

THE FOLLOWING MERCHANTS

SALUTE THE DAIRY FARMER AND

THE DAIRY INDUSTRY

<p>RUSH'S JEWELRY Watch Repair 256-2361 Mt. Vernon, Ky.</p>	<p>MAGGARD DRUG STORE Retail Products 256-2215 Mt. Vernon, Ky.</p>	<p>WESTERN AUTO ASSOCIATE STORE Estill Hodges, Owner 256-2616 Mt. Vernon, Ky.</p>	<p>HIATT & ANDERSON Insurance Agency Business 758-2050 — Residence 758-2021 Brodhead, Ky.</p>
<p>C. C. COX HARDWARE Hardware and Furniture 256-2815 Mt. Vernon, Ky.</p>	<p>CINCINNATI BARGAIN STORE Mrs. Dollie Pillion, Owner 256-2261 Mt. Vernon, Ky.</p>	<p>COX FUNERAL HOME "New Air Conditioned Chapel" Mt. Vernon, Ky. 245-2345 256-4444</p>	<p>MT. VERNON DRY CLEANERS Charles Machol, Owner "Free Summer Storage" Ph. 256-2551 Mt. Vernon</p>
<p>MT. VERNON PRODUCE Bob Jasper, Owner 256-2241 Mt. Vernon, Ky.</p>	<p>ROCKCASTLE FARM SERVICE Phone 256-2516 Williams Street Mt. Vernon</p>	<p>Burton Feed & Supply. Willalla, Ky. 758-3280</p>	<p>MT. VERNON HOTEL AND RESTAURANT Owner: Gertrude Hilton Mt. Vernon, Ky. 256-2211</p>
<p>JIM'S DOLLAR DISCOUNT "Where Your Dollar Buys More" 256-2329 Main Street Mt. Vernon</p>	<p>THE HEN HOUSE Rod and Marie Tolan 256-2318 Mt. Vernon, Ky.</p>	<p>S. T. PROCTOR LUMBER CO. Mt. Vernon, Ky. 256-2521</p>	<p>BELLY ACRES RESTAURANT Renfro Valley, Ky. 256-2055</p>
<p>APPLIANCE SERVICE CENTER Frigidaire — Speed Queen Plumbing - Heating 256-2626 Mt. Vernon, Ky.</p>	<p>DINNER BELL RESTAURANT Richmon St. Mt. Vernon, Ky.</p>	<p>MT. VERNON FLORIST Ruth Fain — Owner Across From Cox Funeral Home Ph. 256-2091 Mt. Vernon.</p>	<p>PARSONS GAS AND APPLIANCE SERVICE 256-2288 Rt. 3 Mt. Vernon, Ky.</p>
<p>ANDERSON AUTO SALES AND GROCERY 256-2792 Renfro Valley, Kentucky.</p>	<p>SAMMY FORD REAL ESTATE AND AUCTION AGENCY "Service That Satisfies" Ph. 256-2023 or 256-4217 Mt. Vernon</p>	<p>FLORENCE'S DRESS SHOP 256-2266 Mt. Vernon, Ky.</p>	<p>BRODHEAD MILLS Custom Grinding and Mixing 758-3811 Brodhead, Ky.</p>
<p>CUMMINS GROCERY 256-2529 Mt. Vernon, Ky.</p>	<p>McBEE DEPARTMENT STORE 256-2751 Mt. Vernon, Ky.</p>	<p>NORTON INSURANCE AGENCY 258-2150 Mt. Vernon, Ky.</p>	<p>MT. VERNON DAIRY FREEZE Mr. and Mrs. Herbert Coffey 256-4298 Mt. Vernon</p>
<p>ANDERKIN & MARTIN BULLDOZING 256-2819 Mt. Vernon</p>	<p>FARMERS FEED AND SUPPLY Simpson Brothers Purina Feeds 758-2585 Jct. Hwy. 70 & 150 Brodhead, Ky.</p>	<p>LONDON LAUNDRY (Dewey Roberts) 758-3581 Brodhead, Ky.</p>	<p>ROBINSON'S Clothing for the Entire Family Main Street Mt. Vernon</p>

FREEDOM VACATION BIBLE SCHOOL—Ninety-three were enrolled in this year's session of Vacation Bible School at Freedom Baptist Church. Average attendance per day was seven-ty-nine, according to Bro. Jeffery Wheelton, pastor of the church.

Area Agent's Notes

TWO LIVESTOCK FIELD DAYS SET BY U.K. DURING JULY

Governor Louis B. Nunn is principal speaker at the University of Kentucky's two annual livestock field days in July. He will be at the Coldstream Farm off the Newtown Pike in Lexington, Wednesday, July 10, and the Princeton Experiment Station farm, Caldwell county, Friday, July 12.

His talk is scheduled for 1:15 p.m. local time at each location.

Tours of research facilities will be on the morning program at each spot. At Lexington, there will be three swine, two sheep, one horse and two beef cattle research stops. At Princeton there will be stops for beef, sheep and swine. Lunch will be available at each location.

PROGRAMMED DAIRY-HERD HEALTH TOPIC OF JULY 2 DAIRY DAY AT UK

Dr. David A. Morow, Cornell University, Ithaca, N.Y. researcher, will discuss "Programmed Dairy Herd Health" at the annual University of Kentucky dairy field day, Tuesday, July 2 at Coldstream Dairy Center here.

The program also includes tours of research projects and dairy exhibits. The session opens at 9 a.m. The center is north of Lexington off the Georgetown pike.

Attendees will see research projects on guided tours on breeding problems, abnormal milk production, cow production, flavor control, forage quality and others. Exhibits will be set up on income production, using urea in feed and tuberculosis control.

Dr. Morow will talk about 1:15 p.m. Lunch will be available on the grounds.

CATTAL CONTROL NEEDED TO KEEP PONDS USE-FUL

Cattails, a tall-growing plant that "looks pretty" in a farm pond, actually is one of the biggest pest nuisances of a farmer.

Uncontrolled cattail growth eventually can choke out a fine pond and make the pond nearly unusable.

Here's how to control them, according to James Heron, UK Experiment Station weed control specialist.

1. Pull them out by the roots when they first appear in a farm pond. If allowed to stay these plants will develop extensive root systems and be harder to eradicate.

2. Use chemical killers if desired. One is Dalapon, a wettable powder, used at the rate of 20 to 25 pounds of Dalapon in 100 gallons of water for large areas, or approximately 8 table-spoonful in one gallon for small areas. Spray on the plants, wetting the foliage thoroughly as the material kills by absorption through the leaves and stems down to the roots.

Amino triazole is similar to Dalapon. Use about 4 table-spoonful in a gallon of water for small areas. 5 to 7 pounds in 100 gallons of water for large areas.

Be sure to wet the foliage thoroughly. Extension Leaflet 229, "Control of Cattails in Ponds," lists needed directions for control. It is available at area agents' offices.

CALCIUM DEFICIENCY IN TOBACCO SOMETIMES GENETIC FACTOR, UK SAYS

Calcium deficiency in some tobacco varieties may be a genetic factor in that variety rather than lack of the needed element in the ground. Dr. Richie Lowe, U.K. Ag. Experiment Station agronomist, recently reported on research in this matter. His findings will help plant breeders develop varieties where this will not be a problem.

Burley 21, a widely used variety in Kentucky, was the most susceptible to a wilt-like disease. Analysis of plants showed a high level of oxalic acid.

Dr. Lowe said. This acid "ties up" the calcium in the ground, Dr. Lowe says. KY 12 was low in the condition, so low that the "deficiency" was negligible. KY 10, ranged between KY 12 and Burley 21 in susceptibility, he noted.

The condition is easily noted in the field when it occurs. Symptoms usually are distorted upper leaves with brown tips or leaf areas.

In Burley 21 variety, Dr. Lowe estimates the weight loss can run from 10 to 15 percent of the crop in the "bad" years. These are seasons when rainfall is low and temperatures are high.

The tests were run in special growth chambers at the National Tobacco Research Laboratory here. Varieties were subjected to various temperatures. At 70 and 76 degrees F., calcium deficiency was no problem. At 79 degrees F., some varieties showed slight calcium deficiency trouble. At 82 and 86 degrees F., the condition was "severe" in susceptible varieties such as Burley 21, and one experimental line.

KY 156 a burley variety standby for many years but now in favor with state growers, showed no response at any test temperature, high or low. KY 12, at the very highest temperatures in the growth chambers, showed only light to medium susceptibility.

"Our research showed up pretty conclusively that calcium deficiency in Burley 21 and perhaps some other varieties, is a genetic factor and does not come from a lack of calcium in the ground. With our information, we hope the breeders can develop new varieties that will not have this genetic factor."

CONTROL BAGWORMS NOW FOR RESULTS

Those spindle-shaped bugs hanging from evergreens or deciduous trees and shrubs in your lawn mean the bagworm is causing trouble. These bugs contain small caterpillars with big appetites. The bagworm can do serious damage to the plants on which they feed. Evergreens, in particular, may be killed by bagworm infestations.

Two control methods are recommended. The best one is to pick the bags from the tree or shrub in the fall or winter and burn them. This prevents the caterpillar from hatching and feeding on the plants, as bagworms overwinter as eggs in the old bags.

The second method involves

using a spray when the eggs hatch and caterpillars are seen. Mix two table-spoonfuls of Sevin, 50 percent wettable powder, or one table-spoonful of Malathion 57% or 50% liquid emulsion concentrate in each gallon of water. Spray the plants thoroughly. Also 2% E C Diazinon, 5 table-spoonfuls to one gallon water. As soon as the caterpillar hatches, it starts building its bag around where it goes sticking its head out to enlarge the bag as it grows.

SNIDER

Rev. and Mrs. Lawrence Previtt of Roundstone visited Mr. and Mrs. Bodie Van Winkle Wednesday morning.

Mr. and Mrs. Eli Barnett visited her sisters, Mr. and Mrs. Emory Vanzant and Mr. and Mrs. Roscoe Kidwell and also visited Mr. and Mrs. Charlie Callahan of Richmond, Indiana a few days last week.

Mr. and Mrs. Charles David Vanzant and Mr. Billy Wayne Vanzant of Richmond, Ind., were dinner guests of Mr. and Mrs. Eli Barnett Saturday evening.

Mr. Linda Howe and son of Louisville visited Mr. and Mrs. Astes Van Winkle over the week end. Mr. Buddy Mullins of Crooked Creek and girlfriend, Miss Hines of Mt. Vernon were Sunday dinner guests of Mr. and Mrs. Bodie Van Winkle. Mr. and Mrs. Bodie Van Winkle attended the Dairy Day in Mt. Vernon Saturday. Lots of people were there and everyone enjoyed the parade. Bodie Van Winkle visited his brother, Mr. and Mrs. Stid Van Winkle and family over the week end and also attended church at Old New Hope Saturday and Sunday.

WESTERN UNION TELEGRAM

TO ALL DISTRICT FORD DEALERS

THIS TELEGRAM IS YOUR AUTHORIZATION TO PUT INTO EFFECT IMMEDIATELY SPECIAL END-OF-YEAR CLEARANCE PRICES ON ALL FORD-LINE CARS IN YOUR STOCK.

OFFICIAL 1968 FORD DEALER CLEARANCE SALE

It's official! Ford Clearance Sale on NOW!

