

The Cadiz Record

Devoted to the best interest of Cadiz and Trigg County

VOLUME 102 NUMBER 1

THURSDAY, JANUARY 6, 1983

ONE SECTION, 14 PAGES

PRICE 20 CENTS

Construction to start on industrial park road

David Shore, in a report to the Trigg County Fiscal Court, said Tuesday that construction would start on the access road into the new industrial park as soon as weather permits.

Shore said that he had received the plans for the road from Howard K. Bell and bids were taken on the construction of the road among local contractors.

The road will be built by Anthony Fourshee, a Trigg County contractor, for \$5,000. His was the only bid for the construction.

Shore told the court that Trigg lost one industry recently because they were misinformed.

Shore said the people representing the industry were told in Hopkinsville that the Cadiz Railroad would close. But Shore remained optimistic.

"I think that in 1983 we're going to get an industry here," he said.

The court also voted to give the West Trigg County Economic Development Commission \$1,000 to be used for the upcoming Trigg County Crappie Tournament. Roger Thomas, representing the commission, said the tournament has been budgeted \$12,000 by the commission.

Judge Zelner Cossey told the court that a local historical society is interested in saving the Muddy Fork bridge on Adams Mill Road. The bridge was built in 1889.

Cossey said the bridge could not be saved under the present federal bridge-building program but that a member of the historical transportation division of the state highway department is coming down to look at the bridge.

"We may be able to re-route the road and build the new bridge farther up or down stream," Cossey said.

The court also decided to pay an inspection visit to the county jail during the next meeting. The court decided to wait until the next meeting because of a study being done on the jail that will be available at the next meeting.

In other action, the court:

— Voted to appoint Charlie Fitzwater to the industrial committee.

— Voted to help the Resource Conservation and Development to re-seed and fertilize the old landfill.

— Decided to look into the pigeon problem at the courthouse.

— Announced that Project Warmup merchandise may be purchased in the Cadiz area.

Frosty forest

AFTER a heavy frost Tuesday morning, this patch of woods right outside the city park looks like a winter wonderland.

—Photo by Jeff Boone

City Council accepts bulk gasoline bid

The Cadiz City Council voted Tuesday to accept a bid for the city's bulk gasoline supply from Hopkinsville Oil Company.

Hopkinsville Oil was the lowest of three bidders with a price of \$1.06 and nine-tenths a gallon.

The council also voted to deny a request from three courthouse employees for parking spaces next to the courthouse. The council said spaces are available in the municipal parking lot and that no other spaces should be reserved beside the courthouse.

Clerk Jim Lancaster announced there will be a planning commission meeting Jan. 20 to review a request

from Elmo Dillard who wants to open a restaurant on North Jefferson.

The area is presently zoned residential and Dillard wants the commission to change the zoning to business.

Lancaster also announced that property taxes are running close to

\$80,000 so far. He also said the city has paid \$1,517.28 to the property valuation office for preparing the city's tax forms. The city still owes about \$760 for the forms.

In other action, the council received budget projections and revenue from fine collection, parking meters and costs to the city.

In the news

Fire department answers 28 calls

According to fire chief John Gray, the Cadiz Fire Department responded to 28 alarms during 1982.

Gray said there were 12 residential fires, seven commercial fires, four vehicle fires, three brush fires and two false alarms.

The department answered three mutual aid responses to county fire departments, Gray said.

The fires the department answered in 1982 caused approximately \$187,000 in damage. There were five injuries in fires last year, one a fireman who received a minor laceration.

There was also one fatality, Gray said.

Trigg man on 'That's Incredible'

A former Trigg County resident was on ABC TV's "That's Incredible" Monday, January 3. James Steven Rutland was in the feature showing the FLIR (infrared light) helicopter ocean search.

Rutland, who at the time of filming was a helicopter pilot with the U.S. Coast Guard, Los Angeles Station, was shown coming down the stairs and was the pilot on the helicopter using the infrared light for the search. He assisted in a number of rescues while in the Coast Guard, and received the Sikorsky Award for sea rescue, for which "That's Incredible" filmed the re-inactment.

He is the son of Mr. and Mrs. James Rutland, Cadiz, and his wife, Marcia, is the daughter of Mr. and Mrs. Marshall Gray, Trigg County. They now reside in Enterprise, Alabama, where Rutland is a helicopter instrument instructor at Fort Rucker.

The Rutlands and their two daughters, Jennie and Katie, were in Trigg County during the holidays visiting their parents and other relatives.

IRS offers tax help to farmers

The Internal Revenue Service Publication 225, "Farmer's Tax Guide," can assist farmers in complying with federal tax laws and filing requirements. This publication explains how the federal tax laws apply to farming, and offers some typical examples.

If you wish to obtain a copy of Publication 225 you may write the IRS Forms Distribution Center at P.O. Box 636, Florence, Ky. 40142.

Girl Scouts to take cookie orders

From Jan. 1 to Jan. 22, the Girl Scouts will be taking orders for cookies. The cookies available this year are: Samoas, Do Si Dos, Trefoils, Tagalongs, Vanchos, Chocolate Chunk and Thin Mints. They are \$1.75 a box.

If you do not know a scout and would like to order some cookies, you may order by contacting the leaders: Janet Edwards, 924-9945, Vickie Fourshee, 522-8642, or Dale Moore, 522-6477. You will be called upon the arrival of the cookies and a time will be set for you to pick up your order. Cookies are expected to arrive about mid-February.

T. C. High School reunion planned

The Trigg County High School class of 1973 is planning a class reunion at the home of Rhonda Hancock at 7 p.m. on Jan. 11.

Anyone interested in helping plan the reunion should attend the meeting.

The Hancock home is the white duplex on Main Street next to Cadiz Florist.

Corrections

Due to misinformation, the story entitled "Homestead Exemption raised to \$15,500" is incorrect.

The Homestead Exemption for this year is \$15,000.

Due to incorrect information given the paper, the meeting date for the Cadiz Masonic Lodge No. 121 F&AM on January 9 was wrong. The meeting was held on January 4.

Due to a reporting error in the Dec. 30 issue of The Cadiz Record, in the story "Hopkinsville man killed in Trigg," it was stated that Dale Wyatt and Ray Yancey had been feuding for years.

Actually, the two men had known each other for only a short time.

The feud referred to by sheriff Ken Oakley was not between the two men.

Stumbo visits Trigg County

By Jeff Boone

Grady Stumbo, candidate for governor of Kentucky, was in Trigg County Tuesday and Wednesday to gain support from the people of Cadiz and the county.

"I'm from a small town myself," Stumbo said, "I know small towns and their problems."

Stumbo was in Cadiz as part of a first congressional district campaign tour.

The basis of his campaign, he said, is to get to know the people who will be voting for him.

"I'm number three right now so I've got to run a people's campaign. I'm the people's candidate."

Stumbo said he knows the needs of agricultural communities and, as governor, would make a commitment to work with the commis-

sioner of agriculture on a state level.

"The Kentucky state government needs to support the tobacco program," he said.

Stumbo said he would also support government deregulation of the tobacco program in Kentucky.

"I think it's the duty of the government to tell people the harmful effects that tobacco might have," he said. "But I don't think it's their place to tell you whether or not you can (use) it."

Stumbo said he would also support an agricultural bond bill and would support changing the inheritance laws that say family farms must be divided among the family when the head of the family dies.

"This is definitely not in the best interest of the farmer," he said. "You reach a point when the farm

is so small it can no longer be run economically."

Stumbo said he would also support giving farmers more protection for farmers who have grain stored in a bin that goes bankrupt.

"Everyone has protection but the farmer," he said.

He also said that support to farm research programs, such as the ones at Murray State University and the University of Kentucky, are very important to farmers and should be supported.

Support to local schools is also an important issue to Stumbo.

"Graduating people who can't read and write has got to stop," he said.

"We need a pride in our schools that goes beyond sports."

He also added that he thinks teachers ought to be paid more than they are presently receiving.

GRADY STUMBO, center, talks informally with local businessmen and politicians at Barkley State Resort Park Tuesday. Flanking

Stumbo are Charlie Fitzwater, right, and James Mathis. Stumbo was visiting Cadiz as part of a campaign tour of Western Kentucky.

A.C.T.S. thankful for help given

To the editor,
On behalf of the Active Caring Trigg Samaritans, I would like to publicly thank each individual, church, club or organization who in any way helped our group in our endeavors over the past year. Most recently, at Thanksgiving and our toy drive at Christmas. Many children had a nice Christmas because of your concern for others. Each person's "little" helps a lot when gathered together and shared. God will surely bless in each effort. As we begin a New Year, let me leave this thought with you.

What Will We Do
With This Year
That's So New?

As we start a new year
Untouched and unmarried,
Unblemished and flawless,
Unscratched and unscarred,
May we try to do better
And accomplish much more
And be kinder and wiser
Than in the year gone before —

Let us wipe our slates clean
And start over again,
For God gives this privilege
To all sincere men,
Who will humbly admit
They have failed many ways,
But are willing to try
And improve these "new days"
By asking God's help
In all that they do
And counting on Him,
To refresh and renew
Their courage and faith
When things go wrong
And the way seems dark
And the road rough and long —
What will you do
With this year that's so new???

The choice is yours —
God leaves that to you!

"Choose you this day whom ye will serve." — Joshua 24:15.

A.C.T.S. meets each second Monday at 7 p.m. at the Health Department. Come and join us and "Help Us Help Others."

Linda Caldwell
A.C.T.S. Reporter

Toys for tots campaign sucessful

Citizens of Trigg County,
You responded to our cry for help in securing toys to be distributed by Santa Claus to the boys and girls of Trigg County. Due to your generosity, 87 children were visited by the jolly old gentleman whose bag contained bicycles, tricycles, wagons, high chairs, doll beds, dolls, big wheels, etc.

To those of you who participated in the Toys for Tots Campaign, a hearty thanks from the ambulance crew for making it all possible. Your broken toys were repaired and painted with the help of Mr. White's many cans of paint. Each

gift was individually wrapped in paper purchased from your donations, with Mr. Guess's discount and W.O.W.'s assistance.

Special thanks to W.K.D.Z. and The Cadiz Record for their excellent coverage in helping to secure the needed items. We will not attempt to name individuals but would like to say thanks to everyone who dropped by to work or assisted in any way.

Trigg County Hospital Ambulance Service
Nell Thomas

Shady Lawn shows appreciation

To the Editor,
The residents and staff members of Shady Lawn Nursing Home would like to take this opportunity to thank all organizations and persons who helped make our Christmas a little brighter.

We would like to especially thank: Epsilon Sigma Alpha Sorority, Canton Baptist Church and Acteens, Cadiz Christian Women's Fellowship, Martha Maxfield, Mr. and Mrs. George Fisher, Brownie Troop 1036, Rocky Ridge Church, United Homemakers Club, Cadiz Christian Church,

Wallonia Christian Church, Cadiz Christian Men's Fellowship, Cadiz Lion's Club, Joe Clement, Cadiz Baptist Church, Brownie Troop 911, New Hope Church Youth Choir, Montgomery Elizabeth Church, East Cadiz Baptist Church Young Adults, Cadiz Methodist Church, Melody Makers, Mrs. Oscar Green, and all persons who visited and brought happy holiday greetings. It was your love and concern that made our Christmas merry and bright.

Residents and Staff Members
Shady Lawn Nursing Home

Hopkinsville IRS schedule set

The following schedule for taxpayer assistance at the Hopkinsville IRS Office will be observed through April 15, 1983:

Monday and Tuesday, Jan. 3 - Jan. 14, 10 - 12 and 1 - 3:45.

Monday, Tuesday, and Wednesday, Jan. 17 - Jan. 21, 9 - 12 and 1 - 3:45.

Monday through Friday, Jan. 24 - Feb. 4, 8 - 4:45.

Monday through Friday, Feb. 7 - Feb. 18, 10 - 12 and 1 - 3:45.

Monday, Tuesday, and Wednesday, Feb. 21 - March 11, 10 - 12 and 1 - 3:45.

Monday and Tuesday, March 14 - April 8, 9 - 12 and 1 - 3:45.

Monday through Friday, April 11 - April 15, 10 - 12 and 1 - 2:45.

Taxpayers who come to the local office at 218 East Ninth Street, can receive answers to their tax ques-

tions and receive guidance in the preparation of their own returns. Tax forms and IRS publications on individual tax topics may also be obtained at the local office.

John J. Jennings, District Director for Kentucky suggested that taxpayers who come to the local IRS office for assistance should bring the tax package they received in the mail, all W-2 forms, interest and dividend statements, and any other information supporting claims for tax credits or adjustments to income.

Jennings also suggested that taxpayers may want to use the IRS toll-free telephone service to get answers to their tax questions or to order tax forms. The number for toll-free service in the Hopkinsville area is 1-800-424-1040, and assistance is available Monday through Friday, 8:30 a.m. to 4:30 p.m. EST.

State accepting mowing bids

The state Transportation Cabinet will accept bids in January for mowing in Caldwell, Livingston, Lyon, McCracken, Marshall and Trigg counties.

The project will include mowing the right of way along the following roads:

—I-24 from the Ohio River bridge in McCracken County to the Christian-Trigg County line.

—U.S. 68, Paducah-Benton Road, in McCracken County from U.S. 62 to I-24.

—Western Kentucky Extension from I-24 in Lyon County to the Caldwell County line.

The right of way will be mowed twice during the growing season. The cabinet will accept bids on the project Jan. 21.

Dianne Ford, Publisher

Jeff Boone, Editor

STAFF: William H. Rawls Jr., Betty Lawrence
Gayl DeSpain

Published each Thursday by Cadiz Ink Communications, Inc. Second class postage paid in Cadiz, Trigg County, Ky. USPS-082-520. Single copy: 20 cents. Subscription Rates: in county, \$6.50; out of county Post Office, \$7.50; out of state \$11.00. Subscriptions sold only by year. Address all mail to P.O. Box 311, Cadiz, Kentucky 42211. Phone (502) 522-6605.

MEMBER OF: Kentucky Press Assoc., Weekly Newspaper Assoc., National Newspaper Assoc., Western Ky. Press Assoc., Cadiz-Trigg County Chamber of Commerce.

News and advertising deadline each Tuesday 10 a.m. Advertising rates available upon request.

MEMBERS OF THE All-West Kentucky Conference team from Trigg County High School are Gwendol Baker, junior fullback; Joel Humphries, senior defensive end; Tug Greer, senior offensive guard; Brad Baker, senior nose guard; Scott Howell, senior defensive back; and Keith Cunningham, senior defensive tackle. Pictured also is Al Baker, a freshman at Trigg who was picked for the offensive team of the Courier-Journal's all-state team.

COMMONWEALTH COMMENT

A uniform death penalty would be fair

By Bill Cunningham
Commonwealth Attorney
56th Judicial District

The death penalty has once again been imposed.

Charles Williams in Texas was executed recently by lethal injection.

The execution of Williams, like any imposition of the death penalty these days, has brought the issue back into the minds of the public.

The story of that execution carries with it some interesting ramifications. First of all, the execution of Williams is disturbing in one sense because of the facts surrounding his conviction. He was sentenced to death for murder but his co-defendant was only given 40 years. The evidence never became clear as to who actually pulled the trigger that killed the unfortunate victim. It may have been the culprit still living and serving time.

This disparity of sentencing is what causes a lot of people to have problems with the death penalty. One person commits a heinous

crime in one state and receives time in the penitentiary. Another person just across the state line commits a serious, though much less brutal offense, and is given death.

This is exactly why I favor a uniform death penalty statute that would be adopted by each and every state. If we are going to have a death penalty we should strive to make it as just as possible in its application.

Another interesting facet of the latest execution in Texas was the fact that for the first time in this country an injection of a lethal drug was used to cause the death. From all reports, it seems to have done the job without any visible signs of pain or suffering on behalf of the condemned. As a part of any uniform national death penalty provision, lethal injection should be seriously considered as the mode of execution.

After all, our society has constantly sought through the years to provide the most humane method

of execution. From the guillotine to hanging to the firing squad, quick and painless death has been pursued. Even the electric chair, as ghastly as it now seems, was thought of in the early 1900's as the most advanced method of merciful and humane execution.

The death penalty law in this country has been on a circuitous route over the past 20 years, apparently leading back now to full legality in those majority of states that have retained it.

Kentucky's death penalty was tailored after Georgia's which was one of the state capital punishment laws that has been upheld by the United States Supreme Court.

It provides first of all for a bifurcated trial. That is, in the first phase only guilt or innocence is considered by the jury. Then if the defendant is guilty, the second stage of the trial considers only evidence related to whether the death penalty should be imposed. Such matters as the defendant's age, criminal background, and character are then examined by the jury.

Phone excise tax is now in effect

South Central Bell reminds all telephone users that the federal excise tax on telephone service increased from one percent to three percent, effective Jan. 1, 1983. The tax will remain at three percent until the end of 1985 when it is scheduled to be eliminated. This change is part of the tax bill passed by Congress in 1982.

According to Bell district manager Marvin Orgill, the federal government has said it will use the tax revenues to pay for the retention of a "targeted job credit," that provides incentives for businesses to hire certain economically disadvantaged people.

Orgill said the telephone tax was imposed by Congress during World War I as a "temporary" measure. It was dropped briefly after the war, it was revived during the depression.

In Kentucky, the death penalty may be imposed in murder cases when certain aggravating circumstances are present. For instance, murder for hire, multiple murders, murder committed in course of the felony of robbery, rape, sodomy, or arson, are some of the situations where the death penalty may be imposed.

Under certain circumstances, it can also be given for kidnapping. For instance, a small child that is kidnapped and released in a dangerous place such as in the middle of a Los Angeles freeway and is killed accidentally by a motorist could be a capital offense.

So the death penalty is very much with us in Kentucky, although there has not been an execution since 1962. There are currently 14 inmates on death row at Eddyville. Their cases are all going through the lengthy route of appeals. The next 18 months to two years will probably tell us if and when there will be any more executions in this state.

KENTUCKY REFLECTIONS

Can governor postpone special session?

By George Street Boone

The roots of the law are deeply embedded in politics. This sometimes seems to be especially true in Kentucky.

The conduct of special sessions of the legislature has provided a fertile field for political confrontation and it appears as if the January 10th special session called by Gov. John Y. Brown Jr., will prove no exception. Running the state like a business seems to many to be an inadequate manner to solve many of the Commonwealth's problems.

The education of the governor continues and Sen. Mike Maloney, D-Lexington, and Rep. Joe Clarke, D-Paris, convinced our chief magistrate that a major revision of Kentucky's tax structure will not be effected in a brief and brilliant revelation. Less than a week after Clarke and Maloney, chairmen respectively of the House and Senate Appropriations and Revenue Committees, requested a delay of the special session, Re-

venue Secretary Ron Geary conceded that Brown's plan for a 3.65 percent flat rate tax was too low.

