

**Jay Bicknell's
Wanderings
From The
Woods & Water
Page 12**

Estill picks up 49-39 win over Frankfort - Pages 14-15

**Betty
Young's
Times
Remembered
Page 7**

50¢
INC 3¢ TAX IN KY
8 04879 20455 8

The Estill Tribune **EstillTribune.Com**

VOLUME 34, NUMBER 11 WEDNESDAY, SEPTEMBER 9, 2015 IRVINE & RAVENNA, KENTUCKY 40336 16 PAGES

4th Annual Revive River Drive is success

Hundreds lined the streets (bottom left) of River Drive Saturday night for live entertainment and to watch the vehicles, both antique and late model, drive by and/or burn out (top left). Ristol Sparks (above) was cruising in style during Revive River Drive on Saturday night. She is the 18 month old daughter of Ariel Sparks.
(Photo by Cathy Dawes)

**Waste Tire
Amnesty
Sept. 10-12**

A waste tire amnesty sponsored by the Kentucky Division of Waste Management and the Estill County Fiscal Court will be held Thursday, Sept. 10; Friday, Sept. 11 and Saturday, Sept. 12 at the Kentucky Highway Maintenance Garage on Cow Creek Road.

Tires can be dropped off from 8:30 a.m. to 3 p.m. on Thursday and Friday and from 8 a.m. to 12 noon on Saturday.

For more information, contact Kim Dawes 723-7524.

Senior citizens are wanted for free meals and other amenities

by DELORES ROWLAND
Tribune Staff Writer

WANTED: if you're 60 or over, but not by Uncle Sam's Army. The staff at the Estill County Senior Citizen Center invites you to come to the center, Monday through Friday, from 8 to 4. It closes at 1 on Wednesdays for staff training.

Each weekday a hot, well-balanced meal is served free to any senior who attends, regardless of their income.

Diana Riddell, the new director of the local senior citizen center, said the meals have already been paid for at the adoption of the center's budget. She added that seniors can make a donation for the meal if they choose.

Pulled, barbecued pork on a bun was the main item on last Wednesday's menu. It was served with baked beans, cole slaw, fried apples, and 2% milk.

For those who do not have transportation, Riddell said they can call 723-4787 and the bus will pick them up any where in the county on Tuesdays, Thursdays, and Fridays.

The hot meals are deliv-

Staff at the Estill County Senior citizens Center includes front row, left to right: Ammie Mullen, Diana Riddell, director; and Kathy Holmes. In the back are Tamara Flynn and Frances Friend, an Experience Works employee.

ered to some residents in the county who are not able to attend the center. Those residents must also live within a certain distance of the senior center so that hot foods can stay safely hot and cold foods cold.

For residents who do not live close enough for hot meals to be delivered, the senior center may be able to deliver five frozen meals per week.

Lucille Harrison, 80, has been going to the senior center for the past four years.

She enjoys the hot lunch and the fellowship at the center, but her most treasured item is the one hour visit from a home care worker.

"One of their aides comes once a week," Harrison stated. "You would be surprised on how much help that could be."

BJ McGee and Kathy Holmes are full-time home care workers for the center.

Riddell stressed the ladies only do non-medical chores, such as light house cleaning, shopping, and personal care.

Tamara Flynn is the outreach and activities coordinator for the center. Ammie Mullen is the coordinator of the home care program.

Continued on Page 3

Traditional dances were included in the presentation of "Nothing to Do in This Town," a fundraiser to Save the Mack Theatre.

Obituaries

- Claude Case Jr., 86
- Laura Fox, 86
- Alton Godsey, 74
- Larry Isaacs, 62
- Johnny Rison, 85
- William Sparks, 79
- Ruby Willis, 79

See Page 6

"It's A Great Day for A Great Day" was the winner of the blanket seating Friday night at Veterans Memorial Park in Ravenna. Vicki Singleton and friends decorated the winning blanket area. They received a gift certificate to Michael's Restaurant, also located in Ravenna.

Kathy Thompson and her family won the best decorated table with a Micky Mouse theme. They also received a gift certificate to Michael's Restaurant. Children with the River City Players presented "Nothing to Do in This Town", live music, and clogging.