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

- 1967 PONTIAC GTO Ht., Red
- 1967 PONTIAC Grand Prix, 2 Dr., Ht., Black
- 1966 CHEVROLET Biscayne 2 Door
- 1966 CORVAIR Monza 2 Dr., Ht., Automatic, Green
- 1966 CHEVROLET Impala Convertible, Air Conditioned, Maroon
- 1966 CHEVROLET Impala 2 Dr., Ht., Air Conditioned, Green
- 1966 FORD Falcon 4 Door, 8 Cylinder, Automatic, Gold
- 1966 OLDS Cutlass 2 Dr., Ht., 8 Cylinder, Automatic, Red
- 1966 PONTIAC GTO Ht., Automatic, Gray/Black Vinyl Roof
- 1966 PONTIAC Bonneville 2 Dr., Ht., Gold
- 1966 PONTIAC Ventura 2 Dr., Ht., Gold/Beige Top
- 1965 BUICK LeSabre 2 Dr., Ht., Yellow/Black Vinyl Roof
- 1965 CHEVROLET Impala 4 Dr., Ht., White
- 1965 CHEVROLET Impala 4 Dr., Sedan 8 Cylinder, Dark Blue/White Top
- 1965 CHEVROLET Impala 2 Dr., Ht., 8 Automatic, Dark Blue
- 1965 MUSTANG 2 Dr., Ht., 8 Cylinder, Automatic, Maroon/Black Vinyl Roof
- 1965 MERCURY Monterey Breezeway 4 Door, Dark Green
- 1965 MERCURY Monterey 2 Dr., Sedan, 390" Blue
- 1965 OLDS Delta 4 Dr., Ht., Blue
- 1965 OLDS Jetstar 1, 2 Dr., Ht., Light Green
- 1965 OLDS 98 4 Dr., Ht., Gold/Beige Roof
- 1965 OLDS 98 2 Dr., Ht., Gold/Beige Roof
- 1965 PONTIAC Tempest Custom 2 Dr., Ht., Automatic, White
- 1965 PONTIAC Catalina 2 Dr., Ht., Dark Green
- 1965 PONTIAC Catalina 4 Dr., Ht., Turquoise
- 1965 PONTIAC 2 plus 2, Ht., Charcoal
- 1965 PONTIAC 2 plus 2, Convertible, Light Blue
- 1965 PONTIAC Grand Prix 2 Dr., Ht., Air Conditioned, Charcoal
- 1965 VOLKSWAGEN 2 Door, Blue
- 1964 THUNDERBIRD 2 Dr., Ht., Dark Green
- 1964 FORD Galaxie 500 4 Dr., Straight Shift, Black
- 1964 FORD Galaxie 500 Convertible, Blue and Black
- 1964 OLDS 88 4 Dr., Sedan, Blue
- 1964 OLDS 88 4 Dr., Ht.
- 1964 PONTIAC Tempest LeMans Sport Coupe
- 1964 PONTIAC Bonneville Convertible, Gray/Black Top
- 1963 BUICK LeSabre 2 Dr., Ht., Gold
- 1963 FORD Galaxie 500 XL 2 Dr., Ht.
- 1963 PONTIAC Grand Prix Ht., Black
- 1962 CHEVROLET Impala 4 Dr., Ht., Black
- 1961 THUNDERBIRD 2 Dr., Ht., Green

GLENN PENNINGTON AUTOMOBILES
NORTH CITY LIMITS, BEREA, KY.

OPEN EACH EVENING TILL 7:40 P.M.

From the Dairy Farm and the DAIRY FARMER

GOOD EATING, GOOD HEALTH, GOOD BUSINESS

WE SERVE THE DAIRY FARMER

Through his effort and enterprise, the dairy farmer boosts both physical and financial well-being.

Good Eating and Good Health for consumers come from delicious, nutritious dairy products and Good Business for all comes from the dairy farmers who make a big contribution to the prosperity of this community.

WE SERVE THE DAIRY FARMER. We are proud to have a part in local dairy progress, and we always stand ready to help with the financial needs of dairymen through our Full Banking Services.

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

Promise her anything...

But give her a big electric refrigerator-freezer that never needs defrosting

Here's one promise that's easy to keep: give her a no frost electric refrigerator-freezer and defrosting headaches forever! It's a terrific time and work saver. And think of the money and shopping trips saved when you buy food in quantity and store it in your larger inside or smaller outside electric refrigerator-freezer.

Make your promise to her come true—visit your dealer and graduate to an electric refrigerator-freezer soon.

KENTUCKY UTILITIES COMPANY
Six rate reductions since 1962

Dealers in HOTPOINT Refrigerators & Ranges

ADMIRAL - ZENITH - MOTOROLA Television - UNICO - Deep Freezers

ROCKCASTLE FARM SERVICE
William St. 256-2516 Mt. Vernon, Ky.

BRODHEAD HARDWARE CO.

ZENITH - SPEED QUEEN - PHILCO MAYTAG

Plumbing - Heating Sales & Service
Main St. Ph. 758-3131 Brodhead, Ky.

For The Best In Appliances, See FRIGIDAIRE & SPEED QUEEN AT APPLIANCE SERVICE CENTER
Repair Work
Phone 256-2626 Roy Winstead

CLASSIFIED RATES

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

REAL ESTATE

FOR SALE: New 3 bedroom home with bath located at Conway with one acre of land. See James C. Lamb at Conway. 26xmf

NOTICE: Bids will be accepted for a Size 350 Utility International Loader by the Rockcastle County Fiscal Court at the office of Clifford Bales, County Court Clerk, until July 2, 1968 at 9 a.m. This loader is a Model 325 and was manufactured by the Cone Aromatic Machine Co., Ind. Windsor, Vermont. 39x3

PROPERTIES FOR SALE: Modern black top roads to O.P. Mullins, Livingston, Ky. 453-2551. 40x1p

FOR SALE: On US 25, Richmond Street. Stone building and Shell service station. Reason for sale, bad health. Robert Sigmon, Mt. Vernon, Ky. 40x3p

FOR SALE: Four acres of land with good building lot just outside city limits of North Livingston on US 25. Also late model piano in excellent condition. Call 453-3455. 39x4

FOR SALE: Hamm's Drive-In Restaurant, pool room, and garage located on US 150 between Mt. Vernon and Brodhead. Contact Harris or Ruby Hamm at Hamm's Drive-In or Ph. 256-2049. 38xmf

FOR SALE

FOR SALE: 1/2 ton heavy duty Chevrolet truck. Willie Nicely's Meat Market, Route 1, Mt. Vernon. Ph. 256-2883. 40x2p

FOR SALE: Sow and 11 pigs. Pigs, 2 months old. Sow 260-275 lbs. Wilis Coffey, Route 3, Mt. Vernon. 256-2445. 40x2

FOR SALE: 1956 Chevrolet 1/2 ton owned by Pete Hurd. See Charlie Hurd just off Sand Springs Road. 40x3p

FOR SALE: 1968 repossessed Singer. Full price \$25.70 This machine zigzags, sews on buttons, makes button holes, zips, hemstitching, makes fancy stitches, etc. Also in a beautiful maple cabinet. Only 5 payments of \$5.14 each. Call 256-2550. 40xmf

FOR SALE: Admiral and Zenith televisions. New and used antennas, installation and service. ROCKCASTLE FARM SERVICE, Mt. Vernon. ntf

FOR SALE: 1966 one ton Ford truck. See Neal Thompson, Route 1, Mt. Vernon. Ph. 256-2844. 40x2p

SPINET PIANO BARGAIN: Local party will sacrifice a like new, beautiful finish, fully guaranteed Spinet Piano. Take over small monthly payments. Must have good credit. Or will loan free until sold. Write L.E. Clark Piano Co. 1625 Windsor Place, Louisville, Ky. 40x2

FOR SALE: One year old yearling, mule colt. Call 256-2224. 39x2

WANTED

WANTED: Baby sitting in your home. One or two

children. Ph. 256-2033. 40x1p

NOTICE: Anyone interested in the further improvement and upkeep of the Fairview Cemetery, located near Boone, please send contributions to Wesley Lambert, Route 3, Berea. 40x2p

WOMEN SEWERS WANTED: Work at home doing simple sewing. We supply materials and pay shipping both ways. Good rate of pay. Piece work. Write Dept. 2W3, Jamsper Industries, Inc., 100 Ashmun, Sault Ste. Marie, Mich., Zip 49783. 38x3

NOTICE

NOTICE OF BIDS: The Rockcastle County Board of Education will accept bids on school bus insurance for the 1968-69 school year. All bids must be in the office of the superintendent by 12 noon, July 3, 1968. The Board reserves the right to reject any or all bids. 39x3

NOTICE: Occupational License for 1968 must be purchased by July 1. These may be obtained from the office of Clifford Bales, County Court Clerk. Occupational licenses and rates are as follows: Restaurant \$11.50. Soft Drinks, \$6.50; Ice Cream \$6.50; Soft Drinks and Ice Cream \$11.50; Tobacco \$11.50. Clifford Bales, County Court Clerk, Mt. Vernon. 39x4

EXECUTOR NOTICE: Notice is hereby given that Lloyd Monk, Route 1, Mt. Vernon, Ky., has been appointed executor of the estate of Roxie Monk, deceased. All persons having claims against said estate shall present them verified according to law to Lloyd Monk, Route 1, Mt. Vernon, Ky., or to Allen & Clontz, Mount Vernon, Kentucky, attorneys for said estate, no later than September 30, 1968. 39x3

NOTICE: Annual Morris Family Reunion will be held June 23 at Brodhead Fairground. All Morris family and other relations are invited to attend. Walter Morris. 39x2

NOTICE: Applications will be accepted for the position of Mt. Vernon night City Policeman at the office of Mary Ann Bullock, City Clerk, until 2 p.m. Thursday, July 4. All applicants must be able to drive. 39x3

day, July 4. All applicants must be able to drive. 39x3

GOSPEL SINGING: The Rockcastle County Singing will be at the Scaffold Cane Baptist Church Sunday, June 25 at 2 p.m.

Danville Sewing Machine Center now has headquarters at the Mt. Vernon Bargain Store. If you want a good buy on a new or used sewing machine, contact the Mt. Vernon Bargain Store, Main St., Mt. Vernon, Ky. We service all makes of sewing machines. 32xmf

Experience floor sanding, finishing, old or new floors, 22 years experience. Satisfaction guaranteed. Call 256-2539. John Brown and Wilburn Barnes.

AUCTION: Saturday, June 22 at 10 a.m. West side of Berea about one mile off Berea 1-75 interchange. 1-2 Apt., and one five-room frame dwellings on more than one-half acres each. One building lot and six-acre tract household furnishings and tools on Haiti Road. Thirsa Smith Matthews Estate, Stanley Powell, Administrator, Ph. 986-3671 or 986-3539. 39x2

NOTICE: Anyone who would like to contribute to the upkeep of the Pine Hill Cemetery, please send your donations, to Mrs. Jud Holsing, Cemetery, Fund, Pine Hill, Ky. 40364. 35x8

LADIES: Abate monthly tensions, headaches with ABATE TABLETS. Only 98¢. Maggard Drug, Mt. Vernon. 38x4p

LOSE WEIGHT safely with Diet-A-Diet Tablets. Only 98¢ at Maggard Drug. 38x4p

Nervous? Can't sleep? Try "SLEEPERS." Guaranteed, regular or military pack. Only 98¢. Maggard Drug. 38x4p

NOTICE: Hamm Bros. Water Well Drilling and Contracting, Brodhead, Ky. Ph. 256-2024 or 256-2049. 38x4p

FOR RENT

ROOM FOR RENT: Ladies only. Air conditioned, close in. \$1.50 per night. \$90.00 per week. Call 256-2256. 34x2

FOR RENT: All modern homes. Call Grace Bowling 256-2339. 39x2p

"Mr. Cub Owner We have a new International Cub Cultivar for \$198.00. Bryant Bros., Mt. Vernon." 39x2

CHECK THE WANT ADS FOR THE BEST BUYS

WOULD YOU BELIEVE IT..?

BY E.E. JASPER

The Hudson automobile first saw the light of day in 1909. These automobiles were noted for their dependability and exceptional speed and power. Throughout the years, the Hudson has won more stock car races than any other make of car.

Where dependability is essential, you can't beat a mobile home, in construction, fixtures, space and last but by no means least, modern beauty. Whatever your desires, may be in a new home, you will find them all in the new, modern mobile homes displayed at JASPER & JASPER MOBILE HOMES, INC. ready and waiting for immediate occupancy. We also have complete facilities for mobile home servicing.

JASPER & JASPER MOBILE HOMES, INC. 2 MILES SOUTH OF SOMERSET ON U.S. 27 Phone 678-5432

FOR SALE: G.H. Griffin property on Fairground Hill. Approximately 2 acres of land and large building which can be used for many purposes. See Sammy Ford or call 256-2023 or 256-4217. Mt. Vernon, Ky.

Need tractor tires?

There's a STANDARD answer

We have in stock, or can get quickly, your size Atlas Tractor Tires.

STANDARD OIL

CALL YOUR STANDARD OIL MAN IN Mt. Vernon Earl Hammons 256-2114 (Standard Oil Company Inc. in Ky.)

AMBULANCE SERVICE

- * TRAINED ATTENDANTS
- * OXYGEN EQUIPPED
- * AIR CONDITIONED

COX FUNERAL HOME

Phone 256-2345 • 256-4444

MT. VERNON, KY

The Hen House Cafe Will Be Closed Sunday's Till Fall

Elmwood Cemetery

PLEASE SEND DONATIONS FOR UPKEEP TO

Elmwood Cemetery Assn. W.H. Cox, Secretary Mt. Vernon, Kentucky 40456

IN MEMORY

In loving memory of Nancy Gibbons who passed away on March 19, 1961. The world may change from year to year Our lives' from day to day, in love or memory of you Dear, shall never fade away.

We always sit and think of you and of the way you died. And that you never got to say good-bye before you closed your eyes. The blow was hard the shock severe. You never thought that death was so near.

And only those who have lost can tell the pain of parting without farewell. Always true, unselfish and kind.

