

1970

Industrial Resources: Anderson County, Kentucky

Kentucky Library Research Collections
Western Kentucky University, spcol@wku.edu

Follow this and additional works at: https://digitalcommons.wku.edu/anderson_cty

 Part of the [Business Administration, Management, and Operations Commons](#), [Growth and Development Commons](#), and the [Infrastructure Commons](#)

Recommended Citation

Kentucky Library Research Collections, "Industrial Resources: Anderson County, Kentucky" (1970). *Anderson County*. Paper 1.
https://digitalcommons.wku.edu/anderson_cty/1

This Report is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in Anderson County by an authorized administrator of TopSCHOLAR®. For more information, please contact topscholar@wku.edu.

INDUSTRIAL RESOURCES

LAWRENCEBURG

KENTUCKY

CURRENT INDUSTRIAL RESOURCES

CURRENT INDUSTRIAL RESOURCES, LAWRENCEBURG, KENTUCKY

This is a 1971 supplement to "Industrial Resources, Lawrenceburg, Kentucky" which was published in 1970.

Population

	<u>1970</u>	<u>1960</u>
Lawrenceburg	3,579	2,523
Anderson County	9,358	8,618
Labor Market Area	132,925	122,057
(Includes Anderson, Franklin, Mercer, Nelson, Shelby, Spencer, Washington and Woodford Counties.)		

General Employment Characteristics

<u>Industry</u>	<u>Employment 1969</u>	
	<u>Anderson County</u>	<u>Labor Market Area</u>
TOTAL	2,900	54,300
Agricultural	700	8,900
Nonagricultural	2,200	45,400
Manufacturing	600	11,220
Trade and Services	491	10,024
Government	300	13,900

Manufacturing Employment

<u>Type Industry</u>	<u>Anderson County</u>			<u>Labor Market Area</u>		
	<u>1970</u>	<u>1960</u>	<u>% Change</u>	<u>1970</u>	<u>1960</u>	<u>% Change</u>
TOTAL	788	468	+ 68.4	11,421	6,489	+ 76.0
Food & kindred products	313	307	+ 2.0	2,683	2,935	- 8.6
Tobacco	0	0	--	97	21	+ 361.9
Apparel, textiles, leather	0	0	--	2,252	1,794	+ 25.5
Lumber & furniture	0	0	--	77	76	+ 1.3
Printing, publishing, paper	10	5	+100.0	1,436	124	+1058.1
Chemicals, petroleum, coal, rubber	0	0	--	269	26	+ 934.6
Stone, clay & glass	289	0	--	558	128	+ 335.9
Primary metals	0	0	--	84	41	+ 104.9
Machinery & metal products	0	0	--	2,000	886	+ 125.7
Other	176	156	+ 12.8	1,965	458	+ 329.0

There are presently 14 manufacturing firms in Anderson County.
Major firms, employment, and year started operations:

<u>Firms</u>	<u>Employment</u>	<u>Year Started Operations</u>
J. T. S. Brown's Son Company	122	1935
Edwards Sausage Company, Inc.	49	1939
Florida Tile Industries	201	1968
Hoffman Distilling Company	40	1934
Kraft Foods Company	--	1929
Joseph E. Seagram & Sons, Inc.	51	--
Sikes Carpet Plant, Florida Tile Industries	150	1969
Universal Button-Talon	185	1955

Labor Supply

	<u>Anderson County</u>			<u>Labor Market Area</u>		
	<u>Total</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Male</u>	<u>Female</u>
Current	544	273	271	6,010	3,243	2,767
Potential additions next five years	1,045	537	508	16,295	8,316	7,979

Personal Income

Anderson County, 1969: Total - \$21,836,000; Per Capita - \$2,440
1959: Total - \$10,529,000; Per Capita - \$1,319

Education

The Anderson County School System includes 2 high schools with standard and basic ratings, 1 junior high school, and 6 elementary schools.

