \$9 to \$13 per hour. To apply, go to www.jcmalone.com and complete an online application. 39x4

Notices

Online Nurse Aide Training or 10 day fasttrack class Skill/Clinical in Richmond. 222.naterichmond.com Monthly payment option. 859-624-4068. 39x1

Notice is hereby given that Derick Timothy McNew, 65

Edwards Cut-Off, Crab Orchard, Ky. 40419 has been appointed administrator w.w.a. of the estate of Wanda Miller on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Derick Timothy McNew or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St. Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Patsy Barnes, 2272 Quail Road, Mt. Vernon, Ky. 40456 has filed a Periodic Settlement of her accounts as guardian of Jaiden Brooke Barnes, a minor. A hearing on said settlement will be held on September 23, 2013 at 9:30 a.m. Any exceptions to said settlement must be filed before this date. 38x2

Notice is hereby given that Kenneth Stephens, 120 Pug Lane, Berea, Ky. 40403 has been appointed administrator of the estate of Connie Stephens on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Kenneth Stephens, or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St., Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Dennis Warf, P.O. Box 402, Mt. Vernon, Ky. 40456 and Ronald Warf, P.O. Box 1541, Mt. Vernon, Ky. 40456 have been appointed co-administrators of the estate of Dorothy Warf on the 4th day of September, 2013. Any person having claims against said estate shall

present them, according to law, to the said Dennis Warf and Ronald Warf or to Hon. Jeffrey R. Walker, Esq., Gess, Mattingly and Atchison, PSC, 201 W. Short St., Lexington, Ky. 40507 on or before March 5, 2014 at 9:30 a.m. 39x3

Bids will be accepted for catering service for Wayne Stewart Adult Health Care, 439 Jerri Lane, Mt. Vernon, Ky. 40456, an adult day health care center located in Rockcastle County, Kentucky to provide approximately 45 hot lunches per day (Monday-Friday). Caterers must be registered with the Kentucky Department of Education, Division of School and Community Nutrition, prior to submitting bids. Call 502-564-5625 for more information. Bid packets and specifications may be obtained at American Health Management, located at 1619 Foxhaven Drive, Richmond, Ky. 40475 or by calling Jennifer Durbin at 859-623-4080 ext. 208 and requesting a packet and listing the address it should be mailed to. Bids must be completed and sent to American Health Management, 1619 Foxhaven Drive, Richmond, Ky. 40475, Attn: Jennifer Durbin. Bid must be received by September 21, 2013. There will be a public bid opening on Monday, September 23rd, 2013 at American Health Management, 1619 Foxhaven Drive, Richmond, Ky. 40475 at 10:45 a.m. 39x1

Yard Sales

Open House Sale Sept. 13 and 14. Furniture, housewares, odds and ends. House is also for sale. Come and see! 1354 S. Wilderness Road. 38x2p

Inside Yard Sale: Thursday thru Saturday, 9 to 5. Livingston, only green building on Main St. (Old Karaoke Building). Signs posted. Lots of little boys clothes - 18 mos. to 6T; boys Husky 14-16; women's and men's clothes, etc. Sat. 3 to

5, \$2 a bag.

Two Family Yard Sale: Fri., 8 a.m. to dark and Sat., 8 a.m. to 1 p.m. on Liberty Road in Woodstock Community of Eubank. 1 mile from Hwy. 39 on Hwy. 7pW and 7 miles from Hwy. 27 on Hwy. 70E. Signs will be posted. Rain cancels to next week end. Baseball card collection, car seats, strollers, 16" tires, Home Interior pictures, cedar signs, what-nots and lots more.

3 Family Yard Sale: Hwy. 39 in Bee Lick Community, across from Bethel Church Road. Thurs., Sept. 5, Fri., Sept. 6th and Sat., Sept. 7th, 8 a.m. to ? Rain or shine.

Yard Sale: Friday and Saturday. Sept. 13th and 14th, 8:30 to ? 355 Old Somerset Road, Mt. Vernon. 3 Family Sale with plus size clothes, shoes, purses, jeans and tops of all sizes. Will have lots of everything.

Get Ready for Fall!! Huge 5 Family Yard Sale: 105 Estridge Ct., Berea, Kyt, (Behind KFC). Friday and Sat., Sept. 13 and 14, 8 a.m. to 4 p.m. Men's, women's, children's and baby clothing (boys and girls), coats, shoes, dishes, household items, toys and much more.

3 Family Yard Sale: Sept. 13 and 14, 8 a.m. to ? at the home of Betty Cain on Hunter St. Kid-sized air hockey and foosball tables, DVDs, books, clothes, housewares -- something for everyone.

Yard Sale: 19 Rook Lane, Mt. Vernon at the Double D Orchard. Sat., Sept. 14, 9 a.m. to ?

Garage Sale 3 or 4 families at home of Bobby and Lorene Lawrence on Sat., Sept. 14, 8 a.m. to 2 p.m. Couch, chair, recliner, rocker, 25" floor model TV, lamps, sheet sets, bedspread and curtains -- lots of everything. Rain or shine.

Yard Sale: Sat., 9 to 6. On left 1/4 mile on Poplar Grove Road, next to old Willailla Grocery on Hwy. 70 Willailla Road. Household items, books, movies, shoes, body products, women's clothes - sizes 10-16 (Sm-3X), men's clothing (Lg.-3X), baby items and clothes 0-3T -- lots more.

Commonwealth of Kentucky 28th Judicial Circuit Rockcastle Circuit Court • Division I Civil Action No. 12-CI-00228

Kentucky Housing Corporation

Plaintiff

V.

Mary Ellen Lovell, unknown spouse of Mary Ellen Lovell, Central Kentucky Management Services, Inc., a Kentucky Corporation, assignee of the UK Medical Services Foundation, Inc. and Commonwealth of Kentucky, Rockcastle County

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on August 21, 2013 for the purpose of satisfying the judgment against the defendants in the amount of FORTY THOUSAND TWO HUNDRED NINETY FIVE DOLLARS AND 22/100 (\$40,295.22) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

**At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, September 20, 2013
Beginning at the Hour of 11:30 a.m.**

Said property being more particularly bounded and described as follows:

15 Terry Street, Mt. Vernon, KY 40456

Being Lots No. 164, 165, 166, 167 and 168 as recorded on the plat of the C.L. "Lafe" Owens Sub-division in Mt. Vernon, Rockcastle County, Kentucky, said plat being of record in the Office of the Rockcastle County Clerk in Plat Book 1, at page 1, Lots No. 164, 165, 166, 167 and 168 fronting on Terry Street, and reference is hereby made to the aforementioned plat for a more complete description of said lots.

Being the same property which Mary Ellen Lovell, single, obtained by deed dated September 28, 1998, executed by Kenneth Taylor, et ux. and recorded in Deed Book 171, Page 571 in the Office of the Rockcastle County Clerk.

The property shall be sold on the following terms & conditions:

1. The real property shall be sold for cash or upon a credit of sixty (60) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.

2. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.

3. The purchaser shall pay the 2013 local, county and state property taxes.

4. Unpaid, currently due and delinquent State, County and/or City ad valorem real estate taxes, if properly claimed in writing and filed of record by the purchaser shall be paid out of the proceeds of the sale.

5. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.

6. The purchaser shall have possession of the real property upon compliance with the terms of the sale.

7. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.

8. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

**John D. Ford
Master Commissioner
Rockcastle Circuit Court**

Rockcastle Health & Rehabilitation Center

371 West Main Street • Brodhead, Ky 40409

Employment Opportunities

- Dietary Staff • CNA pm
- Housekeeping

Please apply at our facility or call 606-758-8711

Signature HealthCARE is an Equal Opportunity Employer - EOE M/F/D/V

The Terrace

**Nursing & Rehabilitation Facility
Position Available**

Certified Nurse Aide

Full-Time Position Available

- * Paid Holidays
- * Paid Vacation
- * 401k Retirement
- * Dental Insurance
- * Paid Life Insurance
- * Medical Insurance
- * Paid (LTC) Disability

Apply at: 1043 Brooklyn Blvd., Berea, Ky.

The Terrace is non-discriminatory in admissions & employment, EOE

The Terrace

**Nursing & Rehabilitation Facility
Position Available**

Maintenance Department

Flooring/Carpet Tech

(usually M-F) 10 a.m. to 6 p.m.

Starting Wage \$10.00 per hour

- * Full time benefit package available

Apply at: 1043 Brooklyn Blvd., Berea, Ky.

We are an equal opportunity employer

has 50 openings for manufacturing positions in Berea, KY:

- \$10.00 per hour
- High School Diploma/GED Not Required
- Pre-employment drug screen and criminal background check
- All shifts available/Overtime available

Applications taken

Monday - Friday 8 a.m. to noon and
1:00 p.m. - 3:00 p.m.

206 1/2 Richmond Road • Berea, Kentucky

Delynn Morris at 859-985-0405 or
dmorris@nescorsource.com

For All Your Hometown News . . .

Subscribe to the

Mount Vernon Signal

In-County - \$20.00 • Out-of-County - \$27.00

Out-of-State - \$35.00 • Prices Per Year

10% Discount to Senior Citizens

Name _____

Address _____

City _____

State _____ Zip _____

Please specify.....

New _____ Renewal _____

Mail to: Mt. Vernon Signal • PO Box 185 • Mt. Vernon, KY 40456

David Spoonamore
ROOFING
 Free Estimates
 25 Years experience
 Call 758-4457 or
 606-392-3573

MOBILE PRESSURE WASHING
 Decks, concrete, aluminum and vinyl siding, brick and stone, machinery, equipment and much more.
Benny Rader
 606-386-1299
 Big Discount for all Churches - Call us!
Classified Deadline is 10 a.m. Tuesday

Winstead's Heating & Air
 Financing Available through Wells Fargo
 *w/ approved credit

 Visa, Mastercard, Discover
Pat Winstead HM04434
 606-256-1038 • 606-308-4825

Town & Country
24 HR. WRECKER SERVICE
All Types of Mechanic Work
 Call 256-9634 days or
 256-4650 nights

CLIFFORD COLLINS BACKHOE, LLC.
 Excavating and Hauling
 Septic Tanks & Other Concrete Products
 5076 S Wilderness Rd. • Mt. Vernon, Ky.
 (606) 256-2535

Morgan Plumbing Service & Repair

 New Construction • Commercial & Residential Service
Fully Insured • All Work Guaranteed
 256-4766 • 606-232-0666
MPL #6761

MADISON TERMITE and PEST CONTROL
 Call Paul Burton - Day or Night
 256-2318 - Mt. Vernon

STOP TERMITES ROACHES WATERBUGS

 Mechanic On Duty
 All Types of Repairs
 We do muffler & exhaust replacement and custom pipe bending
David's Tire Center
 24 Hr. Towing & Recovery LLC

1431 S. Wilderness Rd. (US 25) Mt. Vernon
 David & Josh Thompson, Owners
 Office/24 Hr. Wrecker
 606-256-4606
 Save On All Major Brand Tires For Cars & Trucks
 Farm Tractors • Lawn & More

Caudill Dump Truck Service

 Rock • Gravel
 Agr. Lime
 Sand
 Rock & Job Quotes
 Driveway Spreading
 Dumping/Stockpile
 Contact for competitive pricing:
 Myron - (606) 308-1387

Award-Winning Water Features & Landscaping
 Max Phelps
 Member I.P.P.C.A.
606-416-3911
 www.rockcastles.net

Lester Kirby Tree Trimming
*No Job Too Big or Too Small
 Fully Insured • Free Estimates
 We also do stump removal*
 Home 606-256-3626 • Cell 606-308-2016
 Seasoned Firewood For Sale Cell 606-308-3548 Seasoned Firewood For Sale

John's Appliance Repair
Faucet & Toilet Repair
Mobile Home Repair
John Tyler, Owner • 606-308-5646

DOGWOOD GIFTS & GARDEN CENTER
 • German tomatoes, old-fashion yellow, Rutgers & 15 other varieties
 • Hanging Baskets • Bedding plants
 • Annuals & Hardy Plants • Herbs • Cabbage, Broccoli, Cauliflower
256-3007
 Hwy. 25 Junction 3275 - corner of Brindle Ridge Rd. on Hurricane School Rd.

Kentucky Auto Exchange
 Public Auto Auction • Dealers Welcome
 Every Saturday and Tuesday at 7 p.m.

OPEN TO THE PUBLIC
 Located on Exit 38 in London on Hwy. 1006
(606) 878-7815

CE63745 ME28463
LAKE SIDE ELECTRIC
 INDUSTRIAL/COMMERCIAL/RESIDENTIAL
 LICENSED & INSURED
 Danny Offutt
 Owner Phone (606) 271-6367

Heating & Air

 LASTS AND LASTS AND LASTS™ Thank goodness for Goodman.
COMPLETE HOME COMFORT
 Locally owned and Located at:
523 West St. • Brodhead, Ky.
Rodney Smith
758-0155 • 256-1683 • 859-661-5986
 We service all Brands and Models • 20+ years experience
 Free Estimates - Affordable Service - Call for Rates
 Expert Installation & Troubleshooting • Friendly Hometown Service
Heat Pumps and Gas Furnaces
We also sell Gas Logs and Heaters
 Fully Licensed and Insured HVAC and Electrical • MO-4808 and CE63779

On-Site Computer Service
 Tired of sending your computer away to get it fixed?

 Call and let us come to you for all your computer needs!
Setup, Consultation, Software/Hardware Conflicts Virus/Spyware Removal Reasonable Rates
 Call
Spencer Bengé
606-308-5653

 PERRY'S Autobody & Auto Rental Service
 24/7 Wrecker Service Available
PERRY & AMY MINK PROPERTIES, LLC
 Storage and Rental Units • 12x20 units fully lined floor to ceiling & fenced for your security
 Fairground Hill off Hwy. 150 • 110 Old Somerset Rd. Mt. Vernon
606-256-5198 or 606-308-1008

Carpenter's Dozer & Backhoe Service
 Mt. Vernon, Ky.
 Basements • Building Sites • Roads • Ponds • Crushed Stone Hauling
 Fill Dirt • Topsoil • Clearing • General Farm Maintenance
 Footers • Licensed Septic Tank Installer • Boom Truck Service
606-256-5370 or 859-661-2814

BEE Garbage
256-2334
Weekly residential curbside pickup

\$17⁰⁰ per month with Curb Cart

 David's General Handyman Service
Hard work at an honest price; Dependable Dave will treat you nice.
 PHILIPPIANS 4:13
 859-302-0197
 Free Estimates, but not over phone
 Painting (Commercial & Residential)
 Tiling • Flooring • Roofing
 House Washing • Drywalling
 General Construction
 Mowing

Subscribe to the Mt. Vernon Signal
 \$20 in county
 \$27 out of county / in-state
 \$35 out of state
 10% discount for seniors
Call 606-256-2244

Tell 'em you saw their ad in the Mount Vernon Signal

Rockcastle Countians WANTED
 Are you one of the 2,464 citizens ages 18-64 without a high school diploma or GED in Rockcastle County?
 Call Rockcastle Adult Education Center at
(606) 256-0218
 FRIEND US ON FACEBOOK!

Thinking About Cleaning Your Carpet! Some things to think about...
 What is the best way to clean my carpet, should I use the old technology of steam cleaning or the new technology of dry foam?
 Test results from Consumer Report, 2008.
Option 1: Steam Cleaning-How does it work?
 A. Steam Cleaners saturate your carpet and floor pad with hot (150° degree) soapy water containing lye and beach to help dissolve stains.
 B. After your carpet reaches its maximum saturation point the solution is then extracted by means of a commercial shop vacuum.
 The results: Removes less than 20% of the soil from the carpet driving the remainder down deeper into the carpet fibers. The lye/bleach solution used by steam cleaners to dissolve stains fades carpet colors. Drying time is 1 to 5 days depending on the carpet texture. As a result of the water saturation, carpet fibers harden and the floor pad remains damp, which promotes bacteria growth and mildewing, causing carpet threads to rot, shorting the life of your carpet. Carpet manufactures recommend that you do not steam clean carpets.
Option 2: Dry Foam-How does it work?
 C. Carpet fibers are agitated with carpet combs to separate the fibers loosening dirt particles, which are then dry cleaned with an industrial strength vacuum.
 D. The carpet is then shampooed with horse hair brushes using Dry-Foam lather, a solution that contains six different cleaners and fabric softener, color brightener, deodorizer, disinfectant, crystalline agent, scotch guard, & degreaser. Does not contain lye or bleach.
 E. Carpet fibers are then groomed to fluff up worn walk areas to give a uniform look to the carpet.
 The results: Removes over 90% of carpet soil. Rejuvenates and brightens colors and patterns of carpets. Drying times is less than 2 hours. Floor pads remain dry-Fabric Softener makes carpets soft again-Promoting the life of the carpet.
 Carpet manufacturers recommend Dry Foam to clean Carpets.

Rocket Carpet Cleaners
Circular Dry Foam Cleaning
(606) 256-9870

Mount Vernon Signal

Serving Rockcastle County Since 1887

Mount Vernon, Kentucky 40456 - (606) 256-2244 Volume 127 • Number 40 .50 per copy Thursday, September 19, 2013

The Rockcastle County Rockets won their first game of the 2013 season by defeating the Whitley County Colonels 28-9 last Friday night in Williamsburg. Junior fullback Chance Ansardi (#45) is shown above dragging Whitley County defenders toward the goal line for one of his two rushing touchdowns. Ansardi led the Rockets in rushing with 64 yards on 13 carries for two touchdowns. The Rockets will play the Pulaski County Maroons at home this Friday night at 7:30 p.m.

Mt. Vernon Council approves 2013 tax rate

At Monday night's regular meeting of the Mt. Vernon City Council, the tax rate for 2013 was set at 16.6 cents per hundred dollar assessment of real estate and personal property.

The council chose to take the compensating rate of 16.2c plus 3%. Mayor Mike Bryant told the council that this rate gives city taxpayers a small break from last year's rate of 16.7c and still garners about \$3,700 in additional tax revenue for the city. The 16.6c rate will bring in an estimated \$122,497.74 in real estate tax revenue, as compared to \$118,775.31 in 2012 and \$13,613.89 in personal property revenue. The 16.7c tax rate on motor vehicles is unchanged from last year's rate.

In other business, Bryant told council members that the only bid received for blacktopping city streets

was from Greer Bros. for \$78.50 per ton. The mayor said this was an increase of about \$10 over last year's bid but attributed it to fewer roads in the city needing resurfacing this year. "This is the high end of the bid the more blacktop used, the price will go down," Bryant told the council. He said only a couple of streets needed resurfacing before winter and most of the work will be done in the spring.

Bryant also brought the council up-to-date on the beauty pageant which will be a part of this year's Bittersweet Festival. The pageant itself will be held on Tuesday, October 1st at the high school auditorium and all participants will be introduced as part of the festival events on Saturday, October 4th. The mayor told the council that the pageant will involve a "broader spectrum. It will not just be a

beauty contest."

The city's newest police officer was introduced to the Council. Shay Helton, 25, was introduced by Chief Brian Carter who told the

Man arrested for stealing copper from cell tower

By: Doug Ponder

A Berea man was arrested last Thursday after he allegedly stole a large amount of copper from a cell phone tower near Davis Lane in Mt. Vernon.

Arrested at the scene was Larry Wayne Morrow, 46, of Berea.

According to Mt. Vernon Police reports, officers responded after receiving a complaint about a man climbing the cell phone tower near Davis Lane. When officers arrived, they spoke to a witness who said they saw Morrow climb the tower and throw something to the ground from the top of the tower.

Once officers climbed
(Cont. to A12)

Correction

In last week's fiscal court story, the following quote, "nobody gives a \$1 an hour raise these days," was incorrectly attributed to Magistrate Lee Earl Adams. The quote should have been attributed to Magistrate Bill McKinney.

The *Signal* regrets this error.

council that Helton will likely begin the 21-week training course at the police academy in Richmond on October 28th, since the Sept. 30th class was filled.

Carter also gave the council the activity report for July and August. Combined, the figures were: total calls for service, 965; non-injury accidents, 22; injury accidents 5; total arrests 37; drug charges 16; traffic violations, 40; other criminal charges 15; warrants served, 21; cases opened, 19; DUIs, 3 and indictments 2.

Mt. Vernon Fire Dept. Chief David Bales also made his report to the council for August. It showed responses to: 10 accidents with injuries; two accidents with injuries and entrapment; two vehicle fires; one tractor trailer accident; one motorcycle accident with injuries; one structure fire; one woods or brush and grass fire; three fire alarm activations; two smoke investigations; CSEPP training; one rescue from a roof and one assist to EMS to gain entry into a residence.

Bales also told the council that the department had received notice of the award of a 50/50 matching grant from the Kentucky Division of Forestry in the amount of \$8,540. The funds will be used to purchase fire hose and nozzles which will replace 28 sections of hose and eight nozzles.

The chief also noted that in the last 3 1/2 years, MVFD has received nearly \$190,000 in grant funds.

Four years added to Robinson's sentence

By: Doug Ponder

Circuit Court Judge Jeff Burdette recently sentenced the fifth and final defendant for her involvement in the shooting death of Jackie Bullock, 34, of Mt. Vernon.

Jessica Hailey Robinson, 22, of London was sentenced by Burdette in Rockcastle County Circuit Court last Friday to 26 years in prison.

During her five day jury trial in August, the jury originally convicted Robinson in Rockcastle County Circuit Court and found her guilty of wanton murder, complicity to first degree robbery and complicity to manufacture methamphetamine. She was also found to be a persistent felony offender because of her prior felony offenses in 2011.

The jury recommended 22 years imprisonment for wanton murder, 15 years for

complicity to first degree robbery and 22 years for complicity to manufacture methamphetamine. But Robinson would have only had to serve 22 years in prison as the jury recommended that the sentence for the three counts be served concurrently.

However, during sentencing last Friday, Burdette added four years onto the jury's recommendation due to the nature of the case and how it resulted in a murder.

"Meth and illegal drugs are a scourge on our communities all the way from the city streets of Louisville to the countryside of Rockcastle County," Burdette said. "But in this particular case the result of making meth and using meth led to the death of a man."

Burdette said he heard

(Cont. to A12)

Grand Jury indicts twelve

Twelve defendants were indicted by a Rockcastle County Grand Jury on Friday, September 13th.

Indicted were:

Joetta M. Garrett-Head, 48 of Bussell Street, Brodhead and Rose C. Osborne, 60 of Liberty Drive in Mt. Vernon were named in a joint indictment. Garrett-Head was indicted for theft of identity and

Osborne for complicity to theft of identity. Bond for both women was set at \$25,000 cash/property.

Phillip Clay Falin, 38 of Whitlin Hollow Road, Mt. Vernon was indicted on two counts -- theft by unlawful taking of property over \$500 and as a persistent felony offender. Falin's bond was

(Cont. to A12)

Child Play Space program underway

The Rockcastle County Development Board has formed a committee that is currently developing a play space for young children between one and five-years-old.

There will be two locations in Rockcastle County. One location will be in Mt. Vernon and the second location will be in Livingston. Organizers hope both loca-

tions will be developed in building space donated to the project rent free. However, utilities will be the responsibility of the program called "Space2Create."

Volunteers are meeting to construct the parent-run program that they hope will help young children socialize and their parents net-

(Cont. to A12)

Local educator takes professional development overseas

By: Kelsey Mattingly

Rockcastle County Middle School 7th grade science teacher Ken Mattingly recently took a week off from school to share his professional development in educating students (something he's been doing in the U.S. for years) with instructors in Hong Kong, China.

On August 17th, just a few days into the new school year, Mattingly said he left the United States for a week-long trip to Hong Kong with three other educators from Ohio, through Pearson, an education company. He said he has been working with Pimser, another education company, for several years and was grateful that Pearson wanted him on board and gave him the opportunity to take his work transcontinental.

"I was surprised by it, it kind of came out of the blue. It was the opportunity of a lifetime," Mattingly said. "I appreciate my principal and superintendent for allowing me to take advantage of this opportunity."

Mattingly said that the work he is able to do in places such as Portland, Colorado and Kentucky were the same presentations he took overseas. He said the point is not to improve the way students are assessed, it's to improve the way students learn. He was able to help educators in Hong Kong understand this concept. Though there were difficulties such as the language barrier, Mattingly said that his audience in Hong Kong was eager to learn all he had to offer.

"There were some language things you had to clear up. They don't use the term 'post-test' and don't have any idea what 'blue print' means, so you had to kind of watch your language and be a little bit more patient," Mattingly said. "If you speak too fast or present too much information you'll confuse them. It has nothing to do with intelligence, it's just the language barrier."

Mattingly went on to say that he believes he made an impact on the educators he encountered during the course of his work-packed week in China. He claimed there wasn't much time for leisure, stating that their day began at 6 a.m. and ended around midnight and that most

(Cont. to A12)

Mt. Vernon Mayor Mike Bryant swore-in a new police officer Tuesday morning for the Mt. Vernon Police Department. Shay Helton, 25, of Mt. Vernon will not assume full-time duties with the department until he completes the 21 week training course at the police academy in Richmond. Helton will start the course on October 28th since the September 30th class has already been filled. Until Helton completes the course he will continue to tide with officers and receive one-on-one training. Shown above from left are: Officer Adam Stallsworth, Helton, Bryant and Chief Brian Carter.

Of Special Note Inside

- Viewpoints Pg. A2
- Obituaries Pg. A3
- Church News Pg. A6
- Courthouse News Pg. B2
- Classifieds Pgs. B5-7

Follow us on Twitter: @mvsignal

Call
606-256-2244 for
Advertising &
Subscriptions

Points East

By Ike Adams

Besides the 6 blood-related grand kids, Loretta and I have 4 other little girls and a grown up who call us Grandma and Grandpa.

In 1986 I started up an after school and week-end recreation and counseling program in Mount Vernon. Called the Rockcastle Teen Center, it was operated by The Christian Appalachian Project (CAP) which had a relatively long history of providing summer camp opportunities and week-end excursions at no cost to a few thousand teenagers.

The belief at that time was that kids who had access to supervised recreation were more apt to stay out of trouble than those who didn't. So the Teen Center catered to kids whose families simply could not afford the costs associated with extra-curricular activities at school and to those on the verge of academic failure because they couldn't afford tutors.

The first two kids I met during the course of renovating and readying a building to house the center, were twin boys, Jack and John Edwards, and for a bunch of reasons, they stuck to me like ticks. They were getting ready to enter their sophomore years of high school.

First one and then the other and then both of them started coming home with me on Saturday nights. Loretta and I had just moved into an old house that came with a host of maintenance

problems.

We also had lawnmowers, weed eaters, a tiller and a chain saw that needed frequent fixing. To this day I have no idea where they learned the skill but the Edwards boys knew the workings of small engines better than anyone I've ever met. They were both enrolled in vocational electrical and carpentry classes at school and they could fix anything.

They both loved running anything that had a motor and fixing it if was broken or not running as well as they thought it should. Nintendo had just made the scene and my kids had to have the very first one to hit the market. Neither of the Edwards boys had the slightest interest in Zelda but they might pause to play Nintendo golf or baseball if there was absolutely nothing else to do.

We heated with wood at the time but I never cut a stick. Jack and John would fight over who got to run the chainsaw. They'd take a lawnmower engine apart, put it back together, mow the lawn and try to convince you that they had the mower running better than it was before they dismantled and cleaned every single spring and needle jet in its carburetor.

After two years of working with teen agers. I moved into a management position

(Cont. to A4)

The Chevrolet Bowtie

While washing my '54 Chevy in preparation for a "Cruise-In" in Mt. Sterling, I noticed the small, blue bowtie of the Chevrolet emblem on the trunk. It made me recall my grandfather, Pop, explaining to me as a young man how the bowtie had been a symbol of the Chevrolet brand for as long as he could remember. Actually, it was 1913 when the bowtie emblem first appeared on a Chevy.

When I learned that the bowtie has been the logo for the past 100 years, it aroused my curiosity as to how that had come to pass. My research was not as easy as I anticipated that it would be.

On November 3, 1911, Swiss race-car driver Louis Chevrolet consulted with his friend William C. Durant to discuss founding a Motor Company in Detroit in order to compete with the popular Ford Model-T. It was a mere two years later that Durant introduced the Chevrolet logo. The origin of the design is somewhat vague, with three completely different stories that propose to explain how it was first designed.

Was it inspired by wallpaper in a French hotel? Durant's version of how the logo came into existence is well known. He and his wife were world travelers. They were staying in a French hotel when he noted the pattern of the wallpaper design in their room. As the story is told, Durant tore off a small piece of the wallpaper so that he could show it to his friends at the motor company. He said, "This will make a good nameplate for our new cars." This is probably the most accepted theory of how the Chevrolet bowtie first originated.

Was it a dinner-table sketch? Apparently, another tale came from Durant's daughter, Margery. In 1929, she published a book entitled, My Father. It was in

that book that she told of how Durant sometimes doodled nameplate designs on small pieces of paper at the dinner table. "I think it was between the soup and the fried chicken one night that he sketched out the design that is used on the Chevrolet car to this day," she wrote. However, this theory is not as accepted as the one of the original wallpaper that was told by Durant himself. I suppose that there could be some truth to both.

Was it borrowed from a newspaper ad? The third version of the bowtie's origin was recounted more than a half-century later by Durant's widow, Catherine. It was 1986 that she recalled being on holiday with her husband in Hot Springs, Virginia in 1912. While reading a newspaper in their hotel room, Durant spotted a design published in The Constitution, an advertisement by the Southern Compressed Coal Company for "coalettes," a refined-fuel product for fires. The logo for the ad contained the slant in the bowtie form, very similar to the shape that would soon become the Chevrolet icon. The date of that paper was said to be just nine days after the incorporation of the Chevrolet Motor Company.

(Cont. to A5)

On Call

By:
Rick Branham

Last week marked the twelve anniversary of 9/11. Many can still remember where they were the morning of the attacks, I know I do. I had the privilege of attending a ceremony in downtown Lexington to commemorate those lives lost on that day. Many lives were lost that day, but firefighters remember a specific number. That number is 343. That is the number of firefighters that answered a call and never made it back home. These firefighters started their morning like another other work day, like any day they were on call. But on September 11, 2001 they responded to the World Trade Center buildings doing their job, doing what they have been trained to do and that is to help people. Firefighters remember 343 and their sacrifice they made doing what they loved to do. We will never forget.

I know I missed last week's paper and I apologize for that. The question I left of with was concerning the length of air that a self-contained breathing apparatus or SCBA holds. The answer is, for Brodhead's department is 30 minutes. A typical SCBA cylinder will hold 30 minutes of air and that is what we use at Brodhead. There is other department s that uses larger cylinders. Lexington uses 30, 45 and 60 minute cylinders, but mainly 30 minute.

The 4 rescue engines and Rescue 1 uses 45 minute cylinders and they carry one in their rapid intervention team or RIT bag. The rescue companies have larger cylinders due to having to search a structure or carry out a rescue operation of a victim or a downed firefighter. A 60-minute cylinder is typically used in haz-mat situations when firefighters must wear a class-A haz-mat suit. This suit fully encapsulates the firefighter and wearing a 60-minute cylinder allows the firefighter to enter a hazardous area, do what task needs to be done and return to decontaminate them.

We as firefighters wear a SCBA any time there are respiratory hazards that are immediately dangerous to life and health or IDLH atmosphere. There are 4 common respiratory hazards with a fire. They are oxygen deficiency, smoke, elevated temperatures and toxic atmospheres.

An oxygen deficient atmosphere is an atmosphere with less than 19.5 percent of oxygen. Typically there is 21 percent of oxygen in the air at all times. When you start to fall below that you began to experience symptoms from the lack of oxygen. At 17 percent your breathing increases and you will have some impairment

(Cont. to A4)

Strange... But True?

by: Tonya J. Cook

The Curse of the Kennedys

Last week the subject of curses came up in the study of Giles Corey and the curse he left on Salem, Massachusetts, and its line of sheriffs. This week we will take a look at a curse that has followed the Kennedy family for many generations.

We are all familiar with the assassination of President John F. Kennedy, then the same fate would follow his brother, Bobby Kennedy. In 1969, another brother, Ted Kennedy was involved in a serious auto accident where his secretary, Mary Jo Kopechne was killed. He was blamed for not doing more to save her and this incident followed him for years.

Another brother, Joseph Kennedy, was killed in an airplane crash while piloting an Air Force plane over England. The plane exploded in midair with no other aircraft involved. Through the years, other Kennedy family members have met with disaster and death, far too many to mention here.

It makes you wonder where and how the curse came to be, and why it follows a certain family. It is said that it may have begun in 1842 in County Galway in Ireland. Thomas "Honey Fitz" Fitzgerald, Rose Fitzgerald Kennedy's father, is said to have discovered a hoard of treasure. As it turned out, "Honey Fitz" had dreamed that gold was

hidden, but didn't know where until he described it to an O'Malley who directed him to Ourid.

He soon settled there, and became a herdsman for local landowners. One night, he and others came upon a dying woman in the road. She was taken in at a near by house and got better during the night. On a big black pot hanging in the fire place there was an engraving saying, "The other side of the tree is just as good", that she interpreted from a foreign language. Soon "Honey Fitz" figured out what it meant and began digging around a hawthorn tree and found some gold coins.

However, they were supposed to be very unlucky, and most were afraid to touch them. If any one took the gold, misfortune followed. There were enough coins to share with people such as the O'Malleys. The coins, once found, even cursed the entire town, beginning with O'Malley's wife, who killed herself. The village was almost destroyed by high winds and what survived was wiped out by famine.

Later, Fitzgerald came to America, bringing the curse with him. There is another legend that claims to be the origin of the Kennedy curse. We will take a look at it next week.

Source: Sparechange News-Cambridge, MA

OSHA 10-Hour for General Industry

Course Dates: September 28th & October 5th • 8 am to approx. 1 pm
Location: Comfort Inn & Suites • 219 Paint Lick Rd. • Berea
Cost: \$100/person, includes OSHA card fee & processing fee

Contract Courses are available! Call to schedule

SINGLETON
TRAINING & CONSULTING, LLC

J.L. Singleton, CSHS, MSSC-CPT, Owner/Lead Instructor
Authorized OSHA Outreach Trainer for General Industry
859-358-8983 • e-mail: singletoncllc@gmail.com

Give
CANCER
the
BOOT

October 3, 2013
Rockcastle County Middle School • 5:30 p.m.

Bring your girlfriends
for the 5th annual
Ladies Night Out
to recognize
Breast Cancer
Awareness Month.

Ladies Night Out

ROCKCASTLE REGIONAL HOSPITAL • RESPIRATORY CARE CENTER
www.rockcastleregionall.org

UKHealthCare Network Affiliate
Markey Cancer Center

This free event features:

- Health education
- Healthy dinner
- Door prizes
- Free gift

Kickoff event for:

Entertainment by:

- Bittersweet Cloggers

Guest speakers include:

- Dr. Mara Chambers
Markey Cancer Center Oncologist
- Jenny Delap, MSSW
Markey Cancer Center Social Worker
- Melissa Brock
Rockcastle Regional Oncology
Service Line Manager
- Grandtazztics
Grandmas for Awareness

If you plan to attend, please call 256-7746 by September 27

Mount Vernon Signal

Publication Number 366-000
Periodical Postage Paid in Mt. Vernon, Ky. 40456
606-256-2244

Published every Thursday since November, 1887. Offices in the Mt. Vernon Signal Building on Main Street in Mt. Vernon, Ky. 40456. Postmaster, send address changes to P.O. Box 185, Mt. Vernon, Kentucky 40456.

James Anderkin, Jr., Publisher Emeritus
Perlina M. Anderkin, Publisher/Editor
Paige Anderkin Bengel, Advertising Manager

SUBSCRIPTION RATES

In County - \$20.00 Yr. Out-of-County - \$27.00 Yr.
Out-of-State \$35.00 Yr.
e-mail address - mvsignal@windstream.net

Obituaries

Richard Shivel

Richard Edward Shivel, 84, widower of Marjorie Crawford Shivel, died Sunday, September 15, 2013 at Compassionate Care Center in Richmond.

He was born on July 11, 1929 in Breathitt County, Kentucky, a son of the late Edgar Malcolm and Alpha Cleo Renner Shivel. He had worked at Parker Seal in Berea, Kentucky for 23 years. In addition, he was a self-employed truck driver for six years, and worked at the Eastern Kentucky University physical power plant in Richmond, serving as number two supervisor. He enjoyed car shows, farming and antique cars. He was of Protestant faith, an Oleika Shriner in Lexington, and member of the Masonic Lodge Crab Orchard #636. He was also a 32nd degree Mason of the Scottish Rite.

He is survived by: his children, Phyllis (Larry) Zettler of West Chester, OH; Richard Lynn(Vicki) Shivel of Russell Springs, David E. (Teresa) Shivel of Eubank, Larry D. (Janie) Shivel of Boonesboro, Gary D. Shivel of Berea, and Jennifer Sue Shivel Caperton of Brodhead; two sisters, Kathleen Hale of Amelia, OH and Bertha Gehazi Trowe of Somerset; 13 grandchildren; 21 great grandchildren; and a host of nieces, nephews, friends and

neighbors.

Besides his parents, he is preceded in death by: his wife, Marjorie Crawford Shivel; one son, Jeffery Allen Shivel; and a grandson, Jeffery Allen Shivel II.

Funeral services were conducted Tuesday, September 17, 2013 at the Marvin E. Owens Home for Funerals with Pastor B.J. Taylor officiating. Burial was in Piney Grove Cemetery.

Casketbearers were: Alan Conner, Adam Gilpin, Adam Snyder, Chad Shivel, Kyle Wren, Devin Wren and Jordan Howard.

Condolences to the family may be made at his online registry at marvineowensfuneralhome.com.

Jean Purvis

Jean Lakes Purvis, 74, of Richmond, Ind., died August 22, 2013 at Heritage House in Richmond after an extended illness. She was born May 27, 1939 in Livingston and lived in Richmond most of her life.

Jean was a homemaker and formerly worked for Cigna/I.N.A. She was a loving wife, mother and grandmother who enjoyed gardening and being at home.

Survivors include her husband of 50 years, Johnny, one son, Jeffrey (Kathleen) Purvis of Shorewood, Illinois; three grandchildren, Jessica, Jacob and Josalyn; one brother, David DuShane of Richmond, Ind; two nieces and one nephew. She was preceded in death by her mother, Louda DuShane and one sister, Lucille Bryant.

Graveside services were held Monday, August 26th at Spring Lawn Cemetery in New Paris, Ohio with Stegall-Berheide-Orr Funeral Home in charge of arrangements.

Condolences to the family via guest book at www.stegallberheideorr.com

An encouraging word:

A Reminder of Basic Truth

By Howard Coop

For many people, Saturday, September 14, will be an ordinary day. As usual, it will pass without special note. But for others, the day may be different; for them, it will have special significance. While it is not a holiday, it is the 199th anniversary of the writing of our beloved national anthem.

In 1814, a war, known as the War of 1812, was raging, and Francis Scott Key, an attorney from Washington, went to the Chesapeake Bay near Fort McHenry to visit the British fleet to attempt to secure the release of Dr. William Beanes, a civilian prisoner of war held by the British. During the

night of September 13, 1814, the British attacked Fort McHenry, and Key watched through the night as “the rocket’s red glare and the bombs bursting in air gave proof” to him “that our flag was still there.” Then, “By the dawns early light” on the morning of September 14, he saw that our flag was still waving over Fort McHenry, and he knew that the fort had withstood the British siege.

Because of that dreadful experience, Key “was so moved” that “he vented” his feelings by writing a poem on September 14, 1814 that

(Cont. to A4)

Mamaw’s Kitchen

By Regina Poynter Hoskins

CREAM WAFERS WITH CREAMY FILLING

1 cup softened butter
1/3 cup whipping cream
2 cups flour
Granulated sugar
Creamy filling
Mix thoroughly butter, cream, and flour. Cover and chill. Heat oven to 375°. Roll about 1/3 of dough at a time 1/8 inch thick on a floured cloth covered board (keeping remaining dough refrigerated until ready to use). Cut into 1 1/2 inch circles. Transfer rounds with spatula to a piece of wax paper that is covered with granulated sugar. Turn each round so that both sides are coated. Place on ungreased cookie sheet. Poke rounds with a fork about 4 times. Bake 7 to 9 minutes or just until set but not brown. Cool. Put cookies together in pairs with creamy filling.

FILLING:
1/2 cup soft butter
3/4 cup of confectionary sugar
1 teaspoon vanilla
Cream until smooth and fluffy. Tint with few drops food coloring if desired. Add a few drops of water if necessary for proper spreading consistency.

NUTTY CHOCOLATE BITES
1 package (24) ready to bake refrigerated chocolate chip cookies
1 and 1/4 cups chopped walnuts, pecans, or macadamias
1 and 1/4 cups dark chocolate baking chips
1 and 1/4 cups marshmallow crème
2 tablespoons half-and-half
1 tablespoon Jack Daniels bourbon (optional)
Heat oven to 375°. Place paper baking cup in each of 24 regular-sized muffin cups. Place 1 cookie dough

round in each cup. Using floured fingers, press dough to flatten slightly. Bake 7 to 10 minutes or until golden brown. Cool in pans 15 minutes. Remove from pans to cooling rack. Cool completely—about 20 minutes. In a 2-quart saucepan, heat chocolate chips, marshmallow crème, and half-and-half over medium-high heat, stirring occasionally, until chips are melted and mixture is smooth. Stir in nuts and bourbon if using. Drop about 1 tablespoon nut mixture onto each cookie. Let stand about 15 minutes or until chocolate is set. Remove from paper cups to serve.

Kentucky Crossword # 600

www.kentuckycrosswords.com

©Copyright 2013 Vicki A Bengé. All Rights Reserved. [KY600]

ACROSS

- Clan emblem
- Configuration
- Really bad coffee
- Mojave plant
- Inventor Nikola
- "Wheel of Fortune" request
- Found a new tenant for
- Oaks, Derby, etc.
- Prefix with profit
- 1973 Triple Crown Winner
- Tax pro, for short
- Cry over spilled milk
- Early anesthetic
- A central Kentucky college
- Big ___ Region, (central Kentucky)
- Property claims
- Dock spots
- Midterm, e.g.
- Racehorse that won 16 consecutive races, 1994-96
- Get moving
- Spun
- Claw
- Bluegrass "Brothers" from Kentucky
- Plant disease
- Wispy clouds
- Greeting at sea
- "Don't give up!"
- A Harlan County reservoir
- Historic period

- It's smaller than a river
- Cronus or Oceanus
- Half a score
- Sierra ___
- Dress style
- Band performance
- Gourmand
- Empiricist John

DOWN

- Old salts
- S-curve
- Barber's supply
- "... happily ___ after"
- Cause of Jephtha Knob (Shelby Co.) and the Middlesboro Crater
- Watch part
- Listens
- Spore sacs
- Tell it to the judge
- ___ Coal Fields
- Clay Co.'s seat
- Closed
- Iraqi money
- Cracker Jack bonus
- Of no value
- A Kentucky soft drink, ___-8-One
- Number of KY members in the US House of Representatives
- UK football coach, 1946-53
- Leave the dock

- Kentuckian, MLB player Wilkerson
- It's mostly nitrogen
- Tiny bit
- Gray, in a way
- Preserve
- U.N. workers' grp.
- Bandicoot or jerboa
- Kentucky county on the Ohio River, opposite Madison, Indiana
- Kentuckian, author Wilkinson
- Groups of eight
- Yes or no follower
- An Everly brother
- Make amends
- Backpacker
- Vicinity
- Cheer for
- Mediterranean pastry dough
- Ear-related
- Colonel or captain
- Cap site

SOLUTION TO KY599

RIND JEAN YOGGA
 ANOA ONTO ENURE
 STEVENSON TUMER
 POLITE POL GREY
 EASE AGNE
 GRASS VAGUE RED
 BELLS RIVERS LEE
 HAT LOCATES ARE
 OVC ESTILL ENID
 NEE AUSTLE ANDIS
 BOON BRUS
 BILL ELIP ENLIST
 COLLI ARISTITIDES
 LAYIN SANE SETA
 LODGES HUNT HALLI

Pumpkins, Squash, Gourds and More
at great prices!