So few in this world her equal you'll find. A beautiful life that came to an end. She died as she lived. Everybody's friend.

Sadly missed by Isabelle Adams, Brothers and Sisters

Get More from Your Life Insurance \$\$

See me for details!

JESS F. BULLOCK Special Representative Box 203 Mt. Vernon, Ky.

MOORE WOODMEN OF AMERICA Home Office • Radcliff, Illinois

VALLEY Drive-In Theatre

2 Miles South of Mt. Vernon Renfro Valley, Ky.

WEDNESDAY - THURSDAY FRIDAY June 19, 20, 21

GUNN

SATURDAY, JUNE 22 TAMMY AND THE MILLIONAIRE also

SULLIVAN'S EMPIRE

SUNDAY - MONDAY TUESDAY June 23, 24, 25

ROUGH NIGHT IN JERICHO FRIDAY June 26, 27, 28

HOUSE OF 1000 DOLLS

One-day mail service to any place in the world could well be a valuable service in the future. Messages would be relayed from local "post offices" to the nearest satellite. The satellites (powered by nickel-cadmium batteries constantly under charge from solar cells) would then redirect the message to earth.

WANTED RED OAK LOGS We need good Red Oak logs and are paying very high prices. Donald Binder, Lumber Co., London, Kentucky

APPLICATION FOR PERMIT

The plaintiff, Jui Noe, being a citizen of Rockcastle County, Kentucky hereby makes application for a permit to operate a place of entertainment and to sell soft drinks, and serve eats at the following described location to-wit: Brodhead, Ky., Happy Valley Dam Dance.

The said plaintiff is of legal age, married or single has been a citizen of Pulaski County for some time and for five years prior to that was in the following business, to-wit: dairy business. Plaintiff says he has been convicted for a public nuisance nor any other violation of the peace, Applicant hereby agrees and promises the court that if a permit is issued to him on this application he will not violate the law governing places of entertainment and agrees that any peace officer of Rockcastle County will be at liberty to investigate any violation without a search warrant at any time he so desires.

Jui Noe, Applicant

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

PAVING

FREE ESTIMATES

*ROADS *DRIVEWAYS *PARKINGS LOTS

J.C. Nowland & Son CONTRACTORS

Ph. 788-3348

Termites? call **Terminix!**

For Guaranteed Protection

ASK FOR OUR FREE INSPECTION Be SURE with the WORLD'S LARGEST TERMITE CONTROL organization. \$25000 guarantee against future damage.

PROMPT, INEXPENSIVE, POSITIVE SERVICE RADIO DISPATCHED TRUCKS FOR FASTER SERVICE

Proctor Lumber Co. Mt. Vernon, Ky. Ph. 256-2821

All Work Done By Terminix Company, Lexington, Kentucky

vacation in KENTUCKY PARKS

Where your dollars go farther

Department of Public Information, Section PDS, 500/100 State, Frankfort, Kentucky 40601. Please send, without obligation, information on Kentucky's 40 state and national parks, the finest in the nation.

Central Body Service

"Front End Alignment" 24 Hour Wrecker Service MT. VERNON, KENTUCKY

Business 256-4210 Home 256-2527

For Sale

LOCATED BETWEEN MT. VERNON AND LIVINGSTON U.S. 25 TRUCK STOP WITH LIVING QUARTERS, GARAGE AND THREE ACRES OF LAND

- *Large Frontage Along U.S. 25
- *Gas Heat
- *Watered by Well
- *Tanks for gasoline
- *Modern Restaurant Equipment

HERE'S AN EXCELLENT OPPORTUNITY. FOR ADDITIONAL INFORMATION CONTACT:

Sammy Ford

256-4217 or 256-2023

The Hen House Cafe Will Be Closed Sunday's Till Fall

Elmwood Cemetery

PLEASE SEND DONATIONS FOR UPKEEP TO

Elmwood Cemetery Assn. W.H. Cox, Secretary Mt. Vernon, Kentucky 40456

40 State and National Parks

The finest in the nation.

TUBACCO DESTROYED BY HAIL - CROP-HAIL INSURANCE PAID THE LOSS.

We Also Provide Pepper Hill Insurance

Norton Insurance Agency

Mt. Vernon, Ky. Ph. 256-2150

Miss Coffey Princess ; Coffey Family Honored

The W.L. Coffey family of Route 3, Mt. Vernon, are quite a dairy family as evidenced by the honors awarded them last Saturday, June Dairy Day in Mt. Vernon. Not only did they receive the awards for Outstanding Dairy Farm Family but their daughter, Virginia Ruth, was named 1968 Rockcastle County Dairy Princess. Another daughter, Doris, won this title in 1966 and is now a junior at Berea College.

First runner-up in the dairy princess contest was Miss Ruth Ann Brown, daughter of Mr. and Mrs. William L. Brown and Joyce Barnett, daughter of Mr. and Mrs. Ray Barnett, was second runner-up.

The floats were superb this year with several more than usual entered and a lot of time and effort obviously expended on them. The Brindle Ridge 4-H Club won top honors in this division followed by Armour Milk Company and a new entry the Broodhead Brownies won third prize.

In the Large Horse Class, Ronnie Nicely, won first, followed by Emory Martin, second, William Taylor, third, and Floyd McClure, fourth. Lisa Lewis was first winner in the Pony Class followed by Wendell Martin, second, James Northern, third, and Roger Dale Johnson, fourth.

Dexter Alcorn took home the registered Holstein calf which is given away by the Bank of Mt. Vernon each year in a drawing.

The Shiners were a welcome addition to the parade and their efforts on behalf of the community were greatly appreciated. Besides their marching brass band, with fifty-three members, the Marching Patrol and Jockey Patrol, were also on hand and put on quite an exhibition for the crowd estimated between 3,000 and 3,500.

All in all, it was judged by everyone present to be the most successful dairy day of the eight that has been held and a fitting tribute to Rockcastle's dairy farmers and their families.

SERVICES HELD FOR MRS. HAZEL R. BROCK

Funeral services were held June 6 for Mrs. Hazel Ruth (Bradley) Brock, 46, who died June 3 at Jewish Hospital in Cincinnati, Ohio. Mrs. Brock was a native of Rockcastle County the daughter of James and Etta Bradley. She had lived in Ohio for the past ten years.

Besides her husband, Earl Brock, she is survived by four daughters, Mrs. Bonnie Lake, New Castle, Delaware, Mrs. Glenda Barker, Bethel, Ohio; Joyce and Janet, at home; three sons; Ronnie and Jimmie Brock, New Castle, Delaware; and Darryl at home; three sisters; Fannie Brown of Lockland, Ohio, Pauline Smith of Broodhead, and Birdie Parks of New Albany, Ind., a half-sister; two brothers, James Bradley of High Point, Ohio and Gilbert Bradley of Ohio, and seven grandchildren.

Funeral services were held June 6 at the Negro Creek Church of God with Bro. Virgil Brock officiating. Burial was in Negro Creek Cemetery.

Palbearers were Carl, Dan, Dallas and Houston Brock, Sherman Brunett, and Jess Proffitt. Howard Funeral Home in Crab Orchard was in charge of arrangements.

CORONATION—Miss Virginia Ruth Coffey, daughter of Mr. and Mrs. W.L. Coffey of Route 3, Mt. Vernon is shown as she is crowned the 1968 Rockcastle County Dairy Princess. Crowning Miss Coffey are Roberta Hayes, for left, 1967 County

Dairy Princess and Mikie Brown, State Dairy Princess, looking on is Barney Arnold, Farm Newscaster for WHAS, who interviewed each candidate on stage.

1968 DAIRY FARM FAMILY—The W.L. Coffey family of Route 3, Mt. Vernon was chosen as Rockcastle County's 1968 Dairy Farm Family on Dairy Day, Saturday June 15 in Mt. Vernon. All of the family, except for one son, Lewis who is in the

U.S. Air Force, is shown in the above photo. They are, from left: Doris, Mr. and Mrs. Coffey, Virginia Coffey, who was crowned 1968 Rockcastle Dairy Princess, Nancy and Tommy, in front.

HARVARD GRADUATE—

Since Franklin Pennington, son of Captain and Mrs. J.F. Pennington, received a Bachelor of Arts Degree from Harvard University in Commencement Exercises there June 13. Young Pennington, who graduated Magna Cum Laude, is the grandson of Dr. and Mrs. J.D. Henderson, Sr. and Dr. J.F. Pennington of Lexington. His parents are presently in Yokosuka, Japan where Captain Pennington is stationed with the United States Navy. Pennington is still stationed there where he will receive eight more weeks of training.

COMPLETES BASIC—

Pvt. James W. Weaver, 20, son of Mr. and Mrs. John T. Weaver of Mt. Vernon has completed eight weeks of basic training at Fort Jackson, South Carolina. He is still stationed there where he will receive eight more weeks of training.

DAIRY CALF WINNER—

Dexter Alcorn, for left, was the winner of the Dairy Holstein calf given away by the Bank of Mt. Vernon. N.M. Smock, center, president of the Bank of Mt. Vernon is shown congratulating Dexter on his new animal. Wayne Stewart for right, handled the Master of Ceremonies duties for the Dairy Day festivities which drew a crowd estimated from 3,000 to 3,500 to Mt. Vernon last Saturday.

City Receives Bids For Water System

The response to the City of Mt. Vernon's call for bids for construction of the town's new water system, was very good. Several bids were received for all three contracts with only the bids for pipe-line construction being out-of-line with the engineer's estimated cost.

Contracts were not let on any of the bids since the City has 90 days in which to do so after bids are submitted. During this time, of course, the contractors cannot raise their original bid. Below is a listing of the bids submitted on each contract and the amount bid:

Contract No. 1 - Plant Construction: Hinkle Construction Corp. \$380,110; Coleman Tractor Co. \$411,952; Nash and Stewart \$360,820; Clark, Wood, and Asso. \$429,800; Engineer's Estimate \$360,000.

Contract No. 2 - Pipe Line Construction: Fred W. Leath \$647,608; W.H. McLaughlin \$694,977.50; C.F.W. Const. Co. \$702,148.85; Y. and S. Const. Co. \$707,689.95; Engineer's Estimate \$440,267.40.

Contract No. 3 - Elevated Tank: W.E. Caldwell \$32,772; Glove Ind. Contractors \$28,168; Chicago Bridge and Iron \$42,420; Universal Tank and Iron \$28,859; Pittsburg-Des Moines \$39,678; Engineer's Estimate \$28,000.

The average on the pipe-line bids and various other things will necessitate the City increasing their original grant and loan of \$1,184,000 of around \$1,500,000. Mayor Linville is scheduled to go to Huntington, West Virginia Friday to confer with officials of the Economic Development Association about the additional funds needed. According to Mayor Linville since the original estimates made by the engineers on the water system the cost of labor and materials has skyrocketed and the land cost more than originally anticipated thus causing

Round About

By: Perlina M. Anderkin

FISH FRY THIS FRIDAY

The Rockcastle County Farm Bureau will hold their annual Fish Fry this Friday night, June 21 at 7 p.m. at the Broodhead School Cafeteria. Admission is \$5.00 per person, children and adults. Everyone is cordially invited to attend.

PICTURE NEEDED

The Rockcastle County Board of Education would like to know of anyone who has a photo of the late Matt Ballard, who was a former Superintendent of Schools in the County. If you have such a photo, please contact Mrs. Miracle 256-2125.

SADDLE CLUB PICNIC

A pot-luck dinner will be held at the Broodhead Fairgrounds Sunday, June 23, at 1 p.m. Club members, their families and guests are invited. The dinner will be followed by a trail ride. Bobby Taylor, Club Director is the sponsor of this outing.

REVIVAL SET FOR SAND SPRINGS BAPTIST

A revival will begin Sunday, June 30 and continue through Sunday, June 7 at the Sand Springs Baptist Church. Services will begin nightly at 8 p.m. Evangelist will be Rev. Ronald Ross of Camilla, Ga. Bro. Samuel B. Miller is pastor of the church. Daily Vacation Bible School will begin July 1 at Sand Springs Baptist and continue through July 5.

MY CANCER DRIVE NOW TOTALS \$194.66

According to Mrs. James Tanner, Mt. Vernon Cancer Crusade Chairman, a total of \$194.66 has now been collected in the Mt. Vernon area.

REVIVAL

A revival will begin June 24 at 7:30 p.m. at the Mt. Zion Baptist Church. Bro. J.B. Allen, pastor of the Ottawa Baptist Church, will be the evangelist for the meetings at which there will be special singing nightly. Everyone is invited to attend these services.

CROWDS, CROWDS, CROWDS—And it was one of the biggest days yet for Mt. Vernon when nearly 3,400 persons came to town to witness the Dairy festivities and parade Saturday. The crowd was even more orderly than usual with a beautiful day to enjoy the parade and pre-parade festivities.