A preliminary Legislative Research Commission study said that a flat rate tax about 17 percent higher than the governor proposed might still be insufficient to generate the same state revenue growth as the existing graduated tax structure.

At year's end, as the governor and legislative leadership were agreeing that it would be necessary to delay the special session, a new golden apple of discord was rolled across the stage. A Republican legislative leader questioned whether a governor has the power to postpone a special session once it has been called.

The question evokes memories of the constitutional confrontation when then-Lt. Gov. A. B. Chandler, on February 6, 1935, while Gov. Ruby Laffoon was absent from the state, issued a proclamation convening the General Assembly in

extraordinary session at noon on February 8, 1935, "to enact a compulsory primary law for the selection of all parties nominees for all state offices at state-wide primaries." Chandler, as acting governor, issued the proclamation pursuant to the powers granted by section 80 of the constitution.

The proclamation was registered in the office of the Secretary of State pursuant to section 91 of the constitution, and Gov. Laffoon returned to the state on the following morning. He promptly issued another proclamation by which he sought to "revoke, rescind and annul" Chandler's proclamation. The Laffoon faction believed it had control of the party machinery that dominated the nominating procedures. It was dubious of its power to control the nominating process if the candidates were selected by primary election.

Suit was promptly filed in the Franklin Circuit Court and the trial judge ruled that the special session

could not be cancelled. The Court of Appeals, by a vote of 4 to 3, upheld the trial court, saying the governor had no power to revoke a call for a special session. Chief Justice William Rogers Clay with Justices Gus Thomas and Wesley Vick Perry dissented but the decision of the court was that Chandler's proclamation was a completed executive act; that no officer, including the governor, had the authority to revoke or retract such a completed action; that the act passed beyond the governor's control and its status became fixed and unalterable when the proclamation was lodged with the Secretary of State.

The earlier case which led to Chandler's first nomination for governor has not been overruled. The legislature may have to meet for the day at an estimated cost of \$25,000 only to recess in order to resolve the constitutional issue. Hardly an auspicious beginning for the final year of Gov. Brown's term.

Bank adds weather forecast service

A brand new dimension has been added to the most popular telephone number in town.

Thanks to Bank of Cadiz and Trust Co., area residents may now obtain the current weather forecast along with the time and temperature by dialing just one number, 522-7121.

"Having first brought our community the Time and Temperature Service in 1975, we have witnessed the continuing popularity of a quick call to get the current time and temperature with calls averaging over 112,000 per month," said William Fuller, President of Bank of Cadiz & Trust.

"Because of the tremendous success of the service and since weather is an important factor affecting every citizen, we are quite pleased to offer the addition of a weather forecast to our community, all in one simple phone call," added Fuller.

Located directly on Bank of Cadiz & Trust's premises, the new digitally operated Time-Weather-Temperature system provides the correct time (accurate to the nearest minute), current temperature (accurate to the nearest degree), and the Cadiz area weather forecast.

Weather information is obtained from the National Weather Service and updated twice daily by a staff of meteorologists at the Audichron Company in Atlanta, Ga., manufacturers of the new system. Weather information is put into the system via a series of codes developed by the weather service and Audichron and is then transferred over telephone lines.

In the case of severe weather, the service will be updated as often as necessary and callers will be asked to turn to their local weather channels for more information.

"The degree of accuracy of the service is remarkable," said Fuller. "Time is announced to the nearest minute, but in fact, the equipment is operating to a tolerance of one second per month," Fuller added.

Up-to-the-minute temperatures are possible because a cable links an electronic thermometer on the bank with the recording apparatus. The thermometer sends a signal into the machine, which trips the temperature device putting the recording on the line.

Jane Barbe is the voice of the TWT service. Barbe is one of the three primary professional voices heard by millions throughout the world. She has the honor of having talked to the equivalent of every human being on earth approximately 20 times since she began recording for the Audichron Company nearly 17 years ago.

Barbe is known for her singing and acting and, most recently, her appearance on the television show "Real People" as the Time & Temperature Lady.

Pioneers and inventors of telephone time announcement systems, Audichron also manufactures the system used by the U. S. National Bureau of Standards and the Canadian Dominion Observatory, which broadcast standard time signals and provide the primary audible time reference for the Western Hemisphere.

With over eight years of experience in providing time and temperature, Fuller believes the addition of weather should prove to be a very valuable community service.

"Giving the time, weather, and temperature is just one more way of showing we are proud to be of service to our friends in the Cadiz area," Fuller said.

OVC games to be televised Friday nights

WPSD-TV will be featuring Ohio Valley Conference Basketball games each Friday night beginning Jan. 7 at 10:30 p.m.

Approximately 1.8 million viewing homes in eight states will

receive the weekly live games through the three-station network. Stations airing the games include, WPSD-TV in Paducah, WDRB in Louisville and WTVQ in Lexington. The first game on January, 7

features Morehead State at Austin Peay. Murray State University will be playing in three of the five telecasts with the first being Jan. 14 at Tennessee Tech.

Other OVC games include Middle

Tennessee at Murray State on January 21st, Morehead State at Tennessee Tech on January 28th, and Murray State at Middle Tennessee on February 18th.

Miss Terrell becomes bride of Mr. Walker

Glenda Terrell and Prentis Wayne Walker were united in marriage Sunday, Dec. 12, 1982, at 2:30 p.m. at the Mt. Pleasant Baptist Church.

Parents of the couple are Mr. and Mrs. Robert J. Terrell and Mr. and Mrs. Prentis Walker, all of Rt. 5, Cadiz.

The ceremony

Bro. Wade Kennedy officiated at the double-ring ceremony. Clarence King provided the music for the ceremony that was highlighted with red and green decorations, with candles placed in the windows and holly around the candles.

The bride

Given in marriage by her father, the bride wore a long white dress and a veil. She carried a handkerchief that belonged to her grandmother, wore a necklace that was a gift from the groom and carried a bouquet of red roses and white baby's breath.

The attendants

Wanda Freels, sister of the bride, served as matron of honor. Bridesmaids were Linda Terrell, best friend of the bride, and Melissa Terrell, niece of the bride. They wore long, red dresses and carried

poinsettia corsages. Jodi and Amy Walker, daughters of the groom, kept the guest register.

James Freels II, of Cadiz, served as best man. The groomsmen also escorted the couple's mothers. Marc Terrell escorted Mrs. Terrell and Jason Walker escorted Mrs. Walker.

The reception

The reception was held at the

parsonage of Mt. Pleasant Baptist Church at 3 p.m. A candelabra decorated a table that was covered with a red tablecloth with a white lace overlay.

Serving at the reception were Edna Terrell, Linda Walker, Peggy P'Pool, all of Cadiz, and Kathy Terrell, of Madisonville.

Following a wedding trip to Gatlinburg, Tenn., the couple will reside in Cadiz.

Mr., Mrs. Walker

Adult classes to resume Jan. 10

The Adult Basic Education program in Trigg County will resume classes on January 10, 1983. Any new students wishing to enroll may do so during the week of January 10-18, Monday through Thursday, from 5 to 8 p.m. at McUpton School.

Mrs. LaNell Bell and Mr. Arthur Wallace are co-teaching classes. Course offerings include: English, reading, mathematics, science and social studies. The program is designed to help students prepare for the high school equivalency test

(GED). It will also benefit anyone wishing to improve basic education skills for the eighth grade equivalency or other educational pursuits.

The program is available to any resident of Trigg County, 16 years or older, who does not have a high school diploma, and who is not now enrolled in the public school system. For further information call the Trigg County Board of Education, 522-6071.

How to care for Christmas plants

The colorful plants that you have enjoyed during the Christmas holidays can be a reminder of the holiday season for many months. Proper care of these plants will make them a welcome addition to your collection of houseplants.

homemaking

elaine m. clift
county extension agent
home economics

All Christmas plants such as poinsettia, cactus, pepper, Jerusalem cherry and cyclamen require a bright, sunny location in the home. Regular thorough watering whenever the soil is dry is also very important.

Now you need to decide if you want to keep your Christmas plants or discard them. Christmas pepper and Jerusalem cherry should be discarded because they won't flower again. Don't discard poinsettia, holiday cactus or cyclamen until February. They will remain colorful if they are cared for properly. These plants can be kept as houseplants after February if you give them the conditions they require. Poinsettias and cacti are relatively easy to grow — according

to gardening enthusiasts — while cyclamen is more difficult.

Hopefully, the major result of the year-long care of a Christmas plant will be a flowering plant for next Christmas. Consistent care throughout the summer and fall is the key to growing a plant for next Christmas.

Since the poinsettia is probably the most common of the Christmas plants, you might be interested in this timetable for the care of one.

January — May: Give plants a sunny location and water when soil is dry.

Mid-March: Prune stems about three-six inches to remove colored bracts. Fertilize with complete houseplant fertilizer.

Early June: Repot the plant into a pot two-three sizes larger. Move the plant outdoors to a location that receives full sun each day for at least six hours.

June — July: Fertilize every two weeks. Water regularly.

August — October: Fertilize every week. Water frequently.

Mid-September: Prune all stems on the plant leaving two-four leaves per stem (two-three inches long) or at a height 15 inches above the pot. Choose a full sun location indoors for the final three months of growth.

October: Selectively remove the smallest new branches. The plant should receive full sun every day and complete darkness during night. (Use the closet or a box for this).

November — December: Fertilize every two weeks. Water regularly.

Mid-November: Stop the flower promotion treatment. The plant can

remain in its usual full sun location as the upper leaves turn red, pink or white.

December: Enjoy a beautiful poinsettia.

Mrs. Smith a Belmont student chosen to be in Who's Who

Wendle Englert Smith of Hendersonville, Tenn., was recently elected to Who's Who Among Students in American Universities and Colleges.

She graduated Summa Cum Laude with a B.S. degree in education from Belmont College's winter commencement exercises in December. Smith received the Kathleen B. Horrell Scholarship

Award for the highest scholastic record, 3.954, over a four year period of college life.

She was also a member of Alpha Chi, BATE, and Vice-President of Kappa Delta Pi, an honor society for educators.

Mrs. Smith is married to Cleland Smith, formerly of Cadiz, and has two children, Steve 17 and Laura 14.

"I want to help you save money on homeowners insurance."

And offer you the outstanding service State Farm is famous for.

BOB HIGBEE, AGENT

15 Marion St.
522-8444
or
Home/522-8101

Like a good neighbor, State Farm is there.

STATE FARM
Fire and Casualty Company
Home Office
Bloomington, Illinois

SMALL WORLD DAYCARE CENTER

Owner
Sue Stroud
522-7702

SWIMMING POOL HILL
522-7509

Hourly
Daily
Weekly
Rates

RECIPE FOR CHILD CARE

2 Heaping cups of PATIENCE
1 Heartful of LOVE
2 Handfuls of GENEROSITY
1 Headful of UNDERSTANDING
Sprinkle generously with KINDNESS, add plenty of FAITH and mix well. Spread evenly over each child.

Served Regularly at Small World DayCare
State Licensed and Regulated
Non-Discriminatory

Some of the ways to do business with us are changing.

But we're still as close as your phone.

The telephone industry is changing—reorganizing. That means more options for you. And some changes in the way you do business with us. If you've done business with us lately, you may have gone to one of our retail outlets. Now, if you need help with phone service, call us first.

Call a South Central Bell service representative if you want to:

- order new phone service.
- change your existing service.
- disconnect your service.
- ask a question about your bill.
- exchange or return sets purchased or leased from South Central Bell. (We cannot exchange or take back sets purchased or leased from other suppliers.)

Call South Central Bell's repair service if you have trouble with your service or with a phone set that is leased from South Central Bell. (For service or repair of phone sets that you own — whether they came from South Central Bell or another supplier — you should follow the warranty instructions or other maintenance arrangement made at the time of purchase.)

You'll find the phone numbers for your service representative and repair service in the front of the South Central Bell phone book. When you call us, in many cases we'll be able to complete your business or solve your problem while you're on the phone. In other cases, we may offer to mail equipment or parts to you. Or you may be referred to a phone company service center to complete your transaction. If so, we'll tell you where the nearest one is and when it's open.

Some things won't change. During 1983 South Central Bell will still provide you with dependable local and long distance phone service. We'll continue to be responsible for phones that residence and business customers now lease from us. And we'll continue to lease telephones (and to sell some selected phones) as long as they're available from inventory. (With regulatory approval, we do plan to offer single-line residence and business

customers the option of buying telephones that are now leased from us.)

There'll be more changes in the telephone industry in the coming year or so as South Central Bell and other Bell operating companies are separated from AT&T and reorganized into regional companies. This change in organization, to take place in 1984, will affect significantly how you get and use telecommunications services.

But no matter how things change, South Central Bell is committed to seeing that certain things remain the same. We'll still have good, dependable people and the same goal: providing you with the best, most advanced telephone service at reasonable rates.

We'll keep you informed. But in the meantime, if you have any questions about the changes in the industry or about how to do business with us now, call 1 800 555-5000, toll free, 10 a.m.-11 p.m., Central Time, Monday through Friday. Or write for a free brochure, "Let's Talk About Change."

Let's Talk.

- ☐ Please send me your free booklet: LET'S TALK ABOUT CHANGE.
☐ Please have someone call me with information on:
☐ Mornings are best ☐ Afternoons are best
☐ Residence customer ☐ Business customer
Send to: South Central Bell, P.O. Box 435, Memphis, TN 38101.

Name _____
Address _____
City _____
State _____ Zip _____
Telephone (____) _____
Area Code _____

*Hearing disabled TTY or TDD users please call your Telecommunications Center for Disabled Customers — 1 800 662-7706 (Louisiana) 1 800 492-3798 (Alabama) 1 800 752-6064 (Kentucky) 1 800 342-1657 (Tennessee) 1 948-3671 (Mississippi) toll free

Steak Special

16 Oz.
Sirloin
or
T-Bone

\$5.95

Only while quantities last

Served with slaw or salad - choice of potato & bread

Weekend Hours
Friday
6 a.m. - 8 p.m.
Saturday
6 a.m. - 10 p.m.

Port O' Call
Hwy. 68 East 522-8420

South Central Bell

McAtee, Hancock exchange vows

Jo Alyce McAtee and Robert Preston Hancock were united in marriage Dec. 30, 1982, at 7 p.m. at the Cadiz United Methodist Church. Parents of the couple are Mr. and Mrs. Frank McAtee, Rt. 5, and Mr. and Mrs. Robert L. Hancock, Rt. 6. The ceremony

Rev. Julius Carter officiated at the double-ring ceremony. The vows were exchanged before a 15-branch arch candelabra decorated with white cushion poms and baby's breath. Two spiral and two seven-branch candelabras were used on each side of the arch. Fern balls accented the altar. The trinity candelabra and kneeling bench were used in the ceremony. The family pews were marked with white velvet bows. The windows of the church were decorated with holly, magnolia leaves and white candles.

Music was provided by Kathy Harper, cousin of the bride, who sang "The Rose," "The First Time Ever I Saw Your Face," "The

Lord's Prayer," "I Never Knew Love Like This Before" and "Evergreen." Pam Cunningham, organist, played "If," "Truly," "We've Only Just Begun," "The Wedding Song" and the traditional wedding march.

The bride

Given in marriage by her parents, the bride wore a formal gown of Chantilly lace over peau de soie. The gown featured a Queen Ann neckline outlined in pearly Venice lace. The long, slim sleeves were finished at the wrist with Marabou feathers. The skirt fell into a cascade of ruffle tiers in the front and extended to a chapel train. The hemline was finished with Marabou feathers. She wore a finger-tip veil of Chantilly lace edged in organza falling from a Marabou feather Camelot headpiece. She carried a cascade bouquet of white and burgundy tiger lilies, burgundy parrot roses and white miniature roses. The bouquet was entwined with ivy.

It was accented with lily-of-the-valley, white and burgundy tulle and angel lace baby's breath. It featured bridal lace ribbon and streamers.

The attendants

Keryl Twiggs of McKenzie, Tenn., served as maid of honor. Bridesmaids were Teresa Parry, sister of the bride, Houston, Texas; Jill Akemon, Cadiz; Linda Goodwin, cousin of the bride, Cadiz. April Parry, niece of the bride, of Houston, Texas, was the flower girl.

The attendants wore dark green velvet skirts and white blouses. The blouses were made with banded necklines and a lace jabot. The fitted sleeves ended with a wide lace ruffle at the wrist. The bridesmaids carried brandy snifters with lighted candles, holly and burgundy streamers. The flower girl was dressed identically to the bridesmaids and carried a white lace basket with rose petals.

Bill Stevens, Murray, was the best man. Groomsmen and ushers were Jimmy McAtee, brother of the bride, Cadiz; Joe West, Aurora; Lenny Raley, Bowling Green. Todd Hancock, son of the groom, Cadiz, was the ringbearer.

in Accounting. She is now employed by Kentucky Derby Hosiery in Hopkinsville as their cost accountant.

The groom graduated from Murray State University in May, 1978, with a Bachelor of Science degree in Physical Education. He is currently attending M.S.U. completing a Masters Degree in Recreation and is employed by the school as a graduate assistant.

Following a wedding trip to Gatlinburg, Tenn., the couple will reside in the Allen Subdivision, Rt. 6, Cadiz.

Mr., Mrs. Robert Preston Hancock

personals

LTC and Mrs. Clyde R. Cunningham and sons, Jon and Michael of San Antonio, Texas, spent the Christmas holidays with his parents, Mr. and Mrs. Clyde F. Cunningham of Turner Addition.

LTC and Mrs. Milton E. Turner and sons, Mark and Todd of Dumfries, Va., spent the Christmas holidays visiting with their parents, Mr. and Mrs. Clyde F. Cunningham and Mr. and Mrs. Olen Turner, all of Cadiz.

Dave and Sandy Martin and their three children of Collinsville, Ill., previous residents of Cadiz, were New Year's weekend guests of Robert and Rose Walker. They visited from Friday until Sunday.

Cottage of Gifts Bridal Registry

Rhea Ann Davis and James D. Phillips, Jr.

Main Street 522-3034

Learning Tree Daycare Center Infant-Age 5

Martin Residence

Center

West End St.

Cerulean Rd.

For More Information Call Today 522-8139

Marie C. Cunningham, Director Vivian Jones, Instructor Cerulean Road

Treasure Photo Lab

LIVING COLOR PACKAGE SPECIAL

YOU GET ALL THIS

1-11x14

2-8x10's

2-5x7's

10-Wallets

only \$3.00 WHEN PHOTOGRAPHED \$16.95 when you pick up your package.

REMEMBER! GROUPS & FAMILY PORTRAITS TAKEN AT NO ADDITIONAL CHARGE NO AGE LIMIT ORDER AS MANY PACKAGES AS YOU NEED!