Nearest Vocational School: Franklin County Extension Center, 12 miles distant.
Courses offered: Distributive Education, Auto Body Repair, Auto Mechanics, Drafting, Electricity, Machine Shop, Welding.

Power and Fuel

Electric Distributors

Kentucky Utilities Company
Fox Creek RECC

Source of Supply

Kentucky Utilities Company
East Kentucky Power Cooperative

Natural Gas Distributor

Specific Gravity

Btu Per Cu. Ft.

Western Kentucky Gas Company

.60

1,000

Water and Sewerage

Water: Lawrenceburg Water Company - Daily treatment capacity - 1,250,000 gallons; average daily use - 750,000 gallons; maximum daily use - 780,000 gallons; storage capacity - 1,760,000 gallons; size distribution lines - 6, 8, 10, and 12 inches.

Monthly Water Rates:

Up to	3,000 gallons	\$2.75 (Minimum)
3,000 to	10,000 gallons	.72 per M gallons
10,000 to	30,000 gallons	.61 per M gallons
30,000 to	50,000 gallons	.50 per M gallons
50,000 to	100,000 gallons	.39 per M gallons
100,000 to	200,000 gallons	.33 per M gallons
200,000 to	400,000 gallons	.28 per M gallons
Over	400,000 gallons	.22 per M gallons

Alton Water District - Amount of water that can be purchased in 24-hour period - 100,000 gallons; average daily use - 50,000 gallons; maximum daily use - 75,000 gallons; storage capacity - 100,000 gallons; size distribution lines - 2, 3, 4, and 6 inches; rates - \$0.35 per 1,000 gallons.

Stringtown Water District - Amount of water that can be purchased in 24-hour period - 100,000 gallons; average daily use - 50,000 gallons; maximum daily use - 75,000 gallons; size distribution lines - 2, 3, 4, and 6 inches; rates - \$0.35 per M gallons.

Sewerage: Type treatment - aeration, clarifier, drying beds; design population - 4,500; size of sewer mains - 8, 10, and 12 inches.

Local Government

Business license fee - \$20 to \$400 annually.

Property Tax Rates

Property tax rates per \$100 of assessed valuation, 1970:

	<u>Lawrenceburg</u>	<u>Anderson County</u>
State	\$.015	\$.015
County	.185	.185
School	.548	.548
City	.300	
Total	\$1.048	\$.748

Police Protection

Number of law enforcement officers - 6 (city); 3 (county).

Fire Protection: Number of full-time firemen - 1; number of volunteer firemen - 17; American Insurance Association fire rating, City of Lawrenceburg, Class 7.

Industrial Sites

The five sites shown on the 1970 Lawrenceburg industrial site map are still available for industrial use.

LAWRENCEBURG INDUSTRIAL SITES

1970

INDUSTRIAL RESOURCES
LAWRENCEBURG, KENTUCKY

Prepared by
The Kentucky Department of Commerce
in cooperation with
The Anderson County Chamber of Commerce

1970

TABLE OF CONTENTS

<u>Chapter</u>	<u>Page</u>
INDUSTRIAL SITES	i
LAWRENCEBURG, KENTUCKY - A RESOURCE PROFILE	1
THE LABOR MARKET	4
Population Trends	4
General Employment Characteristics	4
Manufacturing Employment Trends by Industry	4
Lawrenceburg, Kentucky, Manufacturing Firms.	5
Wage Rates for Selected Occupations.	5
Labor Organizations	6
Current and Future Labor Supply	7
Total Personal Income	7
Per Capita Personal Income	7
EDUCATION.	8
Public Schools.	8
Vocational Schools.	8
Colleges and Universities.	9
TRANSPORTATION	10
Rail	10
Truck Service.	10
Air	11
Bus	11
Taxi	11
POWER AND FUEL	12
Electricity	12
Natural Gas.	12
WATER AND SEWERAGE	13
Water	13
Sewerage	14