Group Asks For Use Of School Property

Miss Pat Haviland and Beth Arnold met with the Rockcastle County Board of Education last Thursday night to request the use of the school building and playground at Johnetta and Red Hill. Miss Haviland told the board that the school property would be used for recreation for children in these areas such as sports, arts, crafts, films, etc. The recreation program is under the sponsorship of the Catholic Church and the necessary sports equipment and other material would be furnished by this group. Miss Haviland also told the board that about thirty volunteers were available to supervise the children and that a survey in these areas had been made and approximately 72 children had definitely said they would take part in the program. Mrs. Miracle said she would have to write the Department of Education at Elmer Bryant, both of whom are members of the Presbyterian Church, the D.A.R. and the P.E.O. She was a native of Pine Hill the daughter of the late Alfred and Susan Thompson McFerron. Her husband, Dee Bryant, preceded her in death. Mrs. Bryant is survived by four step-sons, Floyd Thompson, Elmer Bryant, Leabannon Junction, Ray Leggett of Jeffersonton, and the property for the property. (Cont. To Page 2)

MRS. GEORGIA BRYANT DIES HERE MONDAY

Mrs. Georgia McFerron Bryant, 92, of Mt. Vernon passed away Monday, June 17 at the Rockcastle County Baptist Hospital after a long illness. She was a retired school teacher and supervisor, a member of the Presbyterian Church, the D.A.R. and the P.E.O. She was a native of Pine Hill the daughter of the late Alfred and Susan Thompson McFerron. Her husband, Dee Bryant, preceded her in death. Mrs. Bryant is survived by four step-sons, Floyd Thompson, Elmer Bryant, Leabannon Junction, Ray Leggett of Jeffersonton, and the property for the property. (Cont. To Page 2)

City Will Chain Entrance To Lake

The Mt. Vernon City Council decided at its regular meeting last Thursday night to chain the entrance way to the City Water Lake on Old Broodhead Road at 10 p.m. each night. The action was necessary because of persons who park at the lake and damage city property there. Several window lights have been broken out and beer cans, garbage and other items are thrown away there so the City Council decided to ask the Mt. Vernon City policemen to lock the gate each night at 10 p.m. This will still permit persons who wish to fish on the lake to do so. The Council also granted permission to persons having hay in the Renfro Lake area to cut their own hay. ADULT CLASSES Adult classes will begin at Broodhead High School July 1 for anyone interested in grade or high school equivalency. Contact Verda Scott, Route 3, Crab Orchard 758-2285.

Mount Vernon Signal

PUBLISHED EVERY THURSDAY
 At No. 10 Church Street, Mount Vernon, Ky.
 Entered at Mt. Vernon, Ky., Post Office as Second Class Matter
 In Rockcastle County—\$2.50
 Outside The County—\$3.00
 Elmo C. and James A. Andrich, Publishers
 Parline M. Andrich, Editor
 Member of Ky. Press Assn. and National Editorial Assn.

TRUTH-IN-LENDING buys. No longer will it be President Johnson has signed the Consumer Credit Protection Act, a measure designed to give buyers the right to get the full details of the annual charges they pay for loans and credit purchases.

FULL DISCLOSURE REQUIRED Except in the case of installment purchases costing \$25 or less for \$25 to \$75 if finance charges are below \$5, or more than \$75 if such charges are not above \$7.50, the law requires finance companies, banks, other lenders, and retailers to make full disclosure of the credit charges in writing. Beginning July 1, 1969, "credit" customers and borrowers must be informed of these charges in terms of annual percentage rates on declining balance of their obligations, and of the dollars-and-cents cost of financing loans and purchases. The housewife who buys a department store on her revolving charge account must be told in writing how much she will pay of anything on credit, thereby hurting the legitimate and reputable business.

PROBABLE IMPACT ON LENDERS

Most lenders will find compliance with the truth-in-lending provisions annoying and time-consuming. But the new rules are sensible in the main, and lenders who extend credit, as well as other lenders who do not find it too hard to live with them and still prosper, are only the shoddy operators who have reason to fear. Lenders will be screening credit applications more closely, and after midyear 1970, some may find it necessary to refuse applicants because of the punishment provisions.

Retailing and money-lending are highly competitive fields. Both make extensive use of advertising in seeking customers. The new law requires that such advertising be much more explicit as to interest, and other changes than is now the case. Gimmecks will be dodging, with money costs likely to continue high well into the future, it will be interesting to see what advertising pitches will be used once the law goes into effect.

WILL CONSUMERS BORROW LESS?

Opposition to the law stemmed largely from concern that full disclosure of charges for credit and loans would cripple credit sales, upon which so many businesses heavily depend. It was feared that once consumers became aware of the true total cost of borrowing they would have second thoughts. But no such cutback occurred in Massachusetts—first state to pass a truth-in-lending law. We see no reason to believe that the national experience will be much different from that observed in the Bay State. Ours is now a decidedly credit-

oriented society. Consumers are well trained in the art of "borrowing from tomorrow." Each year more and more Americans are attaining security of income; and this security promises to encourage a still broader use of credit as buying decisions "become" more widely determined by expectations of future income than by limitations of current income.

CRISIS IN OUR CITIES AND LAWLESSNESS IN AMERICA

By: Tim Lee Corrie

Not long ago, Americans took pride in their great cities, especially in their magnificent Capital City of Washington. With their children, they flocked to see it by the millions. The Capitol, the White House, the Lincoln Memorial and other great shrines. But no anymore. A tragic change has swept over the country. People are beginning to shun these National Capital, their great cities and to move away from them, because they are considered unsafe, great sections of them have been looted and burned. Even the bus drivers of the City of Washington went on strike, because it is no longer safe to drive a bus and more than 20 of them had been held up and robbed—even one killed in a robbery.

Things have become so bad here that some Congressmen have warned their constituents not to come to Washington, because it isn't safe. Washington's tourist trade is grinding to a halt. What has happened to law and order in the Nation's Capital and across the country? We must begin to meet the crisis with which our great Nation is faced today.

state of affairs? So far, only promises and commissions to consider and study the problems. Basically, I believe the fault lies in an inherent weakness in the structure of the so-called "Great Society." Let's look at the crime situation in this country. Since 1960, the total volume of major crimes, has risen 88%. Last year alone, there were 8 1/2 million serious crimes and they cost Americans over \$600 million dollars. These may be the statistics of a "Great Society" but they are the statistics of lawless and chaotic conditions that are a disgrace to America.

It's impossible to cure these despoiled hills overnight. But we must begin. I suggest two types of Programs - an immediate one and a long range one. For the immediate one, we must cease making fantastic promises that we cannot possibly fulfill by pouring our money in vain attempts to buy Utopia, since the Federal Government can't do everything, and we must have a program of decisive action to stop the present lawlessness and disorder. For the long range one, we must improve educational opportunities and provide more job-training. We must encourage - and help private programs that are constructive, and bring private enterprise strongly into the urban picture. Above all, we must strengthen our State and local governments to deal with State and local programs. This cannot be done overnight, BUT WE MUST BEGIN TO meet the crisis with which our great Nation is faced today.

The world's largest ferro-alloys furnace is at Calvert City.

'MR. S. BRYANT'

(Cont. From Front)
 and Walter Earl Bayant of Taylorville; two sisters, Rose Miller of Ashville, N.C. and Mrs. Christine Delano of Chula Vista, Calif., three brothers, J.D. McFerron of Mt. Vernon, A.V. McFerron of Lakewood, O. and R.H. McFerron of Newsway New Mexico. Funeral services were held Wednesday, June 19, at Cox Funeral Home Chapel with Bro. Norman Howard officiating. Interment was in the Elmwood Cemetery.

Mr. and Mrs. Wayne Stewart, Mr. and Mrs. Kenneth G. Stewart, Mr. H. Lee Durham, Mr. and Mrs. W.E. Proctor, Mr. and Mrs. William I. Norton, Mr. and Mrs. Jerry Hansel. Special guests attending were Mrs. Paul Gentry and Mrs. and Mrs. D.C. Sherman and son, Eddie, from Somerset, Kentucky. After having a wonderful dinner, the business meeting was held. Mr. W.E. Proctor was re-elected president of the council and Jewell Hansel the newly elected secretary. Many important topics were discussed. Among these were the discussion for the plans for the annual meeting to be held at the Brodhead Fairgrounds, July 25, brought before the council, by William I. Norton. Also brought before the council was the Farmers and Businessmen tour which is scheduled for July 15-16-17 reported by H. Lee Durham. Another important discussion and need to recognize the young people in F.F.A. and 4-H Clubs was contemplated by the members of the council. One of the plans on this matter was to establish a class in the near future to enable these young people to acquire a more complete knowledge on farming and other establishments. (Cont. To Page 5)

PCA ADVISORY MEETING

The Cumberland Production Credit Association Advisory Council met at the home of Mr. and Mrs. Roy G. Brown, Friday night, June 14, 1968. Dinner was served by the host. Those present were

COMPANY LUNCH

No extra oil is used in this savory tuna salad.

Shuffed Eggs with Pimiento
 Romaine and Cucumber Salad with Savory Tuna
 Basket of Rolls
 Strawberry Rice Cream Beverage

SAVORY TUNA
 1 can (7 ounces) tuna in olive oil
 2 tablespoons red wine vinegar
 1/4 to 1/2 teaspoon salt
 Pinch of white pepper
 1 small clove garlic, crushed
 1/4 cup finely diced mild onion (Bermuda- or Spanish-type)

Hold lid over tuna can and drain oil into a small bowl, add remaining ingredients except tuna; beat with a fork. Add tuna and flake. Cover tightly and refrigerate a few hours to develop flavors. Serve over romaine and sliced cucumber. Makes 4 servings.

For Sale

Modern country home located on Chestnut Ridge Road, 2 miles south of Mt. Vernon.

Storm doors and windows
 1 acre lot
 Blacktop Road
 Large Cistern
 2 Bedrooms
 Oil Furnace Heat

Contact: **Sammy Ford**
 256-4217 or 256-2023

Friendly Service All The Way To Your Car

Why Pay More?

Save 30¢ with \$5.00 or more purchase
Crisco Shortening
 3 lb. Can **69¢**
 Limit One

FOOD FAIR SUPERMARKET

Fresh First Cut Center Cut
PORK CHOPS 49¢ 69¢

Now Available - **NEW 1968 Top Value Stamp Catalog**
 Bigger and Better than ever -

FULLY COOKED
PICNIC
 3 LB. CAN **\$1.95**

Maxwell House COFFEE
 10 oz. jar **\$1.09**

VINE RIPE WESTERN **Cantaloupe**
 EXTRA LARGE
3 for \$1.00

PUREX BLEACH GAL. CTN. **49¢**

AJAX \$1.33 King Size **99¢**
 Limit 1 with \$5.00 Order.

Kraft Jelly
 BIG 18 OZ. ASST. TUMBLERS
4 : 89¢

Fresh Frozen
Baking Hens
 Your Best Meat Buy This Week
 4-6 Lb. Average **lb. 29¢**

Hi-C Canned
Drinks
 46-oz. Cans **\$1.49**

Daisy Spray Starch
 22 oz. can **29¢**

Very Special 200 Eggs Priced to Sell
Lemons
 Dozen **39¢**

4-6 Lb. Average
10 Lb. POTATOES
59¢

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of \$10.00 to \$19.99
 Coupon Expires June 22

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of \$5.00 to \$9.99 and this coupon.
 Coupon Expires June 22

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of \$10.00 to \$19.99
 Coupon Expires June 22

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of \$2 or more. Cut-up flyers or Parts.
 Coupon Expires June 22

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of \$1.00 or more. Health & Beauty Aids.
 Coupon Expires June 22

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of Any Watermelon
 Coupon Expires June 22

Valuable Coupon
50 EXTRA TV STAMPS
 With Purchase of 2 or more PKZs. of Nabisco Cookies
 Coupon Expires June 22

PATROLLING FOR BOATERS' SAFETY—Kentucky State Police troopers are patrolling the state in motorboats as their law enforcement duties now include waterways. The troopers conduct safety inspections on boats and enforce navigation laws. Kentucky State Police were charged with water patrol when Public Safety Commissioner W. O. Newman recommended Gov. Louie B. Nunn abolish the Department's Boating Division.

Give Your Soil a BOOST...

FERTILIZER

... Boost Dairy Profits, too!

Your dairy herd benefits, and you profit, when you get more feed and grazing from each acre of land with adequate, proper fertilization. We offer Spreader Service, too.