The Pump-O-kin People

1091 Wabd Jones Rd., Mt. Vernon

Open: Weekdays after 4:30;
Saturdays after 12 and Sundays after 1.

Owners: Jackson, Todd & Lesha Cromer

Rockcastle Health and Rehabilitation Center would like to introduce you to our Clinical Department Leaders.

Pictured above L-R Ervina Dotson LPN, Unit Manager;
Ramona Barker RN, Director of Nursing;
Amanda Marcum RN, Asst. Director of Nursing.

Our Nursing leaders have a combined 46 years of experience with an array of expertise that include: geriatric nursing, acute care, physicians' office services, labor and delivery and state regulatory compliance.

Rockcastle Health and Rehabilitation Center Stakeholders proudly highlight our excellent quality measures. Our clinical outcomes are above state and national average in several key areas. Currently we are rated at five out of five stars for quality measures on the Centers for Medicare & Medicaid Services (CMS) website. This fact continues to show that we provide Quality Care, Close to Home.

To schedule a facility tour, please call 606-758-8711 or stop in and see us at 371 W. Main Street, Brodhead KY.

You can also visit us on our website at www.rockcastlehealth.com.

ATTENTION CUSTOMERS

We will adjust our hours for The Bittersweet Festival

October 4th & 5th

Downtown Branch Lobby:

Will remain open until 4:00 PM Friday, Oct 4th

Downtown Branch Drive Thru

will CLOSE at 12:00 PM Friday, Oct. 4th

The Downtown Branch Lobby & Drive Thru

will be **CLOSED** Saturday, Oct. 5th

For your convenience

Hwy 461 Drive Thru

will be open until 6:00 PM Friday, Oct. 4th

Hwy 461 Lobby and Drive Thru

will be open 8:30-12:00 PM Saturday, Oct. 5th

Community Trust Bank

building communities...built on trust®

www.ctbi.com

Member FDIC

Our Readers Write

Underground Parking Lot...

Dear Editor,
Rockcastle County now has an underground parking lot! That's right, folks. Thanks to Buzz and the RCIDA we now have \$19,000 of your tax money buried in an unfinished underground parking lot in Industrial Park South. Had it not been for SourceHOV's plant manager speaking up and being honest about not needing additional parking, there would have been more public money spent on an unneeded parking lot. So hats off to SourceHOV's plant manager.

Every member of the fiscal court and RCIDA that voted to build that underground parking lot should have to chip in and pay back to the county that wasted \$19,000 out of their own pockets then maybe they would be better stewards of public monies (your tax dollars).

The waste of \$19,000 could have provided a number of benefits to county residents such as at least one job for a year. Blacktop and gravel for the many pot holes in the county roads or mowing of the county roads sooner. Our right-of-ways were not mowed until the last part of July and August, which is a shame and dangerous.

Thanks to the citizens who used their lawnmowers and tractors to mow parts of the county right-of-way. Thanks again, fellow citizens.

Gary Mason
Mt. Vernon, Ky.

Paint Rockcastle Pink...

Dear Editor,
PAINT ROCKCASTLE PINK! has really taken off since we last wrote you! Thank you so very much for your help in promoting this event. We "grandmas" have confidence in our county and know that it will be successful in raising money to help our local cancer pa-

tients. All the money raised in this campaign stays in Rockcastle County to help our people! That's what makes this fundraiser so special.....it's by the people for the people.

We have so many residents who are battling cancer and who need financial and emotional help. You can help as individuals by purchasing our new t-shirts, which will go on sale around the first of October; you can help as a business person by being either a Pink Partner (\$100 or more donation) or a Pink Sponsor (\$25-\$99). Each of these has benefits for your business, as well as that good feeling that comes from helping others.

We are trusting that everyone will get involved in some way and demonstrate that wonderful Rockcastle spirit. We want to thank the following for being among the first to participate. There's still time; however, we need to hear from you by Thursday, September 19, at 3 p.m. if you want to be a Pink Partner to insure that we get your name on the back of the t-shirts. They will be printed, beginning this Friday.

Pink Partners to date are A&J Nicely Insulation, McDonald's, Livingston Town, Renfro Valley Entertainment Center, Collins Respiratory Care, Brodhead Pharmacy, Community Trust Bank, Main Street Pharmacy, Peoples Bank, Brodhead Farm Equipment and Trailers, PBK Bank, Debra Hembree Lambert Law Office, Citizens Bank, D&S Designs, William D. Gregory Attorney at Law, His Heart Gospel Music Quartet and Richmond Street Eye Care.

Pink Sponsors to date are Carolyn and Charlie Napier, Country Peddler, Medley Boys, Jan Troxell, Sparks Flowers and More, Dowell and Martin Funeral Home, Marvin Owens Home for Funerals, Appliance Service Center, Darren and Danetta Ford Allen, Joseph B. Clontz CPA, Coffey and

Ford PSC, Winstead's Heating and Air.

Some businesses will be offering specials and discounts during the month of October, Breast Cancer Awareness Month. Watch for these specials! For more information, Please contact one of the "Grandmas" or Arielle Estes at Rockcastle Regional Hospital. Thank you and best blessings!

Bonnie Neely
Carol Pybas
Gayla Winstead
Sue Hamm

More businesses smoke free...

Dear Editor,

We are pleased to announce that three more businesses in Rockcastle County are Smoke Free. Thank you to Pizza Hut, Limestone Grille and Headquarters for Hair Design for offering a smoke free establishment to our citizens.

Nancy Keber
Rockcastle Health
Department

Class of 1963 honored...

Dear Editor,

The Mount Vernon School Alumni honored the Class of 1963 at the annual Reunion held September 13th at the Rockcastle County Middle School.

President Barbara Lair-Smith says THANKS to everyone for all their hard work and efforts to make this year's reunion a success.

Our photographer Jim Snyder did a wonderful job capturing memories in the making. Order your Class of 1963 8x10 photo for only \$12, order a CD with over 100 pictures for only \$10. Place your order by sending check or money order to Jim Snyder, PO Box 65, Renfro Valley, KY 40473.

Looking forward to the 2014 reunion mark your calendars and plan to attend.
Mt. Vernon School Alumni

"Strange"

(Cont. from A2)

at CAP's central office in Lancaster. But, if anything, that only served to intensify our family relationship with

the Edward's boys. They became our biological son Christopher's big brothers. They fell naturally into the habit of calling me "Old Man" and Loretta, "Mom".

And so it follows that their kids naturally call us Gramma and Grampa and we feel natural in those roles.

Jack married almost straight out of high school so his first two, Chelsea and Cody are grown and gone. We stay in touch with them on Facebook. Now in a second marriage, Jack and Nancy have 5 year old Ginger who I call Ginger Tea or Ginger Bread or Ginger Snap and she pretends to be terribly upset about it but she grins when she scolds me.

John and Celeste have three girls who call us grandparent names and we sure believe we are just that. Eleven year old Johnna, who I call Johnica June is stoic and studious. 8 year old Alyssa (Sissy Lou to me) has more energy than a foot ball team and she can have an anvil in 3 pieces in less than a minute. The baby, 5 year old, Shyanne does not yet have a grampa nickname because I'm having trouble coming up with something that is quite the opposite of shy.

While we don't see Jack, Nancy and Ginger Tea, nearly as much as we'd like to, we do get to spend a weekend afternoon and evening with John's crew about once a month and the bond is tight. The grand kids simply keep us grounded and grinning, and I truly believe that they keep us younger than we'd be without them.

"On Call"

(Cont. from A2)

of muscle coordination. At 12 percent you begin to experience dizziness, fatigue and headache. At 9 percent unconsciousness occurs and at 6 percent death will occur within minutes from respiratory and heart failure.

The second hazard a SCBA protects us from are elevated temperatures. Introducing heated air into the lungs can cause a decrease in blood pressure and failure of the circulatory system. Heated gases can cause pulmonary edema, which is an accumulation of fluids in the lungs and associated swelling. This can cause death. Thirdly a SCBA protects us from smoke. Everyone knows the danger of smoke, but do you know what smoke consists of. In a typical structure fire you will find that smoke consists of oxygen, nitrogen, carbon dioxide, carbon monoxide and an assortment of products that have been released from the materials involved in the fire. Those can consist of hydrogen chloride which comes from burning plastic and hydrogen cyanide which comes from burning wool, nylon, rubber and paper. And lastly a SCBA protects us from toxic atmospheres that are not associated with a fire such as a chlorine gas leak.

Ever notice that

firefighters don't have beards. That is because facial hair can compromise the seal between the facepiece and the wearers face. This is just one of the limitations the wearer has when wearing a SCBA. Having facial hair is certainly not a great limitation but can cause the wear to lose their air supply quickly if there is not a good seal around your face. Other limitations are the weight of a SCBA. A SCBA will add 25 to 35 pounds of extra weight to carry around fighting a structure fire. Carrying that extra weight around increases your physical exertion those causing a 30-minute cylinder to only last 15 minutes because you're sucking down the air in the cylinder. You know when a firefighter is breathing fast in a SCBA when the cylinder is starting to ice over.

Lastly a very important part of the SCBA is the personal alert safety system or PASS device. This device can come as a detachable option or they have become integrated into our SCBA's. The PASS device is designed to alert firefighters that a firefighter is in distress. If a firefighter becomes lost or disoriented, they can set off the PASS device. The device emits a loud pulsating shriek that can be heard from far off. Also if the firefighter becomes motionless for approximately 30 seconds the PASS device will automatically sound alerting nearby firefighters. This device saves firefighters and is a crucial part of firefighter safety.

Next week I am going to start to talk about fire behavior and the science of fire. The question this week deals with the fire triangle. For years now firefighters have been taught the three components needed for a fire to occur. Can you name the three components that make up the fire triangle? The answer next week.

"Encouraging"

(Cont. from A3)

he entitled The Defense of Fort McHenry. After the poem was published on September 20, 1814 in a Baltimore newspaper, it immediately became popular and the name was changed to The Star Spangled Banner. Then, 117 years later, in 1931, by an Act of Congress that was signed into law by President Herbert Hoover, the Star Spangled Banner became the national anthem of the United States of America and has remained so for 82 years.

The Star Spangled Banner, beloved as it is, should be more than a national anthem to be sung on special occasions. It should be a poignant reminder of a basic truth: There is a glimmer of hope in the worst situations we face. Therefore we do not give up; we keep on

Drug Tip Hotline
1-866-424-4382

(OR TEX. 1-800-424-4382)

Toll-free Treatment Help Line
1-866-90-UNITE

Rockcastle Community Bulletin Board

Sponsored By

Cox Funeral Home

Family Owned & Operated Since 1907

80 Maple Drive, Mt. Vernon, Ky. Ph. 256-2345
Toll Free 1-888-825-2345 • 24 Hour Obit Line 256-5454

www.coxfuneralhomeky.com

Bookmobile Schedule

Mon., Sept. 23rd: Brodhead and Copper Creek. **Tues., Sept. 24th:** Green Hill, Fairview, Lambert Road and Sweetwater Road. **Wed., Sept. 25th:** Brindle Ridge.

MVFD Portrait Fundraiser

The Mt. Vernon Fire Department is holding a Portrait Fundraiser. anyone participating with a \$20 or more contribution will receive a free 8x10 family portrait. You will be contacted at your residence.

Blood Drive at FBC

First Baptist Church will hold a blood drive on Tuesday, September 24th from 1:30 to 6:30 p.m.

Gibson Picnic Potluck

All Gibson employees and retirees are invited to attend a picnic potluck at the Senior Citizens Building, behind the Folk Center on Jefferson St. in Berea, on Sat., Sept. 28th from 3 to 6 p.m. (clean-up from 6 to 7 p.m.). For questions or more information, call Yvonne Payne at 859-986-8960 or Judy Rose at 859-986-7221.

Parker Seal Picnic

The 12th Annual Parker Seal Picnic will be held Saturday, September 28th from 11 a.m. to 3 p.m. at the Woodmen of the World Lodge on Haiti Road in Berea. Chicken will be furnished. Please bring a covered dish and drinks. All former employees and their families are welcome. There will be an auction, to defray expenses for next year's picnic. if you would like to bring an item, it would be appreciated. For more information, call Ruth Holman at 606-758-8544.

Farm Bureau Annual Meeting

The Rockcastle County Farm Bureau 2013 Annual Meeting will be held Friday, September 20th at Roundstone Elementary School. Dinner will be served at 6 p.m. and the business meeting will convene at 7 p.m. Entertainment will be provided by His Heart Quartet. All KY Farm Bureau members are invited to attend.

Bittersweet Festival

The Bittersweet Festival has been scheduled for October 4th and 5th. Vendor applications can be picked up at City Hall. There will be a car show held on Thursday, October 13rd.

Mt. Vernon Council Meeting

The Mt. Vernon City Council will hold their regular meeting on Monday, September 16th at 7 p.m.

Brodhead Lodge Meeting

The Brodhead Masonic Lodge #556 meets every third Saturday at 7 p.m. on Main Street in Brodhead above Brodhead Pharmacy.

Alcoholics Anonymous

Alcoholics Anonymous meets Tuesday nights at 8 p.m. behind Our Lady of Mt. Vernon Church on Williams St. in Mt. Vernon.

Kiwanis Club Meetings

The Rockcastle Kiwanis Club meets every Thursday at noon at the Renfro Valley Lodge. Everyone is invited.

Historical Society Hours

The Rockcastle Historical Society is open on Mondays from 10 a.m. to 2 p.m. in the RTEC garage building.

American Legion Post 71

American Legion Post 71 meets the second Thursday at 7 p.m. of each month on the third floor of the courthouse. Commander David Owens invites all Rockcastle veterans to join this organization that honors American soldiers, sailors and airmen.

EASTERN KENTUCKY RECYCLING

Visit us at our Crab Orchard facility located east of town across from Redi-Mart and next to Dollar General Store

Buying car bodies, tin, copper, aluminum, aluminum cans, brass, batteries, steel & stainless steel

Top Prices, Fast Friendly Service, Accurate Weights

Monday - Friday 8:00 to 4:00 • Saturday 8:00 to 12:00
345 Main St. • Crab Orchard, KY

606-355-2322

AUTO | HOME | LIFE | BUSINESS | A MEMBER SERVICE | KYFB.COM

Ask your agent about our safe driver discounts.

If you've gone 3, 5 or even 8 years without an accident or claim, talk to your local Kentucky Farm Bureau agent about our Safe Driver Discount*.

* Discounts subject to eligibility.

Marlene Lawson, Agency Mgr.
Shelly Mullins, Agent
US Hwy. 25 S • Mt. Vernon
606-256-2050

KENTUCKY FARM BUREAU

BIG ON COMMITMENT.™

To Be Wed...

Ms. Diane Smith and Thomas Kidwell, along with Mr. and Mrs. Justin and Tonya Prewitt and Mr. and Mrs. Ralph and Anna Robinson, would like to announce the upcoming marriage of their children, Megan Rachelle Kidwell and James Robert Prewitt.

The wedding will take place at Calloway Holiness Church on Saturday, September 28, 2013 at 4 o'clock in the afternoon. A reception will follow. All family and friends are invited to be present as our children join in holy matrimony.

Email weddings, birthdays and other announcements to the Signal at mvsignal@windstream.net

continue your chiropractic care right here in Mt. Vernon!

Call 256-0242 to speak with Dr. Smith

235 Richmond St. • Mt. Vernon
(Next to the Board of Education)

“Memories”

(Cont. from A2)

Whichever story is true, it was within a few years that the image of the bowtie would emerge as the iconic Chevrolet logo. Many variations in coloring and detail of the Chevy bowtie have come and gone over the decades since its introduction in late 1913. But the essential shape has never changed. In 2004, Chevrolet began to phase in the golden bowtie that today serves as the brand identity for all of its cars and trucks marketed globally.

As it turns out, the bowtie design is one of the most-recognized automotive emblems in the entire world.

Since 1913, 215 million cars and trucks have worn the badge. This year, Chevrolet's globally recognized bowtie is celebrating its 100th anniversary. Today, sixty million Chevrolets are on the roads worldwide. A Chevy brand of car, cross-over, or truck is sold every 6.39 seconds in one of 140 countries. Chevrolet's Chief Marketing Officer, Tim Mahoney recently claimed, “The Chevrolet bowtie is recognized around the world and has become synonymous with American ingenuity.”

I am glad that Pop and I had our brief conversation about the bowtie all those years ago. Because he pointed out the small design to me, I have been paying attention to its detail and to its changes ever since our talk – when I was probably not more than nine-years-old. Again, it seems like coming full circle – after all, I have a Chevy of my own that is the image of Pop's now sitting in my driveway.

(You can reach me at themtnman@att.net or you can drop me a line at P.O. Box 927 – Stanton, KY 40380. I appreciate your comments and suggestions.)

Happy Sweet 16th Birthday to Alexis Lynn Lovell. She is a junior at RCHS and is the daughter of Michael David Lovell of Maple Grove Road. Alexis is greatly loved by her Dad, Sheila, Paige, Mykah, Jake, Granny Sharon and Papa Mike Lovell. We are proud of your accomplishments.

Cash receives white coat

On September 6th, Lura Kaitlin Cash received her white coat at the University of Kentucky's College of Dentistry White Coat Ceremony for the class of 2017. Lura graduated Cum Laude from the University of Kentucky with a B.S. in International Studies with departmental honors, a B.S. in Classics, a minor in Biology, and departmental honors in UK's Honor Program. Lura is a graduate of Rockcastle

County High School and the daughter of Ronnie and Katreka Cash of Brodhead.

*Deadline for news is noon Tuesday
Classifieds 10 a.m.*

Don't Miss Another Moment

Hear Her Laugh Again!

If you've been missing out on the sounds that matter most to you, you may be experiencing Sound Voids™. Call today to find out what you've been missing!

Hearing aids covered by the **AGX Protection Plan**

Try an AGX Hearing system for **75 days risk-free**

Free for 3 years:
Batteries • Warranty
Loss & damage insurance

Applicable toward an AGX5, 7, or 9 two-device hearing system

Bluegrass
Hearing Clinic, PLLC
AudyCertified™

Richmond
888.669.7414
1036 Amberly Way, Ste A
www.bluegrasshearing.com

Deanna L. Frazier, Au.D.,
Doctor of Audiology
Stacey High, Au.D.,
Doctor of Audiology
Vanessa Ewert, Au.D.,
Doctor of Audiology

Other locations in: Mt. Sterling • Frankfort • Paris • Cynthiana • Georgetown

Mann... What a Deal!
Check Out Our Daily Specials At mannchrysler.com

IMPORTS	
2006 Toyota Solara Coupe.....	\$9,980
2007 Toyota Camry LE.....	\$12,980
2010 Toyota Corolla LE.....	\$13,980
2011 Mitsubishi Galant FE.....	\$13,980
2011 Mazda 3 i Sport.....	\$14,980
2011 Toyota Camry.....	\$14,980
2012 Mazda 3s Sport Hatchback.....	\$17,980
2011 Toyota Prius 111.....	\$17,980
2003 BMW X5 4.6is, 61K miles.....	\$17,980
2011 Toyota Tacoma 4x4.....	\$18,980
2010 Mercedes C300, 40K miles.....	\$23,980

2010 Toyota Camry XLE
Leather, Moonroof,
Save Thousands!
\$14,980

MINIVANS	
2009 Chrysler Town & Country.....	\$7,980
2008 Dodge Grand Caravan.....	\$11,980
2009 Nissan Quest DVD & More.....	\$14,980
2012 Kia Sedona LX 12K miles.....	\$19,980
2012 Chrysler Town & Country.....	\$23,980

TRUCKS & SUV's	
2007 Dodge Nitro SLT.....	\$9,980
2010 Jeep Patriot 4x4.....	\$14,980
2009 Dodge Journey SXT.....	\$14,980
2010 Toyota Rav4 4x4.....	\$15,980
2011 Dodge Journey.....	\$16,980
2013 Jeep Compass.....	\$18,980

2007 Ram 2500 Crew SLT
Big Horn Edition, 5.9 Diesel,
Only 49K Miles.
\$32,980

2012 Jeep Patriot.....	\$18,980
2012 Jeep Liberty Ltd.....	\$19,980
2008 Hummer H3 Low Miles.....	\$21,980
2010 Ram 1500 Crew.....	\$21,980
2009 Chevy Silverado Crew 4x4.....	\$22,980
2005 Ram 2500 Crew 4x4.....	\$22,980
2007 GMC Sierra Crew 4x4, Diesel.....	\$22,980
2007 Chevy Tahoe LTZ Loaded.....	\$26,980
2011 Ram 1500 Crew.....	\$26,980
2011 Ram 1500 Laramie LH Loaded.....	\$35,980

DOMESTIC CARS	
2005 Pontiac Sunfire.....	\$4,980
2006 Chrysler Sebring Conv., Nice!.....	\$9,980
2010 Chrysler Sebring Local & Nice!.....	\$10,980
2011 Ford Fusion Slight Nail Damage.....	\$12,980
2011 Chevy Cruze LS.....	\$14,980
2006 Dodge Charger R/T Leather, Roof, 5.7 Hemi.....	\$14,980
2007 Chrysler 300 Leather.....	\$15,980
2011 Ford Focus SEL Loaded.....	\$15,980
2010 Chrysler 300 Touring, Leather.....	\$15,980
2012 Chevy Impala, 14k miles.....	\$16,980
2012 Chrysler 200.....	\$16,980
2013 Dodge Dart SE Auto, Only 1,000 miles.....	\$17,980
2011 Dodge Charger Local Trade.....	\$18,980
2012 Dodge Challenger.....	\$23,980
2012 Chrysler 300 Leather.....	\$26,980

Over 100 More To Choose From!

Tax, tag & fees not included.

Ask About Our **Credit Approval** **Guaranteed**

GET PRE-APPROVED NOW!
Go to mannchrysler.com

Richmond
877-847-6266
859-625-1422

Save a lot

food stores

FRESH PRODUCE ITEMS	
RUSSET POTATOES 2/\$5 8 LB. BAG	YELLOW ONIONS 99¢ 3 LB. BAG
FRESH GREEN CABBAGE 39¢ LB.	CARAMEL OR CANDY APPLES \$1.99 3 PACK

Assorted Varieties

Lay's Potato Chips, or Doritos

\$2.68

9.5 Oz. - 10 Oz. Bag

FRESH MEAT ITEMS!	
FRESH WHOLE BONELESS PORK LOINS \$1.79 LB.	FRESH BONELESS SKINLESS CHICKEN BREAST \$1.99 LB.
FRESH WHOLE BONELESS BEEF SHOULDER \$2.49 LB.	COUNTRY STYLE RIBS OR PORK STEAKS \$1.49 LB.
BONELESS BEEF SHOULDER STEAKS OR COMBO PACKS \$2.99 LB.	
OLE CAROLINA BACON \$2.49 16 OZ. PKG.	

BUBBA COLA PRODUCTS

2 Liter Btls. **79¢** 12 Pack 12 Oz. Cans **\$2.29**

Assorted Flavors

AD PRICES GOOD MONDAY, SEPT. 16TH THRU SUNDAY, SEPT. 22ND 2013

NEW LOWER PRICES • NEW LOWER PRICES	
new LOWER price! 79¢ was 99¢ you save 20¢	new LOWER price! \$1.79 was \$1.99 you save 20¢
new LOWER price! 69¢ was 79¢ you save 10¢	new LOWER price! \$2.59 was \$2.79 you save 20¢

EXTRA SAVINGS • EXTRA SAVINGS • EXTRA SAVINGS			
Wylwood Whole Kernel, Cream Style Corn, Cut or French Style 49¢ 14.5 To 15.25 Oz. Can	Mantia's Spaghetti 89¢ 16 Oz. Box	Assorted Varieties Mantia's Pasta Sauce 99¢ 24 Oz. Jar	Ginger Evans Self Rising Flour \$1.89 5 Lb. Bag
Assorted Varieties Dellano's Sandwiches \$1.00 4.3 To 5.5 Oz. Pkg	So Creamy Shells & Cheddar Or Deluxe Mac and Cheese \$1.29 12 To 14 Oz. Box	Crystal 2-0 Drinking Water \$2.29 24 Pack, 16.9 Fl. Oz.	Assorted Varieties Tony's Pizzas 3/\$5 12.67 To 14.93 Oz. Pkg

WE ACCEPT WIC, EBT, DEBIT, VISA OR MASTER CARD AND PERSONAL CHECKS FOR AMOUNT OF PURCHASE

savings made easy

Open Mon. - Sat. 8 a.m. to 9 p.m. • Sun. 9 a.m. to 9 p.m. - 910 W. Main St. - Mt. Vernon - 606-256-9810

Free Bible Courses

Free Bible Correspondence Course. Send your name and address to

Annual Hummel Homecoming great success

Submitted

The annual Hummel Homecoming was a great success with great food and fellowship of families and friends.

Those attending were: Jesse and Sharon Thacker, Larry, Avery and Logan Bullock, Destiny Bryant, Brenda Bailey, Kay Bullock, Truly Faye Seay of Danville, Charles Abney, Bobby and Linda Baker, Irene Duncan and Lisa Gregory, all of Ohio, Chris and Elizabeth Ponder, Rebecca Reece.

Cody Wilson, Bobby and Rick McGuire of Indiana, Janet and Chayse McClure, Della Bowman of London, Jim, Robin, Payton and Logan Bowman, Mike, Wanda and Jake Bussell, Sharon Carpenter, Robert Rodgers, Glen R. Luster, Dan and Kimam Koates, Dinz Gravy.

Bob and Darlene Baker, Andrew Burton, Roy Allen, Carol Kirby, Gladys Adams, Donnie and Brenda Abney, Jason Puckett, Jason Puckett, Jr., Chrystal Noble, Muriel Dunham, Brent Jones, Sandy Felton, Lloyd and Ruby Bellamy Grimm and Rodney and Donna Fay Bellamy Rowlett, all of Tennessee.

Glenna Collins, Ollie Mae Clark and Debbie Gilbert and the three triplet girls all from London, Ann Mason and Judy N. Fay, both of Carlisle, Lonnie Clark, Lou Bussell, Mike and Carol Bryant, Tony Clark, Mrs. Clark and their two daughters of London and Walter Coffey of Crab Orchard.

A great day was had by all.

Thanks to those who helped put up the tent and the one who prepared the food, the *Mt. Vernon Signal* and WRVK Radio Station.

3168 Quail Road, Mt. Vernon, Ky. 40456.

Let the Bible Speak

Tune in to "Let the Bible Speak," with Brett Hickey, on Sunday mornings at 8:30 a.m. on WDKY Fox 56.

Revival

Roundstone Baptist Church will hold revival services Sept. 22-25 at 7 o'clock nightly. Evangelist will be Bro. Clyde Miller and there will be special singing nightly.

Bro. Rick Reynolds and congregation invite everyone to attend.

Homecoming

Sand Hill Baptist Church will hold their Homecoming on Sunday, Sept. 22nd. There will be special singing by Sounds of Glory from London.

Pastor Tommy Miller and congregation welcome everyone.

Homecoming

Clear Creek Baptist Church will celebrate homecoming Sunday, Sept. 22nd. All past and present members are invited. Lunch will be served following the morning service, please bring a dish and a dessert. Special Music will be provided by the Glory Bound Inspirations.

Pastor Billy Long and congregation welcome everyone.

Special Service

Believers House of Prayer will have a special service for missionaries and the persecuted church, in honor of Pastor Saeed Abidini of Idaho, who is being held in an Iranian prison because of his faith.

A special presentation will be given by Mrs. Kathryn Pope of her recent trip to Tanzania.

The service will be held on Saturday, Sept. 28th at 11:300 a.m.

If you are a missionary and would like to speak, please call 256-1376 or 758-4973.

The church is located at 156 Scenic View Lane in Renfro Valley on Green Fish Hill near mile marker 18.

Philadelphia United

Baptist Church

October Events

Sat., Oct. 5th: Youth cook-out at church.

Bible Study every Wednesday night at 7 p.m., including youth Bible study.

Church is located at 834 Bryant Ridge Rd., Brodhead. Transportation available, just call Pastor Gordon Mink at 606-308-5368.

First Baptist pastor Neal Thornton, his wife, Ashley, and children, Emma and Matthew.

First Baptist Church welcomes new pastor

First Baptist Church of Mt. Vernon would like to welcome the community to worship services this Sunday at 8:20 and 10:45 a.m. as our new pastor, Neal Thornton, his wife, Ashley, and children, Emma and Matthew, begin their ministry in Rockcastle County.

Bro. Neal has been serving as Connections Pastor at Sevier Heights Baptist Church in Knoxville, TN. A graduate of Southern Baptist Theological Seminary in

Louisville, KY, he has a great passion for sharing the gospel and a heart for missions. He has served on mission trips within the United States, Nicaragua, Thailand, and Honduras. Bro. Neal is a six-year veteran of the United States Marine Corps including a combat deployment in Iraq.

Come and worship with us Sunday and see what great things God has in store for First Baptist Church and Rockcastle County.

Reunions

Renner/Stallsworth

The Annual Singing Renners and Stallsworth Reunion will be held at Northside Baptist Church on Saturday, September 21. A potluck lunch will be served at 2 p.m. and there will be a singing at 7 p.m.

Brummett/Wilson

The Brummett/Wilson Family Reunion will be held Sunday, Sept. 22nd on Hwy. 70 at Quail Park. Please come and bring a covered dish. Come see all your cousins and family. You will have a great day.

McClure Reunion

The families of Johnny and Joe McClure will hold their annual reunion on Sat., Sept 28th at KCA Camp in Brodhead. The event will begin at noon with lunch at 1 p.m. There will be games for the children. Please bring a covered dish and join us for a day of fellowship. All family and friends are welcome. For more info, call Sheary at 606-758-8617 or 606-308-1886.

Clear Creek/Disputanta Homecoming/Reunion

The Clear Creek/Disputanta Homecoming and Reunion will be held at the Berry-Ramsey Park in Beerea on Saturday, Sept. 28th with lunch served at 1 p.m. Bring a dish, drinks and lawn chair for the dinner on the ground. Everyone welcome. For more info, call 859-986-1598.

Carpenter/Phillips

The Carpenter/Phillips

family Reunion will be held Sunday, Sept. 29th, beginning at 10 a.m. at the shelter house at S Tree Tower in Jackson County.

Lunch will be served at noon. Bring a covered dish and lawn chair.

Everyone welcome. For more information, call 606-453-2181.

Sigmon Reunion

The annual Sigmon Reunion will be held Sunday, Sept. 22nd at the home of Don and Joyce Gabbard, 70 Hurricane School Road, 3 miles north of Renfro Valley on old 25.

Lunch will be at 1 p.m. Family and friends bring a covered dish and enjoy the day. Call 606-256-3007 for more info.

Gabbard Reunion

Family and friends are invited to the Gabbard Reunion on Sunday, Sept. 15th at the home of Don and Joyce Gabbard, 70 Hurricane School Road, 3 miles north of Renfro Valley on old 25. Lunch will be at 1 p.m. Family and friends bring a covered dish and enjoy the day. Call 606-256-3007 for more info.

Officer receives Enforcement Award

On Monday August 5th, officer Travis Rogers with the Kentucky State Police-Vehicle Enforcement received the Governor Award for Occupant Protection Enforcement at an awards ceremony in Louisville Kentucky for the third consecutive year.

Officer Rogers, a Pulaski County native, earned the occupant protection enforcement award for his part in life saving achievement in reducing highway fatalities and injuries on Kentucky roadways.

In 2013 officer Rogers completed 1,147 commercial vehicle safety inspections, issued 2,363 citations

of those 797 were for speeding, 293 seat belts, 111 arrests, and investigated 8 motor vehicle collisions.

Rogers is a 14 yrs veteran officer with the agency and is assigned to Pulaski and Rockcastle counties.

Officer Travis Rogers

Tiger Pride Stride

The Tiger Pride Stride 2 mile run/walk will be held Thursday September 26th, beginning at 7 p.m. The event will begin and end at Brodhead Elementary School.

There will be grand prizes for overall male and female winners and age group prizes. Registration begins at 6 p.m.

The \$15 entry fee includes a free t-shirt. T-shirts are limited to the first 75 registrants. Sizes are limited. All BES students can run/walk for free.

All proceeds go to Brodhead Elementary School.

@mvsignal

You are invited to attend a
Gospel Meeting

at the

Blue Springs Church of Christ

with

Joe Hisle, Evangelist

September 22-29

7:30 p.m. Nightly

Lord's Day Worship:

Sunday, September 22nd - 10 a.m. and 6 p.m.

Sunday, September 29th - 10 a.m. and 2 p.m.

Everyone Welcome!

Church is located on Hwy. 1249 - 7 miles south of Mt. Vernon

Brush Arbor

First Annual Tag Sale

Friday September 20 & Saturday September 21
8am-5pm

843 Hummel Rd. Mount Vernon, KY 40456
2 miles off I-75 exit 62, behind Renfro Valley

*Step back in time in a pioneer village setting
as you shop for your favorite:*

- ☞ antiques
- ☞ collectibles
- ☞ vintage items
- ☞ primitives
- ☞ crafted items

Accepting Vendor Applications
Contact Lori Caldwell at 606-386-3272

Bible Baptist Church
100 Higher Ground Lane
Mount Vernon, Kentucky

HOMECOMING 2013

PASTOR DON STAYTON AND BIBLE BAPTIST CHURCH

INVITES EVERYONE TO ATTEND OUR HOMECOMING

ON SUNDAY, SEPTEMBER 22ND. SPECIAL SINGING AT 10:00AM.

11:00AM - MORNING WORSHIP SERVICE

**WITH BROTHER TERRY LEAP
AFTERWARDS - DINNER AT THE
FAMILY LIFE CENTER**

Yards to Paradise

By Max Phelps

*Creativity In Landscaping
Must Successfully
Navigate a Few Mine
Fields*

It is a rewarding labor to help bring people's dreams into reality for them. Sometimes it involves helping them build the dream. Not everyone knows what they want. For others it's convincing them you can actually do what it is they are asking to have done. And perhaps the task more challenging than creating a masterpiece of a landscape for a client is sometimes resisting the urge to price a job a little too cheap to be sure and not lose the work. Today's topic may not help with designing the pretty yard, but if it clears some of the mines to successful landscaping then it will have helped both the customer and the landscaper.

In 1998 yours truly earned over \$30,000 before taxes laboring for a landscaping partnership in Lexington, Kentucky. The owners paid me once I clocked in, except for subtracting out thirty minutes at lunch time, for all the hours until I clocked out. Then, just driving to and from the office were the only hours I didn't get paid for.

As a landscape and water garden contractor, I may take more money to the bank than the \$30, 000 per year, but I would hasten to say that when all the bills are paid—then taking what is left and dividing it up among the hours driving from the office to the job, the hours going to meet someone and then the hours to accurately design and calculate costs of implementing my design—then searching out and acquiring and transporting all the necessary materials to the job site, getting all the 'ducks lined up right'—then actually using a shovel, hammer, pitchfork or whatever including the old back and getting the hands dirty—then when the customer is satisfied you've done your job, get him to pay for the lovely work without extra trips to collect the next day and the like—then do the banking, the bill paying, and yes the taxes too, it takes billing for more than thirty or fourty dollars per hour for the time actually sweating on the job in order to have even minimum wage when it's divided among the hours that go into a successful design and completion of a major landscaping project.

Another way to say the same thing is that in 1998 the efforts of my crew and one other crew made enough money to not only pay our own wages, plus benefits, but we paid for the architect and for the salesman who obtained the jobs, as well as paid pretty well for the two owners of the company. Each hour I worked had to earn enough to pay my wage, pay the office help and pay the owners, and then actually have a little left for PROFIT, (for growing the company is a main reason for not just clocking in and out and going home to relax when the day is done).

I think some of my good customers think I should be able to quote their job for a whole lot less than the big company with all the non-productive people getting paid. Let me say, as a do-it-all contractor, I am those other people doing the 'un-productive' chores too. And if I am like one self-employed contractor I know who charges \$15 an hour for this time on the job and nothing for all the other hours, it's no wonder he has to have a real job for fourty hours a week so he can do what he loves the rest of his daylight hours. As for me, I know I earn every dollar I charge, and I sleep good at night. (And occasionally I fail to get a job I bid on because someone mistakenly thought I was about to get paid more per hour than what they make at their job.) OK, too much about me. And not enough on mines

and traps one can encounter on the way to a lovely lovely landscape masterpiece.

A homeowner is smart to carefully go over a landscape plan and to come to see and understand it before signing a contract. For once two people agree to something, it's not so simple to change it. And the landscaper is not going to want to do extra things, nor re-do things, without an additional charge, additions the customer may decide they want. Both the contractor and the homeowner should know what is about to take place and have some idea what the finished product will look like.

Another little mine in the sand can be working with the homeowner who always thinks he has to get you to give a few dollars on your price or get you to throw in a couple 'little things' he is not being charged for. If the landscaper sees this behaviour coming, he is smart to pad his bid a little higher to begin with, so he can give a little to these folks and not have to close his notebook and go home without the job because he already quoted it as cheaply as he was willing to do it for.

Having a good reputation, which is earned by both doing super work at a fair price, as well as being a man of your word and not promising more than you deliver, but delivering without fail on what you promise. Word of mouth spread by satisfied customers is worth hundreds if not thousands in advertising. When someone says good things about me, I truly appreciate it. (And even if I get the rare negative comment, if I learn from having not impressed that particular client in some fashion, it is still to be appreciated that they shared with me the part where they think I could have done better.) As a matter of habit, I generally include a plant or two for a customer that is more than what we agreed to; it may not be expensive, but it does a lot for the feeling of getting a little extra.

It is smart to charge for time and travel costs to consult with a prospect in any business. (The exception here would be where they have hired a professional to draw up a blueprint, and my job is to simply put my price on doing it for them.) When someone who has an improperly functioning project done by some competitor, it is imperative to charge for one's expertise. For a simple diagnosis of what is not working might possibly get me a thank you, but when I've told the homeowner what was not done right, they usually then go call the guy who did it the first time and let him fix it. If I don't ask for money to cover my gas and time, I won't get it covered. We all know somebody has to pay for those sorts of trips...but it shouldn't be the one that is giving the useful advice.

(And once you've seen two or three messes or gombs created by a competing contractor, any glee or thrill goes away fast upon reflection you spent a half day of productive time and twenty-five dollars in gas to look at the mess, while telling them it will now cost more to tear it out and redo it correctly than what they paid originally, knowing full well they aren't going to ask 'where do I sign'?)

Just as risky as the unexploded grenade on a battlefield, so is giving money to someone you don't know without asking for references (and then actually checking those references and any other source of information both good and bad on the company or owner).

A slick well-groomed salesman can talk an eskimo into buying ice cubes sometimes. But who is going to do the work? Who is going to come review the finished job and collect the balance due? Avoid this problem by asking to meet the person or

persons who will be tearing up your yard before you sign the contract. (And don't even think about giving the fast talker a deposit without a contract proposal you are given time to read and understand.) (How many voted for Obamacare without reading it...and how many would have NOT signed on if they'd really understood what was in the bill?) Be the same way with hiring a contractor, know what you're getting and what it's going to cost you.

Sometimes we all face unexpected snares along the way. Do you suspect a landscaper who just put in a \$50,000 landscape masterpiece in Boulder, Colorado is going to have an issue collecting on a project that washed away in the flood? Or one where half the plants died from flood or drought...conditions not considered when the deal was struck.

Sometimes the utility company may mark paint all over the yard, but when you get a backhoe and start digging five feet away and tear up a fiber optic cable, or worse yet a natural gas line that could blow up the whole block, who has to be responsible? Problems not foreseen can be problems indeed when they have to be dealt with under pressure.

Once in awhile I bid a commercial job. Maybe a municipal job. There is always the risk of somebody who knows personally the chairman, the judge, the mayor, and so forth getting the job even though their proposal was not better nor cheaper. And maybe one or more even were shown my bid before they turned theirs in. Not all bids are sealed bids, nor are all done on a level playing field. Only when the rules are understood and they are applied to everyone alike, only then is it good to spend valuable time quoting work. It's unproductive to play with a stacked deck. The honest official, committee, chairman, etc., will be doing everyone a favor (expect special interests). Such persons in positions of responsibility spend wisely the peoples money they are entrusted with. (How rare this is in politics!)

So, navigating the obstacles can be half the chore when it comes to creating a work of art with plants and

stones and mulch and the like for an expectant homeowner. Finding that special client who appreciates the extra attention of the landscape artist who knows their stuff and enjoys working—let's just say, I've been blessed to meet quite a few and have had the pleasure of placing some of my artwork where they can appreciate it regularly from both outside or inside their castle.

The author is a landscaper.
Comments and ideas welcome.
Email:
waterfallsinyards@yahoo.com

AUTO FINANCING?
WE CAN HELP!
Call Amy or Bill or apply online
mannchrysler.com
859.625.1422
Mann

Chadwell Family Dentistry

Accepting New Patients
Registered Hygienist
In Network with the following insurances:
Delta Dental Premiere
Guardian
Anthem
Call today for an appointment.
606-256-5812
325 Richmond Street

Premium Windows
\$89 **\$0 DOWN!**
• Eight 4000-Series windows
• No hidden fees
• Solar-Tone glass
• Energy Star approved
• Basic installation
PER MONTH
JUST 36 MOS.!

LIFETIME WARRANTY
Window World
"Simply the Best for Less"
• WINDOWS • SIDING • DOORS • AWNINGS

Free In-Home Estimates: 606-258-1774
142 American Greeting Rd., Corbin • WindowWorld.com
*PAYMENT BASED ON 7.99% A.P.R. UNSECURED LOANS. TERM LENGTH LISTED IN AD. BANK APPROVAL NEEDED.

COLLEGE MATH READINESS COURSE

4:30 PM - 6:30 PM
Each Tuesday October 1st – December 3rd
10 week course

Course Overview:

- Opportunity to "brush-up" on mathematics skills prior to taking a college level mathematics course.
- Combines face-to-face, two-hour class with online learning.
- Small class size to provide more individual attention from a dedicated instructor.
- Post-test on December 10th.

FREE!
Provided by Rockcastle Adult Education
Instructor: Scott Adams
Location: Rockcastle Adult Education Center - 955 West Main Street, Mt. Vernon

Register Now **Registration required: Call (606) 256-0218 prior to first class on October 1st.**

Bittersweet Festival
October 4th & 5th
Downtown Mt. Vernon

FUN FOR THE WHOLE FAMILY!

**FREE inflatables
Vendor booths
Parade
Music
Cloggers
5K run/ 2 mile walk
Car Show
Much More!**

Schedule of Events

**Tuesday, October 1st
Beauty Pageant**

Friday, October 4th
4:00- 5:00 pm---Romp & Stomp
5:00- 6:15 pm---Ruby Powell
6:30- 7:45 pm---Level Green
8:00-11:00 pm--- Medley Boys (Street Dance)

Saturday, October 5th
7:30 am --- Bittersweet 5k run / 2 mile walk.

10:00-11:00 am--- Open Mic
11:00-12:00--- Bittersweet Cloggers
12:00-1:00 pm--- Parade
1:00-2:30---Jake & Jordan
2:45-4:00---Wilderness Road
4:15-5:45---Carl Doan Band
6:00-7:45---Old Town Project
8:00-11:00---Wild River

**Thursday, October 3rd
Bittersweet Cruise In**
on
Main Street- 5-8p.m.

Demonstrations
Rockcastle Shaolin Do
Friday & Saturday---6 pm
Toodle Langa---Recycling Art (free for the kids)

For more information, contact City Hall at (606) 256-3437

Rockets defeat Whitley, 28-9, for first win of season

By Doug Ponder

The Rockcastle County Rockets won their first game of the 2013 season by defeating the Whitley County Colonels 28-9 last Friday night in Williamsburg.

The Rocket defense forced four turnovers and held the Colonel offense to 192 total yards with 111 rushing yards and 81 passing yards. Unlike the Colonels, the Rockets had a great night offensively as they gained a total of 348 yards - 134 yards on the ground and 214 through the air.