<u>Chapter</u>	<u>Page</u>
LOCAL GOVERNMENT.	15
City	15
County	15
Assessed Value of Property, 1969	15
Local General Property Tax Rates Per \$100 of Assessed Valuation, 1969.	15
Planning and Zoning	15
Safety	16
Police	16
Fire	16
Rescue Service	16
Sanitation	16
HEALTH	17
Hospitals.	17
Nursing Homes	17
Public Health.	17
OTHER LOCAL FACILITIES	18
Communications	18
Library Services	18
Religious Institutions	18
Financial Institutions	19
Hotels and Motels.	19
Clubs and Organizations	19
RECREATION.	20
Local	20
Area.	20
AGRICULTURE - NATURAL RESOURCES - CLIMATE.	21
Agriculture.	21
Natural Resources	21
Climate	21
HISTORY	22

LAWRENCEBURG, KENTUCKY - A RESOURCE PROFILE

Location

Lawrenceburg, the county seat of Anderson County, is 51 miles southeast of Louisville and 94 miles south of Cincinnati, Ohio. The town has a 1970 population of 3,534.

Anderson County, positioned in the central Blue Grass Region of Kentucky, is bounded on the east by Woodford County, on the north by Franklin and Shelby Counties, on the west by Spencer and Nelson Counties, and on the south by Washington and Mercer Counties. Anderson County's 1970 population is 9,231.

The Economic Framework

Total employment in Anderson County in 1968 averaged 2,880, with agriculture employing 750, manufacturing 520, trade and services 475, and government 320. Major industrial products are wall tile, fabricated metal products, and distilled beverages.

Per capita income in Anderson County in 1968 was \$2,307, an increase of over \$900 since 1959.

In the labor market area, which includes Anderson and its seven adjoining counties, total employment in 1968 averaged 54,675, with 9,885 employed in agriculture, 9,798 in trade and services, and 13,710 in government. Of the total government employment, Franklin County, location of Kentucky's capital city, accounts for 79 percent. Manufacturing has 11,260 employed, an increase of 4,270 jobs since 1959.

Resources for Growth

1. There is a current estimated labor supply of 2,830 men and 2,400 women available for industrial jobs in the labor market area. In addition, 6,550 young men and 6,450 young women will become 18 years of age by 1976 and potentially available for work.

2. Transportation facilities are excellent. The Blue Grass Parkway is located 1 mile south of the city limits with an interchange at U. S. 127. Rail service is provided by the Southern Railway System. Air service is available at Blue Grass Field in Lexington, 16 miles away.

3. Natural gas is provided by Western Kentucky Gas Company. Water and sewage treatment are provided by municipal facilities. Electric power is provided by the Kentucky Utilities Company.

4. Industrial sites - Lawrenceburg has five industrial sites available.

5. Lawrenceburg is located within easy driving distance of institutions of higher learning and vocational education centers.

Four universities, seven senior colleges, three junior colleges, and one community college are within 50 miles of Lawrenceburg.

Community Programs for Improvement

Lawrenceburg has undertaken several programs for community improvement. Plans underway include classroom additions to the present schools, adding an Intensive Care Unit to the hospital, new sidewalks and curbs extending one-fourth to one-half mile from the city limits to the new school, and new subdivisions. An additional 9 holes are being developed at the local golf course. The city also plans to purchase another radio-equipped police car.

Recreation, Entertainment and Livability

Lawrenceburg's location, in the heart of Kentucky, provides easy access to the metropolitan areas of Louisville and Lexington, and to the state's capital at Frankfort.

Louisville, approximately 40 miles away, provides a full spectrum of recreational opportunities. This includes everything from shopping to water sports along the Ohio River; from excellent dining and nightclub facilities to the cultural events provided by the Louisville Ballet, the Louisville Symphony Orchestra, and the Kentucky Opera Association; from the Kentucky High School Basketball Tournament each winter, to the famous Kentucky Derby at Churchill Downs each spring, to the various and very popular varsity and professional athletic events year-round.

Lexington, approximately 20 miles distant, also provides a wide range of events including horse racing at Keeneland Race Course, harness racing at Lexington's Big Red Mile, and the Lexington Junior League Horse Show. Lexington is also the home of many famous Thoroughbred horse farms, including Calumet, Man O'War, Walnut Hall, Maine Chance, C.V. Whitney, and Spendthrift Farms. Lexington also provides cultural entertainment with her symphony orchestra, and theatrical companies boasting both professional and local amateur talent.

In addition, Lawrenceburg lies within 35 miles of Bernheim Forest, a 10,000-acre woodland and wildlife sanctuary located near Shepherdsville, Kentucky; My Old Kentucky Home State Park near Bardstown; Old Fort Harrod State Park and "Shakertown" located at Pleasant Hill near Harrodsburg; Fort Boonesborough State Park along the Kentucky River; Constitution Square State Shrine and the Isaac Shelby State Shrine located at Danville; the Lincoln Homestead State Shrine at Springfield; and the Perryville Battlefield State Shrine located near Perryville, Kentucky.

THE LABOR MARKET

POPULATION TRENDS ^{1/}

	Population			Percent Change	
	1970	1960	1950	1960-70	1950-60
Lawrenceburg	3,534	2,523	2,369	--	+ 6.5
Labor Market Area	129,800	122,057	117,139	+ 6.3	+ 4.2
Anderson County	9,231	8,618	8,984	+ 7.1	- 4.1
Franklin County	32,749	29,421	25,933	+11.3	+13.5
Mercer County	15,716	14,596	14,643	+ 7.7	- .3
Nelson County	23,167	22,168	19,521	+ 4.5	+13.6
Shelby County	18,869	18,493	17,921	+ 2.0	+ 3.2
Spencer County	5,414	5,680	6,157	- 4.7	- 7.7
Washington County	10,533	11,168	12,777	- 5.7	-12.6
Woodford County	14,121	11,913	11,212	+18.5	+ 6.3

GENERAL EMPLOYMENT CHARACTERISTICS, 1968 ^{2/}

Major Employment Group	Employment	
	Anderson County	Labor Market Area
TOTAL	2,883	54,672
Agricultural	756	9,885
Nonagricultural	2,127	44,787
Manufacturing	516	10,184
Trade and Services	474	9,798
Government	320	13,711

MANUFACTURING EMPLOYMENT TRENDS BY INDUSTRY
SEPTEMBER 1959 AND 1969 ^{3/}

Industry	Anderson County			Labor Market Area		
	1969	1959	% Change	1969	1959	% Change
TOTAL	652	562	+ 16.0	11,260	6,990	+ 61.1
Food & kindred products	326	398	- 18.1	2,779	3,489	- 20.3
Apparel, textiles, leather	0	0	--	2,296	1,909	+ 20.3
Printing, publishing, paper	13	5	+160.0	1,421	118	+1104.2
Stone, clay & glass	144	0	--	480	116	+ 313.8
Primary metals	0	0	--	85	0	--
Machinery & metal products	0	3	--	1,836	795	+ 130.9
Other	169	156	+ 8.3	2,363	563	+ 319.7

LAWRENCEBURG, KENTUCKY, MANUFACTURING FIRMS,
THEIR PRODUCTS AND EMPLOYMENT ^{4/}

Firm	Product	Employment		
		Total	Male	Female
Anderson County Farm Service	Fertilizer, feed	10	10	0
Anderson News	Newspaper, job printing	10	3	7
J. T. S. Brown's Son Company	Whisky, gin, vodka	122	80	42
Duncan & McFarland Farm Service, Inc.	Feed	6	5	1
Florida Tile Industries	Wall tile	500		
Hoffman Distilling Co.	Whisky	40	18	22
Horn & Goin Co.	Ready mixed concrete	9	8	1
Johnson's Cabinet Shop	Reproduction furniture	2	1	1
The Kentucky Stone Co.	Agricultural lime	18		
Kraft Foods Co.	Cheese, dried whey		N. A.	
Joseph E. Seagram & Sons, Inc.	Whisky	51	50	1
Universal Button - Talon	Metal buttons, snaps, fasteners, hooks and eyes, automatic attaching machines	185	144	41
Webber Sausage Co., Inc.	Sausage, weiners, bologna	49	43	6

WAGE RATES FOR SELECTED OCCUPATIONS
LAWRENCEBURG, KENTUCKY ^{5/}

Classification	Wages Per Hour		
	Starting	Maximum	Prevailing
<u>Production Employees</u>			
Assembler	\$1.85	\$2.00	\$1.85
Inspector	2.00	2.50	2.15
Production Laborer	1.90	2.15	2.02
Welder, Arc or Acetylene (Class-A)	2.50	4.50	3.00
<u>Service Employees</u>			
Electrician (Class-A)	\$2.00	\$3.50	\$3.00
Laborer	1.75	3.75	2.50
Mechanic, Maintenance	3.00	3.75	3.25
Truck Driver, Industrial (Class-A)	1.75	3.00	2.00

(continued)

<u>Classification</u>	<u>Starting</u>	<u>Maximum</u>	<u>Prevailing</u>
<u>Office Employees</u>			
Bookkeeper	\$300 mo.	\$450 mo.	\$350 mo.
File Clerk	285 mo.	340 mo.	300 mo.
Receptionist	70 wk.	80 wk.	75 wk.
Secretary	80 wk.	100 wk.	85 wk.
Typist	70 wk.	85 wk.	75 wk.

LABOR ORGANIZATIONS

<u>Union</u>	<u>Representing workers at:</u>
United Mine Workers of America	Kentucky Stone Company
International Ladies Garment Workers Union	
International Association of Machinists	Universal Button - Talon Division of Textron
Amalgamated Meat Cutters and Butchers Workmen of North America	Edwards Sausage Company
Amalgamated Meat Cutters and Butchers Workmen of North America	Kraft Foods Company
Distillers, Rectifiers and Wine and Allied Workers International Union of America	
International Brotherhood of Firemen and Oilers Union	Joseph E. Seagram & Sons, Inc.

CURRENT AND FUTURE LABOR SUPPLY
LAWRENCEBURG LABOR MARKET AREA

County	1970			Future Labor Supply by 1976 (Becoming 18 Years of Age) ^{7/}		
	Current Labor Supply ^{6/} Total	Male	Female	Total	Male	Female
Labor Market Area	5,266	2,828	2,438	13,007	6,554	6,453
Anderson	478	235	243	837	432	405
Franklin	605	410	195	2,734	1,377	1,357
Mercer	457	270	187	1,414	734	680
Nelson	1,688	828	860	3,009	1,487	1,522
Shelby	348	185	163	1,884	932	952
Spencer	294	179	115	654	338	316
Washington	1,183	642	541	1,205	601	604
Woodford	213	79	134	1,270	653	617

TOTAL PERSONAL INCOME ^{8/}

Area	1968	1959	% Change
Anderson County	\$ 20,822,000	\$ 10,529,000	+97.8
Labor Market Area	300,136,000	198,619,000	+51.1
Kentucky	8,516,000,000	4,655,000,000	+82.9

PER CAPITA PERSONAL INCOME ^{9/}

Area	1968	1959	% Change
Anderson County	\$2,307	\$1,319	+74.9
Labor Market Area	\$1,574 to 3,112	\$1,091 to 1,845	+44.3 to +68.7
Kentucky	2,645	1,552	+70.4

EDUCATION

Public Schools

	<u>Anderson County</u>
Total Enrollment	2,061
Elementary	1,184
Junior High	418
High School	459
Student-Teacher Ratio	21-1
Elementary	23-1
Junior High	22-1
High School	16-1
State Rating of High School	Standard (1) Provisional (2)
Percent High School Graduates to College	35.2
Current Expenditures Per Pupil	\$415.09
Bonded Indebtedness, June 30, 1969	\$811,000

Vocational Schools

	<u>Nearest Area School</u>	<u>Nearest Extension Center</u>
Location	Lexington	Frankfort
Miles Distant	16	12
Curriculum	Data Processing General Clerical Secretarial-Steno Practical Nursing Distributive Education Electronics Tool & Die Design Auto Body Repair Auto Mechanics Commercial Foods Drafting Electricity Machine Shop Office Machine Repair Printing Radio & TV Repair Sheet Metal Welding	Auto Body Repair Auto Mechanics Drafting Electricity Machine Shop Welding

Colleges and Universities

<u>Name</u>	<u>Area - Within 50 Miles</u>		<u>Highest Degree Conferred</u>
	<u>Location</u>	<u>Enrollment</u>	
Kentucky State College	Frankfort	1,620	Baccalaureate
Midway Junior College	Midway	212	Associate
Georgetown College	Georgetown	1,445	Masters
University of Kentucky	Lexington	16,161	J.D., D.M.D., M.D., Ph. D.
Centre College	Danville	749	Baccalaureate
Southeastern Christian College	Winchester	450	Associate
Transylvania University	Lexington	878	Masters
Asbury College	Wilmore	1,032	Baccalaureate
St. Catharine Junior College	St. Catharine	156	Associate
Eastern Kentucky University	Richmond	9,664	Masters
Berea College	Berea	1,399	Baccalaureate
Bellarmino-Ursuline College	Louisville	1,876	Baccalaureate
Jefferson Community College	Louisville	2,179	Associate
University of Louisville	Louisville	9,057	J.D., Ph. D., D.M.D., M.D.
Spalding College	Louisville	1,622	Masters

TRANSPORTATION

Rail

Line serving - Southern Railway System

Services - Freight, siding space - 5 team tracks, switching facilities,
REA Express

RAILWAY TRANSIT TIME FROM LAWRENCEBURG, KENTUCKY, TO:

City	No. of Days ^{10/}		City	No. of Days
	CL	CL		
Atlanta, Ga.	2		Los Angeles, Calif.	8
Birmingham, Ala.	2		Louisville, Ky.	1
Chicago, Ill.	3		Nashville, Tenn.	3
Cincinnati, Ohio	2		New Orleans, La.	3
Cleveland, Ohio	4		New York, N. Y.	5
Detroit, Mich.	4		Pittsburgh, Pa.	4
Knoxville, Tenn.	2		St. Louis, Mo.	3

Truck Service

Company

Home Office

Cooper-Jarrett, Inc.	Cincinnati, Ohio
Dance Freight Line, Inc.	Lexington, Kentucky
Davenport's Transfer	Harrodsburg, Kentucky
Dixie Ohio Express, Inc.	Akron, Ohio
Ecklar-Moore Express, Inc.	Lexington, Kentucky
Hogan Storage & Transfer Co.	Williamson, West Virginia
Kentucky Truck Lines, Inc.	Frankfort, Kentucky
Lawrenceburg Transfer Co.	Lawrenceburg, Kentucky
McDuffee Motor Freight, Inc.	Lebanon, Kentucky
McLean Trucking Co.	Winston-Salem, North Carolina
O. K. Trucking Company	Cincinnati, Ohio
Reliance Trucking Co., Inc.	Lexington, Kentucky
Smith's Transfer Corporation of Staunton, Virginia	Staunton, Virginia
Turner Expediting Service	Louisville, Kentucky

HIGHWAY MILES AND TRUCK TRANSIT TIME IN DAYS FROM
LAWRENCEBURG, KENTUCKY, TO SELECTED MARKET CENTERS

City	Highway Miles	Delivery Time ^{11/}		City	Highway Miles	Delivery Time	
		LTL	TL			LTL	TL
Atlanta, Ga.	461	3	2	Los Angeles, Calif.	2,168	6	5
Birmingham, Ala.	414	3	2	Louisville, Ky.	51	overnight	
Chicago, Ill.	353	2	1	Nashville, Tenn.	204	2	1
Cincinnati, Ohio	94	overnight		New Orleans, La.	827	3	2
Cleveland, Ohio	338	2	1	New York, N.Y.	738	3	2
Detroit, