

AROUND BRODHEAD

Mr. and Mrs. Clent Sayers announce the arrival of a daughter, **Lizann** on Saturday, March 4th at Somerset Hospital, weighing 7 lbs. This is their first child. Mrs. Sayers is the former Lotie Warren.

Mrs. Mary Gravelly who suffered a stroke is a patient in Rockcastle County Baptist Hospital.

Mr. Mitchell Bussell and Mr. Billy Allen Bussell were in Louisville Friday where Mr. Mitchell Bussell went to Veterans Hospital for a check up.

Mr. and Mrs. Glenn Sayers and Karen were in Somerset Sunday to visit Mrs. Clent Sayers, and new daughter.

Mr. and Mrs. Ed Reynolds, Margie Frances, Mr. Perry Dairs were in Louisville Monday. Mr. Reynolds remains at Veterans Hospital to undergo surgery.

Mrs. Henry Barnett has returned home from Berea Hospital where she has been for several weeks.

Mr. and Mrs. Clarence Cox were in Louisville Monday where Mr. Cox went to Veterans Hospital for a check up.

Jo Ann Barker, daughter of Mr. and Mrs. Walter Barker, who has been in Somerset Hospital returned home Saturday.

Mr. and Mrs. Billy Roberts and children left Sunday for their home in Ashland, Ohio after the death of her mother, Mrs. Henry Anderson.

Mr. Edward Hesterman and Mrs. Lorene Hysinger have been here from Louisville due to the illness of his wife and her sister.

Mr. and Mrs. John Roberts and daughter of Dayton, Ohio spent the weekend with his mother, Mrs. Mae Roberts.

Mrs. Lela Murphy has returned to her home from Mt. Vernon where she spent the winter at the home of Mrs. Hattie Mullins.

Mr. John Sower and daughter, Mrs. S. D. Masters were business visitors in London Monday.

Mrs. S. S. Purcell, Mrs. Richard Cheatham and Mrs. P. J. Burke Jr. were in Danville Tuesday shopping.

Mr. and Mrs. Dale Sower were in Berea Monday to visit a doctor.

Rev. Henry Parrott was the guest speaker at the Baptist Church Sunday and will fill the pulpit until a pastor is called.

Mr. John Holbrook, Mr. Johnny Wilcox, Mr. John L. Saylor and Mr. Tony Laswell, and Mr. Ted Chandler were in Hayden Sunday.

Mrs. Dwight Whitehead was in Merreville, Tenn. Wednesday on business.

Mr. and Mrs. Shirley Riddle were weekend visitors of Mr. and Mrs. Ben Riddle, Mr. and Mrs. F. Earl Mullins.

Mr. Den Pike is still a patient in Stanford Hospital.

Sympathy is extended to Mrs. Walter Adams in the loss of her mother.

Mr. Virgil Martin is a patient in St. Joseph Hospital, Lexington.

Miss Shari Lynn Martin is confined to her home with Measles.

Mr. and Mrs. Frank Martin, Mr. Albert Martin, Danny, Mr.

ENGAGEMENT TOLD- Mr. and Mrs. Everett Harper of Brodhead announce the engagement of their daughter, **Judy Ann**, to **Lemmon Douglas Harris**, son of Mr. and Mrs. James Harris of Brodhead. Miss Harper is a senior at Brodhead High School. Mr. Harris, a 1965 graduate of Brodhead High School, is now employed with Parker Seal Co. in Berea. A June wedding is planned.

Estell McBee, Mrs. Lillian Collett were in Lexington Sunday to visit Mr. Virgil Martin at St. Joseph Hospital.

Mrs. Herbert Hall is confined to her home with a virus.

Mrs. Edra Hesterman is a patient in Rockcastle Co. Baptist Hospital.

North Brodhead
Some folks from here attended church at Owato Baptist Church Sunday.

Mrs. Henry Barnett who has been a patient at Berea College hospital has returned home.

Edd Reynolds is reported on the sick list.

Mrs. Mary Halcomb visited Mrs. Lillie Howard recently.

Mrs. Emma McClure has returned home from the Berea College hospital.

Sympathy is extended to the Benge and Anderson families in their hours of sorrow.

Mr. James Burke has been ill.

Mr. and Mrs. Lots Stevens spent Sunday with Mr. and Mrs. Dee Norton at Flato.

Mrs. Henry Brown and Mrs. Dearl Miller were in Lexington on business last week.

Mr. and Mrs. J. D. Miller spent Thursday with Mrs. V. B. Norton at Bee Lick.

Mr. and Mrs. Robert McDaniel and family of Danville were dinner guests of his parents Mr. and Mrs. C. J. McDaniel Friday.

Mr. Edd Barger is reported ill. A speedy recovery is wished for him.

Mr. and Mrs. Clinton Thompson, Mrs. Julia Norton and Mr. Grove Norton of Willisville were Sunday guest of Mr. and Mrs. Dearl Miller.

Mr. and Mrs. Russell Norton of Ohio spent the weekend here with relatives and friends.

Recent visitors of Mr. and Mrs. J. D. Miller were: Mr. and Mrs. Fred McFerron of Ohio, Mr. H. Norton, Mr. Joe F. Norton of Wobb.

Boone
Carl and Nancy Durham visited Mr. and Mrs. Marcus W. White Tuesday of last week.
Sympathy is extended to the White family in their hours of sorrow.

COMMONWEALTH OF KENTUCKY, DEPARTMENT OF HIGHWAYS, NOTICE TO CONTRACTORS

Sealed bids will be received by the Department of Highways at its office, Frankfort, Kentucky, until 10:00 a.m. Eastern Standard Time on the 10th day of March, 1967, at which time bids will be publicly opened and read for the improvement of:

ROCKCASTLE COUNTY, 1 75-32460, SP 43-246 The Lexington-Tennessee State Line Road from US 25 at Buri Hill extending northerly to US 25 at Renfro Valley, a distance of 2.822 miles. Bituminous Concrete Surface Class I and incidental Construction.

NOTE: MINIMUM WAGE RATES FOR THE ABOVE PROJECTS HAVE BEEN PREDETERMINED BY THE SECRETARY OF LABOR AND ARE SET FORTH IN THE PROPOSALS.

The Special Provisions for the Highway Projects financed with Federal Highway Funds apply on the foregoing projects.

Bid and Specimen proposals for all projects are available until 3:00 P. M. EASTERN STANDARD TIME on the day preceding the bid opening date at the Division of Contract Controls at a cost of \$2.00 each. Bid proposals are issued only to prequalified contractors. Remittance payable to the State Treasurer of Kentucky may accompany request for proposals.

sorrow.
Carl and Nancy Durham visited Mr. and Mrs. Fielden Isaacs last week.

Please remember our servicemen in your prayers.

Paul Anglin and friend of Covington visited Mr. and Mrs. Jim Anglin Sunday.

W. R. Durham, Carl and Nancy visited Mrs. Mary Baker and Joy, Mr. and Mrs. Wilson White and Becky Wednesday afternoon.

We had a lot of rain. The fields are standing in water.

Lyle Prewitt and Forester Sloan visited W. R. Durham, Carl and Nancy Sunday afternoon.

FOREST FIRE SEASON HAZARDS

THE season of the year approaches when forest fires break out and do their greatest damage. The sap will soon be rising, the young twigs will soon be shooting up, and fires can be most disastrous. The most extreme care should be used to prevent forest fires.

The period beginning March 1st and ending May 15th is hereby declared to be, and established as, Fire Hazard Season. During the fire hazard season, even though precautions shall have been taken, it shall be unlawful for any person to set fire to, or to procure another to set fire to, any flammable material capable of spreading fire and locate in or within 150 feet (one hundred and fifty feet) of any woodland or brush land, except between the hours of 5:30 p.m. and 1:00 a.m. Eastern Standard Time. Violators will be subject to be given a citation to appear in Court or pay the costs of suppressing the fire.

Report all forest fires to your Rockcastle County Guard, Stephen C. Bullen, Mt. Vernon, Kentucky No. 258-2997.

If It's a PEST call Terminix!

For Guaranteed Protection

TERMITES OR ANY Household Pests
Rats, Mice, Ants, Water Bugs, Silverfish, Carpet Beetles... Flying Ants... **WHATEVER IT IS we will get them out and KEEP them out!**

PROMPT, INEXPENSIVE, POSITIVE SERVICE!

Proctor Lumber Co.
MT. VERNON, KY. PH. 256-2521
All Services Performed By:
TERMINIX CO. Lexington, Ky.

I am a candidate for the unexpired term of Tax Commissioner of Rockcastle County subject to the action of the Republican Primary Election to be held on Tuesday, May 23, 1967.

You, the citizens of this county know that I am qualified for this office and that I will serve all of you with honesty and fairness.

I humbly ask for your vote and support in the forthcoming election.

**YOUR FRIEND,
CLARENCE CARTER**

Paid Pol. Adv.

FOR A COMPLETE Fertilizer Program Call

Stewart Fertilizer Service

Bruce Mayhew Harry Harmon Wayne Stewart Kenneth Stewart

Phone 256-2166 Mt. Vernon, Ky.

TODAY...

we plan for tomorrow

We at Modern Woodmen have planned our new building with future growth and progress in mind. So, too, should you plan for the security and future of your family. Have your Modern Woodmen insurance counselor show you how, with his aid and guidance, you can build a life insurance program that will provide for the future needs of your loved ones and entitle you to Modern Woodmen's unique fraternal benefits as well. Whether your responsibilities are educational expenses, mortgage protection, or financial security for your wife and children, your experienced Modern Woodmen representative can help you build a sound portfolio of insurance. Consult with him and start building for your tomorrow now.

Home Office • Rock Island, Illinois

One of the Nation's Leading Fraternal Life Insurance Organizations

MODERN WOODMEN OF AMERICA

JESS BULLOCK SPECIAL REPRESENTATIVE

BOX 203 MT. VERNON, KENTUCKY PHONE 256-2753

CHEVY'S BONANZA SALE

Watch Dan Blocker, Michael Landon and Lorne Greene, stars of Chevrolet's "Bonanza", on NBC-TV next Sunday night.

Now! Never Before a Sale Like This— Don't Miss It!

Right now, and during March only, your Chevrolet dealer is offering tremendous savings on some of his most popular options and accessories on his most popular cars. How low the price? Just ask him! You get your pick of these V8's: an Impala Sport Coupe or 2-Door or 4-Door Bel Air Sedan. Hurry, here's what you get:

Get this with every Bonanza car: A pushbutton AM radio you wouldn't want to be without. Front and rear bumper guards. Wraparound front fender lights are a touch of sheer elegance. Four handsome wheel covers for the dresly look you like. Five whitewall tires... a custom touch.

And that's not all—get this! Want Powerglide transmission? Order it with Chevrolet's big 275-hp Turbo-Fire V8 engine and you get them both at the low Bonanza price.

Truck buyers save, too, during the sale! Fleetside pickups (Model CE10334) with special option and accessory packages are available at Bonanza Sale savings... WHILE THEY LAST. You get a 175-hp V8, a pushbutton radio, chrome hubcaps plus custom appearance CHEVROLET and comfort items.

Another way you can save now: During the sale only, you can add power steering and power brakes at a special package price. Get them both for easier driving.

One Sale-You Surely Don't Want to Miss! See Your Chevrolet Dealer Now!

Britton Chevrolet Company

U. S. 26 NORTH BEREA, KENTUCKY PHONE 906-3169

BIG WHEEL

The largest tricycle ever made was manufactured in 1897. It had side wheels measuring 11 feet in diameter, weighed almost a ton, and could carry eight riders.

USED CAR Specials!

at Baker Cummins, Inc.