Junior fullback Chance Ansardi got the Rockets into the scoring column first with a 9 yard touchdown run. The extra point was good and

gave the Rockets a 7-0 lead late in the first quarter.

The Rocket defense shut down the Colonels offense on the next possession when junior defensive back Kyle Denney intercepted a pass from Colonels' quarterback Luke Woods. The Rockets took advantage of the momentum swing after the interception as senior quarterback Corey McPhetridge threw a 14 yard touchdown strike to senior wide receiver Tyler Harper. The two point conversion attempt was no good making the score 13-0 early in the second quarter.

The Rockets scored again on their next drive with another rushing touch-

down from 17 yards out by Ansardi. The two point conversion was good to make the score an even 21-0.

Whitley County fired back on their next possession when running back Austin Ysidro broke free for a 45 yard touchdown run. The extra point was no good cutting the Rockets lead to 21-6 in the middle of the second quarter.

The Rockets made it to the red zone in their next possession before Ysidro intercepted a pass from McPhetridge. The Colonels then drove the ball 84 yards before freshman linebacker Austin Mills recovered a fumble by Woods to put an end to the Colonels scoring threat. However, the Colonels forced a fumble on the Rockets next possession and, with time running out in the second quarter, Colonels kicker Alex Conlin drilled a 39 yard field goal to make the score 21-9 at halftime.

The third quarter proved to be a defensive battle between the two opponents with neither team putting any points on the board.

In the fourth quarter, the Rockets put the game away when McPhetridge connected with Harper on a 26 yard touchdown pass. The extra point was good making the final score 28-9.

Offensively, the Rockets were led by McPhetridge who was 13 out of 20 pass attempts for 214 yards and two touchdowns with one interception. McPhetridge picked up 21 yards on the ground as well.

Ansardi also had a big night on offense leading the Rockets in rushing with 64 yards on 13 carries and two touchdowns.

Other Rockets picking up rushing yards were junior Isaiah Adams with 24 yards on four carries and freshman Dalton Rowe with 15 yards on four carries. Senior Brandon Jones and freshman Chayse McClure were both credited with 5 yards on one carry.

Senior Tyler Harper led the receiving corps with seven catches for 103 yards and two touchdowns. Senior John Hughes made two catches for 70 yards and Jones had four catches for 41 yards.

Defensively, the Rockets were led by Mills who had the best performance of his career with 14 tackles, two sacks, two fumble recoveries and a blocked punt.

Other Rockets picking up tackles and assists were McClure with 9, senior Jared Lake and Ansardi with 6 each, freshman Logan Coffey with 4 and one sack, Adams with 4, Denny and Hughes both had 3 and one interception each, senior R.C. Kirby and senior Koty Bengé with 3 each, junior Justin Hughes with 2 and Rowe with one.

Head Coach Scott Parkey said he was impressed with his team, especially freshman Austin Mills who made his debut at middle linebacker and got 14 tackles, 2 sacks, 2 fumble

(Cont. to A9)

Freshman Chayse McGuire makes a shoe-string tackle during last Friday night's 28-9 win against Whitley County. The Rockets will play the Pulaski County Maroons at home this Friday night at 7:30 p.m.

Freshman Austin Mills chases down Whitley County's quarterback during the Rockets first win of the season last Friday night. Mills led the Rocket defense and had the best performance of his career with 14 tackles, 2 sacks, two fumble recoveries and one blocked punt.

Senior John Hughes tackles Whitley County's quarterback during last Friday night's win. Hughes caught two passes for 70 yards on offense and had three tackles and one interception on defense.

Abbey Eaton gets a kill during last Thursday night's 0-3 loss. The Lady Rockets will play Russell County at home Thursday night at 7:30 p.m.

Gabby Miller goes for a spike during last Thursday night's 0-3 loss to Pulaski County. The Lady Rockets are now 6-7 on the season.

“ROCKET SPECIALS” at McDonald's®

**Friday
Sept. 20th**

**Two
McChicken®
Sandwiches ONLY \$1.50**

Limit 10 Sandwiches Per Order

plus tax

**“Rocket Specials” are back.
3 p.m. to Midnight
Every RCHS football game...
Home or Away...**

Offer good only at McDonald's® in Mt Vernon. Not valid with any other offer or coupon. Valid on game night played by RCHS.

i'm lovin' it®

Senior Tyler Harper catches a touchdown pass during last Friday night's 28-9 win against Whitley County. Harper led the receiving corps with seven catches for 103 yards and two touchdowns.

Lyndsey Abel hits the ball over the head of a Pulaski County defender during last Thursday night's 0-3 loss. The Lady Rockets also lost 0-3 to Corbin Tuesday night.

JV player Katie Adams blocks a Pulaski County spike during last Thursday night's loss. The junior varsity will also play this Thursday night at home against Russell County. Opening tip is at 6:30 p.m.

Leah Bustle goes for a spike during last Thursday night's 0-2 loss to Pulaski County. The junior varsity Rockets are now 6-2 on the season.

Libero Ileana Miller makes a pass during the freshman game against Pulaski County last Thursday night.

Arie-Anna Lawson serves during the freshman game against Pulaski County last Thursday. The freshmen Rockets lost the match 0-2 and are now 4-3 on the season.

“Rockets”

(Cont. from A8)

recoveries and one blocked punt.

“To have a freshman put up those numbers in his first start at middle linebacker is amazing,” Parkey said. “He was reading plays and flying to the football all night.”

Parkey said he was also impressed with everyone on defense as they played great together as one unit.

“The defensive line played great getting pen-

etration and altering the path of their fullback on their option plays which disrupted their whole offensive scheme,” Parkey said. “The secondary played great too as they covered the field and knocked a couple of passes loose that would have been first downs.”

Parkey said he was impressed overall with the offense as well as they operated with a more balanced approach due to the excellent blocking the offensive line provided for the running backs.

Casey Chattelle makes a pass to Katie Adams during last Thursday night's match at Pulaski County.

“When our running game is good we can use more play action passing allowing McPhetridge to connect with some high percentage throws and hit the big plays over the top of the defense,” Parkey said. “Our wide receivers also did a great job of finding holes in the zone and knowing when to look for the ball.”

The Rockets will play the Pulaski County Maroons at home this Friday night at 7:30 p.m.

Parkey said the Maroons

will be one of the best teams they will play against this year. He said the Rockets will have to play together as a team and not as individuals if they want to win.

“They have a talented mobile quarterback, good receivers and strong backs that make up their spread offense,” Parkey said. “Their defense is good as well. The difference in the game will likely be how well our line matches up with them and how well we can play together as one team.”

HEALTHY JOE EXPO 2013

MEN’S HEALTH FAIR

September 19, 2013 • 5-7:15 p.m.

Inspired by the gang at Duck Dynasty, we’ve put together a fun, interactive evening that even Phil and Jase Robertson would attend.

We’ll have short but informative presentations, the chance to swap stories, important health screenings such as blood pressure checks and PSAs, along with door prizes, including a few genuine Duck Commander duck calls. For those who arrive in camouflage, you’ll have the chance at some bonus door prizes.

This year we’re encouraging participants to bring a buddy – a wife, a mother, dad, son, friend, whoever you’d like. In fact, we’d like to have a few women in the room, since many are the CEOs of health in their families.

Location:
Rockcastle Regional Hospital
Wellness Center
(3rd floor Outpatient Services Center)

Agenda:
5:00 p.m. Health screenings
6:00 p.m. Health presentations
• Rockcastle Regional Physical Therapy
• Dr. David Bullock

7:10 p.m. Door prizes

Dr. David Bullock is a physician at Rockcastle Family Wellness in Mt. Vernon

For more information contact Dwain Harris at 256-0950 or dharris@soahec.org

ROCKCASTLE COUNTY MEN: LET’S BUILD A DYNASTY OF GOOD HEALTH

ROCKCASTLE
REGIONAL
HOSPITAL & REHABILITATION CENTER

Southern Kentucky
AHEC
Area Health Education Center

Mt. Vernon Mayor Mike Bryant proclaimed October as Mental Illness Awareness Month Tuesday, with a signing of the proclamation at the Cumberland River Comprehensive Care Center in Mt. Vernon. The proclamation defines the need educate each other and the community in order to erase the stigma of mental illness and to keep families and consumers informed on treatments and services available for the mentally ill in our community. Joining Mayor Bryant for the signing were officers of the local chapter of NAMI (National Alliance on Mental Illness), front row, from left: President Wayne Bullock, Bryant, Vice President Cassie Kendrick. Back row from left: Secretary Bonita Fleming and Treasurer Pearl West.

Stream smallmouth bass love early fall

If you are a river or stream angler, this past spring and summer has filled your belly with enough frustration to pull your hair out by the hand-

ful. Mother Nature greeted every stream fishing trip you planned for the upcoming weekend by rudely parking a heavy thunderstorm in the headwaters of the intended

stream two days before the trip. A torrent of glutinous, rust colored water followed the monsoon, looking like the stream flowed from the bottom of a hog pen. Instead of fun fishing, it became time to mow the yard instead.

The recent dry spell means streams are finally low and clear. The smallmouth bass that live in them

are hungry.

"It is the ideal situation right now on our Kentucky streams," said David Baker, stream biologist for the Kentucky Department of Fish and Wildlife Resources. "Streams are at their prime now. On lakes, the water is hot and the fish lethargic. Stream smallmouths are feeding like crazy."

The low and clear water puts smallmouth bass at an advantage over their prey, which they exploit with abandon. "There are more stable flows now in our streams," said Jeff Ross, assistant director of fisheries for Kentucky Fish and Wildlife. "The baitfish and smallmouth bass are in closer proximity. They are feeding up now with the shorter days to prepare for winter."

During a recent trip to a central Kentucky stream, Baker caught over 20 smallmouth bass longer than 12 inches. It takes about five years for a stream smallmouth bass to reach a foot in length.

"This time of year, smallmouths are schooled up," Baker said. "If you catch one, spend some time in that spot. The low water concentrates the smallmouths and you can catch several from the same pool."

Topwater lures draw in-

credibly savage strikes from stream smallmouths in September. The banana or cigar-shaped 3- to 4-inch long topwater lures worked with the "walk the dog" retrieve are deadly right now. Fish these lures across flowing shoals, beside undercut banks and in the tailout water above and below riffles.

"Don't spend too much time fishing soft-plastic lures really slow right now," Baker said. He prefers searching for smallmouth schools by throwing lures that cover water such as 1/

(Cont. to A11)

Discount Grocery & More

Hours:
Monday - Friday
9 a.m. to 6 p.m.
Saturday 9 a.m. to 3 p.m.
Closed Sunday

**45 S. Wilderness Rd.
Mt. Vernon**

(Located next to Appliance Service Center)

would like to welcome Chef Kenny Brock!

Owner Ben Richardson welcoming Chef Kenny Brock

Chef Kenny is a graduate of Sullivan University Culinary Arts and brings many years of experience to our restaurant.

We would also like to thank the community for your support and patience and invite everyone to visit our newly remodeled restaurant and try our vast array of menu items along with our daily special.

Open 7 days a week 7 a.m. to 8 p.m. • (Open later on weekends)

Located at Exit 62 (former Rockcastle Steakhouse bldg.)

Phone 606-256-0131

Would like to lease property to hunt.

Must have good deer and turkey population.
Call 758-9801.

@mvsignal

continue your chiropractic care right here in Mt. Vernon!

Call 256-0242
to speak with
Dr. Smith

235 Richmond St. • Mt. Vernon
(Next to the Board of Education)

Anthem

Stop by and see Marlene Lawson for all your life and health insurance needs!

(606) 256-2050

You can have an
affordable managed care
plan with the freedom of
choice and the security of
Anthem Blue Cross and
Blue Shield — Blue Access.

Visit us on the Internet at <https://www.kyfb.com/rockcastle/insurance/>

See if your **cholesterol** is in check

In recognition of Cholesterol Awareness Month, you're invited to participate in a

FREE SCREENING

September 23 - 27, 2013
7 a.m. - 10 a.m.

Outpatient Services Center 2nd floor

No appointment necessary.

Please fast at least 12 hours for accurate screening.

rockcastleregional.org

In Kentucky

One in four households with children struggle to purchase enough food

The recession has meant that high numbers of all types of households have been struggling to purchase adequate food, but households with children suffered extraordinarily high rates, according to a new national report released today. In surveys running for five years through 2012, nearly one in four households with children in the U.S. said they couldn't consistently afford food, even as the House Majority Leadership is proposing to cut the Supplemental Nutrition Assistance Program (SNAP, formerly food stamps) by a staggering \$40 billion.

Food Hardship 2008-2012: Geography and Household Structure, released by the Food Research and Action Center (FRAC), found that in surveys from 2008-2012, more than 26 percent of households with children in Kentucky said there were times in the prior year when they did not have enough money to buy food that they needed for themselves or their family. More than 19 percent of households without children in Kentucky said they faced the same struggle.

"What these data tell us is that there's a new reality

for too many Kentuckians. Hunger and poverty rates spiked at the beginning of the recession and have stayed high ever since," said Tamara Sandberg, Executive Director of the Kentucky Association of Food Banks. "And the food hardship data reveal the extraordinary frequency of the struggle to afford enough food for households with children. September is Hunger Action Month and these data should spur all of us to take action to solve hunger in Kentucky."

This report is consistent with data released by the federal government this month which show how many Americans continue to struggle. Food insecurity data, released by the Economic Research Service of the U.S. Department of Agriculture (USDA), show that 1 in 6 Kentuckians in state struggled with hunger during the 2010 to 2012 period. (Those data are not broken down by households with and without children.) And data released yesterday by the U.S. Census Bureau showed that the national poverty rate has remained at elevated rates since the recession began; Kentucky's poverty rate exceeds the na-

tional rate.

The FRAC analysis examines food hardship rates – the inability to afford enough food – for households with and without children. Data are available for the nation, every state and region, and 100 of the country's largest Metropolitan Statistical Areas (MSAs), including Louisville-Jefferson County. Findings for childhood food hardship for surveys from 2008-2012 in Kentucky include:

- 26.5 percent of households with children in Kentucky said they were unable to afford enough food. The food hardship rate for households without children was 19.5 percent.

- Kentucky has the sixth highest food hardship rate for households without children and the 16th highest rate for households with children.

- For the Louisville-Jefferson County MSA, the food hardship rate for households with children was 28 percent which is the tenth highest food hardship rate in the nation for households with children.

The full analysis is available on FRAC's website (www.frac.org).

“Smallmouth”

(Cont. from A10)

8-ounce white and silver spinnerbaits, floating/diving minnow-shaped jerkbaits in shad colors and smaller minnow-shaped crankbaits.

"The flat bedrock areas are holding fish," Baker said. "I don't usually fish flat, boring bedrock, but crayfish and minnows are holding on them right now."

He said the minnows he's witnessed in streams are roughly three to four inches long. Lures should match that size.

Stealth is important since streams are flowing at their lowest level since last winter. "The fish can see you coming," Baker said. "Make long casts and stay off the areas you plan to fish."

Under-utilized small-mouth streams course all across Kentucky. If a local flow has water at least waist deep and a rocky bottom along with pools and riffles, it likely holds smallmouth bass.

The Kentucky Fish and Wildlife website at fw.ky.gov has two excellent resources for Kentucky anglers to locate and learn more about the smallmouth fishing streams in their area. Click on the "Fishing and Boating" tab, then on the "Where to Fish" tab and then on the printable "Kentucky Smallmouth Streams" bro-

chure.

You may also click on the Blue Water Trails tab on the same screen and locate two dozen streams profiled that provide public access points, floating mileages, printable maps and fishing information. Many of the streams featured in the series contain good small-mouth bass populations.

The great stream small-mouth fishing continues well into fall. Once water temperatures fall below 50 degrees, usually by mid-November, the fishing slows drastically.

There is long way to go before now and then. Get

out in the next few weeks and enjoy the best stream smallmouth fishing of the year.

Author Lee McClellan is an award-winning associate editor for Kentucky Afield magazine, the official publication of the Kentucky Department of Fish and Wildlife Resources. He is a life-long hunter and angler, with a passion for smallmouth bass fishing.

STRUGGLING WITH ADDICTION?

**Toll-free Treatment Help Line
1-866-90-UNITE**

*Take control of your life
T O D A Y !*

**CUMBERLAND
FOOT & ANKLE
CENTERS**
OF KENTUCKY
1-800-FOOT-DOC
www.MyHappyFoot.com

Suffering From Foot or Ankle Pain?

*Call today
for an
appointment
with
Dr. Jamie
Settles
Carter*

DIAGNOSIS & TREATMENT OF:

Diabetic Foot Care, Ingrown & Discolored Toenails, Heel Pain, Corns & Calluses, Bunions & Hammertoes, Fractures & Sprains, Nerve Problems (burning and tingling feet), Wound Care.

ALSO OFFERING:

Full Service Diabetic/Therapeutic Shoe Program and Custom Made Insoles

929 N. Main St.
London, KY 40741
(606) 862-0956
(606) 864-0488

1007 Cumberland Falls Hwy.
Corbin, KY 40701
(606) 258-8637
(606) 258-8640

Monday - Friday 8 a.m. to 5 p.m.

JACKSON ENERGY

75th
ANNIVERSARY
1938-2013
COOPERATIVE

Jackson Energy Customer Appreciation Day

*REGISTERED CO-OP MEMBERS
RECEIVE FREE BUCKET!*

10 a.m. to 2 p.m.

Friday, September 20,
Western Rockcastle
Water Association Office

Refreshments • Door Prizes -
LCD Flat Screen TV •
Energy Saving Tips
\$750 Scholarship Drawing

Visit www.jacksonenergy.com

 JACKSON ENERGY

A Touchstone Energy® Cooperative

**WE
DEPEND
ON
ADULTS**

**TO KEEP
US SAFE.**

Natural hazards can be scary – especially for kids. We count on the adults in our lives to help keep us safe.

That's why there's a website that can show you and your family how to prepare for all kinds of hazards – PrepareKY.com.

You can learn what to do if there's an earthquake, and how to plan for emergencies like house or chemical fires.

Remember, we're counting on you to keep us safe.

**BE AWARE.
LEARN HOW TO PREPARE.**

START HERE ▶ PrepareKY.com

ROCKCASTLE COUNTY
EMA / CSEPP

 Clark • Estill • Fayette • Garrard • Jackson • Jessamine • Laurel • Madison • Powell • Rockcastle
Brought to you by the Chemical Stockpile Emergency Preparedness Program and the Kentucky Department of Emergency Management.

JACKSON ENERGY

Ken Mattingly, center, pictured with current and retired principals and assistant principals in Hong Kong.

“Mattingly”

(Cont. from front)

of the sightseeing happened on the way to and from presentation sites. Although Mattingly did say the group ate at nice, authentic Chinese restaurants. Nonetheless, Mattingly said he still tried to abide by the Chinese customs.

“I used chopsticks every meal I was over there because I thought it was the respectful thing to do,” Mattingly said. “It wasn’t so much that I had to adapt to anything, but their culture and the way they show respect to somebody.”

Mattingly used an example of the ways they show respect by stating that they saw him as “the expert” because he was there presenting. He said it was hard for them to ask questions because they believe it looks disrespectful and as if they weren’t paying attention. Mattingly said this made it somewhat difficult on his presentation because he was never sure if they were “getting” what he was saying. But overall he made it clear that they were very intelligent and eager to learn.

“They were all super nice, and sometimes we don’t think about this, but the world is full of good people,” Mattingly said. “It’s just the governments sometimes get in the way, but there are lots of good people.”

Mattingly spoke of his experience, doing what he loves overseas, with great pride and often said how he hopes there will be more opportunities to go out of country again though he hopes it’s not during the school year because he said though it was an amazing opportunity, he missed his students and hated not being able to be there. He did end the interview with an excellent point, and wise words that not only his students, but students from across the county can learn from, “This kind of work makes me a better teacher and keeps me at the forefront of what’s going on. And the best part about it is it shows my kids, (or I hope I can convey this to my students), that you can do anything you want to do,” Mattingly said. “If a guy like me from rural Kentucky gets to do something like go and work with teachers from another country, you can do anything you want to do if you put your mind to it.”

“Sentenced”

(Cont. from front)

the defense’s cases throughout the trial and that he believed Robinson played an integral part in the murder.

“I believed based on your intelligence that you not only played an important role in the murder but that you were the material instigator in the murder,” Burdette said. “You were an intelligent motivator in the crime and most of that was the result of the manufacturing of meth in which you also played an integral part.”

Burdette went on to sentence Robinson to 26 years in prison. He said she will have to serve 85% of her sentence before she will be

eligible for parole.

Robinson’s sentence came as a result of the December 2011 incident that resulted in the shooting death of Bullock. According to the Rockcastle County Sheriff’s Department, Bullock was at a home on Lone Oak Drive on December 1, 2011 before he was murdered. He was later found dead in the driver’s seat of his vehicle, after it had rolled approximately 300 yards down a hill off Lone Oak Road near the residence where he was last seen.

Deputy Sheriff Matt Bryant, who was in charge of the vehicle accident investigation, later determined that Bullock’s death was a homicide after discovering a gunshot wound in his side.

In December of 2011, Bryant arrested and charged Mt. Vernon residents Gary Lee Kirby, 19, Joshua Duane Cameron, 25 and Bobby Peters, 36 with the murder of Bullock. After further investigation, Bryant arrested Mary Hannah Hunsucker, 24 of Mt. Vernon and charged her with murder as well. Robinson was later arrested on an warrant after she was indicted by a grand jury.

Upon further investigation, Bryant determined that all five people allegedly murdered Bullock during an attempted robbery of his prescription medication. Bryant also found a meth lab at Peters’ home during the investigation.

Kirby, Cameron, Peters and Hunsucker all pled guilty to murdering Bullock, during their respective trials in 2012. Hunsucker was sentenced to 20 years in prison while Kirby, Cameron and Peters were sentenced to 25 years in prison, due to separate charges for manufacturing methamphetamine. However, Robinson pled not guilty to the charges of murder, first degree robbery and manufacturing methamphetamine during her court appearances in 2012.

Robinson currently remains lodged in the Rockcastle County Detention Center without bond. Officials said she will remain lodged at RCDC until the Kentucky Department of Corrections can evaluate her and select a prison where she will serve her sentence.

“Copper”

(Cont. from front)

the hill to the tower, they noticed that the lock to the tower’s gate had been removed and that another section of the fence had been cut. They also noticed that several copper wires had been removed and eight copper plates were missing from the tower.

While searching the area around the tower, officers found four of the copper plates and three pieces of copper wire lying beside the driveway that led up to the tower.

Upon further investigation, officers found Morrow in the wooded area near the tower. He told officers that he was mushroom hunting. Officers also found a climbing harness, roll of duct tape and ratchet/socket set lying near a tree in the woods where they found Morrow.

After the incident, Officers learned that the cell phone tower was operated and maintained jointly by Kentucky Utilities, Sprint Corporation, Verizon Wireless and AT&T Inc. An AT&T employee later told officers that it would cost approximately \$2,500 to fix the damage.

Morrow is charged with first degree criminal mischief, second degree criminal trespassing and theft by unlawful taking. He remains lodged in the Rockcastle County Detention Center on a \$7,500 10% bond.

“Indicted”

(Cont. from front)

set at \$35,000 cash/property.

Cassandra B. Faircloth of Chestnut Grove Road, Brodhead, was also indicted on two counts -- burglary, second degree and theft by unlawful taking of property with a value of over \$500. Her bond was set at \$75,000 cash/property.

Carl E. Ramsey, II, 31, of West Main St., Mt. Vernon was indicted for trafficking in a controlled substance, first degree involving Oxycodone, a schedule II controlled substance. His bond was set at \$25,000 cash/property.

Joshua L. Dooley, 31 of McFerron Street, Mt. Vernon, was also indicted for trafficking in a controlled substance, first degree involving methamphetamine, a controlled substance. Dooley’s bond was set at \$25,000 cash/property.

Aaron M. Eldridge, 28, of Sand Springs Road, Mt. Vernon, was indicted for the offense of possession of a controlled substance, first degree for the alleged possession of Oxycodone. His bond was set at \$10,000 cash/property.

Cody M. Ramsey, 21, of Pine Tree View, Mt. Vernon was indicted for possession of a controlled substance, involving methadone, a

schedule II controlled substance. Ramsey’s bond was set at \$10,000 cash/property.

Mona M. Hill, 43, of Turner Lane, Berea, was indicted on four count. Three were for possession of a controlled substance, first degree, involving possession of morphine and oxycodone, hydrocodone and alprazolam and phentermine. The fourth count was for operating a motor vehicle under the influence of alcohol/drugs. Her bond was set at \$20,000 cash/property.

Janice Ann Coates, 37, of Chase Way, Glasgow was indicted on seven counts of criminal possession of a forged instrument, first degree, involving possession and/or passing counterfeit \$20 bills and one count of operating a motor vehicle under the influence of alcohol/drugs, first offense. Her bond was set at \$10,000 cash/property.

David S. Blackburn, 44 of McClure Street, Livingston was indicted on two counts -- tampering with physical evidence and operating a motor vehicle while under the influence of alcohol/drugs, first offense. His bond was set at \$25,000 cash/property.

Dana Shepherd-Hasty, 36 of Four Sons Subdivision, Mt. Vernon was indicted for flagrant non-support in the amount of \$8,472.76. Her bond was set at \$8,000.

“Play”

(Cont. from front)

work. The goal of the program is to provide a space where toddlers can play with others in a safe and fun environment. The target opening date for at least one location is January 1, 2014.

The Development Board applied for an ARC grant to create the program and to purchase start-up fixtures and play items.

The committee, consisting of mostly mothers with young children, recently met to discuss the content of the program manual. EKV child development speaker Carol Patrick spoke to the group last week and a field trip is planned September 14th to tour the Lexington Children’s Museum.

Anyone interested in participating in the development of the program, remodeling of the space or volunteering your time when the program starts up, please contact Lynn Tatum of the Rockcastle County Development Board at 606-308-4646.

Customer Appreciation Day

Brodhead Pharmacy

and

Collins Respiratory Care

Tuesday, October 1st

10 a.m. to 3 p.m.

We will be having free hot dogs, hamburgers and soft drinks. Country Charlie, with WRVK 1460, will be providing live music and entertainment. Hourly door prizes and grand finale price.

Brodhead Pharmacy
For easy prescription refill, we now have added two additional phone lines and a new secure e-mail.
Our phone numbers are:
606-758-4373 • 606-758-4374 • 606-758-0087
Secure e-mail: brodheadpharmacy2001@yahoo.com will be checked every 15 minutes for faster and more efficient service. This service will be available each day from 10 a.m. to 5 p.m. Monday through Friday.

Collins Respiratory Care will offer the following October 1st

- Free Blood Pressure Screening
- Free Glucose Testing
- Free diabetic shoe evaluation
- Freedom Alert demonstration
- 10% off all cash purchases

For questions call CRC at 606-758-9333

Mount Vernon Signal

Serving Rockcastle County Since 1887

Second Section

Thursday, September 19, 2013

The Mt. Vernon School Alumni held their annual reunion Saturday, September 14th at the Rockcastle County Middle School. Pictured are members of the Class of 1963. They are from left: Robert Kelsey, Bobby Kendrick, Doug Ponder, Phyllis Houston Fielder, Roy Martin, Priscilla Cloud, Charles Makin, Joy Gentry Seifert, Lawrence Bullock, Shirley Sowder Cox, Ellen Peek Roedl and Charlene Renner Dailey.

Photo by Jim Snyder

Incoming 2014 officers were elected for the Mt. Vernon School Alumni. They are, from left: Joan Maggard Spurlock-Historian; Sam Ford - President; Larry Burdette - Vice President; and Betty Cameron Frederick - Treasurer. Not pictured: Brenda Jones Hayes - Secretary and Bernice Bullock McHargue - Coordinator.

Photo by Jim Snyder

Kenneth Hopkins, Class of 1939, pictured with daughter in law, Donna Hopkins at the Mt. Vernon High School reunion.

Janie Hines, Class of 1937, attended the Mt. Vernon High School annual reunion.

Hospital offers free cholesterol screenings

Children, young adults and older Americans can have high cholesterol. Learn how to prevent high cholesterol and know what your cholesterol levels mean.

September is National Cholesterol Education Month, a good time to get your blood cholesterol checked and take steps to lower it if it is high. National Cholesterol Education Month is also a good time to learn about lipid profiles and about food and lifestyle choices that help you reach personal cholesterol goals.

September 23-27, 2013, Rockcastle Regional Hospital is offering free cholesterol

screenings from 7 a.m. until 10 a.m. No appointment is necessary. Please fast 12 hours prior to screening. Registration for the free screening will be in the second floor lobby of the Outpatient Services Center. For more information, contact Arielle Estes at 256-7880 or a.estes@rhcc.org.

Cholesterol is a waxy, fat-like substance found in your body and many foods. Your body needs cholesterol to function normally and makes all that you need. Too much cholesterol can build up in your arteries. After a while, these deposits narrow your arteries, putting you at

risk for heart disease and stroke.

High cholesterol usually doesn't have any symptoms. As a result, many people do not know that their cholesterol levels are too high. However, doctors can do a simple blood test to check your cholesterol. High cholesterol can be controlled through lifestyle changes or if it is not enough, through medications.

It's important to check your cholesterol levels. High cholesterol is a major risk factor for heart disease, the leading cause of death in the United States. Source: CDC

Mt. Vernon High School Class of 1943. Picture are, from left: Billy McHargue, Sadie Owens McHargue, Earl Adams, Lucille Adams and Lena Hurst.

Second annual Strides Against Cancer raises over \$14,000

The second annual Strides Against Cancer horse show was held Saturday, September 14th at the Lincoln County Fairgrounds to benefit the "Hope Fund." The event raised \$14,900 with 91 horses registered, plus two exhibition rides.

Proceeds from "Strides Against Cancer" will benefit

patients of the chemotherapy clinic at Rockcastle Regional Hospital. An affiliation with UK Markey Cancer Center enables Rockcastle Regional Hospital to provide quality cancer care to the community and eliminate the drive to Lexington for patients needing chemotherapy. The "Hope Fund" was established in 2012 to help cancer patients and the horse show is the primary fundraiser. The "Hope Fund" assists cancer patients with financial barriers such as travel expenses, transportation services, overnight lodging, etc.

This been would not have been possible without Dr. David Bullock and his wife Vanessa.

The support of the following sponsors also contributed to the success of the event: Don Marshall, Citizen's Bank, Lonestar Farm and Home, CPC Feeds, Don Franklin Automotive, Main St. Pharmacy, Dana Pitcock, Ford Brother's, Weichert Relators, SPC Home Medical, Chad Renner Farrier, RTEC

(in honor of Tim Wheat), Collins Respiratory, Brodhead Pharmacy, Clay Smith, Kent Smith Insurance, Tina Moss, Nelson Thompson, Dr. Kimberley Cornelius, Snack Shack, Rockcastle Kiwanis, Dr. Callie Shaffer, Cottonwood Stables, Brent Grider, Linda Patton, Charles Stivers, Shane Mullins Stables, Rockcastle Vet Clinic, Climax Water, UK Markey Cancer Center and Rockcastle Regional Hospital.

MVFD holding Portrait Fundraiser

The Mt. Vernon Fire Department is holding a Portrait Fundraiser. anyone participating with a \$20 or more contribution will receive a free 8x10 family portrait. You will be contacted at your residence.

Shown above is Bob Harper, left, Class of 1953 and his daughter, Lisa.

Blood drive is next Tuesday

The Kentucky Blood Center is hosting a blood drive in Mt. Vernon next Tuesday.

Those wishing to donate in Rockcastle County can do so at First Baptist Church in Mt. Vernon from 1:30 to 6:30 p.m.

To schedule a donation visit kybloodcenter.org or call 1-800-775-2522. Blood donors must have a photo ID, be seventeen-years-old, weigh at least 110 pounds, be in good health and meet other requirements. Sixteen-year-old donors must have a signed parental permission slip which can be found at www.kybloodcenter.org.

The second annual Strides Against Cancer horse show was held Saturday, September 14th at the Lincoln County Fairgrounds to benefit the "Hope Fund." The event raised \$14,900. Pictured above, Davany Bullock, daughter of David and Vanessa Bullock, brings home 3rd prize in the 11 and under Country Western class.

News from the Rockcastle Courthouse

Circuit Civil Suits

Marvin Mink vs. Discover Bank, et al, complaint. CI-00196
 Vivian L. Shaw vs. Danny Bowman, et al, complaint.
 Sonya D. McGuire vs. Smith Hall, complaint.
 William Brandon Cromer vs. Nicole Hacker Cromer, petition for dissolution of marriage.
 Debra Nicely Denny vs. Ricky Joe Denny, petition for dissolution of marriage.
 Auto Credit of Knoxville LLC vs. Sandra Baldwin, \$6,479.27 plus claimed due.

District Civil Suits

Valley View Apts. vs. Anthony Henson, et al, forcible detainer complaint. C-000120
 Baptist Healthcare System, Inc. vs. Dean E. Sowder, \$2,204.61 plus claimed due. C-00121

Deeds Recorded

Cherie D. and Robert W. Bale III, property in Rockcastle County, to Clayton E. Alexander. No tax
 Coy and Patricia Vance and Tiffany Vance, prperty on KY 70, to Stacey Miller. Tax \$6
 Liberty University, Inc., property in Mt. Vernon, to Michelle R. Mercer. Ta \$250.
 Merle and Heather Taylor, property in Rockcastle County, to Samantha Renner and Heather Taylor. Tax \$50.
 Federal Nationa. Asso., property on Hidden Creek Lane, to Ralph and Joanie McClure. No tax
 Federal Home Loan Mortgage Corp., property on Cove Branch Rd., Brenda K. Morgan. No tax
 Ronnie and Helen Reppert, property on U.S. 25, to Charles D. and Donna J. Fields. Tax \$114.

Marriage Licenses

Kaitlin Ray Ann Brown, 23, Crab Orchard, cashier to Devon Michael Mason, 22, Mt. Vernon, EMT. 9/9/13
 Shana Lynn Hopkins, 25, Mt. Vernon, clerk to Richard Dewayne Hysinger, 22, Mt. Vernon, self-employed. 9/9/13
 Miranda Dale Coon, 31, Mt. Vernon, housewife to Billy Shaun Barrett, 34, Mt. Vernon, factory. 9/9/13
 Jessica Ann Childress, 31, Brodhead, Great Clips to Michael Jason Cromer, 30, Berea, Jack's Hardware. 9/11/13

District Court

Sept. 9-11, 2013
Hon. Kathryn G. Wood
 Jesus R. Alatorre: no operators/moped license and failure of owner to maintain required insurance, license suspended for failure to appear (fta).
 Jerry D. Barron: terroristic threatening and assault, 4th degree, bench warrant (bw) issued for fta.
 Daniel Branham: fines/fees due (\$158), bw issued for fta/4 days in jail or payment in full.
 William C. Califf: fines/fees due (\$258), bw issued for fta/6 days in jail or payment in full.
 William E. Faris: fines/fees due (\$258), bw issued for fta/6 days in jail or payment in full.
 Casey J. Hammack: fines/fees due (\$276), bw issued for fta/6 days in jail or payment in full.
 Charles A. Hensley: fines/fees due (\$288), bw issued for fta/6 days in jail or payment in full.
 Stanley R. Johnson: fines/fees due (\$233), bw issued for fta/5 days in jail or payment in full.
 James C. Linville: fines/fees due (\$163), bw issued for fta/4 days in jail or payment in full.
 Keith A. Marshall: fines/fees due (\$163), bw issued for fta/4 days in jail or payment in full.
 Leslee A. Ray: fines/fees

due (\$233), bw issued for fta/5 days in jail or payment in full.

Ben Richardson: n/expired Kentucky registration receipt-plates, bw issued for fta.

Jimmy D. Robbins: fines/fees due (\$238), bw issued for fta/5 days in jail or payment in full.

Ashley Robinbson: fines/fees due (\$288),m bw issued for fta/6 days in jail or payment in full.

Jessica A. Sizemore: fines/fees due (\$120), bw issued for fta/3 days in jail or payment in full.

Brandon P. Warrick: no/expired registration plates, \$25 fine; failure to produce insurance card, \$50 fine and costs.

Joe Williams: fines/fees due (\$288), bw issued for fta/6 days in jail or payment in full.

Speeding: Tonya B. Bell, to complete CATS program; Marketta L. Dorsey, license suspended for fta;

Craig A. Cromer: disorderly conduct, \$100 fine/suspended plus costs.

Daniel J. Davis: assault, 4th degree and terroristic threatening, 3rd degree, bw issued for fta.

Joshua C. Emerson: operating motor vehicle under influence of alcohol/drugs, \$200 fine and costs, \$375 service fee, 30 days opertor license lsuspension/ADE authorized, 30 days in jail/probated 24 months on condition.

Cheyenne Hensley: endangering the welfare of a minor: 180 days/probated 24 months on condition plus costs and bond fee.

Nicole D. Michalski: operating on suspended/revoked operators license and failure of owner to maintain required insurance/security, bw issued for fta.

Douglas Edward Smith: motion to revoke probation, bw issued for fta.

Halona L. Wynn: failure of owner to maintain required insurance/security, failure to register transfer of motor vehicle, display of illegal/altered registration plate, license suspended/bw issued for fta.

Craig B. Fitzpatrick: failure to wear seat belts, license suspended for fta.

Commonwealth of Kentucky 28th Judicial Circuit Rockcastle Circuit Court • Division II Civil Action No. 13-CI-0003

Farm Credit Services of Mid-America, FLCA

Plaintiff

V.

Glenn R. Crossin, a single person, Darla K. Crossin, a single person, United States of America acting through the Farm Services Agency; United States Department of Agriculture and the unknown spouse, if any, of Glenn R. Crossin and Darla K. Crossin
Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on August 9, 2013 for the purpose of satisfying the judgment against the defendants in the amount of ONE HUNDRED FIFTY FIVE THOUSAND NINE HUNDRED EIGHTY THREE DOLLARS AND 20/100 (\$155,983.20) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

At the Courthouse on East Main Street, Mt. Vernon, Kentucky on Friday, September 20, 2013 beginning at the Hour of 10:30 a.m.

Said property being more particularly bounded and described as follows:

Parcel 1

BEGINNING on a 20" oak stump in fence on ridge line common corner to Old Charley May Place; thence north 33 degrees 14" W, 416.48' to the county road; Thence north 33 degrees 30' W. 200.32; thence S 37 degrees 18' 46" W. 308.18"; thence N 69 degrees 43' 30" W. 112.97' to a point in county road and Piney Branch; thence leaving road and going with said Branch, S 37 degrees 4' 09" W, 192.09; thence S 40 degrees 13' 59" W, 141.76; thence S 06 degrees 36' 06" W 99.21' to an iron pipe in branch; thence leaving branch and with a new division line 65 degrees 59' 39" E 453.19' to an iron pin top of ridge; thence with ridge N 29 degrees 43' 54" E 291.93' to a stake in old road; thence N 32 degrees 48' 54" E 226.69' to a set stone in old road; thence N 58 degrees 45' 46" E, to the beginning, containing 7.82 acres more or less.

Parcel 2

BEGINNING AT A POINT IN Piney Branch and at the mouth of Sam's Branch; thence up Sam's Branch, south 72 – 1/2 degrees East 195 feet to a 12 inch black oak, in the fence corner, thence along old fence, the following: North 48 1/2 degrees East 270 feet; North 52 – 1/2 degrees East 210 feet to 10-inch white oak; North 54 degrees East 248 feet; North 47 degrees East 252 feet to 20-inch white oak, North 60-3/4 East 123 feet; North 78-1/4 degrees East 150 feet to 12-inch black oak North 78-1/2 degrees east 307 feet; North 81-3/4 degrees East 168 feet to 24 inch black oak; North 78 degrees East 143 feet to six inch double maple; North 55-3/4 degrees east 303 feet to 3 inch dogwood; North 45 1/2 degrees East 200 feet; North 47 degrees East 298 feet; North 58 degrees East 116 feet to an iron pin at fence corner, North 19 degrees East 150 feet to fence corner, North 84-1/2 degrees East 125 feet to chestnut stump under cliff; thence North 74 degrees West 340 feet to 36-inch white oak; thence North 78-1/2 degrees West 88 feet to pine and cedar, thence along the fence North 34 degrees West 630 feet to an old road at gate; thence North 35 degrees West 484 feet to 20-inch oak stump in fence; thence North 31-3/4 degrees West 420 feet to point in county road; thence with county road the following: South 39-1/2 degrees West 195 feet; South 37-1/4 degrees West 300 feet; North 68-1/4 degrees West 112 feet to point in county road and Piney Branch; thence with the meanders of Piney Branch, the following: South 37 degrees West 187 feet; South 40 1/4 degrees West 138 feet; South 5-3/4 degrees West, 97 feet; South 32 degrees West 74 feet; South 2 degrees West 110 feet; South 23-3/4 degrees West 97 feet; South 16-1/4 degrees West 110 feet; South 35 degrees East 115 feet; South 9 degrees East 100 feet; South 45-1/2 degrees West 110 feet; South 30-1/4 degrees West 10 feet; South 27-1/2 degrees East 80 feet; South 21-1/2 degrees East 115 feet; South 48 degrees West, 126 feet; South 31 degrees West, 130 feet; South 52 1/2 West 84 feet; south 43 degrees west 155 feet; south 22-1/2 degrees West 187 feet; South 00-1/2 degrees west 228 feet; South 1-1/2 degrees East 230 feet; South 22-1/4 degrees West 310 feet to the beginning and containing sixty-nine and seven tenths (69.70) acres more or less, THERE IS EXCEPTED, not now conveyed and retained by Robert G. Collins and Oakley Collins the following described tract or real property:

BEGINNING on a 20" oak stump in fence on ridge line common corner to Old Charley May Place; thence north 33 degrees 14" W. 416.48' to the county road; Thence north 33 degrees 30' W. 200.32; thence S 37 degrees 18' 46" W. 308.18"; thence N 69 degrees 43' 30" W. 112.97' to a point in county road and Piney Branch; thence leaving road and going with said Branch, S 37 degrees 4' 09" W, 192.09; thence S 40 degrees 13' 59" W, 141.76; thence S 06 degrees 36' 06" W 99.21' to an iron pipe in branch; thence leaving branch and with new division line 65 degrees 59' 39" E 454.19' to an iron pin top of ridge; thence with ridge N 29 degrees 43' 54" E 291.93' to a stake in old road; thence N 32 degrees 48' 54" E 226.69' to a set stone in old road; thence N 58 degrees 45' 46" E, to the beginning, containing 7.82 acres more or less.

THERE IS FURTHER EXCEPTED and not now conveyed one-half acre more or less for the cemetery known as Collins Cemetery, with a right of way into same for the purpose of ingress and egress to said cemetery which shall remain open at all times.

ALSO EXCEPTED AND NOT CONVEYED HEREIN is that tract of land hereto conveyed by Jason O. MaHaffey, single, to Terry D. Nelson, single, of record in Deed Book 189, at page 215, records of the Rockcastle County Court Clerk's Office, and being more particularly described as follows:

A certain tract or parcel of land lying on the waters of Piney Branch near Piney Branch Road in Rockcastle County, Kentucky, more particularly bounded and described as follows (based upon an April 2002 survey performed by Joshua D. Bills, PLS # 3537); All bearing stated reference a division line S 65° 59' 39" E as called for in Deed Book 161, page 183 and in Exception in Deed Book 182, page 469, both recorded in the Office of the Rockcastle County Court Clerk, Mt. Vernon, Kentucky.

Being all of Tract 2A (10.46 acres) as shown on a plat entitled, "Minor Subdivision Plat for Terry Nelson", said plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk.

And being a portion of the property conveyed to Jason O. MaHaffey by William W. Sparkman and wife, Janet Sparkman by deed recorded in Deed Book 182, page 469 in the office of the Rockcastle County Court Clerk.

This conveyance is subject to an easement more particularly described as follows:

A twenty foot wide easement east Piney Branch and running with the division between the remainder of Tract 2 and Tract 2A in MINOR SUBDIVISION PLAT PINEY BRANCH ROAD, and said easement being more particularly described as centered on the following (based upon an April, 2002, survey performed by Joshua D. Bills, PLS 3537):

All bearings stated reference a division line S 65° 59' 39" E as called for in Deed Book 161, page 183 and in Exception in Deed Book 182, page 469, both recorded in the Office of the Rockcastle County Court Clerk, Mt. Vernon, Kentucky.