INTRODUCTORY SPECIAL!

only \$2.00 1 8x10 6 Color Portrait Wallet Size

TAX Included WITH PURCHASE OF THE PACKAGE.

Tuesday, Jan. 11, 12-5 p.m.

Thrif T. Drug Cadiz, Ky.

SUBSCRIBE

when a little goes the wrong way

Goldenrod Dairy • Vital 2% Lowfat Milk • Petite Cottage Cheese • Cottage Cheese

If you're like most people, you're wearing a few extra Holiday pounds you'd like to take off. Well, Goldenrod Dairy has three delicious ways to help you lose weight and keep it off, too: Goldenrod Dairy's Vital 2% low fat milk, Petite low fat cottage cheese, and small curd cottage cheese. This Goldenrod Dairy trio provides a lot of protein, vitamins and minerals you need for good health and energy... yet they're low in calories and high in flavor. Try one... try them all... you'll be glad you did.

Now you can have all of your short term funds fully insured and earning a guaranteed money market rate with

HOPKINSVILLE FEDERAL'S Super Money Market Account

Here are the advantages over money fund accounts

- Fully insured by the F.S.L.I.C.
- Earns a high guaranteed money market rate
- Unlimited deposits
- Unlimited withdrawals at our offices
- Up to 6 pre-authorized or automatic transfers per month, 3 of which may be by check or draft
- No Maturity Date - no early withdrawal penalties
- Account available to individuals, businesses, churches
- No management fees
- \$2,500 minimum account balance

(Any day that your balance is below \$2,500 you earn N.O.W. account rate for that day)

Trigg County Branch

Hopkingsville Federal SAVINGS AND LOAN

Member Federal Savings & Loan Insurance Corporation Member Savings and Loan Foundation, Inc.

67 Main Street Cadiz, Ky.

Phone (502) 522-6638 FSLIC

Free Customer Parking at the rear of Office

WIN WHAT
YOU SPEND
WINNER

Doris Tyler

CADIZ

WE CARRY THE FINEST FOODS AVAILABLE
PRICES ARE SUBJECT TO CHANGE WITHOUT NOTICE

INDEPENDENTLY OWNED
AND OPERATED
ALWAYS PLENTY OF FREE
PARKING AND CHEERFUL
CARRY-OUT ASSISTANCE!

We welcome
FOOD STAMP
SHOPPERS

FOODLINER

Complete line of **LOW PRICED** generic merchandise. Shop and Compare.

frozen foods

TASTE O SEA FISH FILLETS.....	12 Oz.	\$1.69
TASTE O SEA PERCH FILLETS.....	1 Lb.	\$1.99
COOL WHIP.....	8 Oz.	89¢
TOTINO PIZZAS.....	Asst., 10 Oz.	\$1.09
BANQUET ASSORTED TV DINNERS.....		69¢
BANQUET WHOLE FRIED CHICKEN.....	2 Lb.	\$2.99
BANQUET CHICKEN PATTIES.....	12 Oz.	\$2.49
BANQUET CHICKEN STICKS.....	12 Oz.	\$2.49
BANQUET CHICKEN NUGGETS.....	12 Oz.	\$2.49
IGA ORANGE JUICE.....	12 Oz.	89¢
NATURE BEST CRINKLE CUT POTATOES.....	5 Lb.	\$1.89
MRS. SMITH APPLE PIE.....	26 Oz.	\$1.59
PET RITZ ASSORTED FRUIT COBBLERS.....	26 Oz.	\$1.79
DOWNY FLAKE WAFFLES.....	12 Oz.	79¢
PET RITZ PIE SHELLS.....	Pkg. of 2	69¢
PET RITZ DEEP DISH PIE SHELLS.....	15 in.	99¢
AMERICAN ACE COFFEE.....	1 Lb.	\$1.99
OXYDOL KING SIZE DETERGENT.....	35¢ Off	\$3.54
SURE & NATURAL 30 CT. MAXISHIELDS.....	(Save 98¢)	\$2.99
BUGLES 7 OZ. BOX SNACKS.....	(Save 31¢)	69¢
IGA CONFECTIONERS OR BROWN SUGAR.....	2 Lb.	99¢
IGA ASST. 2 LITER BOTTLE SOFT DRINKS.....		89¢
TIDE GIANT SIZE DETERGENT.....		\$1.89
LEADER DOG FOOD.....	50 Lb. Bag	\$6.99
NONE SUCH MINCEMEAT.....	28 Oz.	\$2.69
DURKEE POTATO STICKS.....	1 1/2 Oz.	3/\$1.00
TREE TOP APPLE JUICE.....	48 Oz.	\$1.49
KOZY KITTEN CAT FOOD.....	Tall Can	3/89¢
IVORY LIQUID FAMILY SIZE DETERGENT.....	40¢ Off	\$2.59
DOWNY FABRIC SOFTENER.....	96 Oz., 50¢ Off	\$3.51
HEFTY STEEL SAK TRASH BAGS.....	10 Ct. (Save 46¢)	\$1.09
SOLO CLEAR CUPS.....	16 Oz., 18 Ct.	89¢
SWIFT PREMIUM PREM LUNCHEON MEAT.....	12 Oz.	\$1.39
SWIFT PREMIUM CHILI W/BEANS.....	15 Oz.	89¢

STAR KIST TUNA.....	6 1/2 Oz.	89¢
NESTLE SEMI SWEET MORSELS.....	12 Oz.	\$1.89
DEL MONTE PEACHES.....	16 Oz.	69¢
DEL MONTE FRUIT COCKTAIL.....	17 Oz.	69¢
DEL MONTE PEAR HALVES.....	16 Oz.	79¢
DEL MONTE PRUNE JUICE.....	32 Oz.	99¢
DEL MONTE SEEDLESS RAISINS.....	15 Oz.	\$1.49
GEORGIAN BATH TISSUE.....	8 Pack	\$1.79
BOUNTY PAPER TOWELS.....	Roll	79¢
PETER PAN PEANUT BUTTER.....	28 Oz.	\$2.49
SMUCKER STRAWBERRY PRESERVES.....	18 Oz.	\$1.49
SMUCKER GRAPE JAM OR JELLY.....	18 Oz.	99¢
SMUCKER ORANGE MARMALADE.....	18 Oz.	99¢
PILLSBURY READY SPREAD ASSORTED FROSTING.....	16 Oz.	\$1.49
PILLSBURY FAMILY BROWNIE MIX.....	23 Oz.	\$1.49
HUNGRY JACK PANCAKE MIX.....	2 Lb.	\$1.29
PILLSBURY HUNGRY JACK INSTANT POTATOES.....	16 Oz.	\$1.39
PILLSBURY ROLL MIX.....	13 Oz.	99¢
COUNTRY LOG CABIN SYRUP.....	24 Oz.	\$1.19
SPAM LUNCHEON MEAT.....	7 Oz.	99¢
VAN CAMP PORK & BEANS.....	15 Oz.	2/79¢
IGA VEGETABLE OIL.....	48 Oz.	\$1.39
PUREX BLEACH.....	Gal.	79¢
IGA CORN.....	16 Oz.	3/\$1.19

TENNESSEE PRIDE SAUSAGE.....	Lb.	\$1.69
TENNESSEE PRIDE SAUSAGE LINKS.....	12 Oz.	\$1.69
FIELDS BOLOGNA.....	1 Lb. Pkg.	\$1.39
FIELDS CHILI ROLLS.....	1 Lb.	\$1.09
FISCHERS HAM SLICES.....	12 Oz.	\$2.39
FIELDS FAST CUT BONELESS WHOLE OR HALF HAMS.....	Lb.	\$2.09
FIELDS ZIP CUT WHOLE SEMI BONELESS HAMS.....	Lb.	\$1.89
DINTY MOORE BEEF STEW.....	24 Oz.	\$1.49
CARNATION ASSORTED HOT COCOA MIX.....	12 Pk.	\$1.49
IGA SALTINES.....	16 Oz.	69¢
CHEF BEEF RAVIOLI.....	40 Oz.	\$1.79
CHEF MINI BEEF RAVIOLI.....	40 Oz.	\$1.79
IGA MACARONI & CHEESE DINNER.....	7 1/2 Oz.	4/\$1.00

100% PURE

GROUND BEEF

Lb. **\$1.09**

SMOKED

PICNICS

Whole, Lb. **79¢**

Sliced 89¢ lb.

fresh produce

CHICUITA BANANAS.....	Lb.	29¢
TEXAS ORANGES.....	5 Lb.	99¢
MICHIGAN RED ROME OR RED DELICIOUS APPLES.....	5 Lb.	\$1.29
EMPEROR RED GRAPES.....	Lb.	69¢
CALIFORNIA NAVEL ORANGES.....		6/79¢
LEMONS.....	Doz.	99¢
BARTLETT PEARS.....	Lb.	49¢
FRESH MUSHROOMS.....	8 Oz.	99¢
FRESH CARROTS.....	1 Lb.	3/\$1.00
FRESH TURNIPS.....	Lb.	39¢
MEDIUM YELLOW ONIONS.....	3 Lb.	59¢
WASHINGTON STATE RED OR GOLDEN DELICIOUS APPLES.....		6/89¢
TEXAS JUICE ORANGES.....	Doz.	89¢
FLORIDA TANGERINES.....	Doz.	69¢
RED OR GOLDEN DELICIOUS APPLES.....	3 Lb.	89¢
FRESH COCONUTS.....	Each	69¢
RUSSET POTATOES.....	10 Lb. Bag	79¢
GRANNY SMITH APPLES.....		3/\$1.19
FLORIDA TANGELOS.....	5 Lb.	99¢
BABY RUTH OR BUTTERFINGERS CANDY BARS.....	6 Pk.	\$1.29

bakery buys

COLONIAL

HONEY BUNS.....

4/\$1.00

COUNTRY HEARTH

BREAD.....

1½ Lb. 79¢

COUNTRY HEARTH HAMBURGER

BUNS.....

12 Pk. 79¢

AUNT HATTIE

BREAD.....

2/99¢

CHARLES BARBECUE OR PLAIN

POTATO CHIPS.....

7 Oz. 89¢

dairy savings

BLUE BONNET MARGARINE.....	2/\$1.00
BLUE BONNET SOFT SPREAD MARGARINE.....	2 Lb. \$1.29
IGA BISCUITS.....	6 Pack \$1.09
PILLSBURY BIG COUNTRY BISCUITS.....	12 Oz. 2/89¢
KRAFT PHILADELPHIA CREAM CHEESE.....	8 Oz. 99¢
KRAFT SHREDDED CHEDDAR CHEESE.....	8 Oz. \$1.39
KRAFT SHREDDED MOZZARELLA CHEESE.....	8 Oz. \$1.39
IGA SLICED AMERICAN SINGLES.....	16 Oz. \$1.99
IGA CHEESE SINGLES.....	12 Oz. \$1.39

7GF-50-620

coupon

GAINES BURGERS..... (With Coupon) 36 Oz. **\$1.39**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

IGA
SUGAR..... 5 Lb. **\$1.39**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

PILLSBURY PLUS ASSORTED
CAKE MIX..... (With Coupon) 20 Oz. **79¢**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

7GF-32-616

coupon

JELLO..... (With Coupon) 3 Oz. **4/\$1.00**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

7GF-30-617

coupon

TANG
ORANGE DRINK..... (With Coupon) 27 Oz. **\$2.09**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

7GF-15-618

coupon

POST TOASTIES..... (With Coupon) 18 Oz. **\$1.09**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

7GF-15-619

coupon

POST
BRAN FLAKES..... (With Coupon) 16 Oz. **\$1.19**

Coupon Expires Jan. 8, 1983

Limit one coupon per family

IGA

RC COLA

8 - 16-oz. Btls.

\$1.19

Plus Dep.

MARTHA WHITE MEAL.....	5 Lb.	99¢
SNO-DRIFT SHORTENING.....	3 Lb.	\$1.69
SWEEP STAKES MACKERAL.....	Tall Can	59¢
CAMPBELL PORK & BEANS.....	16 Oz.	3/\$1.00
MUSSELMAN APPLE SAUCE.....	16 Oz.	2/\$1.00
IGA MACARONI & CHEESE DINNER.....	7 1/2 Oz.	4/\$1.00
NESTLE QUIK.....	2 Lb.	\$2.69
PLANTERS ASSORTED SNACKS.....		89¢
PLANTERS DRY ROASTED PEANUTS.....	16 Oz.	\$2.19

VINE RIPE SLICING

TOMATOES

Lb. **49¢**

IGA CUT GREEN BEANS.....	16 Oz.	3/\$1.00
IGA FRENCH STYLE GREEN BEANS.....	16 Oz.	3/\$1.00
IGA SWEET PEAS.....	16 Oz.	3/\$1.19
IGA MIX VEGETABLES.....	16 Oz.	3/\$1.19
IGA SLICED CARROTS.....	16 Oz.	3/\$1.19
IGA SHREDDED KRAUT.....	16 Oz.	3/\$1.19
IGA SLICED BEETS.....	16 Oz.	3/\$1.00
HEINZ KEG O KETCHUP.....	32 Oz.	\$1.49
PILLSBURY FLOUR.....	5 Lb.	79¢
KLEENEX FACIAL TISSUE.....	100 Ct.	59¢
PUREX DETERGENT.....	147 Oz.	\$3.99
GLAD WRAP.....	100 Ft.	79¢
GLAD KITCHEN GARBAGE BAGS.....	15 Ct.	\$1.29
GLAD TRASH BAGS.....	10 Ct.	\$1.29
KRAFT PIZZA W/CHEESE.....	15 Oz.	\$1.39
DEL MONTE PUDDING CUPS.....	4 Pk.	99¢
PLANTERS COCKTAIL PEANUTS.....	16 Oz.	\$2.19
CHEF SPAGHETTI & MEAT BALLS.....	40 Oz.	\$1.79
IGA CREAM OF MUSHROOM SOUP.....	10 1/2 Oz.	3/\$1.09
PUREX TOSS AND SOFT FABRIC SOFTENER.....	40 Ct.	\$1.89

funeral notices

Edna Earl Shoemaker

Edna Earl Shoemaker, 88, Rt. 5, Cadiz, died at 6:15 p.m. Tuesday, Dec. 28, 1982, at the Shady Lawn Nursing Home following a three-year illness.

Born in Stewart County, Tenn., on July 9, 1894, she was the daughter of Robert and Sarah Hooks Harris. She was married to Willie H. Shoemaker on May 4, 1919. She was a member of the Union Hill Freewill Baptist Church.

Funeral services were held Thursday, Dec. 30, 1982, at 1:30 p.m. at the Goodwin Funeral Home. Rev. Bill Meador officiated and organ music was provided by Mae Purdue. Burial was in the Bethel Cemetery in Trigg County.

Survivors include three daughters, Mrs. Aline Meador, Cadiz, Mrs. Marcette Moore, Hopkinsville, and Mrs. Ann Calhoun, Hopkinsville; one son, Sam Shoemaker, Cadiz; two sisters, Mrs. Elma Ezell, Bumpus Mills, Tenn., and Mrs. Ollie Frizzell, Frasier, Mich.; 10 grandchildren, 10 great-grandchildren and nine great-great-grandchildren.

Preceding her in death were her husband on June 24, 1965, and one daughter, Mrs. Robbie Broadbent in 1979.

Pallbearers were Roger Hollum, Bobby Spears, Gary Meador, Richard Sexton, Don Hunter and Steve Calhoun.

Buckner Dallas Skinner

Buckner Dallas Skinner, 71, Paducah, died at Trigg County Hospital at 2:53 a.m. Sunday, Jan. 2, 1983, following a short illness.

Born in Trigg County on May 4, 1911, he was the son of the late Emmett Nichelos and Ivy Ines Cherry Skinner. He was a retired self-employed mechanic.

Funeral services were held Tuesday, Jan. 4, 1983, at 1 p.m. at the Goodwin Funeral Home. Rev. Wade Cunningham officiated and Mae Purdue, organist, provided the music. The body was flown to Reno, Nev., for burial.

Survivors include two daughters, Mrs. Marvie Joiner, Detroit, Mich., and Mrs. Sonja Kennedy, Granger, Ind.; one brother, Gilmus Skinner, Kansas City, Mo.; four sisters, Mrs. Lee Emma Howell, Detroit, Mich., Mrs. Flossie Compton, Paducah, Mrs. Bessie Daubney, Ocean Side, Calif., Mrs. Nella Mae Sweeney, San Diego, Calif.; 12 grandchildren and five great-grandchildren.

Preceding him in death were one son, Edward Skinner in 1982, and three brothers, Roy Skinner, Leonard Skinner and Shelton Skinner, all a number of years ago.

Frank C. Hoelterhoff

Frank C. Hoelterhoff, 85, of Rt. 4, Cadiz, died at 3:30 a.m. Saturday, Jan. 1, at the Trigg County Manor Nursing Home following a short illness.

Born in Chicago, Ill., on Sept. 25, 1897, he was the son of Ernest William and Mary Stock Hoelterhoff. He was married to Clara Friemel on June 21, 1922. Mr. Hoelterhoff was a retired butcher and was a member of the St. Stephens Catholic Church.

Funeral services were held at the St. Stephens Catholic Church at 10 a.m. Monday, Jan. 3, 1983. Father Joseph Nagele officiated. Music was provided by Mrs. Kathy Harper, soloist, and Mrs. William Harper, organist. Burial was in the

St. Joseph Cemetery, River Grove, Ill.

His wife, Clara Friemel Hoelterhoff, preceded him in death on May 6, 1982.

Survivors include two sons, Frank W. Hoelterhoff, Bainbridge Island, Wash., and Ernest W. Hoelterhoff, Spencer, Iowa; two daughters, Mrs. Lorraine C. Glock, Trigg County, and Mrs. Eleanor Johns, Grandville, Mich.; one brother, Arthur Hoelterhoff, Harvey, Ill.; one sister, Mrs. Margaret Thompson of California; 13 grandchildren and 14 great-grandchildren.

Goodwin Funeral Home was in charge of arrangements.

Layton Wilson Minton

Layton Wilson Minton, 68, of Bowling Green died at 8 a.m. Wednesday, Dec. 29, 1982, at the Greenview Hospital in Bowling Green following a 5½-year illness.

Born in Trigg County on Sept. 23, 1914, he was the son of the late John Ernest and Daisy Deane Wilson Minton. He married Retta Eaves on Sept. 21, 1947. He was a retired civil engineer with the TVA and a veteran of World War II, having served with the U.S. Navy. He was a member of the Greenwood Baptist Church in Bowling Green and a member of the Cadiz Masonic Lodge No. 121.

Funeral services were conducted Friday, Dec. 31, 1982, at the Goodwin Funeral Home at 2 p.m. Rev. Wilbur Lindsey officiated and

John Dean Minton Jr. and Mae Minton Purdue provided vocal music and Mrs. Purdue supplied the organ music. Burial was in the East End Cemetery.