- 1966 BUICK 4 Door Electro 225 Loaded and Same as new car. \$3895.00
 - 1966 BUICK 4 Door LaSalle Just Like New Car, A Beauty. \$2995.00
 - 1966 BUICK 4 Door Hard Top LaSalle One Owner Car. \$2795.00
 - 1966 BUICK Riviera Loaded With Every Extra Modern. \$4695.00
 - 1965 BUICK 4 Door Electro 225 With All Extras Like New Car. \$2695.00
 - 1964 BUICK LaSalle Hard Top Just Like New Car 25,000 Miles. \$1895.00
 - 1963 BUICK LaSalle 2 Door Sedan Std. Drive. \$1495.00
 - 1964 PONTIAC Bonneville Convertible, Loaded Like New Car. \$1895.00
 - 1964 PONTIAC Bonneville 2 Door Hard Top Like New Car. \$1895.00
 - 1964 PONTIAC 4 Door Hard Top Bonneville Loaded. \$1895.00
 - 1964 PONTIAC Catalina Convertible One Owner Just Like New. \$1895.00
 - 1962 PONTIAC Catalina 2 Door Drives and Looks Like New Car. \$1295.00
 - 1961 OLDSMOBILE 4 Door 88 Loaded With Extras. \$995.00
 - 1961 OLDS F-85 Radio, Heater, Automatic Drive. \$895.00
 - 1961 OLDS F-85 Radio, Heater, Automatic Drive. \$895.00
 - 1963 OLDS 98 4 Door Hard Top Luxury Sedan All Extras. \$1695.00
 - 1964 FORD 4 Door Hard Top Galaxie Solid White. \$1695.00
 - 1962 THUNDERBIRD All Extras Clean as new car. \$1595.00
 - 1963 ENGLISH FORD Radio, Heater, 4 Speed Shift, Sharp. \$650.00
 - 1962 RAMBLER 4 Door Classic Sedan Clean as new car. \$795.00
 - 1963 CHEVROLET Corvair Sedan Radio, Heater 4 Speed Bucket Seats. \$950.00
 - 1962 CHEVROLET Monza Cpe. Radio, Heater 4 Speed Bucket Seats. \$795.00
 - 1962 CHEVROLET Chevy II Radio Heater. Std. Drive. \$1095.00
 - 1964 RAMBLER 4-Door Classic Sedan Radio Heater Like New. \$1495.00
 - 1965 RAMBLER Marlyn 2 Door fast-back Like New Car. \$2495.00
 - 1963 CADILLAC 4 Door Hard Top Like New Car One Owner. \$2495.00
 - 1960 CHEVROLET Impala 2 Door Hard Top Std. Drive. \$795.00
 - 1958 BUICK 2 Door Hard Top One Owner Car. \$295.00
 - 1958 BUICK 4 Door Hard Top A Perfect Car. \$295.00
 - 1963 PONTIAC Gran Prix Radio Heater Automatic Drive. \$1695.00
- ONE Brand New 1966 RAMBLER American Loaded With Extras. Our Price. \$2290.00
- ONE Brand New 1966 RAMBLER Classic Station Wagon Slicker Price. \$3385.00. Our Price On This One. \$2685.00. State Tax and All Included.

Local Deaths

JOY BROWN, 46, BURIED AT FAIRVIEW

Joy Brown, 46, a resident of Cincinnati, Ohio, died Feb. 21 in Cincinnati.

The son of the late Arthur Brown and Mrs. Exie Eastham Brown of Florida, he was a member of the Church of Christ.

He was a carpenter and a veteran of World War II. Besides his mother, he is survived by his wife, Mrs. Velma Lee Brown, two daughters, Nancy Lee and Patricia Ann, one son, Darrell, all of Cincinnati; one sister, Mrs. June B. Miller of Anderson, Ind.; three brothers, Bert of Mt. Dora, Florida; Buford of Frankston, Texas.

Services were held Friday, Feb. 24 at the Fairview Church of Christ with Bro. Frank Young officiating. Burial was in Fairview Cemetery.

Watson Funeral Home was in charge of arrangements.

MISS MIMMIE COFFEY CENTURY OLD NATIVE DIES MARCH 1st

Miss Mimmie Coffey was born in Rockcastle County, the daughter of James and Lydia Wolf Coffey.

She was 100 years, 2 months, and 14 days old at the time of her death March 1 at the Laurel Rest Home in London.

Miss Coffey was a member of the Wildie Christian Church. Survivors are her sister, Miss Eliza Coffey of Wildie, several nieces, nephews and other relatives.

Funeral services were conducted March 3 at the Wildie Christian Church with Bro. Larry Johnson officiating. Burial was in Maret Cemetery.

Cox Funeral Home was in charge of arrangements.

MRS. HAZEL ANDERSON DIES SUDDENLY

Mrs. Hazel Rae Hunt Anderson, daughter of Susan and Paschal Yearly Hunt, passed away suddenly at her home in Brodhead, February 23. Surviving are her husband, William Henry Anderson, of Brodhead, one daughter, Mrs. William P. (Rosemary) Roberts, of Ashland, Ohio. Four grandchildren, Regena Mae 13, Michael Anderson, 12, Billie Rae, 9, and Joy Lynn age 6, all of Ashland, Ohio.

Mrs. Anderson was a graduate of Langdon School in Mt. Vernon.

She was an Eastern Star member of Wallins Chapter 396, Wallins, Ky. until 1946, when she moved her membership to Eastern Star Chapter 468 in Mt. Vernon.

She was a devout worker of the Brodhead Christian Church.

Her many friends mourn the loss of the wonderful person which she was.

Funeral services were conducted at the Brodhead Christian Church February 26, with Bro. O.O. Cloyd of Somerset and Michael Diskin, pastor of the Brodhead Christian Church, officiating.

Interment was at Goshen Cemetery near Stanford.

Watson Funeral Home was in charge of arrangements.

LEWIS MILBURN, 66, DIES FEBRUARY 28

Lewis Milburn, 66, a native of Rockcastle County, and a resident of Livingston, died February 28 at the Berea College Hospital.

He was a member of the holiness church.

Mr. Milburn is survived by his mother, Mrs. Martha Robinson, his wife, Rodinia Howard Milburn; three sons, James of Walton, Wayne of Mendelin, Ill., and Russell of Livingston; seven daughters, Mrs. Mabel Mounce of Mendelin, Ill., Mrs. Opa E.

Mr. and Mrs. Preston Anderson left for Dallas, Texas Monday of last week.

Mr. Dave VanWinkle was taken to Berea hospital Wednesday and released after treatment.

Mr. and Mrs. Edd Baker and family of Climax, Mrs. Dave VanWinkle and one David were dinner guests of Mr. and Mrs. Bodie VanWinkle last Thursday.

Mrs. Aster VanWinkle and sons visited her mother Mrs. Alice Gibson of Somerset over the weekend.

Mr. and Mrs. Bod VanWinkle visited Mr. and Mrs. Bob Barnett Sunday.

Mr. Bradley Gibson of Indiana visited his aunt Mrs. Aster VanWinkle and Mr. VanWinkle Saturday.

Mr. and Mrs. Edd Baker and family of Climax, Mrs. Dave VanWinkle and one David were dinner guests of Mr. and Mrs. Bodie VanWinkle last Thursday.

Mrs. Aster VanWinkle and sons visited her mother Mrs. Alice Gibson of Somerset over the weekend.

Mr. and Mrs. Bod VanWinkle visited Mr. and Mrs. Bob Barnett Sunday.

Mr. Bradley Gibson of Indiana visited his aunt Mrs. Aster VanWinkle and Mr. VanWinkle Saturday.

The Buffalo Community Club will hold its monthly meeting, Monday, March 13, at 7:30 p.m. at the home of Mat Graves. The theme for the month is "Better Community Action." Everyone is invited to attend and participate.

The club is looking into the possibility of making quilts for resale since their first attempt on a quilt for Miss Lily Reece, former VISTA worker in Rockcastle County.

Soled bids will be received by the Department of Highways at its office, Frankfort, Kentucky, until 10:00 a.m. Eastern Standard Time on the 23rd Day of March, 1967, at which time bids will be publicly opened and read for the improvement of:

COMMONWEALTH OF KENTUCKY DEPARTMENT OF HIGHWAYS NOTICE TO CONTRACTORS

Soled bids will be received by the Department of Highways at its office, Frankfort, Kentucky, until 10:00 a.m. Eastern Standard Time on the 23rd Day of March, 1967, at which time bids will be publicly opened and read for the improvement of:

ROCKCASTLE COUNTY, SP 1007 The Mt. Vernon-Livingston-London (US 25) Road from E.C.L. of Mt. Vernon extending southeasterly to west end of ramp construction at Burr Interchange on I75, a distance of 1.069 miles. Bituminous Concrete Surface Class I.

Bid and Specimen proposals for all projects are available until 3:00 p.m. Eastern Standard Time on the day preceding the bid opening date at the Division of Contract Controls at a cost of \$2.00 each. Bid proposals are issued only to prequalified contractors. Remittance payable to the State Treasurer of Kentucky must accompany request for proposals.

Bid and Specimen proposals for all projects are available until 3:00 p.m. Eastern Standard Time on the day preceding the bid opening date at the Division of Contract Controls at a cost of \$2.00 each. Bid proposals are issued only to prequalified contractors. Remittance payable to the State Treasurer of Kentucky must accompany request for proposals.

Bid and Specimen proposals for all projects are available until 3:00 p.m. Eastern Standard Time on the day preceding the bid opening date at the Division of Contract Controls at a cost of \$2.00 each. Bid proposals are issued only to prequalified contractors. Remittance payable to the State Treasurer of Kentucky must accompany request for proposals.

Bid and Specimen proposals for all projects are available until 3:00 p.m. Eastern Standard Time on the day preceding the bid opening date at the Division of Contract Controls at a cost of \$2.00 each. Bid proposals are issued only to prequalified contractors. Remittance payable to the State Treasurer of Kentucky must accompany request for proposals.

Roy A. Martin
Roy A. Martin, son of Mr. and Mrs. Emory Martin of Mt. Vernon has graduated from the Kentucky School of Mortuary Science in Louisville, and has joined the staff of Cox Funeral Home in Mt. Vernon as a licensed Funeral Director. He plans to take the Kentucky State Board Examination for Embalmers in June.

Cox Funeral Home is now in its third generation of service to the people of Rockcastle County and the surrounding areas. Our pledge of sincere personal service continues now, just as it did 60 years ago and shall continue to do so in the future.

Cox Funeral Home
Mt. Vernon, Ky.

Member of Kentucky Funeral Directors Burial Assn.

his of Lexington, Mrs. Margie Fields of Livingston and Alma Ray, Katherine, Charlette, and Brenda Milburn, all of Livingston, and two sisters, Mrs. Lucy Overbay and Mrs. Mae Jones, both of Livingston.

Services were conducted Friday, March 3, at the Livingston Holiness Church, with Bro. George Murphy and Lester Arnold officiating. Burial was in Bales Cemetery.

Sparks Funeral Home was in charge of arrangements.

FUNERAL SERVICES HELD FOR LUCY H. PERCIVAL

Lucy Hansel Percival, 80, of Mt. Vernon died March 4 at Loudon, Tenn.

Mrs. Percival, the daughter of the late John and Samantha Gentry Hansel, was a member of the Pine Hill Missionary Baptist Church.

She was preceded in death by her husband, Elmer Percival.

She is survived by three daughters; Mrs. Reva Garrett of Elizabeth, Ind. Mrs. Sadie Conway of Frankfort, and Mrs. Kate Cook of Wichita, Kansas; three sons, Bill of Lenoir, Tenn, Morris of Cincinnati, Ohio, and Elmer, Jr. of Garden City, Michigan; one brother, Tom Hansel of Mt. Vernon; 15 grandchildren, and several great-grandchildren.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

Funeral services were conducted March 6 at Sparks Funeral Home Chapel by Bro. Herbert Vandergift.

Burial was in Elmwood Cemetery.

NOTICE TO Voters

March 25 is the last day to register to vote in the May 23rd primary election. Polls will be open from 6 a.m. to 6 p.m. Local Standard Time.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Clifford Bales
County Coug Clerk

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Registration books will be re-opened five days after the primary for registration to vote in the November election.

Vorlex
THE 4-WAY SOIL FUMIGANT

Proven on thousands of tobacco seed-beds to produce better plants.

VORLEX IS THE FUMIGANT • Weeds • Diseases THAT CONTROLS • Nematodes • Insects

INSIST ON VORLEX for your seed-beds this fall for better plants next spring. No other soil fumigant can do so much to assure you a thrifty tobacco plant.

Call the VORLEX Custom Applicator in your area.

NOW IS THE TIME TO PREPARE YOUR TOBACCO BEDS!!!!

BURTON
Feed & Supply

Ph. 758-3280 Willhoite, Kentucky

Another great product from MORTON CHEMICAL COMPANY

(telephone convenience, that is)

Everyone agrees that a telephone is convenient. But the small cost of even one extension increases the convenience many times over. Whether you install the extension in your bedroom, kitchen or anywhere in your home, you'll love the difference. Call our business office and order yours today.