WE SALUTE THE DAIRY FARMER

STEWART FERTILIZER SERVICE

JOHN HOUSTON
BRUCE MAXWELL HARRY HARMON KENNETH STEWART WAYNE STEWART

Phone 256-2166 Mt. Vernon

BOONE

Bandy spent Monday with her sister, Mrs. Tom Albright and Mr. Albright. Mrs. Floy Ruthaire of Ohio spent Friday night with Mr. and Mrs. Wallace Proctor.

Miss Kathy Petticoat of Tennessee is spending a few weeks with her aunt, Mrs. J.B. Allen and Bro. Allen.

Mr. and Mrs. W.E. Proctor, Mr. and Mrs. Arlos Proctor and family attended the Wilson family reunion Sunday at the Brothead Fairgrounds.

Week end visitors of Mr. and Mrs. Ivan McClure were Mr. and Mrs. Wade McClure of Ft. Mitchell, Mr. and Mrs. Leonard McClure and children, Mr. and Mrs. John Harris and family and Mr. and Mrs. Howard DeBord and Betty.

Miss Freda Cummins of Bee Lick visited Miss Sherry Proctor Sunday.

Donnie and Nancy Stevens of Louisville are spending a few weeks with their grandparents, Mr. and Mrs. Ambrose Albright and Josephine.

Carter Chaney and children of Reading, Ohio spent last week with his mother, Mrs. Susie Chaney and other relatives. They also visited Thomas Chaney of Mareburg who ill.

Mrs. Laverne Robertson and daughter, Beverly, of Louisville spent the week end with her father, Tom Albright and Mrs. Albright.

Mr. and Mrs. J.W. Chaney and family of Blue Ash, Ohio spent a week's vacation with their parents, Mrs. Susie Chaney and Mr. and Mrs. John Noe of Spiro.

OTTAWA

Bobby Sowder of Chicago, Ill., visited his father Kay Sowder and other relatives last week.

Bro. and Mrs. Donald Roberts and family of Manchester visited Bro. and Mrs. J.B. Allen Wednesday and Bro. Roberts brought the message at the Ottawa Baptist Church Wednesday night.

Mr. and Mrs. James E. Payne and Christine of Dayton, Ohio visited Mr. and Mrs. Guy Hamm one night last week.

Della Mae Wilnot visited her mother, Mrs. Louise Painter at Brothead Friday afternoon.

Mr. and Mrs. Floyd Bullock of Blue Ash, Ohio spent the week end with their children and attended church at Ottawa.

Mrs. Della Mae Wilnot, Teresa Lawrence, Wanda Brown, Rita Brown, Violet Thompson, Vicky Jones, Debra Cable, and Joy Albright left Monday for Gid's Bible Camp at Levi State Park.

Mr. and Mrs. Casper Jones and Gene, Mr. and Mrs. Dean Jones and daughters, Vickie and Janice spent last Sunday with Mrs. Nola Dillingham in Ohio.

Mrs. Ruby McWilliams of

North Brothead

Several from here attended the Dairy Day in Mt. Vernon June 15th.

Mr. and Mrs. James Payne of Mt. Vernon visited Mrs. Mary Walten here Thursday.

Mr. Martin Rector returned to Ohio on Friday after visiting relatives here a few days.

Mr. and Mrs. Lois Stevens visited relatives at Weststock Saturday afternoon.

Mr. and Mrs. Pearl Miller visited his sister and family in Mt. Vernon Saturday.

John D. Miller is suffering with a sprain wrist.

Sympathy is extended the children of Mrs. Maggie Fredricks in their sorrow.

Mrs. Virgie Spoonmore visited relatives here Sunday afternoon.

Mr. and Mrs. Charlie Cummins returned to Florida after visiting several days with relatives in Kentucky and Illinois.

Mr. and Mrs. Eliza Carbit of Louisville spent last week end with relatives.

Mae Doan, Vicky and Jerry are visiting in Walton a few days.

Social Security News

Disability is a social and economic problem of major dimensions. In 1966 it affected one-sixth of the nation's working age population, Lawrence D. Haber writes in the May issue of the Social Security Bulletin, an official publication of the Social Security Administration.

His article, "Disability, Work, and Income Maintenance: Prevalence of Disability, 1966" presents first findings from the nationwide 1966 Social Security Survey of Disabled Adults which included all non-institutionalized disabled persons aged 18-64. The field work was carried out for the Social Security Administration by the Bureau of the Census.

Disability was found to limit some 18.2 million adults in their ability to work, of whom 17.8 million

had been disabled longer than 6 months.

The survey classified the disabled into three categories. It identified the severely disabled as "unable to work altogether or unable to work regularly." A second category was the occupationally disabled, "able to work regularly, but unable" to do the same work as before the onset of disability, or unable to work full-time. Finally, there were those with "secondary work limitations" able to work full-time, regularly, and at the same occupations but with limitations in the kind or amount of work they could perform in their jobs.

The article documents substantial losses of earnings and family income because of disability. It points out that public programs designed to offset the wage losses of disability paid out more than \$8 billion in cash benefits and assistance to the disabled and their dependents in 1966. But these programs

"are intended primarily to provide support" for the severely disabled rather than for disabled persons with work capacity.

"More than half of the severely disabled received no income from public income-maintenance programs"

(Cont. To Page 5)

WILLAILLA

Mrs. Dora Burton is ill in the Somerset City Hospital with pneumonia fever. A speedy recovery is wished for her.

Mr. and Mrs. Edward K. Cook, Jr., of Eunich, Germany has been visiting his parents, Mr. and Mrs. Edward K. Cook.

Mrs. Genie Thompson visited Mr. and Mrs. David Brown recently.

Mr. and Mrs. Bill Green of Frankfort, Lewis Brown and Mr. and Mrs. Denver Burton and daughters were recent visitors of Mr. and Mrs. W.E. Burton.

Mrs. Rhoda Gill of Indiana receives the Mt. Vernon Signal as a gift from a friend.

The first community of the Dominican Sisters in the United States was founded in Springfield, Ky. in 1822. The St. Catherine Motherhouse is now the Motherhouse of the Order.

HER JOB Better Milk Production OUR JOB Better Insurance Protection

Complete insurance coverage for the milk producer — year farm buildings, home, the herd and all personal insurance needs. Special Estate Planning, too. Consult us.

We Salute the Dairy Farmer

William K. Bullen
Ph. 256-2050 FARM BUREAU AGENT

THE 12 MONTHS OF THE YEAR

AUCTION SAT., JUNE 22 AT 10 A.M. OF PERSONAL PROPERTY

LOCATED: ON FAIRGROUND HILL IN MT. VERNON AT THE HOME OF THE FORMER MARIE PRICE.

This personal property is in number one condition and is such quality that you can be proud to have it in your home. Here is a partial list of the items to be sold:

- 5 piece cedar bedroom suite
- gas range (new)
- refrigerator (good condition)
- bedroom suite
- breakfast set (like new)
- kitchen cabinet
- lamps
- power lawn mower
- good television
- living room suite (almost new)
- coffee tables
- end tables
- winger washer
- sewing machine
- coal stove with blowers
- odd chairs
- electric range
- rocking chair
- roll-away bed
- odd tables

These are only a few of the items to be sold. Be sure and attend this sale and buy some fine furniture and appliances.

TERMS: Cash
For Further Information contact:

SAMMY FORD REAL ESTATE AND AUCTION AGENCY

"Service That Satisfies"

Sammy Ford Auctioneer-Broker
Phones 256-4217 or 256-2023
Virgil Aloom Clerk

SECOND ANNUAL LAWN..... Sale at the CRUTCHER - WILLIAMS MOTOR CO. Big Hill Avenue Richmond, Kentucky

OVER 100 NEW PONTIACS and GMC TRUCKS TO CHOOSE FROM. ALL MODELS, BODY STYLES and EQUIPMENT AVAILABLE. LOOK AT THESE PRICES!

1968 TEMPEST 2 DR. \$2299.00
6 Cyl. 2 Speed Plus State Tax and Lic.
Windshield Washers and Wipers
Back Up Lights
Custom Foam Seats
Deluxe Chrome Trim
White Wall Tires
All Latest Safety Equipment

1968 CATALINA 4 DR. \$3066.00
Power Brakes Plus State Tax and Lic.
Deluxe Chrome Trim
Push Button Radio
White Wall Tires
Turbo-Hydraulic Power Steering
Floor Mats
Two Speed Washers and Wipers
Back Up Lights
All Latest Safety Equipment

1968 CATALINA 4 DR. \$3477.00
Deluxe Chrome Trim Plus State Tax and Lic.
Push Button Radio
Power Brakes
Air Conditioned
Fender Skirts
Turbo-Hydraulic Power Steering
Tinted Windshields
Floor Mats
White Wall Tires
Two Speed Washers and Wipers
All Latest Safety Equipment

1968 GTO 2 DR. H.T. \$2888.00
Tinted Windshield Plus State Tax and Lic.
Push Button Radio
Deluxe Wheel Discs
Deluxe Chrome Trim
Floor Mats
Back Up Lights
Two Speed Washers and Wipers
All Latest Safety Equipment

1968 GMC PICK UP \$2075.00
Windshield Washers and Wipers
Back Up Lights-Full Rear Window
Chrome Side Trim Mouldings, Heavy Rear Springs
All Latest Safety Equipment

WE ALSO HAVE 75 USED CARS and TRUCKS IN STOCK. ALL MAKES and MODELS TO CHOOSE FROM INCLUDING MANY WITH AIR CONDITIONING. ALL CARS have BEEN COMPLETELY RECONDITIONED and SAFETY INSPECTED. PRICES ARE CUT UP TO 25%. OPEN 8:00 P.M. MONDAY THRU SATURDAY.

WE HAVE THE MOST COMPLETE SERVICE DEPARTMENT IN THE STATE OF KENTUCKY. NOW IS THE TIME TO GET YOUR CAR SERVICED FOR THE HOT SUMMER DRIVING AHEAD.

Department of Public Information, Section 708, Capitol Annex, Frankfort, Kentucky 40601

Please send, without obligation, information on Kentucky's 40 state and national parks. We'll send it to you.

Name _____
Address _____
City _____
State _____

Rockcastle Saddle Club On Trail Ride

Rockcastle County has many superb riding trails and the Rockcastle County Saddle Club, incorporated in December of last year, is a group of horseback riding enthusiasts who are busily exploring them. Officers of the club, which now has 139 members are: William I. Norton, president; G.D. Burton, vice president; Mrs. Andrew Cox, Jr. treasurer and Mrs. William I. Norton, secretary. Nine directors were chosen by the group from different areas of the county so that more riding trails might be made known to the club. Directors are: Harris Burton, Paul Gentry, Andrew Cox, Sr., W.J. Randolph, Bobby Taylor, Dallas Ray Barnett, Monroe Reams, Emory Martin, R.R. "Doc" Wolfe. The club has planned several future activities including a horse show in the fall, a camping trip in the near future and a picnic for Sunday, June 23 at the Brodhead Fairgrounds near the club will also ride on Bowling Ridge when Brodhead. A ride is also scheduled to be held following the club's monthly meeting which is held on the first Monday of each month and in August

several riders from the local club are scheduled to go to Cordyn, Indiana for a riding meet. There they will go to a CC Camp where they will ride twenty-five miles each day for four days. Anyone, even non-residents of the county, may join the club and children under sixteen may also join provided they have a sponsor in the club who agrees to be responsible for their safety. The camping trip, planned for right away, will involve an all-day ride, camping out all night, and riding the next day partly in Jackson County. Riders from other counties have joined the club for their outings here. The above photo was taken on the club's last trail ride two weeks ago, 52 members participated. The ride originated at R.R. "Doc" Wolfe's farm at Wildie (where the photo was taken). The group then went up Clear Creek to Green Pond Ridge coming out on Loman Hill. The ride was from 15 to 20 miles. Below is a list of trail rides scheduled for July through November. Anyone who sponsors for each ride: July 7 - Sponsor, Bogby Taylor, Ride to begin at Willaill at 1 p.m.; August

11 - Sponsor, Monroe Reams, Ride to begin at this home in Conway at 1 p.m. and go into the Copper Creek area to Cartersville, September 9 - Sponsor, Ray Barnett. Ride begins at his home at Brindle Ridge at 1 p.m.; October 13 - Sponsor, Paul

Gentry. Riders will meet near Taft Bullock's. The ride will be on Kincaid Ridge; November 10 - Sponsor, W.J. Randolph, Ride to begin at Boone Burton's off 461 on the Vanhook Road in Pulaski County.

AROUND BRODHEAD

Mrs. Richard Cheatham, Mrs. D.A. Robbins and Charlotte were in Somerset Monday on business.

Mrs. Frank Dees was a business visitor in Mt. Vernon Tuesday.