Beginning at a point in the center of Piney Branch (point being S 31° 13' W, 25.10 feet from a 5" triple hemlock tree with three hacks painted red and being N 69° 39' W, 41.40 feet from a 14" oak tree) located approximately 2.8 miles along Piney Branch Road from state highway 1955 traveling north from Livingston. Said point also being a corner to Tract 2A & remainder of Tract 2 on a plat entitled "Minor Subdivision Plat for Terry Nelson", said Plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Clerk.

Being all of the easement as shown on plat entitled "Minor Subdivision Plat for Terry Nelson", and plat being recorded in Plat Book 4, page 350, in the office of the Rockcastle County Court Clerk. A portion of said easement is also for the benefit of Collins Cemetery for the purpose of ingress and egress to said cemetery as stated in Deed Book 182, page 469.

Also being an easement across a portion of the property conveyed to Jason O. MaHaffey by William W. Sparkman and wife, Janet Sparkman, by deed recorded in Deed Book 182, page 469, in the office of the Rockcastle County Court Clerk.

Mortgagors obtained title to Parcel 1 by deed dated April 12, 2002, executed by Bethany French, by and through her guardian Barbara Hensley of record in Deed Book 189, page 179 in the Office of the Rockcastle County Clerk. Mortgagors obtained title to Parcel 2 by deed dated October 22, 2002, executed by James O. MaHaffey of record in Deed Book 192, page 124 in the Office of the Rockcastle County Clerk.

The property shall be sold on the following terms & conditions:

1. Parcel 1 and Parcel 2 shall first be sold separately and then combined and sold together as a whole with the highest bid of either selling individually or together being the successful purchaser(s).

2. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.

3. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.

4. Unpaid taxes of record at the time of entry of judgment shall be paid out of the proceeds of the sale.

5. The purchaser shall pay the 2013 and thereafter local, county and state property taxes.

6. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.

7. The purchaser shall have possession of the real property upon compliance with the terms of the sale.

8. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.

9. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

John D. Ford
Master Commissioner • Rockcastle Circuit Court

Subscribe to the Signal

GOVERNMENT FORECLOSURE SALE

TUESDAY, OCTOBER 22, 2013 1:00 P.M.
OF HOUSE AND LOT 1579 WHITE ROCK RD., MT. VERNON, KY

This is a nice two bedroom ranch home on city water. It is well located in a quiet neighborhood, near the City of Mt. Vernon. It consists of a living room, kitchen, two bedrooms, and two baths. This property is considered suitable for the Rural Development, Housing Program. This would be an excellent buy for an investor interested in rental property or for resale after minor repairs.

An open house will be held on Wednesday, October 16, 2013 from 3:00 – 4:00PM.

The minimum acceptable bid for this property is \$32,315.

Payment of the current year's property taxes are the responsibility of the purchaser.

Clear title to this property is not warranted. The U.S. Marshal's Deed is not a general warranty deed. Buyers are advised to have the property's title examined. Written notification regarding encumbrances on the property must be made to the London Rural Development Office within 30 days.

LEGAL NOTICE

Notice is hereby given that on Tuesday October 22, 2013, at 1:00 PM, at 1579 White Rock Rd., Mt. Vernon, Kentucky, in order to raise the principal sum of \$9,369.47, together with interest thereon at the contract rate in the amount of \$134.22, as of March 14, 2012, plus total subsidy granted in the amount of \$807.18, outstanding escrow in the amount of \$863.90, late fees in the amount of \$9.52, and with fees assessed of \$22,946.19, for a total unpaid balance due of \$34,130.48, and interest thereafter on the principal at the rate of \$5.2014 per day from March 04, 2012, until the date of entry of the Judgment, plus interest on the Judgment amount, (principal plus the shared appreciation recapture plus interest to the date of entry of this Judgment) at the rate of 0.12%, computed daily and compounded annually, until paid in full and for the costs of this action and the sales, pursuant to Judgment and Order of Sale, being Civil Action No. 6:11-cv-00109-GFVT on the London Docket of the United States District Court for the Eastern District of Kentucky, entered on May 134, 2013, in the case of United States of America vs. The ESTATE OF SHIRLEY ANN ROWE, the following described property will be sold to the highest and best bidder: 1579 White Rock Rd., Mt. Vernon, Ky. 40456 Being all the same property conveyed by deed dated July 19, 2002, And recorded in Deed Book 190, at Page 613, Rockcastle County Clerk's Office.

TERMS OF SALE: Ten percent (10%) of the bid price (in the form of a Cashier's Check made payable to the U.S. Marshal) on the day of the sale with good and sufficient bond for the balance, bearing interest at the rate of 0.12% per annum until paid, due and payable in 60 days and said bond having the effect of a Judgment. Upon a default by the Purchaser, the deposit shall be forfeited and retained by the U.S. Marshal as a part of the Proceeds of the sale, and the property shall again be offered for sale subject to confirmation by the Court.

This sale shall be in bar and foreclosure of all right, title, interest, estate claim, demand or equity of redemption of the defendants and of all persons claiming by, through, under or against them, provided the purchase price is equal to two-thirds of the appraised value. If the purchase price is not equal to two-thirds of the appraised value, the Deed shall contain a lien in favor of the defendants reflecting the right of the defendants to redeem during the period provided by law (KRS 426.530). Under law, the purchaser is deemed to be on notice of all matters affecting the property of record in the local County Clerk's Office.

Inquiries should be directed to: Barry R. Turner,
 RURAL DEVELOPMENT AREA OFFICE
 London, Kentucky - Telephone: 606/864-2172

Remembering Sue Bennett College

By David W. Owens, SBC Class of 1980
Recently I had an opportunity to travel to London, Kentucky and drove onto the old Sue Bennett College campus, now the Bennett Center, and a flood of memories overwhelmed me. I attended this historic institution during the school terms of 1978-79 & 1979-80.

I find it ironic now how much the school meant to me because I originally did not wish to begin my college education there. Following high school at Rockcastle County I wanted to attend Eastern Kentucky University where I had received a partial scholarship to play football and baseball for the Colonels.

My parents had other plans for me and in hindsight I am thankful they did. I think if I had not attended Sue Bennett first I would not have graduated college. Attending Sue Bennett College was very much like attending high school. All the teachers knew you by name and the students had a wonderful fellowship.

Sue Bennett College origins began as a private college in 1897 as the Sue Bennett Memorial School.

It was operated by the United Methodist Church and provided grade, high school, and teacher training for the mountain youth of Southeastern Kentucky.

The school's name sake was Susan Ann Bennett (1843-1891), a nineteenth century social activist, from Richmond, Kentucky. She was one of eight children of Samuel Bennett and Elizabeth Chenault Bennett. The Bennetts and Chenault families had close political ties to the famed abolitionist Cassius M. Clay's family of Madison County and were known for social reform.

This large and close-knit family greatly valued education and service to the church and community. Miss Sue devoted her life to these causes as seen by her service as Superintendent of Sunday School at the Methodist Church in Richmond and Secretary of the Kentucky Conference of Women's Missionary Society.

She became very interested in the education of the mountain children of Southeastern Kentucky in 1889 after meeting with and observing first-hand the success of Reverend J.J.

Dickey's school in Jackson, Kentucky. Upon giving her address to the Kentucky Conference she stated, "Let us illuminate some dark corner in the mountains with a school."

Miss Sue died in 1891 and did not live to see her dream manifest. Her younger sister Isabel (Belle) Bennett took up Miss Sue's cause and financed a trip through nine mountain counties; Rockcastle, Laurel, Jackson, Clay, Knox, Bell, Leslie, Whitley, and Harlan Counties in search of a suitable campus location.

Miss Belle's original recommendation for a campus site was in Manchester, the Methodist Conference agreed, on the condition that local residents raise \$5,000, to match the Conference's \$5,000 investment. However Clay County businesses were not successful in raising the funds so an alternate campus site was needed.

In 1893, Reverend Dickey advised Belle Bennett to locate the school at London in Laurel County, then one of the most cultivated and progressive communities in Southeastern Kentucky. Later Belle met with London officials and was impressed by the proposed campus site as well as the modern homes, churches, and the value placed on education.

After reporting back to the Kentucky Conference, the Methodist Women agreed to invest \$20,000 in endowment if London would match the amount. In two short years London raised the necessary money and 20.5 acres were purchased from the Calloway family on a hill overlooking London for the sum of \$2,000.

On the morning of June 23, 1896, through the collaborative efforts of Belle Bennett, the Methodist Women, and the township of London, Sue Bennett Memorial School was dedicated. Miss Belle placed a box of Miss Sue's momentos in the cornerstone of the administration building. Susan Ann Bennett's dream of a school was now a reality.

(Cont. to B8)

Blast from the Past!!!

This week's photographs are in response to the many positive inquiries we had regarding Livingston's photo from last week. The above photograph shows downtown Livingston, the school on the right and Eight Gables in the center background. The middle photo shows students standing on the corner during lunch hour. The bottom photo is of Siler's Dairy Drive In that stood on the old Eight Gables lot. If you have a photo for Blast From The Past contact David Owens at 606-256-9870 or scoopowens24@yahoo.com.

Technology

INNOVATIONS THAT
POWER YOUR LIFE

Jackson Energy was founded with the mission of bringing a new technology to southeastern Kentucky - electricity.

Today, we continue that mission. Our investment in digital meters and the latest computer technology led to your co-op being the first electric utility in Kentucky to offer prepay metering. Our dispatchers use the latest technology to monitor your electric system and even repair some power outages with the click of a keystroke.

We think it's been a wise investment.

TECHNOLOGY -
INNOVATIONS THAT
POWER YOUR LIFE

Jackson Energy

Working for You

www.jacksonenergy.com • 1.800.262.7480

17th Annual
Spoonbread Festival
 A Berea Chamber of Commerce Event

September 20 - 22, 2013 Berea, KY
A weekend of family fun!

Activities & Events Delicious Spoonbread Arts & Crafts Booths Inflatable Rides / Kiddie Land 5K Run / 1 Mile Walk Carnival Rides & Parade Puppet Shows Dog Show Car Show Hot Air Balloon Glow Hot Air Balloon Rides Motorcycle Rally & Ride Antique Tractor Show Spoonbread Eating Contest Dancers & Cloggers Beauty Pageant	FREE Music Concerts Jon Russell Kristi Miller Encore of Lexington New Generation Bluegrass Band Southern Strings Bluegrass Band Freedom Riders Michael Douglas From Dust The Daltons The Velvet Blue Dogwood Ridge Bluegrass Band Larry Sanders & Borderline Will Reynolds as Elvis Narrow Road Blake Maupin
--	--

For more information, call: (859) 986-9760

www.spoonbreadfestival.com

ABSOLUTE ESTATE Auction

of the
Late Mr. Willard Collinsworth's Brick House and 11 Acres in Tracts

Saturday, Sept. 28, 2013 at 10:30 a.m.
Hwy 1505 Brindle Ridge Section of Rockcastle County, KY

From Berea: Follow US 25 South to Hwy 1505, at Conway. Turn right onto Hwy 1505 and proceed approximately 2 1/2 miles to the property. **From Mt. Vernon:** Take US 25 North to Green Hill. Turn west onto KY Hwy 3275. Go approximately 3 miles to Hwy 1505. Turn onto Hwy 1505 and proceed 1/10 of a mile. Property is located near the intersection of Hwy 1505 and Hwy 3275 and Copper Creek Road.

In order to settle the estate of the late Mr. Willard Collinsworth, his children have contracted our company to sell this property for the absolute high dollar.

Tract 1: This tract consists of 0.9040 of an acre and the pictured home. This lovely, brick home features 3 or 4 bedrooms, large living room with brick fireplace, spacious kitchen with built-in oak cabinets, dining room, covered back patio off of the living room and kitchen, 1 1/2 baths... all on the 1st floor. The partially finished basement has 2 outside entrances, a fireplace, bath, bedroom, large family/recreation room, plus additional rooms. Other amenities include: a 2-car attached garage, blacktop driveway, heat pump, central air, hardwood flooring and carpet.

Tract 2: This tract consists of 4.2460 acres and fronts on Copper Creek Road. This is an ideal building site with city water, blacktop road and a septic tank.

Tract 3: This tract consists of 5.9269 acres and also fronts on Copper Creek Road. It too has a septic tank hook-up with city water and blacktop road. Great building site.

In addition to the real estate, a Betsy Lynn Piano made by Grand will also be selling to the highest bidder. Log onto www.fordbrothersinc.com to see pictures.

TERMS: 20% down the day of the sale, balance within 30 days. The piano must be paid for, in full, at the conclusion of the sale by check or cash.

NOTE: The purchaser of a single-family residence built before 1978 has a maximum of 10 days to inspect the property for the presence of lead-based paint. The period for inspection begins September 18th through September 27th. The successful bidder must sign a waiver of the 10-day post sale inspection period.

AUCTIONEER'S NOTE: This property is conveniently located to Berea, Mt. Vernon and Brodhead and is in the Roundstone school district. Remember, this is an absolute auction ... Last bid will BUY!

Announcements day of sale take precedence over printed matter. Contact auctioneers for more info or log on to www.fordbrothersinc.com.

MARKNET ALLIANCE
 THE REAL ESTATE TRADING PARTNER

Brothers, Inc. Auctioneers
 Selling the Country

AUCTIONEER: DANNY FORD

www.fordbrothersinc.com

Somerset, KY 606-679-2212

Mt. Vernon, KY 606-256-4545 • 800-435-5454

London, KY 606-878-7111

MARKNET ALLIANCE
THE REAL ESTATE TRADING PARTNER

Somerset, KY
606-679-2212

Mt. Vernon, KY
606-256-4545 • 800-435-5454

London, KY
606-878-7111

Members of the RCMS Leadership Team and Builders Club participated in the Hunger Walk for The Grateful Bread and donated food items last Wednesday. They would like to thank CAP for inviting them to help those in our community who are in need of food. Members participating were: (seated) Madison Wilson, Grant Isaacs, Joseph Cowan and Apryl Volk. Front row standing: Autumn Courtney, Lyndsey Mahaffey, Cora Machal, Tyler Harris, Sarah Ponder, John Lear, Emily Hall, Zoe Burdette, Mackenzie Payne, Katelynn Sheppard, Emma Smith, Trinity Durham, Katherine Coffey, Logan Bowman, Sebastian Poynter, Jackson Cromer, Josh Thacker, Coleson Stevens, Emily Ponder, and McKayla Blair. Back row: Bailee Allen, Emilee Thomas, Kylie Fain, Jordan Smith, Kennedy Carpenter, Cameron Brown, Logan Miller, Evan Hendrickson, Cayden Shaver, J.D. Hamilton, Nick Dillingham, Keith Carpenter, Sarah Roberts, Grant Bryant, Sam Brickley, John Cromer, Rebekah Lake, Carlee Cash, Joy Frith, Pamela Miller, Valerie Franklin, Brinkley Abney, Clare Beichler, Megan Taylor, Lauryn Carpenter, Rebekah Hurley, Lea Ellen Rogers, Dakota Kirby, and Amy Clark.

Minds in the Middle

Our 8thgraders will be taking the ACT Explore on Tuesday. We need all 8thgraders to be present that day. The students should get to bed early Monday night, get up early Tuesday morning, have a good breakfast, and be ready to do your best! Remember to be collecting your Box Tops for Education. The teams are in competition to see who can bring in the most. The current contest will run through October 25th. The first Y-club meeting will be this Thursday after school until 4:00. Congratulations to Mrs. Wolfe's 7th grade Adventurerson winning the

attendance battle last week. Mrs. Franklin's 6th grade homeroom came in second followed by Miss Benson's 8th grade Comets. Several RCMS art students' work was chosen to be part of a display in downtown Mt. Vernon. The drawings are displayed as tiles on the Cox Hardware building near the city parking lot. Congratulations to Lead Woodall, Dalton Durham, Hannah Zanet, Megan Taylor, Jesse Day, Jackson Cromer, Evan Hendrickson, and Grant Isaacs. Applications for the 7thgrade Duke Talent Identification Program have been mailed. In order to qualify,

students needed a 95th percentile score or better on K-Prep Math or Reading in 5th or 6thgrade. If your child did not qualify or you have questions about participation in the program, call Ms. Cromer. The GEMS Conference for 8th grade girls and the G2-TECS conference for 8th grade boys deadline is approaching. These are one day workshops for girls who

are interested in career fields involving math and science, and for boys who are interested in the career fields of engineering, science, and technology. Four girls and four boys from RCMS will be selected after the application process which involves an essay. Any 8th graders who are interested in applying need to see Mrs. Cromer, Mrs. Cayci, or Mrs. Bullock as soon as possible.

Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division I
Civil Action No. 12-CI-00228

Kentucky Housing Corporation

Plaintiff

V.

Mary Ellen Lovell, unknown spouse of Mary Ellen Lovell, Central Kentucky Management Services, Inc., a Kentucky Corporation, assignee of the UK Medical Services Foundation, Inc. and Commonwealth of Kentucky, Rockcastle County

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on August 21, 2013 for the purpose of satisfying the judgment against the defendants in the amount of FORTY THOUSAND TWO HUNDRED NINETY FIVE DOLLARS AND 22/100 (\$40,295.22) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

**At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, September 20, 2013
Beginning at the Hour of 11:30 a.m.**

Said property being more particularly bounded and described as follows:

15 Terry Street, Mt. Vernon, KY 40456
Being Lots No. 164, 165, 166, 167 and 168 as recorded on the plat of the C.L. "Lafe" Owens Sub-division in Mt. Vernon, Rockcastle County, Kentucky, said plat being of record in the Office of the Rockcastle County Clerk in Plat Book 1, at page 1, Lots No. 164, 165, 166, 167 and 168 fronting on Terry Street, and reference is hereby made to the aforementioned plat for a more complete description of said lots.

Being the same property which Mary Ellen Lovell, single, obtained by deed dated September 28, 1998, executed by Kenneth Taylor, et ux. and recorded in Deed Book 171, Page 571 in the Office of the Rockcastle County Clerk.

The property shall be sold on the following terms & conditions:

1. The real property shall be sold for cash or upon a credit of sixty (60) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.
2. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
3. The purchaser shall pay the 2013 local, county and state property taxes.
4. Unpaid, currently due and delinquent State, County and/or City ad valorem real estate taxes, if properly claimed in writing and filed of record by the purchaser shall be paid out of the proceeds of the sale.
5. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
6. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
7. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
8. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

John D. Ford
Master Commissioner
Rockcastle Circuit Court

Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division I
Civil Action No. 13-CI-00078

Citizens Bank

Plaintiff

V.

Kenny Gabbard, et al

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on July 24, 2013 for the purpose of satisfying the judgment against the defendants in the amount of SIXTY ONE THOUSAND SIX HUNDRED NINETY TWO DOLLARS AND 08/100 (\$61,692.08) bearing interest at the rate of 7.75% per annum (\$13.055 per day) from June 5, 2013 until the date of judgment, plus post judgment interest at the rate of 7.75% per annum, plus Plaintiff's attorney's fees in the amount of \$4,750.00 and cost's in the amount of \$695.72, plus all Special Master Commissioner fee's and other expenses of sale, I will offer at public auction the real property located in Rockcastle County, Kentucky and more particularly described herein. The sale will occur:

**At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, October 4, 2013
Beginning at the Hour of 11:30 a.m.**

Said property being more particularly bounded and described as follows:

DESCRIPTION OF PROPERTY:
BEGINNING at a steel pin set in the West right of way of Ky. 1249 a new corner with Alan Cromer: thence with a new line with Alan Cromer the following calls: South 64 deg. 59' 44" West 290.94 feet to a steel pin; thence South 19 deg. 42' 00" East 194.74 to a steel pin; thence South 20 deg. 08' 30" East 169.15 feet to a steel pin; thence North 42 deg. 19' 55" East 350.53 feet to a steel pin set in the West right of way of Ky. 1249 the following calls: North 39 deg. 50' 40" West 36.70 feet; North 28 deg. 41' 07" West 96.88 feet, North 15 deg. 47' 57" West 96.47 feet to the point of beginning. Containing 2.009 acres more or less. Description prepared from a physical survey conducted by Gary W. Holman, L.S. # 1837 on August 23, 1994.

The defendants Kenny Gabbard and wife Zelma Gabbard obtained said real property by deed dated April 19, 2002 executed by Charles Napier, Jr., single and Suella L. Napier, single, of record in Deed Book 189, Page 236 in the office of the Clerk of the Rockcastle County Court, Mount Vernon, Kentucky.

The property shall be sold upon the following terms & conditions:

1. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of twenty-five percent (25%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Special Master Commissioner.
2. The bond shall bear interest at the rate of ten percent (10%) per annum until paid in full. The bond shall have a force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
3. Unpaid taxes or liens of record at the time of entry of judgment shall be paid out of the proceeds of the sale, subject to the priority set out in the judgment entered on July 24, 2013.
4. The purchaser shall pay the 2013 local, county, state, and school property taxes.
5. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
6. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
7. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
8. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

Jerome S. Fish
Special Master Commissioner
Rockcastle Circuit Court

Do you owe the IRS?
Do you have unfiled taxes?
Are the IRS or State agencies sending you bills?

Davis & Hylton Accounting & Tax Service is here to help. Among other things, we specialize in Tax Representation, Offers in Compromise with the IRS, and Offers in Settlement with the State. Senior partner, **Stephen E. Davis**, is an Enrolled Agent, Accredited Tax Advisor & Preparer, and a board member of the Kentucky Society of Enrolled Agents with years of experience representing people just like you!

Contact Today to Schedule Your Consultation!
Davis & Hylton Accounting & Tax Service
304 Richmond Rd N Ste 1 Berea, KY 40403
Phone: 859-986-1717 Fax: 859-972-0403
www.davishylton.com
Steve@DavisHylton.com

Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division I
Civil Action No. 13-CI-00092

Vanderbilt Mortgage and Finance, Inc. **Plaintiff**

V.

Anita Barron, unknown spouse of Anita Barron (in rem), Jana Barron, unknown spouse of Jana Barron (in rem), County of Rockcastle, Kentucky **Defendants**

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on July 26, 2013 for the purpose of satisfying the judgment against the defendants in the amount of SEVENTY SEVEN THOUSAND SEVEN HUNDRED THIRTY THREE DOLLARS AND 60/100 (\$77,733.60) plus interest, costs and attorney fees. I will offer at public auction the hereinafter described real property in Rockcastle County, Kentucky.

**At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, September 20, 2013
Beginning at the Hour of 11:30 a.m.**

Said property being more particularly bounded and described as follows:

- 115 Oregon Lane, Brodhead, Kentucky 40409
A certain tract of land being all of Lot No. 5 of the Quail Acres Subdivision as shown on plat of record in Plat Book 4, Page 188, in the Office of the Clerk of the Rockcastle County Court.
The real property is improved with a 2010 Clayton Mobile Home VIN CAP024444TNAB.
The real property is subject to the following restrictions:
1. Mobile and modular homes are allowed on any lot if they have a minimum of 900 square feet and the age of the home does not exceed five years at the time of installation.
 2. This subdivision is restricted for residential use and not more than one family dwelling or mobile home shall be constructed on any one lot.
 3. All mobile and modular homes shall be underpinned on or before 90 days after installation.
 4. No lots or block of lots shall be purchased for the purpose of redivision into units other than shown on original plat.
 5. Yards and environmental surroundings of house and lot must be kept in an orderly manner.
 6. No junk yards or junk vehicles.
 7. No garages for business purposes.
 8. The following building set-back lines shall apply to all lots and dwellings erected and the following distances shall be from the property lines of each lot.

Front set-back line:	20 feet
Side set-back line:	5 feet
Back set-back line:	15 feet

9. No commercial trucks or construction equipment allowed into subdivision except for delivery or other construction purposes.
 10. No chickens or chicken coops.
 11. No dwelling or building shall be erected or placed on said premises with a square footage, excluding appearances, garage, basements, and the like, of less than 1200 square feet with the exception of mobile or modular homes which can have 900 square feet. (See Restriction No. 1)
- BEING the same property conveyed to Anita Barron, single, and Jana Barron, single, from Skyler O'Shanna Bradley and Jeffrey Shawn Bradley, her husband, by Deed dated March 5, 2010, of record in Deed Book 229, Page 635, in the Office of the Rockcastle County Court Clerk.

The property shall be sold on the following terms & conditions:

1. The real property and mobile home shall be sold together as a whole.
2. The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of ten percent (10%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Master Commissioner.
3. The bond shall bear interest at the rate of twelve percent (12%) per annum until paid in full. The bond shall have the force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
4. Unpaid taxes of record at the time of entry of judgment shall be paid out of the proceeds of the sale.
5. The purchaser shall pay the 2013 and thereafter local, county and state property taxes.
6. Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
7. The purchaser shall have possession of the real property upon compliance with the terms of the sale.
8. In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
9. The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

John D. Ford
Master Commissioner
Rockcastle Circuit Court

Classifieds

CLASSIFIED RATES

- Local Rates - \$4 for 25 words or less - .10 each additional word
 - Display Classifieds \$5.00/Inch
- Deadline for Classifieds is 10 a.m. TUESDAY**

For Rent

Private, Secluded farm house. 3 1/2 miles off Interstate. Gas heat. \$400 month/\$400 deposit. 256-9222. 40x1p

3 BR/1BA house in town. Central heat/air, \$475 month/\$400 deposit. No pets. Reference required. Call 858-582-5933. 38x2p

Duplex For Rent in Brodhead. Call Amy Nicely, 606-256-8700. 38xntf

Like Rent To Own! Homes in your area. Set up and ready to move in! Easy owner financing w/minimum \$2500 down! Save thousands while they last! Call today! 606-678-8134. 38x4

Trailers and house in Brodhead. No pets. 758-8922. ntf

Accepting applications at Mt. Vernon Housing Authority on Mondays 4 to 8 p.m. and Wednesdays and

Fridays, 4 to 6 p.m. Rent based on income. 256-4185. 14xntf

Accepting Applications: For 2 and 3 bedroom units at Valley View Apartments. Rent based on income. Call 256-5912. Equal Housing Opportunity, TDD for hearing impaired only. 1-800-247-2510. 36tfn

Property For Sale

Property between Mt. Vernon and Somerset. 6.1 wooded acres for \$34,900 or 4.77 acres for \$29,500 with mountain view. Owner financing available. Call Dwight at 859-331-4888.

House in Brodhead on land contract with down payment. Call 758-4729. 37xntf

House and Lot on West Main St. in Mt. Vernon. 606-758-4729. 15xntf

House in Brodhead for sale or will rent to own with down payment. 758-4729. 22xntf

For Sale or Rent/Lease: 8640 sq. ft. building (former Cumberland Valley Home Health). Located in Rockcastle Industrial Park. Approx. 100 parking spaces. Will consider partial sq. footage. Call 606-308-3500 or 606-308-2319. 12xntf

Lots in Castle Ridge Subdivision. Use same entry way as Bible Baptist Church. All lots have city sewer and underground utilities. starting at \$12,900. 606-256-5692 • 256-4504 • 308-3730. 50x1

Mobile home lots, located in Sunnyside Mobile Home Park. 1/2 acre lots - \$500 down and \$100 per month. Call 606-256-5692 or 606-256-5648. 50x1

Posted

Posted: No hunting or trespassing, without written permission, on property of Roy M. Allen, 2023 Hummel Road in Mt. Vernon. Violators will be prosecuted. 40x3

Posted: No hunting or trespassing without permission on the land of Kenneth and Jimmy Parsons on Popular Grove Rd. 27x25

Posted: No trespassing on land belonging to James and Dorothy Rash heirs on Rash Branch Road off Chestnut Ridge. No hunting, camping, ATVs, trespassing for any purpose. Not responsible for accidents. Violators will be prosecuted. (1/10/14)

Posted: No hunting or trespassing on property belonging to Carol Blackburn, 1435 Marler Hollow. Violators will be prosecuted. (3/7/14)

Posted: No hunting or trespassing on Crawford Place - Old Brodhead Road. Danny Smith. 47tn

Posted: Absolutely no hunting, fishing or trespassing on property belonging to Mark and Debbie Cummins. Violators will be prosecuted. 9x52p

Posted: No trespassing, hunting or fishing on land belonging to Rachel Denney on Hwy. 3245 (former Reggie Bengé property).

Posted: No hunting, trespassing or ATVs on land belonging to Jason and Sara Coguer at Roundstone. Not responsible for accidents.

Posted: No trespassing on property known as C.B. Owens Farm across from Fairgrounds in Brodhead. Violators will be prosecuted. 25tn

Mobile Homes For Sale

1993 Clay, 12x65 3BR/1BA, stove, refrigerator, gas furnace. \$9,800. 606-453-4629. 40x2p

\$0 Down, if you have a deed to land, clear title for trade in, or as little as \$2000 cash. We have new, used and repos! We finance! Call today 606-678-8134. 38x4

I buy, sell and trade used mobile homes! Will pay top dollar and quick cash! Call today! 606-678-8134. 38x4

Professional Services

GUNS -- Lovell's Gun Repair. Mike Lovell -- gunsmith. New and used guns for sale. Ammo. Repairs. Hot bluing. Hours Monday-Friday 5 p.m. to 8 p.m. only. Maple Grove Road. 606-256-3539. 11x52p

Owens Monument: Located behind Owens Funeral Home in Brodhead. Open Mon-Fri. 8 to 5 and Sat. 9 a.m. to noon. 606-758-9600. 14xntf

Jonathan Collins Remodeling and Repair Service. Home improvements of any kind from doors and windows, painting, new floors to roofs and decks - will do it all. Any home, any problem, we're the one to call. 606-308-3533. 37x5p

Notice: Will haul off or buy scrap metal, junk cars or trucks. Metal hauled for free. 231-6788. 14xntf

Grave Markers & Monuments: In stock at all times. McNew Monument Sales, US 25, 4 miles north of Mt. Vernon. Phone 256-2232.

U Call We Haul! Anything that fits on a truck. Local or long distance. Building - demolition - moving - clean-ups - bushhogging - landscaping. No garbage. 606-256-9222 o4 308-1629. 35xntf

Gail's Pampered Pooch 57 West Main St., Brodhead. For appt. call 606-758-0064 20xntf

OPERATION UNITE

Drug Tip Hotline
1-866-424-4382

Toll-free Treatment Help Line
1-866-90-UNITE

“A Clean Carpet is a Healthy Carpet!”

David Owens manager
606-256-9870

Avery Bradshaw Music Lessons

Banjo and Guitar

Lessons available Mondays and Tuesdays.
\$20/hr. or \$10/half hour

Contact Avery at 606-308-0932
for details and to set up a time.

B.C.C. Metals

Featuring metal roofing, siding, trim and insulation.

Same day service available on most orders.

Contact Jerry Blair

Toll Free 1-800-658-4902 • 256-4700

Located 4 miles s. of Berea, off U.S. 25 at 862 Lambert Rd.
Serving Rockcastle County & surrounding counties.

www.bccmfg.com

STEWART'S SALVAGE Owned: Clayton Stewart

business: 606-256-3841 cell: 606-458-0590

We also buy batteries, converters, aluminum wheels and radiators, starters, and alternators.

Used tires and parts for sale at dirt cheap prices.

Make \$1,000 selling your old scrap cars-trucks and farm equipment and machinery.

Call 24 hours a day. If no answer, leave message and your call will be returned.

859-358-3560 or 606-256-3841 anytime

NO classifieds can be placed over the phone without paying at time of placing advertisement

CLASSIFIED ADS NOTICE

For your convenience, we now accept VISA and Mastercard

To place your classified, have your credit card ready and call
(606) 256-2244

Home For Sale • 85 Lilac Circle • Mt. Vernon, Ky.

Home features 2 BR, 1 BA, 2 car detached garage and storage bldg. Home has new carpet, paint and a new range for the kitchen. Home sits on a large level lot that is enclosed with a chain link fence for the front and side yard.

Listed by Find KY Homes Realty, Angela Kidroske
859-779-2810 • 859-353-8357

Spacious Home For Sale

60 Denny Subdivision Rd., Mt. Vernon, Ky.

3 BR, 2.5 baths, 2,400 sq. ft. Situated on 1 acre lot in restricted subdivision. Shown by appointment.

Phone 859-625-8331 or 606-256-4995

Great location in town close to schools and hospital. Approximately 3,000 square feet, 5 bedrooms, bonus room, 2 full baths, 2 half baths, formal living and dining rooms, kitchen with custom cabinets, laundry room, storage room, security system, 3 car garage and pool with wrap around deck. Below last appraisal at \$152,000. Will consider reasonable offer.
Call 606-308-3308 to set up appointment.

809 GOLD DUST DR. (Rainbow Ridge)

Breathtaking lake views & scenic KY hills can be seen from your great room w/vaulted ceilings/fireplace, unique kitchen, covered deck or patio. This affordable like new energy efficient 1.5 story lake home on basement has covered front porch, 3 bedroom (could be 4) 1 on each floor. 2.5 baths, formal dining & family room, bonus room & utility/1/2 bath. Beautiful hardwood floors.

Sun sets on lake & hills. Trail from home through woods to the lake leads to a fishing deck.

Home is within 5 mins. to Renfro Valley Entertainment Center, Lake Linville boat dock/restaurant & I-75. \$159,900. M1S47312.

Call Lisa Foster 582-1010

GILLIAM

REAL ESTATE & AUCTION

427 Chestnut St., Berea, KY • 859-986-9797

John Gilliam • Principal Broker
Realtor Loretta Powell - 859-302-8411
www.gilliamrealestate.com

577 Gold Dust Dr. Mt. Vernon \$234,900

\$1,000 SELLING BONUS! BRING OFFERS!

68 Teresa Ln. Berea Reduced to \$69,900

55 Quarry St. Mt. Vernon \$89,900

2138 Lambert Rd. Berea \$52,500 w/ extra lot \$59,900

2800 Richmond St. Mt. Vernon \$129,000

An additional 11 acres can be purchased with music barn for a total of \$185,000.

2780 Richmond St. Mt. Vernon \$79,000

9371 N. Wilderness Rd. Berea • \$89,900

Help Wanted

Tool & Die Job Shop is seeking talented, qualified individuals to operate CNC Machining Centers. Operators must have previous experience, must be able to do own set-ups and have your own tools. Programming experience is a plus. All applicants must be proficient in this field of work and willing to work overtime and Saturdays if needed. Salary commensurate with experience. Send resume, with references and salary requirement, to: HR Dept. P.O. Box 357, Brodhead, Ky. 40409. 40x2

Mt. Vernon/Brodhead/Crab Orchard. Lexington Herald Leader has a route available in your area. Route takes about 3+ hours daily with an approximate profit of \$400 weekly. Dependable transportation and \$250 bond deposit required. Call Vern at 859-231-3265. 38x4

Licensed Practical Nurse: Full time - M-F (no week ends). Successful applicant must function independently and have organizational, decision-making and leadership skills. Geriatric experience preferred. Competitive wages and benefits package available. Minorities are encouraged to apply.

Apply in person or send resume to: Wayne Stewart Adult Health Care, Attention: Janis Loudermilk, RN, Nurse Director, 439 Jerry Lane, Mt. Vernon, Ky. 40456. 40x2

Maintenance Worker Part-Time. Responsibilities include, but not limited to: Maintain: outdoor pool and area, hotel interior and exterior, grounds. Basic: plumbing, electric, painting, carpentry. Experience preferred. Apply in person, no phone calls please, 2090 Richmond St. - National Heritage Inn and Suites - Renfro Valley. 39x2p

Now hiring for light industrial positions in the Somerset area. Temp to perm. Must be available for all shifts. Pay ranges from \$9 to \$13 per hour. To apply, go to www.jcmalone.com and complete an online application. 39x4

Rural Transit Enterprises Coordinated, Inc. (RTEC) is seeking a qualified applicant to fill the 2nd shift dispatcher position at the RTEC office in Mt. Vernon. Requirements include high school diploma or equivalent, valid Ky. drivers license for 5 years, good computer skills a must. Begins at \$10.50/hr. Excellent benefits. Applications may be obtained at the RTEC office, 100 Main St., Mt. Vernon, KY. RTEC operates a drug and alcohol free workplace, and is an Equal Opportunity Employer. Minorities encouraged to apply.

*Classified
Deadline is
10 a.m.
Tuesday*

Rockcastle Health & Rehabilitation Center

371 West Main Street • Brodhead, Ky 40409

Employment Opportunities

• RN/LPN Day Shift • Dietary Staff
CNA Night Shift • Housekeeping

Please apply at our facility or call 606-758-8711

Signature HealthCARE is an Equal Opportunity Employer - EOE M/F/D/V

HITACHI

Inspire the Next

Throughout its' history, Hitachi Automotive Systems Americas, Inc. has been synonymous with safety, quality, growth, and continuous improvement. Adhering to these core values has enabled us to succeed as a Tier 1 supplier of world-class products to the global automotive market. With five US locations and over 2,100 hard-working employees, we are dedicated to ensuring the expectations of our first-rate automotive customers are consistently exceeded.

Our recent expansion has afforded us a unique opportunity for strategic, dynamic, and forward-thinking 2nd-Shift Maintenance Technicians for our Berea, KY location. You offer us your determination and work-ethic; we offer you very competitive pay and top-notch health benefits.

Chief Duties and/or Responsibilities:

Provide emergency/unscheduled repairs of production equipment during production and performs scheduled maintenance repairs of production equipment during machine service. Support assembly line movement/machine enhancements for new program launches

Perform mechanic skills including but not limited to, mechanical, electrical, pneumatic and hydraulic troubleshooting and repair of production machines.

Check, repair and maintain equipment observing for and correcting defects.

Replace defective parts making necessary adjustments to ensure proper machine functioning.

Modify existing machine tools to allow for the performance of specified operations.

Operate a variety of machine tools to fabricate replacement parts, using drawings or parts to obtain dimensional requirements.

Check and audit problem parts for dimensional accuracy using various types of fixed and hand-held measuring devices. Identify and eliminate problems in department, which effect productivity, quality or safety.

Read and interpret equipment manuals and work orders to perform required maintenance and service.

Comply with OSHA Safety and Health regulations.

Qualified Applicants will possess the following:

High School Diploma or equivalent required.

Post-High School technical training; exposure to industrial manufacturing equipment preferred.

Ability to troubleshoot, identify, and correct sensors

Experience with data collection for process verification preferred

2 or more years of related experience in maintenance of production machines.

Special skills required: electronic/electrical, PLC and computers, safety, troubleshooting, test equipment, schematics, mechanical, metric system, blueprint reading, measuring techniques, hydraulics and pneumatics.

Since we only hire the best and want to maintain a safe and pleasant work environment for all, final candidates are subject to drug screen and background checks. Hitachi is an Equal Opportunity Employer (M/F/D/V).

Call 859-200-9648

E-mail: resume@hitachi-automotive.us

Apply on-line at www.careerbuilder.com

(HIAMS)AM-BK
301 Mayde Rd.
Berea, KY 40403

Notices

Sigmon Farm Pumpkin Patch will be open Saturday, Sept. 21st. Call 256-2781 for more info. 40x2p

Stanley and Watkins Products Representative. Call Mary Woodall, 758-9219. 40x2p

Will stay with elderly and invalids in their home days or nights. Experience, have own transportation and references. Call Jeweldean at 606-308-1665. 40x2

Rockcastle County Senior Citizens and Adult Day Health Care are accepting bids for catered meals. Bid and information packets can be picked up at RCSC, 1250 South Wilderness Road, Mt. Vernon, Ky. 40456. Bid packets can be emailed by sending your request to rocksenior@windstream.net. Bids must be submitted no later than Sept. 26, 2013. For more info, please call 502-564-5625 or 606-256-4316. 40x2

Notice is hereby given that Derick Timothy McNew, 65 Edwards Cut-Off, Crab Orchard, Ky. 40419 has been appointed administrator w.w.a. of the estate of Wanda Miller on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Derick Timothy McNew or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St. Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Derrick Timothy McNew, 65 Edwards Cut-Off, Crab Orchard, Ky. 40419 has been appointed Administrator w.w.a. of the estate of Andrew George Miller on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Derick Timothy McNew or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St., Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 40x3

Notice is hereby given that Glenn D. Epperson, 1812 Carol Drive, Piqua, OH 45356 has been appointed executor of the estate of Franklin Epperson on the 11th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Glenn D. Epperson or to Hon. Roderick Messer, Messer, Sizemore and Webster, 303

South Main St., London, Ky. 40471 on or before March 12, 2014 at 9:30 a.m. 40x3

Notice is given that Andrew B. Moore, IV, 632 N. 12th St., #144, Murray, Ky. 42071 has filed a final settlement of his accounts as Executor of the estate of Andrew Bright III, deceased. A hearing on said settlement will be held October 14, 2013 at 11 a.m. Any exceptions to said settlement must be filed before that date. 40x1

Notice is hereby given that Kenneth Stephens, 120 Pug Lane, Berea, Ky. 40403 has been appointed administrator of the estate of Connie Stephens on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Kenneth Stephens, or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St., Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Dennis Warf, P.O. Box 402, Mt. Vernon, Ky. 40456 and Ronald Warf, P.O. Box 1541, Mt. Vernon, Ky. 40456 have been appointed co-administrators of the estate of Dorothy Warf on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Dennis Warf and Ronald Warf or to Hon. Jeffrey R. Walker, Esq., Gess, Mattingly and Atchison, PSC, 201 W. Short St., Lexington, Ky. 40507 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Gary Scott, 188 Sally J. Road, Mt. Vernon, Ky. 40456 has been appointed administrator of the estate of Charlene Faulkner Scott on the 16th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Gary Scott or to Hon. Debra Hembree Lambert, 860 West Main St., P.O. Box 1094, Mt. Vernon, Ky. 40456 on or before March 17, 2014 at 9:30 a.m. 4-x3

Motor Vehicles For Sale

2005 Colorado w/ext. cab, 5 cyl., \$5,995; 2006 Suzuki C50T Motorcycle, \$3,995; 2000 Suzuki 1500 Intruder, \$3,550. 606-386-1470. 39x4p

Miscellaneous For Sale

Dried Beans (Shuck), short-cut, known as greasy beans. Call 606-392-8699. 40x1

Sigmon Farm now has sweet potatoes, straw, fodder shocks and mums for sale. Call 256-2781 for more info. 40x2

One transport wheelchair for \$85. One full size wheelchair for \$130. Three walkers and bath chair. Victorian love seat (striped with country blue and tan color) \$125. Camo back antique couch for \$140. Call 606-305-6934.

Party Barge, 24 ft. pontoon, seats 14. Conversion kit transforms to house boat. Heavy duty trailer and new 50 hp Mercury motor, cheap on gas. \$5,000. 606-758-9958. 39x2p

Double O Orchard has apples for sale. Week days after 4 p.m., all day Saturday. 606-256-9096. 39x4p

Freezer Lambs For Sale. Will transport to slaughter. For more information, call 606-256-1619. 39x2p

Mechanical hospital bed, \$450. New wheelchair, \$450. Walker, four legged cane, two bath chairs, potty chair, seat cushion, \$100 for all. Call 606-392-1999. 39x2

Pets

Livestock Protection Pups for sale. Great watch dog. Call 859-358-6566. 4xntf

*Subscribe to
the Signal
Call 256-2244*

Tell 'em you saw their
ad in the
Mount Vernon Signal

**Rockcastle
ADULT EDUCATION**
Learning for Work and Life

(606) 256-0218

www.rockcastleadulthoodeducation.com

FRIEND US ON FACEBOOK!

For All Your Hometown News . . .

Subscribe to the Mount Vernon Signal

In-County - \$20.00 • Out-of-County - \$27.00

Out-of-State - \$35.00 • Prices Per Year

10% Discount to Senior Citizens

Name _____

Address _____

City _____

State _____

Zip _____

Please specify.....