Kentucky Telephone Company
Mt. Vernon, Ky. Ph. 256-2148

BUICK BAKER-CUMMINS, Inc.
WILDCAT Telephone 986-3173 BERA

◆◆◆ THE TOP VALUE DEPARTMENT STORE ◆◆◆

SCREEN PRINT EXTRA PRETTY 20 x 40 BATH TOWELS ONCE AGAIN 2 FOR \$100

PLUMP BED PILLOWS NON - ALLERGIC SHREDDED FOAM PRETTY COVERS \$197 PAIR

72 x 90 ACRYLIC BLANKETS PASTEL COLORS 2.99

15.00 NAME BRAND INSULAIRE Bed Spreads 8.88

MEN'S TO \$22.50 SPORT JACKETS \$988

WAYMAN'S DEPARTMENT STORE — BERA —

DISCOLORED SPOTS ON PAGE

CLASSIFIED RATES

Local Rates: 3c per word - minimum 50c
Card of Thanks: 3c per word - minimum 50c
1st Memory: 3c per word - minimum 50c
Display Classified: \$1.00 per column inch

NEW AND USED BEARING Channels, Angles, Pipe, Complete Steel Fabricating Service. Acetylene, Oxygen, Welding Supplies, Jim Pyle Co., Junction City, Kentucky. Ph. 854-3855 ntf

UNWANTED HAIR? Have it permanently removed! See or call Bessie Anderkin, 256-2819 or Dorothy Martin, 256-4284. Mt. Vernon, Ky. By appointment only ntf

FOR SALE: New 1966 GMC Pick-Ups. Prices start at \$1845. Croucher and Williams Motor Co., Big Hill Ave., Richmond, Ky. ntf

FOR ELECTRIC SALES AND SERVICE: See or call Ernest Thomas, R. 3, Mt. Vernon, Ph. 256-2484 ntf

FOR SALE: Admiral and Zenith televisions, new and used antennas, installation and service. Rockcastle Farm Service, Mt. Vernon, Ky. ntf

NOTICE: Hamm Bros. Water Well Drilling and Contracting, Broodhead, Ky. Ph. 256-2024 and 256-2049 ntf

WANTED: To clean and re-finish all your clothes for these wintry days. To keep you looking your best at all times - Try Sanitary Dry Cleaning. 255 1/2 Mt. Vernon, Ky. ntf

WANTED: Cooks and waitresses apply in person for work at the Coffee Cup in Berea on US 25. Experience preferred but not necessary. Rebecca Maupin, Coffee Cup Cafe, Berea, Ky. ntf

FOR RENT: Store Bldg. on Richmond St., formerly Brown's Market. Contact Jess F. Bullock 19xntf

FOR SALE OR RENT: On Sand Springs Road, 13 acres of land, 7 room home with bath, Good barn, See or call Hazel Baker, Tevis Station, Mt. Vernon, Ky. Ph. 256-4232 21xntf

Let Me Wash Your Car - At Jim's Car Wash - 1 mile there each Saturday - All Day Complete Cleaning Inside and Wash Wax - 10 Minutes for \$2c. Roy Dale Winstead. 22xntf

FOR SALE: 2 Bedroom Home located on Bethuram St., Mt. Vernon. Ph. 256-2250. Paul Dailey. 21x

For all your tire needs, tractor, truck, or auto, see Cromer's Sinclair Service, 150, Mt. Vernon. 21xntf

-REWARD- Reward for information leading to the arrest and conviction of person or persons who shot through a signal case at the South Switch, South of Mt. Vernon on Feb. 9th or 10th. Informant may contact Sheriff's Office in Mt. Vernon or J. W. Lambert, Co. Attorney, L&N R. Co. 23xP

TWO HOUSES FOR SALE: One - 2 Bedroom; One - 3 bedroom. Both have bath. Located on Jones Street. See or call Byron Baker. Ph. 256-2704.

FOR RENT: 2 houses near Berea. Wesley Lambert 256-2757.

WANTED: Capable colored woman for general housework and cooking. Live in beginning salary \$135.00 a month. Please reply giving experience to P.O. Box 497, Lexington, Ky. 24x2

DON'T WAIT - ACT TODAY WANTED Black Walnut Logs and Timber Wood-Mosaic Corp. Highest cash prices paid for Black Walnut Logs. 5000 Crittenden Drive - Louisville 21, Ky. Phone 363-3531 Across From Standford Airport Get Our Prices - Compare - Why Sell For Less?

FOR SALE: 7 room house, full basement, furnace heat, storm windows, insulated, 3 acres of land. One mile from Mt. Vernon on US 461. Write Tinsley Rector, Tipton, Ind., or call Earl Nichols, Mt. Vernon 256-2793 - 23x3p

FOR RENT: 2 bedroom house trailer. Water and electric furnished. See or call permit Bowling, Mt. Vernon 256-2679 23x1

FOR SALE: 1960 Ford Station Wagon Cyl. \$350.00. See Bernard Purcell at Reno Valley, Ky. 23x2p

FOR RENT: 6 room house located at Bee Look. See or write Wendell Lawrence of Broodhead 23x3p

WANTED TO BUY: Magazines, Saturday Evening Post, House and Garden, Colliers Life, Look, Town and Country, Country Life, some others for years. 1925-1941 and 1946-49. Write Scott Masters, R. 3, Crab Orchard, Ky. 40419 23x4p

FOR RENT: 6 room modern house located on Highway 25 - 1 mile north of Mt. Vernon. Ph. 256-2025. 23x2

FOR RENT: 3 room modern furnished apartment with bath, Newly decorated. Call 256-2020 23x2

FOR SALE: Hay at the farm in Reynolds Co. Mt. Vernon, Ky. Custom colors mixed for interior or exterior one coat house, roof coating any special paint for special jobs. Brushes, rollers, drop cloths. You name it, we have it. 20xntf

FOR SALE: 1 good gas range, 4 burner, top light, clock, oven light, broiler and timer. Call Mrs. Sally DeBorde 256-2489 24x2

HAULING: Coal, Stoker, By Road. Also coal and wood for sale. Contact Henry VanWinkle, Jr., Route 2, Mt. Vernon Ph. 256-2213 4xntf

LADIES AND GENTS WEAR FLORENCE'S, MT. VERNON, PH. 256-2266 13xntf

AFT. FOR RENT: Furnished 2 1/2 bedroom house C. H. Webb, Ph. 453-2331 49xntf

FOR INCOME TAX WORK: See David Greig, 1st of Greg. or Motel. Work days after 4:30 p.m. All day Saturday and Sunday. Ph. 256-2929, Mt. Vernon, Ky. 18xntf

CORT COSMETICS: A growing company guaranteed by Good Housekeeping, offers full or part time work, with a bright future and many opportunities. No experience necessary. Set your own hours and income goal. Write Madeline Venable, P. O. Box 670, Pineville, Ky. 24x3

SPINET PIANO BARGAIN: Local party will sacrifice a like new, beautiful finish, fully guaranteed Spinet Piano. No experience necessary. Set your own hours and income goal. Write L. E. Clark Piano Co., 1625 Windsor Place, Louisville, Ky. 24x2

WANTED: Radiators to repair and clean. Cromer's Sinclair Service Station, Mt. Vernon 17xntf

FOR SALE: 10x46 ft. house trailer. See Robert Philbeck, Orlando Road 23x4p

FOR SALE: Admiral TV, Black and White, Color Model. See or call Ted Scott, After 4 p.m., Route 3, Crab Orchard, 258-2285 24x3

FOR SALE: 4 room house and approximately 4 acres of land, clean water. See or call Loren Cornett, Ph. 256-4193 23xntf

FOR SALE: 6 room house, located on Newcomb Avenue, Mt. Vernon, Ky. Below hospital. See or call Robert Ford, Ph. 256-4217 23xntf

NOTICE: We have a new stock of women and girl's shoes for \$1.00 per pair. Boys shoes \$1.50. Name Brands: Buster Brown, American J., Robin Hood, Richmond Used Clothing Store, 103 East Main St., Richmond, Ky.

FOR SALE: 1961 Chevrolet, 4 Door, V8, Standard Transmission, Good Condition. See Lige Woodall, Mt. Vernon. 24x2p

FOR SALE AND IMMEDIATE POSSESSION: Nice 3 room dwelling and small outbuilding. Located on 1 acre of land near US 150. Contact R. C. Anderson, Broodhead, Ky. 758-2050 or 758-2021. 24x2

FOR SALE: Baby Farm, 3 miles from Reno Valley at Hummel. See or call Roy "Schooner" Lucas, Ph. 256-4185. 24x4p

FOR SALE: Indiana silos and feeding equipment. Contact Charles Hackley, Stanford, Ky. Ph. 355-2812 24x13p

FOR SALE: 17 tons coal. Yellow and slack mixed. You load us unit \$70.00. Wesley Lambert 256-2757

Your new dealer for "Porter Perfect" Paint is Application Center, Mt. Vernon, Ky. Custom colors mixed for interior or exterior one coat house, roof coating any special paint for special jobs. Brushes, rollers, drop cloths. You name it, we have it. 20xntf

We have 3 used water pumps in good shape \$50.00 and under. Application Service Center, Mt. Vernon 20xntf

FOR SALE: Cub-Tractor, Harrow, Cultivator, Scraper. See Myrtle Mullins, Pine Hill, Route 2 24x2p

Spring Special: Aluminum siding, heavy weight 6-8 inch or 4 inch, only \$29.99 per 100 sq. ft. Our trained men will install if desired. Free estimate. 5 yrs. pay. No money down. Call collect 734-2883 Harrodsburg, Ky. 22x2

SEE the fabulous selection of fabrics at Golden Thimble Fabric Shop, in the Merle Norman Studio 25x2

Wray Funeral Home 24-Hour Air-Conditioned - Oxygen Equipped Ambulance Service Member Ky. Funeral Directors Burial Association Phone 986-3633 Collect Berea, Ky. Mr. and Mrs. John T. Wray, Owners

CERTIFIED logo with text: THE FEDERAL STATE MARKET NEWS SERVICE reports these receipts and prices for the sale held Friday, February 24, 1967, at the Garrard County Livestock Market, Lancaster, Ky. Total receipts, \$58.

CATTLE - Receipts, 371. Calves, 173; Weaners steady to 25 cents higher; other represented classes steady; slaughter heifers, utility and standard, \$17.20 to \$25; slaughter cows, utility and commercial, \$16.70 to \$18.60; canners and cutters, \$13.90 to \$16.50; slaughter bulls, utility and commercial, \$19.25 to \$21.50; white and slaughter calves, good and choice, \$18.00 in graded pen, \$39.50. 240-275 lbs., \$36.37 to \$50. 150-175 lbs., \$33 to \$35; standard and good, \$24 to \$33; choice, 290-425 lbs., \$28 to \$32; feeders, steers, good and choice, \$56.75 to \$52.90; 23-30, standard, \$192.20; choice 300-550 lbs., \$25.50 to \$28.25; stock cows with calves by side sold per head, choice, 190-219 per pair; standard and good, 113-175; stock cows sold per head, choice, 180-255; good, 150-180; standard, 100-150.

Garrard County Stockyards Co. Check Day Of Sale SALES OF ALL CLASSES OF LIVESTOCK EVERY FRIDAY LANCASTER, KENTUCKY Under U. S. Government Supervision & Bonded For Your Protection.

FOR SALE: Hot-point electric range and refrigerator. See or call Evers - Watson, Broodhead, Ky. Ph. 758-2235 24xntf

NOTICE: Sealed bids are to be received at Rockcastle County Courthouse by Rockcastle County Clerk, Clifford Bales, for sale of a 1960 and 1957 1/2 ton trucks, sale & chassising, one extra motor. Bids accepted until 9 a.m. April 3, 1967. 25x2

FOR RENT: 3 room house and garden at Mareburg. Call 256-2846 25x3p

NOTICE: Will be babysitting in my home. See Mrs. Glen D. Renner, Fairground Hill, Mt. Vernon 25x1p

FOR SALE: Any or all of Bob Gearty property in Rockcastle County. Write Ed Denney, Security Bank and Trust Building, Lexington Kentucky - 25x3

FOR SALE: One pair work mules, wagon, plow, mower, disc harrow. Mrs. Thelma Taylor, Mt. Vernon 25x2p

WANTED: Baby sitter or middle aged lady to live in home and care for children. Write Nannie Kirby, Route 2, Box 40, Mt. Vernon 25x2p

SEW AND SAVE: For your Easter outfit, New Spring fabrics at great saving. Golden Thimble Fabric Shop, in the Merle Norman Studio 25x2p

FOR SALE: Hay and oats, Large Bales, See Clyde Capps, Ph. 256-2934 25x2p

HAY FOR SALE: Orchard grass, fescue, alfalfa, mixed. See or call Oscar Saylor, Route 3, Broodhead Ph. 758-2497 25x2

FOR SALE: Saw Mill, rig and unit. Tobacco stick machine, International Harvester Tractor, or tools. See or call, B. H. Blair, Route 3, Mt. Vernon, 256-2687 25x5

Baled Oats and Hay For Sale. Phillip Roberts, Scaffold, Mt. Vernon, Ph. 256-2840. 25x1

SEE the fabulous selection of fabrics at Golden Thimble Fabric Shop, in the Merle Norman Studio 25x2