Mr. and Mrs. Galy Ping who have been visiting Mrs. Jean Ennis moved from Indianapolis, Ind. to Louisville, Tuesday.

Mrs. Mae Roberts has returned home from the Rockcastle County Baptist Hospital where she has been a patient.

Mr. and Mrs. Richard Cherry Owens were here from Louisville over the week end to visit Mr. Oather Cox and other relatives.

Mr. and Mrs. C.B. Owens have returned home from Florida where they visited their son, Dr. and Mrs. B.M. Owens.

Mr. and Mrs. Harold Vanhook and children of Somerset spent Sunday with Mr. and Mrs. B.C. Riddle.

Mrs. Alice Day, William Margaret and Teddy visited Oscar Day at London TH Hospital Sunday.

Mrs. Nannee Bradley has been taken to Lancaster where she is in a Rest Home. Miss Deborah Watson has returned from a visit with Mrs. Hugh McBee in Louisville.

Mr. and Mrs. Charles Brown of Milford, Ohio are spending their vacation with her mother, Mrs. Harper and Mr. Harper.

Mr. Lee Otis Harper and Doug Lee are in Florida where they went for a load of watermelons.

Mr. and Mrs. Carter Roberts of Dillsboro, Indiana are visiting her parents, Mr. and Mrs. Henry Halcomb and other relatives.

Mrs. Dorothy Parsons, daughter of Mrs. Leslie B. Coyle, Mr. Coyle and daughters of Richmond, Ind., are visiting Mrs. Parsons' parents, Mr. and Mrs. Charley Singleton.

Mr. Rick Collett was in Dayton, Ohio last week end visiting his father, Ollie Collett.

Mr. and Mrs. Walter McClintey and daughter of Covington were here Saturday to attend the wedding of her nephew, Larry Kidwell to Jewel McClure.

Mr. and Mrs. Charles E. Hart, Donna and Peggy of Somerset spent Sunday with Mr. and Mrs. Charley Russell and Miss and Mrs. Chasley Hart.

Mr. and Mrs. Paul Vaughn, Jr. and Tommy of Lawrenceburg visited her parents, Mr. and Mrs. Willie Kidwell and attended the wedding of her brother.

The Brodhead Colt League took three straight baseball games from Crab Orchard.

Guests of Mrs. Jean Ennis and Lisa Sunday were Mr. and Mrs. Guy Roberts, Jr. and children of Irvine, and Mrs. Jess Bray of Mt. Vernon.

The Ladies Aid Missionary Society of the Christian Church met in the Fellowship Hall Thursday night with Mrs. Sarah Hughes as hostess.

Mrs. Betty Machal prepared the lesson on "Wisdom Is The Way Of Life" in which all members present took part. Delightful refreshments were served.

Work has been started on remodeling the Christian Church.

Mr. and Mrs. F. Earl Mullins went to Louisville Friday to buy Christmas goods for their store.

Mr. and Mrs. Irvin Bowman and Virginia Ann of Germantown, Ohio spent the week end with her parents, Mr. and Mrs. Arthur Singleton, Bobby and Wayne, and his parents, Mr. and Mrs. Dillard Bowman of Disputanta.

Floyd Singleton of Louisville spent the week end with his parents, Mr. and Mrs. Arthur Singleton.

Week end visitors of Mr. and Mrs. Tom Albright were Everett Hamm of Cincinnati, Ohio, Mrs. Alba Hamm,

Albert Albright of Brodhead, Mr. and Mrs. Otis Clayborn of Eubank, Mrs. Laverne Robertson and Beverly of Louisville, Mr. and Mrs. Ambrose Albright of Brodhead, Miss Nancy Stevens of Louisville, Mr. and Mrs. Ithol Latham, Brent, Bruce and Alice of Route 3, Somerset, Mr. and Mrs. Monroe Albright and Jeffery of Crab Orchard, Mrs. Okla Hammans of Cincinnati, Ohio, Mrs. David Hammans and daughter of Crab Orchard, Mrs. Clarice Dillingham of Mt. Vernon, Ben Mink and Phillip Davis of Mt. Vernon, Mrs. Ruby McWilliams of Eubank.

Mr. and Mrs. Kenneth Doyle and children of Indianapolis, Indiana visited her parents, Mr. and Mrs. Dwight Osborne and Glenda last week. Other visitors were Mr. and Mrs. Jim Howard, Mrs. Bob Howard, Mrs. W.J. Blanton, Mrs. Ma Blanton, all of Crab Orchard, and Mr. and Mrs. Garfield Howard of Brodhead.

Mr. and Mrs. Dwight Osborne visited her aunt, Mrs. Howard Hilton at Brodhead Wednesday evening.

Word has been received here that Mrs. Osborne's brother, Arthur Deborn, will leave Huntington Park, California Monday on his way back home with his family.

Paris. Their granddaughter Donna Warren returned home with them for a weeks vacation.

Mr. and Mrs. Ullis Ramsey and Mr. and Mrs. Amos Burdette and boys attended church at Roundstone Sunday night.

Mrs. Bertie Mink, Mrs. Patricia Holland, Linda and Jessie visited Mr. and Mrs. Walter Fowler of Berea Sunday afternoon.

Those visiting Mr. and Mrs. Arvel Burdette and family Sunday afternoon were Mr. Jim Burdette, Mrs. Ada Coffey and Willis Gene Burdette and boys attended church at Roundstone Sunday night.

Mrs. Marjorie Cummins and Mrs. Darlene Cameron and boys.

Mr. and Mrs. Elmer Burdette and children spent the week end at Smoky Mountains.

Paris. Their granddaughter Donna Warren returned home with them for a weeks vacation.

Mr. and Mrs. Ullis Ramsey and Mr. and Mrs. Amos Burdette and boys attended church at Roundstone Sunday night.

Mrs. Bertie Mink, Mrs. Patricia Holland, Linda and Jessie visited Mr. and Mrs. Walter Fowler of Berea Sunday afternoon.

Those visiting Mr. and Mrs. Arvel Burdette and family Sunday afternoon were Mr. Jim Burdette, Mrs. Ada Coffey and Willis Gene Burdette and boys attended church at Roundstone Sunday night.

Mrs. Marjorie Cummins and Mrs. Darlene Cameron and boys.

Mr. and Mrs. Elmer Burdette and children spent the week end at Smoky Mountains.

QUAIL

Thursday dinner guests of Mr. and Mrs. Shirley Caldwell were her parents, Mr. and Mrs. Henry Scott, Mrs. Pattie Baker spent Tuesday with Mrs. Jessie Taylor and family.

Mrs. Tony Brown visited her parents - Mr. and Mrs. Casper G. Owens Tuesday afternoon.

Mr. and Mrs. Jack Cash visited Mr. and Mrs. Shirley Caldwell Friday afternoon. Saturday afternoon visitors of Mrs. Pattie Baker were Mrs. Tony Brown and Dorse and Mrs. Jack Cash.

Mr. and Mrs. J.M. McMullin spent Sunday with Mrs. Pattie Baker, Mrs. Gracie (Cont. To Page 5)

WHY SIZZLE? RIDE IN AIR CONDITIONED COMFORT

Ride In A 1968 Chrysler - Plymouth - Dodge

- 68 CHRYSLER NEW YORKER SEDAN, AIR CONDITIONED, EQUIPPED PLUS ALL OTHER EXTRAS.
- 68 CHRYSLER CUSTOM NEWPORT, 4 DR., HARD TOP
- 68 CHRYSLER NEW YORKER, 4 DR., HARD TOP

- 68 PLYMOUTH VALIANT SEDAN
- 68 SPORTS FURY WAGON
- 68 PLYMOUTH VIP HARD TOP
- 68 PLYMOUTH FURY, 2 DR., HARD TOP
- 68 PLYMOUTH SATELLITE 2 DR., HARD TOP
- 68 PLYMOUTH FURY 2, 4 DR., HARD TOP
- 68 DODGE CORONET 500, 4 DR., SEDAN

GLEN CUMMINS
CHRYSLER PRODUCTS

TELEPHONE 986-3266

591 CHESTNUT STREET BREA, KENTUCKY

Rockcastle Farm Service

Grow a pound of pig on only 2 lbs. feed

...with Ful-O-Pep Gro-Pig Grower

What a pig feed! From 6 weeks of age to 60 lbs. weight records from the field and the Ful-O-Pep Research Farm consistently show a pound of gain on only 1.8 to 2 lbs. feed.

Ful-O-Pep Gro-Pig Grower, teamed with good management, can help your pigs put on outstanding gains... with feed-saving efficiency. Pigs keep right on gaining after weaning, with no set-back. And these big, fast, early gains help you get hogs to market sooner, at lower feed cost. Pelleted Ful-O-Pep Grower has improved feed efficiency as much as 12% over meal type feeds at the Ful-O-Pep Farm.

Stop-up your feeding efficiency with complete, pelleted Ful-O-Pep Gro-Pig Grower. The faster your pigs grow the more you save! Stop in.

Rockcastle Farm Service

MT. VERNON, KY.
256-2516

Brodhead Mills
BRODHEAD, KY.
758-3811

Social & Women's News

WEDDING DATE SET
Saturday, June 22 has been chosen as the date of the wedding of Laverne Chasteen, daughter of Mrs. Oscar H. Chasteen of Route 5, Berea to Roy Dale Winstead, son of Mr. and Mrs. Roy Winstead of Mt. Vernon.
The wedding will be at 7:30 p.m. at the First Baptist Church in Mt. Vernon and Rev. Ray Cummins will officiate. There will be a reception following the ceremony in the church basement.
All friends and relatives are invited to attend the ceremony.

FATHER'S DAY CELEBRATION
A Father's Day celebration was held Sunday at the home of Mrs. John Delaney in Covington honoring Rev. W.A. Stokes, President of Mt. Vernon and Mrs. Virgil Stokes of Louisville, Mr. and Mrs. Rawleigh Stokes of London, Mr. and Mrs. Benton Stokes of Mt. Vernon, Mr. and Mrs. Walter Howard of Covington and Mrs. Elley Helton of Mt. Vernon.

ter of Lebanon, Ohio returned home Saturday after visiting Mr. and Mrs. W.L. Kincer and Mr. and Mrs. Jess Bray for several days. Keith Kincer also visited them over the week end.
Miss Clara Ann Kelly of Covington visited relatives and friends in Mt. Vernon recently.
Mr. and Mrs. Gordon Bray, and son, Jimmy of Cincinnati, also visited his parents, Saturday.
Mrs. Russell Cromer, Mrs. Gary Cromer, and Kay were in Somerset on business Monday.
Arlan McClure of Atlanta, Ga., visited his father, Lee McClure and brothers, Lloyd and Gover and their families recently.

Miss Teresa Lynn Kearney and Larry Nelson McFadden were married May 31 at the First Baptist Church of Wevoka, Okla. The brides parents are Rev. E.J. Kearney, who is pastor of the First Baptist Church of Wevoka and Mrs. Kearney. Larry is the son of Mr. and Mrs. J.N. McFadden of the First Baptist Church staff in Clinton, N.C.

Rockcastle Countians will remember Rev. McFadden and Larry since the elder McFadden has been at the First Baptist Church several times in Mt. Vernon and Larry led the singing at a youth revival held here in years past.
After a wedding trip to Dallas, Texas, the couple will live in Marshall, where they are both seniors at East Texas Baptist College. Mr. McFadden will graduate in August and Mrs. McFadden will graduate next June. While they are living in Marshall, Mr. McFadden is serving as minister of music at the Second Baptist Church and Mrs. McFadden is serving as organist at the same church.

Miss Debra Kay McClure, daughter of Mr. and Mrs. Everett McClure of Marietta, Ga., celebrated her seventh birthday Sunday afternoon with a party at the home of her grandparents, Mr. and Mrs. Isaac Faulkner of Mt. Vernon.
A cookout with cake and ice cream was served. Among those attending were Mr. and Mrs. Glen Faulkner and Annette, Mr. and Mrs. Andy D. Faulkner, Chris and Audrey, Mrs. Eva Clark, Sandy, Pat, and Katy, Mr. and Mrs. Gover McClure and children, Mr. and Mrs. Noah Faulkner, and Stacy, GWenda Alcom, and Charlene Faulkner.

Many nice gifts were received.
Mrs. Everette McClure and children of Marietta, Ga., have been visiting her parents, Mr. and Mrs. Isaac Faulkner of Mt. Vernon.
Mrs. Sherman Ponder, who underwent surgery about three weeks ago at St. Joseph Hospital in Lexington, has returned home and is able to be out again.
Mrs. John W. Griffin, who fell at her home last Friday, fracturing her left shoulder has returned home after spending two days in the Central Baptist Hospital in Lexington.
Mr. and Mrs. O.L. Oliver and children of Mt. Sterling were in Mt. Vernon Sunday to visit Mrs. Oliver's parents, Mr. and Mrs. John W. Griffin.
Mr. and Mrs. R.A. Dillan of Louisville spent the week end with Mr. and Mrs. Earl Turner and visited other relatives while here.

FIRST BIRTHDAY-Cynthia Lou Cash, daughter of Mr. and Mrs. William Cash, Jr., of Pine Hill, celebrated her first birthday May 23 at the home of her parents. Forty-four friends and relatives were on hand to help celebrate the occasion. Refreshments of ice cream and cake were served and many nice gifts were received. Cynthia is the granddaughter of Mr. and Mrs. Charles P. Parrett of Pine Hill and Bill Cash of Brodhead.

"Social Security News" (Cont. From Pg. 3)

during 1965; close to three-fourth of those with no support from public programs were women.
"Severely disabled men benefited from disability income-support programs to a greater extent than women. Three-fifths of the severely disabled men received income from one or more of the public programs, compared with less than two fifths of the women."
Haber points out that "the number of severely disabled not employed on a full-time basis who had

accepted reduced benefits for early retirement or were not receiving any public income-maintenance benefits suggests that there are inadequacies in the present support and wage-replacement systems for the severely disabled. These may reflect the nonmedical requirements, and the evaluation of the labor market, or they may reflect discrepancies between the respondents' perception of capacity limitations and program criteria for capacity limitations.
More than 13 million severely disabled men received no wage-replacement benefits, or had reduced benefits, or public assistance only. Less than one-third of these men were currently employed, and only 1 in 20 was employed full time."
Limited copies of the Social Security Bulletin are available from the Office of Research and Statistics, Social Security Administration, Room 5628 HEW South Building, Washington, D.C. 20201. The Bulletin is for sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Price 25 cents a copy; \$2.75 a year.

"QUAL" (Cont. From Pg. 4)
Elder, Mr. Gradin Elder and girlfriend visited in the

GOOD CATCH-Albert Owens, right, and Jerry Mink caught 60 white Bass in Fishing Creek on Lake Cumberland recently. Mr. Owens informed us later that this was "small" catch to one he made right after this.

afternoon.
Mrs. Benton Owens visited her parents, Mr. and Mrs. M.J. McMullin Tuesday evening.
Mr. and Mrs. Arthur Buswell and daughter visited Mr. and Mrs. C.E. Taylor over the week end.
Mr. and Mrs. Marvin Marler of Somerset visited Mrs. Willie Todd Sunday.

Hospital Notes

ADMITTED:
Irene Lake, Mt. Vernon; Charlie Hurd, Mt. Vernon; Nannie French, Livingston; Nannie Gott, Mt. Vernon; Clyde Anglin, Mt. Vernon; Paul J. Robinson, Orlando; Ruth Bullock, Mt. Vernon; Jean Chism, Mt. Vernon; Charles C. DeBorde, Brodhead; Lillie Helton, Brodhead; Ollie Souder, Mt. Vernon; Toni Kirby, Mt. Vernon; Ernest Jordan Orlando; Delmas Mink, Livingston; Jackie Brewer, Mt. Vernon; John Eva LaFavers, Brodhead; Martha Durham, Orlando; Henry L. McCracken, Johnetta.

RELEASED:
Kitty Snodgrass, Brodhead; Julia McKinney, Mt. Vernon; Nannie Durham, Mt. Vernon; Rose Taylor, Mt. Vernon; Milford McKinney, Mt. Ver-

GOVERNOR Louie B. Nunn talks to State Representative Harold DeMarcus and former Governor Lawrence W. Wetherby, right, after Nunn named DeMarcus and Wetherby to the Kentucky Un-American Activities Committee.

non; Melbert Robbins, Brodhead; Mae Roberts, Mt. Vernon; Betty Sigmon, Mt. Vernon; Irene Lake, Mt. Vernon; Charlie Hurd, Mt. Vernon; Nannie French, Livingston; Nannie Gott, Mt. Vernon; Paul J. Robinson, Orlando; Mary Jane Lake, Mt. Vernon; Ruth Bullock, Mt. Vernon; Jean Chism, Mt. Vernon; Charles C. DeBorde, Brodhead; Randall Scott Bullock, Mt. Vernon; Lillie Helton, Brodhead; Ollie Souder, Mt. Vernon; Toni Kirby, Mt. Vernon;

Delmas Mink, Livingston; Jackie Brewer, Mt. Vernon; John Eva LaFavers, Brodhead.
NEW ARRIVALS
A daughter, Mary Jane, born June 11 to Mr. and Mrs. George Lake of Mt. Vernon.
A son, Randall Scott, born June 13 to Mr. and Mrs. Howard Bullock of Mt. Vernon.
"Advisory Meeting" (Cont. From Page 2)
The last but important di-

ussion by the council was the Farm Credit Outlook explained by Mr. Dalbert C. Sherman, manager of Cumberland PCA. He gave a very thorough explanation on this subject.
As the discussions were made complete the meeting adjourned. At the close of the meeting Mrs. Charlene Gostrey was presented gifts for her devoted work with PCA for the past five

Personals

Mr. and Mrs. Sherman Hansen spent last week in Hickory, North Carolina, with their daughter, Mrs. R.F. Rhoney, Ms. Rhoney and daughter, Denise.
Mrs. Minnie Moland of Florida is spending several days with her sister-in-law, Mrs. Lyda Howard. They were called to Hamilton, Ohio Sunday due to the death of Mrs. Moland's brother, John Howard. Funeral services were conducted there Monday.
Earl Phillips spent Monday with his sister, Mrs. Lou Payne in Brodhead.
Mr. and Mrs. W.O. Nelson and sons, David and Mike, of Richmond, attended the "Robert Baumsun Day" at the First Baptist Church Sunday. They were dinner guests of Mr. and Mrs. Preston Nunnally and daughter, Jerri Lynn, and attended Sunday evening services at the Baptist Church.
Mr. and Mrs. W.L. Kincer recently attended the graduation of their nephews, Dan VonBargen and Robert Earl Bray at the Reading High School in Cincinnati, Ohio.
Rev. Treadwell B. Baumsun left Tuesday for Annapolis, Maryland and will leave for the Holy Land July 1 by plane.
Mrs. June Bray and daughter

WESTERN UNION TELEGRAM

TO ALL DISTRICT FORD DEALERS

THIS TELEGRAM IS YOUR AUTHORIZATION TO PUT INTO EFFECT IMMEDIATELY SPECIAL END OF MODEL YEAR CLEARANCE PRICES ON ALL FORD LINE CARS IN YOUR STOCK.

OFFICIAL 1968 FORD DEALER CLEARANCE SALE

It's official!
Ford Clearance Sale on NCW!

PUBLIC AUCTION

4-Room House With Large Lot & 3 Building Lots
Sat., June 22
10:00 A.M.
Located at Wildie, approx. 10 miles South of Berea and 7 miles from Mt. Vernon

Mr. and Mrs. Leroy Mullins have moved to their home in Berea and have authorized us to sell their property for the high dollar, located at Wildie.
This house has 4 good size rooms and large bath, 3 porches (one screened in). It is in good condition, has storm windows and doors throughout, new birch cabinets and double stainless steel sink in kitchen. It is heated by oil furnace. There is a good fruit cellar, also well and nice shade trees. The lot is extra large, has a garden spot and other buildings.
We will also sell 3 good sized building lots with nice shade trees already growing.
This property is ideally located in a nice community and close to the post office, church, store and school. This sale offers you the opportunity to buy property for a home, or a good rental investment, also lots to build your future home.
We will reserve the right to group those tracts which contain approx. 2 acres.
TERMS: 25% day of sale, balance with deed and possession within 30 days.
AUCTIONEER: George Scott, Jr. **OWNERS:** Mr. and Mrs. Leroy Mullins

The Second National Bank
London, Ky.

Announces An Increase In Annual Interest Rates Paid

On Time And Savings Effective June 15, 1968, We Will Pay:

5% INTEREST ANNUALLY ON NEW CERTIFICATES OF DEPOSIT
(All present outstanding certificates will automatically draw five percent from above rate)

4% INTEREST ANNUALLY ON PASS BOOK SAVINGS

Interest on Certificates of Deposit will be paid Semi-Annually by check mailed to the depositor.

Interest on Pass Book Savings will be paid April and October each year and automatically credited to your account.

MEMBER FDIC AND FEDERAL RESERVE SYSTEM U. S. DEPOSITORY

Vacation in KENTUCKY PARKS. Your dollars go farther

40 STATE AND NATIONAL PARKS
The finest in the nation.

Department of Public Information, Section PDB
Capital Annex, Frankfort, Kentucky 40601
Please send, without obligation, information on Kentucky's 40 state and national parks, the finest in the nation.

Name: _____
Street: _____
Address: _____
City: _____ State: _____ Zip Code: _____

Webb & Powell

REAL ESTATE BROKERS
OFFICE: SHORT ST. PH. 986-3681
BEREA, KENTUCKY
"We Sell Anything, Anywhere in Kentucky"
OUR SERVICES DON'T COST YOU — THEY MAKE YOU MONEY

FOR PARKING CARS AT UK—Bids will be opened by the State at Frankfort June 12. Gov. Louis B. Nunn announces for construction of Parking Structure No. 2 at the University of Kentucky, Lexington. The building, as shown in this architect's drawing, will have room for 756 cars on four levels. The building, to be located in the East Central part of the campus, will also house the University Central Telephone Exchange. The governor recently announced the award of a \$1,419,000 contract for construction of Parking Structure No. 1 at UK. It will house 685 cars. A third parking structure of similar capacity is planned to alleviate the parking problem.

The Federal State Market News Service reports these receipts and prices for the sale held Friday, June 7, 1968, at the Garrard County Livestock Market, Lancaster, Ky. Total receipts, \$47.

CATTLE Receipts, 365. Slaughter heifers and cows about steady, bulls steady to strong, feeders steady to strong. Slaughter heifers: Good and choice, 400-700 lbs., 21-23 1/2¢ standard over 700 lbs., 19-21¢; daughter cows, utility and commercial, 17-20.49-50.00; canner and cutter, 15-17.00. Slaughter bulls: Utility to good over 900 lbs., 21-23 1/2¢; feeders, steers standard, 775-900 lbs., 20-21.50; choice, 400-710 lbs., 25-29.27-30.00; good, 22-28.25; standard, 18-20; choice, 370-545 lbs., 27-29; good, 24-25.26-27.50; feeders, good and choice, 500-700 lbs., 20-28.00-27.00; choice, 400-550 lbs., 24.75-25.40.

CALVES Receipts, 289. Yearling steers, 15-25 cents higher. Good and choice yearlings in graded pens, 31-26.5-27.5¢; 30-50, 33-50; small lot 63 lbs., 31-25; standard and good, 26-50-29.25; good and choice, 300-350 lbs., 26-30.
HOGS Receipts, 206. Barrows and gilts steady to 25 cents higher, some steady. Barrow and gilts, 1-2-1.3, 190-245 lbs., 20-10.20-55; lot 2 and 3, 257 lbs., 20-2.3; 260-275 lbs., 18-75-19; sows 1.3, 200-500 lbs., mostly 15-50-16.50; set down to 14.50. Hogs, 280-475 lbs., 13-70-14.
SHEEP Receipts, 51. Slaughter lambs, good and choice, spring lambs, 88-98 lbs., 27-28; slaughter ewes, choice, 7-30.75.
HORSES, PONIES AND MULES Receipts, 16. No quotations.

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.

FAIRVIEW

Church services were conducted at Fairview over the week end with good attendance. 66 persons were present for Sunday School.

Vacation Bible School is progressing nicely with a large group of children. The attendance has been good and classes will continue this week.

Mrs. Liddie Reppert was a patient in the Berea Hospital a few days recently.

A family reunion was held at the home of Mr. and Mrs. Eugene Alexander Sunday, June 9th. Those attending were Mr. and Mrs. John Vaughn and granddaughter of Eubank, Mr. and Mrs. James McCall and three children of Springfield, Ohio. Mr. J.B. Alexander and Miss Lind Mosses of Paloo Height, Ill.; Mr. and Mrs. Kenneth Cope and son of Crossville, Tenn.; Mr. Cap Mullins of Cedar Mt. and Mrs. Wayne Chasteen and two sons of Berea and Mr. and Mrs. Hubert Chasteen of Scaffold Cane. A picnic lunch was served on the lawn. Everyone had a wonderful time and we thank God for permitting us to be together once again.

Mrs. Mary Catherine Mullins and children and Mrs. Edith Mullins visited Mrs. Mary Cope one day last week.

Miss Judy Williams, daughter of Mr. and Mrs. Wallace Williams of near Fairview has returned home from Florida where she has been for the past few months teaching school.

Mrs. Liddie Reppert is spending a few days with her daughters, Mrs. John Vaughn and Mr. Vaughn at Eubank.

Mrs. Lucille Ponder and daughter, Edith Rae and Mrs. Edith Mullins were guests of Mr. and Mrs. Virgil Finch in Franklin, Ohio, Friday night. Mrs. Ponder and daughter returned home Saturday accompanied by three of the Finch children who will be spending a few days here with relatives.

Mrs. Mullins remained with the Finch family. Mr. Finch is reported much improved after having underwent surgery recently.

Mrs. Lucille Reppert and Belinda were Sunday evening guests of Mrs. William Barrett and Mrs. Tip Reppert of Scaffold Cane.

Mr. George Cope of Richmond spent Friday night with

his brother, Mr. Willie Cope and family. Mr. and Mrs. Eugene Alexander and family visited Mr. Alexander's uncle, Mr. Richard Powell in Barbourville Sunday.

Visiting Mr. and Mrs. Hubert Chasteen on Father's Day were their sons and daughters, Mr. and Mrs. Wayne Chasteen and sons, Mr. and Mrs. Junior Chasteen and family and Mrs. Janet Adams and son all of Berea. Mrs. Juanita Coleman and children also visited the Chasteens' Sunday afternoon.

Mr. J.M. Noland was a dinner guest of his daughter, Mrs. Cletus Peters. Mr. Peters and family on Father's Day. Afternoon guests were Mr. and Mrs. Always Perry and family of Lexington.

Mr. and Mrs. Eugene Alexander and children Jewell and Kenny visited his mother, Mrs. John Vaughn and Mr. Vaughn Saturday evening. Mrs. Ernest Swinford of Berea and Mrs. Clyde Swinford and son Larry of Saffold visited Mrs. Mary Cope Friday.

Mrs. Mabel Reppert and daughters, Delores, Carolyn, and Kathy of Mt. Vernon visited Mr. and Mrs. Tip Reppert Saturday night.

The Vacation Bible School Program will be presented at the Fairview Baptist Church Saturday night June 22nd at 7:30 p.m. Everyone is welcome.

Please try to come and show the little children you are interested in what they are doing. They will be expecting you, especially, your parents.

Also remember church and Sunday School. Pray and look to the future and try to make this a better world in which to live. You know God expects us to do our best. Just think how many good things He does for us, and how little we do for him.

We have to look ahead and trust in God, put ourselves in his care and pray for his guidance.
 God bless you all where ever you are.

ROSE HILL

Mr. and Mrs. Tilden Owens spent Sunday at Brodhead with Mr. and Mrs. Roscoe Hysinger.

Mrs. Goldie Shivel and son, Ronnie, of Loveland, Ohio were here Monday to visit her mother, Mrs. Nannie Bradley who was in the Sowder Nursing Home.

Mr. and Mrs. Edd Combs of McKee spent Sunday with Mr. and Mrs. Wayne Hysinger and Rickie.

Mrs. Burgess Hysinger spent Sunday with Mr. and Mrs. Charlie Noe. Mr. and Mrs. Bryon Owens of Indianapolis, Indiana and Howard Owens of Brodhead visited Mr. and Mrs. Tilden Owens Saturday.

Visitors of Mr. and Mrs.

Wade Hysinger recently were Mr. and Mrs. Clayton Ponder, Mr. and Mrs. Russell Ramsey and Mr. and Mrs. Roscoe Adams.

Mr. and Mrs. Tilden Owens were in Crab Orchard Monday.

Mr. and Mrs. Sam Whitaker and children of Renfro Valley visited Mr. and Mrs. Wayne Hysinger and Rickie Sunday.

Mrs. Nannie Bradley who has been in the Sowder Nursing Home at Brodhead has been taken to a Nursing home in Lancaster.

Mr. and Mrs. Wayne Hysinger and Rickie spent Sunday with her parents, Mr. and Mrs. W.D. Tilley at McKee.

Mr. and Mrs. Bruce Saylor of Milford, Ohio spent the week end with their parents, Mrs. Gladys Hunt and Mrs. Ella Saylor.

Mr. and Mrs. Tilden Owens visited Mrs. Bettie Davis and Mr. and Mrs. Bob Bowman at the Sowder Nursing Home, Sunday.

Mr. Chester Rhinehammer and daughter of Hamilton, Ohio visited Mr. and Mrs. Wayne Hysinger and Rickie Sunday.

Mr. and Mrs. Roscoe Hysinger of Brodhead attended the funeral of her brother, John Martin Tuesday at Crab Orchard.

Mr. and Mrs. Tilden Owens and Cecil Hysinger were in Lexington Monday.

with Mr. and Mrs. D.T. Phillips of Three Links. Mr. Paul Drew of Cincinnati, Ohio spent the week end with his mother of Three Links. Mrs. Candace Drew.

Mr. and Mrs. Bud Spires and daughter, Lisa, visited relatives at Three Links Friday.

Christie Phillips, Wilma Phillips and Mrs. Lois Owens of Red Hill were visiting relatives at Three Links Friday.

Any dairy farmer will tell you. The dairy cow is quite a "machine" for converting feed into nature's most perfect foods - milk and milk products. But that's only the beginning. Dairy farmers of this area know efficient operation of a dairy farm depends on good management, sound judgment, modern methods. Modern farm machinery and equipment are part of that successful operation. We congratulate our dairy farmers on a job well done in producing high quality milk and invite them to consult with us about equipment that will help them to produce milk, more profitably.

Parson's Equipment Co.
 Water Street Phone 256-2468 Mt. Vernon, Ky.
 THE GLOBE LIFE INSURANCE CO. OF NEW YORK

CUMMINS & FOLEY AUTOMOBILES
 Vernon Cummins and C. V. "Cotton" Foley
 Where The Beat Goes ON and ON and ON

- 1966 FORD 2 Door hard top, like new, Standard Drive
- 1966 FORD Mustang, 2 Door, hard top, 6 Automatic
- 1965 FORD Mustang V 8 Convertible, factory Air Conditioned
- 1965 CHEVROLET 2 Door, 6 Automatic, Clean as New
- 1965 CHEVROLET Impala 2 Door Hard Top, 6 Standard Drive
- 1965 CHEVROLET Impala 2 Door Hard Top, Air Conditioned
- 1966 CHEVROLET Chevy II Like new car, Solid White
- 1964 CHEVROLET Bel-Air 4 Door Just Like New Car
- 1963 CHEVROLET Bel Air 2 Door 6 Cylinder, Like New
- 1964 CHEVROLET Impala 2 Door Hard Top, Standard Drive
- 1962 CHEVROLET Impala 2 Door Hard Top, Just Like New
- 1962 CHEVROLET Impala 2 Door Hard Top, One Owner Car
- 1962 CHEVROLET Impala Station Wagon, Air Conditioned Like New
- 1963 CHEVY II Nova 2 Door Hard Top Like New, Automatic
- 1962 CORVAIR 4 Door, Like New Car, in Perfect Condition
- 1965 PONTIAC Catalina 2 Door Hard Top Like New Car
- 1962 CORVAIR Monza Cpe. Solid Black Like New
- 1964 FORD 2 Door hard top, Gajaxle Like New, Low Miles
- 1962 BUICK 4 Door LeSabre, One Owner Car
- 1962 BUICK Electra 225 Loaded and Just Like New
- 1962 PONTIAC 4 Door Catalina, Air Conditioned, Perfect Car
- 1963 VALIANT 4 Door Automatic, Like New Car
- 1963 DODGE Dart 4 Door, 6 Standard Like New Car
- 1963 PONTIAC Tempest Lemans Cpe. Like New Car, Automatic
- 1966 VOLKSWAGEN 2 Door Just Like New in every respect
- 1954 BUICK 4 Door Super 35,000 Actual Miles
- 1964 RAMBLER 4 Door, 6 Automatic, Like New Car
- 1963 FORD 3/25 Ton Pick-up Like New Truck
- 1961 FORD Pick-up Like New Truck
- 1962 FORD Fairlane 2 Door, Standard, 6 Perfect Condition
- 1962 FORD Falcon 4 Door, 6 Standard, A Perfect Little Car
- 1962 PONTIAC 4 Door Star Chief, Like New Car, One Owner
- 1962 PONTIAC 4 Door Hard Top, Star Chief, One Owner Car

CUMMINS & FOLEY AUTOMOBILES
 U. S. HIGHWAY 25, NORTH
 BEREA, KY. PHONE 996-4B17

vacation in KENTUCKY PARKS
 Where your dollars go farther

Department of Public Information, Section P-20, Capitol Annex, Frankfort, Kentucky 40601. Please read, without obligation, information on Kentucky 40 state and national parks, the finest in the nation.

Name _____
 Street _____
 City _____
 State _____
 Zip _____

THE MAN FROM GLOBE CAN PROTECT YOU FROM THE CRIPPLING COSTS OF HOSPITALIZATION

YOUR GLOBE LIFE MAN IS COMING TO ROCKCASTLE COUNTY & VICINITY

ASK HIM TO DESIGN A PROTECTION PLAN FOR YOU!

Every year thousands of Americans face severe financial loss due to the ever-increasing costs of hospitalization. Many are forced to re-mortgage their homes, borrow heavily at high-interest rates, or sell their cars or personal belongings to pay for unexpected hospital bills. Welcome the man from Globe when he knocks at your door. Let him select a protection plan tailored to your needs, at a cost you can afford. His policies are *guaranteed* renewable for life, no matter what your health may be at a later date. And if you are eligible for Medicare benefits, he has important information for you.

Globe insurance protects hundreds of thousands of persons across the nation—in 46 states. It can protect you, too.

GLOBE LIFE AND ACCIDENT INSURANCE COMPANY
 LOUISVILLE BRANCH OFFICE
 Boss & Weisberg Bldg.
 3411 Bardstown Rd.
 Louisville, Ky.
 Howard Herz

TO: GLOBE LIFE AND ACCIDENT INSURANCE CO.
 Please contact me when you are in this area.

Name _____
 Street _____
 City _____

MAIL COUPON TO THIS ADDRESS

Scenes From The 1968 Rockcastle County Dairy Day Parade

LEADING THE PARADE—Things got off to a merry start with Harris Burton carrying the flag in Saturday's parade, followed by the City of Mt. Vernon's fire truck sounding its siren. The Shriners were a welcome addition to the parade which was assuredly one of the biggest seen in Mt. Vernon.

Don Wilson, former University of Kentucky Band Director, leads the Oleika Temple Shrine Band through downtown Mt. Vernon Saturday afternoon. The brass band paid their own expenses to come and join in the

parade and it was well worth the crowd's attendance to see this fine group perform.

FLOAT WINNER—The Brindle Ridge 4-H Club took first place honors in the float division in Saturday's Dairy Day Parade. The theme of the float was "Milk - A World-Wide Favorite." The children on the float were attired in costumes representing countries of the world. Queen of the float was Linda Holland. Others on the float were Vicki Burdette, Jessie Holland, Janice Burdette, Susan Seyler, Jamie Burdette, Nancy Coffey, Doug Adams, Debbie Adams, Marcia Lamb, Carolyn Lamb, and Dwyann Adams. Mr. and Mrs. Bill Cameron are leaders of the club.

MOTOR PATROL—The Motor Patrol from the Lexington Oleika Shrine Club was one of the features of the Dairy Day parade. The Shriners were

here with their Marching Band and Jockey Patrol and enthusiastically received by the crowd.

Always a welcome addition to any parade, the horseback riders were out in full force for Saturday's Dairy Day. In the Large Horse Class, Ronnie

Nicely won first and in the Pony Class, Lisa Lewis was the first place winner.

BRODHEAD GIRL SCOUTS—Third place winner in the float division was the Brodhead Brownie Troop 217. Also in the parade were the Junior Troop 348 and Cadet Troop 226. Two of the leaders in the recently organized scout troops are Mrs. Dale Broy and Mrs. Billy Riddle also shown in the above picture.

MT. VERNON BOY SCOUTS—The Mt. Vernon Boy Scouts were also active in Saturday's parade with a float entered and the troops marching, including the local Cub Scout Troop. Charles Alfred Mullins, Scoutmaster and Dr. Jack D. Henderson, Cub Scoutmaster, are shown with the boys.

Entertaining the crowd before the parade got underway were these two youngsters with their accordions on stop.

MT. VERNON SCOUTS—All three of the Mt. Vernon Girl Scouts Troops marched in the parade Saturday including the newly organized Brownie Troop with their leaders, Mrs. Charles "Tuck" Baker, and Mrs. Jack Lewis. In front is the Cadet Troop 540 and the Junior Troop 539.