New _____

Renewal _____

Mail to: Mt. Vernon Signal • PO Box 185 • Mt. Vernon, KY 40456

David Spoonamore ROOFING
Free Estimates
25 Years experience
Call 758-4457 or
606-392-3573

MOBILE PRESSURE WASHING
Decks, concrete, aluminum and vinyl siding, brick and stone, machinery, equipment and much more.
Benny Rader
606-386-1299
Big Discount for all Churches - Call us!

Classified Deadline is 10 a.m. Tuesday

Winstead's Heating & Air

Financing Available through Wells Fargo
*w/ approved credit
American Standard
Visa, Mastercard, Discover
Pat Winstead HM04434
606-256-1038 • 606-308-4825

Town & Country
24 HR. WRECKER SERVICE
All Types of Mechanic Work
Call 256-9634 days or
256-4650 nights

CLIFFORD COLLINS BACKHOE, LLC.
Excavating and Hauling
Septic Tanks & Other Concrete Products
5076 S Wilderness Rd. • Mt. Vernon, Ky.
(606) 256-2535

Morgan Plumbing Service & Repair
New Construction • Commercial & Residential Service
Fully Insured • All Work Guaranteed
256-4766 • 606-232-0666
MPL #6761

MADISON TERMITE and PEST CONTROL
Call Paul Burton - Day or Night
256-2318 - Mt. Vernon

STOP TERMITES ROACHES WATERBUGS

Mechanic On Duty
All Types of Repairs
We do muffler & exhaust replacement and custom pipe bending
David's Tire Center
24 Hr. Towing & Recovery LLC
1431 S. Wilderness Rd. (US 25) Mt. Vernon
David & Josh Thompson, Owners
Office/24 Hr. Wrecker
606-256-4606
Save On All Major Brand Tires For Cars & Trucks
Farm Tractors • Lawn & More

Caudill Dump Truck Service
Rock • Gravel
Agr. Lime
Sand
Rock & Job Quotes
Driveway Spreading
Dumping/Stockpile
Contact for competitive pricing:
Myron - (606) 308-1387

Award-Winning Water Features & Landscaping
Max Phelps
Member I.P.P.C.A.
606-416-3911
www.rockcastles.net

Lester Kirby Tree Trimming
*No Job Too Big or Too Small
Fully Insured • Free Estimates
We also do stump removal*
Home 606-256-3626 • Cell 606-308-2016
Seasoned Firewood For Sale Cell 606-308-3548 Seasoned Firewood For Sale

John's Appliance Repair
Faucet & Toilet Repair
Mobile Home Repair
John Tyler, Owner • 606-308-5646

DOGWOOD GIFTS & GARDEN CENTER
• German tomatoes, old-fashion yellow, Rutgers & 15 other varieties
• Hanging Baskets • Bedding plants
• Annuals & Hardy Plants • Herbs • Cabbage, Broccoli, Cauliflower
256-3007
Hwy. 25 Junction 3275 - corner of Brindle Ridge Rd. on Hurricane School Rd.

Kentucky Auto Exchange
Public Auto Auction • Dealers Welcome
Every Saturday and Tuesday at 7 p.m.
OPEN TO THE PUBLIC
Located on Exit 38 in London on Hwy. 1006
(606) 878-7815

CE63745 ME28463
LAKE SIDE ELECTRIC
INDUSTRIAL/COMMERCIAL/RESIDENTIAL
LICENSED & INSURED
Danny Offutt Phone (606) 271-6367
Owner

Heating & Air
Heating & Air Conditioning
Amana LASTS AND LASTS AND LASTS™
Goodman Thank goodness for Goodman.
COMPLETE HOME COMFORT
Locally owned and Located at:
523 West St. • Brodhead, Ky.
Rodney Smith
758-0155 • 256-1683 • 859-661-5986
We service all Brands and Models • 20+ years experience
Free Estimates - Affordable Service - Call for Rates
Expert Installation & Troubleshooting • Friendly Hometown Service
Heat Pumps and Gas Furnaces
We also sell Gas Logs and Heaters
Fully Licensed and Insured HVAC and Electrical • MO-4808 and CE63779

On-Site Computer Service
Tired of sending your computer away to get it fixed?
Call and let us come to you for all your computer needs!
Setup, Consultation, Software/Hardware Conflicts Virus/Spyware Removal Reasonable Rates
Call
Spencer Bengé
606-308-5653

Newland Construction Co., Inc.

Asphalt & Concrete Paving,
Sealing & Striping Driveways,
Streets & Parking Lots
Free Estimates
(606) 256-0782

Carpenter's Dozer & Backhoe Service
Mt. Vernon, Ky.
Basements • Building Sites • Roads • Ponds • Crushed Stone Hauling
Fill Dirt • Topsoil • Clearing • General Farm Maintenance
Footers • Licensed Septic Tank Installer • Boom Truck Service
606-256-5370 or 859-661-2814

BEE Garbage
256-2334
Weekly residential curbside pickup
\$17⁰⁰ per month with Curb Cart

David's General Handyman Service

Hard work at an honest price; Dependable Dave will treat you nice.
PHILIPPIANS 4:13
859-302-0197
Free Estimates, but not over phone
Painting (Commercial & Residential)
Tiling • Flooring • Roofing
House Washing • Drywalling
General Construction
Mowing

Subscribe to the Mt. Vernon Signal
\$20 in county
\$27 out of county / in-state
\$35 out of state
10% discount for seniors
Call 606-256-2244

Tell 'em you saw their ad in the Mount Vernon Signal

Rockcastle Countians WANTED
Are you one of the 2,464 citizens ages 18-64 without a high school diploma or GED in Rockcastle County?
Call Rockcastle Adult Education Center at
(606) 256-0218
 FRIEND US ON FACEBOOK!

Thinking About Cleaning Your Carpet! Some things to think about...
What is the best way to clean my carpet, should I use the old technology of steam cleaning or the new technology of dry foam?
Test results from Consumer Report, 2008.
Option 1: Steam Cleaning-How does it work?
A. Steam Cleaners saturate your carpet and floor pad with hot (150° degree) soapy water containing lye and beach to help dissolve stains.
B. After your carpet reaches its maximum saturation point the solution is then extracted by means of a commercial shop vacuum.
The results: Removes less than 20% of the soil from the carpet driving the remainder down deeper into the carpet fibers. The lye/bleach solution used by steam cleaners to dissolve stains fades carpet colors. Drying time is 1 to 5 days depending on the carpet texture. As a result of the water saturation, carpet fibers harden and the floor pad remains damp, which promotes bacteria growth and mildewing, causing carpet threads to rot, shorting the life of your carpet. Carpet manufactures recommend that you do not steam clean carpets.
Option 2: Dry Foam-How does it work?
C. Carpet fibers are agitated with carpet combs to separate the fibers loosening dirt particles, which are then dry cleaned with an industrial strength vacuum.
D. The carpet is then shampooed with horse hair brushes using Dry-Foam lather, a solution that contains six different cleaners and fabric softener, color brightener, deodorizer, disinfectant, crystalline agent, scotch guard, & degreaser. Does not contain lye or bleach.
E. Carpet fibers are then groomed to fluff up worn walk areas to give a uniform look to the carpet.
The results: Removes over 90% of carpet soil. Rejuvenates and brightens colors and patterns of carpets. Drying times is less than 2 hours. Floor pads remain dry-Fabric Softener makes carpets soft again-Promoting the life of the carpet.
Carpet manufacturers recommend Dry Foam to clean Carpets.

Rocket Carpet Cleaners
Circular Dry Foam Cleaning
(606) 256-9870

Mount Vernon Signal

Serving Rockcastle County Since 1887

Mount Vernon, Kentucky 40456 - (606) 256-2244 Volume 127 • Number 41 .50 per copy Thursday, September 26, 2013

Brodhead Volunteer Fire Department responded to a single car accident Tuesday morning on Copper Creek Road in Brodhead. Authorities say Vickie Shelton, 57, of Crab Orchard was traveling south on Copper Creek Road when her vehicle dropped off the roadway causing her to over correct and flip several times. Shelton had to be extricated from the vehicle before she was transported to Rockcastle Regional Hospital where she was treated and released.

Annual Bittersweet Festival set for October 3rd - 5th

The City of Mt. Vernon's Bittersweet Festival will kick off Thursday, October 3rd with the Bittersweet Cruise-In on Main Street from 5 to 8 p.m.

Then on Friday, October 4th, events will begin at 4 p.m. with a performance by the Romp n' Stomp

Arrest made in violent home invasion

Police have arrested a Brodhead man who assaulted a homeowner and broke into the home on Quail Road in Brodhead.

Arrested last Wednesday was Hubert Thomas Jr., 26, of Brodhead.

According to the Rockcastle County Sheriff's Department, Thomas barged into the victim's home on Quail Road and demanded money. When the victim wouldn't comply, Thomas put him in a headlock and punched him several times. After assaulting the victim, Thomas took ten dollars from him and left the residence.

Thomas was charged with second degree robbery and fourth degree assault. He was lodged in the Rockcastle County Deten-

(Cont. to A8)

Memorial/Honor Walk for new Brodhead Park

A feature of the new Brodhead Depot Park will be a "Memorial/Honor Walk." The markers will be placed in an area in front of the main shelter for everyone to enjoy.

"These markers will be a great way to have people remembered -- relatives, friends or family or to honor anyone -- grandparents, parents, children, grandchildren, husband, wife, etc," said Becky Bussell, Brodhead City Clerk.

Stones for the Memorial/Honor Walk will be 12"x8" and the cost will be \$50, the actual cost for the stone and lettering.

For more information, call Kathy Dyehouse at 606-758-8003, Pam's Flowers & Gifts 606-758-0048 or Brodhead City Hall at 606-758-8635.

(Cont. to A8)

cloggers. Ruby Powell will perform from 5 to 6:15 p.m., The Level Green Band from 6:30 to 7:45 p.m. and the Medley Boys will perform for the street dance from 8 to 11 p.m.

On Saturday, the day will kick off with the Bittersweet 5K run/2 mile walk at 7:30 a.m. An open mic session will follow from 10 to 11 a.m. for those interested in displaying their musical talents.

The Bittersweet Cloggers will perform from 11 a.m. to noon.

The parade will be from noon to 1 p.m. and Jake & Jordan will perform from 1 to 2:30 p.m.

Brodhead man arrested for drug and marijuana possession

A Brodhead man was arrested for drug and marijuana possession last Saturday night after police noticed a suspicious person pumping gas at the 59 Shell gas station in Mt. Vernon.

Arrested at the scene was Jody Wayne Taylor, 34, of Brodhead.

According to state police reports, Trooper Scottie Pennington was at the 59 shell gas station when he saw Taylor pumping gas into his vehicle and he noticed that Taylor appeared to be intoxicated.

While Pennington was getting out of his cruiser, Taylor sped off. However, Pennington was able to initiate the traffic stop before Taylor could pull out of the parking lot onto Hwy 25.

Once Pennington approached the vehicle, he could smell a strong odor of marijuana coming from inside. He also noticed that Taylor was trying to hide something under the driver's seat.

After searching the vehicle, Pennington found a bag of marijuana, rolling papers and a small baggie containing 13 and a half Xanax pills.

Another bag of marijuana was found on Taylor at the time of his arrest. Tay-

Wilderness Road will perform from 2:45 to 4 p.m., followed by the Carl Doan Band who will take the stage from 4:15 to 5:45 p.m.

Rockcastle Shaolin Do will hold demonstrations on Friday, October 4th and Saturday October 5th at 6 p.m.

Old Town Project will perform from 6 to 7:45 and The Wild River Band will

perform for Saturday night's street dance from 8 to 11 p.m.

Entertainment during the festival will also include free inflatables for the children and vendor booths.

The City of Mt. Vernon will also hold a beauty pageant on Tuesday, October

(Cont. to A8)

Just Horsin' Around Fall Fun Show is Saturday

It's that time of the year again. The leaves are beginning to turn, the air has that cool autumn feel and the fall festivities are underway. With that comes the Just Horsin' Around Crew's 7th Annual Fall Fun Show this Saturday, September 28th at the Brodhead Fairgrounds at 5:30 p.m.

There will be fun for the whole family at this show. As part of the horse show, there will be youth classes, various pleasure classes and all sorts of fun classes, including the balloon pop contest, egg and spoon, barrel racing, pole bending and many more events. For those of you who choose to stay unmounted, we will have foot races, ven-

(Cont. to A8)

Missing Manchester man found safe early Monday morning

A missing Manchester man was found alive and well Monday morning on Chestnut Ridge Road in Mt. Vernon.

Ricky Smith, 31, of Manchester was reported missing, in a wooded area near Chestnut Ridge Road, on Sunday night.

According to State Trooper Adam Childress, Smith, and some of his friends, were ginseng hunting around 1 p.m. Sunday in a wooded area off Chestnut Ridge Road when Smith became separated from the group. He said Smith didn't have a cell phone with him at the time of his disappearance.

Childress said Smith's friends searched for him for hours in the woods before calling Rockcastle 911.

Once Childress arrived, he requested mutual aid from Mt. Vernon Fire Department, Brodhead Fire Department and Pongo Fire Department to help him in the search for Smith. Search

crews scanned the woods where Smith was last seen for hours before finally ending the search around 3:30 a.m. Monday morning. Search crews continued their search and, around 8 a.m., they spotted Smith walking along Chestnut Ridge Road.

Mt. Vernon Fire Chief David Bales said that Smith told him when it got dark, he decided to crouch down and "bed up" for the night to conserve his energy and stay warm. Smith told Bales that once the sun came up, he started walking through the woods and eventually found the road.

Bales said that Smith didn't receive any injuries and refused medical treatment at the scene. Bales went on to say that he was glad that Smith was found alive and safe.

"You hear a lot about people missing on the news and unfortunately a lot of

(Cont. to A8)

Before Consolidation ready for distribution

Local well-known historian David Owens' book *Before Consolidation* will be distributed locally Saturday at the Rockcastle County Library between noon and 2 p.m. Owens will be on site to sign the books.

Over 170 were pre-ordered and an additional 100 first editions will be available for purchase for \$42.50 each on that day, Owens said.

According to the subtitle, the book deals with "The Golden Age of Rockcastle County Basketball," and covers the period of 1915 to 1972. The book is divided into four chapters. The first chapter details how basketball started in the county and

then the next three chapters are devoted to each high

(Cont. to A9)

Local man arrested for rape/incest

A Brodhead man was arrested last Tuesday for rape and incest after police responded to a complaint about a man having sexual intercourse with an underage girl.

Arrested was Jason Dewayne Duncan, 33, of Brodhead.

According to state police

(Cont. to A8)

A large crowd came out last Thursday for the fifth annual Healthy Joe Expo at the Rockcastle Regional Hospital. The event featured free cholesterol check, blood pressure readings and health screenings. Shown at right is Respiratory Therapist Mike McFerron checking Mt. Vernon resident Doug Brock's oxygen level.

Of Special Note Inside

- Viewpoints Pg. A2
- Obituaries Pg. A3
- Church News Pg. A5
- Courthouse News Pg. B2
- Classifieds Pgs. B5-7

Follow us on Twitter: @mvsignal

Call
606-256-2244 for
Advertising &
Subscriptions

The Way I See it

By
Doug Ponder

Earlier this week, I started reading our local historian David Owens' new book "Before Consolidation: The Golden Age of Rockcastle County Basketball." The book has been released and will be distributed to those who preordered on Saturday at the library. There will also be copies for sale on the same day.

The book provides the history of Rockcastle County basketball before the consolidation into Rockcastle County High School which gave us the Rockcastle County Rockets. Before the consolidation, each town in Rockcastle County had their own high school and their own sports teams, which primarily consisted of basketball. Those sports teams included the Mt. Vernon Red Devils, Brodhead Tigers and the Livingston Blue Devils.

Owens has spent six years gathering pictures, news articles and written excerpts from people who lived during that era. With these materials, Owens portrays how the love by the coaches, players and fans for these three individual teams was just as strong as the love UK basketball fans have for their beloved Wildcats.

During this time period, basketball was king in Rockcastle County and the three high schools in the county obviously became bitter rivals. Certain pictures in the book also show how the gymnasiums of the three teams would be packed during their home games and you can visually see how the atmosphere was comparable to a miniature Rupp Arena.

Personally, I am thankful that David Owens edited this book because any other editor without a Rockcastle County connection would have likely changed the sentence structure and reworded the sentences from the excerpts people had submitted. Changing how these excerpts were worded would have totally changed

the personality of the book by removing the personal touches of each author.

This book has brought on a wide range of emotions for me in so many different ways. Reading my grandpa Dell Ponder's excerpt about Livingston basketball brought a smile to my face. When I started reading what he had written I immediately went back to my childhood memories when all of the grandkids would be sitting with him on his front porch as he told us stories about his childhood, such as his first basketball having a knot on one side and when he would dribble it he never knew which way it would bounce.

While I was reading my grandpa's excerpt, it was like he was in the room with me and I could audibly hear him saying those exact same words from stories I have heard numerous time that never grew old.

The same was true for my late grandmother Shirley (Cummins) Caudill who was a Mt. Vernon cheerleader from 1951-1954. She made a scrapbook of the newspaper issues that had her picture in it and she also saved the news articles from when the Red Devils went to the Sweet Sixteen tournament in 1953. She would lay the scrapbook on the kitchen table as she flipped through the pages and tell us her story of every picture and article as if those events happened yesterday.

This book was organized and created for people to reminisce on days gone by of an exciting time period in Rockcastle County's history. For those who had the luxury of living in this time period, it will bring back those memories and for those of us who have heard our parents and grandparents stories from this time period it will bring back memories as well.

Either way, this book is guaranteed to bring back memories for every Rockcastle Countian in one way or another.

Life in the 50's was awfully good to me

I was having a conversation with a friend of mine who is considerably younger than I am, and he asked, "Were you all that much better off living in the 1950s?" My answer was a resounding yes, and I began to provide a few specific examples that I thought would illustrate my point. Some of you may agree; some may not. There are many perspectives from which to view such a question. But I believe that there are a few ways in which my generation had an advantage in those days of long ago.

My first thought was how much we made in the early 50's. The U.S. federal minimum wage was only \$1 per hour. While in high school, I worked several jobs, taking home a whopping \$8 per day - and I thought I was in "high cotton." I was able to drive my own automobile and to provide the fuel necessary to keep the streets of Mt. Vernon hot. I even had enough left to customize my own ride. (It is hard to believe but I am again able to drive one of those hot cars - my '54 Chevy!)

Speaking of driving, I reminded my friend that the cost of a gallon of gasoline when I was in high school was only 29 cents. Twenty nine cents per gallon! Today, that same gallon of fuel costs \$4.39. In those days, if anyone had suggested to my dad, who owned the Standard Oil station behind the Rockcastle County Courthouse, that fuel would be \$4.10 higher, he would have had a heart attack. For that meager 29 cents, he was able to provide air in your tires, water in your radiator, clean all of your auto's windows and check your oil. It was unheard of to forget to clean the windows or to ask if you wanted the oil checked. That was simply standard operating procedure. Today, you could never expect someone to check your oil or clean the windows, even at \$4.39 a gallon. As a matter of fact,

you really don't much expect there to be a person on hand at all!

When I was only eight-years' of age, I was allowed to walk about a mile to pick up a few grocery supplies. I remember being instructed to go get a loaf of bread. My mother gave me a quarter, and I could also get a RC Cola with the change. She did not worry about me being out of her sight. In those days, we rightly felt pretty safe. It was extremely rare to even hear a rumor about a child being accosted by an adult who might mean him harm.

As far as most of the groceries were concerned, we grew the majority of our own vegetables, and our yard was filled with chickens. And we had a hog lot.

In school, we were taught patriotism and Christian principles. We had prayer, pledged allegiance to the flag, and our teachers read to us from the Bible. When I began teaching in the early 60's, teachers worked for approximately \$5,000 per year. My first job in education paid \$5,800. I was able to purchase both a new home and a new Pontiac on that salary.

In my mother's home, we never had air conditioning. We just put screens in the windows and left our windows and doors open to let the cool night air come through. When we went to bed, we simply latched the screen door to keep animals out of the house. We knew everyone in the neighborhood, and we trusted them completely.

When we were playing in a neighbor's yard, we were disciplined by our friend's parents. We played baseball, football, basketball, hide and seek, mumble peg, and read comic books. It was just good old clean fun. We did not fear for our lives. In those days, there was no Internet, and we certainly never heard of video games. We played in the yard, and kids from all over the neighborhood gathered at one of

(Cont. to A4)

Points East

By Ike Adams

On July 8, I planted a row of bodacious sweet corn just shy of being 100 feet long. Brothers Keeter and Andy had visited over the previous weekend and Keeter had convinced me that I could plant mountain-er half runners and corn at the same time without having the bean vines smother the corn.

I usually let my corn get nearly knee high before I plant beans in it but I figured what the heck and what's to lose because the flying rats, also known as starlings, had already destroyed over half of my early corn crop.

So at every foot or so of row, I dropped two bean seeds and I believe it's safe to say that every one of them came up. In a few places the vines are so thick that it looks like they may have come up twice. We've harvested all the corn and never saw a blackbird in it because, I believe, the bean vines had it camouflaged. We wound up with as much corn from the one row as we did off three of the early crop.

By the time the corn was ready, I'd already picked one five gallon bucket full of beans and over the course of three weeks I'd picked three more. As with corn, what beans we don't eat and

squirrel away in the freezer we give to in-laws, out-laws, friends and neighbors.

After the corn was picked the bean vines got so heavy that the corn stalks broke over everywhere and ear had been pulled so that now the corn is practically invisible and it looks more like a thick hedge row across the garden. Early last week, Loretta went out and picked a bushel basket heaped full and I got another bucketful. Lo has canned five quarts, frozen some and we've given both beans and corn to about everybody we know in three counties.

Well, actually, we took a mess down to Rufus and Phyllis Harrison in Laurel County last Saturday, so make that four counties.

Loretta had picked a lot of pods that were turning yellow thinking that I might save them for seed because she thinks they're not pretty enough to can but I don't save anything besides heirloom seeds that you can't find in the hardware or farm supply stores. The little handful of seed that I planted in July cost fifty cents and I had seed left over. It would take two hours of time and trouble to shell them out, dry them,

(Cont. to A4)

Strange... But True?

by: Tonya J. Cook

The Curse of the Kennedys, Part II

Last week, the subject of a curse that followed the Kennedys for a few generations, even until today, was noted. Some say it was due to some cursed gold coins Rose Fitzgerald-Kennedy's father found. Some say otherwise.

Others say that the curse comes from the other side of the family; the Kennedys, not the Fitzgeralds. The Kennedys were making illegal money from bootlegging. JFK's father, Joe Kennedy, ran an illegal bootleg operation for years. Some believe that the curse came from JFK's sister, Rosemary, that was given a lobotomy to help JFK's career. She died in a mental institution in 2005 after spending most of her life there.

Other than the four cursed Kennedy brothers, the curse touched those

closely connected to them. In 1956, Jackie Kennedy, JFK's wife, gave birth to a stillborn daughter (to be named "Arabella").

In 1963, she gave birth to a son, Patrick, who lived two days.

JFK's sister, Kathleen, and a male companion were killed in a plane crash in 1948. In 1964, JFK's brother was in a plane crash but survived. In 1973, Joe Kennedy II was in a horrific auto wreck. The same year saw Edward Jr. losing a leg to cancer.

David Anthony Kennedy died from a drug overdose in 1984. William Kennedy-Smith was charged with rape, but acquitted. Michael Kennedy was killed in a skiing accident in 1997. JFK Jr. was killed in a plane crash along with all aboard the small plane he was piloting in 1999.

These are some of the

(Cont. to A4)

Bittersweet Festival Pageant

Tuesday • October 1st • 7 p.m. • RCHS Auditorium

Meet the Contestants....

Abbey Eaton

Amelia Eversole

Brianna Burdette

Callie Asher

Carley Childress

Emily Ponder

Danielle McNew

Hope Dull

Kaleigh Noel

Lauren Burton

Rebekah Ponder

Sydney Lovell

Mount Vernon Signal

Publication Number 366-000

Periodical Postage Paid in Mt. Vernon, Ky. 40456
606-256-2244

Published every Thursday since November, 1887. Offices in the Mt. Vernon Signal Building on Main Street in Mt. Vernon, Ky. 40456. Postmaster, send address changes to P.O. Box 185, Mt. Vernon, Kentucky 40456.

James Anderkin, Jr., Publisher Emeritus

Perlina M. Anderkin, Publisher/Editor

Paige Anderkin Benge, Advertising Manager

SUBSCRIPTION RATES

In County - \$20.00 Yr. Out-of-County - \$27.00 Yr.

Out-of-State \$35.00 Yr.

e-mail address - mvsignal@windstream.net

Obituaries

Martha Mink

Martha Rebecca Evelyn McFerron Mink, 86, of Mt. Vernon, died Thursday, September 19, 2013 at Rockcastle Regional Hospital. She was born on June 3, 1927 in Hansford, the daughter of Sylvester and Mary Helen Cromer McFerron. She was a member of St. Johns Community Church in London and was a homemaker.

She is survived by: three sons, Charles Denver (Linda) Mink of Blue Springs, James Lowell (Rose) Mink of Brodhead and William Estill (Glenna) Mink of Mt. Vernon; three brothers, Fred (Irene) McFerron, Andrew (Flossie) McFerron and Robert (Rhonda) McFerron, all of Brodhead; and three sisters, Margie Barron of Brodhead, Hazel Miller of Crab Orchard and Irene Graves of Brodhead. Also surviving are: six grandchildren, Kathy (Edwin) Robinson, Tony Mink, Carolyn Hubbard, Kendall (Shauna) Mink, Karen Ann Mink and Rebecca Marie Mink; seven great grandchildren, Brian Marler, Valerie Marler, Jamey Robinson, Jessica Rose, Robby Mink, Michelle Mink and Jameson Mink; three great great grandchildren, Caiden Miller, Aryana Miller and Nevaeh Miller; and a host of nieces, nephews, cousins and friends.

In addition to her parents, she was preceded in death by her husband, Curtis W. Mink and one infant brother, Edward McFerron.

Funeral services were conducted Sunday, September 22, 2013 at the Dowell & Martin Funeral Home by Bro. Sonny Krahenbuhl and Bro. Bill Wagers. Burial followed in the Skaggs Creek Cemetery.

Pallbearers were: Donnie Hayes, Bryan Marler, James Kendall Mink, Jameson Mink, Robert Mink, Tony Mink and Jamey Scott Robinson.

Please visit www.DowellMartin.com to view online obituary.

Delphy Mae Price

Delphy Mae Price, 60, of Mt. Vernon, died Saturday, September 21, 2013 at the UK Medical Center in Lexington. She was born in Rockcastle County, on December 23, 1952 the daughter of Arlis and Geneve Gentry Doan. She was a food service worker for Rockcastle County High School and was a member of the Grace Baptist Church. She enjoyed collecting pictures and spending time with her grandchildren.

She is survived by: her husband of 42 years, Vernon Price; two sons, Michael Price of Mt. Vernon, and Derrick (Amy) Price of London; a daughter, Stephanie (Justin, Jr.) Prewitt of Mt. Vernon; two brothers, Darrell (Pat) Doan and Carl (Helen) Doan, all of Mt. Vernon; and seven sisters, Nadine Doan, Rosemary Danner, Sue Robinson and husband Dennis, Connie (Dale) McFerron, Zannie (Bobby) Robinson, Lillian (Floyd) Caldwell, and Jearl (Doug) Bullock, all of Mt. Vernon. Also surviving are four grandchildren, Sean Price, Lacey Prewitt, Haden Price, and Shayla Prewitt.

In addition to her parents, she was preceded in death by two sisters, Wanda Anderkin and Doris Settles and a brother, Tom Boy Doan.

Funeral services for were conducted Wednesday, September 25, 2013 at the Dowell & Martin Funeral Home Chapel by Bro. Raymond Offutt. Burial followed in the Cresthaven Memorial Cemetery.

Pallbearers were: Derrick Price, Michael Price, Justine Prewitt, Jr., Robert Dale Robinson, Roger Robinson and Scottie McFerron.

Visit www.DowellMartin.com to view online obituary.

Lena VanZant

Lena VanZant, 87, of Orlando, died Friday, September 20, 2013 at Baptist Health Hospital in Richmond. She was born in Williamsburg, on December 6, 1925 the daughter of Roscoe and Daisy Faulkner Goins. She was a homemaker and was of the Holiness Faith. She enjoyed working puzzles and crocheting.

She is survived by: a son, Kenneth Wayne (Virginia) VanZant of Orlando; a daughter, Darlene (Derrell) Proctor of Covington; three brothers, J.D. Goins, Emanuel Goins, and Cliff Goins, all of Williamsburg; and two sisters, Omega Goins of Williamsburg and Artis Goins of Kokomo, IN. Also surviving are: four grandchildren, Steven Proctor and Candy, Kyle (Alisha) Proctor, Adam (Stephanie) Proctor and Ronnie (Kristy) VanZant; and 10 great grandchildren.

She was preceded in death by her husband, William Kenneth VanZant and two sisters.

Funeral services were conducted Tuesday, September 24, 2013 at the Dowell & Martin Funeral Home Chapel by Bros. Lonnie McGuire and J.D. Goins. Burial followed in the VanZant Cemetery.

Pallbearers were: Adam Proctor, Kyle Proctor, Steven Proctor, Ronnie VanZant, Everett VanZant and Henry VanZant.

Please visit www.DowellMartin.com to view online obituary.

Carolyn Ann Barron

Carolyn Ann Barron, 41, of Mount Vernon, died September 23, 2013 at Rockcastle Regional Hospital in Mount Vernon. She was a daughter of Carl Bullock and the late Brenda Miller Bullock. She was a housewife, enjoyed fishing, hunting and was of the Church of Christ faith.

She is survived by: her husband, William Roger Barron of Mount Vernon; two sons, Danny Barron of Mount Vernon, and Justin Barron of Scaffold Cane; and many friends and neighbors.

Besides her mother, she is preceded in death by her sister, Linda Bullock.

Funeral services will be held Friday, September 27, 2013 at 2 p.m. at the Marvin E. Owens Home for Funerals with Bro. Marcus Reppert and Bro. Gary Reppert officiating. Burial will follow in the High Dry Cemetery.

Visitation will be held (today) Thursday, September 26 from 6 p.m. until 9 p.m. and on Friday, September 27 from 11 a.m. until 2 p.m. at the Marvin E. Owens Home for Funerals.

Expressions of sympathy can be made in the form of contributions to Mrs. Barron's funeral expenses at Post Office Box 658, Brodhead, Kentucky 40409. Condolences to the family may be made to her online registry at www.marvineowensfuneralhome.com

James Kidwell

James Kidwell, 63, of Mt. Vernon, died Thursday, September 19, 2013 at the U.K. Medical Center in Lexington. He was born on September 6, 1950 in Rockcastle County the son of Mrs. Myrtle Stevens Kidwell of Mt. Vernon, and the late David Kidwell. He was a retired mechanic and gas station operator, and was a member of the Cupps Chapel Pentecostal Church.

Survivors besides his mother are: his wife, Judy Bullock Kidwell of Mt. Vernon; one step-son, Shannon (Lisa) York of Lexington; four daughters, Jennifer Fish (Andy) of Berea, Sheila Kidwell of Parkersburg, WV, Shanna Lunsford (Butch) of Mt. Vernon, and Missy Kidwell of Brodhead; one step-daughter, Kristy York of Mt. Vernon, three sisters, Betty McFerron, Julia Blackburn, and Peggy Lawson, all of Mt. Vernon; and six grandchildren, Matthew Lunsford, Jaleigha York, Sharla Kidwell, Richie Fish, Jahrisa York, and Alyssa York. Besides his father he was preceded in death by: one brother, Bobby Gene Kidwell; one half-brother, William David Kidwell; and one sister, Linda McWhorter.

Funeral services were held Monday, September 23, 2013 at the Cox Funeral Home with Bro. Dwayne Capenter and Bro. Thomas Adkins officiating. Burial was in Freedom Cemetery.

Pallbearers were: David DeBord, James Miller, Seth Anders, Jim Hall, Jr. Hopkins, and David Allen DeBord.

Send condolences to the family online at www.coxfuneralhomeky.com.

Christine Nicholas

Christine Coffey Nicholas, 84, of Berea, died Friday, September 20, 2013 at Baptist Health Hospital in Richmond. She was born in Rockcastle County, on May 20, 1929 the daughter of Lonzie "Dutch" and Maggie Jane Huff Coffey. She was a homemaker.

She is survived by: one son, Bobby (Trudy) Nicholas of Mt. Vernon; three daughters, Faye (Clyde) Powell of Berea, Jean (George) Lunce of Brodhead and Barbara (Travis) Wheeler of Berea; two brothers, David Coffey and Wallace Coffey, both of Berea; and two sisters, Francis Saylor of Conway and Pearl Coffey of Scaffold Cane. Also surviving are: 13 grandchildren, Chris Powell, Eric Powell, Jessica DeHart, Jason Lunce, Shawn Lunce, Billy Anglin, Jeffery Anglin, Alicia Bradley, Caley Christine Anglin, Robbie Ray Davy, Crystal Skye Anglin, Rebecca Wheeler and Conner Nicholas; and eight great grandchildren.

Funeral services will be conducted (today) Thursday, September 26, 2013 at 11 a.m. at the Dowell & Martin Funeral Home Chapel by Bro. Eugene Webb. Burial will follow in the Rimmel Cemetery.

Pallbearers will be: Chris Powell, Shawn Lunce, Tim Saylor, Allen DeHart, Travis Wheeler, Jr., Jason Lunch and Nathaniel Powell.

Please visit www.DowellMartin.com to view online obituary.

Carlie "Libby" Grant Saylor

Carlie "Libby" Grant Saylor, 77, widow of Lon Reginald Saylor, Sr., died at her home in Taylor Mill, on Thursday, September 19, 2013. A native of Berea, she was born to the late John J. and Gladys Johnson Grant. She was of the Baptist faith and retired from Berea College after 25 years of service as the payroll manager.

She is survived by: her children, John Britton (Annette) Saylor of Taylor Mill, and Rena Saylor (Skip) Morehead of Covington; five grandchildren; and two great grandchildren.

She was preceded in death by her son, Lon Reginald Saylor, Jr. and two brothers, Jack and Warren Grant.

Funeral services were held Monday, September 23, 2013 at the Davis & Powell Funeral Home with the Rev. J. Randolph Osborne officiating. Burial was in the Madison County Memorial Gardens.

Flowers are accepted or contributions suggested to Hospice of the Bluegrass, 2312 Alexandria Drive, Lexington, KY 40504.

www.davisandpowellfuneralhome.com

Farm Bureau 2013

Fruit/Nut Orders

Orders for fruit and nuts will be taken by the Rockcastle Farm Bureau from September 23rd to October 25th. You may place your order by phone or fax. Call 606-256-2050 Monday thru Thursday from 8 a.m. to 4:30 p.m. and Friday from 8 a.m. to 5:30 p.m. or fax 606-256-9307.

Pictured above are: Mr. Clarence Jackson and Mr. Noah Mullins (residents of Rockcastle Health & Rehabilitation Center) preparing for their upcoming vacation to Branson, MO.

Local Residents To Enjoy Branson Vacation

Branson, MO, deep in the heart of the Ozark Mountains, will be host to a very special event for two local gentlemen. Clarence Jackson and Noah Mullins (residents of Rockcastle Health & Rehabilitation Center) will be vacationing at Big Cedar Lodge near Branson, MO next week. Accompanied by staff, Mr. Jackson and Mr. Mullins will join other residents from Signature Healthcare Centers and participate in a variety of activities ranging from trail rides and fishing to railroad tours and line dancing!

Annual vacations for residents are just a part of Signature Healthcare Centers' unique and personalized approach...These events are planned well in advance and each center hosts a variety of fundraisers to accommodate the expense.

For more information regarding activities and special events at Rockcastle Health & Rehabilitation Center, please visit our website at www.rockcastlehealth.com or come by the facility for a tour.

We are located at 371 W. Main St., Brodhead, KY and can be contacted at 606.758.8711.

Premium Windows

89¢ PER MONTH

JUST 36 MOS.!

LIFETIME WARRANTY

Window World

"Simply the Best for Less"

WINDOWS • SIDING • DOORS • AWNINGS

Free In-Home Estimates: 606-258-1774

142 American Greeting Rd., Corbin • WindowWorld.com

Local Owner, J.J. Hart

BBB

October 1st thru October 31st is Roadside PRIDE Month

To volunteer, call James Renner, Rockcastle County PRIDE Coordinator at 606-256-1902

An Appreciation Dinner for all fall volunteers will be November 9th at the Rockcastle County Recycling Center at 12 Noon.

• Lunch Provided • Games and Prizes

On Call

By:
Rick Branham

Last week I left off with this question, what three components make up the fire triangle. They are oxygen, fuel and heat. If you remove any one of these components a fire cannot start and if burning, it will be extinguished.

You may think firefighting is simple. You put the wet stuff on the red stuff and poof the fire is out. To a certain extent this is true; however there is a certain science involved. Fire can take many forms but all involve a heat-producing chemical reaction between some type of fuel and oxygen. This chemical reaction has been added to the triangle thus creating the fire tetrahedron.

The fire tetrahedron is comprised of the same components of the triangle, oxygen, fuel and heat. But when you add a self-sustained chemical reaction the fire tetrahedron is formed. This explains flaming combustion more accurately. Over the next few weeks I am going to go into detail on each component of the fire tetrahedron. I want you to understand how a fire starts through this tetrahedron, but for now I want to try to explain what fire is.

A fire is an exothermic heat reaction called combustion. Now, I need to explain two things in the previous sentence. First, an exothermic reaction is a chemical reaction between two or more materials that somehow changes the material and produces heat, flames and toxic smoke.

Secondly, combustion is a self-sustaining process of rapid oxidation of fuel that produces heat and light. Fire is a form of combustion.

With combustion you have two types, flaming and nonflaming. Flaming combustion is when both liquid and solid fuels are heated to

a point where they give of vapors and mix with oxygen and can burn thus producing flames. Nonflaming combustion is when oxidation occurs on the surface of the fuel causing charring. A couple of examples of nonflaming combustion is burning charcoal or smoldering fabric.

I am going to stop here because I have thrown a lot at you this week. Believe it or not, I have just scratched the surface. Moving forward I am going to talk about the fire tetrahedron and how fire forms. Next week we will start with the heat component. And with that, your question is this. What do the initials BTU stand for?

I wanted to mention this week that starting on Monday September 30th five members, myself included, of the Brodhead Volunteer Fire Department will take part in a grueling eight day training course consisting of ten hour days on Structural Collapse in Lexington. These members are giving up there time with no pay to take part in this training to better serve our community in a time of emergency. This training goes along with the structural collapse equipment we received a few months ago through a grant.

“Strange”

(Cont. from A2)

more noted curses to befall the Kennedy family. We don't know how or for sure it began, but we must wonder who will be next and when it will end.

Curses. Are they for real? Next time in “Strange...but True?”, we will take a look at curses in the Bible

Source: *Sparechange News-Cambridge, MA* and *Answers.yahoo.com*

Memories”

(Cont. from A2)

our houses and spent most of the day running and playing. We stayed in good physical shape because of the exercise provided by our physical activity.

In the 50's, Elvis Presley arrived on the scene and changed music for all time. Most of the girls loved him; the boys wanted to be like him; and our parents generally considered him to be a terrible influence on the younger generation. Little did they know that he would become known as The King of Rock and Roll or that his popularity would continue for the next sixty years. We learned that he was a very generous, helpful, and caring role model. He even served in the Army and earned an honorable discharge.

Several other things also made living in the 50's a positive experience. You could go to the Vernon Theater, enjoy a Coke and popcorn for only 25 cents. We never ran out of country ham. Our teachers cared about us, and our parents were thankful for those teachers and the efforts that they made to educate their children. We went to school every day and never worried about someone having a gun.

As far as I am concerned those are many of the features of living during the 50's that made life better. A few conventions from that time might improve our current home life situations. Things such as having sit-down dinners with our families. And as I have mentioned before, it would be a wonderful idea to bring family board games back into our homes.

It is my hope that the younger generation will at least give some consideration to slowing down at bit. The speed of life today has become much too fast, and families don't get to spend much close time together – to the detriment of our society. It is worth it in more ways than words can say. I

know, because that's how it was in the 50's.

(You can reach me at themtnman@att.net or you can drop me a line at P.O. Box 927 – Stanton, KY 40380. I appreciate your comments and suggestions.)

“Points East”

(Cont. from A2)

bag tem up and find a place in the freezer to stash them. On the other hand, I am beyond thankful for the opportunity to save Bufford Caudill and Black Satin Fall beans and Bertha McQueery's goose bean seed.

So anyway, I decided to save a bucketful as shuckey beans which I grew up calling leather britches.

Shuckey beans are dried and later eaten with the pods intact. It is a lot of trouble because it usually takes 5 or 6 sunny days to get them thoroughly dried, but once you do, they'll keep for years in the freezer or even in a cloth sack.

When I was growing up, Shuckey beans were on the menu at least once a week from Thanksgiving until the first of June. We dried several bushels every year. Mom had very large sewing needles that were only used for the purpose of stringing up leather britches.

The needles were threaded with stout nylon twine that had been used to sew and seal the tops of hundred pound live stock feed sacks. The string would unravel to six or eight feet lengths with one smooth motion when you got it started.

We tied a big green bean to the end of the twine, then poked the needle through green bean pods and slid them down until the string was full, whereupon we tied another pod to that end and they were ready to dry. During the day, they were hung on clothes lines and at night they were brought into the house and hung behind the cook stove to dry.

Once dry, Mom put them in a white feed sack, doused them with black pepper to keep bugs out and stored them in the pantry. We also dried several cushaws every year by first cutting them into rounds about an inch wide, peeling off the rind and hanging the rounds on a mop handle to dry behind the stove.

There was way more in a cushaw than one family could eat at a single meal. We ate the necks while they were still fresh and dried the main body to eat when all the green ones were gone. My brothers and I much preferred dried cushaw than fresh.

I'm gonna buy a cushaw in a week or two to dry and have with my leather britches when the snow's a' blowing and the cold wind's a howling come the middle of next January.

Subscribe to the Signal

Rockcastle Community Bulletin Board

Sponsored By

Cox Funeral Home

Family Owned & Operated Since 1907
80 Maple Drive, Mt. Vernon, Ky. Ph. 256-2345
Toll Free 1-888-825-2345 • 24 Hour Obit Line 256-5454

www.coxfuneralhomeky.com

Bookmobile Schedule

Mon., Sept. 30th: Calloway, Red Hill, Sand Hill, Livingston, Lamero and Pine Hill. **Tues., Oct. 1st:** Maple Grove, Orlando and Climax. **Wed., Oct. 2nd:** Seek n' Learn.

Bus Drills - Early Dismissal

Rockcastle County Schools will be conducting Emergency Bus Evacuation Drills on Thursday, October 3, 2013. The high school and middle school will dismiss at 2:45 p.m. Buses will proceed to the elementary schools where the drills will be conducted. Please adjust your scheddule lfor this early dismissal. *No School on Friday, October 4th - CKEA Day.*

Livingston School Reunion

The annual Livingston School Reunion will be held October 12th in Livingston. All former students, teachers, family and friends are invited to attend. This year, graduates of the classes of 1953, 1963 and the junior class of 1972 will be recognized. Registration information has been mailed to previous attendees. If you have not previously attended and need information, call Barbara M. Castleberry at 256-91188 or Doris Thompson at 256-1843.

Farm Bureau 2013 Fruit and Nut Orders

Orders for fruit and nuts will be taken by the Rockcastle Farm Bureau from September 23rd to October 25th. You may place your order by phone or fax. Call 606-256-2050 Monday thru Thursday from 8 a.m. to 4:30 p.m. and Friday from 8 a.m. to 5:30 p.m. or fax 606-256-9307. Shipments usually arrive the first or second week of December.

Free Fade Out T-Shirt Workshop

A free Fade Out T-Shirt Workshop will be presented by Toodle Langa on Saturday, October 19th, from 1 to 4 p.m. at the Lake Linville Park in Mt. Vernon. Bring your own used or new solid dark or bold color t-shirt. For more information, visit our website at www.tooddelangasummerncamp.weebly.com, email us at tooddelanga@gmail.com or call 859-489-2397.