Survivors include his wife, Retta Eaves Minton; two sons, Jack Minton, Scottsboro, Ala., and Bill Minton, Athens, Ala.; one brother, Dr. John D. Minton, Bowling Green; two nephews, Ernie Minton of Oklahoma, and Johnnie Minton, Bowling Green.

Pallbearers were Clifton Mize, Don Gary Minton, Layne Johnson, Bill Outland, Rev. Tommy Wilhite and Johnny Thomas. Honorary pallbearers were Billy Morris, Ishmael Crabtree, Alton Thomas, Ernest Johnston and Robert Earl Wade.

France H. Brown

France H. Brown, 70, of Rt. 3, Cadiz, died Wednesday, Dec. 29, at Audubon Hospital, Louisville.

Born in Milburn, on Jan. 1, 1912, she was the daughter of Joe E. and Bessie Graves Hastin. She was married to B. E. Brown on May 23, 1936. Mrs. Brown was a retired teacher from the Owensboro Public School System, and was a lifetime member of the Church of Christ and attended the South Union Baptist Church.

Funeral services were held Friday, Dec. 31, at 2 p.m. at the Isaac Funeral Home in Arlington. Rev. Talmage Jones officiated and music was provided by Mrs. Phil Hall, organist, and Steve Campbell,

soloist, of Nashville, Tenn. Burial was in the Milburn Cemetery.

Survivors include her husband, B. E. Brown, Cadiz; one daughter, Beverly King, Henderson; three sons, Barry Brown, San Antonio, Tx., Randolph Brown, Louisville and Daniel Brown, Corpus Cristi, Tx.; two sisters, Mrs. Lois Happ and Betty Jo Hastin, both of Toledo, Ohio; one brother, Chris Hastin, Dublin; five grandchildren, Beth Brown Cotton, Melanie Brown, Anne Brown, Caroline King and Bo King.

Serving as pallbearers were John Mac Simpson, Wilson Cannon, Walter Featherstone, Edward Crider, Hubert Crider and Fred Heflin.

Lela Jeanette Noel

Lela Jeanette Noel, 62, Cadiz, died at 1 p.m. Monday, Jan. 3, 1983, at Trigg County Hospital. She had been in declining health for a number of years.

Born in Collinsville, Ill., on Nov. 24, 1920, she was the daughter of Esker Owen and Beulah Atwood Gray. She married Herbert Owen Noel on Dec. 24, 1935. She was a member of the South Road Baptist Church.

Funeral services were at 1 p.m. Wednesday, Jan. 5, 1983, at the Goodwin Funeral Home. Rev. Roy Marquess Jr. and Rev. Grandville Courtney officiated and the Calvary Quartet and Mrs. Penny Henderson, organist, provided the music. Burial was in the Mt. Pleasant Cemetery.

Survivors include her husband,

Herbert Owen Noel; one daughter, Mrs. Bobby (Linda) Taylor, Cadiz; one brother, Clarence Gray, Moline, Ill.; three sisters, Mrs. Erlene Akeman, Cadiz, Mrs. Richard Guier, Oak Grove, and Mrs. Mary Ruth Rosentretter, Toledo, Ohio; four grandchildren, Peggy and Ray Taylor, Cadiz, Mrs. Kathy Daugherty, Paducah, and Jimmy Moore, Hopkinsville; and one great-grandchild.

Preceding her in death were one daughter, Beulah Frances Moore in 1964, and two sons, Charles Owen Noel in 1970 and infant Marvin Boyd Noel in 1937.

Pallbearers were Larry Thurman, Bill Page, Billy Braboy, Jimmy Robertson, Jamie Moore and Bly Golladay Jr.

SALE INVENTORY REDUCTION

INVENTORY REDUCTION SALE INVENTORY

REDUCTION SALE INVENTORY

The BIGGEST Georgia Boy SALE Ever !

1 Week Only

Style -

Antron III Radiance

Suggested Price \$18.95 Yd.

\$13⁹⁵

Sale Price

Price Includes Free Padding

Installation Extra

Style

Antron III Tradewinds

Suggested Price \$9.95 Per Sq. Yd.

\$6⁹⁵

Sale Price

Price Includes Free ½" Urethane Bubble Pad

Installation Extra

The Stock Has Gotta Go !

JANUARY

CARPET SALE

SALE INVENTORY REDUCTION

INVENTORY REDUCTION SALE INVENTORY

REDUCTION SALE INVENTORY

CARPET WAREHOUSE

1½ MILES WEST OF Cadiz on Hwy. 68 West
522-6158 or 522-3804

SALE INVENTORY REDUCTION

INVENTORY REDUCTION SALE INVENTORY

REDUCTION SALE INVENTORY

Discontinued Styles

In Stock Only

Heavy Antron III's

\$9⁹⁵

Sale Price

Per Sq. Yd.

Color-Leath. w/Jute-12x15
Color-Leath. w/Jute-12x25⁴
Color-Beige w/Jute-12x13⁸
Color-Beige w/Jute-12x21⁶
Color-Beige w/Jute-12x34
Color-Beige w/Jute-12x62⁹
Color-Wheat Gold w/Jute-12x78
Color-Spice w/Jute-12x88
Color-Willow w/Jute-12x101
(Price includes ½" Urethane Bubble Pad)
Installation Extra

Style

Antron III

Tradewinds

w/Kanga Backing

Suggested Price \$10.95 Per Sq. Yd.

\$7⁹⁵

Sale Price

Per Sq. Yd.

Installation Extra

—Also—

Pepperell

Barnwood w/Jute

12x107

Only **\$8⁹⁵** Per Sq. Yd.

Bigelow

Extra Heavy Antron III

Coventry Brass w/Jute

12 x 124⁶

\$13⁹⁵ Per Sq. Yd.
(Includes Pad)

Bigelow

Extra Heavy Anso IV

Peach Amber w/Jute

12 x 37

\$13⁹⁵ Per Sq. Yd.
(Includes Pad)

funeral notice

Mabel Lynn Sexton

Mabel Lynn Sexton, 69, of Cadiz died at 8 a.m. Friday, Dec. 31, 1982, at the Trigg County Hospital following a short illness.

Born in Union County on June 6, 1913, she was the daughter of Dr. James Frank and Martha Ellen Pride Lynn.

A graduate of Morganfield High School and Western Kentucky University, she majored in public and applied music with a minor in English. She was a registered piano teacher with Sherwood School of

Piano Music in Chicago, Ill.

Mrs. Sexton came to Cadiz in 1935 as the first qualified public school music teacher employed by the school board. Besides teaching in Cadiz, she taught in Florida, at Fort Campbell schools and retired after teaching in the city schools of Hopkinsville for eleven years. Also, while her husband was stationed at Fort Knox, she taught school there and also played the organ at the

post chapel.

While teaching at different schools, Mrs. Sexton returned to her home in Cadiz and taught private piano lessons. She accompanied many Trigg band students when they competed at Murray State University in solo and ensemble. She taught piano, voice, violin and cello. She was a member of the Cadiz Christian Church.

She married James M. Sexton Jr.

on Dec. 28, 1936. He was the former ice plant owner and City Clerk. They had one son, James A. Sexton, Downer's Grove, Ill. She had one grandson, Eric, five-years old.

Mrs. Sexton was interested in classical music, reading, Oriental art, antique silver and crafts. One of her wishes concerning education was that "music must never be cut from our school curriculum because music is the universal lan-

guage and there will never be peace without understanding and communication."

Survivors include her son, James A. Sexton, Naperville, Ill.; two sisters, Miss Justine Lynn, Louisville, and Mrs. R. A. Swartz, Fresno, Calif.; one grandson, John Eric Sexton, Naperville, Ill.

Her husband, James Morris Sexton Jr., preceded her in death on Aug. 10, 1976. Rev. Julius Carter

officiated and organ music was provided by Mae Purdue. Burial was in the East End Cemetery.

Active pallbearers were Danny Bozarth, Paul Hocks, Paul Fourshoe, John R. Vinson III, Tony DeName and Ed Headley. Honorary pallbearers were Smith D. Broadbent Jr., Ray MacDonald, Jimmy Tuggle, Keith Venable, Charles Hughes, Johnny DeName and Carl Cain.

T.O.P.S. has

good year in '82

T.O.P.S., Take Off Pounds Sensibly, was happy Monday evening when the weight recorders announced that 400 pounds had been lost by the membership in 1982.

In a recent contest, in which leader Jennie Jackson had made a poster showing Pac Man eating up your pounds, there were 18 winners of T.O.P.S. Awards.

There has been some interest expressed by some men about the T.O.P.S. organization. Men are welcome to join this group or if enough men would show interest a men's group can be formed. For information call 522-3839.

birth

Amber Clista Guinn

John and Alisa Guinn announce the birth of a daughter, Amber Clista, born Wednesday, Dec. 29, at 3:30 a.m. at Jennie Stuart Medical Center. She weighed six pounds and 11 ounces and was 20 inches long.

Maternal grandparents are Mr. and Mrs. James Diuguid of Hopkinsville and Mr. and Mrs. Don Guinn of Cerulean. Great-grandparents are Mr. and Mrs. J. H. Rogers of Cadiz and Mr. Frank Guinn of Pembroke and Mrs. Robert Diuguid of Lacy.

What's new at library

Someone Cry for the Children

By Michael and Dick Wilkerson

Perhaps you followed this case in the newspapers. Even after two hundred murder cases, it was the worst thing the Wilkerson brothers, members of the Oklahoma State Bureau of Investigation, had ever seen. Three little girls on the first night of their scout camping trip had been brutally murdered, their bodies left in the path some yards from their tent, two of them still in their sleeping bags.

Thus began the manhunt that was to become the longest and the most costly in the state's history. They had a suspect almost from the start, a fugitive named Gene Leroy Hart who became something of a folk hero. A full-blooded Indian and one-time local football star, he had run afoul of the law. At the time of the murders Hart was an escaped convict hiding in the area. Hart had set the stage for one of the country's most controversial criminal trials.

Some hail the outcome and others condemn it as a flaring example of the basic flaws in the nation's judicial system. "Someone Cry for the Children" is an intimate account of a criminal investigation and prosecution. It is harrowing, shocking, and it is necessary if we are to examine the system by which justice is carried out.

Super Handyman's

Home Repair Hints

By Al Carrell

Now nationally-syndicated home repair columnist Al Carrell offers hundreds of quick solutions for answers to clogged bathroom toilets, missing grout, stained porcelain, and leaky shower stalls. Space saving tips on converting wasted areas, energy-saving ideas for the entire home, with a special explanation of the IRS's tax breaks, wall and ceiling advice, panelling and wall-paper, electrical repairs and many others.

For anyone who's ever wanted to tackle a fix-it project, this manual offers hundreds of shortcuts to make do-it-yourselfing easier than ever before — and the satisfaction of knowing you did it right the first time.

SIVILLS

Bestway

FOOD STORE

Just Your Style!

We Reserve the Right to Limit Quantities.

Not Responsible for Printing Errors

FRESH BOSTON BUTT

PORK ROAST

\$1.19
LB.

KRAFT MIRACLE WHIP	
SALAD DRESSING	Qt. \$1.49
GRAVY TRAIN BEEF	
DOG FOOD	25 Lb. \$7.99
PUREX	
BLEACH	15' Off, 1 Gal. 79¢
HYDE PARK ALL FLAVORS	
DRINKS	2 Liters 89¢
WHITE HOUSE	
APPLE JUICE	32 Oz. 69¢
CHAMP	
DOG FOOD	20 Lb. Bag \$2.69
BIG CHIEF	
PEANUT BUTTER	2 Lb. \$1.99
HYDE PARK	
SPAGHETTI	2 Lb. \$1.19
NABISCO PREMIUM	
CRACKERS	16 Oz. 89¢

COLONIAL

HONEY BUNS

4/\$1.00

CONTADINA TOMATO	
SAUCE	8 Oz. 4/\$1.00
PRINGLES REGULAR, RIPPLE OR LIGHT	
POTATO CHIPS	9 Oz. \$1.29
DAWN DISH	
DETERGENT	22 Oz. \$1.32
BOLD	
DETERGENT	49 Oz. \$1.99
CHARMIN ASST. COLORS BATHROOM	
TISSUE	4 Pack \$1.19
BOUNTY	
PAPER TOWELS	1 Jumbo 79¢
MCCORMICK	
BLACK PEPPER	2 Oz. 2/\$1.09
COUNTRY MARKET DUPLEX, CHOCOLATE, OR VANILLA	
COOKIES	24 Oz. \$1.09

LIBBY

SWEET PEAS

LIBBY BLUE LAKE CUT

GREEN BEANS

LIBBY WHOLE KERNEL OR CREAM STYLE

CORN

17 Oz.

3/\$1.09

FRESH	
PORK STEAK	Lb. \$1.29
FRESH	
PORK CUTLETS	Lb. \$1.49
CHOICE RIB EYE	
STEAKS	Lb. \$3.89
BONELESS	
CHUCK ROAST	Lb. \$1.49
SLICED	
SLAB BACON	Lb. \$1.39
FIELDS FAST CUT WHOLE OR HALF	
HAM	Lb. \$2.09
BRUNDIG COUNTRY	
SAUSAGE	2 Lb. \$3.17, 1 Lb. \$1.59
LAYS QUICK START	
WEINERS	12 Oz. 89¢

BUMBLE BEE WATER OR OIL PACK	
TUNA	6 1/2 Oz. 85¢
MERIT PRE-CREAMED	
SHORTENING	42 Oz. \$1.39
ZEST	
BATH SOAP	5.5 Oz. 54¢
BOUNCE SCENTED OR UNSCENTED FABRIC	
SOFTENER	40 Ct. \$2.29

HYDE PARK
IN CARTON

ORANGE JUICE

79¢
1/2 GAL.

LIMIT 1 WITH \$10.00 STORE PURCHASE

NESTLES RICH & CREAMY HOT	
COCOA MIX	14 Oz. \$1.19
LIPTON ONION	
SOUP MIX	2 Envelopes 79¢
HUNTS	
TOMATO SAUCE	15 Oz. 2/\$1.00
PINE SOL	
CLEANER	15 Oz. \$1.19
GOLDEN WHEAT MACARONI &	
CHEESE DINNER	7 1/2 Oz. 4/\$1.00
JIFFY WHITE	
CAKE MIX	9 Oz. 3/\$1.00
HYDE PARK SLICED	
DILL PICKLES	32 Oz. 99¢
HYDE PARK GOLDEN	
SYRUP	16 Oz. 69¢
GOLD MEDAL SELF RISING	
FLOUR	5 Lb. 99¢

COLONIAL GOLDENBAKE

SANDWICH LOAF

BREAD

24 OZ.

75¢

WHITE HOUSE APPLE & CRANBERRY	
JUICE	32 Oz. 79¢
BUSH WHITE OR GOLD	
HOMINY	15 1/2 Oz. 4/\$1.00
GREEN GIANT CUT	
GREEN BEANS	17 Oz. 2/79¢
GREEN GIANT WHOLE KERNEL OR CREAM STYLE	
CORN	17 Oz. 2/79¢

SPRITE,
TAB &

COCA COLA

8 **\$1.39**
16 Oz. Plus Dep.

SUNKIST	
ORANGE JUICE	6 Pk. Cans \$1.99
PANCHOS	
TORTILLO CHIPS	5 Oz. Bag 79¢

BUY ONE, GET ONE FREE!

TROPICANA	
ORANGE JUICE	1/2 Gal. \$1.59
HYDE PARK SWEET OR BUTTERMILK	
BISCUITS	6 Pk. \$1.09
BREYERS	
ICE CREAM	1/2 Gal. \$2.39
JENO ALL VARIETY	
PIZZA	10 Oz. \$1.09

SEALTEST

SOUR CREAM

16 OZ. 89¢,
8 OZ.

2/\$1.00

KRAFT REGULAR PARKAY	
MARGARINE	Qtrs. 49¢
HYDE PARK INDIVIDUAL WRAPPED	
CHEESE	12 Oz. \$1.59
SEALTEST SMALL CURD	
COTTAGE CHEESE	24 Oz. \$1.49
PACKERS LABEL	
FRENCH FRIES	2 Lbs. 69¢
H & G	
WHITING FISH	5 Lb. \$3.55
BANANAS	4 Lbs. \$1.00
BROCCOLI	Bunch 99¢
3 LBS. RED DELICIOUS	
APPLES	99¢
CARROTS	1 Lb. 2/69¢
10 LBS. WHITE	
POTATOES	99¢

RONCO THIN

SPAGHETTI

7 OZ.

19¢

SUNDAY SCHOOL LESSON

By T. P. Alexander

Luke 10:25-37 Teaching about compassion

The Scriptures given, covering the event of the good Samaritan, is not new to those who attend Sunday School regularly. It has been the subject of study on many occasions. However, at this time, when the economy is something less than normal, the unemployment higher than usual, we see a much higher percentage of people in need. Some in dire need.

It calls for those who are living well to examine themselves and their circumstances to see if they are fulfilling Christ's teaching about compassion and neighborliness. In Luke 10:27-28, the specialist in Jewish laws (lawyer) was replying to Jesus' question about eternal life, stating that the law said this, "Thou shalt love the Lord, thy God, with all thy heart, and with all thy soul, and with all thy strength, and with all thy mind, and thy neighbor as thyself." Jesus replied, "Thou has answered right, this do, and thou shalt live."

The question that comes readily to mind, then, is "Who is our neighbor?" It used to be easy to love our neighbors because we knew who they were. Neighbors were the Johnsons who lived nearest, or the Chandlers who lived across the field, or the Orties, who lived a mile away. We knew them, knew even about their private lives, but Jesus' idea of a neighbor is not what we used to picture in our minds, it is much, much broader.

My neighbor is not necessarily someone who lives close by, not necessarily someone in our social structure, not necessarily someone in our church, nor necessarily someone who likes us. A neighbor, as the lesson teaches today, might be a stranger who is in need. The setting for Jesus' parable, the road between Jerusalem and Jericho, a distance of some 20 miles, was a rocky, mountainous section and arduous to travel, not only because of the terrain but, also because thieves lurked there who preyed upon the travelers, particularly those who traveled alone.

Logos Christian Fellowship

Church to charter membership in special service

Logos Christian Fellowship Church will charter membership as part of special services to be held on January 9 at 6 p.m.

Chartering ceremonies will be followed by charter members officially voting on the church's proposed constitution and bylaws. Special music will be presented by various members of Grace Bible Church of Clarksville, Tenn. The Lord's Supper will also be observed.