FOR SALE: Registered Polled Hereford Bull. See or call Jack B. Dailey, Route 2, Mt. Vernon. Ph. 256-2406 25x3p

HAY FOR SALE: Oats, orchard grass, first and second cutting. Call after 4 p.m. Ph. 256-2957 25x2p

FOR SALE: 500 Bales of oats. See Cloud Bowling, Broodhead, Ph. 758-2551. Also have some good Alfalfa hay. 25x2p

NOTICE: McKinney Motor Co.'s telephone number has been changed to Delmus McKinney, Ph. 256-4200 25x2

FOR RENT: Furnished apartment. See Mrs. Millic Swainey at Mt. Vernon Ph. 256-2395 25x2

ARTHRITIS?? If you are suffering from pain, soreness, stiffness or swelling caused by arthritis, neuritis or rheumatism, I think I can help. Write me for free information. KAYE SMITH 2301 Terry Road, 763 Jackson, Mississippi 39204

POSTED: No hunting or trespassing on land owned by Eugene Owens located on Rockcastle River 23x12p

LUMBER WANTED We are now paying delivered to Burnside, Kentucky, the following prices:

POPLAR 4/4 \$185.00 Sops & Sels \$165.00 No. 1 Com. 125.00 No. 2A Com. 80.00 No. 2B Com. 60.00

RED & WHITE OAK 4/4 \$140.00 One Face 130.00 No. 1 Com. 90.00 No. 2 Com. 72.00 No. 3A Com. 57.00

BASSWOOD 4/4 No. 1 Com. \$145.00 No. 2 Com. 100.00 No. 3 Com. 55.00

HARD MAPLE 4/4 No. 1 Com. \$185.00 No. 2 Com. 112.00 No. 3 Com. 30.00 No. 3A Com. 40.00

SOFT MAPLE 4/4 No. 1 Com. \$150.00 No. 2A Com. 100.00 No. 2B Com. 40.00

CHERRY 4/4 No. 1 Com. \$200.00 No. 2 Com. 110.00 No. 3 Com. 55.00

BEECH 4/4 No. 1 Com. \$131.00 No. 2 Com. 106.00 No. 3 Com. 55.00

WALNUT 4/4 No. 1 Com. \$400.00 No. 2 Com. 200.00 No. 3 Com. 100.00

Green Lumber Measured With Dyer. We pay premium for thick lumber. Write for price list. Yard Hours 8 to 5 Monday through Friday.

SINCE 1928 GRISSON - RAKESTRAW LUMBER CO. Ph. 561-4146 U.S. Highway 27 Burnside, Ky.

INCOME TAX CLIENTS!!! FOLLOWING ARE DATAS I WILL BE AT DIXIE BOONE MOTEL, MT. VERNON, KENTUCKY, ROOM 11 From March 1st through March 11th From March 28th through April 15th My Telephone Number Is 256-2444

PLEASE BRING IN THE FEDERAL TAX FORM THE GOVERNMENT WILL SEND YOU. Maureen L. Egan

You Are Invited To Attend Central Baptist Church (1 Mile South of Mt. Vernon on US 25) SERVICES Bible School Sunday 10:00 am Morning Worship Sunday 10:45 am Evening Services Sunday 7:30 pm Wednesday Services Wednesday 7:30 pm Ralph Sears, Pastor A Friendly Welcome To All

POSTED: No hunting or trespassing on land owned by J. M. Coffey located in Hummel area. 23x12p

POSTED: Land owned by Dave Nove and located at Rock Springs Lake in Rockcastle County. 24x12p

Notice is hereby given that Peattie Stephens, of Route 1, Mt. Vernon, Kentucky, has been appointed administratrix of the estate of Clayton Whitaker, deceased. All persons having claims against said estate shall present them verified according to law to the said Peattie Stephens, of Route 1, Mt. Vernon, Kentucky, or to Allen & Clontz, Mount Vernon, Kentucky, attorneys for said estate, no later than June 30, 1967. 25x3

CARD OF THANKS We, the family of Cynthia Croucher who passed away February 13, wish to thank our many friends and relatives for the beautiful flowers and good food. Wray Funeral Home, those who sang and played the music, the ones who helped with the grave, and Bro. Ira Dean for his wonderful message of comfort.

The Croucher Family James Matt Coffey and children

CARD OF THANKS We deeply and very gratefully appreciate all the kindness and sympathy shown us during the illness and death of our wife and mother, Mrs. Minnie L. Coffey, who especially wanted to thank the ones who sent the beautiful flowers, the food, visited the hospital and funeral home, the doctors and nurses, Cox Funeral Home, the ones who sang the beautiful songs, Bro. Lester Arnold and Bro. Cecil Dailey and anyone who helped in any way.

CARD OF THANKS Mr. and Mrs. Robert Bullens wish to thank everyone who was so kind and helpful during the recent fire at the Halfway House on US 25 when it was feared their home might be endangered. In that like these, it is heartwarming to realize that people are still so kind.

CARD OF THANKS We wish to thank all our friends and neighbors for the kindness shown us during the loss of our wife and mother, Mrs. Willis Bengel. We thank everyone for the beautiful flowers and food and Watson Funeral Home for their kind and efficient service.

The Family Of Mrs. Willis Bengel

CARD OF THANKS We wish to thank everyone for the help and kindness shown us thru the death of our mother and grandmother, Amanda Bullock. Especially for the beautiful flowers, Bro Bradley's consoling words, the beautiful songs, and kindness shown us from Sparks Funeral Home.

Mrs. and Mrs. Cecil Bullock and children

TRY CLASSIFIED!! THEY GET RESULTS!!

Copper Creek Mr. and Mrs. Charles Brock visited relatives in Harlan Sunday. Mr. and Mrs. Cecil Pingleton of Ohio visited Mr. and Mrs. G. J. Simons and his family. Mr. and Mrs. Bill Pingleton recently. Mr. and Mrs. Bennie Durham and boys visited Mr. and Mrs. Aster Durham and Earl Sunday. Ed Rigby visited George Bannett and Aster Durham Sunday. Mrs. Shirley Holman visited Ed Sue Durham Sunday evening. Mr. and Mrs. Willie Cain visited their daughter, Mr. and Mrs. Lonzie Von. Mr. and Mrs. Lewis McGuire visited their son, Wilber McGuire. Sue Durham went to work at Lancaster Monday. Mrs. Aster Durham is baby sitting for Helen McGuire and Shirley Holman. Mr. and Mrs. Aster Durham visited relatives at Fairview recently.

THE KINGDOM OF GOD Mark 12:34 Thou art not far from the Kingdom of God; which means very close, but how close can't one get to the kingdom and yet not enter in? One of the thieves died within a few feet of the way and never got in, John 14:6. Judas kissed the Door to Heaven, John 10:9; then went to Hell. Felix got close enough that he trembled, but which never came. History tells us that he committed suicide in less than two years. The Bible says this is the day of salvation, Acts 24:25; 26; II Cor. 6:2.

Festus had his chance but because of doubt failed to enter, Acts 25:20. Agrippa was almost persuaded, yet because of political affairs he missed Heaven. What is keeping you out? Pilate missed the test by just one word, he said Barabbas instead of Jesus. Do you know the By Word to Heaven? It is Jesus! Blood, I Peter 1:18, 19. How is it with you? John 1:12. Bro. Ray Dean

Many "head-on" collisions are caused by inadequate lane-changing on high-speed roads. Drivers can protect themselves and others from the hazards of these and other accidents by changing traffic lanes only when necessary and only when the margin of safety is clearly visible. Governor's Coordinating Committee For Traffic Safety

ARMY OF GOD

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

traffic truths! Many "head-on" collisions are caused by inadequate lane-changing on high-speed roads. Drivers can protect themselves and others from the hazards of these and other accidents by changing traffic lanes only when necessary and only when the margin of safety is clearly visible. Governor's Coordinating Committee For Traffic Safety

ARMY OF GOD

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

ARMY OF GOD... (Text continues with religious message)

DISCOLORED SPOTS ON PAGE

BLURRED PRINT

THURSDAY, MARCH 9, 1967

The top photo shows the Half-Way House during the peak of the fire which destroyed it Thursday. The center section shown burning in the picture, was the only area which was leveled in the Thursday morning fire. The house, located to the left of the photo, is the home of Mr. and Mrs. Robert Bullens. Volunteers completely emptied the dwelling of the

family's furniture and possessions when it was feared it might be destroyed by the blaze. The bottom photo shows the building approximately one hour after the center section caught fire. Fire can be seen on the roof of the right side of the building, a section which was also destroyed.

30-Acre Site Chosen For Vocational School

At a meeting of the Rockcastle County Board of Education, Monday night, Mrs. Neireul Miracle, superintendent, reported to the members that a committee from the State Department of Building and Grounds had selected a 30-acre site on Old Broadhead Road, between the residence of Charlie Noe and Burnett's Subdivision, for the site of the \$450,000 vocational school.

The property is owned by Mrs. Myrtle Bailey of Mt. Vernon. The selection is subject to the approval of the school board and the Department of Highways will have to agree to build an access road from US 150. Mrs. Miracle suggested that since Dr. Harry M. Sparks, Superintendent of the State Department of Education, had been very instrumental in the acquisition of the school for the county, the board might wish to honor Dr. Sparks by naming the school, Sparks Vocational School.

The suggestion was put in the form of a motion and was passed unanimously. Dr. Sparks is a native of Rockcastle County. In other business before the board, Mrs. Miracle told the members that three commissioners from Livingston, appointed by Judge Wayne Van Hook, had assessed property owned by Cliff Pike at \$5,000. The commissioners were: Clark Brown, Archie Bales, and Bill Cole. The board has been considering buying this property for some time since they felt the property, which is located near Livingston High School, was needed to provide the school with a band room. A motion was made to accept this assessment, seconded and passed by majority vote. Bradley Saylor, board member, voted against the measure saying he felt the price quoted "seemed high for the property." Later in the meeting, Mr. Saylor made a motion that

VOTER REGISTRATION DEADLINE MARCH 25

March 25 is the last day to register to vote in the May 23 primary election, according to Clifford Bales, Rockcastle County Court Clerk. Persons already registered to vote, do not have to re-register unless they have changed their name by marriage, moved to another precinct to another county, or moved from one county to another. Those eligible to register and vote in the primary must be 18 years old by the Nov. 7 general election, and must have lived in the state one year, the county six months, and the precinct sixty days. If a registered voter is going to be absent from his county on primary election day, he may vote by absentee ballot. To obtain an absentee ballot, he must make notarized application to his county clerk no later than May 4. The voters ballot, also notarized, must be returned to the same county clerk so he will receive it before polls close at 6 p.m. primary day. Registration books will be re-opened five days after the primary for registration to vote in the November election.

GRADUATION EXERCISES HELD MARCH 3
Mrs. Betty Jo Cromer of Broadhead and Mrs. Emory Martin of Mt. Vernon were graduated from the Danville School of Practical Nursing in Danville, March 3. (Continued Page 2)

John W. Griffin Enters State Representative Race

John W. Griffin has announced his candidacy for State Representative from the 80th Legislative District in the May 23rd Republican Primary.

John W. Griffin

The 80th District is composed of Rockcastle and Lincoln Counties. Mr. Griffin has owned and operated a building supply firm in Mt. Vernon for the past 18 years. Mr. Griffin has served as county chairman of the Republican Party for Rockcastle County, and as District Chairman of the 5th Congressional District in 1948, he was named as a delegate to the Republican National Convention held in Chicago that year. A member of the First Baptist Church of Mt. Vernon, Mr. Griffin is a 32nd Degree Mason and a member of the Order of the Eastern Star. Mr. and Mrs. Griffin have two daughters and three grandchildren.

PROMOTED - Pfc. Edward Morgan, 20, son of Mrs. Jane Gentry of Route 2, Mt. Vernon, has been promoted to Army Specialist fourth class in Germany, where he is serving with the 35th Artillery, Spec. Major entered the Army in January of 1966 and arrived in Germany last June from Ft. Sill, Okla. He is a 1964 graduate of Mt. Vernon High School.

City Council Notes...