Gibson Picnic Potluck

All Gibson employees and retirees are invited to attend a picnic potluck at the Senior Citizens Building, behind the Folk Center on Jefferson St. in Berea, on Sat., Sept. 28th from 3 to 6 p.m. (clean-up from 6 to 7 p.m.). For questions or more information, call Yvonne Payne at 859-986-8960 or Judy Rose at 859-986-7221.

Parker Seal Picnic

The 12th Annual Parker Seal Picnic will be held Saturday, September 28th from 11 a.m. to 3 p.m. at the Woodmen of the World Lodge on Haiti Road in Berea. Chicken will be furnished. Please bring a covered dish and drinks. All former employees and their families are welcome. There will be an auction, to defray expenses for next year's picnic. if you would like to bring an item, it would be appreciated. For more information, call Ruth Holman at 606-758-8544.

Bittersweet Festival

The Bittersweet Festival has been scheduled for October 4th and 5th. Vendor applications can be picked up at City Hall. There will be a car show held on Thursday, October 13rd.

Mt. Vernon Council Meeting

The Mt. Vernon City Council will hold their regular meeting on Monday, September 16th at 7 p.m.

Brodhead Lodge Meeting

The Brodhead Masonic Lodge #556 meets every third Saturday at 7 p.m. on Main Street in Brodhead above Brodhead Pharmacy.

Alcoholics Anonymous

Alcoholics Anonymous meets Tuesday nights at 8 p.m. behind Our Lady of Mt. Vernon Church on Williams St. in Mt. Vernon.

Kiwanis Club Meetings

The Rockcastle Kiwanis Club meets every Thursday at noon at the Renfro Valley Lodge. Everyone is invited.

Historical Society Hours

The Rockcastle Historical Society is open on Mondays from 10 a.m. to 2 p.m. in the RTEC garage building.

American Legion Post 71

American Legion Post 71 meets the second Thursday at 7 p.m. of each month on the third floor of the courthouse. Commander David Owens invites all Rockcastle veterans to join this organization that honors American soldiers, sailors and airmen.

You are invited to attend a

Gospel Meeting

at the

Blue Springs Church of Christ

with

Joe Hisle, Evangelist

September 22-29

7:30 p.m. Nightly

Lord's Day Worship:

Sunday, September 22nd - 10 a.m. and 6 p.m.
Sunday, September 29th - 10 a.m. and 2 p.m.

Everyone Welcome!

Church is located on Hwy. 1249 - 7 miles south of Mt. Vernon

EASTERN KENTUCKY RECYCLING

Visit us at our Crab Orchard facility located east of town across from Redi-Mart and next to Dollar General Store

Buying car bodies, tin, copper, aluminum, aluminum cans, brass, batteries, steel & stainless steel

Top Prices, Fast Friendly Service, Accurate Weights

Monday - Friday 8:00 to 4:00 • Saturday 8:00 to 12:00
345 Main St. • Crab Orchard, KY

606-355-2322

AUTO • HOME • LIFE • BUSINESS • A MEMBER SERVICE • KYFB.COM

Small town service. Big time commitment.

No matter where you live in Kentucky, there's a Kentucky Farm Bureau Insurance agent nearby committed to taking care of your insurance needs.

Marlene Lawson, Agency Mgr.

Shelly Mullins, Agent
US Hwy. 25 S • Mt. Vernon
606-256-2050

KENTUCKY FARM BUREAU

BIG ON COMMITMENT.™

CHURCH NEWS

Homecoming

Pleasant Run Baptist Church will hold their Homecoming Sunday, Sept. 29th at 11 a.m. with special singing by Dogwood Ridge. Pastor Gary Bowling and congregation invite you to join us for this special day. Food will be served.

Weekend Revival and Homecoming

Sand Springs Baptist Church will hold a Weekend Revival, with speaker Bro. David Lawson, on Friday and Saturday, Sept. 27 and 28 at 7 p.m. nightly.

Homecoming Sunday will be Sept. 29th at 11 a.m. There will not be Sunday School or an evening service on the 29th. Pastor Eugene Gentry and congregation welcome all.

Special Service

Believers House of Prayer will have a special service for missionaries and the persecuted church, in honor of Pastor Saeed

Abidini of Idaho, who is being held in an Iranian prison because of his faith.

A special presentation will be given by Mrs. Kathryn Pope of her recent trip to Tanzania.

The service will be held on Saturday, Sept. 28th at 11:30 a.m. If you are a missionary and would like to speak, please call 256-1376 or 758-4973.

The church is located at 156 Scenic View Lane in Renfro Valley on Green Fish Hill near mile marker 18.

Philadelphia United Baptist Church October Events

Sat., Oct. 5th: Youth cook-out at church.

Bible Study every Wednesday night at 7 p.m., including youth Bible study.

Church is located at 834 Bryant Ridge Rd., Brodhead. Transportation available, just call Pastor Gordon Mink at 606-308-5368.

Brummett/Wilson

The Brummett/Wilson Family Reunion will be held Sunday, Sept. 22nd on Hwy. 70 at Quail Park. Please come and bring a covered dish. Come see all your cousins and family. You will have a great day.

Sigmon Reunion

The annual Sigmon Reunion will be held Sunday, Sept. 22nd at the home of Don and Joyce Gabbard, 70 Hurricane School Road, 3 miles north of Renfro Valley on old 25. Lunch will be at 1 p.m. Family and friends bring a covered dish and enjoy the day. Call 606-256-3007 for more info.

Gabbard Reunion

Family and friends are invited to the Gabbard Reunion on Sunday, Sept. 15th at the home of Don and Joyce Gabbard, 70 Hurricane School Road, 3 miles north of Renfro Valley on old 25. Lunch will be at 1 p.m. Family and friends bring a covered dish and enjoy the day. Call 606-256-3007 for more info.

McClure Reunion

The families of Johnny and Joe McClure will hold their annual reunion on Sat., Sept 28th at KCA Camp in Brodhead. The event will begin at noon with lunch at 1 p.m. There will be games for the children. Please bring

a covered dish and join us for a day of fellowship. All family and friends are welcome. For more info, call Sheary at 606-758-8617 or 606-308-1886.

Clear Creek/Disputanta Homecoming & Reunion

The Clear Creek/Disputanta Homecoming and Reunion will be held at the Berry-Ramsey Park on Saturday, Sept. 28th with lunch served at 1 p.m. The park is on Wildie Road, 2 miles south of the old Disputanta Post Office.

Bring a dish, drinks and lawn chair for the dinner on the ground. Everyone welcome. For more info, call 859-986-1598.

Todd Reunion

The Todd Reunion will be held Saturday, Sept. 28th at Quail Park on Hwy. 70.

Lunch will be served around noon.

Carpenter/Phillips

The Carpenter/Phillips family Reunion will be held Sunday, Sept. 29th, beginning at 10 a.m. at the shelter house at S Tree Tower in Jackson County.

Lunch will be served at noon. Bring a covered dish and lawn chair.

Everyone welcome. For more information, call 606-453-2181.

Card of Thanks

James Kidwell

The family of James Kidwell would like to take this time to thank each and everyone who helped in any way during his sickness and passing.

He would have been so proud to know that so many people cared. He was a very loved person and will be truly missed.

Thanks to the ambulance service crew, the Rockcastle Hospital and UK Hospital for doing what they could. Special thanks to Cox Funeral Home for such a good job and letting him take his ride in the '59 hearse. Thanks to Bro. Dwayne Carpenter and Bro. Thomas

Adkins. You both knew his heart. Thanks to Bro. Terry and Melissa for the beautiful songs he loved. To Tonya Prewitt for the beautiful spray. You went above and beyond. We are truly grateful to the pallbearers he loved dearly. Also to James Miller and my work family at RCDC, I love you all.

We can't thank everyone personally but for each and everyone, always know you are loved for whatever you did to make this time a little easier for us. We know, as time goes on and with God's help, we will be okay.

May God bless each and everyone of you.

Judy and Family

Chadwell Family Dentistry

Accepting New Patients

Registered Hygienist

In Network with the following insurances:

Delta Dental Premiere

Guardian

Anthem

Call today for an appointment.

606-256-5812

325 Richmond Street

Mann MANIA
Absolutely WILD CRAZY Savings!

What a Deal!
Check Out Our Daily Specials At mannchrysler.com

IMPORTS	
2006 Toyota Solara Coupe.....	\$9,980
2007 Toyota Camry LE.....	\$12,980
2010 Toyota Corolla LE.....	\$13,980
2011 Mitsubishi Galant FE.....	\$13,980
2011 Mazda 3 i Sport.....	\$14,980
2011 Toyota Camry.....	\$14,980
2012 Mazda 3s Sport Hatchback.....	\$17,980
2011 Toyota Prius 111.....	\$17,980
2003 BMW X5 4.6is, 61K miles.....	\$17,980
2011 Toyota Tacoma 4x4.....	\$18,980
2010 Mercedes C300. 40K miles.....	\$23,980

2010 Toyota Camry XLE	
Leather, Moonroof, Save Thousands!	\$14,980

MINIVANS	
2009 Chrysler Town & Country.....	\$7,980
2008 Dodge Grand Caravan.....	\$11,980
2009 Nissan Quest DVD & More.....	\$14,980
2012 Kia Sedona LX 12K miles.....	\$19,980
2012 Chrysler Town & Country.....	\$23,980

TRUCKS & SUV's	
2007 Dodge Nitro SLT.....	\$8,980
2010 Jeep Patriot 4x4.....	\$14,980
2009 Dodge Journey SXT.....	\$14,980
2010 Toyota Rav4 4x4.....	\$15,980
2011 Dodge Journey Only 28k miles.....	\$16,980
2013 Jeep Compass.....	\$18,980

2003 Toyota Sequoia Limited	
Leather, Loaded, Low Miles, Local Trade	\$15,980

DOMESTIC CARS	
2005 Pontiac Sunfire.....	\$4,980
2006 Chrysler Sebring Conv., Nice!.....	\$9,980
2010 Chrysler Sebring Local & Nice!.....	\$10,980
2011 Ford Fusion Slight Hail Damage.....	\$12,980
2011 Chevy Cruze LS.....	\$14,980
2006 Dodge Charger R/T Leather, Loaded, Low Miles.....	\$14,980
2007 Chrysler 300 Leather.....	\$15,980
2011 Ford Focus SEL Loaded.....	\$15,980
2010 Chrysler 300 Touring, Leather.....	\$15,980
2012 Chevy Impala. 14k miles.....	\$16,980
2012 Chrysler 200.....	\$16,980
2013 Dodge Dart SE Auto, Only 1,000 miles.....	\$17,980
2011 Dodge Charger Local Trade.....	\$18,980
2012 Dodge Challenger.....	\$23,980
2012 Chrysler 300 Leather.....	\$26,980

2007 Ram 2500 Crew SLT	
Big Horn Edition, 5.9 Diesel, Only 49K Miles.	\$32,980

2012 Jeep Patriot.....	\$18,980
2012 Jeep Liberty Ltd. Leather, Loaded.....	\$19,980
2008 Hummer H3 Low Miles.....	\$21,980
2010 Ram 1500 Crew.....	\$21,980
2009 Chevy Silverado Crew 4x4.....	\$22,980
2005 Ram 2500 Crew 4x4.....	\$22,980
2007 GMC Sierra Crew 4x4, Diesel, Loaded.....	\$22,980
2007 Chevy Tahoe LTZ.....	\$26,980
2011 Ram 1500 Crew.....	\$26,980
2011 Ram 1500 Laramie LH Loaded.....	\$35,980

Over 100 More To Choose From!

Tax, tag & fees not included.

Ask About Our

Credit Approval

Guaranteed

GET PRE-APPROVED NOW!
Go to mannchrysler.com

Richmond On the Bypass At Irvine Road
877-847-6266
859-625-1422

Central Body Service

offers Haddix Custom Detailing.

Basic hand wash to a full detail that is guaranteed to make your vehicle look great!

Free pickup and delivery

Stop by Central Body Service or give us a call today to make an appointment.

606-256-4210 or 606-308-1490

Bittersweet Festival

October 4th & 5th
Downtown Mt. Vernon

FUN FOR THE WHOLE FAMILY!

FREE inflatables
Vendor booths
Parade
Music
Cloggers
5K run/ 2 mile walk
Car Show
Much More!

Tuesday, October 1st
Beauty Pageant

Friday, October 4th
4:00- 5:00 pm---Romp & Stomp
5:00- 6:15 pm---Ruby Powell
6:30- 7:45 pm---Level Green
8:00-11:00 pm--- Medley Boys (Street Dance)

Saturday, October 5th
7:30 am --- Bittersweet 5k run / 2 mile walk.

10:00-11:00 am--- Open Mic
11:00-12:00--- Bittersweet Cloggers
12:00-1:00 pm--- Parade
1:00-2:30...Jake & Jordan
2:45-4:00---Wilderness Road
4:15-5:45---Carl Doan Band
6:00-7:45---Old Town Project
8:00-11:00---Wild River

Thursday, October 3rd
Bittersweet Cruise In
on
Main Street- 5-8p.m.

Demonstrations
Rockcastle Shaolin Do
Friday & Saturday---6 pm

Toodle Langa---Recycling Art (free for the kids)

For more information, contact City Hall at (606) 256-3437

Rockets lose to Pulaski

By: Doug Ponder

The Rockcastle County Rockets dropped to 1-4 on the season following a 54-14 loss to the Pulaski County Maroons at home last Friday night.

The Rocket loss was largely due to the amount of stalled drives on offense as they had a total of 6 turnovers and 3 punts on the night. The Rockets offense produced only 282 total yards with 124 yards rushing and 158 yards passing yards.

Unfortunately, The Rockets weren't able to stop the bleeding on defense as the Maroons amassed a total of 444 yards on offense with 256 yards on the ground and 188 yards through the air.

In the first quarter, the Rockets offense was first to take the field in the game. After two plays on offense, senior quarterback Corey McPhetridge threw an interception on the Rockets 27 yard line. The Maroons then scored on one play, following the interception, with an 18 yard passing touchdown. The extra point was good giving the Maroons the early 7-0 lead.

The Maroons would score again on their next offensive drive after another passing touchdown for 56 yards. However, the Rockets blocked the extra point attempt making the score 13-0.

McPhetridge finally got the Rockets into the scoring column late in the first quarter with a 47 yard touch-

down strike to senior receiver Tyler Harper. The two point conversion was good cutting the Maroons lead to 13-8.

The Maroons then put up an unanswered 20 points until late in the second quarter when junior running back Isaiah Adams scored on a 17 yard touchdown run. The two point conversion failed making the score 33-14 at the end of the first half.

After halftime, the Rockets would never see the end zone again as the Maroons put the game away with three unanswered touchdowns for the final score of 54-14.

The Rockets were led on offense by McPhetridge who was 15 out of 26 passing attempts for 149 yards and one touchdown with four interceptions. Freshman Chayse McClure also saw some time at the quarterback position and was 1 for 1 passing for 9 yards.

McPhetridge also led the Rockets in rushing with 37 yards on eight carries. Junior fullback Chance Ansardi also had a big night on the ground with 33 yards on 10 carries.

Other Rockets picking up rushing yards were freshman Devon Robinson with 25 yards on 6 carries, Adams 20 yards on four carries and one touchdown, senior Brandon Jones 4 yards on three carries, McClure 3 yards on one carry and junior Steven Rector with 2 yards on one carry.

Harper led the receiving corps with two catches for

The Rockcastle County High School Football Hall of Fame inducted 5 new members into the 2013 class. Pictured above are Donovan Pigg, honorary inductees Ronnie Cash and Jim Bussell and player Neal Sparks. Not pictured, Jason Kirby.

61 yards and one touchdown. Other Rockets catching passes were McClure with 5 catches for 35 yards, sophomore Dylan Rowe two for 21 yards, freshman Dalton Rowe one for 18 yards, senior John Hughes one for 10 yards, junior Tyler Langford one for 9 yards and Jones two for two yards.

The Rocket defense was led by senior Jared Lake who had 7 tackles, a sack assist and one fumble recovery.

Other Rockets credited with tackles were Ansardi with 7, Adams with 5 and an assisted sack, freshman Austin Mills with 5, Jones and junior Kyle Denney with 4 each, Dalton Rowe and junior Justin Hughes with 3 each, and senior R.C. Kirby with one. McClure, Robinson and freshman Lucas Jones were all cred-

(Cont. to A8)

Freshman Chayse McClure attempts to run around a Pulaski County defender during action last Friday night. McClure was a jack-of-all trades as he played quarterback, running back, wide receiver, defensive back, punt returner and kick returner during the game.

RCMS Basketball Linescores

6th Grade Record 12-3

RCMS	8	16	12	6	42
Berea	2	0	4	5	11
Shelby Newland,	11;	Kenzi Himes,	11;	Bailee Allen,	4;
Tori Dotson,	2;	Kaleigh Richards,	2;	Jaylon Ponder,	2;
Cynthia Wells,	2;	Selicity Broadus,	4;	Ashlyn Brock,	2;
Rayvn Bullens,	2.				
RCMS	11	12	7	2	32
Whitley	0	2	5	3	10
Newland,	4;	Himes,	8;	Allen,	11;
Kylee Fain,	2;	Emily Ponder,	2;	Amy Clark,	2;
Broadus,	3				
RCMS	10	2	8	8	28
N. Laurel	7	13	14	14	49
Newland,	2;	Himes,	12;	Allen,	2;
Valerie Franklin,	2;	Richards,	2;	Fain,	2;
Katelyn Singleton,	4;	Dotson,	2.		
RCMS	14	4	18	8	44
Estill	0	0	1	0	1
Newland,	6;	Himes,	14;	Allen,	6;
Franklin,	2;	Richards,	4;	Dotson,	4;
Bullens,	4;	Emma Smith,	4.		
RCMS	10	8	6	6	30
M.Middle	0	4	0	0	4
Newland,	8;	Himes,	8;	Allen,	4;
Richards,	2;	Wells,	2;	Broadus,	2;
Dotson,	2;	Bullens,	2.		
RCMS	14	2	10	2	28
ETown	0	2	0	6	8
Newland,	12;	Himes,	4;	Allen,	6;
J. Ponder,	2;	E. Ponder,	2;	Dotson,	2.
RCMS	12	12	14	6	44
Model	0	0	1	0	1
Newland,	8;	Himes,	10;	Allen,	8;
Franklin,	2;	Richards,	2;	Clark,	4;
Singleton,	2;	Broadus,	2;	Dotson,	2;
Bullens,	4.				
RCMS	16	10	12	6	44
C.Moores	2	0	0	2	4
Newland,	8;	Himes,	8;	Allen,	4;
Franklin,	4;	Richards,	6;	Clark,	4;
Singleton,	2;	Broadus,	2;	Bullens,	2.
RCMS	14	6	11	6	37
Caudill	2	2	0	6	10
Newland,	7;	Himes,	14;	Allen,	2;
Richards,	4;	J. Ponder,	2;	Singleton,	6;
Dotson,	2.				
RCMS	5	4	7	0	16
Wayne	14	14	5	8	41
Newland,	8;	Franklin,	4;	Singleton,	2;
Dotson,	2.				
RCMS	6	17	7	16	46
Foley	4	3	14	5	26
Newland,	13;	Himes,	13;	Allen,	1;
Franklin,	1;	Richards,	2;	Wells,	2;
Clark,	4;	Singleton,	3;	Broadus,	1;
Dotson,	4;	Bullens,	2.		
RCMS	11	10	12	15	48
Berea	0	2	5	3	10
Newland,	9;	Himes,	4;	Franklin,	2;
J. Ponder,	4;	Clark,	4;	Singleton,	6;
Broadus,	9;	Dotson,	2;	Brock,	4;
Bullens,	4.				
RCMS	2	1	4	8	15
N. Pul.	12	2	12	6	32
Newland,	1;	Himes,	2;	Allen,	2;
J. Ponder,	2;	Clark,	2;	Singleton,	2;
Bullens,	2;	Smith,	2.		
RCMS	11	5	8	13	37
Estill	0	2	4	0	6
Newland,	10;	Himes,	11;	Allen,	2;
Franklin,	2;	Richards,	2;	J. Ponder,	2;
Singleton,	4;	Bullens,	4.		
RCMS	8	6	7	9	30
M.Middle	4	5	4	9	22
Newland,	12;	Himes,	6;	Allen,	4;
Franklin,	4;	Fain,	2;	Singleton,	2.

RCMS	6	15	12	4	37
M.Middle	3	8	4	8	23
Conner,	7;	Roberts,	4;	Bullens,	6;
Wren,	8;	Lay,	2;	Neeley,	2;
Kidwell,	2;	Hannah Denny,	6.		
RCMS	8	12	5	9	34
M.Middle	3	2	8	5	18
Conner,	8;	Roberts,	4;	Bullens,	8;
Wren,	6;	Megan Eversole,	2;	Hannah Bryant,	2;
Neeley,	2;	Kidwell,	2.		
RCMS	3	8	5	7	23
ETown	0	0	5	9	14
Conner,	9;	Roberts,	1;	Bullens,	3;
Wren,	7;	Burdette,	1;	Kassie Lay,	2.
RCMS	16	4	3	13	36
Whitley	7	5	11	12	35
Conner,	17;	Bullens,	2;	Wren,	15;
Kidwell,	2.				
RCMS	13	8	5	7	33
C.Moores	2	7	6	8	23
Conner,	15;	Bullens,	4;	Wren,	6;
Lay,	5;	Neeley,	3.		
RCMS	7	11	8	14	40
Caudill	4	12	12	2	30
Conner,	21;	Roberts,	2;	Bullens,	4;
Wren,	10;	Eversole,	3.		
RCMS	5	9	0	7	21
Wayne	8	12	7	9	36
Roberts,	5;	Bullens,	2;	Wren,	11;
Burdette,	1;	Eversole,	2.		
RCMS	4	4	5	4	17
Foley	6	5	5	10	26
Conner,	7;	Roberts,	2;	Bullens,	2;
Wren,	5;	Burdette,	1.		
RCMS	10	8	8	4	30
Berea	4	2	0	2	8
Conner,	12;	Roberts,	4;	Bullens,	6;
Burdette,	2;	Eversole,	2;	Bryant,	2;
Caroline White,	2.				
RCMS	4	0	7	5	16
N. Pul.	9	10	9	6	34
Conner,	7;	Roberts,	2;	Bullens,	4;
Wren,	1;	Bryant,	2.		
RCMS	1	3	8	4	16
Estill	3	4	4	13	24
Conner,	3;	Roberts,	7;	Bullens,	5;
Wren,	1.				
RCMS	6	15	12	4	37
M.Middle	3	8	4	8	23

Conner,	7;	Roberts,	4;	Bullens,	6;
Wren,	8;	Lay,	2;	Neeley,	2;
Kidwell,	2;	Hannah Denny,	6.		

8th Grade Record 10-5

RCMS	8	9	14	9	40
Berea	0	0	2	6	8
Kristin Holcomb,	3;	Emily Adams,	7;	Shyanne Reynolds,	12;
Kristen Wilson,	8;	Lea Ellen Rogers,	2;	Mackenzie Payne,	3;
Breonya Napier,	2.				
RCMS	3	2	2	5	12
Whitley	14	7	8	1	30
Holcomb,	4;	Wilson,	5;	Payne,	1;
Rebekah Lake,	2.				
RCMS	9	5	5	12	31
Estill	6	5	4	6	21
Holcomb,	5;	Adams,	1;	Reynolds,	9;
Wilson,	8;	Rogers,	8.		
RCMS	6	5	12	7	30
M.Middle	5	2	2	16	27
Reynolds,	6;	Wilson,	2;	Wren,	19;
Rogers,	3.				
RCMS	9	9	6	12	36
ETown	6	11	5	9	31
Holcomb,	5;	Adams,	6;	Reynolds,	2;
Wilson,	12;	Rogers,	8;	Napier,	2;
Powell,	1.				
RCMS	4	0	6	0	10
Whitley	8	18	11	10	47
Wilson,	7;	Payne,	3.		
RCMS	4	11	20	7	42
Model	1	2	3	2	8
Holcomb,	2;	Adams,	1;	Reynolds,	6;
Wilson,	14;	Rogers,	8;	Payne,	5;
Powell,	4;	Lake,	2.		
RCMS	4	8	5	2	19
C.Moores	4	6	6	10	26
Holcomb,	2;	Adams,	2;	Reynolds,	3;
Wilson,	10;	Payne,	2.		
RCMS	12	4	18	8	42
Caudill	0	2	4	1	7
Holcomb,	4;	Adams,	5;	Reynolds,	2;
Wilson,	12;	Rogers,	5;	Payne,	4;
Powell,	2;	Lake,	8.		
RCMS	8	4	7	11	30
Wayne	11	6	6	10	33
Holcomb,	2;	Adams,	3;	Reynolds,	6;

(Cont. to A6)

Rocket senior Bobby Jones looks for running room while senior John Hughes blocks a Pulaski County defender during last Friday night's 54-14 loss. The loss dropped the Rockets to 1-4 on the season.

The Rockets special teams unit is shown above kicking off to the Pulaski County Maroons during their 54-14 loss last Friday night. The Rockets will travel to Hazard on Friday night to take on the Perry Central Commodores. Kick-off is at 7:30 p.m.

Three Rockcastle County High School golfers were recently named to the All-Conference Team. Pictured from left are Coach Jake Woodall, John Cornelius, Sam Pensol, and Cade Burdette. Cornelius made 1st Team All-Conference while Pensol and Burdette earned 2nd Team honors. The Rockets are preparing for their Regional which is slated to start September 30th.

“ROCKET SPECIALS” at McDonald’s®

Friday
September
27th

Big Mac®
Sandwich

ONLY \$1.95
plus tax

“Rocket Specials” are back.
3 p.m. to Midnight
Every RCHS football game...
Home or Away...

Offer good only at McDonald's® in Mt Vernon. Not valid with any other offer or coupon. Valid on game night played by RCHS.

Eighth grader Kristen Wilson goes for two of her six points in the Lady Rockets' loss to Farristown Tuesday night. The 8th grade plays Model at home Thursday night. Game time approx. 6:30 p.m.

Eighth graders Kristin Holcomb and Emily Adams fight for a rebound in the Lady Rockets' loss to Farristown Tuesday night.

Eighth grader Emily Adams drives to the basket in Lady Rocket action Tuesday night.

Sixth grader Selicity Broadbuss goes for two points against Farristown Tuesday night. The sixth grade won 40-5.

Seventh grader Courtney Wren goes for two of her 17 points against Farristown Tuesday night in the Lady Rockets' 30-21 win.

Seventh grader Emma Bullens drives around a Farristown defender Tuesday night. The girls won their contest 30-21.

“Linescores” (Cont. from A6)

Wilson, 7; Rogers, 6; Payne, 2; Napier, 4.
RCMS 16 8 8 9
Foley 6 7 6 4
41
Holcomb, 8; Adams, 4; Wilson, 16; Rogers, 3; Payne, 7; Napier, 3.
RCMS 12 10 8 5
35

Berea 0 2 4 0 6
Holcomb, 2; Reynolds, 4; Wilson, 16; Rogers, 6; Payne, 3; Napier, 2; Powell, 2.
RCMS 2 1 5 4 12
N. Pul. 8 8 12 6 36
Holcomb, 2; Adams, 1; Reynolds, 2; Wilson, 4; Rogers, 3.
RCMS 13 9 7 7 36
Estill 2 3 2 10 17
Holcomb, 2; Adams, 6; Reynolds, 2; Wilson, 8; Rogers, 5; Payne, 3; Napier, 4; Powell, 4; Lake, 2.
RCMS 11 10 9 4 34
M.Middle 5 5 9 3 21
Holcomb, 6; Adams, 3; Wilson, 6; Rogers, 12; Napier, 6; Lake, 1.

RCMS Girls' Basketball

Seventh graders Megan Eversole and Jameson Roberts trap a Farristown player in Lady Rocket action Tuesday night.

Sixth grader Shelby Newland goes around a defender in the Lady Rocket and Farristown game Tuesday night. The sixth grade will face Model at home Thursday night beginning at 5:30.

Give CANCER the BOOT

October 3, 2013
Rockcastle County Middle School • 5:30 p.m.

*Ladies
Night Out*

Bring your girlfriends
for the 5th annual
Ladies Night Out
to recognize
Breast Cancer
Awareness Month.

- This free event features:**
- Health education
 - Healthy dinner
 - Door prizes
 - Free gift

Kickoff event for:

- Entertainment by:**
- Bittersweet Cloggers

- Guest speakers include:**
- Dr. Mara Chambers
Markey Cancer Center Oncologist
 - Jenny Delap, MSSW
Markey Cancer Center Social Worker
 - Melissa Brock
Rockcastle Regional Oncology
Service Line Manager
 - Grandtazztics
Grandmas for Awareness

If you plan to attend, please call 256-7746 by September 27

“Found”

(Cont. from front)

them still haven't been found," Bales said. "We were fortunate that he was found safe and uninjured. The outcome could have been a lot worse."

“Festival”

(Cont. from front)

1st at the Rockcastle County High School auditorium at 7 p.m.

All participants will be introduced as part of the festival events on Saturday, October 4th.

For more information, contact City Hall at 256-3437.

“Show”

(Cont. from front)

dors and a fun show to see. If nothing else, just bring your appetite. There will be the usual hot dogs and hamburgers but, most importantly, you can enjoy the best homemade barbecue pulled pork and tenderloin sandwiches that you'll find in our county.

For more information about the show, directions or to make a donation, contact Kayla Leger at 606-308-3762 or Ashley Reynolds at 606-308-5352 or visit us at www.facebook.com/jhachorseshow. We hope to see everyone there.

“Rape”

(Cont. from front)

reports, officers responded to the scene after Duncan's wife said she caught him having sexual intercourse with the girl.

During questioning, Duncan told officers that he had sexual intercourse with the girl at least three other times before being caught by his wife.

Duncan was charged with first degree rape and incest. He remains lodged in the Rockcastle County Detention Center on a \$100,000 cash bond.

During his arraignment in Rockcastle County District Court last Wednesday, Judge Katie Wood ordered Duncan's bond remain at \$100,000 cash bond as Duncan presented a clear danger to others.

“Invasion”

(Cont. from front)

tion Center where he was later released on a \$10,000 cash/property bond.

“Drugs”

(Cont. from front)

lor also admitted to Pennington that he had smoked marijuana prior to his arrest.

Taylor was charged with possession of a controlled substance, possession of marijuana, DUI, drug paraphernalia and tampering with physical evidence. He was lodged in the Rockcastle County Detention Center and later released on a \$5,000 unsecured bond.

“Rockets”

(Cont. from A6)

ited with two each.

Head Coach Scott Parkey said that Pulaski County was the best team the Rockets had faced all year and that what makes the Maroons even better is their lack of mistakes on offense.

"They didn't make physical or mental mistakes on offense that stalled their drives," Parkey said. "They also didn't make any mistakes on defense that led to big plays. When you don't make mistakes you win games."

Parkey also said that the Maroons play with confidence, which is something the Rockets lacked throughout the game.

"We struggle playing

with confidence. The feeling of doubt creeps in when something doesn't go as planned," Parkey said. "This always leads to another mistake or a play where we try so hard not to mess up that we are not physically free to fly around and make a great play."

Parkey went on to say that at every practice, the coaching staff constantly preaches "winning," "success" and "confidence." He said he wants the team to recognize they can achieve these things even through adversity.

"We want the team to believe they can win every time they step onto the field. They also have to keep that belief throughout each game," Parkey said. "When they play loose and free, I believe we can beat anyone on our remaining schedule. Our goal is to win district and it can be done when our players play with confidence."

The Rockets will travel to Hazard on Friday night to take on the Perry Central Commodores. Kick-off is at 7:30 p.m.

Parkey said the Commodores lost a lot of their star players last season to graduation but that their young players are starting to settle in to their new roles on offense and defense.

"This will be a tough game for us as we play them at their new stadium on their new turf field," Parkey said. "This is a must win for us heading into our bye week and preparing for district play."

AUTO FINANCING?
WE CAN HELP!
Call Any or Bill or apply online
mannchrysler.com
859.625.1422
Mann

Please help Spencer get back home!!!

He lives across from the Mt. Vernon City Park at 90 Williams St. Last seen at the park on Labor Day weekend. He has been our pet since birth and is missed very much. We need to know he is safe and taken care of. **Call 256-0773 or 392-1056. Reward Offered.**

Kentucky Crossword # 601

www.kentuckycrosswords.com

©Copyright 2013 Vicki A Bengé. All Rights Reserved. [KY601]

ACROSS

1. They're evergreen
5. Inscribed pillar
10. Pair at sea
14. Roller coaster feature
15. Trigg Co.'s seat
16. Fit of fever
17. Ballerina Pavlova
18. Ticket category
19. Clark of the Daily Planet
20. Leaf's center
22. Chunks of yarn
24. Home Kentucky county of Toyota
25. Bowling Green park, Bend
26. LAX watchdog
29. Masseuse's target
31. Cook's garment
33. Stadiumgoer
36. Kentucky's oldest city
40. What the nose knows
42. Enclose
43. Something to build on
44. National Historic Landmark in downtown Frankfort, started in 1796 by John Brown
47. It paves the way
48. Horse of the Year, 1960-64
49. Get wind of
51. Kentuckian, mystery writer Grafton
52. Kentuckian, author of the famous "Bivouac of the Dead"
56. Menifee Co. community, or "M*A*S*H" setting
60. Intensely interested
61. Get back
62. Junket

65. Fuddy-duddy
67. Edible taro root
68. Kentucky author, Alice Hegan
69. Sat for a photo
70. Cambodian currency
71. Elliott Co. area named for a surefooted goat
72. Kentuckian, amateur golf champion Johnny
73. Upset

DOWN

1. Drumbeat patterns
2. Kind of column
3. Former UK basketball guard
4. Location of Kentucky Speedway
5. One who crosses the line?
6. Small amount
7. Draw forth
8. De Gaulle's birthplace
9. Ancient Mexican
10. Derby Eve race
11. Sensitive subject, to some
12. "___ for the roses"
13. Salon offering
21. Restlessness
23. Call letters of Kentucky's first commercial radio station (Louisville 840-AM)
25. Kentuckian, author of "The Gift of Good Land"
26. Mayapple, e.g.
27. It comes from the heart
28. Inflamm
30. Sword handle

32. KET's parent network
33. Your parents?
34. French farewell
35. Kentuckian, artist Thomas Satterwhite
37. "Go, team!"
38. 1935 Triple Crown winner
39. Expunge
41. ___ judicata
45. Kentuckian, ML baseball catcher Phil
46. Taylorsville or Cumberland
50. KY's US 5th District Representative
53. Floyd Co. hamlet, or a huge mammal
54. It shows the way
55. Employ again
57. Kentuckian Nathan Stubblefield's discovery?
58. Downy duck
59. American chameleon
60. "Highest point" in Christian Co.
61. Cincinnati nine
62. Prefix with angle
63. Poke fun at
64. Hotel freebie
66. Cub's home

SOLUTION TO KY600

TOTEM SHAPE RUDE
AGAVE TESQUA AMI
RELEET RACES NON
SECRETARIAT GPA
GOOSE BETHER
ABSURV BARRENS
LIENS MARTINAS
EXAM CIGAR STIR
ROTATED CHILLA
OSBORNE DRYAOT
CIRRI ARGOV
TRY MARTINSFORK
ERA BROOK TITIAN
TEN LEONE ALINE
SET EATER LOCKE

ATTENTION CUSTOMERS

We will adjust our hours for The Bittersweet Festival October 4th & 5th

Downtown Branch Lobby:

Will remain open until 4:00 PM Friday, Oct 4th

Downtown Branch Drive Thru

will CLOSE at 12:00 PM Friday, Oct. 4th

The Downtown Branch Lobby & Drive Thru

will be CLOSED Saturday, Oct. 5th

For your convenience

Hwy 461 Drive Thru

will be open until 6:00 PM Friday, Oct. 4th

Hwy 461 Lobby and Drive Thru

will be open 8:30-12:00 PM Saturday, Oct. 5th

Community Trust Bank
building communities...built on trust®

www.ctbi.com

Member FDIC

ABSOLUTE ESTATE Auction

of the
Late Mr. Willard Collinsworth's
Brick House
and 11 Acres in Tracts

Saturday, Sept. 28, 2013 at 10:30 a.m.

Hwy 1505 Brindle Ridge Section of Rockcastle County, KY

From Berea: Follow US 25 South to Hwy 1505, at Conway. Turn right onto Hwy 1505 and proceed approximately 2 1/2 miles to the property. From Mt. Vernon: Take US 25 North to Green Hill. Turn west onto KY Hwy 3275. Go approximately 3 miles to Hwy 1505. Turn onto Hwy 1505 and proceed 1/10 of a mile. Property is located near the intersection of Hwy 1505 and Hwy 3275 and Copper Creek Road.

In order to settle the estate of the late Mr. Willard Collinsworth, his children have contracted our company to sell this property for the absolute high dollar.

Tract 1: This tract consists of 0.9040 of an acre and the pictured home. This lovely, brick home features 3 or 4 bedrooms, large living room with brick fireplace, spacious kitchen with built-in oak cabinets, dining room, covered back patio off of the living room and kitchen, 1 1/2 baths... all on the 1st floor. The partially finished basement has 2 outside entrances, a fireplace, bath, bedroom, large family/recreation room, plus additional rooms. Other amenities include: a 2-car attached garage, blacktop driveway, heat pump, central air, hardwood flooring and carpet.

Tract 2: This tract consists of 4.2460 acres and fronts on Copper Creek Road. This is an ideal building site with city water, blacktop road and a septic tank.

Tract 3: This tract consists of 5.9269 acres and also fronts on Copper Creek Road. It too has a septic tank hook-up with city water and blacktop road. Great building site.

In addition to the real estate, a Betsy Lynn Piano made by Grand will also be selling to the highest bidder. Log onto www.fordbrothersinc.com to see pictures.

TERMS: 20% down the day of the sale, balance within 30 days. The piano must be paid for, in full, at the conclusion of the sale by check or cash.

NOTE: The purchaser of a single-family residence built before 1978 has a maximum of 10 days to inspect the property for the presence of lead-based paint. The period for inspection begins September 18th through September 27th. The successful bidder must sign a waiver of the 10-day post sale inspection period.

AUCTIONEER'S NOTE: This property is conveniently located to Berea, Mt. Vernon and Brodhead and is in the Roundstone school district. Remember, this is an absolute auction ... Last bid will BUY!

Announcements day of sale take precedence over printed matter. Contact auctioneers for more info or log on to www.fordbrothersinc.com.

AUCTIONEER: DANNY FORD

www.fordbrothersinc.com

Mt. Vernon, KY

606-256-4545 • 800-435-5454

London, KY

606-878-7111

Influenza

Flu Shot Clinics

GET IN – GET ONE – GET OUT!

Everyone 6 months of age and older should get a yearly flu vaccine. The Rural Health Clinics at Rockcastle Regional want to make it easier on you to get vaccinated this year – get in, get one, and get out – during hours that are convenient for you.

Get your flu shot during October at any of these locations:

ROCKCASTLE FAMILY CARE

Tuesdays 7-9 a.m.
(606) 256-2961

160 East Main Street
Mt. Vernon, KY

ROCKCASTLE FAMILY WELLNESS

Mondays 5-7 p.m.
(606) 256-5176

140 Newcomb Ave
Mt. Vernon, KY

ROCKCASTLE Pediatrics & Adolescents

Mondays 5-6 p.m.
By appointment only
call: (606) 256-4148 opt. 5

140 Newcomb Ave
Mt. Vernon, KY

An injured four month old pig was rescued Tuesday afternoon from the busy roadway of I-75 near the 59 exit in Mt. Vernon. Deputy Sheriff Matt Bryant responded to a call to 911 about a pig allegedly falling off a truck and hitting the blacktop and then bouncing into the median. When Brynt arrived, he noticed the pig didnt seem to be in pain but had a broken leg. Justice for Abused Animals, an animal rescue organization from Corbin, learned about the injured pig and sent represenatives to pick up the animal. While waiting on JFAA representatives to arrive, Bryant researched the nearest pig rescue facility and discovered The Pig Preserve in Jamestown, Tennessee. JFAA transported the pig named “Lucky” to The Pig Perserve from where they took “Lucky” to the University of Tennessee Hospital for animals. UT veterinarians say Lucky has a broken left elbow and that they are giving him pain medicine but that he is eating and drinking. You can follow Lucky’s progress on JFAA Facebook website at <https://www.facebook.com/justiceforabusedanimals>.

Anthem

*Stop by and see
Marlene Lawson
for all your life and
health insurance needs!*

*You can have an
affordable managed care
plan with the freedom of
choice and the security of
Anthem Blue Cross and
Blue Shield — Blue Access.*

**(606)
256-2050**

Visit us on the Internet at <https://www.kyfb.com/rockcastle/insurance/>

Just Housin' Around

JHAC Presents Their 7th Annual Fall Fun Show!
Proceeds Benefit Charity

September 28, 2013 ~ 5:30 pm ~ Brodhead Fairgrounds

Classes 2-30: (Excluding 16) Entry Fee \$10 – Payout: \$50 Trophy, Ribbon, \$25R \$15R \$10R \$5R R
Championship Classes 31 & 32: Entry Fee \$20 – Payout: \$70 Trophy, Ribbon, \$35R \$20R \$10R \$5R R

1. Lead Line
FREE- Prize: Trophy, Ribbon & \$1
2. Miniature Horse Halter
3. Youth Pleasure (Riders 12 & Under)
4. Western Pleasure (Walk, Jog, Lope)
5. Miniature Horse Halter 2 & Under
6. Egg & Spoon
7. Rockcastle County Only Pleasure
In Memory of Anthony Reams
8. Youth Mini Horse Halter 12& Under
9. Trail Pleasure Racking
10. Relay Race
11. Country Pleasure Walking
12. Shovel Race (Mat replaced shovel)
13. Keg Shod Racking (Must Wear a Keg Shoe)
14. Miniature Horse Multi-Color
15. Junior Pleasure (Riders 13 to 17)
16. Water Glass
17. Balloon Pop (\$5, Winner takes all)

18. Barrel Racing
- ~INTERMISSION~**
- Foot Races: 6 & Under, 7-12, 13-17, 18 & Over
Prizes: \$ 5
19. Pole Bending
 20. Miniature Horse Pleasure Driving
 21. Spotted Pleasure
 22. Mule Pleasure
 23. Open Flat Shod
 24. Flag Race
 25. Country Pleasure Racking
 26. Musical Feed Sacks
 27. Generation Gap
(Older Riders Enter Mounted; 10yr age gap)
 28. Trail Pleasure Walking
 29. The Race
 30. Speed Racking
 31. Pleasure Walking Championship
 32. Pleasure Racking Championship

HORSES MUST HAVE CURRENT NEGATIVE COGGINS AND HEALTH PAPERS
Admission \$5 PER PERSON, Children Free

Kayla Leger (606-308-3762) Ashley Reynolds (606-308-5352)

The Brodhead Show grounds, JHAC, or anyone else affiliated with the horse show will NOT be responsible for injury, theft, or any other accident of any kind. When you enter the show grounds you do so at your own risk. We will NOT tolerate anyone with sore horses at our horse show!

www.facebook.com/jhachorseshow

“Age” (Cont. from front)

school in the county. Owens said he has pictures of every team in the county and their cheerleaders from 1953 to 1972.

Owens used old yearbooks and articles and photos from *The Signal* and from other newspapers in the state.

Local photographer Jeanetta McLemore Begley designed the front and back covers of the book and the chapter covers.

Citizens Bank

New From Mount Vernon Artist Mark McFerron “The Mount Vernon Depot”

For a limited time you can order your signed prints
through Citizens Bank to receive special discounts!

Purchase your print before the Bittersweet Festival
for only \$65, a savings of \$35!

Purchase your print by December 31
for only \$75, a savings of \$25!

Any prints purchased after December 31 will be
the full price of \$100.

Citizens Bank
Real People. Real Progress.