Logos was organized as Trigg County's first nondenominational church in April of 1982. The church

The Negative Examples (Luke 10:30-32) In replying to the lawyer's inquiry about who his neighbor was, Jesus, first gave two negative examples. The stranger was left lying beside the road, wounded and robbed. A priest approached, saw the man and passed on his way. This was God's man in His temple. He handled the animal sacrifices used in worship. The second man, who approached and passed on, was a Levite, also a man of the temple. Surely these men should have had compassion on the wounded man and given help.

takes it's name from the New Testament Greek word, Logos, found in John 1:1 meaning "the word" or "divine expression" (ie. Christ; eg. "In the beginning was the Logos, and the Logos was with

First Baptist plans 'lock-in' for youth

The Little River Baptist Association will host a youth "lock-in" Friday, Jan. 14. The "lock-in" will be held at the First Baptist Church activities building in Hopkinsville. There will be plenty of activities such as skating, bowling, basket-

The Positive Example (Luke 10:33-35) A third man came along that was a Samaritan, who, upon seeing the man in need, had compassion and stopped and took care of him. There is an added significance in this portrayal. The wounded man evidently was Jewish. The Samaritans and the Jews hated one another, in fact they had nothing to do with each other, but the Samaritan's eyes were open and so were his heart and his hands. After treating the injured man's wounds on the spot, he carried him to an inn and paid for his food and lodging

God, and the Logos was God.").

The interim pastor-teacher of Logos is Mr. Daniel Carfrey. Pastor Carfrey is a graduate of Dallas Theological Seminary.

ball, ping-pong and a special movie.

The associational youth council encourages all member churches of Little River Association to encourage their youth to come.

The registration cost to each

until he recuperated.

The Practical Exhortation (Luke 10:36-37) And now Jesus asked the lawyer, "Which of these three was neighbor unto him?" The lawyer replied, "He that showed mercy on him." Then Jesus said unto him, "Go and do likewise." Sometimes it is not an easy matter to be a good neighbor. Matthew 20:27, "And whosoever will be chief among you, let him be your servant."

—(Lesson based on International Sunday School Lessons)

Fred Sandage

Sandage is new Evangel Assembly of God pastor

Fred Sandage is the new pastor of Evangel Assembly of God, located on Hwy. 1175 (Old Dover Rd.). A native of Louisville, he left there to attend Kentucky Wesleyan College in Owensboro. He was a student pastor for two years. Upon graduation, he went to Paducah to help start a church where he was the assistant pastor. Bro. Sandage said that he and his wife, Kim, and their daughter, Leah, "have come to Cadiz with a vision and burden to see God change the lives of people and share the full gospel message. "I would like to welcome you to come grow with us, and we hope you will share in this great work together with us as we continue to grow."

Evangel Assembly of God: Fred Sandage, Pastor; Sunday School 9:45 a.m., Morning Worship 10:45 a.m., Sunday Evening 6 p.m., Wednesday Evening 7 p.m.

Delmont Baptist Church: Shoney Oliver, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Prayer Group 5:30 p.m., Evening Worship 6 p.m., Wednesday Evening Worship 7 p.m.

Siloam United Methodist Church: Marvin Dennison, Pastor; Church School 10 a.m., Worship First & Third Sunday 11 a.m., Second & Fourth Sunday 9 a.m.

New Jerusalem Baptist Church: Jerry Turner, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Evening Prayer Service 5:30 p.m., Evening Worship 6:30 p.m., Wednesday Worship 7 p.m.

South Union Baptist Church: Archie Brock, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Church Training 6 p.m., Evening Worship 7 p.m., Wednesday Prayer Meeting 7 p.m.

Liberty Point Baptist Church: Sunday School 10 a.m., Worship 11 a.m., Training Union 6:30 p.m., Worship 7:30 p.m., Wednesday Prayer Service 7:30 p.m.

East Cadiz Baptist Church: Charles Cloyd, interim pastor; Sunday School 9:30 a.m., Morning Worship 10:30 a.m., Church Training Sunday 6:00 p.m., Evening Worship Service 6:45 p.m., Prayer Meeting Wednesday 7 p.m.

Hurricane Baptist Church: Pastor, Dr. T. A. Thacker; Sunday School 10 a.m., Worship 11 a.m., Church Training 6 p.m., Evening Worship 7 p.m., Wednesday Worship 7 p.m.

New Hope Baptist Church: Sunday School 10 a.m., Morning Worship 11 a.m., Training Union 6 p.m., Evening Worship 6:45 p.m., Prayer Meeting Wednesday 7 p.m.

Buffalo Lick Baptist Church: Hal Shipley, Pastor; Sunday School 10 a.m., Worship 11 a.m., Church Training 6:30 p.m., Worship 7:30 p.m., Wednesday Prayer Service 7:30 p.m.

Montgomery Elizabeth Baptist Church: Leon Townsend, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Prayer Meeting and Bible Study 7 p.m. Wednesday.

Calvary Missionary Baptist Church: Bro. Marshall Fortner, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Sunday Night Prayer Service 6 p.m., Sunday Night Worship Service 6:30 p.m., Wednesday Night Services 7:30 p.m.

Cadiz Baptist Church: Harold Skaggs, Pastor; Sunday School 9:30 a.m., Morning Worship 10:45 a.m., Sunday night Church Training 6 p.m., Evening Worship 7 p.m., School of Christian Living 7:30 p.m., Prayer Meeting Wednesday 7 p.m.

South Road Missionary Baptist Church: Roy Marquess Jr., Pastor; Sunday School 10 a.m., Preaching 11 a.m., Prayer Meeting 6 p.m., Preaching 6:30 p.m., Mid-Week Service 7:30 p.m.

Rock Front Baptist Church: Sunday School 10 a.m., Morning Worship 11 a.m., Evening Service 6:30 p.m., Prayer Meeting Wednesday 6:30 p.m.

Tobaccoport United Methodist Church: George Neel, Pastor; 1st & 3rd Sunday Service 10 a.m., Sunday School 10:45 a.m., 2nd & 4th Sunday, Sunday School 10 a.m.

Mt. Zion United Methodist Church: J. C. Thorpe, Pastor; Morning Worship (1st, 2nd & 4th Sundays) 11 a.m., Third Sunday 9 a.m., Sunday School 10 a.m., UMYF (2nd & 4th Sundays) 7 p.m., UMW (2nd Wed. evening) 7 p.m.

Oak Grove Baptist Church: Morning Worship 11 a.m., Sunday School 10 a.m., Church Training 6 p.m., Evening Worship 7 p.m., Mid-week Service Wednesday 7 p.m. Tony Stinnett, pastor.

Mt. Pleasant Baptist Church: Grandville Courtney, Pastor; Sunday School 9:45 a.m., Morning Worship 10:45 a.m., Evening Worship 7 p.m., Prayer Meeting Worship 7:30 p.m.

Cadiz United Methodist Church: Julius Carter, Pastor; Sunday School 9:45 a.m., Morning Worship 11 a.m., MYF 6:15 Wednesday Night Service 7 p.m., Bible Study 7 p.m.

Rockcastle United Methodist Church: Bill Evans, Pastor; Sunday School 9 a.m., Sunday Services 10 a.m.

Bethesda Methodist Church: J. C. Thorpe, Pastor; Morning Worship (1st, 2nd & 4th Sun.) 9 a.m., Third Sunday 11 a.m., Sunday School 10 a.m., UMYF (2nd & 4th Sundays) 7 p.m., UMW (1st Wed. evening of month) 7 p.m.

Cadiz Church of Christ: Eugene Springer, Minister; Sunday Morning Worship 9:30 a.m., Bible Study 10 a.m., Sunday Evening Worship 6 p.m., Wednesday Evening Bible Study 7 p.m.

Donaldson Creek Baptist Church: John Mitchell, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Evening Worship 7 p.m., Wednesday Evening Service 7 p.m.

Linton United Methodist Church: George Neel, Pastor; Services each Sunday 9 a.m., Sunday School 9:45 a.m., UMYF Each Wednesday 7 p.m. WSCS East 3rd Wed. 7 p.m.

Caldwell Blue Spring Baptist Church: Gene Willett, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Church Training 6 p.m., Evening Worship 7 p.m., Mid-Week Prayer Wed. 7:30 p.m.

Second Baptist Church: C. L. Brown, Pastor; Sunday School 9:30 a.m., Morning Worship 10:45 a.m., Bible Class 6 p.m., Evening Worship 7 p.m., Missionary Society Wednesday 6 p.m., Prayer Meeting Wednesday 7 p.m.

Cadiz Christian Church: Dr. Tom Martin, Pastor; Sunday School 9:45 a.m., Morning Worship 11 a.m., Church Board First Wednesday 7 p.m. Men's Christian Fellowship 2nd Wed. Women's Christian Fellowship 2nd Wed. 1:30 p.m., Family Fellowship Supper last Wed. 7 p.m.

Bethany Baptist Church: Raymond Baker, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Sunday Evening 7 p.m., Wednesday Evening 7 p.m.

Bethel United Methodist Church: George Neel, Pastor; Sunday School 10:15 a.m., Morning Worship 11:15 a.m.

Cerulean Methodist Church: J. C. Thorpe, Pastor; Morning Worship 10 a.m., Sunday School 11 a.m., UMYF (2nd & 4th Sunday) 7 p.m., UMW (3rd Wed. evening) 7 p.m.

St. Stephens Catholic Church — Father Joseph Nagele, Pastor; Mass Schedule: Sunday, 8:30 and 11 a.m., Daily except Wednesday, 7:30 a.m., Wednesday Evening, 7 p.m., Saturday Evening, 7 p.m., Holy Days, 12 noon and 7 p.m.

Oakland United Methodist Church: George Neel, Pastor; 1st Sunday School 10 a.m., 2nd Sunday Service 10 a.m., Sunday School 10:45 a.m., 3rd Sunday, Sunday School 10 a.m., 4th Sunday Service 10 a.m., Sunday School 10:45 a.m.

Roaring Springs Christian Church: Sunday School 10 a.m., Worship Service 11 a.m., CWF 4th Thursday, 2 p.m., CMF 2nd Thursday Worship 7 p.m., 1st Tues., Trigg Manor 6:30 p.m. Thomas R. Edwards, pastor.

New Pleasant Hill Pentecostal Church: Wesley Hibbs, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Youth Service 6 p.m., Evangelistic Service 7 p.m., Wednesday Worship Service 7 p.m., Saturday Worship Service 7 p.m.

The Church of God and Christ: Elder Clarence Siscney, Pastor; Sunday School 10 a.m., Morning Service 11 a.m., YPPW 6 p.m., Services 7:30 p.m., Prayer Meeting and Bible Band Wed. 6 p.m.

Cadiz Pentecostal Church: William Cunningham, Pastor; Now on 124 Cerulean Road; Service Sunday School 10 a.m., Sunday Night 7 p.m., Morning Worship 11 a.m., Prayer Meeting Thursday Night 7 p.m.

Cadiz Presbyterian Chapel: Dr. Tom Martin, Supply Pastor; Sunday Worship 8:30 a.m., Church School 9:45 a.m., Services conducted at the Cadiz Christian Church.

Wallonia Christian Church: Jim Hall, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Church Training 6 p.m., Evening Worship 7 p.m., Wednesday Night Services 7:30 p.m. Third Tuesday at 6 p.m. at Trigg Manor.

Cerulean Baptist Church: Frank Deese, Interim pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Church Training 6 p.m., Evening Worship 7 p.m., Mid-week Prayer Service 7 p.m.

Joiner's Chapel: Rodney Cheatham, Minister; Bible Study 10 a.m., Morning Worship 11 a.m., Evening Worship 6 p.m.

Wallonia Baptist Church: Don Mock, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Mid-Week Service 7 p.m.

Canton Baptist Church: Garry W. Thomas, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Training Union 5:25 p.m., Evening Worship 6 p.m., Wednesday Prayer meeting 7 p.m.

Dyer's Chapel United Methodist Church: Marvin Dennison, Pastor; Church School 10 a.m., Worship 1st & 3rd Sunday 9 a.m., 2nd & 4th Sunday 11 a.m.

Logos Christian Fellowship Church: Interim Pastor, Daniel Carfrey; Sunday School, 10 a.m.; Evening Service, 6:00 p.m.; meets at American Legion building.

Locust Grove Baptist Church: Donald Phelps, Pastor; Sunday School 10 a.m., Morning Worship 11 a.m., Church Training 6:30 p.m., Evening Worship 7:30 p.m., Prayer Meeting Wednesday.

Maple Grove Baptist Church: Irvin Darnall, Pastor; Sunday School 10 a.m., Preaching 11 a.m., Sunday Night Preaching 6:30 p.m., Wednesday Night 7 p.m.

Bible Baptist Church: Bill Meador, Pastor; Sunday School 10 a.m., Preaching 11 a.m., Sunday Night Prayer Service 6 p.m., Preaching 6:30 p.m. Wednesday Night Preaching 7:30 p.m.

C & D AUTO REPAIR & BODY SHOP
Hrs. 7 a.m. - 5 p.m. thru Sat.
Hwy. 68

Time & Temp — 522-7111
Bank of Cadiz & Trust Co.
YOUR ANYTIME BANK

TRIGG COUNTY INSURANCE AGENCY
The Insurance Store

Light's Wholesale Plumbing & Electric Supply
522-8220 Hwy. 68 East

West Cadiz Gulf & U-Haul
"24 hr. Wrecker"
522-9927 235-5075

Complete Building Service
FOURSHEE Building Supply
Hwy. 68 East 522-8174

Worship at the church of your choice

MASTER MUFFLER
Hwy. 68 East
522-7814
Larry Kemp - Owner & Operator

E. R. STREET CO.
"Serving the public since 1840"
Main St.

CADIZ IGA
Gateway Shopping Center

Kay & David's
One Stop Market
• Gas • Restaurant • Recreation
522-7846 Hwy. 68 near I-24 Int.

WILDCAT DEN
Hwy. 68 East

CLEMENT PHARMACY
Main St.
522-3211

Cadiz FLORIST
116 East main St. 522-6665

KENTUCKY MACHINE AND ENGINEERING, INC.
Cadiz, Ky.

CARPET WAREHOUSE
"Home of the Georgia Boy"
Hwy. 68 West 522-6158

BOYD'S Auto Parts
Hwy. 139N 522-8410

Economy Cee Bee Stores
Downtown & East Main

CADIZ MILLING CO. INC.
Phone 522-6688

SIVILL'S United Food Center
Scott & Buddy Sivills

BLEIDT'S PHARMACY
Rodney Bleidt, Pharmacist-Owner
522-8401

FARMER BOY Restaurant
Suzanne Henry 522-3996

TRIGG SUPPLY CO.
Hwy. 68 East 522-8551

Barkley Printing
GARY W. MIZE
P. O. Box 586
52 Jefferson Street
Cadiz, Kentucky 42211
Phone 502/522-3319

The Cadiz Restaurant
Hwy. 68 East 522-6563

CADIZ AUTO PARTS
PHONE 502-522-6624

P. N. HIRSCH & CO.
Gateway Shopping Center

THE CADIZ RECORD

Trigg County Farmers Bank
"Since 1890" FDIC

Goodwin Funeral Home

BROADBENT INSURANCE AGENCY
522-8132

"Buy With Confidence"
W. C. White Lumber Co.
12 Court St. 522-8181

Best Ham in U.S.A.
Hamtown Rest.
—Sunday Buffet—
Seating Capacity 190
Hwy. 68 W. 522-3158 "June Perry"

QUALITY? YES! PRICE? YES!

BUT VALUE ABOVE ALL

WISCONSIN RUSSET

POTATOES

15-lb. Bag **\$1.19**

PACKER'S LABEL

FRENCH FRIES

ONE QUARTER SLICED

PORK LOIN

Lb. **\$1.39**

FRESH

GROUND BEEF

Lb. **99¢**

JONATHAN Apples	3 Lb. Bag	79¢
CALIF. NAVEL Oranges	4 Lb. Bag	\$1.29
FANCY Mushrooms	8 Oz. Pkg.	99¢
IDAHO YELLOW Onions	Lb.	19¢
FRESH TENDER Broccoli	Ea.	\$1.09
SNOW WHITE Cauliflower	Ea.	\$1.69
CRISP RED Radishes	6 Oz. Pkg.	5/\$1.00

DIET PEPSI,
MOUNTAIN DEW OR

PEPSI

8 16-Oz. Bottles **\$1.39**
Plus Dep.

PILLSBURY BIG COUNTRY Biscuits	12 Oz.	2/79¢
BORDEN TWIN LOAF Cheese	2 Lb.	\$2.09
COLO. FRIS. Ice Cream	1/2 Gal. Ctn.	\$1.29
RAINBO Honey Buns	3 1/2-Oz.	4/\$1.00
COLONIAL FARMS OLD FASHION Bread	1 Lb. Loaves	2/89¢
BOUNTY Towels	Big Roll	79¢
TASTE-O-SEA Perch Fish	Lb.	\$1.59

FARM GOLD SPREAD

MARGARINE

Lb. **4/\$1.00**

COLONIAL Bacon	(12 Oz. Pkg. \$1.39) 1 Lb. Pkg.	\$1.69
TYSON CHICKEN BREAST Patties	12 Oz. Pkg.	\$2.69
FIELDS P&P, SALAMI, BEEF BOLOGNA, LIVERCHEESE Lunch Meats	6 Oz. Pkgs.	79¢
EMGE REG. OR BEEF SLICED Bologna	1 Lb. Pkg.	\$1.49
WILLIAMS COUNTRY Sausage	(2 Lb. Pkg. \$3.35) 1 Lb. Pkg.	\$1.69
REDI-SERVE CHICKEN FRIED Beef Patties	Lb.	\$1.35
COUNTRY STYLE Spare Ribs	Lb.	\$1.49
TASTE-O-SEA Perch Fish	Lb.	\$1.59
TASTE-O-SEA FAMILY Fish Sticks	Lb.	\$1.39
ZEST Bath Soap	5 Oz. Bar	2/\$1.00
Mr. Clean	28 Oz.	\$1.99
25¢ OFF PACK Bounce	40 Ct.	\$2.28
LIPTON Tea Bags	24 Ct.	\$1.59
FOLGERS INSTANT Coffee	4 Oz. Jar	\$2.03
TOWN PRIDE Tomatoes	16 Oz. Can	2/89¢

USDA CHOICE BEEF Round Steaks	Lb.	\$1.69
USDA CHOICE BONELESS SIRLOIN Tip Roast	Lb.	\$2.29
FRESH LOIN END Pork Roast	Lb.	\$1.39
CENTER CUT Pork Chops	Lb.	\$1.79
FIRST CUT Pork Chops	Lb.	\$1.29
REELFOOT Chitterlings	10 Lb. Bkt.	\$5.89
FIELDS WEINERS OR BEEF Franks	12 Oz. Pkg.	\$1.09

CHARMIN BATH

TISSUE

4 Rolls **\$1.09**

PRICE KUTTER FOODS

PRICE KUTTER CUT GREEN BEANS, PEAS, MIXED VEGS. OR Carrots & Peas	20 Oz. Bag	89¢
PRICE KUTTER BABY LIMAS OR Cut Corn	20 Oz. Bag	99¢
SELF RISING Meal	5 Lb. Bag	79¢
TOMATO Soup	10 1/2 Oz. Can	27¢
CREAM OF MUSHROOM SOUP	10 1/2 Oz. Can	35¢
PLAIN OR SELF RISING Flour	5 Lb. Bag	79¢
MACARONI & Cheese Dinner	7 1/2 Oz. Box	4/88¢
Pancake Mix	2 Lb. Box	79¢
PANCAKE Syrup	24 Oz. Btl	79¢
Crackers	1 Lb. Box	59¢
CHUNK Dog Food	25 Lb. Bag	\$3.39

CLOVER LEAF WHITE GRATED Tuna	6 Oz. Can	59¢
LADY BECKWITH IRREGULAR CALIF. FREESTONE Peaches	29 Oz. Can	59¢
CLOROX Bleach	Gal.	99¢
CAMPBELL ASST. FLAVORS Soups	10 1/2 Oz. Can	3/\$1.00
SOUTHGATE Chili w/BEANS	15 Oz. Can	2/\$1.00
COLO. FOODS Applesauce	16 Oz. Can	2/79¢
COLO. FOODS WHITE OR YELLOW Hominy	14 1/2 Oz. Can	3/\$1.00

GOLDEN SUN FLORIDA

ORANGE JUICE

12-OZ. **59¢**

ECONOMY CeeBee Food Store

EAST CADIZ and DOWNTOWN

Monday - Saturday — 7:30 A. M. to 6:30 P. M.