At a meeting of the Mt. Vernon City Council Thursday night, Mayor Clyde Linville informed the members that W. W. Kindrick of the W. K. Contracting Co. of Danville had approached him concerning the possibility of acquiring a franchise from the City of Mt. Vernon to supply the town with natural gas. Three towns would be included in the franchise. They are: Mt. Vernon, Broadhead, and Crab Orchard. Mayor Linville informed the council that he had told Mr. Kindrick that he would voice his (Mr. Kindrick's) proposal to the members and would set a date for a special meeting between the council and Mr. Kindrick, in order that he might speak to the members personally. In other business before the council, the rate for the public service company franchise was decided upon. The rate, \$37 1/2 per \$100 of property value, is set by the Public Service Commission at Frankfort and is the same rate as last year. Mayor Clyde Linville received a check recently for \$3,150.00 from W. O. Nelson, Rockcastle Manager of Kentucky Utility at Mt. Vernon. This money comes from an agreement whereby the utility company each year returns a part of proceeds to the three county towns. Robert Hubbard of Mt. Vernon, who a month ago offered the city council a city-wide garbage pick-up service, revised his charge for residential pick-up from \$1.65 a month to \$1.00 a month. No action has been taken by the council, at the present time, concerning Mr. Hubbard's proposal.

MT. VERNON PTA WILL MEET MARCH 13
The Mt. Vernon School PTA will meet Monday evening, March 13, at 7 p.m. at the school. Parents and teachers are urged to attend this meeting.

Half-way House Destroyed By Fire Thursday Morning

A fire, of undetermined origin, destroyed the Half-Way House Restaurant and Garage Thursday. At the present time, no estimate has been made of the damage.

The building was owned by Conrad Parret, owner of Parret Furniture Store in Mt. Vernon, and was only partially insured. Mr. Parret had used the building, since purchasing it

from Elmo Anderkin in 1965, for furniture storage. Merchandise was stored in five rooms of the building and Mr. Parret was able to save only one room.

The fire was discovered Thursday morning by George Hasty, who along with a partner, operated a body shop in the left hand side of the building. The two men smelled smoke and upon investigation found the fire started in the center portion of the building and immediately went for aid.

Tobacco Referendum Fails To Get Required Majority

Burley growers in Rockcastle County approved the acreage-pouidage quota in a mail-referendum held beginning February 27. In Rockcastle, 1,038 voted for the acreage-pouidage plan. A total of 775 voted against it.

In percentage in Rockcastle, 57.3 per cent voted for the plan, or less than the two-thirds majority needed to pass. The vote was heavier this year than in last year's referendum, when a total of 1,540 votes were cast. However, the yes votes had a larger percentage last year, with 63.8 per cent in favor of the plan.

During the height of the fire, smoke rolled several hundred feet into the air and it was feared that a house adjacent to the building might go up in flames. The fire was discovered Thursday morning by George Hasty, who along with a partner, operated a body shop in the left hand side of the building. The two men smelled smoke and upon investigation found the fire started in the center portion of the building and immediately went for aid.

Volunteers were also very instrumental in saving the portion of the building in which the body shop was located. A "Bucket Brigade" was formed and water was poured onto the tin roof. Since the county has no fire department and are forbidden by state law to take the city fire truck beyond the city limits, no aid was available from that quarter. The Half-Way House was built around 1950 by James Winstead, now deceased. Mr. Winstead, in 1964, Elmo C. Anderkin of Mt. Vernon, purchased the establishment from Mr. Winstead's heirs, Mrs. Betty Bullens and Mrs. Bonnie Crowe. Mr. Anderkin suffered a loss of approximately \$500 from the fire. He had two pieces of equipment stored in the building. This loss was also uninsured.

HEART FUND DRIVE EXCEEDS GOAL

The Rockcastle County Heart Fund Drive has exceeded the goal set for the 1967 campaign, according to Mrs. John Allen, Rockcastle County Heart Fund Chairman. The county's goal for this year was \$300.00 and the current total collected is \$921.29 with a few areas not yet counted.

PEPPER CONTRACT DAY WILL BE MARCH 10

A representative of Moody, Dunbar, Inc., of Limestone, Tennessee will be in Mt. Vernon, March 10 from 10 a.m. to 4 p.m. at the county agent's office in the county courthouse, according to H. Lee Durham, Area Extension Agent. A minimum of 100 acres of Bell Peppers will have to be grown in the county in order for the Tennessee firm to offer contracts.

Robert Cromer Files For County Tax Post

Robert Cromer, 36, of Mt. Vernon has filed for the office of Rockcastle County Tax Commissioner in the May 23rd Republican Primary. Mr. Cromer, a farmer, is a member of the First Baptist Church of Mt. Vernon, a member of Ashland Lodge 640 at Mt. Vernon, a Knight Templar of the Order of the Eastern Star of Mt. Vernon.

Mr. Cromer is a veteran of the Korean Conflict, is a graduate of Mt. Vernon High School and is the son of Mrs. Louanna Cromer of Mt. Vernon. He is married to the former Sue Hilton, a teacher at Roundstone Elementary School.

Robert Cromer

RECREATION CENTER PROGRESSING SMOOTHLY

Only 6 or 7 memberships are still available in the Cedar Rapids Recreation Center, Inc., according to Joe Young, vice president of the corporation. "No memberships have been sold outside of the county and none will be," Mr. Young stated.

BHS District Runner-Up Lose To Clay Co. In Regional

The Broadhead High School Tigers put on a fine exhibition of basketball playing Friday night in district finals but were nevertheless downed by heavily favored Clay Co. by a score of 85-77. The much taller Clay County team led through most of game, at times as much as 12 points. However, BHS managed to bounce back each time to close the margin to a few points.

Local response to a meeting held with this firm March 6 at the courthouse, was termed "a tremendous success." On March 10th, the representative present will have on hand contracts to be signed by persons who wish to take part in growing peppers. Persons personally interested in this should be at the courthouse March 10 sometime between the hours stated above.

BHS District Runner-Up Lose To Clay Co. In Regional

At half-time, only 4 points separated the two teams and during the second half BHS could not take the lead. Scoring individually for BHS were: Vanhook 21, Adams 15, Sargent 12, Bray 8, Buswell 12, and Stevens 1. After the championship game, trophies were awarded to the winner, Clay County, the runner-up, Broadhead, and individual trophies to the all tournament team. Ronnie Bray and Barry Vanhook of Broadhead were placed on the all-tournament team along with Jerry Hodges of Mt. Vernon. In Regional drawings, BHS drew Clay County again and met them in the opening game of the tourney Tuesday night at Harlan County gymnasium. The Tigers did not fare so well in Regional play as they were downed again this time by a score of 98-78. Despite a tremendous performance by Barry Vanhook who turned in 36 points, the Tigers trailed throughout the game. Quarter scores were: 24-8, 44-35, 71-53 and the final tally of 98-78. Other individual scorers for Broadhead were: Bray 15, Buswell 13, Sargent 12, and Adams 2.

TRPHY TEAM. The BHS Tigers along with their coach, Billy Riddle, are shown with the trophy which was awarded to them for their successful tournament play which netted them the District Runner-Up Title and gained for them a berth in the 11th Region at Harlan County. They are, front row, left to right: Larry Dougherty, Brian Buswell, Jim Buswell, Carl Sargent, Gary Scott, and Coach Riddle's son, David, three basketball material for the Tigers. Second row, from left to right: Lou Busck, Randall Stevens, Barry Vanhook, Randall Adams, Bruce Sargent, Ronnie Bray, Cletus Brown, and Coach Riddle.

Hospital Notes

Patients Register - 2/28/67 - 3/7/67
Admitted:
Maggie Rowder, Mt. Vernon; Rodney Eversole, Liv.; Mary Leager, Berea; Matt Jones, Orlando; Hazel Bullock, Mt. Vernon; Victoria Ponder, Livingston; Sylvia Kirby, Livingston; Shirley Cromer, Mt. Vernon; Lucy Stike-leader, Berea, Ky.; Mary Gravelly, Brodhead; Jack Lambert, Brodhead; Doris Robbins, Mt. Vernon; Clella Bussell, Brodhead; John Weaver, Mt. Vernon; Ailie Joan Robbins, Mt. Vernon - Born to Mr. and Mrs. Russell Robbins - 3/3/67; Green Parker, Livingston; Alene Mink, Orlando; Hazel Rukle, Orlando; Ronald Hand, Livingston; Joyce Durham, Orlando; and Holly Waddle, Livingston.

Library Notes

A shipment of new books has been received from the Department of Libraries in Frankfort. Among them are:
FRANCIS ASBURY, by L. C. Rudolph.
The biography of America's first Methodist bishop, whose only home was his saddle, his parish - the continent.

MODERN HOME REMEDIES AND HOW TO USE THEM, by Morris Eldrie Hesterman, Louisville; Peggy Bullock, Mt. Vernon; Dennis Dale Stewart, Orlando, Holly Waddle, Livingston; Georgia Chaney, Bloss; Thelma Remmer, Mt. Vernon; Joyce Brown, Mt. Vernon, and Cynthia Mink, Mt. Vernon.

REVOLUTIONARY DOCTOR: Benjamin Rush (1746-1813) - Carl Denger
The life of the outstanding doctor of this period in our country's history. Dr. Rush was both a signer of the Declaration of Independence and the father of American psychiatry.

THE FROG, by Martin Woodhouse Sower, Mt. Vernon; Rodney Eversole, Livingston; Mary Leager, Berea; Matt Jones, Orlando; Hazel Bullock, Mt. Vernon; Sylvia Kirby, Livingston; Shirley Cromer, Mt. Vernon; Jack Lambert, Brodhead; Doris Robbins, Mt. Vernon; Clella Bussell,

THE TROUBLE BUSH, by Earl Schenck Miers
The heartiest reminiscences of an author who was born a victim

NEW VOCATIONAL SCHOOL SITE-- A committee from the State Department of Building and Grounds have chosen the site shown above as the location for the new \$450,000 vocational school. The property is owned by Mrs. Kesmit Bailey of Mt. Vernon and is located on the Old Brodhead Road between the residence of Charlie Noe and Barnett's Subdivision. Construction is expected to begin in the near future.

AND THEN THE RAINS CAME-- The above photo depicts the plight of portions of Rockcastle County Monday afternoon after four days of rain in which 4.22 inches of rain fell. That wasn't enough, Monday night, the county received an "additional bonus" when Mother Nature dumped one and a half inches of the white stuff on us and temperatures dropped accordingly. Oh well, just remember, baseball spring practice has begun, that must mean something.

of cerebral palsy, but wholehearted to be a useful normal person.

New books for children have just been received from the State Department of Libraries, Frankfort, Kentucky.

IF IT WEREN'T FOR YOU, by Charlotte Zolotov.
A delightful picture book which all brothers and sisters will want to share.

Mrs. Phillip Davis

W. S. STEWART NAMED WARD FARM CHAIRMAN

W. S. Stewart of Wildie, along with four other farmers recently became co-chairmen of the Henry Ward for Governor Farmers Committee. The four other co-chairmen are: Holmes Ellis of Murray, Charles Gatton of Bremen, Billy Crawford of Hodgenville, and George Busey of Bagdad. The appointments were announced by Henry Ward and by Foster Ockerman, his campaign co-chairman. "Agriculture is a vitally important industry in Kentucky and I am glad these five men have accepted the leadership of this aspect of the campaign," Ward said in a statement. "The five farm co-chairmen will meet on March 15 in Louisville with twelve district farm chairmen, to discuss recommendations for enhancing farm programs which bene-

graduating class from this school.
Applications for the next class, which will begin August of 1967, are now being taken.

"DOWN TO EARTH" DEALINGS

with our FARMER FRIENDS

Our service is practical and "down to earth." We provide the banking services our farmer friends need... and we understand the problems a farmer faces.

We'll be glad to talk over your financial problems with you... and explain how our complete banking services can help you.

The Bank of Mt. Vernon
Mt. Vernon, Ky.

All Deposits Insured Up To \$15,000 By The Federal Deposit Insurance Corporation

CHEVROLET BONANZA SALE

TAKE IT FROM THE BONANZA BOYS... You're gonna get sure savings—real Bonanza Sale savings—on Impala V8 Sport Coupes and Bel Air V8 Sedans.

EQUIPPED WITH

- * Pushbutton Radio - Wheel Covers
- * Whitewall Tires - Front Fender Lights
- * Front and Rear Bumper Guards

AND YOU CAN ORDER

- * 327 V8 Engine - Powerglide
- * Power Steering and Brakes

MARCH 1 - 31 ONLY

USED CARS

65 CHEVROLET Impala Sport Coupe, V8, Std. Shift, One Owner

65 FORD Custom 500 4 Dr., V8, Automatic, Power Steering

65 PONTIAC Grand Prix, 4 Speed, Power Steering and Brakes. Plus many more options. One Owner.

64 CHEVROLET Bel Air 4 Dr., 6 Cyl., Std. Shift.

64 CHEVROLET Bel Air 4 Dr., V8 Air Cond., Std. Shift

64 OLDS 88 4 Dr. Automatic, Power Steering and Brakes, One Owner

63 OLDS Dynamic 88 Holiday Coupe, Automatic, Power Steering

63 OLDS F85, 4 Dr.

62 CORVAIR Monza, 2 Dr., 4 Speed

62 PONTIAC Catalina 2 Dr., HT, V8, Std. Shift

62 FORD Fairlane 2 Dr., 6 Cyl., Std. Shift

60 FORD 4 Dr., Station Wagon V8, Std. Shift

USED TRUCKS

63 CHEVROLET 1/2 Ton Pickup, 6 Cyl., One Owner 2-62 CHEVROLET 1/2 Ton Pickups, 6 Cyl.

62 GMC 1/2 Ton Pickup, V6

60 GMC 1/2 Ton Pickup, V6

67 CHEVROLET 1/2 Ton Pickup 6 Cyl.

54 CHEVROLET 1/2 Ton With Flat Bed

50 STUDEBAKER 1/2 Ton With Flat & Cattle Rack Extra Clean

BRITTON Olds, Inc.