Contact Christopher Mullins at (606) 758-9111 to purchase your prints today.

Mount Vernon
256-2500

Brodhead
758-8212

Somerset
451-2274

McKee
287-8390

www.citizensbankrb.com citizensbankrb.mobi

FALL FESTIVAL

and Sidewalk Sale

September 27th - 29th

Ky. Romp and Stomp Cloggers • 12 noon and 6 p.m. Saturday

Come see us and join in the fun!

Russet Potatoes

2²⁹

8 lb.

Cabbage

39¢

lb.

Corn in Husk

39¢

ea.

Pepsi - 2 Liters

1⁰⁰

No Dealers
or Vendors

Apples

2⁹⁹

5 lb.

Coke

4⁹⁹

20 pack cans
No Dealers
or Vendors

Tomatoes

99¢

lb.

Powerade

59¢

32 oz.

No Dealers
or Vendors

Pumpkins 3.49 ea.

Candy Apples

Save a lot

food stores

FRESH PRODUCE ITEMS

FRESH BARTLETT

PEARS

89¢

LB.

FRESH SWEET OR BAKING

POTATOES

69¢

LB.

FRESH

BROCCOLI

\$1⁷⁹

BUNCH

FRESH

CAULIFLOWER

\$1⁷⁹

HEAD

FRESH JUMBO SWEET

ONIONS

69¢

LB.

Assorted Varieties

Lay's Potato Chips,
or Doritos

\$2⁶⁸

9.5 Oz. - 10 Oz. Bag

FRESH MEAT ITEMS!

FRESH WHOLE BONE IN PORK

SIRLOIN
ROAST

99¢

LB.

FRESH FRYER

LEG
QUARTERS

59¢

LB.

FRESH WHOLE BEEF

TOP
SIRLOIN

\$2⁷⁹

LB.

FRESH BONELESS BEEF TOP

SIRLOIN
STEAKS

\$2⁹⁹

LB.

SUGARDALE BUTT AND SHANK

PORTION
HAMS

99¢

LB.

JOHN MORRELL

HOT
DOGS

69¢

12 OZ.
PKG.

BUBBA COLA PRODUCTS

2 Liter
Btls.

79¢

12 Pack
12 Oz.
Cans

\$2²⁹

AD PRICES GOOD MONDAY, SEPT. 23RD THRU SUNDAY, SEPT. 29TH 2013

NEW LOWER PRICES • NEW LOWER PRICES

new
LOWER price!

was \$2⁹⁹

\$1⁹⁹

45 Oz.
you save 60¢

new
LOWER price!

was 74¢

69¢

5 Oz. Can
you save 5¢

new
LOWER price!

was \$2⁹⁹

\$1⁹⁹

30 Oz.
you save 40¢

new
LOWER price!

was \$2⁹⁹

\$2²⁹

10.9 FL. Oz. Btls.
you save 60¢

EXTRA SAVINGS • EXTRA SAVINGS • EXTRA SAVINGS

Wylwood Whole Kernel,
Cream Style Corn,
Cut or French Style

14.5 To 15.25
Oz. Can

Green Beans
49¢

Hargis House
Vienna
Sausage

5 Oz. Can

45¢

J Higgs
Saltine
Crackers

16 Oz. Box

\$1¹⁹

So Cheezy
Mac and
Cheese

7.25 Oz. Box

39¢

Assorted Varieties Skillet Master
Dinner
Kits

5.6 To 6.4 Oz.
Pkg.

99¢

Ginger Evans
Granulated
Sugar

4 Lb. Bag

\$1⁹⁹

Kiggins Apple Bobbers,
Hoot 'n' Honey or
Fruit Ringers
Cereal

12.2 To 12.5
Oz. Box

\$1⁷⁹

Save A Lot Today Supreme,
Combination Pepperoni
Pizzas

10 Oz.

99¢

WE ACCEPT WIC EBT, DEBIT, VISA OR MASTER CARD AND PERSONAL CHECKS FOR AMOUNT OF PURCHASE

savings made easy

Open Mon. - Sat. 8 a.m. to 9 p.m. • Sun. 9 a.m. to 9 p.m. - 910 W. Main St. - Mt. Vernon - 606-256-9810

Hospital offers free cholesterol screenings

Children, young adults and older Americans can have high cholesterol. Learn how to prevent high cholesterol and know what your cholesterol levels mean.

September is National Cholesterol Education Month, a good time to get your blood cholesterol checked and take steps to lower it if it is high. National Cholesterol Education Month is also a good time to learn about lipid profiles and about food and lifestyle choices that help you reach personal cholesterol goals.

September 23-27,

2013, Rockcastle Regional Hospital is offering free cholesterol screenings from 7 a.m. until 10 a.m. No appointment is necessary. Please fast 12 hours prior to screening. Registration for the free screening will be in the second floor lobby of the Outpatient Services Center. For more information, contact Arielle Estes at 256-7880 or a.estes@rhcc.org.

Cholesterol is a waxy, fat-like substance found in your body and many foods. Your body needs cholesterol to function

normally and makes all that you need. Too much cholesterol can build up in your arteries. After a while, these deposits narrow your arteries, putting you at risk for heart disease and stroke.

High cholesterol usually doesn't have any symptoms. As a result, many people do not know that their cholesterol levels are too high. However, doctors can do a simple blood test to check your cholesterol. High cholesterol can be controlled through lifestyle changes or if it is not enough, through medications.

It's important to check your cholesterol levels. High cholesterol is a major risk factor for heart disease, the leading cause of death in the United States. Source: CDC

Team attends Brushy Fork Institute

The Rockcastle County Development Board organized a team to attend the 2013 Brushy Fork Annual Institute at Berea College September 18, 19, and 20th. The team was selected to represent Rockcastle's three cities: Lynn Tatum – Mt. Vernon, Mayor Jason Medley – Livingston and Courtney Hale – Brodhead.

Each year Brushy Fork Institute offers training for community leaders. In addition, scholarships are offered to distressed counties and teams qualify to apply and receive ARC grants (Appalachian Regional Commission) to create community capacity. This year the Rockcastle County Development Board will apply for an ARC grant to revise the 2009 County Strategic Plan in 2014. Typically, plans are revised every five years so it can remain current. Many of the suggested projects identified in the 2009 plan have been completed and new visions need to be identified to continue progress over the next five years.

DAR Rockcastle Chapter commemorates September patriotic events

September is filled with patriotic events in which the Rockcastle Chapter DAR participated. Chapter members assembled display boards and informational pamphlets (above) about the writing of the U.S. Constitution to be displayed in the local school libraries during Constitution Week (September 17th-23rd).

In honor of Patriot Day, Amanda McNew, representative of the Woodsman of the World, presented the chapter with the 9/11 Flag of Honor (below) at their September meeting. The flag was created by John Michelotti and it contains the names of all those that perished in the World Trade Towers, the Pentagon, United Flights 175 and 93 and American Flights 11 and 77 during the terrorist attacks of September 11, 2001.

Livingston to host second Rockcastle's Got Talent

The Livingston Community Lions Club will be hosting the second annual Rockcastle's Got Talent on Saturday night, November 2nd at the Rockcastle County High School auditorium beginning at 7 p.m. The show will be open to persons living in Rockcastle County, even if they participated last year. The application will be ten dollars per act again this year.

The divisions will be Children 12 and under, Teens 13-17, Adult duets, Adult Soloists, and Adults in Groups of 3 or More. Last year's winner, Julianna Singleton, will be performing at some point during the show. There will be an overall Grand Champion winner as well as first, second, and third place winners in each category, and honorable mentions.

The club is working hard to make improvements over last year with even bigger and better awards.

Tickets will be 6 dollars for adults, 5 dollars for teens, and children 3 and under free. Contact information to register and where you may purchase tickets will follow shortly. Watch the Signal for more information. All proceeds will aid in the Livingston Community Lions Club to serve. Mark calender now for a most exciting evening of local talent.

Bittersweet 5K run and 2 mile walk is October 5th

The Bittersweet 5K run and 2-mile walk is set for Saturday, October 5 in downtown Mt. Vernon. This tradition-rich 5K has been the measuring stick of fitness for many participants for 20 years. It kicks off Saturday-morning activities of the Bittersweet Festival, and takes you down Mt. Vernon's historic Main Street.

The run/walk begins at 7:30 a.m. Race day registration is from 6:30-7:20 a.m. at Rockcastle County Courthouse. Cost is \$20 on race day or you may pre-register for \$15 by September 30 at 12 noon. Pre-registered participants are guaranteed a free t-shirt. Visit rockcastleregional.org/countywidestrade for registration information.

This event is race number 10 of 12 in the Rockcastle Regional Contact Susan Turley at (606) 256-7746 or e-mail s.turley@rhcc.org.

Blast From The Past...

One of this week's Blast From the Past comes from Bobbie Ann Durham who taught at Sowder School in 1958-59. This was Ms. Durham's, who was 19 at the time, second school to teach. She was able to identify all the children in the photo and said they "were the sweetest and best children in the world. I'll always cherish the time I spent with them." In the photo are, front row, from left: Floyd Bradley, Garner Mink, Gorden Mink, Jerry Moore, Barbara Wheat and Lavania Wheat. Second row: John Fletcher, Carter Mink, Bob Bradley, Joann Moore, Willene Mink and Wathalene, holding Ms. Durham's baby (Sherry Lynn Durham, 9 months old). Back row: Bill Fletcher, Jack Bradley, Darlene Cromer, Lorene Hasty and Maudie Fletcher.

**WE
DEPEND
ON
ADULTS**

**TO KEEP
US SAFE.**

Natural hazards can be scary – especially for kids. We count on the adults in our lives to help keep us safe.

That's why there's a website that can show you and your family how to prepare for all kinds of hazards – PrepareKY.com.

You can learn what to do if a dangerous material spill happens, and how to take shelter during bad thunderstorms.

Remember, we're counting on you to keep us safe.

**BE AWARE.
LEARN HOW TO PREPARE.**
START HERE ► **PrepareKY.com**

Clark • Estill • Fayette • Garrard • Jackson • Jessamine • Laurel • Madison • Powell • Rockcastle
Brought to you by the Chemical Stockpile Emergency Preparedness Program and the Kentucky Department of Emergency Management.

News from the Rockcastle Courthouse

Circuit Civil Suits

Barbara Miller vs. Gerald Miller, petition for dissolution of marriage.
Cabinet for Health and Family Services vs. Wendell D. Sizemore, complaint for child support and medical support.
Sylvia Grauman vs. Rick Grauman, Sr., petition for dissolution of marriage.
James Tony Everett Potter vs. Kayla Renea Collins, petition for permanent custody. CI-00206

District Civil Suits

Rental Investments, Inc. vs. Jason Clemmons, forcible detainer complaint.
Asset Acceptance LLC vs. Lisa A. Reams, \$3,327.73 plus claimed due.

*Subscribe to
the Signal*

Rockcastle County Property Taxes 2013

The property tax bills will no longer be in a letter form but will be a green postcard you will need to mail with payment or bring with you when making payment. Bills will be mailed out October 1, 2013.

If you do not receive bill by October 5, 2013 please contact the **Rockcastle Sheriff's Department, 205 East Main St. Box 2, Mt. Vernon, KY 40456. 606-256-2032.**

Business hours:
Monday - Wednesday & Friday 8:30 a.m. - 4:00 p.m.
Thursday 8:30 a.m. - 6:00 p.m.
Saturday 8:30 a.m. - 12 Noon

Property tax bills can also be viewed on the Rockcastle County Department website at rockcastlekentuckysheriff.com

	Starting Date	Ending Date
2% discount	Oct. 1, 2013	Nov. 1, 2013
Face amount	Nov. 2, 2013	Dec. 31, 2013
5% Penalty	Jan. 2, 2014	Jan. 31, 2014
10% Penalty+	Feb. 1, 2014	Apr. 15, 2014
10% Add-On		

GOVERNMENT FORECLOSURE SALE

TUESDAY, OCTOBER 22, 2013 1:00 P.M.
OF HOUSE AND LOT 1579 WHITE ROCK RD., MT. VERNON, KY

This is a nice two bedroom ranch home on city water. It is well located in a quiet neighborhood, near the City of Mt. Vernon. It consists of a living room, kitchen, two bedrooms, and two baths. This property is considered suitable for the Rural Development, Housing Program. This would be an excellent buy for an investor interested in rental property or for resale after minor repairs.

An open house will be held on Wednesday, October 16, 2013 from 3:00 - 4:00PM.

The minimum acceptable bid for this property is \$32,315.

Payment of the current year's property taxes are the responsibility of the purchaser.

Clear title to this property is not warranted. The U.S. Marshal's Deed is not a general warranty deed. Buyers are advised to have the property's title examined. Written notification regarding encumbrances on the property must be made to the London Rural Development Office within 30 days.

LEGAL NOTICE

Notice is hereby given that on Tuesday October 22, 2013, at 1:00 PM, at 1579 White Rock Rd., Mt. Vernon, Kentucky, in order to raise the principal sum of \$9,369.47, together with interest thereon at the contract rate in the amount of \$134.22, as of March 14, 2012, plus total subsidy granted in the amount of \$807.18, outstanding escrow in the amount of \$863.90, late fees in the amount of \$9.52, and with fees assessed of \$22,946.19, for a total unpaid balance due of \$34,130.48, and interest thereafter on the principal at the rate of \$5.2014 per day from March 04, 2012, until the date of entry of the Judgment, plus interest on the Judgment amount, (principal plus the shared appreciation recapture plus interest to the date of entry of this Judgment) at the rate of 0.12%, computed daily and compounded annually, until paid in full and for the costs of this action and the sales, pursuant to Judgment and Order of Sale, being Civil Action No. 6:11-cv-00109-GFVT on the London Docket of the United States District Court for the Eastern District of Kentucky, entered on May 134, 2013, in the case of United States of America vs. The ESTATE OF SHIRLEY ANN ROWE, the following described property will be sold to the highest and best bidder:

1579 White Rock Rd., Mt. Vernon, Ky. 40456 Being all the same property conveyed by deed dated July 19, 2002, And recorded in Deed Book 190, at Page 613, Rockcastle County Clerk's Office.

TERMS OF SALE: Ten percent (10%) of the bid price (in the form of a Cashier's Check made payable to the U.S. Marshal) on the day of the sale with good and sufficient bond for the balance, bearing interest at the rate of 0.12% per annum until paid, due and payable in 60 days and said bond having the effect of a Judgment. Upon a default by the Purchaser, the deposit shall be forfeited and retained by the U.S. Marshal as a part of the Proceeds of the sale, and the property shall again be offered for sale subject to confirmation by the Court.

This sale shall be in bar and foreclosure of all right, title, interest, estate claim, demand or equity of redemption of the defendants and of all persons claiming by, through, under or against them, provided the purchase price is equal to two-thirds of the appraised value. If the purchase price is not equal to two-thirds of the appraised value, the Deed shall contain in a lien in favor of the defendants reflecting the right of the defendants to redeem during the period provided by law (KRS 426.530). Under law, the purchaser is deemed to be on notice of all matters affecting the property of record in the local County Clerk's Office.

Inquiries should be directed to:
Barry R. Turner,
RURAL DEVELOPMENT AREA OFFICE
London, Kentucky - Telephone: 606/864-2172

Andrea Ann Powell and Marion Floyd and Rebecca Brown, \$2,141.62 plus claimed due.

Tony Baugh vs. Jason Clemmons, forcible detainer complaint.

Elaine B. Spencer, et al vs. Shirley Wells, et al, forcible detainer complaint. C-00126

Deeds Recorded

Glenna Stewart, co-administratrix, property in northern Rockcastle County, to Marshall V. Fish. Tax \$85.

Rebekah Marie Towery, property in Brodhead, to Richard Hysinger. No tax

Glenna May Mink, property in Rockcastle County, to Michael Sturgill. Tax \$10.

John J. and Lounette Langworthy, property on Cupps Chapel Road, to Jonanthony M. and Angela Michelle Mobley. Tax \$14.

Joyce Stewart, property on north side of Ky. 3245, to Betty Jo McGuire. Tax \$87.50.

Lisa Ann Cook, Robert and Karen Owens and David and Detrina Owens, property in Rockcastle County, to Floyd Bullock and Bentley and Joyce Bullock. Tax \$150.

Sedahlia M. Jones, property in Rockcastle County to Douglas Newell and Amy Jones. Tax \$50.

Janice Carol Mullins, property in Maretburg Quadrangle, to Michael Dean and Elizabeth Jean Jones. Tax \$7.

Edna Jo Cook, property on Hickory Flat Road, to Virginia E. Tipton. Tax 50c.

Marriage Licenses

Christina Marie Stalhandske, 35, Brodhead, Premier Home Care to Darin Gavin King, 38, Brodhead, public schools. 9/12/13

Brittany Cheyenne Hines, 18, Orlando, unemployed to Joel David Lakes, 20, Mt. Vernon, factory. 9/13/12

District Court

Sept. 16-18, 2013

Hon. Kathryn G. Wood

David H. Hoover: driving DUI suspended license, 60 days/probated 24 months on condition; failure of non-owner/operator to maintain req. insurance, \$500 fine/suspend \$450 on condition plus costs.

Johnathan R. Gross: fines/fees due (\$213), bench warrant (bw) issued for failure to appear (fta)/6 days in jail or payment in full.

Devin J. Hall: speeding, \$50 fine; operting on sus-

pended/revoked operators license, \$100 fine; failure to surrender revoked operators license, \$50 fine; failure to produce insurance card, \$50 fine and costs.

Wendy E. Hensley: no operators/moped license, bw issued for fta/4 days in jail or payment in full.

Jason K. Kates: fines/fees due (\$178), bw issued for fta/4 days in jail or payment in full.

William L. Mason: filure to wear seat belts and operating on suspended/revoked operators license, license suspended for fta/bw issued.

Robert L. McClure: fines/fees due (\$168), bw issued for fta/4 days in jail or payment in full.

Kyle Brandon Parton: operating ATV on roadway, \$50 fine; operating ATV without headgear, \$50 fine; failure to comply w/helmet law, \$50 fine; no motorcycle operators license, \$50 fine and costs.

Preston L. Reece: failure to wear seat belts, \$25 fine.

Casey L. Renner: failure to wear seat belts, \$25 fine.

Brandon J. Rood: failure to produce insurance card, bw issued for fta.

Robert L. Russell: unlawful transaction with a minor, \$100 fine and costs.

Norman L. Scales: fines/fees due (\$145), bw issued for fta/3 days in jail or payment in full.

Brandy M. Snowden: no oprators/moped license, license suspended for fta/bw issued.

Ashley N. Vanwinkle: no operators/moped license, bw issued for fta/license suspended.

Brittany K. Wurth: operating motor vehicle under influence of alcohol/drugs, \$200 fine and costs, \$375

service fee, 30 days operator license suspension/ADE authorized.

Titus A. Gruitia: driving motor vehicle using haldheld mobile telephone, license suspended for fta.

Brian S. Jones: failure to wear seat belts, Part 391 of Fed Safety Regs - qualification of drivers, Pt 393, Federal Safety Regs, Parts Needed for Safe Operation, license suspended for fta.

Timothy E. Powell: speeding and careless driving, license suspended for fta.

Michael L. Walters: failure to wear seat belts and part 395/Fed Safety Regs-Hours of Service for Drivers, license suspended for fta.

Dorothy Y. Barron: failure of owner to maintain required insurance/security, 30 days/probated 24 months plus costs and \$500 fine/suspended on condition.

Matthew Belvins:: alcohol intoxication in public place, \$50 fine and costs.

Joseph D. Downs, Jr: improper/no windshield, \$25 fine and costs; failure to wear seat belts, \$25 fine; failure to use child restraint device in vehicle, \$50 fine.

Andrew R. Hensley: fraudulent use of credit card, 30 days/probated 2 months on condition plus restitution; criminal possession of forged instrument, 30 days/probated 24 months on condition plus restitution.

Collin D. Oakes: fines/fees due (\$151), bw issued for fta/4 days in jail or payment in full.

Michael D. Richmond: receiving stolen property (two counts) and failure to wear seat belts, bw issued for fta.

Speeding: Curtis W. Osborne, license suspended for fta.

 On-Site, in office, or remote training for new & existing Quickbooks users

 Discounted rates on new Quickbooks software

 Other services available - contact for more information

Kandi Hylton

CERTIFIED

QuickBooks

ProAdvisor

Contact Today to Schedule Your Appointment!

Davis & Hylton Accounting & Tax Service

304 Richmond Rd N Ste 1 Berea, KY 40403

Phone: 859-986-1717 Fax: 859-972-0403

www.davishylton.com

Kandi@DavisHylton.com

Save it

IT'S A GOOD IDEA...

FOR US AND FOR YOU

Jackson Energy helped Regina Browning save energy and lower her electric bills, and we can help you. From adding insulation to a more efficient heat pump, our rebates help make your home more comfortable and save you money.

When you save it, so do we. Lower electric bills mean lower costs for your cooperative.

To find out more call 1.800.262.7480.

**SAVE IT -
SAVE ENERGY, SAVE MONEY**

Jackson Energy

Working for You

www.jacksonenergy.com • 1.800.262.7480

10 local students named Sen. Jeff Green Scholars

Ten 2013 graduates of Rockcastle County High School have been named Senator Jeff Green Scholars by the Kentucky Higher Education Assistance Authority (KHEAA) for outstanding academic performance in high school. Students earn this designation by achieving a 4.0 grade point average each year of high school and scoring at least a 28 composite on the ACT.

Local students who earned this prestigious designation are Charity Adams, Aaron Adkisson, Jessica Bentley, Hannah Bullock, Logan Durham, James Hasty, Virginia Johnson, Austin Jordison, Angel Spurlock and Alexis Young.

These students have also earned \$2,500 a year in Kentucky Educational Excellence Scholarship (KEES) awards. Their awards may be renewed each year of college if they continue to earn high grades, making the total value of their KEES worth \$10,000.

The title honors the late

state Sen. Jeff Green of Mayfield, who served in the Kentucky General Assembly from 1992 to 1997.

KEES and other Kentucky student aid programs are administered by KHEAA. KEES awards are funded by net Kentucky lottery proceeds and may be used at most colleges and universities in Kentucky. In some cases, the award may be used at out-of-state schools if the major the student is pursuing is not available in Kentucky. No application is necessary for KEES awards, and students may access their KEES account information on www.kheaa.com by setting up a MyKHEAA account.

To learn how to plan and prepare for higher education, go to www.gotocollege.ky.gov. For more information about Kentucky scholarships and grants, visit www.kheaa.com; write KHEAA, P.O. Box 798, Frankfort, KY 40602; or call 800-928-8926, ext. 6-7372.

Mrs. Linda Clontz's second grade class at MVES recently walked to the Courthouse and Judge Katie Wood did a lesson about abandonment with the class. The class would like to thank Judge Katie and Eliza York.

Clontz's class also elected their class president and vice president. Landon Reppert, above, was elected president. Raychel Carpenter, below, was elected vice president. Congratulations.

Minds in the Middle

This Friday is fall picture day. Students should not wear green.

This Friday is the end of the first grading period. Report cards will go home next week with the students.

Remember to be collecting your Box Tops for Education. The teams are in competition to see who can bring in the most. The current contest will run through October 25th.

We had a great turnout for "See You at the Pole" on Wednesday morning. We appreciate all of the students and staff who participated in that program.

Congratulations to Mrs. Ballinger's 6th grade Enterpriserson winning the attendance battle last week. Mr. Gabbard's 6th grade homeroom came in second followed by Mrs. Hopkins' 7th grade Adventurers.

Applications for the 7thgrade Duke Talent Identification Program have been mailed. In order to qualify, students needed a 95th percentile score or better on K-Prep Math or Reading in 5th or 6thgrade. If your child did not qualify or

you have questions about participation in the program, call Ms. Cromer.

On Thursday, Oct. 3rd, we will be having our annual book give-away in the media center. The Leadership Team will also be hosting Candy for a Cause to raise money for cancer patients.

There will be no school on Friday, October 4th.

OPERATION UNITE

Drug Tip Hotline
1-866-424-4382
(call free - your name is not required)

Toll-free Treatment Help Line
1-866-90-UNITE

Legal Notice

In accordance with Chapter 65 and 424 of the Kentucky Revised Statutes the following information and supporting data may be inspected by the general public at Rockcastle County Extension Office, 1050 West Main St., Mt. Vernon, KY on September 30, 2013 between the hours of 9:00 a.m. and 10:00 a.m.

Rockcastle County Extension District Board

Board Members:	Name	Address
Chairman	Noreitta Thompson	896 E. Level Green Rd., Brodhead, KY 40409
Vice Chairman	James Ballinger	6049 Three Links Road, McKee, KY 40447
Secretary	Kathleen Stevens	265 Emerick Lane, Mt. Vernon, KY 40456
Treasurer	Virginia Hansel	4802 Willailla Rd., Brodhead, KY 40409
	Chris Robbins	2410 Ottawa Road, Brodhead, KY 40409
	Zack Gentry	PO Box 61, Brodhead, KY 40409
	Jeff Hayes	PO Box 1442, Mt. Vernon, KY 40456
	County Judge Executive Buzz Carloftis	PO Box 755, Mt. Vernon, KY 40456

Summary Financial Statement
For Fiscal Period 7-1-12 to 6-30-13

Revenues	
Taxes (All categories)	\$181,500.82
Other Revenues	\$1,321.42
Interest Earned	\$1,366.20
Receipts and Cash	
Carryover from Prior Fiscal Year	\$295,870.73
Total Receipts, Cash & Revenues	\$480,059.17
Expenditures	
Personnel	\$67,526.00
Operations	\$60,748.94
Administration	\$2,413.63
Total Appropriations	\$130,688.57

I, the undersigned, Treasurer of Rockcastle County District Cooperative Extension Education Fund, hereby certify that the above is a true and correct record of the accounts of the Rockcastle County District Cooperative Extension Education Fund, Mt. Vernon, Kentucky, as of September, 2013.

Virginia Hansel, Treasurer

Rockcastle County District Cooperative Education Fund

Subscribed and sworn to before me by the foregoing Affiant, Virginia Hansel, this 23rd day of September, 2013.

Rosanna M. David, Notary Public, State of Kentucky at large. My commission expires: 8-1-17

Bus Drills

Early Dismissal

The Rockcastle County Schools will be conducting Emergency Bus Evacuation drills on Thursday, October 3, 2013. The Rockcastle County High School and Middle School will dismiss at 2:45 p.m. Buses will proceed to the elementary schools where the drills will be conducted. Please adjust your schedule for this early dismissal.

No school Friday, October 4th
CKEA Day

Commonwealth of Kentucky
28th Judicial Circuit
Rockcastle Circuit Court • Division I
Civil Action No. 13-CI-00078

Citizens Bank

Plaintiff

v.

Kenny Gabbard, et al

Defendants

NOTICE OF SALE

Pursuant to a judgment and order of sale entered in this action on July 24, 2013 for the purpose of satisfying the judgment against the defendants in the amount of SIXTY ONE THOUSAND SIX HUNDRED NINETY TWO DOLLARS AND 08/100 (\$61,692.08) bearing interest at the rate of 7.75% per annum (\$13.055 per day) from June 5, 2013 until the date of judgment, plus post judgment interest at the rate of 7.75% per annum, plus Plaintiff's attorney's fees in the amount of \$4,750.00 and cost's in the amount of \$695.72, plus all Special Master Commissioner fee's and other expenses of sale, I will offer at public auction the real property located in Rockcastle County, Kentucky and more particularly described herein. The sale will occur:

At the Courthouse on East Main Street
Mt. Vernon, Kentucky
on Friday, October 4, 2013
Beginning at the Hour of 11:30 a.m.

Said property being more particularly bounded and described as follows:

DESCRIPTION OF PROPERTY:

BEGINNING at a steel pin set in the West right of way of Ky. 1249 a new corner with Alan Cromer: thence with a new line with Alan Cromer the following calls: South 64 deg. 59' 44" West 290.94 feet to a steel pin; thence South 19 deg. 42' 00" East 194.74 to a steel pin; thence South 20 deg. 08' 30" East 169.15 feet to a steel pin; thence North 42 deg. 19' 55" East 350.53 feet to a steel pin set in the West right of way of Ky. 1249 the following calls: North 39 deg. 50' 40" West 36.70 feet; North 28 deg. 41' 07" West 96.88 feet, North 15 deg. 47' 57" West 96.47 feet to the point of beginning. Containing 2.009 acres more or less. Description prepared from a physical survey conducted by Gary W. Holman, L.S.# 1837 on August 23, 1994.

The defendants Kenny Gabbard and wife Zelma Gabbard obtained said real property by deed dated April 19, 2002 executed by Charles Napier, Jr., single and Suella L. Napier, single, of record in Deed Book 189, Page 236 in the office of the Clerk of the Rockcastle County Court, Mount Vernon, Kentucky.

The property shall be sold upon the following terms & conditions:

- The real property shall be sold for cash or upon a credit of thirty (30) days with the purchaser required to pay a minimum of twenty-five percent (25%) of the purchase price in cash on the date of sale and to secure the balance with a bond approved by the Special Master Commissioner.
- The bond shall bear interest at the rate of ten percent (10%) per annum until paid in full. The bond shall have a force and effect of a judgment and shall be and remain a lien upon the property sold as additional surety for the payment of the purchase price.
- Unpaid taxes or liens of record at the time of entry of judgment shall be paid out of the proceeds of the sale, subject to the priority set out in the judgment entered on July 24, 2013.
- The purchaser shall pay the 2013 local, county, state, and school property taxes.
- Full satisfaction of the plaintiff's judgment shall be paid from the proceeds of the sale.
- The purchaser shall have possession of the real property upon compliance with the terms of the sale.
- In the event that the plaintiff is the successful bidder and the sale price does not exceed the amount of the plaintiff's judgment, no deposit or bond shall be required.
- The sale shall be made subject to all easements, set back lines, restrictions or covenants of record or otherwise and shall be sold "as is".

Jerome S. Fish
Special Master Commissioner
Rockcastle Circuit Court

Adoptable Shelter Dogs

Hi There! My name is James and I am a male Beagle about 6-7 weeks old. I was found by a woman's German Shepherd on West Level Green Rd. I am very loving and playful and I would love to have a home with a child that would play with me all day long. If you could help me then call the shelter @ 256-1833

Hello. My name is Marley and I am a male Peek-A-Poo/ Jack-Yorkie mix. I am about 1 1/2 years old and I was surrendered by my owner because they could no longer provide for me. I get along great with children and other dogs as well. I am waiting on someone like you to give me a loving home! Call the shelter @ 256-1833. (kennel 14)

CUMBERLAND
FOOT & ANKLE
CENTERS
OF KENTUCKY
1-800-FOOT-DOC
www.MyHappyFoot.com

Suffering From Foot or Ankle Pain?

*Call today
for an
appointment
with
Dr. Jamie
Settles
Carter*

DIAGNOSIS & TREATMENT OF:

Diabetic Foot Care, Ingrown & Discolored Toenails, Heel Pain, Corns & Calluses, Bunions & Hammertoes, Fractures & Sprains, Nerve Problens (burning and tingling feet), Wound Care.

ALSO OFFERING:

Full Service Diabetic/Therapeutic Shoe Program and Custom Made Insoles

929 N. Main St. 1007 Cumberland Falls Hwy.
London, KY 40741 Corbin, KY 40701
(606) 862-0956 (606) 258-8637
(606) 864-0488 (606) 258-8640

Monday - Friday 8 a.m. to 5 p.m.

Church Directory

Believers House of Prayer

156 Scenic View Lane
U.S. 25 N, left at 18 mile marker
Renfro Valley, Ky.
Sabbath School Sat. 10 - 11 a.m.
Morning Worship 11 a.m.
Evening Worship 7 p.m.
Wednesday 7 p.m.
Pastor: Bill Davis
bhoph@gmail.com

Berea Gospel Tabernacle

131 US 25 South
Berea, KY
Tuesday Night 7 p.m.
Sunday Night 6 p.m.
Pastor: Ralph Chasteen
Bible Baptist Church
100 Higher Ground (off US 25)
Mount Vernon, Ky.
Church Phone 606-256-5913
e-mail: www.biblebaptist.org
Sunday School 10 a.m.
Sunday Worship/Children's Church 11 a.m.
Sunday Night Worship 6 p.m.
Wednesday Evening 7 p.m.
Video services Tues., Thurs., & Sat. at 11 a.m., 4 p.m. & 9 p.m.
Cable Channel 5 in Berea and Richmond 1 p.m. Wednesdays
Pastor: Don Stayton
Associate Pastor/Youth:
Bro. Jeremy Ellis
Kids for Christ
Children's Ministry:
Bro. Jarrod Amyx
Secretary: Jo Roberts
Music Director: Dan Dull

Blue Springs Church of Christ

7 miles south of Mt. Vernon on Hwy. 1249 (Sand Springs Rd)
Services:
Sundays 10 a.m. & 6 p.m.
Preaching Brethren
Zade McClure, Gary Reppert, Marcus Reppert
Contact Info:
Marcus Reppert
104 Byrda Way • Mt. Vernon, Ky.
606-308-2794
marcusreppert24@hotmail.com

Bride of Christ Church

100 High St. Mt. Vernon
Sundays 6:00 p.m.
Thursdays 7:00 p.m.
Pastor Darlisa Holder
606-416-7136
606-379-6335

Brodhead Baptist Church

Corner of Silver & Maple St.
Brodhead, Ky. 40409
606-758-8316
Sunday Bible Study 10 a.m.
Sunday Worship 11 a.m. & 7 p.m.
(Nursery Provided)
Sunday Youth Bible Study 5 p.m.
Wednesday Adult & Youth Worship/Bible Study 7 p.m.
Children's Programs:
RAs & GAs
Mission Friends and Creative Ministry
Ralph Baker, Pastor
Brodhead Christian Church
237 W. Main St. Brodhead
606-758-8721
Sunday School 10 a.m.
Sunday Worship 11 a.m. & 6 p.m.
Wednesday Bible Study 7 p.m.
Tracy Valentine, Preacher
606-758-8662
Cell 606-305-8980

Brodhead Church of God

Hwy. 3245 • Brodhead
758-8216
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 6 p.m.
Wednesday evening 7 p.m.
Terry Orcutt, Pastor
Brush Creek Holiness Church
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 7 p.m.
Tuesday Prayer Meeting 7 p.m.
Special Service 1st Sunday or each month at 11 a.m.
Lonnree Reese McGuire, Pastor
Buffalo Baptist Church
Located 15 miles south of Mt. Vernon on Hwy. 1249 (Sand Springs Rd.)
606-256-4988
Sunday School 10 a.m.
Sunday Worship 11:15 a.m.
Sunday Evening Service 6 p.m.
Tim Owens, Pastor
Calloway Baptist Church
76 Calloway Branch Rd.
(Off US 25) • Calloway
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 6 p.m.
Wednesday Evening 6 p.m.
George Renner, Pastor
256-8812 • 606-224-4641

Central Baptist Church

86 Maintenance Rd.
Mt. Vernon, KY 40456
606-256-2988
centralbaptistky.org
Pastor: Mark Eaton
Home of "Central Baptist Christian Academy"
K-12 Private School
"Central Time" Radio Broadcast
WRVK 1460AM
Monday -Friday 11:15 a.m.
Sunday School 10 a.m.
Sunday Morning and Children's Church 11 a.m.
Sunday Evening 6 p.m.
Wednesday Bible Study, Prayer Meeting and "Patch the Pirate Club" 7 p.m.
Transportation and Nursery provided for all services
Mark Eaton, Pastor

Church of Christ at Chestnut Ridge

2 miles south of Mt. Vernon
Turn left off US Hwy 25
Sundays 10:00 a.m.
Wednesdays 7:30 p.m.
Bro. Ova Baker
Bro. Dale McNew
Bro. Philip Scott
Church of Christ on Fairground Hill
Sunday Worship 10 a.m.
Different speaker each Sunday
Climax Christian Church
Hwy. 1912
308-2806 - 256-4138 - 256-5977
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Wade Johnson, Minister
Climax Holiness Church
Sunday Night Worship 6 p.m.
Thursday Nights 7 p.m.
3rd Sat. of every month at 7 p.m.

Conway Missionary Baptist

U.S. 25 between
Mount Vernon and Berea
Sunday School 10 a.m.
Sunday Morning Worship 11 a.m.
Sunday Evening Worship 6 p.m.
Wed. Prayer Service and Bible Study 7 p.m.
Youth Meetings: Sunday 5 p.m.
Wednesday 7 p.m.
Bobby Turner, Pastor
606-758-4007

Crab Orchard Pentecostal

Sunday School 10 a.m.
Sunday Evening 6 p.m.
Tuesday Evening 7 p.m.
Pastor: Donald King
606-355-7595
Crossroads Assembly of God
Hwy. 150 • Brodhead
Bro. Steven Vanhook, Pastor
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening Worship 6:00 p.m.
Wednesday Night 7 p.m.
Dixie Park Cornerstone
700 N. Powell St. Berea, Ky.
859-623-8292 • 859-985-2484
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening Service 6 p.m.
Wednesday Service 7 p.m.
Gene Smith, Pastor

Fairview Baptist Church

520 Fairview Loop Road
Mount Vernon, Ky.
Sunday Services
Sunday School 9:45 a.m.
Sunday Worship 11 a.m.
Children's Choir 6 p.m.
Sunday Evening Service 7 p.m.
Sunday Adult Choir 8 p.m.
Wednesday Services
Creative Ministry 6 p.m.
Bible Study 7 p.m.
Youth Ministry QUEST 7 p.m.
RAs and GAs 7 p.m.
Mission Friends 6 p.m.
Vaughn Raser, Pastor
606-256-3722
email: fairviewbapt@aol.com

Faith Chapel Pentecostal

S. Wilderness Road
Mount Vernon, Ky.
Sunday School 10 a.m.
Sunday Evening Service 7 p.m.
Wednesday Service 7 p.m.
Saturday Service 7 p.m.
Jack Carpenter, Pastor
First Baptist Church
340 West Main Street
Mt. Vernon, Ky. 606-256-2922
Neal Thornton, Pastor
Jesse Wright, Assoc. Pastor/Youth
website: www.fbcmtvky.org
email:fbcmtvernon@newwave.net
Sunday Services: 8:30 a.m., 10:45 a.m. and 7 p.m.
Wednesdays: AWANA and Adult Bible Study 6:30 p.m.
Live Broadcast WRVK 1460AM
Sundays at 11 a.m.
Broadcast on New Wave Cable Channel 3 Tues., Thurs. & Sunday at 10 a.m., 3 p.m. & 8 p.m.
First Christian Church
West Main St. Mt. Vernon
606-256-2876
Bro. Bruce Ross, Pastor
Sunday School: 10 a.m.
Sunday Worship 11 a.m. & 6 p.m.
Wednesday Bible Study 7 p.m.

Flat Rock Missionary Baptist

504 Maple Grove Rd. Hwy. 1004
Orlando, Ky.
Sunday School 10 a.m.
Fellowship Hour 11 a.m.
Sunday Evening Service 7 p.m.
Wednesday Bible Study 7 p.m.
Thursday Night Visiting 7 p.m.
Contact: Doris Brown
606-256-0188

Freedom Baptist Church

Freedom School Rd.
Mt. Vernon
Sunday School 9:45 a.m.
Sunday Worship 11 a.m.
Discipleship Training 6 p.m.
Sunday Evening Worship 7 p.m.
Wednesday Evening Prayer Meeting & Youth/Children Classes 7 p.m.
www.freedomshc.com
email:
pastor@freedomshc.com
Pastor: David Sargent

606-256-2968 God's Church of Zion

35 McFerron St.
Mt. Vernon, KY
Wed. Night 7 p.m.
Sunday School 2 p.m.
Sunday Worship 3 p.m.
Pastor: Fred Hecker
Hickory Grove Pentecostal Church
Hwy. 1505 (6 miles from Brodhead)
Brodhead, Ky.
Randal Adams, Pastor
Youth Pastor, Scott Adams
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sun. & Wed. Evening 7 p.m.
Lighthouse Assembly of God
Hwy. 1004 • Orlando, Ky.
Tim Hampton, Pastor
606-256-4884 • 606308-2342
Sunday School 10 a.m.
Sunday Morning Worship 11 a.m.
Sunday Evening 6 p.m.
Tues. Night Intercessory Prayer 7 p.m.
Wednesday Night Bible Study 7 p.m.

Little Country Church

Jarber Rd.
Turn left off Rev. Green Loop onto Jarber Rd.
Jack Weaver, Pastor
Sunday 6 p.m.
Wednesday 7 p.m.
Livingston Baptist
Sunday School 10 a.m.
Adult Classes Available
Worship Service 11 a.m.
Bro. Steve McKinney, Pastor
606-758-4097
email: stevemc1964@gmail.com

Livingston Christian Church

Sunday School 10 a.m.
Sunday Worship 11 a.m.
Arthur Hunt, Minister
Livingston Pentecostal Holiness Church
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening Service 6 p.m.
Wednesday Service 7 p.m.
Jim Miller, Pastor
606-256-1709

Macedonia Baptist

Scaffold Cane Road
Mount Vernon, Ky.
Bro. Barry Hurst, Pastor
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 6 p.m.
Wednesday Evening 7 p.m.
Maple Grove Baptist
Hwy. 1004 (Big Cave Road)
Orlando, Ky. • 606-256-1873
Bro. Jerry Owens, Pastor
Home Phone 606-256-3075
Sunday School 10 a.m.
Sunday Morning Worship 11 a.m.
WRVK Broadcast 2 p.m.
Sunday Evening 6 p.m.
Wednesday Evening 7 p.m.

Maretburg Baptist Church

2617 New Brodhead Rd.
Mt. Vernon, KY 40456
Wayne Harding, Pastor
Phone: 256-8844
Sunday School 10 a.m.
Sun. Morning Worship 11 a.m.
Sun. Discipleship Training/ Sunday Youth Missions 6 p.m.
Sunday Worship 7 p.m.
Wednesday Evening 7 p.m.
www.maretburgbaptist.org
maretburgchurch@yahoo.com
McNew Chapel Baptist
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening Service 6 p.m.
Wednesday Service 7 p.m.
Jerry Ballinger, Pastor
Mt. Vernon Church of God
1025 W Main St.
Mount Vernon, Ky.
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening Service 6 p.m.
Wednesday Service 7 p.m.
Bobby Owens, Pastor
859-986-1317

Mt. Vernon Church of the Nazarene

40 Fair Street • Mt. Vernon
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 6 p.m.
David Smith, Pastor
Mt. Zion Baptist Church
606-308-3293
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 5 p.m.

New Hope Baptist Church

Jct. 1797 New Hope Tower Rd.
Orlando
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 6 p.m.
Wednesday Evening 7 p.m.
Bro. David Carpenter, Pastor
Northside Baptist Church
777 Faith Mountain Rd.
(Off 461 bypass) Mt. Vernon
606-256-5577
Sunday
Sunday School 10 a.m.
Morning Worship 11 a.m.
Children's Church 11 a.m.
Hispanic Services 6 p.m.
Evening Worship 6 p.m.
Wednesday
Adult & Youth Worship 7 p.m.
New Wave Cable (KET2 ch. 3)
Tues., Thurs., Sun.
9 a.m., 2 p.m., 7 p.m.
Ottawa Baptist Church
1074 Ottawa Rd. • Brodhead
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Children's Church 11 a.m.
Sunday Discipleship Training/Youth Mission Groups 6 p.m.
Wednesday Services
Youth Choir 6 p.m.
Children's & Youth Bible Study 6:45 p.m. • Service 7 p.m.
Jim Craig, Pastor • 758-8453
ottawabaptist@windstream.net

Our Lady of Mt. Vernon Catholic Church

515 Williams St (across from MVES)
Mount Vernon, Ky.
606-256-4170
Mass Times:
Tuesdays at 5 p.m.
Sabbath Mass: Sat., 5 p.m.
Holy Days 5 p.m.
Fr. Frank Brawner, Pastor
Sister Joyce Moeller,
Pastoral Associate
Philadelphia United Baptist
834 Bryant Ridge Rd. Brodhead
Sunday School 10 a.m.
Sunday Evening Service 6 p.m.
Wednesday Service 7 p.m.
Saturday Service 7 p.m.
Gordon Mink, Pastor
606-256-9724

Pine Hill Holiness

5216 S. Wilderness Rd.
Mt. Vernon, Ky. 40456
Chris Davidson, Pastor
256-5955
www.pinehillholiness.com
Sunday School 10 a.m.
Sun. Evening Worship 6 p.m.
Thursday Night Worship 7:00 p.m.
WRVK (1460 AM) Broadcast
Noon Sundays
Pine Hill Missionary Baptist Church
81 Limeplant Hollow Road
Mt. Vernon, Ky. 40456
Bro. Clyde Miller, Pastor
859-986-1579
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Discipleship Training 5:30 p.m.
Sunday Evening Worship 6:00 p.m.
Wednesday Prayer Meeting & Youth Service at 7:00 p.m.
Prayer Partners Ladies Meeting
monthly every 2nd Tues. at 6:30 p.m.

Pleasant Run Missionary

Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 5 p.m.
1st Sunday in Month Church at 2 p.m. at Rockcastle
Respiratory Care
Bro. Gary Bowling, Pastor
Poplar Grove Baptist
145 Richlands Rd. • Brodhead
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 7 p.m.
Wednesday Evening 7 p.m.

Providence church of Christ

1 mile off Hwy. 70 on Hwy. 618
Dan McKibben, Minister
758-8524 or 758-9316
Sunday Bible Study 10 a.m.
Sunday Morning Worship 10:30 a.m.
Sunday Evening 6 p.m.
Wednesday Bible Study 7 p.m.
email:
dan.mckibben@juno.com
www.WhatSaithTheScriptures.com
Roundstone Baptist
Rick Reynolds, Pastor
606-256-0306
Sunday School 10 a.m.
Sunday Worship 11:00 a.m.
Sunday Night 6:00 p.m.
Wednesday Night 7 p.m.

Sand Hill Baptist Church

Sand Hill Rd.
Sunday School 10 a.m.
Sunday Worship 11:00 a.m.
Sunday Night 5:00 p.m.
Thursday Night 6 p.m.
Pastor Tommy Miller
Sand Springs Baptist
Directions: Take Hwy 1249, go exactly 5 miles, church on right
Sunday School 10 a.m.
Sunday Worship 11 a.m.
Sunday Evening 6 p.m.
Wednesday Evening 7 p.m.
Pastor: Bro. Eugene Gentry
Scaffold Cane Baptist
Chris Cobb, Pastor
Sunday School 10 a.m.
Sunday Worship 11:00 a.m.
Sunday Night 6:00 p.m.
Wednesday Night 7 p.m.

Trinity Holiness Church

537 Trinity Ln. • Mt. Vernon
606-392-1163
Thursday at 7:00 p.m.
Sunday School 5:00 p.m.
Sunday at 6:00 p.m.

Union Chapel Pentecostal

1505 Union Chapel Rd.
Brodhead, Ky.
Sunday School 10 a.m.
Sunday Worship 11:00 a.m.
Sunday Evening 6:00 p.m.
Thursday Evening 7:00 p.m.

United Gospel Church of Christ

4 miles off US 25 on Wildie Rd.
Buck Baker, Pastor
Church welcomes everyone
Sunday Worship 11:00 a.m.
Sunday Evening 6:00 p.m.
Wednesday Evening 7:00 p.m.
Wildie Christian Church
1478 Wildie Rd. • Wildie
606-256-4494
Sunday School 10 a.m.
Sunday Worship 10:55 a.m.
Family Fellowship 6 p.m.
Bible Study 6 p.m.
Bro. Gary Pettyjohn, Pastor

Call changes to
Church Directory
to 256-2244

Church News Deadline
is Noon Tuesday

Rockcastle Professional Pharmacy

Newcomb Ave. • Mt. Vernon
606-256-4613

Open Monday - Friday 8:30 a.m. to 7 p.m.
Sat., 8:30 a.m. to 1 p.m.

“Free Delivery”

ROCKCASTLE REGIONAL
HOSPITAL ■■■ RESPIRATORY CARE CENTER

Breathing *Life* into healthcare

Six-time Kentucky Hospital Association
Quality Award Winner
2006, 2008, 2009, 2010, 2011, 2012

www.rockcastleregional.org

At Citizens Bank we are a team and we are with you every step of the way.

Citizens Bank

Brodhead 606-758-8212	Mount Vernon 606-256-2500	McKee 606-287-8390	Somerset 606-451-2274
--------------------------	------------------------------	-----------------------	--------------------------

24 Hour Information Line 1-800-530-8561

Member FDIC

6 Piece Deal
6 pieces chicken, 1 lg. side, 3 biscuits

999

Open:
10 a.m. to 10 p.m.
7 Days a Week

U.S. 25 N
Mt. Vernon

606-256-4910

Classifieds

CLASSIFIED RATES

- Local Rates - \$4 for 25 words or less - .10 each additional word
 - Display Classifieds \$5.00/Inch
- Deadline for Classifieds is 10 a.m. TUESDAY**

For Rent

Mobile Home, 14x70 at Tyree Street, Brodhead. 3 bedrooms, 2 baths, newly remodeled, new carpet, new paint. NO Pets! \$400 month/\$400 deposit. References checked. Cecil or Judy King. 606-758-9683 or 606-510-3759 or 606-510-3719. 41xntf

Mink Apartments/Houses: "Residential" Rental properties, Mt. Vernon, Ky. Owners: Gary W. and Gertha Mink. Email: gwmink@windstream.net. Cell 606-308-3801 office 606-256-5105. 41x2

House For Rent. 3 bedrooms/1 bath. Rural electric. 610 Eadst between Broughtontown and Brodhead. Call 606-355-7302. 41x1p

SPACE FOR RENT

For Rent: Professional legal office space, fully furnished with access to phone, fax, internet, secretary/paralegal depending upon your needs.

For further information, contact Beth Wesley, Attorney at Law
859-339-3038 or 792-1322
 or wesleylawoffice@aol.com
 or at 111 B Richmond St., Lancaster, KY 40444

For Rent

Maple St. Storage of Brodhead
256-2884 or 606-308-2491

Duplex For Rent in Mt. Vernon. Call Amy Nicely, 606-256-8700. 38xntf

Like Rent To Own! Homes in your area. Set up and ready to move in! Easy owner financing w/minimum \$2500 down! Save thousands while they last! Call today! 606-678-8134. 38x4

Trailers and house in Brodhead. No pets. 758-8922. ntf

Accepting applications at Mt. Vernon Housing Authority on Mondays 4 to 8 p.m. and Wednesdays and Fridays, 4 to 6 p.m. Rent based on income. 256-4185. 14xntf

Accepting Applications: For 2 and 3 bedroom units at Valley View Apartments. Rent based on income. Call 256-5912. Equal Housing Opportunity, TDD for hearing impaired only. 1-800-247-2510. 36tfn

Property For Sale

Property between Mt. Vernon and Somerset. 6.1 wooded acres for \$34,900 or 4.77 acres for \$29,500 with mountain view. Owner financing available. Call Dwight at 859-331-4888. 30xntf

House in Brodhead on land contract with down payment. Call 758-4729. 37xntf

House and Lot on West Main St. in Mt. Vernon. 606-758-4729. 15xntf

House in Brodhead for sale or will rent to own with down payment. 758-4729. 22xntf

For Sale or Rent/Lease: 8640 sq. ft. building (former Cumberland Valley Home Health). Located in Rockcastle Industrial Park. Approx. 100 parking spaces. Will consider partial sq. footage. Call 606-308-3500 or 606-308-2319. 12xntf

Lots in Castle Ridge Subdivision. Use same entry way as Bible Baptist Church. All lots have city sewer and underground utilities. starting at \$12,900. 606-256-5692 • 256-4504 • 308-3730. 50x1

Mobile home lots, located in Sunnyside Mobile Home Park. 1/2 acre lots - \$500 down and \$100 per month. Call 606-256-5692 or 606-256-5648. 50x1

Posted

Posted: No hunting or trespassing, without written permission, on property of Roy M. Allen, 2023 Hummel Road in Mt. Vernon. Violators will be prosecuted. 40x3

Absolutely No Trespassing on property on Doc Adams Road in Mt. Vernon belonging to Lucette Marlow. 41x2p

Posted: No hunting or trespassing without permission on the land of Kenneth and Jimmy Parsons on Popular Grove Rd. 27x25

Posted: No trespassing on land belonging to James and Dorothy Rash heirs on Rash Branch Road off Chestnut Ridge. No hunting, camping, ATVs, trespassing for any purpose. Not responsible for accidents. Violators will be prosecuted. (1/10/14)

Posted: No hunting or trespassing on property belonging to Carol Blackburn, 1435 Marler Hollow. Violators will be prosecuted. (3/7/14)

Posted: No trespassing on Crawford Place - Old Brodhead Road. Danny Smith. 47tn

Posted: Absolutely no hunting, fishing or trespassing on property belonging to Mark and Debbie Cummins. Violators will be prosecuted. 9x52p

Posted: No trespassing, hunting or fishing on land belonging to Rachel Denney on Hwy. 3245 (former Reggie Bengé property).

Posted: No hunting, trespassing or ATVs on land belonging to Jason and Sara Coguer at Roundstone. Not responsible for accidents.

Posted: No trespassing on property known as C.B. Owens Farm across from Fairgrounds in Brodhead. Violators will be prosecuted. 25tn

Mobile Homes For Sale

Need Help Buying and financing a mobile home? We can Help, even with bad credit or a bank repo. We have a large inventory of double wides and some single wides. Call Jim at 859-985-0344 or Mike at 859-623-3089. Open 7 days. D&D Transport and Sales at Exit 97 on I-75 north of Richmond. 41x2

1993 Clay, 12x65 3BR/1BA, stove, refrigerator, gas furnace. \$9,800. 606-453-4629. 40x2p

\$0 Down, if you have a deed to land, clear title for trade in, or as little as \$2000 cash. We have new, used and repos! We finance! Call today 606-678-8134. 38x4

I buy, sell and trade used mobile homes! Will pay top dollar and quick cash! Call today! 606-678-8134. 38x4

*Classified
 Deadline is
 10 a.m.
 Tuesday*

Professional Services

GUNS -- Lovell's Gun Repair. Mike Lovell -- gunsmith. New and used guns for sale. Ammo. Repairs. Hot bluing. Hours Monday-Friday 5 p.m. to 8 p.m. only. Maple Grove Road. 606-256-3539. 11x52p

Owens Monument: Located behind Owens Funeral Home in Brodhead. Open Mon-Fri. 8 to 5 and Sat. 9 a.m. to noon. 606-758-9600. 14xntf

Notice: Will haul off or buy scrap metal, junk cars or trucks. Metal hauled for free. 231-6788. 14xntf

Grave Markers & Monuments: In stock at all times. McNew Monument Sales, US 25, 4 miles north of Mt. Vernon. Phone 256-2232.

U Call We Haul! Anything that fits on a truck. Local or long distance. Building - demolition - moving - clean-ups - bushhogging - landscaping. No garbage. 606-256-9222 or 308-1629. 35xntf

Gail's Pampered Pooch 57 West Main St., Brodhead. For appt. call 606-758-0064 20xntf

Miscellaneous For Sale

One Transport Wheelchair, \$85; one full size wheelchair for \$130. Three walkers, bath chair and victorian love seat (striped with country blue/tan colors), \$125. Camo back antique couch for \$140. 606-305-6934. 41x1p

Sigmon Farm now has sweet potatoes, straw, fodder shocks and mums for sale. Call 256-2781 for more info. 40x2

Double O Orchard has apples for sale. Week days after 4 p.m., all day Saturday. 606-256-9096. 39x4p

Wanted

Wanted To Buy: Your antiques and collectibles. Antique glassware, furniture, quilts, all types of military items, clocks, watches (working or not), pocket watches and wrist watch parts, pocket knives, coins and paper money. All types of gold, silver scrap, cast iron banks, toys, lighters, crock jugs, cast iron skillets, marbles, pocket knives, fishing items, Indian Arrowheads, and much, much more. Also buying partial estates. Over 25 years experience. Call Clarence Reece at 606-531-0467. 47xntf

Pets

All New Happy Jack Kennel Dip II: kills fleas, ticks and mange mites on dogs or as a perimeter spray to kill mosquitoes and flies. Do NOT use on cats!! Dyehouse Farm Supply, 3 5 5 - 2 3 0 1 (www.happyjackinc.com). 41x4p

Livestock Protection Pups for sale. Great watch dog. Call 859-358-6566. 4xntf

Motor Vehicles For Sale

2005 Colorado w/ext. cab, 5 cyl., \$5,995; 2006 Suzuki C50T Motorcycle, \$3,995; 2000 Suzuki 1500 Intruder, \$3,550. 606-386-1470. 39x4p

STRUGGLING WITH ADDICTION?

Toll-free Treatment Help Line
1-866-90-UNITE

Take control of your life
 TODAY!

**2010
 Don Fang
 Bobber
 250 cc
 1,808
 miles**

Great Learner Bike • \$1,500
 Call 606-657-6751

Avery Bradshaw Music Lessons

Banjo and Guitar

Lessons available Mondays and Tuesdays.
 \$20/hr. or \$10/half hour

Contact Avery at 606-308-0932
 for details and to set up a time.

B.C.C. Metals

Featuring metal roofing, siding, trim and insulation.

Same day service available on most orders.

Contact Jerry Blair

Toll Free 1-800-658-4902 • 256-4700
 Located 4 miles s. of Berea, off U.S. 25 at 862 Lambert Rd.
 Serving Rockcastle County & surrounding counties.
www.bccmfg.com

We also buy batteries, converters, aluminum wheels and radiators, starters, and alternators.

Used tires and parts for sale at dirt cheap prices.

Make \$1,000 selling your old scrap cars-trucks and farm equipment and machinery.

Call 24 hours a day. If no answer, leave message and your call will be returned.

859-358-3560 or 606-256-3841 anytime

**NOTICE
 NO classifieds
 can be
 placed over
 the phone
 without
 paying at
 time of
 placing
 advertisement**

CLASSIFIED ADS NOTICE

For your convenience,
 we now accept VISA
 and Mastercard
 To place your
 classified, have your
 credit card ready
 and call
 (606) 256-2244

HOUSE FOR SALE!

Located on Copper Creek Rd. Asking \$84,900. Includes 3 BR, 2 BA, a new front load washer and dryer, 12x24 foot outside building, and located on acre lot. Really nice!

If interested message or call 606-392-8372.

Brick Home For Sale

Great location at 191 Breezy Hollow Lane, off Freedom School Rd.

1 1/2 stories, 4-5 bedrooms, 2 baths, 2 car garage, 2 decks and a stoop. Approximately 2,261 sq. ft. situated on a 1 acre lot. \$134,990.

Call 256-1578 to set up an appointment

Great location in town close to schools and hospital. Approximately 3,000 square feet, 5

bedrooms, bonus room, 2 full baths, 2 half baths, formal living and dining rooms, kitchen with custom cabinets, laundry room, storage room, security system, 3 car garage and pool with wrap around deck. Below last appraisal at \$137,000. Will consider reasonable offer.

Call 606-308-3308 to set up appointment.

Spacious Home For Sale

60 Denny Subdivision Rd., Mt. Vernon, Ky.
 3 BR, 2.5 baths, 2,400 sq. ft. Situated on 1 acre lot in restricted subdivision. Shown by appointment.
Phone 859-625-8331 or 606-256-4995

Help Wanted

Full-time position open for dental assistant in the Mt. Vernon area. No experience necessary. Send resume to Associates in Dentistry, P.O. Box 1454, Mt. Vernon, Ky. 40456. 41x3p

Mt. Vernon/Brodhead/Crab Orchard. Lexington Herald Leader has a route available in your area. Route takes about 3+ hours daily with an approximate profit of \$400 weekly. Dependable transportation and \$250 bond deposit required. Call Vern at 859-231-3265. 38x4

Family Choice Care has an immediate need for caregivers who present themselves professionally in Mt. Vernon. Shifts are 1:00-6:00 p.m., M-F and 6-8 p.m. Saturday and Sunday. Start immediately! Applicants must be able to pass background check, drug screen, TB screen and have valid driver's license. Go to www.familychoicecare.com to fill out online application. **Rural Transit Enterprises Coordinated, Inc. (RTEC)** is seeking a qualified applicant to fill the 2nd shift dispatcher position at the RTEC office in Mt. Vernon. Requirements include high school diploma or equivalent, valid Ky. drivers license for 5 years. Good computer skills a must. Begin at \$10.50/hr. Excellent benefits. Applications may be obtained at the RTEC office, 100 Main St., Mt. Vernon, Ky. RTEC operates a drug and alcohol free workplace and is an Equal Opportunity employer. Mi-

norities encouraged to apply. 40x2

Tool & Die Job Shop is seeking talented, qualified individuals to operate CNC Machining Centers. Operators must have previous experience, must be able to do own set-ups and have your own tools. Programming experience is a plus. All applicants must be proficient in this field of work and willing to work overtime and Saturdays if needed. Salary commensurate with experience. Send resume, with references and salary requirement, to: HR Dept. P.O. Box 357, Brodhead, Ky. 40409. 40x2

Licensed Practical Nurse: Full time - M-F (no week ends). Successful applicant must function independently and have organizational, decision-making and leadership skills. Geriatric experience preferred. Competitive wages and benefits package available. Minorities are encouraged to apply. Apply in person or send resume to: Wayne Stewart Adult Health Care, Attention: Janis Loudermilk, RN, Nurse Director, 439 Jerry Lane, Mt. Vernon, Ky. 40456. 40x2

Now hiring for light industrial positions in the Somerset area. Temp to perm. Must be available for all shifts. Pay ranges from \$9 to \$13 per hour. To apply, go to www.jcmalone.com and complete an online application. 39x4

*Subscribe to
the Signal
Call 256-2244*

Rockcastle Health & Rehabilitation Center

371 West Main Street • Brodhead, Ky 40409

Employment Opportunities

• RN/LPN Night Shift • CNA

• Housekeeping

Please apply at our facility or call 606-758-8711

Signature HealthCARE is an Equal Opportunity Employer - EOE M/F/D/V

The Terrace

Nursing & Rehabilitation Facility

Position Available

Experienced Cook

Day Shift - Full Time - 5 a.m. to 1:30 p.m.

Full Benefit Package Available

Apply at: 1043 Brooklyn Blvd., Berea. Ky.

The Terrace is non-discriminatory in admissions & employment, EOE

Notices

Would like to lease property to hunt. Must have good deer and turkey population. Call 758-9801. 41x2

Sigmon Farm Pumpkin Patch will be open Saturday, Sept. 21st. Call 2156-2781 for more info. 40x2p

Stanley and Watkins Products Representative. Call Mary Woodall, 758-9219. 40x2p

Will stay with elderly and invalids in their home days or nights. Experience, have own transportation and references. Call Jeweldean at 606-308-1665. 40x2

Bids will be accepted for catering service for the Rockcastle County Senior Citizens Center, an Adult Day Health Care Center located in Rockcastle County, Kentucky, to provide 40 hot lunches per day (excluding weekk ends). Caterers must be registered with the Kentucky Department of Education, Division of School and Community Nutrition, prior to submitting bids. Call 502-564-5625 for more information. Bid packets and specifications may be obtained at the center, located at 1260 South Wilderness Road, Mt. Vernon, Ky. 40456 and/or call 606-256-4316. Bids will be accepted at the above address on September 26, 2013 at 9 a.m. 41x1

Notice is hereby given that Derick Timothy McNew, 65 Edwards Cut-Off, Crab Orchard, Ky. 40419 has been appointed administrator w.w.a. of the estate of Wanda Miller on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Derick Timothy McNew or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St. Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that De3rick Timothy McNew, 65 Edwards Cut-Off, Crab Orchard, Ky. 40419 has been appointed Administrator w.w.a. of the estate of Andrew George Miller on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Derick Timothy McNew or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St., Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 40x3

Notice is hereby given that Glenn D. Epperson, 1812

Carol Drive, Piqua, OH 45356 has been appointed executor of the estate of Franklin Epperson on the 11th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Glenn D. Epperson or to Hon. Roderick Messer, Messer, Sizemore and Webster, 303 South Main St., London, Ky. 40471 on or before March 12, 2014 at 9:30 a.m. 40x3

Notice is hereby given that Kenneth Stephens, 120 Pug Lane, Berea, Ky. 40403 has been appointed administrator of the estate of Connie Stephens on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Kenneth Stephens, or to Hon. William D. Reynolds, P.O. Box 1250, 140 West Main St., Mt. Vernon, Ky. 40456 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Dennis Warf, P.O. Box 402, Mt. Vernon, Ky. 40456 and Ronald Warf, P.O. Box 1541, Mt. Vernon, Ky. 40456 have been appointed co-administrators of the estate of Dorothy Warf on the 4th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Dennis Warf and Ronald Warf or to Hon. Jeffrey R. Walker, Esq., Gess, Mattingly and Atchison, PSC, 201 W. Short St., Lexington, Ky. 40507 on or before March 5, 2014 at 9:30 a.m. 39x3

Notice is hereby given that Gary Scott, 188 Sally J. Road, Mt. Vernon, Ky. 40456 has been appointed administrator of the estate of Charlene Faulkner Scott on the 16th day of September, 2013. Any person having claims against said estate shall present them, according to law, to the said Gary Scott or to Hon. Debra Hembree Lambert, 860 West Main St., P.O. Box 1094, Mt. Vernon, Ky. 40456 on or before March 17, 2014 at 9:30 a.m. 41x3

Notice is hereby given that Glen Adams, 200 Bushner Lane, Crab Orchard, Ky. 40419 has filed an application with the Natural Resources and Environment Protection Cabinet to do Stream Bank Reconstruction work. Work is proposed approx. 120 feet along Copper Creek and is located about 1 mile from Hwy. 150. Any comments or ob-

jections concerning this application shall be directed to Kentucky Division of Water Resources Branch, 14 Reilly Road, Frankfort Office Park, Frankfort, Kentucky 40601. Ph. 502-564-3410. 41x1

Yard Sales

Fall Sale: Saturday, Sept. 28th, all day. Pumpkins, Mums, fall decor, handmade crafts, great gift ideas, fresh produce and much more. 1 1/2 miles out Freedom School Road. Best prices of the season. Come on down to "the barn." 41x2

Fall Yard Sale: Thursday, 8:39 a.m. to 5 p.m. and Friday, 8:30 to 3 p.m., Sept. 26th and 27th. At Light-house Church, located first drive to the right past old Jean's Restaurant. Given by Sonya Robinson and Tena Mullins. Winter coats, shoes, purses, church dresses, jeans for whole family, Rocket sweatpants, shower curtain, fall decor, home decor, wall shelves, sheet sets, coffee maker, magazines, pre-lit Christmas tree, styrofoam coolers as well as numerous other items.

Yard Sale: 470 W. Main St. Friday, 9 a.m. to 4 p.m. and Saturday, 9 a.m. to noon. Given by Elizabeth DeBorde and Bethel Hensley. Rain cancels.

Yard Sale: Thursday, Friday and Saturday, 334 Purr Rigsby Road in Brodhead. Last yard sale of the year. Something for everyone.

Yard Sale: Thursday, Friday and Saturday,, 1 6/10 miles north of intersection of Hwy. 39 and 70. Handmade quilt tops, lots of everything.

Yard Sale: McGuire Sisters plus others at the Hilltop Market. Cleaning out our closets - lots of different stuff!! Thursday, Sept. 26th and Friday, Sept. 27th, 9 a.m. to ? Come and see us.

Yard Sale: Sat., Sept. 28th, 170 Fair St. 8 a.m. to 3 p.m. Winter stuff - sweaters, coats, lots of kid's clothes. Recliner, chest, area rug.

Five Family Yard Sale: Thursday, Friday and Saturday. 275 W. Main St., 9 a.m. to ? Lots of Fenton, Longaberger, Crystal, Diamond Rings. Men's, women's and children's clothes, lots of furniture, couch - like new, sheet sets, 5 arm scone, rugs, quilts, and much more. For more info, 256-4601 or 224-0501. **Yard Sale** this Friday and Saturday, 9 a.m. to 3 p.m. on

Hwy. 2549 (first section of old Hwy. 461) in the Ridgeview Subdivision.

Yard Sale: Sat., Sept. 28th, 9 a.m. to ? 960 West Main St. in front of middle school. Clothing - men's, women's M-1X - 18 tall, boys nb-6, cowboy boots - size 13, toys, booster seat, car seat, bean bag chairs, Bissel carpet cleaner, handmade scarves, jewelry, crafts, many other items.

Moving Sale: Friday and Saturday, 9 a.m. to 4 p.m. 1 1/2 miles on Big Cave Road (past old Jean's Restaurant). House on left. Ashley woodburning stove, black electric range, patio furniture, recliner, dinette set w/ hutch, bar, bar stools, several antiques, etc.

Barn Sale: Friday and Saturday, Wildie, Ky. on Merritt Cemetery Road. From Hwy. 25, turn by Ferrell Gas (former Parsons Gas) onto Hwy. 1786. Turn right through Wildie and follow signs. Items include: 6 foot Land Pride finish mower, table saw, disc and belt sander, miter saw, furniture, beds, box springs and mattresses, TV, dishes, small freezer, table and six chairs, desks, aquarium w/stand, toys, bicycles, riding mowers, weed eaters, clothes, DVDs, Nascar items, coats, baby bed, car seat, tires, books, patio table and four chairs, side by side UTV with a dump bed, miscellaneous items. Starts at 9 a.m. on both days. (Also selling 4x4 bales of hay). Call 513-313-0840.

NOTICE OF PUBLIC HEARING

The Public Service Commission of Kentucky issued an order on August 8, 2013, scheduling a hearing to be held on October 16, 2013, at 10:00 a.m., Eastern Daylight Time, in Hearing Room 1 of the Commission's offices located at 211 Sower Boulevard in Frankfort, Kentucky, for the purpose of cross-examining witnesses in Case No. 2013-00263, which is An Examination of the Application of the Fuel Adjustment Clause of Kentucky Utilities Company from November 1, 2012 through April 30, 2013.

Kentucky Utilities Company
220 West Main Street
Louisville, Kentucky 40202

STRUGGLING WITH ADDICTION?

Toll-free Treatment Help Line
1-866-90-UNITE

Take control of your life
T O D A Y !

For All Your Hometown News . . .

Subscribe to the

Mount Vernon Signal

In-County - \$20.00 • Out-of-County - \$27.00

Out-of-State - \$35.00 • Prices Per Year

10% Discount to Senior Citizens

Name _____

Address _____

City _____

State _____

Zip _____

Please specify.....

New _____

Renewal _____

Mail to: Mt. Vernon Signal • PO Box 185 • Mt. Vernon, KY 40456

HITACHI

Inspire the Next

Great Pay – Great Benefits – Great Job

Hitachi Automotive Systems in Berea is currently hiring for all areas of Production and Warehouse. We have many full-time 2nd shift and weekend shift openings. We're looking for hard-working individuals with previous manufacturing experience to help us meet our customer orders.

Shift Schedule:

B Shift - Monday - Friday (plus necessary weekends) - 10 to 12 hour shifts starting at 4:30pm.

D Shift - Friday, Saturday, Sunday - 6:00am to 6:00pm

E Shift - Friday, Saturday, Sunday - 6:00pm to 6:00am

Pay Scale and Benefits:

B Shift - \$12.90 at time of hire - \$13.55 after 90 days - \$15.04 after 1 year – 50 cent shift premium.

D Shift - \$14.33 per hour

E Shift - \$15.40 per hour

Health, Dental, Vision, Prescription, and Life Insurance available 1st of the month after 60 days of employment.

401(k) available immediately upon hire.

Team Members are responsible for safely conducting machine operation and quality-checking to produce the highest quality automotive parts on the market.

Qualified candidates must be able to read and comprehend basic work instruction, as well as perform basic math for quality checking. Must be able to stand up to 10-12 hours per day and lift up to 35 lbs repeatedly. Must be able to perform repetitive work, and work daily overtime as required.

Final candidates are subject to mandatory drug screen and criminal background check. (HIAMS)AM-BK is an Equal Opportunity Employer (M/F/D/V).

Call 859-200-9648

E-mail: resume@hitachi-automotive.us

Apply on-line at www.careerbuilder.com

(HIAMS)AM-BK
301 Mayde Rd.
Berea, KY 40403

David Spoonamore
ROOFING
Free Estimates
25 Years experience
Call 758-4457 or
606-392-3573

MOBILE PRESSURE WASHING
Decks, concrete, aluminum and vinyl siding, brick and stone, machinery, equipment and much more.
Benny Rader
606-386-1299
Big Discount for all Churches - Call us!

*Classified
Deadline is
10 a.m.
Tuesday*

Winstead's Heating & Air
Financing Available through Wells Fargo
*w/ approved credit
American Standard
Visa, Mastercard, Discover
Pat Winstead HM04434
606-256-1038 • 606-308-4825

Town & Country
24 HR. WRECKER SERVICE
All Types of Mechanic Work
Call 256-9634 days or
256-4650 nights

CLIFFORD COLLINS BACKHOE, LLC.
Excavating and Hauling
Septic Tanks & Other Concrete Products
5076 S Wilderness Rd. • Mt. Vernon, Ky.
(606) 256-2535

Morgan Plumbing Service & Repair
New Construction • Commercial & Residential Service
Fully Insured • All Work Guaranteed
256-4766 • 606-232-0666
MPL #6761

MADISON TERMITE and PEST CONTROL
Call Paul Burton - Day or Night
256-2318 - Mt. Vernon

STOP TERMITES ROACHES WATERBUGS

Mechanic On Duty
All Types of Repairs
We do muffler & exhaust replacement and custom pipe bending
David's Tire Center
24 Hr. Towing & Recovery LLC

1431 S. Wilderness Rd. (US 25) Mt. Vernon
David & Josh Thompson, Owners
Office/24 Hr. Wrecker
606-256-4606
Save On All Major Brand Tires For Cars & Trucks
Farm Tractors • Lawn & More

Caudill Dump Truck Service
Rock • Gravel
Agr. Lime
Sand
Rock & Job Quotes
Driveway Spreading
Dumping/Stockpile
Contact for competitive pricing:
Myron - (606) 308-1387

Award-Winning Water Features & Landscaping
Max Phelps
Member I.P.P.C.A.
606-416-3911
www.rockcastles.net

Lester Kirby Tree Trimming
*No Job Too Big or Too Small
Fully Insured • Free Estimates
We also do stump removal*
Home 606-256-3626 • Cell 606-308-2016
Seasoned Firewood For Sale Cell 606-308-3548 Seasoned Firewood For Sale

John's Appliance Repair
Faucet & Toilet Repair
Mobile Home Repair
John Tyler, Owner • 606-308-5646

DOGWOOD GIFTS & GARDEN CENTER
• German tomatoes, old-fashion yellow, Rutgers & 15 other varieties
• Hanging Baskets • Bedding plants
• Annuals & Hardy Plants • Herbs • Cabbage, Broccoli, Cauliflower
256-3007
Hwy. 25 Junction 3275 - corner of Brindle Ridge Rd. on Hurricane School Rd.

Kentucky Auto Exchange
Public Auto Auction • Dealers Welcome
Every Saturday and Tuesday at 7 p.m.
OPEN TO THE PUBLIC
Located on Exit 38 in London on Hwy. 1006
(606) 878-7815

CE63745 ME28463
LAKESIDE ELECTRIC
INDUSTRIAL/COMMERCIAL/RESIDENTIAL
LICENSED & INSURED
Danny Offutt Phone (606) 271-6367
Owner

Heating & Air
Heating & Air Conditioning
Amana LASTS AND LASTS AND LASTS™
Goodman Thank goodness for Goodman.
COMPLETE HOME COMFORT
Locally owned and Located at:
523 West St. • Brodhead, Ky.
Rodney Smith
758-0155 • 256-1683 • 859-661-5986
We service all Brands and Models • 20+ years experience
Free Estimates - Affordable Service - Call for Rates
Expert Installation & Troubleshooting • Friendly Hometown Service
Heat Pumps and Gas Furnaces
We also sell Gas Logs and Heaters
Fully Licensed and Insured HVAC and Electrical • MO-4808 and CE63779

On-Site Computer Service
Tired of sending your computer away to get it fixed?
Call and let us come to you for all your computer needs!
Setup, Consultation, Software/Hardware Conflicts Virus/Spyware Removal Reasonable Rates
Call
Spencer Bengé
606-308-5653

PERRY'S Autobody & Auto Rental Service
24/7 Wrecker Service Available
PERRY & AMY MINK PROPERTIES, LLC
Storage and Rental Units • 12x20 units fully lined floor to ceiling & fenced for your security
Fairground Hill off Hwy. 150 • 110 Old Somerset Rd. Mt. Vernon
606-256-5198 or 606-308-1008

Carpenter's Dozer & Backhoe Service
Mt. Vernon, Ky.
Basements • Building Sites • Roads • Ponds • Crushed Stone Hauling
Fill Dirt • Topsoil • Clearing • General Farm Maintenance
Footers • Licensed Septic Tank Installer • Boom Truck Service
606-256-5370 or 859-661-2814

BEE Garbage
256-2334
Weekly residential curbside pickup
\$17⁰⁰ per month with Curb Cart

David's General Handyman Service
Hard work at an honest price; Dependable Dave will treat you nice.
PHILIPPIANS 4:13
859-302-0197
Free Estimates, but not over phone
Painting (Commercial & Residential)
Tiling • Flooring • Roofing
House Washing • Drywalling
General Construction
Mowing

Subscribe to the Mt. Vernon Signal
\$20 in county
\$27 out of county / in-state
\$35 out of state
10% discount for seniors
Call 606-256-2244

Tell 'em you saw their ad in the Mount Vernon Signal

Rockcastle Countians WANTED
Are you one of the 2,464 citizens ages 18-64 without a high school diploma or GED in Rockcastle County?
Call Rockcastle Adult Education Center at
(606) 256-0218
FRIEND US ON FACEBOOK!

Thinking About Cleaning Your Carpet! Some things to think about...
What is the best way to clean my carpet, should I use the old technology of steam cleaning or the new technology of dry foam?
Test results from Consumer Report, 2008.
Option 1: Steam Cleaning-How does it work?
A. Steam Cleaners saturate your carpet and floor pad with hot (150° degree) soapy water containing lye and beach to help dissolve stains.
B. After your carpet reaches its maximum saturation point the solution is then extracted by means of a commercial shop vacuum.
The results: Removes less than 20% of the soil from the carpet driving the remainder down deeper into the carpet fibers. The lye/bleach solution used by steam cleaners to dissolve stains fades carpet colors. Drying time is 1 to 5 days depending on the carpet texture. As a result of the water saturation, carpet fibers harden and the floor pad remains damp, which promotes bacteria growth and mildewing, causing carpet threads to rot, shorting the life of your carpet. Carpet manufactures recommend that you do not steam clean carpets.
Option 2: Dry Foam-How does it work?
C. Carpet fibers are agitated with carpet combs to separate the fibers loosening dirt particles, which are then dry cleaned with an industrial strength vacuum.
D. The carpet is then shampooed with horse hair brushes using Dry-Foam lather, a solution that contains six different cleaners and fabric softener, color brightener, deodorizer, disinfectant, crystalline agent, scotch guard, & degreaser. Does not contain lye or bleach.
E. Carpet fibers are then groomed to fluff up worn walk areas to give a uniform look to the carpet.
The results: Removes over 90% of carpet soil. Rejuvenates and brightens colors and patterns of carpets. Drying times is less than 2 hours. Floor pads remain dry-Fabric Softener makes carpets soft again-Promoting the life of the carpet.
Carpet manufacturers recommend Dry Foam to clean Carpets.

Rocket Carpet Cleaners
Circular Dry Foam Cleaning
(606) 256-9870

McDaniel - Lawrence

Mr. and Mrs. John and Charlotte Burton are happy to announce the engagement of their daughter, Miss Destiny McDaniel to Mr. Dustin Lawrence, son of Mr. and Mrs. Larry and Jeanine Lawrence.

Destiny is a 2008 graduate of Rockcastle County High School. After high school Destiny attended Eastern Kentucky University and completed her Bachelor's Degree in Social Work. Dustin is a 2006 graduate of Rockcastle County High School. He is currently employed at TTAI.

Dustin and Destiny will be exchanging vows on Saturday, September 28, 2013. The ceremony will take place at Brodhead Baptist Church at two o'clock in the afternoon. A reception is to follow. All family and friends are invited to attend and share this special day.

Jackson Energy holds customer appreciation in Rockcastle County

Hundreds of Jackson Energy members were on hand last week for the cooperative's Rockcastle County Customer Appreciation Day. Co-op members gathered at the Western Rockcastle Water Association Office in Mt. Vernon to enjoy hamburgers and hot dogs in the late summer sunshine.

Door prize winners were - Emanuel Rader, flat screen tv; Scott Mays, electric fan; Russell Poynter, 75th anniversary pitcher and glass set; Mark Teague, water hose; William Duda, electric iron; Phyllis Deatherage, hedge trimmer; Harris Burton, bug zapper; and \$750 college scholarship, Carlotta Morgan.

In addition to the customer appreciation events,

Rockcastle County Judge Executive Buzz Carloftis signed a proclamation making September 20 Jackson Energy Day in Rockcastle County in honor of the cooperative's 75th anniversary.

The proclamation noted that since 1938 Jackson Energy has "brought many civic and economic benefits that our community has enjoyed over the years" as the co-op extended electric service to Southeastern Kentucky communities.

"As a cooperative, our members are the owners of our company," says Jackson Energy President & CEO Carol Wright, "and this is one way we can extend our gratitude for their support."

To Be Wed...

Ms. Diane Smith and Thomas Kidwell, along with Mr. and Mrs. Justin and Tonya Prewitt and Mr. and Mrs. Ralph and Anna Robinson, would like to announce the upcoming marriage of their children, Megan Rachelle Kidwell and James Robert Prewitt.

The wedding will take place at Calloway Holiness Church on Saturday, September 28, 2013 at 4 o'clock in the afternoon. A reception will follow. All family and friends are invited to be present as our children join in holy matrimony.

Livingston to host second Rockcastle's Got Talent

The Livingston Community Lions Club will be hosting the second annual Rockcastle's Got Talent on Saturday night, November 2nd at the Rockcastle County High School auditorium beginning at 7 p.m. The show will be open to persons living in Rockcastle County, even if they participated last year. The application will be ten dollars per act again this year.

The divisions will be Children 12 and under, Teens 13-17, Adult duets, Adult Soloists, and Adults in Groups of 3 or More. Last year's winner, Julianna Singleton, will be performing at some point during the show. There will be an overall Grand Champion winner as well as first, second, and third place winners in each category, and honorable mentions.

The club is working hard to make improvements over last year with even bigger

and better awards.

Tickets will be 6 dollars for adults, 5 dollars for teens, and children 3 and under free. Contact information to register and where you may purchase tickets will follow shortly. Watch the Signal for more information. All proceeds will aid in the Livingston Community Lions Club to serve. Mark your calendars now for a most exciting evening of local talent.

EKU invites alumni, friends to Homecoming

Eastern Kentucky University graduates, their families and other friends of the University are invited to the Richmond campus Oct. 18-20 to celebrate Homecoming 2013, "Building Tomorrow's Traditions."

Thousands are expected for a weekend full of festivities, floats, football, family fun and fellowship.

"It's a great time for students, faculty, staff, alumni, family and friends to come together to celebrate the difference Eastern has made in so many lives," said Jackie Collier, alumni relations director.

Activities on Friday, Oct. 18, include reunions for Beta Theta Pi, Department of Recreation and Park Administration, College of Justice and Safety, and the Association of Fire Science Technicians; and open houses at the Alumni House and Wellness Center.

Activities on Saturday, Oct. 19, include the 36th annual Homecoming Run and the Homecoming Parade, which has been moved to an earlier time of 10 a.m. along the traditional Lancaster Avenue-Main Street route. Early bird registration (\$15) ends Oct. 9. Registration after that date will be \$20. For additional race entry information, email greg.corack@eku.edu or visit www.campusrec.eku.edu/eku-homecoming-5k-2013.

The largest tailgate party on campus, the Colonel Tailgate, runs from 10 a.m. to 2:30 p.m. in the Alumni Coliseum Parking Lot. In addition, numerous campus departments and organizations have scheduled reunion events Saturday, including the Department of Family and Consumer Sciences, Beta Theta Pi and the Association of Fire Science Technicians.

Also on Saturday, open houses will continue for the Alumni House and the Wellness Center.

At 3 p.m., the Colonels will take on Ohio Valley Conference rival Tennessee Tech at Roy Kidd Stadium. The coronation of a Homecoming king and queen will be held at halftime. Game tickets may be reserved by calling the EKU athletic ticket office at 859-622-2122 or, toll-free in Kentucky, 1-800-262-7493, ext. 2122, or by visiting ekusports.com.

The weekend will conclude Sunday, Oct. 20, with EKU Keeneland Day at the Races. Tickets are \$50 on a first-come, first-served basis. For reservations or more information, contact Donna Lazzara at donna.lazzara@eku.edu or 859-622-2836.

Also, the Student Alumni Ambassadors and Student Government Association are joining forces to collect 7,000 jars of peanut butter for the Peanut Butter for Children in Haiti drive. Alumni, families and friends may drop off their peanut butter jars at the Alumni House now or during Homecoming, or at the Homecoming Tailgate (EKU International Alumni Association table) in the Alumni Coliseum lot on game day.

For more information about any of the Homecoming activities, visit alumni.eku.edu/homecoming-2013-schedule or contact the Alumni Relations Office at 859-622-1260 or, toll-free in Kentucky, 1-800-262-7493, ext. 1260.

Judge Executive Buzz Carloftis signs a proclamation making September 20 Jackson Energy Day in Rockcastle County. The proclamation was in honor of the cooperative's 75th anniversary. On hand for the signing was Jackson Energy President and CEO Carol Wright.

Don't Miss
Another
Moment

Hear Her Laugh Again!

If you've been missing out on the sounds that matter most to you, you may be experiencing Sound Voids™. Call today to find out what you've been missing!

Hearing aids covered by the
AGX Protection Plan

Try an AGX Hearing system for
75 days risk-free

Free for 3 years:
Batteries • Warranty

Loss & damage insurance
Applicable toward an AGX5, 7, or
9 two-device hearing system

Richmond
888.669.7414
1036 Amberly Way, Ste A
www.bluegrasshearing.com

Deanna L. Frazier, Au.D.,
Doctor of Audiology
Stacey High, Au.D.,
Doctor of Audiology
Vanessa Ewert, Au.D.,
Doctor of Audiology

Other locations in: Mt. Sterling • Frankfort • Paris • Cynthiana • Georgetown

Weichert®

OPEN HOUSE WEEKEND!

**175 Deep Hollow Rd.
Mt. Vernon, Ky.**
MLS #47269 - \$115,000
Listing Agent and Host:
Mike Crouch

Ford Brothers

©2012 Weichert, Realtors® Each WEICHERT® franchised office is independently owned and operated. Weichert® is a federally registered trademark owned by Weichert Co. All other trademarks are the property of their respective owners. REALTOR® is a federally registered collective membership mark which identifies a real estate professional who is a Member of the NATIONAL ASSOCIATION OF REALTORS® and subscribes to its strict Code of Ethics.

PO Box 1435
Mt. Vernon, KY 40456
606-256-5229
1-800-435-5454
mtvernon@fordbrothersinc.com

COLLEGE MATH

READINESS COURSE

4:30 PM - 6:30 PM

Each Tuesday October 1st - December 3rd

10 week course

Course Overview:

- Opportunity to "brush-up" on mathematics skills prior to taking a college level mathematics course.
- Combines face-to-face, two-hour class with on-line learning.
- Small class size to provide more individual attention from a dedicated instructor.
- Post-test on December 10th.

FREE!

Provided by Rockcastle Adult Education

Instructor: Scott Adams

Location: Rockcastle Adult Education Center - 955 West Main Street, Mt. Vernon

Register Now

Registration required:
Call (606) 256-0218
prior to first class on
October 1st.