

**WIN
GIFT
CARDS!**

DETAILS IN
MAGAZINE

ADAIR COUNTY COMMUNITY

VOICE

50¢

Vol. 17, No. 5

Thursday, December 6, 2018

12 pages

MAGAZINE

CHRISTMAS MAGAZINE

Local businesses team up with the Community Voice for special Hometown Moments and Memories and a special Gingerbread Run Give-away.

ACADEMICS

ACMS ACADEMIC TEAM WINS

Team earns first place in Quick Recall during annual Kentucky Colonel's 6th Grade Showcase. **3**

SPORTS

INDIANS HAVE MIXED START

The Indians start the season with two wins and two losses as they prepare to take on 20th Region opponents. **6**

FRANKFORT

REP. CARNEY ELECTED FLOOR LEADER

Rep. John "Bam" Carney was elected Majority Floor Leader by the Kentucky House Republicans. **3**

Rain delays some of Christmas in Columbia

Parade moved to Dec. 15

Just a few more sprinkles.

Photos by Anna Murrell

Archer Loy, 3, focused on making his sugar cookie look just right at the Christmas carnival at the Holloway Health and Wellness Center. He is the son of Matt and Megan Loy of Columbia.

The turnout on Saturday was lighter than usual for Christmas in Columbia due to rain, but many community members still showed up to shop locally and visit with friends.

As always, the Edgar Troutman Memorial Rotary Breakfast provided an early start to the day and the opportunity to visit with acquaintances while enjoying a nice breakfast.

Inside the historic

Adair County Courthouse were the arts and crafts vendors, where close to 20 vendors signed up, according to Cayce Davenport.

Normally a vendor, this was Davenport's first year in charge of organizing this particular event.

"This is a special place and I love doing this," said Davenport.

Davenport added that she hopes to see the

See **PATRONS**, page 2

A napping Jaxon Karnes matched his stuffed elf at the Christmas carnival at the Holloway Health and Wellness Center. He is the son of Bradley and Cheryl Karnes of Columbia.

43,000 NEEDLES DISPENSED

Syringe program shows dire drug epidemic

Self-Reported Injection Frequency
Adair, (304 Clients Total)

A syringe exchange program offered at the Adair County Health Department is getting more use from residents from Taylor County than Adair, but altogether more than 43,040 syringes have been dispensed since the program started.

According to statistics provided by the Lake Cumberland District Health Department, 294 different people have participated in the program a total of 985 times since the program began in September 2017.

The program is provided by the health district following approval by the fiscal court and city council in 2017. The district endorsed the program as a way to reduce the spread of Hepatitis C and HIV.

Since the inception of the program in Adair County, a total of 43,040 syringes have been dispensed and 29,065 collected. Participants are not required to bring in syringes on their first visit but

See **SYRINGE**, page 12

ACMS homecoming winners

Winners are Maddix Rodgers, representing football, and Grace-lynn Akin, representing volleyball. First runners-up are Braeden Coomer, representing FFA, and Cady Taylor, representing band.

Pedestrian struck on Burkesville Street

An Adair County man is believed to have walked in front of one vehicle before being struck by a second vehicle on Burkesville Street.

According to a police report, Ronald Campbell, 58, was unconscious and suffered severe injuries after being struck by a vehicle driven by Jeremy Sult, 48, of

Columbia.

A witness told police he barely avoided hitting Campbell after Campbell walked in front of his vehicle. Campbell continued to cross the roadway and walked into the path of the vehicle being driven by Sult.

Sult was traveling south

See **ADAIR**, page 2

Council ends year with review of ongoing projects

The final regular city council meeting of the year and the last one presided over by Mayor Curtis Hardwick took place Monday night with one item that required action and several topics that warranted a brief conversation.

The council voted to accept a \$3,000 safety grant through the Kentucky League of Cities that will pay for half the cost to make planned sidewalk improvements. The city will pay the

other half of the bill to repair trip hazards identified as part of the ongoing project.

Mayor Hardwick reviewed several projects still ongoing as he ends his term. The city is seeking grants through the Kentucky Agricultural Development Fund and USDA to turn the city parking lot on the corner of Campbellsville and Merchant streets into a covered pavilion.

Hardwick said the project, es-

See **HARDWICK**, page 2

Mayor Curtis Hardwick presides over the last city council meeting of the year and his last one before Pam Hoots takes over as mayor in January.

Participants by Month

Adair, : 985 total visits, 294 unduplicated participants.

Syringe program working

FROM PAGE 1

are expected to bring them in during subsequent visits.

From September 2017 through November 2018, a total of 304 clients have provided data to the district. Of those, 141 (46.4 percent) report that they inject drugs at least nine times a day. Another 67 (22 percent) reported injecting six to eight times daily.

A total of 204 participants (67.1 percent) said they use methamphetamine while 129 reported using heroin. A total of 71 participants reported using suboxone and 12 reported using cocaine. Thirty-five reported using another opioid.

Of 304 clients, 74 reported that they have tested positive for HCV (Hepatitis C), while 53 were unknown. Four said they tested positive for HIV, while 48 did not know.

Of the people participating in the program in Adair County, 178 are from Taylor County (58.6 percent) while only 64 (21.1 percent) are from Adair County.

Tracy Aaron, director

of health education with the health district, said the program has been very effective for several reasons. It is reducing the spread of disease and people are reporting fewer needles in parks and on the streets, she noted.

The program also connects participants to volunteer peer counselors, people who have successfully completed treatment themselves. In addition, the health district's staff provides participants with information about treatment and counseling programs.

"To see those individuals, and to know they have trust and that someone cares about them, this is really an opportunity for those individuals," Aaron said.