Ph. 984-2169 Berea, Kentucky

Explore Kentucky Parks and all of Kentucky

---great for family vacations

Dept. of Public Information, Section PDB
Capital Annex Bldg., Frankfort, Ky. 40601

Please send, without obligation, information on Kentucky's parks and shrines.

Name _____

Address _____

City _____ State _____ Zip _____

One shopping tour and save!

Your flameless electric oven has cleaned itself!

No scrubbing, no expensive chemicals! Just set the oven-cleaning controls — and go shopping. Return to find your oven sparkling clean with no work on your part. It cleans itself at one-fifth the cost of messy chemical cleaning.

A few cents worth of electricity is all it takes to automatically clean your oven when your new electric range has a work-saving self-cleaning oven.

An electric range is the only range with a self-cleaning oven. See it today at your dealer's, and discover the convenience of cooking electrically — the way of today!

UP TO \$35 ON YOUR WRING BILL IF YOU BUY AN ELECTRIC RANGE NOW! If you change from 2 wire to 3-wire, 100-ampere service, and install an electric range anytime in 1967, we'll pay \$35 on your wring bill. Until March 31, if you have 3-wire service and install an electric range, we'll pay \$15 toward additional wiring needed. See your KU or ODP manager for eligibility.

MAKE A CLEAN BREAK WITH THE PAST

KENTUCKY UTILITIES COMPANY

Five rate reductions since 1962

For The Best In Appliances, See FRIGIDAIRE & SPEED QUEEN AT APPLIANCE SERVICE CENTER Repair Work

Phone 256-26. Roy Winstead

BRODHEAD HARDWARE CO.

ZENITH - SPEED QUEEN - PHILCO MAYTAG

Plumbing - Heating Sales & Service

Main St. Ph. 758-3131 Brodhead, Ky.

Dealers in HOTPOINT Refrigerators & Ranges

ADMIRAL - ZENITH - MOTOROLA Televisors - Deep Freezers.

ROCKCASTLE FARM SERVICE

William St. 256-2516 Mt. Vernon, Ky.

Babson's Authentic Report

Big Labor Demands
Despite Business Slowdown
Babson Park, Mass., March 8, President Johnson has called for restraint in upcoming 1967 labor negotiations. But unions are not heading in that direction. Workers want a much higher slice of the profits pie, and labor leaders are going to do their best to get it for them.

All Guidelines Are Out The Window
The 3.2% productivity guideline that has been ignored since it was proposed during the Kennedy Administration was finally given the official heave-ho. It was felt that each individual bargaining situation should be worked out on its own merits under conditions. This is more or less of an idealistic approach, and it is not holding back union strategists from hard drives to get all the market will bear. . . and more, if possible.

Also, the President's Council of Economic Advisors said that it would not be excessively inflationary if wages' increases were kept to around 5%. That is the non-official stand at present. But even the most naive observer knows it would take a tremendous amount of resistance from management and more pressure than the government now appears able to wield to hold the line at or close to the 5% raise level.

Labor Is After Gains Of 8% - 10%
Employers should prepare for demands of at least 8% - 10% in a great many activities. Union statisticians have been busy lining up their artillery, and they are going to use it. The board of management will see reasonable and worth serious consideration to many of the nation's employees, and union officials hope the drive for big wage and fringe-benefit advances will gain widespread popular support.

They point out that the new proposed contracts should provide 3.2% pay gains to cover the general productivity trend. Then they argue that raises should be given to cover the 3.3% living cost climb of the past year. And for the final basic above, they propose that another 3% or so should be included to cover the anticipated 1967 jump in the cost of living. And that represents a 3.5% boost in across-the-board wages, not taking into consideration the inevitable demands for ever-widening fringe concessions.

Fine For The Workers, But . . .
All informed, thinking men of this day and age want employees to get their portion of profits, healthy working conditions, and the "extras" that have become part of our business way of life. The danger is, of course, that if labor costs are driven too high, unrealistically high, the results can be damaging to all concerned. The President and his advisers know this. That is why they have asked for restraint, especially at this critical time.

Auto production, residential building, and even retail buying have sounded a warning. Heavy inventories in many lines indicate that output in many other fields may be facing a setback. Plans for capital expansion have become more tentative along a broad front. Inflationary costs of labor and materials tend to hold down expansion. This can mean an upturn in the unemployment barometer, which in turn can put a checkrein on retail purchases.

SOIL CONSERVATION NEWS

By: Clay A. Colson
Soil Conservationist

HIGH CORN YIELDS
The profit you make on corn will be determined to a large extent by the number of bushels per acre you harvest. Per acre yields influence returns more than any one cost item.

It costs very little more to produce 100 to 120 bushels per acre than it does to produce 75 bushels per acre - maybe a small amount more for fertilizer and a bit more for seed to increase planting rate.

Set your goal for the yield you want, then fertilize and plant to reach that goal. Choose a variety capable of producing the yield you set. Only a few of the top hybrids of a few years ago are today's top yielders.

Plant for a full stand. Shirley Phillips, Kentucky Agronomist, says that plant population should be (1) early hybrids, 22,000 to 24,000; (2) Mid season hybrids, 18,000 to 20,000; (3) full season hybrids, 16,000 to 18,000 stalks per acre. Two things in Rockcastle County are keeping farmers from getting the most out of their land.

Higher Labor Costs
Mean Price Jumps
If profits are squeezed dangerously, the only answer is price advances. Particularly at a time when a six-year-old boom is feeling its age, price hikes can intensify buyer resistance. Chances are that excessive demands from labor during 1967 could bring about such a situation. The government and the public will be watching. Crucial wage-price spiraling could lead Congress into legal restraints, ones that will do it voluntarily restraints do not. Hence, 1967 may well be the year of decision for labor-management relations.

Planting dates affect yields too. You lose a half bushel yield for each day you delay after mid-May, and that jumps to a bushel for each day after May 22n.

Corn is like a hog; you have to feed it to get top production. The more you feed it, the heavier feeder, but it's needs increase as it grows. A 100 bushel corn crop needs 100 to 150 pounds of nitrogen from June high to maturity. If you lime and fertilize according to soil test and your yield goal, and control foot spacing you will make high, profitable yields provided you have a favorable season.

Another reason for poor stands is too much high analysis fertilizer in the row in contact with the plant. How can you correct this? Use a planter that places fertilizer to the side and below the corn, or use a lower analysis fertilizer in the row and broadcast the remainder.

At about mid-point in sign-up for participation in 1967 Feed the Soil Program, total of 179,750 farms had been signed up through Feb. 23, USDA announced today. This third report shows signed

Plumbing & Heating

FREE ESTIMATES ON HEATING BATH ROOMS COMPLETE

WILLIAMSON FURNACES

Anything you need for "Do-It-Yourself"

3 PIECE BATH Tub, Commode, Lav. \$79.95

SHALLOWWELL WATER SYSTEM \$79.95

PHONE 6-2626

Appliance Service Center

Ray Winstead Mt. Vernon

"THE HOME THAT SERVICE BUILT"

Sparks Funeral Home

We are qualified to answer all questions which arise to funeral obligations; Social Security, Veterans and Welfare benefits, Insurance, Nursing homes, and purchasing a marker or monument:

24 Hour Oxygen Equipped Ambulance Service
Member of Kentucky Funeral Directors Burial Assoc.

IF SERVICE NEEDED -
DIAL 256-2991 or 256-2485 -
Mt. Vernon, Kentucky

Mount Vernon Signal

— PUBLISHED EVERY THURSDAY —
At No. 10 Church Street, Mount Vernon, Ky.
Headed at Mt. Vernon, Ky., Post Office as Second Class Matter in Rockcastle County—\$3.50 Outside The County

ELMO C. ANDERKIN, Owner James Anderkin, Jr., Pub. Parline M. Anderkin, Editor. Edith Lambert, Adv.

CUMMINS & FOLEY AUTOMOBILES

Quality Select

1966 FORD Fairlane 500 2 Door HT, V8 Engine, Standard Trans. All Vinyl Trim, Near New Cond. Only 7400 Miles..... \$2195.00	1964 CHEVROLET Impala 2 Dr. HT, 300 HP, V8 Engine, Standard Transmission, Radio, Heater..... \$1695.00	1962 MERCURY Meteor Custom 4 Door V8 Engine Standard Transmission. All Vinyl Trim. Local Trade-In..... \$995.00
1965 OLDSMOBILE - Delta 88 Holiday Coupe, Double Power, Lots of Factory Extras, Near New Condition..... \$2395.00	1964 CHEVROLET Bel Air 4 Dr. V8 Engine Automatic Transmission, Radio, Other Extras, Clean As New..... \$1395.00	1963 FORD Galaxie 500 2 Door Fastback HT 352 V8 Engine, Vinyl Roof, Sharp Red and White Color..... \$1395.00
1965 CHEVROLET Bel Air 4 Dr. V8 Engine, Automatic Trans. One Owner. Driven Very Low 10,000 Miles..... \$1695.00	1963 VOLKSWAGEN 2 Door. Radio, Other Extras, Well Kept By Original Owner. See Now \$1095.00	1960 BUICK LeSabre 2 Door Sedan. Standard Transmission. Try This One and You Will Buy..... \$495.00
1965 CHEVROLET 1/2 Ton Pick-Up, 6 Engine, Wide Bed, Radio, Other Extras, Local Trade-In, Very Low Miles, New Warranty Left on Truck..... \$1695.00	1963 BUICK LeSabre 4 Door Automatic Transmission, New Tires-Local Trade-In. Extra Nice Condition..... \$1395.00	1948 GMC 2 Ton Truck, 2 Speed, Good Tires. Almost New Motor. Local Trade-In. Ideal Farm Truck. See Now..... \$495.00
1964 VOLKSWAGEN 2 Door, Radio, Heater, 21000 Miles, Excellent Condition..... \$1195.00	1965 CHEVROLET Bel Air 4 Dr. V8 Engine Automatic Transmission. Factory Air Conditioning, Like New Condition..... \$1895.00	1962 FORD Fairlane 500 4 Dr. V8 Engine - Automatic Trans. All Vinyl Trim - Extra Nice. See Now..... \$995.00
1963 PONTIAC Grand Prix Cpe. 389 V8 4 Speed Transmission Extra Nice - Lots of Color..... \$1795.00	1965 BUICK Special Deluxe 4 Dr. Sedan Automatic Transmission All Vinyl Trim - Clean As New..... \$1495.00	1960 BUICK LeSabre 4 Door Sedan. Automatic Transmission, Other Extras, Local Trade-In. Condition Guaranteed..... \$695.00
1963 PONTIAC Catalina 2 Door HT, Automatic Trans., Power Steering - Power Brakes. Guaranteed Condition..... \$1395.00	1965 PONTIAC GTO Sport Coupe 389 V8 4 Speed Transmission. Extra Nice. See Now..... \$2295.00	1958 CHEVROLET Impala 2 Dr. HT Sport Coupe. 348 - V8 Engine Floor Shift. Drives Perfect..... \$395.00
1962 FORD Galaxie 500 2 Door HT, 352 - V8 Engine, Power Steering, Automatic Transmission..... \$1095.00	1964 PLYMOUTH Fury 2 Door HT V8 Engine Power Steering, Automatic Transmission, 28000 Miles. Warranty On Car..... \$1695.00	1957 BUICK Special 2 Door HT Automatic Transmission, Drives Good..... \$295.00
1966 FORD Mustang, Sport Coupe, 289 V8, Automatic Transmission, Lots of Other Extras, Same as New. Save Lots on This One... \$2195.00	1963 CHEVROLET Impala Super Sport Cpe. 327 Automatic Trans. Power Steering - Extra Nice. One Owner Driven..... \$1695.00	1962 CHEVROLET Impala Coupe 283 V8 Engine Automatic Trans. Other Extras. Sharp.... \$1395.00
1965 PONTIAC Catalina 4 Door Sedan, Power Steering and Power Brakes. One Owner, 21000 Miles, True Mileage Guaranteed..... \$2195.00	1963 FORD Galaxie 500 2 Door Fast-Back Cpe. V8 Engine Automatic Trans. All-Vinyl Trim. Extra Sharp..... \$1395.00	1961 FORD Fairlane 4 Door V8 Engine. Standard Transmission. Runs and Drives Good. Cheap Transportation..... \$550.00
1965 FORD Galaxie 500 2 Door HT V8 Engine, Automatic Transmission, Power Steering. One Owner Driven, Same as New..... \$1695.00	1962 CHEVROLET Bel Air 2 Dr. HT 6 Engine Automatic Trans. Condition Guaranteed..... \$1095.00	1957 CHEVROLET Bel Air 4 Dr. 6 Engine, Automatic Trans. Cheap..... \$185.00
1964 FORD Galaxie 500 2 Door HT 352 - V8 Engine, Automatic Transmission, Other Extras. One Owner Lady Driven..... \$1495.00	1962 FORD Galaxie 500 2 Door HT, 352 V8 Automatic Trans. Lots of Color & Nice..... \$1095.00	1955 CHEVROLET 4 Door V8 Engine Automatic Transmission, Worth The Price..... \$166.00