LOCALLY OWNED AND OPERATED

We Reserve The Right To Limit Quantities And Correct Printing Errors.

We Accept Food Stamps

Wildcat basketball action

Girls lose, boys win at Ft. Campbell

By Dennis Jones

The Trigg County High School Lady Wildcats suffered their fourth loss in a row Tuesday at the hands

of Ft. Campbell, 58-54 in overtime. Despite the loss, head coach George Radford was pleased with the team's performance.

"We really started to come together and play as a team tonight," he said. The Lady Cats were led in scoring by Carolyn Mack with 17 points.

Angie Dillard and Michelle Henderson had 12 points each for the Cats. Radford's Wildcats also got help from the bench from reserve center Patty Taylor.

"She came off the bench and really played a good game for us tonight," he said.

The Varsity Wildcats got back into the win column Tuesday with a 69-55 road victory over Ft. Campbell.

The Wildcats only trailed once, in the first quarter, before pulling away from the Falcons for good.

Trigg coach Ray Maggard said the win Tuesday was a big one for the Cats.

"Elliott Vinson and Joel Humphries got us really fired up and we played with a lot of intensity," Maggard said.

Vinson led all scorers with 25 points. Tony Redd chipped in 18 and led the Cats on the boards pulling down eight.

Humphries had seven assists in the game.

Trigg returns home for their next game with district foe Crittenden County Friday at 7:30.

4-H Club officers

OFFICERS of the Trigg County Super 4-H'ers are (from left) John Bryant, President; Jason Oakley, vice president; Heather Stroud, secretary; Lori Brandon, treasurer; Dena Youngblood, recreation leader; and Carla Jones, reporter. — Photo by Tim Hendrick.

OFFICERS of the 4-H Wildcats are (from left) Jamie Davis, treasurer; Aaron Carter, vice president; Brad Brewer, president; Angie Johnson, recreation leader; Kathy Grubbs, secretary. — Photo by Tim Hendrick.

Now You Can Have That New

- Patio •Deck
- Fence

You've Wanted And

★ 30 Year
Warranty

Pressure-
Treated
Lumber

(Osmose or
Wolmanized)

SAVE MONEY

Purchase your Pressure Treated Yellow Pine lumber NOW in January for delivery when you want it, February, March or April !

By ordering now you'll receive

20% off regular price **CASH ONLY!**

Do the building when it warms up but SAVE lots by buying now.

Guaranteed for 30 years in residential use against structural damage by termites or decay. Wood is pressure treated with wood preservative chemicals that make it resistant to attack by termites and rot with virtually no maintenance.

2X4's thru 2X12's — 4X4's & 6X6's

★ We'll help figure what you need

— FREE LITERATURE —
"How to" for decks
patios & fences

★ Check with us
Some lumber
available now

W.C. WHITE LUMBER CO., INC.

Court St.

522-8181

Cadiz

A Message from the Bible

AMEN

Eugene Springer, Minister
522-8503 522-3095

Schedule:
Sunday:
Worship — 9:30 a.m.
Bible Study — 10:00 a.m.
Lord's Supper — 11:00 a.m.
Evening Worship — 6:00 p.m.
Wednesday Night — 7:00 p.m.

You, probably, have not read an article or heard a sermon on this subject. The word amen is probably the first religious word a child learns. The encyclopedia Britannica says it is the most widely-known word. It used to be the most frequently heard word in worship, but many people do not amen the sermons as they used to do. Amen is the word many people listen for because it is the last word in the service.

Webster's dictionary defines AMEN: to give solemn ratification, sanction, hearty approval. The word AMEN means: so be it, so it is, or so it will be. When the word amen occurs at the first of a statement, it is translated TRULY or VERILY.

We want to study a few examples of how amen is used in the Bible. In the Old Testament, it is used to show public agreement to a sentence or command. In Deuteronomy 27:14-26, the Law of Moses was being read to the people, and they said amen to each commandment. Amen is also used at the closing of books or portions of books. For example: Psalms 41:13; 72:19; 89:52; 106:48.

When you use the word, you adopt another's words as your own. When Ezra the priest read the Law and blessings of God to the people in Nehemiah 8:1-3, the people answered with amen in verse 6.

In the New Testament we find that amen is used to sum up and confirm what was said. When Paul was describing how sinful the Gentiles were and how they needed the gospel in Romans 1:14-25, he used amen in verse 25 to sum up what was said, this is true. It is also interesting to notice that Paul closed all of his letters with amen. All the books in the New Testament, except Acts, James and 3 John end with amen.

Amen is used at the close of prayers to show our agreement with what has been said. 1 Corinthians 14:15-16. It can also be used to show agreement with the sermon.

Christ used amen to show the truth or facts. He used it at the beginning of many statements, and it is translated truly or verily. Matthew 5:17-28. John records the double verily in his record of the gospel. Examples: John 3:3; 5:24-25; 6:53; 14:12.

The word AMEN is used in Revelation 3:14 in reference to Christ. How should we use amen? It should be used to show agreement with the Word of God. It can also be used to show our agreement with other men, their prayers or sermons. We should use amen, but never take it lightly. Sometimes men leave the amen's to others and never take the prayers or thoughts as their own.

Cadiz Church of Christ

P.O. Box 1007 Cadiz, Ky. 42211
Building located on Highway 68 East

After Christmas Sale

20 % OFF

STOREWIDE

3 DAYS ONLY

**Thursday, Friday & Saturday
Jan. 6th, 7th, 8th**

- * All Athletic Shoes — 200 Styles
- * Warm Ups — All Men's, Ladies, and Childrens
- * School Jackets
- * Tennis Outfits
- * Footballs, Basketballs, Soccer Balls
- * Hooded Sweat Tops & Pants
- * Tennis and Racquetball Rackets

(Head, Wilson, Dunlop, Prince)

* Jerseys, T-Shirts, Nylon & Satin Jackets

Sizes — Youth 6-18, Adult XS thru XL

Select from the largest inventory of athletic shoes in this area...Nike, Puma, Converse, Adidas, Pro-Keds, Tretorn, Brooks, Tiger, Pony, New Balance, Spot-Bilt, Bata, Asahi.

Over 500 warm-ups in stock. All styles & colors, youth thru mens XL. Adidas, Winning Ways, Court Casual, Loom Togs, Bonnie.

This is what you've been waiting for.

DENNISON-HUNT
SPORTING GOODS

Ft. Campbell Blvd.
Hopkinsville

1203 Chestnut
Murray
753-8844

Save energy with tillage, N fertilizer

On-farm production of food and fiber uses about three percent of the annual U.S. energy consumption. About one-third of this energy is directly from fossil fuels used in farm tractors and trucks and for crop drying, while about one-fourth is used in manufacturing and transporting fertilizers. Tillage and N fertilizers are the two largest uses of energy in nonirrigated production of crops which are not dried artificially. Thus, the greatest effects of energy conservation can be achieved in these two areas.

Agriculture produces large quantities of chemically combined energy from the sun in the form of agricultural products — food, feed, oil, fiber, wood and wood products and crop residues. In the case of most crops, energy of the products greatly exceeds the cultural energy required in producing the crop. Because of this, the concept of energy conservation should be mainly one of the improving efficiency in the use of energy and not necessarily less energy use. Attempts to save energy which result in decreased crop yields would be self-defeating.

Energy conservation through tillage

A comparison estimating energy requirements for certain inputs and field operations normally associated

John Fourqurean UK College of Agriculture

extension review

ted with corn production by four tillage systems indicates four important observations. (1) Of the commonly used primary tillage implements, the moldboard plow requires the most energy, the chisel plow is intermediate, and the disk requires the least. (2) As tillage is decreased, requirements of herbicides increase, but the additional energy required for the herbicides is more than offset by the lower fuel requirements due to reduced tillage. (3) Less machinery is needed for reduced tillage systems, especially no-tillage. (4) Energy requirements with reduced no-tillage is lower than with conventional tillage.

Energy efficiency in nitrogen fertilizer management

Production of N fertilizer requires high amounts of energy; therefore, opportunities are good for conserving energy through improved efficiency in its use. About one-sixth gallon diesel fuel equivalent (DFE) is required to manufacture and transport a pound of fertilizer N. If applied at a rate of 150 pounds per acre, N fertilizer alone would account for about 25 gallons per acre DFE energy inputs. This is more than three times the amount of energy inputs required for tillage-related operations and inputs using

conventional tillage and more than six times greater than that required with no-tillage.

Research results on four soils in Kentucky showed that energy efficiency of N fertilizer (energy output in yield-energy input in N fertilizer) was greater in no-tillage than conventional tillage corn. The average energy efficiency values with 150 pounds per acre N were 6.7 with no-tillage and 2.3 with conventional tillage.

Generally, N fertilizer is more efficient if applied near the time when the crop begins to take up the N rapidly. For corn, this means that delaying application of all or most of the N until the corn is about four to six weeks of age may improve the efficiency on certain soils. In Kentucky, it is recommended that N fertilizer for corn be decreased by 35 pounds per acre if as much as two-thirds of the N is applied four to six weeks after planting no-tillage corn on moderately well drained soils or conventional tillage corn on moderately well and poorly drained soils. In terms of DFE of energy conserved, this is about 5.8 gallons per acre.

A substantial savings of energy can be gained by using no-tillage and by improving the efficiency of N fertilizers. In terms of the total U.S. energy budget, the savings seem very small, but they may be quite significant for an individual farmer.

4-Hers to begin community projects

Everything is go from the U.S. Tobacco Company for the 1982-83 4-H and FFA Dark Tobacco Show and Sale. Leadership is important to this program, so leaders and interested parents are invited to attend the organizational meeting for the show. The meeting will be Friday, Jan. 14, at 3 p.m. in the office of the U.S. Tobacco Company in Hopkinsville. U.S. Tobacco is located on Highway 41 North.

Before this meeting I need to know how many members that will be participating and approximately how many pounds each member

By Tim Hendrick,
County 4-H Agent

4-H
News
for
you
in '82

will have. If you have any questions, just call the extension office.

A calendar of upcoming events will be coming out soon, but the major events coming up are club meetings in January and the initial meetings of project clubs.

With the coming year I hope to begin some Community Pride projects. Almost any activity that benefits anyone or anything is community pride. The Pennyrile Extension Area is very strong in community pride with the Silver Spurs of Hopkins County finishing in 4th place in state competition for single clubs. Christian County won the category for a county-wide program. They had every club in the county participating.

I would like to see Trigg County become more involved because everything the 4-Hers do benefits the county. The teen club, Knights of 4-H, have represented us well in area competition. I would like to involve more people and accomplish more for the county. To do this I need ideas and people to help. If you can help with one or the other or both, call me or stop by. This program can be very similar to the United Way — "Because of you it works," but if we don't have you it can't work.

Spring vacation, what should I do? How about attending the American Heritage Conference in Washington, D.C.? The Kentucky American Heritage Conference is a citizenship experience for Kentucky 4-Hers who are freshmen or sophomores in high school.

Some of the objectives of the conference are to make us more knowledgeable of our role as citizens. One can also gain a greater understanding of the function of our national government and an increased understanding of our democracy.

Burley trade revolutionized in 1982

By Bennett Roach

The record high-priced tobacco market and the whopping big crop now being marketed may not show it, but the year 1982 has revolutionized things for burley growers and their trade.

As the old saying goes, it's a new ball game — almost. Drastic changes have taken place, more so than in any year since price supports and production control went into effect in the 1930's.

As year-end summary by the Burley Tobacco Growers Cooperative Association shows it, a chronology of 1982 records an almost continuous parade of changes — and the end is not yet in sight.

First, it was a stormy year in Congress. Anti-tobacco legislation flourished in Washington like the bumper burley crop thrived in the fields. Some of the storm was a holdover from late 1981, when the price support program narrowly squeaked through in committee hearings. At one time in the House a single vote saved the program — "the closest to extinction since the 1930's," said one tobacco leader.

At the start of 1982, with the 1981 markets ending on a surprisingly encouraging note of strong prices and a minimum of pooling, the year had begun rather hopefully. After three short crops the USDA re-assigned the high marketing quota of the year before — 660 million pounds. It even raised it by 3 per cent, calling for 681 million pounds.

Then came field hearings on the No-Net-Cost Program. These furnished a breathing spell for tobacco forces after their hard-fought series of battles in Congress. Over a period of several weeks hearings were held in every corner of burley country, some under congressional auspices, others growers grower or industry inspired.

A major hearing was at Lexington, Ky., when growers got a preview of sweeping proposals in line with federal cost-cutting. As it turned out, all the major changes asked — assessment fees and the power to lower loan rates — were adopted as Congress passed the No-Net-Cost Program.

Peace might have been expected after this, but controversy continued throughout the spring and summer. There was battling over major and minor points, such as fall leasing of flue-cured, new limits on sale of burley allotments, hiking the fee for grading, marketing of warehouse floor sweepings, and charges for market publications.

Then at mid-year came the lively fight over raising the federal tax on cigarettes to 16 cents a pack, twice the existing rate. The levy was enacted over strong opposition, and it goes into effect January 1, 1983. Tobacco interests are predicting it will reduce consumption 3 per cent to 5 percent, and also adversely affect state revenues from cigarette taxes.

It was a year of dwindling U.S. share of world tobacco exports. This stood at 57 percent of the world market in 1964, but declined 27 per cent by 1980, and then to 22 per cent in 1981. Under lower priced foreign competition the decline continued in 1982.

If the pocketbooks of burley growers were hit by the new 1 cent per pound contribution to build the no-net-cost tobacco fund, they were struck even harder by the change in the formula which permitted the Secretary of Agriculture to set lower support prices. This was done just before the 1982 market opened — a 6 cents per pound slash average across the board, lowering it to \$1.75 per pound instead of the \$1.81 announced last spring.

Under the new regulations many

tobacco leaders are predicting a similar drop to be ordered in next year's support levels, if the Secretary determines the supply-and-use situation and foreign trade conditions justify it.

Also, the growers may almost certainly be required to increase their contributions to next year's no-net-cost fund, due to the record amount of 1982 pooled burley. The amount consigned to the Burley Association under loan reached 106,563,052 pounds before Christmas, and is expected to continue that pace for the 1982 season, bringing vastly increased costs in interest, handling and storage.

One good-news event during the year was the distribution to growers of \$8.2 million in gains on 1977, '78 and '79 crops to over 150,000 producers by the Burley Tobacco Growers Cooperative Association.

This brought to over \$32 million the total distributed to growers by the Association in the 41-year operation of the price support program. But it also is the apparent end of such "bonus" earnings, as the no-net-cost fund is to receive any such gains hereafter.

However, the record of such returns stands as tribute to the Burley Association's achievements, and the soundness of the burley growers' sector of the tobacco program.

inexpensive trip. The cost includes transportation, your lodging, most of your meals and some of your tours. The price of the program is a reasonable \$320 plus your spending money. If you are interested, contact the Extension Office and we will talk about the trip in more detail.

MIKE'S GUN SHOP

Fine Handguns

- S & W • Colt
- Ruger • Sterling
- Don Wesson
- Charter Arms

Many Other Fine Brands

— "If you don't see it
— Ask for it!"

CUSTOM ORDERS
ACCEPTED

Come In & Talk Trade
★ Life Member
National Rifle Association ★
8 - 5 Mon. - Sat.

34 Main — Cadiz
Main Floor

CRISP FURNITURE

NOW OPEN

KENNEDY

TAX & BOOKKEEPING SERVICE

56 Main 522-7765 Francis Bldg.

NEED HELP WITH YOUR TAXES?

- ★ Individual
- ★ Partnerships
- ★ State
- ★ Corporations

NEED BOOKKEEPING SERVICE?

★ Competitive Prices
Hrs. 9 to 6 Mon.-Fri. 9 - 5 Sat.
Derethea Kennedy

Southern States

Save With A
Cash PrePayment*
Discount

Announcing our

GROW MASTER
CROP SERVICE
SOUTHERN STATES COOPERATIVE

Prepayment Program
for spring seeds, fertilizer
and chemicals

Announcing how to save money on your spring crop production supplies. Here's how the program works: You prepay now on the yield-boosting crop supplies you'll be needing for spring planting. You get a discount off the current selling price at time of billing. Take delivery anytime. This cash prepayment offer is good through January 15, the best costs even less.

*Based on the amount prepaid by the typical Southern States patron participating in this program.

For More Details Contact

Southern States Cooperative

Cadiz Branch, Rt. 1
Cadiz, Kentucky 42211
Phone: 522-3416

YOUR SOUTHERN STATES COOPERATIVE DEALER

PCA

stands for 50 Years of
Lending Strength

The reason your Production Credit Association went into business half a century ago still holds true today: to serve as a dependable source of short and intermediate term credit for farmers and their families. And after 50 years, we're still standing by to help you borrow wisely. So call or visit. You'll like what we stand for.

522-3267

WEST KY. PCA

Cadiz, Ky.

Hwy. 68 East

We Stand For Farmers.