The program is offered in Adair, Russell, Pulaski and McCreary counties through LCDHD. Since its inception starting first in Russell County in June 2017, a total of 1,037 participants have visited 4,311 times. A total of 173,383 syringes have been dispensed and 129,286 collected.

The most highly used

drug is methamphetamine, with 751 participants reporting they used it. The second most highly used was suboxone, used by 394 clients. A total of 315 participants reported using heroin.

Of 1,135 clients in the district who self-reported, a total of 420 participants (37 percent) reported injecting drugs at least nine times a day. Another 339 reported using six to eight times daily and 270 reported using at least three to five times daily.

A total of 317 clients reported testing positive for Hepatitis C.

Overall, the largest participation comes from Pulaski County, with 447 participants, McCreary with 191, Taylor with 181, Russell with 151, and 76 from Adair. Others come from Casey, Green and other counties not listed.

Monthly reports are available online at lcdhd.org/services/substance-abuse-services/syringeneedle-exchange-program/syringe-exchange-program-monthly-reports.

By Sharon Burton
snburton@adairvoice.com

J&S Auto Sales

2011 JEEP WRANGLER

Loaded Roomy Jeep!! Stop by today to test drive this loaded jeep today! It has a powerful 6 cyl motor, 85k, automatic, cloth seats, AM/FM stereo with CD player, center console, reece hitch, soft top, alloy wheels, and more!! KY Rebuilt Title - Ready To Go!!

Price \$11,900

2017 GMC TERRAIN

Loaded Luxury SUV W/ Room. Come see about a test drive for this SUV today! It has a gas saving 4cyl motor with 57k miles, automatic, cloth seats, AM/FM stereo with CD player, backup camera, loaded with power options, steering wheel controls, child proof door locks, anti theft system, rear heat & air, fold down rear seats, center console, tinted windows, alloy wheels, plus much more! KY Rebuilt Title - Ready to Go!!

Priced to move \$12,900

2013 CHEVY SILVERADO 2500

Stop by test drive this super sharp crew cab truck. It comes equipped with a powerful 6.6L diesel motor, 125k, 4x4, cloth seats, AM/FM stereo with CD player, loaded with power options, steering wheel controls, anti theft system, child proof doors, center console, tinted windows, step up, custom wheels, and more!! KY Rebuilt Title - Ready to Go!!

Priced to move \$24,900

2016 CHEVY COLORADO

Loaded Crew Cab Truck W/ Power. Come see about a test drive for this truck today! It has a powerful V6 motor with 25k, 4x4, automatic, leather seats, AM/FM stereo with CD player, loaded with power options, steering wheel controls, center console, tinted windows, step up, reece hitch, alloy wheels, plus much more! KY Rebuilt Title - Ready to Go!!

Priced to move \$21,900

2015 TOYOTA COROLLA

Loaded MPG Family Car W/ Low Miles!! Stop by today to test drive this loaded car today! It has a gas saving 4 cyl motor, with 46K, cloth seats, AM/FM stereo with CD player, loaded with power options, steering wheel controls, cruise, tilt, anti theft, child proof doors, center console, tinted windows, alloy wheels, and more!! KY Rebuilt Title - Ready To Go!!

Price \$8,900

2006 HUMMER H3

Loaded SUV W/ Leather & Lots of Room! Stop by today to test drive this loaded SUV today! It has a gas saving 5 cyl motor, with 116K, automatic, leather seats, AM/FM stereo with CD player, loaded with power options, steering wheel controls, cruise, tilt, anti theft, child proof doors, center console, sunroof, alloy wheels, and more!! KY Rebuilt Title - Ready To Go - Previous Storm Damage!!

Price to \$7,900

1157 Russell Rd. • Columbia • 270-384-9924

jandsautosalesky.com

GO FROM
meh

TO
Merry!

Gifts for you!

Enjoy faster streaming and surfing with High Speed Internet from Duo County!

Whether you're expecting a house full of guests, adding wireless devices as Christmas gifts, upgrading to smart appliances, or buying that new smart TV - you'll appreciate the worry-free ease of faster Internet!

25^{MEG}

New Customers:

FIRST MONTH FREE
FREE INSTALLATION
**ONE FREE MONTH
GIG ROUTER SERVICE**

Upgrading Customers:

**ONE FREE MONTH
GIG ROUTER SERVICE**

75^{MEG}

New Customers:

FIRST MONTH FREE
FREE INSTALLATION
**THREE FREE MONTHS
GIG ROUTER SERVICE**

Upgrading Customers:

**THREE FREE MONTHS
GIG ROUTER SERVICE**

1^{GIG}

125^{MEG}

New Customers:

FIRST MONTH FREE
FREE INSTALLATION
**SIX FREE MONTHS
GIG ROUTER SERVICE**

Upgrading Customers:

**SIX FREE MONTHS
GIG ROUTER SERVICE**

CHRISTMAS
GIVEAWAY!

Sign up or upgrade
between November
23 and December 20
and you could win a
**NEST Learning
Thermostat!**

Russell 270-343-3131
Adair 270-378-4141
Cumberland 270-433-2121

DuoCounty
TELECOM

DuoCounty.com

All customers who take advantage of our holiday specials will be entered. One lucky winner will be selected in a random drawing. The winner may choose a NEST Learning Thermostat, OR choose an Apple or Android watch.

*Requires 12 month agreement. Bill credit given for monthly cost service when taking 12MEG DSL or 75MEG & higher on fiber and coax. \$20 cancellation fee for termination or downgrade before 3 months. Speeds available in certain networks and depends on network capabilities. Free installation with 12 month contract. Bill credit given for Gig Router in the amount of \$9.95 per month. \$10/month cancellation penalty for each month remaining on contract. Offer good through December 31, 2018.