FOOD FAIR

MAIN AND WILLIAMS STREET
Mt. Vernon, Ky.
PH. 256-2918

Richtex Shortening 59¢ 3 lb. can	Southern Star Bacon 59¢ lb.
Pork Tenderloin 99¢ lb.	Nescafe Coffee 99¢
Robin Hood Flour \$1.99 25 LB. Bag Plain or Self-Rising	Zestee Salad Dressing Qt. 29¢
SWANS DOWN Cake Mix 3 for 89¢	PORK Back Bones 49¢ lb.
KRAFT Jelly 3 for \$1.00	DEL MONTE Chunk Tuna 3 for \$1.00
FIRESIDE Fig Bars 2 lb. box 39¢	Soap Powder Bold GIANT SIZE 59¢
ARMOUR 24 oz. can Beef Stew 59¢	TURPENS WHOLE HOG Sausage 2lb. 99¢
ORANGES 5 1/2 lb. bag 49¢	Kewpie PEAS No. 303 Cans 2 for 29¢

VALUABLE COUPON This Coupon Worth **50 FREE T. V. STAMPS** With \$5.00 or More PURCHASE Excluding Cigarettes Coupon Expires March 16

VALUABLE COUPON This Coupon Worth **50 FREE T. V. STAMPS** With \$10.00 Worth of HEALTH & BEAUTY AIDS Coupon Expires March 16

VALUABLE COUPON This Coupon Worth **50 FREE T. V. STAMPS** With Purchase of 3 lbs. GROUND BEEF Coupon Expires March 16

BHS CHEERLEADERS—These six girls have led the cheers for the Brodhead High School Tigers through their very successful basketball season. They are, from left to right: Sharon Anglin, Debra Watson, and Phyllis Skeen; second row, from left to right: Ann Gentry, Jenny Lear, and Mary Benge.

Fogertown in Clay County on Monday, March 13, 1967.

4. Visit W. W. "Shiny" Rigley's farm at Nancy in Pulaski County and Barkley Colson's farms at Piggish in Pulaski County on Monday, March 27, 1967.

5. Set up pasture wire-cage demonstrations on Clay Colson's Farm, Brodhead; H. C. Martin's Farm Rt. 2, Mt. Vernon and Bradley Saylor's Farm, Rt. 1, Mt. Vernon.

6. Hold silage and pasture clinic at Mt. Vernon on Tuesday, March 28, at 2:00 p.m. in the Rockcastle County Courthouse, Various University of Kentucky Extension Specialists will participate.

FREQUENCY OF SOIL TESTING FOR VARIOUS CROPS

The question of how frequent to test soil for a particular field usually comes up each year. The following recommendations by extension personnel in soil and fertilizer are offered to help answer this question.

1. Continuous tobacco and continuous corn land should be tested each year.

2. Tobacco land in rotation should be tested in the fall or spring just prior to the tobacco crop.

3. Permanent pasture and rotation land should be tested every three or four years, or once during the rotation. It is preferable to test rotation land just before the small grain crop.

4. Alfalfa land should be tested before seeding.

5. If this test is high in phosphorus and potassium no fertilizer is recommended and this field should be tested every second year to determine when fertility is reduced to a point where an application is needed.

6. Make analysis of silage samples from Kenneth Stewart's silo at Wildie and Charlie Bussell's silo at Brodhead.

7. Conduct field trips to outstanding silage and feeding operations in two other counties. Invite anyone interested in producing and feeding silage to attend.

Field trips were planned as follows: Visit Charles Cornett and Joe Cornett's farms at

well.

C. Where alfalfa is now growing but no soil test has been made, a test should be made to determine which of the above categories the field falls into and the field should be treated accordingly.

5. Horticulture crop. Land in potatoes or other vegetables continuously should be tested annually.

6. Strawberry land should be tested before setting the plants.

FERTILIZER TOP DRESSING TIME FOR PASTURES IS HERE!

Early spring is the ideal time to fertilize established pastures. When fertilizers are put on early in the year, the perennial grasses and legumes are able to get off to an earlier and faster start.

The best guide to find out what fertilizer is needed, and how much to use, is a GOOD SOIL TEST. When fertilizers are applied to pastures based on a soil test recommendations, you can expect to get back up to \$3 worth of feed for each \$1 you invest. As a general guide for your pastures, here are two suggestions.

A. If you need both phosphate and potash for a good grass and legume pasture, use 200 pounds of 0-20-20 or its equivalent.

B. If you need both phosphate and potash and your pasture is grass only, you should use some nitrogen. An application of 300-400 pounds of 10-10-10 or its equivalent will give good results. If more production is wanted, additional nitrogen fertilizer in July or August will help.

So DON'T PUT FERTILIZING OFF—PUT IT ON!!

ENIDE WEED-KILLER CLEAR-ED FOR TRIAL USE ON TOBACCO PLANT BEDS

Clearance of Enide 50-W, a weed-killer, for trial use on tobacco plant beds was announced this week by U. K. Cooperative Extension Service agronomy department.

Dr. James Herron, weed control specialist, says that "until additional information is obtained and growers get more experience with its use, Enide 50-W is recommended (in 1967 only) for trial use on only a part of the plant bed."

Treatments with Enide on tobacco beds in mid- to late March

at time of seeding have given satisfactory weed control in experimental plots, he says, in the last two years. No injury or reduction in stand of tobacco plants were observed on plants treated at this time. "However, plant reduction did occur in plots treated in late fall and there are some indications that there may be a reduction in stand from early treatments in February."

TREATMENT RECOMMENDATIONS: Confine it to a small section of the plant bed to an trial basis this year.

Apply after March 10, when weather permits, immediately

after seeding. Use a back-pack sprayer or other low-pressure sprayer. Apply evenly over the area. Spray the trial area twice, one in each direction. Irrigate by sprinkler, with at least one-half inch of water after application, on tobacco grass.

RECOMMENDED RATES: For trial area in the plant bed 9 feet by 10 feet, mix 3 level teaspoons of Enide 50-W in one to two quarts of water. For a trial area 12 by 10 feet, mix 4 level teaspoons of Enide 50-W in one to two quarts of water.

Follow label and safety precautions carefully.

County Agent's Notes

By H. LEE DURHAM
Area Extension Agent

Horticulture

GOVERNOR'S COMMISSION ON AGRICULTURE IN ROCKCASTLE COUNTY

The executive committee of the Governor's Commission on Agriculture in Rockcastle County met in the County Agent's Office at 1:30 p.m. Tuesday, February 28, 1967.

Those present were: Roy Brown, Kenneth Stewart, William K. Bullen, Estil E. McEhee, Wallace Proctor, Clay Colson and H. Lee Durham.

The purpose of the meeting was to review the "Suggested Agricultural Program" developed by the special agency group on January 12, 1966.

The suggested program for Rockcastle County was based on production potentials, opportunities for expansion, market outlets, desire of farmers and how it fits into "going programs."

Discussion of the committee centered around how the proposed program could be further implemented to raise income in Rockcastle County.

Some of the suggestions for increasing income were:

1. Increase in dairying through better cows, better feeding program, etc.
2. Increase present acreage of hay, pasture, silage and encourage establishment of additional acres of these crops.
3. Commercial production of horticulture crops such as: green beans, cucumbers and peppers.
4. Suggested ways of implementing the program for 1967 were:

1. Establishment of special farm management plan through the University of Kentucky Economics Department.
2. Members of the committee to prepare and broadcast special

radio programs on silage and pasture production.

3. Interview farmers who conducted silage demonstrations and pasture renovation demonstrations in 1966.

4. Develop flyer on silage and pasture production and send out through milk companies, producer credit association, fertilizer companies and attach to soil test results from the county agent's office.

Committee appointed to develop flyer -- Clay Colson, H. Lee Durham and Bill Norton.

5. Hold air extraction silage demonstration on Stewart's farms at Wildie.

6. Make analysis of silage samples from Kenneth Stewart's silo at Wildie and Charlie Bussell's silo at Brodhead.

7. Conduct field trips to outstanding silage and feeding operations in two other counties. Invite anyone interested in producing and feeding silage to attend.

Field trips were planned as follows: Visit Charles Cornett and Joe Cornett's farms at

NOTICE

Hibbits Bros., have moved their stock of plumbing supplies from West Main Street, Mt. Vernon to London, Ky., on left just beyond junction of US 25 and KY 80.

We ask our customers to come to London for big discounts on their plumbing supplies.

We will make free delivery to Mt. Vernon on orders of \$100.00 or more.

HIBBITS BROS.
Plumbing Supplies
JUNCTION OF US 25 AND KY 80
London, Ky. 1

Penney's
ALWAYS FIRST, QUALITY

Our Towncraft dress shirts are Penn-Prest

Smooth going, easy care machine wash, tumble dry and wear! Kingdorf collars, long sleeves. Polyester/combed cotton 14-18.

2.98

Penney's reduces prices on boys' Towncraft Easter suits ...through Saturday only!

REG. 8.98 NOW **7.66** REG. 24.95 NOW **19.66** REG. 12.98 NOW **10.66**

Little boys' Penn-Prest suit or sport duo. Never needs ironing. Machine wash, dry, wear. Elastic waist slacks. Cool blend of Virel rayon/acetate/nylon. 3-7.

Preps' double duos. A suit plus fancy slacks or a sport coat with solid slacks and fancy slacks. Rayon/acetate; fancy slacks, rayon/acetate/nylon. 14-22.

Boys' 10-way suit. It's a suit plus an extra pair of fancy slacks plus a reversible vest. All in cool rayon/acetate. Sizes 6 to 12. Save now.

Like it?? Charge it!!!

Shop Monday 9 to 5:30 Saturday 9 to 8

Richmond, Ky.