Lindsey Champion & Larry Wyatt

"Short & Intermediate Term Loans To 10 Years"

"Zuick Draw"

This is the way it's going to be

Investment Checking

Today's Rate 7.75%

Universal Money

24 hour access to cash

"Even when out of town"

FREE PARKING

DRIVE IN WINDOWS

'The Family Financial Center'

First Federal

Savings & Loan Association

HOPKINSVILLE, KENTUCKY 42240

886-3341

1101 SOUTH MAIN

885-1131

3213 LaFAYETTE ROAD

classified advertising

\$2.00 for
25 words or less

CLASSIFIED AD RATE
25 words or less — \$2.00
10 cents ea. additional word
Card of Thanks — \$4.00
All classifieds must be paid
before insertion
Please send check or money
order with ad to:
The Cadiz Record
Box 311
Cadiz, Ky. 42211
or
Stop by our office in the
Terrell Bldg., Jefferson St.
No Classifieds taken over
the phone **PLEASE**
DEADLINE — 10 a.m. Tuesdays

for sale

FOR SALE: Magnavox color 25 inch TV; 4 Chevrolet 14" truck wheels, 6 hole; also mini bike, 3 1/2 HP, 1974 Datsun B210. Call after 4 p.m. 522-3202.
S,6,pd,L.

BE THIN FOR '83: T.O.P.S. Monday evenings at 6:30 Cadiz Baptist Church. Both men and women welcome. \$12.00 Yearly. Call 522-3839.
6,pd,L.

FOR SALE: 24 x 54 Magnolia fold-out trailer. 3 bedroom, 2 full baths, central heat and air, frost-free refrigerator, stove, garbage disposal, dishwasher. Call 271-2100.
L,tnf,L.

1/2 OFF on Fall and Winter merchandise — work off that extra Christmas fat in a new Hang-Ten exercise suit from our new spring line at **PERKEY PEDDLERS** Dress Shop-Stylette, 522-7941, Marion Street.
P,30,6,npd,f.

FIREWOOD FOR SALE: Seasoned hardwoods, split and delivered. Long-bed pickup truck load \$35. David's Firewood. Call 522-6580.
6,13,pd,L.

FOR SALE: 1981 Yamaha YZ465 in good condition. Will sell cheap! Call day or night at 522-8895.
L,6,pd,L.

FOR SALE: Firewood. Oak. Long-bed truck load delivered \$30. Call evenings 4-10 p.m. 522-3467.
6,pd,L.

FOR SALE: Spinet-console piano bargain. Wanted: Responsible party to take over low monthly payments on spinet piano. Can be seen locally. Write Credit Manager: P. O. Box 537, Shelbyville, Ind., 46176.
6,13,pd,L.

MONUMENTS AND MARKERS — Display located on West End Avenue. See or call Leta Gray, 522-8020 or Charlene Henry 522-6578, Agents for Hopkinsville Monument Co. Established 1910.
H,tnf,L.

The Lost & Found Shop

Cadiz Restaurant Basement
Back Entrance
Consignment Selling
Clothing & Miscellaneous
Open Now

Thurs., Fri., & Sat.
Joan White — Sybil White
Owners
522-6563

AVAILABLE — Once again genuine surplus GI garbage cans — While they last, \$5.95. Vinyl siding 45 per square, 4x8 insulation sheets, \$4.99 each. 20-minute ham cookers \$3.95. Coal and wood heaters from \$34.95. See our new automatic thermostatic control heaters, fire brick lined, warp-proof doors, lift top for emergency cooking — no finer heater at any price. Kitchen cabinets of all types, from \$8.95. Country Boy Stores, 7 1/2 miles southwest of Hopkinsville, Kentucky 164 and 117. Phone 885-5914. Hours 8-5. Sunday noon to 5.
30,6,13,20,npd,L.

WOODS
DRUG STORE, INC.

TRUSSES FITTED
Spring-Elastic
808 S. Main
Hopkinsville, Ky.
885-5341

INVEST IN A FEELING of security, largest variety, lowest prices, no registration or red tape in Kentucky. Country Boy Stores, the pistol people. Newsstead — 9 miles West of Hopkinsville. Junction 117 and 164. Hours 8 to 5, Sundays, noon to 5.
C-tnf

Crawford's
Rabbit Farm

Pets, Fryers & Breeders

365-9420
Highway 126

FOR SALE: Rifles, shot guns, Smith and Wesson hand guns, Colt, Browning, Ruger High Standard and others, belts holsters, ammo., hunting clothes, fishing equipment, pocket knives. Many other items.
C. E. McINTOSH AND SON
BARGAIN SHOP
Highway 178, P.O. Box 53
Russellville, Ky. 42276
Phone 502-726-6746
tnf

autos for sale

FOR SALE: 1973 Chev. Caprice, 4-door, PS, PD, new tires, air. Good transportation. Call 924-5470. \$450.
23,30,6,13,pd,L.

FOR SALE: 1978 Jeep, CJ5 Renegade, V8, low mileage. Call 522-8068.
C,6,13,20,pd,L.

IS IT TRUE YOU CAN buy jeeps for \$44 through the U.S. government? Get the facts today! Call 312-742-1143 ext. 2614.
P,6,pd,L.

real estate

OLDER HOUSE FOR SALE: In good repair. Owner will finance with reasonable down payment at low rate of interest. Price reduced for quick sale. 522-3385.
S,tnf,npd,L,x.

House Special!

By The Contractor

Approx. 2300 Sq. Ft.
Boulder Hills

Call For Appointment
522-3737

thank you

Card of thanks
We would like to take this means to express our appreciation for the many acts of kindness shown during the illness and death of our wife and mother, Elizabeth Stalons. Thanks to the nurses and staff at Trigg County Hospital. A special thanks to Dr. William Anderson for his services and comforting words.
Also a special thanks to Bro. Leonard Young and Bro. Granville Courtney for their messages of comfort and to Goodwin Funeral Home for their kindness.
To our many friends and neighbors, we say thank you for the visits, phone calls, lovely flowers, delicious food, cards and your many prayers.
May God bless each one is our prayer.
— Clinton Stalons, husband, Rev. and Mrs. Marshall Fortner, Karen, Billy and Kimberly, daughter, son-in-law and grandchildren.
F,6,npd,L,x.

New 2 BR 14' wide delivered and set-up for less than

\$135 per mo.

Lake Barkley Sales
Hwy. 62 Kuttawa
Open Saturday & Sunday

wanted

WANTED: Customers to subscribe to the Sunday (Louisville) Courier-Journal. Delivered to your home for 80 cents an issue. Call 522-3759 after 5 p.m.
J,30,6npd,L,x

WANTED: 20 or more gallon aquarium. Call 522-9927 between 12-3 p.m. Call 235-5075 after 4 p.m.
6,pd,L.

opportunity

EARN EXTRA dollars. 15 people needed for temporary and part-time work in Trigg County. Work from your own home. 502-753-5561.
6,13,npd,D.

SECRETARY

Only Experienced
Versatile Person
Apply

Salary Open

Please send resume & past salary history to
P. O. Box 678
Hendersonville, Tn. 37075

DEALERS
WANTED

TV Satellite
Antennas

No Inventory
No Accounts Receivable
Financing Available
CALL
Toll Free Anytime
892-3901
Ask for Mr. Bowen

help wanted

BABYSITTER WANTED: to come to my home and do light housekeeping, optional. References required. Call 522-7755.
F,6,npd,L,x

wanted to buy

WANTED TO BUY: Raw fur. Hite Fur and Root Co., Paducah, Ky. Call 443-6139.
thru 1-28-83,npd,L,x

notice
PUBLIC SALE: 1964 Chevy 2-door, blue. Serial No. 41847S289326, 1964 Chevy Impala 2-door white, Serial No. 41847S244714, 1977 Pontiac Grand Prix, Serial No. 2J57Y7P138416, 1972 Grand Prix Pontiac-Blue, Serial No. 2K57T2P18164T to be sold for storage on Jan. 28, 1983. J. L. Allen Used Cars. Seller reserves the right to bid.
A,6,13,20,pd,L.

settlement notice

Periodical Settlement Notice
Notice is hereby given that the Trigg County Farmers Bank, committee for Robert P. Carr filed periodical settlement as such on Dec. 28, 1982 which was ordered to lie over for record according to law. Hearing on same is set for Jan. 28, 1983 before the judge of this court. Rose B. Freeman, Clerk, Circuit Court.
R,6,pd,L.

A-1 Bookkeeping & Tax Service
is Now Open For Business

★ Income Tax Preparation — All types
★ Bookkeeping Services
★ Payrolls

EXPERIENCE: B.S. ACCOUNTING - W.K.U.; 6 YRS. AS TAX AUDITOR.

★ PROFESSIONAL, CONFIDENTIAL SERVICES AT REASONABLE RATES. ★

Located in the Signcraft Building directly behind the
Cadiz Restaurant. Plenty of Free parking.
James D. Fowler — Owner
Office Hours — 7:30 a.m. - 8:00 p.m.
Monday through Saturday
For your convenience I will be open until 9:00 p.m. on Tuesdays
and Thursdays through April for INCOME TAX FILING.
Phone—522-3810

for rent

FOR RENT: Duplex, two-bedroom apartment, furnished. Canton area. Call 522-7941 or 924-5538.
P,tnf,npd,L.

TWO HOUSES FOR RENT: Wal-lonia. One 4-room house with bath, one 5-room house with bath — electric and gas heat. Will accept 1 child or 2 of a same sex. Call 522-3630 or 522-6201.
C,6,13,npd,L.

MOBILE HOME FOR RENT: Call 522-6288. Luther Uzzle's Trailer Court.
U-tnf,Lnpd.

FOR RENT: two bedroom furnished apartment, washer and dryer, utilities furnished, on U.S. 68 near I-24 Jct. 235-5182.
B,30,6,npd,L.

FOR RENT: 3 bedroom, furnished mobile home, oil heated, reasonable rent. References and security required. No pets. Call 235-5325.
6,13,pd,L.

FOR RENT: Mobile home. Call 522-8820.
6,pd,1.

BARKLEY
MANOR

Apartments
for Rent
West End
Avenue

For information and application
Call 522-3969
"Equal Housing Opportunity"

services

WINTER IS HERE: For servicing of your heating systems call your specialist, Lakeland Heating and Cooling at 522-3142.
L,tnf,npd,L.

NURSERY OPENINGS at Small World Daycare Center — ages 6 weeks through 24 months. Competent, responsible staff workers — large, spacious nursery room; Center opens Monday through Friday 6:30 a.m. - 5 p.m. 522-7509 or 522-7702.
S,30,6,npd,L,x

WATER WELLS

Fastest service available— Most modern equipment— 27 years experience.

JAMES R. NORMAN DRILLING CO.
Route 8, New Ashland City Road
Clarksville, Tenn. Phone 645-4361

WET BASEMENT! We make wet basements dry. No digging or pumping. All work carries written guarantee. Call Gene Morgan, Morgan and Sons, Construction, Inc., Route 2, Box 490A, Paducah, Ky. 42001. 442-7026.
M-tnf,L.

SEPTIC CLEANING SERVICE: Septic tanks, grease traps, efficient, reliable, reasonable rates. No extra charge for Sundays and holidays. Hubert Long, Route 6, Madisonville Road, Hopkinsville, Ky. 885-8076.
L-pd,thru 2-10-83,L.

EXCAVATING NEEDS? Call us! Grading, filling, farm ponds, basements, land clearing, Fourshee Building & Supply, 522-8174.
F-tnf,f.

LAKE BARKLEY Continuous Gut-tering. Aluminum or vinyl siding and cornice, 24 Cunningham Avenue, Cadiz, Ky. 522-6788.
L-tnf,npd,L.

FOR SERVICING of your Heating & Cooling Units or any electrical or plumbing needs. Call us at 522-8174, Fourshee Building & Supply.
F-tnf,f.

Water Hauling
Service

See or Call
William Gary Calhoun
Hauling and General Trucking
522-6223
Cadiz, Kentucky

ROBERT VANDIVER'S SEPTIC TANK cleaning service: Septic tanks, grease traps, sanitary toilet cleaning, prompt, efficient, reliable. Reasonable rates. No extra charge for Sunday and holidays. Call collect 886-4114, Hopkinsville, Ky.
V-pd,thru 1-28-83,L.

FOR FAST QUALITY repair on washers, dryers, refrigerators, freezers, and dishwashers. Call Johnny Edmonds Appliance Repair at 522-8680. Normally, same day service.
6,13,20,27,pd,L.

CUT YOUR HEATING AND COOL-ING BILLS: Blown-in or batts insulations. Storm windows installed. Materials approved by TVA. Free estimates — Cadiz Drywall Contractors, Inc., Cadiz, Ky. 522-3064.
C-tnf,npd,L.

FOR YOUR Custom built cabinets, raised panel doors or custom built furniture — Call Fourshee Building & Supply, 522-8174.
F-tnf,f.

Sell
it with
a classified

legal notice

Executrix Notice
The undersigned qualified as Executrix of the estate of Lucian Earl Burgess on Dec. 3, 1982. Claims must be proved according to the Ky. Revised Statutes and filed within a reasonable time and before the expiration of one (1) year from the date of appointment (KRS 396.025) with the Executrix or her attorney, Robert E. Francis, P.O. Box 607, Cadiz, Ky. 42211.
— Lona Rozell Burgess, P.O. Box 4, Cerulean, Ky. 42215.
F,30,6,13,pd,L.

OWN YOUR OWN
Autowize AUTO
PARTS STORE

New and Existing Stores Available. Financial Assistance Available to Those Who Qualify.

CALL MR. HAMILTON
Collect (615) 244-0949
Monday thru Friday, 8 to 4:30 P.M.
ITT Autowize

Sun Kerosene Heaters

20,000 BTU \$185
10,200 BTU \$150
7,200 BTU \$100

5 Gal. Mobile Home
Aluminum Roof Sealer — \$25

Get Ready
For Winter
ANTI-FREEZE
\$3⁷⁵ Gal.

Windshield
Washer
\$1 Gal

Varied Sizes - Styles

Electric Roof Vents
\$47⁵⁰

CEILING
FANS \$59⁹⁵ & Up
With Adaptable Lights

"For All Your Plumbing & Wiring Needs"

LIGHT'S PLUMBING &
ELECTRIC WHOLESALE

Hwy. 88 East 522-8220

Executrix Notice
The undersigned qualified as Executrix of the estate of Eula M. Lancaster on Dec. 13, 1982. Claims must be proved according to the Ky. Revised Statutes and filed within a reasonable time and before the expiration of one (1) year from the date of appointment (KRS 396.025) with the Executrix or her attorney, Robert E. Francis, P.O. Box 607, Cadiz, Ky. 42211.
— Hazel L. Hughes, Route 1, Cadiz, Ky. 42211.
H-30,6,13pd,L.

Executor Notice
The undersigned qualified as Executor of the estate of Madie Bell Thomas on Nov. 2, 1982. Claims must be proved according to the Ky. Revised Statutes and filed within a reasonable time and before the expiration of one (1) year from the date of appointment (KRS 396.025) with the Executor or his attorney, Robert E. Francis, P.O. Box 607, Cadiz, Ky. 42211.
— Tommie Thomas, Route 6, Cadiz, Ky. 42211.
T-30,6,13pd,L.

Administrator Notice
The undersigned qualified as Administrator of the estate of Preston H. Thomas on Dec. 17, 1982. Claims must be proved according to the Ky. Revised Statutes and filed within a reasonable time before the expiration of one (1) year from the date of appointment (KRS 396.025) with the Administrator or his attorney, Robert E. Francis, P.O. Box 607, Cadiz, Ky. 42211.
— Bobby G. Thomas, Route 6, Cadiz, Ky. 42211.
F,30,6,13,pd,L.

Executrix Notice
The undersigned qualified as Executrix of the estate of Elizabeth H. Stalons on Jan. 4, 1983. Claims must be proved according to the Ky. Revised Statutes and filed within a reasonable time and before the expiration of one (1) year from the date of appointment (KRS 396.025) with the Executrix. Martha H. Fortner, Route 4, Box 67-C1, Cadiz, Ky. 42211.
F,6,13,20,pd,L.

FARM LUMBER

★ Boxing
★ Framing
★ Barn Posts
★ Fence Posts
★ Treated Lumber
★ Metal Roofing

BAILEY'S FARM
LUMBER SUPPLY

Cerulean Road Cadiz, Kentucky
Phone 522-8722

January is time to look ahead in 1983

By Keith S. Venable

Every January I try my hand at looking ahead.

January 1982 I thought the future looked bad. It was.

January 1981 "The outlook is indeed dismal. Curing inflation will be slow and painful," said one expert.

voice of venerable

In January 1979 I reported that 1978 had been a boom year in Trigg County for car sales, new houses, and record travel. Everybody who wanted to work could find a job.

But, I added, "The infant year, 1979, comes into a troubled world. Progress in Trigg County may continue but at a slower pace."

Before looking ahead to 1983 and beyond, let us look back at the period just past.

In the 1970's, when PCA would loan us almost any amount of money for our farms, I did not realize we were taking part in a worldwide credit boom.

"A period (the 1970's) of worldwide credit expansion, unparalleled in history, is now over," reported Forbes Magazine. It was quite a party while it lasted, with credit expanding at three times the rate of real growth. The Eurocurrency market grew from \$110 billion to \$2 trillion."

The U.S. farm debt increased almost four times from \$54 billion in 1971 to \$194 billion in 1982. Since interest rates doubled during this period farmers find themselves paying eight times as much interest.

Inflation accompanied the easy

credit. U.S. prices went up 200 percent, in Mexico 700 percent, while in Argentina they are going up at 800 percent a year.

Latin American countries have piled up a \$300 billion debt, and are finding it difficult to pay the interest let alone the principal.

A \$12 billion rescue package has been put together, for there is a danger that one of these countries will find it politically impossible to pay and will default, bringing down a number of big banks, and sending shock waves through the world economy.

Thus we continue in a period of economic uncertainty. As individuals and companies find debt undesirable growth will be slow.

Trigg County may fare better than many parts of the country, because: we have a large number of retirement incomes; Trigg industries are industrious and competitive; recreation and tourism will give support, and Trigg farmers are conservative and diversified, so 1983 may not be boom for us but it should not be bust either.

Nicholas Lemann, executive editor of the Texas Monthly, arranged a photographic portfolio of life in the 1940's, which is featured in the January, 1983 Atlantic Monthly, and was discussed on the Accent Page of the Courier-Journal December 16.

These pictures were done for Standard Oil of New Jersey, now Exxon, and are on display at the University of Louisville.

Mr. Lemann is the fiancé of Dominique Browning, niece of Kathleen Bush of Cadiz.

December 24 I stopped to see Mabel Sexton and her sister Justin Lynn. Mabel was in a gay mood.

"Let me call Katherine and ask where you are," she kidded.

This was the last time I saw her at her house.

Maybe we should think joyous thoughts when we lose a friend. In New Orleans they play sorrowful music on the way to the cemetery and happy music as they return.

Two mountaineers were trying to find ways to tell their mules apart. So Mike said, "I'll cut the right ear off my mule."

But when Mike's mule saw the other mule had two ears and he had only one, he bit an ear off the other mule.

Mike looked at the mules and

said, "I'll have to cut off my mule's tail."

But when Mike's mule saw the other mule had a tail and he had none, he bit the other mule's tail off.

About this time a neighbor came by and said, "Since one mule is white and the other black, why not use color to tell them apart."

There was a fellow who traded his 40-year-old wife for two 20-year-olds, and then found he was not wired for 220.

Ophelia Turner told our Retired

Federal Workers about the preacher who was trying to get an old sinner to come to church.

"You know Judgment Day is coming," he warned.

"When you find out when it will be let me know," answered the old fellow. "I may not come but my wife likes to attend everything."

Back in 1976 I reported Katherine got a "Six Million Dollar Man" for Christmas and I got a "Bionic Woman." I am sure she has spent her man, and I am still wondering what

to do with a "Bionic Woman."

And in 1976 Lyn Bailey brought this story to our Sunday School Class.

A nun was driving through the desert and ran out of gas. She walked until she found a station, only to find they had no can to put gas in. They searched until they found a child's little pot. As she poured gas from the little pot into the car, a truck driver came along to observe.

"Sister, you must have a lot of faith," he said.

Farm Machinery Show scheduled in Louisville

On February 16 - 19, the 1983 National Farm Machinery Show will begin its 18th year as one of the finest agricultural machinery exhibits in the nation. The show will

With Continental Singers

Ms. Pisoni chosen to sing

Pam Pisoni has been chosen to travel with the Continental Singers and Orchestra during their 1983 summer touring season.

Continental Singers annually send over 600 outstanding young musicians across the United States and around the world to proclaim the gospel through contemporary music.

Ms. Pisoni graduated from Murray State University with a B.S. and M.S. in communication disorders. While attending Murray State she was active in the Wesley Foundation and Wesley Choir, as well as the choir at First United Methodist Church in Murray. She is presently employed as a speech pathologist in the Trigg County School System.

again be held at the Kentucky Fair and Exposition Center in Louisville and will feature a new theme: "In the Business of Growing."

The tour on which Pam will be traveling is one of sixteen Continental Singers tours that cover the U.S. and several foreign countries. All tours meet in Los Angeles in June for an intensive 10-day rehearsal before beginning their 75-day tour of nightly concert performances. Pam's tour will travel to Germany, France, Denmark and parts of the U.S. In August, all summer tour groups will combine in Los Angeles for a "grand finale" concert.

Persons interested in having a part in the exciting opportunity for ministry can contact Pam at 217 Village Green Dr., Hopkinsville, Ky. 42240, or send offerings directly to The Continental Singers, P.O. Box 1996, Thousand Oaks, Calif. 91360.

"Growing" is what the National Farm Machinery Show is all about. With an expected 520 dealers and suppliers from about 30 states, the range of farm equipment (both new and improved models) is designed to increase the farmer's yield, field efficiency and fuel consumption. That adds up to a better "growing" season at less cost and greater profit.

Equipment on display ranges from giant combines to hub-capped sized sprayer pumps. New and improved devices include solar powered electric fencing, improved one-pass tillage tools, computerized feed controls and many other cost and labor saving implements. Over 13 acres of warm indoor space will be occupied by hundreds of different farm tools displayed by some of the finest manufacturers and dealers of agricultural goods in the nation.

An expected 200,000 visitors from every state in the Union and several foreign countries are expected to attend the 4-day show. Show times are 9 a.m. to 6 p.m. It's free except for a \$2.00 parking charge per vehicle.

Another main attraction of the National Farm Machinery Show is the annual Championship Tractor Pull. "The Pull" is held at 6:30 p.m. on February 16 - 19 with a matinee

at 1 p.m., February 19. Tickets for evening pulls are \$9 and \$10. Tickets for the matinee are \$8 and \$9. To obtain tickets write: Tractor Pull Tickets, Kentucky Fair & Exposition Center; P.O. Box 37130; Louisville, Ky. 40233.

Special auxiliary events are also scheduled to coincide with the Farm Show. These include a fashion show, shopping tours, needlework demonstrations and other special features.

Official Tractor Pull classes and the nights they pull are as follows: Wednesday, Feb. 16 - 6:30 p.m. 5,800 lb. 4-Wheel Drive Modified Trucks; 5,000 lb. Modified Tractors; 9,500 lb. Super Stock Tractors.

Thursday, Feb. 17 - 6:30 p.m. 5,500 lb. Super Stock Tractors; 6,200 lb. 4-Wheel Drive Super Modified Trucks; 7,000 lb. Modified Tractors.

Friday, Feb. 18 - 6:30 p.m. 1,600 lb. Mini Rod Tractors; 9,000 lb. Modified Tractors; 12,000 lb. Super Stock Tractors.

Saturday, Feb. 19 - 6:30 p.m. 6,000 lb. 2-Wheel Drive Trucks; 14,000 lb. Super Stock Tractors; 10,000 lb. Farm Stock Tractors.

Saturday Matinee, Feb. 19 - 1 p.m. 1,800 lb. Mini Rod Tractors; 7,500 lb. Super Stock Tractors; 12,000 lb. farm Stock Tractors.

it's on the record

Deed Transfers

Recorded Jan. 3, 1983

Charles and Mary West, Cadiz, to The Shonbau Company, Louisville, tract of land as recorded, \$18.

James and Zelma Stallons, Cadiz, to Elmer and Mogene Holland, Cadiz, lot 89 in the James Stallons Hillview Subdivision, \$1.50.

Edward and Edythe Beierlein to Richard and Lolita Krusinski, Madisonville, a tract of land at the intersection of Highways 68 and 1175 as recorded, \$55.

District Court

Recorded Jan. 3, 1983

The following fines do not include the \$32 or \$37 court costs as assessed by the state.

Johnnie McGraw Reddick, Cadiz, speeding, \$5.

John Gilbert Crawford, Hopkinsville, speeding, \$20.

Charlotte S. Houchins, Smithgrove, speeding, \$20.

Richard Lane Cunningham, Cadiz, speeding, \$20.

Gayle Wayne Edwards, Benton, speeding, \$5.

Steven Jay Hamm, Murray, speeding, \$18.

Hospital Census

Recorded Jan. 4, 1983

Admissions: Glenda Calhoun, Lena Dunn, JoNell Nolin, Edward Taylor, Portia Manning, Mabel Sexton, Ophelia Joiner, Sara Kelly, Maudie Ethylene Thomas, Ambie Calhoun, Lillie Malone, Jeanette Noel, Effie Tuggle, Lula Wilcox, Deloris Richardson, Rose Jones, Sharon Crenshaw, Tandy Mitchell,

Dismissals: Emma Stewart, Irene Bush, Betty Radford, Ella Irvin, Ethel Mize, Judy Braun, Edward Taylor, Stephen Frost, Ruby Campbell, JoNell Nolin, Katherine Tillman, Cortez Robert-

son, Willie Cothran, Stuart Leudenberg, Glenda Calhoun, Prather Thacker, Ophelia Joiner, Elmo Dillard, Rachel Rego, Sarah Kelley, Portia Manning, Charlotte Brown, Sharon Crenshaw, Lula Wilcox, Ambie Calhoun.

Transferred: Charles Radford, Margaret Harrison. Expired: Mabel Sexton, Jeanette Noel.

Census: 18.

Public AUCTION

SALE FOR DIVISION
SATURDAY, JANUARY 8 at 2:00 P.M.

LOCATION: Properties are located in various parts of Trigg County. Sale will be conducted at the office building of Centry 21 Thomas Real Estate on US 68 one mile west of Cadiz, Ky.

75 ACRES OF TIMBERLAND NEAR Beechy Fork Creek. This tract lays moderately rolling and fronts on the Sams Downs road about 1 mile south of US 68.

160 ACRES OF TIMBERLAND near Donaldson Creek. This tract lays moderately rolling and stands in growing timber which was last harvested in the early 1950's.

13 ACRES WITH LAKE FRONTAGE in Canton. This tract lies just North of the Canton Hotel and has frontage on Hopson Bay of Lake Barkley. It is ideally suited for development and has access to the Lake Barkley Water District.

WOODLAWN ESTATES SUBDIVISION. Residential building lots in Woodlawn Estates being numbers 1, 6, 7, 26, 29, 30, 31, 33, 34, 35, 39, 40, 41, 42, 43, 45, 46, 47, 51, 52, 68, 69, 72 and 73. There are also two commercial tracts on US 68, one containing approximately 1.6 acres with 208 feet of highway frontage and the other contains approximately 6.5 acres with 750 feet of highway frontage.

CANTON GARAGE BUILDING (owned jointly with the Canton Masonic Lodge). Seller is offering only the interest which they hold and conveyance will be made by Quit Claim Deed.

¾ ACRE BUILDING LOT in Canton. This lot lies on the North side of Main Street and is known locally as the Kitty Major lot.

TERMS: 10% day of sale, balance with the delivery of deed within 30 days.

This sale is being conducted for the division of interests owned by the Heirs of M. W. Thomas.

S. Dell Freeman

Broker & Auctioneer

Cadiz, Ky.

502-522-3101

Century 21 AMERICA'S NUMBER 1 TOP SELLER,
THOMAS REAL ESTATE

COMMERCIAL PROPERTIES

No. 710 US 68, Canton, 5000 Sq. com. bldg, 3.6 ac. . . \$140,000

RESIDENTIAL

No. 723 Blue Springs, "A"-frame w/beautiful lkvw. . . \$24,500

No. 722, Hwy. 274, Brk. home on 1.2 acre lot. \$65,000

No. 720 Cadiz, 3 bdr. home plus 1 bdr. apt. \$69,000

No. 717 Main St., 3 apts, gas heat. \$26,000

No. 716 Barkley Shores, Wtrfrt. mobile home w/dock \$19,500

No. 715 Beach Bend, 2 bedroom home, exc. cond. . . \$20,900

No. 713 S 139, New, 3 bdrs, 2-car garage on 2 a. lot. . . \$75,000

No. 712 N. 139, 3 bdr., alum. siding, remodel. \$20,000

No. 708-Exceptional Lakevw. log home, f-pl. insert. . . \$53,800

No. 707 Woodln. Est., 3-Bdrs., 2 Bths, Bmt, F-place. . . \$83,500

No. 706 Cumberland Shores, Wtr. Frt. Mob. Home. . . \$27,000

No. 705 Rockcastle Shores, 3 Bdrs., 1½ Baths. \$37,000

No. 698 Rockcastle, Double Wide w/Lakeview. \$23,500

No. 696 South 139, 3 bedrooms, w/fenced yard. \$33,500

No. 695 Country Living w/all the extras, pool, 5½ a. . . \$97,000

No. 693 Hwy. 274, New 2 bdr. 2 bths, heat pump. . . \$60,500

No. 689 Riley Hollow Rd., 3 bdrs, 2 baths, brick. \$40,500

No. 685 Woodland Hills, Mbl. Hm., 4 lots, strg. bldg. . . \$18,900

No. 684 Glendale, 3 bdrs, 1½ baths, Indsc., cable. . . \$43,000

No. 683 Blue Spr. Estates, cent. elec., deck, 2 bdrs. . . \$45,300

No. 681 Little River Est., 3 bdrs., 1½ bths, 2 lots. . . . \$37,500

No. 678 Linton Shores, mbl. hm on 2 lots, furnished. . \$12,000

No. 677 Beach Spr. Acres, beautiful Indsc. cottage. . . \$29,900

No. 675 Cumb. Shrs., new log home, wtrfrt. \$49,000

No. 672 Barkley Beach, 12x60, 2 bedroom. \$11,250

No. 671 3 bdr. stone-brick, lakeview, 12 acres. \$69,900

No. 670 Boat Haven, 1200 sq. ft., fireplace, deck. . . . **SOLD**

No. 669 Carriage Cove, 2 bdr, C-elect., lake home. . . \$39,500

No. 668 Hide-a-way in a lake cottage for only. \$16,200

No. 667 Cadiz, 4 bdr, 3 baths, full bmt, nat. gas. \$60,000

No. 662 Heather Hills, mob. hm. dock & pool avbl. . . \$26,900

No. 661 Grays Hillvw, 12x50 mob.hm, furn, stor. sh. . . \$15,000

No. 655 S 139, 2 mi. from Cadiz, 3 bdr. **REDUCED \$18,500**

No. 654 Little Rvr. Est, mob. home. **REDUCED \$10,500**

No. 653 Cottage on 3.78 ac, owner fin. avail. \$14,900

No. 656 VERY PRIVATE, mob. hm. on wooded lot. . . \$11,900

No. 649 Beach Bend, 3 bdrm, mob. hm. w/rm. add. . . \$11,200

No. 642 Rockcastle, mobile hm., equip., fruit trees. . . \$15,000

No. 607 Lake home on 4 ac, 3 bdrs, 2 bths, garage. . . \$54,500

No. 603 Canton Shrs, lakeview, 3 bedrms, garage. . . \$52,000

No. 551 Executive Lakefront, 3 acres, Canton. \$200,000

Hwy. 68, one mile west of Cadiz, Ky.

Phone 522-8524

ROGER THOMAS, Real Estate Broker
HELEN STALLONS, 924-5074

FRED MOHR 522-3434
ANN THOMAS, 924-5266

JERRY JAMES, 924-5291

EACH OFFICE IS INDEPENDENTLY OWNED & OPERATED

WE HAVE THE GREATEST EARTH ON SHOW
Jean Spann Wilson
LAKE BARKLEY REALTY
Call 924-5361
If no answer call 522-8498

LOG HOME SALES SKY-ROCKET

1 BILLION DOLLARS IN LOG KIT SALES PROJECTED FOR 1982

Manufacturer taking applications for a dealer in this area. Dealer can average \$4,500 on a log kit sale alone.

— FEATURING —

- 8" solid, uniform, treated logs
- Flat & round interior walls
- Hand-hewn exterior look
- Custom, commercial and contemporary buildings available
- Protected territory
- Two-day free training school
- Now introducing to the industry pre-assembled log walls (1-day shell erection on most models)

UNLIMITED

Income Potential

— REQUIREMENTS —

- Must be capable of purchasing a \$15,600 model home (2200 sq. ft.)
- Meet our high standards
- Desire to succeed

Call Mr. Taylor Collect for an application (704) 932-0137, Vesteyear Log Homes, P.O. Box 1046, Mooresville, N.C. 28115.

Yes — We've Grown — Again!

Trigg County Farmers Bank Cadiz, Kentucky

186th Semi-Annual Statement of Condition

At the close of business December 31, 1982

RESOURCES

Loans and Discounts	DEC. 31, 1982
Less: Reserves for Bad Debts and Interest received in advance	\$24,436,648.60
Net Loans and Discounts	772,508.11
U. S. Government Securities	\$23,664,140.49
U. S. Government Agencies	5,312,277.86
Municipal Securities	9,488,211.56
Other Securities	6,709,478.15
Federal Funds Sold	400,138.06
Banking House and Fixtures	200,000.00
Other Real Estate	820,299.70
Cash and Due from Banks	219,080.85
Other Assets	2,574,951.31
TOTAL RESOURCES	\$52,506,824.94

LIABILITIES AND CAPITAL

Capital	\$625,000.00
Surplus	2,000,000.00
Undivided Profits	2,247,090.27
Reserve for Contingencies	95,527.93
Total Capital	\$4,967,618.20
Other Liabilities	1,054,881.23
Deposits	46,484,325.51
TOTAL CAPITAL AND LIABILITIES	\$52,506,824.94

TRUST ASSETS ARE NOT INCLUDED IN THE ABOVE TOTALS

In Capital Strength

We continue to maintain a tradition of conservative, safe, profitable operation with steadily increasing capital accounts that total nearly 5 million dollars.

In Total Resources

We attained and passed 50 million, ending with a total of 52.5 million in total resources — a gain of over 4 million in resource growth in 1982.

In Service

We are continuing to meet the legitimate business, farm, and personal credit needs in distressing economic circumstances.

We are continuing to provide the most modern banking services available in Trigg County including:

- Universal Money Center
- Convenient, Branch Banking
- Complete Trust Powers
- 7-Day, 24 Hour Banking
- Capable, qualified, concerned staff dedicated to proficiency in customer service
- Community Development Leadership
- A variety of Time Deposit Accounts with complete safety
- New Money Market Account with high interest and immediate liquidity
- Tax Free Individual Retirement Accounts
- Student Loans
- Complete Financial Counseling

OFFICERS AND EMPLOYEES

Brent D. Thompson
L. Donald Shemwell
Jimmie J. Carr
William G. Lawrence
Harry Lee Whipple
Mary F. Baker
Kathleen S. Burke
Terry Lee McNichols
Ramon H. Oliver
Lonnie R. Watkins, Jr.
Pauline J. Crump
Allene Bridges
Willie Mae Johnston
Wendell H. Sholar
Carol S. Sivills
Jean L. Stallons
Laura G. White
Stephanie V. Perry
Mark A. Belva
Vicki W. Dockery
Thelma K. Fowler
Wendy P. Futrell
Virginia B. Gardner
Penny B. Henderson
Jill K. Ford
Suzanne M. Ledford
Jenny S. Maggard
Dora Lee Roberts
Patricia H. Rogers
Elizabeth A. Stallons
L. Grace Thomas
Mary Ann Wright
Francies E. Mayes
Jewell R. Miller
Mary C. Oakley
Barbara W. Jenkins
Patsy D. Wallace
James T. Rascoe
Elloweze Cunningham
Cottrell Curlin, Jr.
Mamie Jean Calhoun
Garvie M. Gray

BOARD OF DIRECTORS

SMITH D. BROADBENT, III, Farmer & Businessman
JOE B. CLEMENT, Pharmacist
W. J. HOPSON, Insurance
WILLIAM C. McATEE, Farmer
JOHN L. STREET, JR., Chairman of Advisory Committee
BRENT D. THOMPSON, Chairman of the Board & President
HENRY C. WHITE, Retired Businessman & Banker
*W. C. WHITE II, Member of Advisory Committee
*Emeritus

Brent D. Thompson, President and Chairman of the Board of Trigg County Farmers Bank presenting Harvey S. Emory with \$300 cash in the first Universal Money Card drawing.

Customer Confidence For 92 Years!

The Robert Dunnagan family accepting \$100 cash in the third Universal Money Card drawing.

Mrs. Cindy McWaters receiving \$200 cash from Mr. Thompson in the second Universal Money Card drawing.

Miss Allene Bridges, East Branch Manager, awarding \$100 cash to Miss Tammy Hinson in the final Universal Money Card drawing.

Cadiz, Kentucky
Member FDIC