You'll Find All These Cars NOW AT GLENN PENNINGTON AUTOMOBILES

- 1966 CHEVROLET Impala 2 Dr. HT 8 Auto. Turquoise.....\$2495.00
- 1966 FORD Fairlane 500 Station Wagon, 8 Automatic, Only 3000 Miles, Locally Owned.....\$2495.00
- 1965 CORVAIR Monza 4 Speed, Black.....\$1895.00
- 1965 DODGE 440 4 Door, Black.....\$1895.00
- 1965 FORD Country Sedan Station Wagon, 8 Auto., Maroon/Black Vinyl Int.....\$1995.00
- 1965 FORD Galaxie 500 2 Door, HT 8 Automatic Blue.....\$1995.00
- 1965 FORD Galaxie 500 2 Dr. HT 4 Speed, Grey.....\$1995.00
- 1965 MUSTANG 2 Dr. HT 8 Automatic, Air Conditioned, Blue.....\$1995.00
- 1965 MERCURY Comet 2 Dr. 6 Cyl. St. Shift, Red.....\$1495.00
- 1965 OLDS Dynamic 88 4 Dr. HT White/Blue Interior.....\$2295.00
- 1965 OLDS 98 Convertible, White/Black Top \$2695.00
- 1965 PLYMOUTH Satellite, Bucket Seats, Console, 4 Speed, Dark Green.....\$1995.00
- 1965 PLYMOUTH Fury III 2 Dr. HT White.....\$1895.00
- 1965 PLYMOUTH Sport Fury 8 Automatic, Red/Black Interior.....\$2195.00
- 1965 TEMPEST Custom 2 Dr. HT 8 Automatic, Gold.....\$1695.00
- 1965 PONTIAC Catalina 2 Dr. HT 8 Automatic, White/Red Interior.....\$2295.00
- 1965 PONTIAC Grand Prix HT Black/Black Interior.....\$2695.00
- 1965 PONTIAC Catalina 2 Dr. HT.....\$2195.00
- 1965 PONTIAC Catalina 2 Dr. HT Straight Shift, Blue.....\$2195.00
- 1964 CHEVROLET Impala Super Sport Convertible, Metallic Green/White Top \$1795.00
- 1964 CORVAIR Spyder 4 Speed, Black.....\$1295.00
- 1964 DODGE, Long Wheel Base 1/2 Ton Pickup Truck.....\$1395.00
- 1964 OLDS Dynamic 88 4 Dr. HT Medium Blue/Blue Interior.....\$1795.00
- 1964 PONTIAC Tempest Custom 4 Door, 6 Cylinder, Straight Shift, Green.....\$1395.00
- 1964 PONTIAC Catalina 4 Dr. Sedan, Gold.....\$1795.00
- 1964 PONTIAC Grand Prix HT Gold.....\$1995.00
- 1964 VOLKSWAGEN Karmann Ghia Convertible, Black.....\$1495.00
- 1963 CHEVROLET Impala 2 Dr. HT 8 Cyl. Straight Shift, Brown.....\$1495.00
- 1963 CHEVROLET Impala Convertible, Brown.....\$1495.00
- 1963 CHEVROLET Impala Convertible 8 Cyl. Automatic, Lite Green.....\$1495.00
- 2-1963 CHEVROLET Impala 2 Dr. H.T. 8 Automatics.....EACH.....\$1495.00
- 1963 CHEVROLET Belair 4 Door 8 Automatic, Turquoise.....\$1495.00
- 1963 CHEVROLET Belair 4 Dr. Sedan 8 Straight Shift, Brown.....\$1295.00
- 2-1963 CHEVROLET Impala Super Sport Convertible 8 Automatics.....EACH.....\$1495.00
- 1963 FORD Galaxie 500 4 Door 6 Cyl. Auto. \$1895.00
- 1963 MERCURY Meteor 2 Dr. HT White.....\$1395.00
- 1963 OLDS F-85 2 Dr. 6 Cyl. Auto, Blue.....\$1295.00
- 1963 OLDS Dynamic 88 4 Dr. Sedan, Maroon \$1495.00
- 1963 PLYMOUTH Belvedere 2 Dr. HT 6 Cyl., Straight Shift, White.....\$1295.00
- 1963 RAMBLER 660 Classic 4 Door 8 Automatic, Dark Green.....\$1195.00
- 1962 FALCON Econoline Wagon Bus.....\$995.00
- 1962 MERCURY Monterey Custom 2 Dr. HT White.....\$1095.00
- 1962 OLDS 98 4 Dr. HT Air Conditioned.....\$1495.00
- 1961 BUICK 2 Dr. HT Black.....\$1895.00
- 1961 THUNDERBIRD 2 Dr. HT Lite Green.....\$1195.00

OPEN TILL 7:00 P.M. OPEN TILL 7:00 P.M.

PUS MANY MORE TO CHOOSE FROM AND ALL TYPES OF FINANCING PLANS ARE AVAILABLE IF NEEDED

GLENN PENNINGTON AUTOMOBILES
SERIEA, KY.
OPEN EVERY NIGHT TILL 7:00 P.M.

Phone 986-3117

All Cars Advertised Are Like New. No Rough or Average Cars. As Included To Make The Price Seem More Attractive.

Social & Women's News

WOMAN'S CLUB MEETS

The Mt. Vernon Woman's Club met at the Christian Church Tuesday evening, Feb. 28. Attendance was excellent.

Mrs. John Allen, president, presided.

Devotional was given by Mrs. Hazel Owens.

Mrs. Allen presented Mrs. Gertrude Hilton, who introduced the speaker for the evening, Bob Henderson of Frankfort. Mr. Henderson gave a very interesting and informative address on "Tourism and Recreation in Kentucky."

Refreshments were served. Hostesses for the evening were: Mrs. Bill Coffey, Mrs. Estill McBe, Mrs. L. M. Miller, and Miss Murtle Bryant.

Vows Exchanged In Home Ceremony

The wedding of Miss Dorothy Jean Payne, daughter of Mr. and Mrs. Henry Payne of Mt. Vernon and Donald Compton, son of Mr. and Mrs. Otis Compton of Glasgow, was solemnized February 8 at the home of the bride.

The ceremony was performed by Bro. Jack Moore, pastor of Northside Baptist Mission. Miss Linda Rose Payne

served her sister as matron of honor and Paul Kingery of Glasgow was best man. The couple will make their home in Glasgow.

Out-of-town guests present for the wedding were: Mrs. Otis Compton; Mrs. Mary Maupin; Mrs. Corine Haler; Mr. and Mrs. Paul Kingery, and Mrs. Bobby Huffman, all of Glasgow.

ENGAGED- Mrs. Jane Smith of Livingston announces the forthcoming marriage of her granddaughter, Jane Winkie Campbell, daughter of Mr. and Mrs. W. J. Campbell of Lindenbush, Long Island, New York, to Lorry Dale Mahoffey, son of Mr. and Mrs. Everett Mahoffey of Livingston. Miss Campbell is a senior at Livingston High School; Mr. Mahoffey also attended Livingston High School. The vows will be exchanged Saturday, March 11 in the Livingston Baptist Church.

Glamorous Handbags for Spring!

for your Easter Outfit!!

\$199 to \$499

Hiatt's 5 & 10
Mt. Vernon, Ky.

Personals

Mr. and Mrs. John W. Griffin spent the week end with their daughter, Mrs. O. L. Oliver and family in Mt. Sterling.

Misses Toni Leslie and Jamie Mullins, students of Eastern Kentucky University, spent the week end visiting Mr. and Mrs. James Mullins and James Nathan.

Mr. and Mrs. Randall Clark have moved to Memphis, Tenn. where Mr. Clark will enter the March term at the University of Tennessee School of Medicine.

Friday dinner guests of Mrs. Ada Clark were: Mr. and Mrs. Randall Clark of Richmond, Miss Toni Leslie of Pikeville, Mrs. Martha Carpenter, and Mr. and Mrs. James Mullins, Jamie Lynn and James Nathan. Mr. and Mrs. James W. Lambert and Mrs. Wallace Williams attended the presentation of "The Music Man" by the Georgetown College Mask-rafters, at Georgetown, Friday night, March 3rd. Joe Lambert, a freshman at Georgetown College, was a member of the cast.

Mrs. Roland Mullins attended a luncheon and review of Spring Fashions at the Quality Club in Somerset Saturday. The event was sponsored by the Pulaski Republican Woman's Club, with the proceeds going to support the John Shaw Copper Scholarship Fund.

Laura Lee Durham, daughter of Mr. and Mrs. H. Lee Durham, is back in school this week after being ill at home last week.

Tom Johnson was in Lexington Tuesday on business. Mr. and Mrs. Henry Mason are spending several days in Columbia to be with their daughter, Mrs. Floyd Halcomb, who underwent surgery at the Adair Memorial Hospital last Thursday. Mrs. Don Gregory was also with Mrs. Halcomb during surgery. She is reported improving. Richard Payne of Richmond, Ind. spent the week end with his parents, Mr. and Mrs. Henry Payne.

Mr. and Mrs. Eugene Durham of Mason, Ohio, Mr. and Mrs. Wayne Livesay of Berea,

TO BE WED- Mr. and Mrs. Burgess Fletcher of Mt. Vernon announced the engagement of their daughter, Glenn Sue, to Jerry Brooker, son of Mr. and Mrs. George H. Brooks of Broodhead. Miss Fletcher is enrolled in the Eastern School of Hair Design. Mr. Brooks is employed with the State Department of Highway Engineers. Wedding plans are indefinite.

Mr. and Mrs. Jesse McFerron were week end guests of their parents, Mr. and Mrs. Leonard Livesay, at Sam Hilton of Cincinnati. Ohio is spending two weeks

TIP-TOP PARTY FARE

Here's a practical solution to the problem of what to serve in the way of party sandwiches to a group composed of both weight-watchers and hearty nibblers. With very little fuss and an optimum amount of satisfaction, these bread beauties appeal to all ages, and are suitable for any occasion.

The open type sandwich, canape size, will take the eye of the calorie-conscious feminine tasters. These are made from seasoned cottage cheese and chopped cucumber spread, and garnished with low calorie vegetables: green pepper, tomato, radish, cucumber, and carrot.

For the folks who like the fancy layer sandwiches, let your freezer play an important role and produce, as if by magic, several different kinds of tasty morsels at a moment's notice. Use three or more slices of Tip-Top bread and carefully cover each slice all the way to the edge with a variety of spreads: chopped hard-cooked eggs, peanut butter and catsup, shrimp, tuna, lobster or chicken salad, de-

car failed dashing the car against a post; Mrs. Anglin was rushed to the Central Baptist Hospital in Lexington where she underwent surgery Monday, March 6, and is reported improving. Mrs. Anglin's son, Robert Robinson of San Francisco, Calif., and daughter, Mrs. Eddie Menting and Mr. Anglin have been in Lexington with Mrs. Anglin.

Mr. and Mrs. Leonard Livesay, accompanied by Mr. and Mrs. Jesse McFerron spent Sunday in Lexington with their daughter, Mrs. Edna Gabbard and family, whose son, Jimmy, is very ill with pneumonia.

Mrs. Ethel Greenwood has returned to Indiana after spending several weeks with her mother, Mrs. Bettie Davis. While here, she was visited by her daughter, Mrs. Anna L. Waltz and sons, Fred and Renje, of Indianapolis, Ind. Mr. and Mrs. Donald Hopper on their return to Lexington from the week end spent in Middlesboro, stopped Sunday to see his grandmother, Mrs. Bettie Davis.

Mrs. Emma Thompson of Ashland came Saturday for an extended stay with her mother, Mrs. Bettie Davis.

VOWS SAID

Lola Aileen Richmond, daughter of Mr. and Mrs. Anderson Richmond of Route 3, Berea and Roy Lee Roberts, Jr., son of Roy Lee Roberts, Sr., also of Route 3, Berea were united in marriage February 18.

MENTAL HEALTH BOARD TO BE ORGANIZED

Interested persons will meet March 14th to organize a regional mental health-mental retardation board. The board will be composed of lay citizens from Madison, East, Lee, Owsley, Jackson, and Rockcastle counties, and will plan for the provision of comprehensive mental health and mental retardation services for the region.

The meeting will be held at the RECC Building in Richmond on March 14 at 7:30 p.m. All interested persons are urged to attend. Gilbert Hettick of the Mental Health Department of the State of Kentucky will conduct the meeting.

RETURNS TO BASE

1st. Rodney B. Graves of the United States Air Force, S.A.C. has returned to his base at Westover, Mass. after a 10-day visit with his parents, Mr. and Mrs. M. S. Graves of Buffalo and his sis-

ter, Polly, of Berea College. Lt. Graves has been on a tour of overseas duty in Okinawa, Thailand, and Guam.

ALL DRESSED-UP for Easter

Smart Shop

TOTS 'N TEENS
North Second Street,
Richmond, Ky.

For Sale

- 64 BUICK LeSabre 4 Door HT \$1195.00
- 65 PLYMOUTH Fury II \$1495.00
- 65 MUSTANG 2 Door HT \$1525.00
- 64 CHEVROLET V8 Powerglide \$1125.00
- 62 PONTIAC A No. 1 \$875.00
- 63 FORD XL 2 Door HT Sharp \$1250.00
- 63 CHEVY II \$775.00
- 62 CHEVY S S 2 Door HT \$995.00
- 62 PONTIAC 9 Passenger Wagon \$695.00

Come Look Our Cars Over and Compare Price and Quality.

SAYLOR'S

Renfro Valley Car Lot
AT EMORY MARTIN'S TEXACO STATION
Renfro Valley, Ky.

A Real Newspaper Bargain That Really Is...

for a FULL YEAR
This Newspaper
and
THE LEXINGTON HERALD
BOTH only \$ 12⁹⁵

Offer good only in Kentucky and in rural and city areas not served by Herald carrier delivery.

Bring or Send Your Order to This Newspaper

Separates MADE FOR EACH OTHER

(Bobbie Brooks)

All Wool Skirts - Sweaters

\$14⁹⁸ value

Now \$5.98 each This Week Only

Pennington's Department Store - Berea, Ky.

Medi-cash, State Farm's new hospital policy pays you cash money to spend as you wish - while you or any qualified member of your family is hospitalized. Call me or drop by for all the details.

Bill Bailey
Ph. 256-2209
Mt. Vernon, Ky.

STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY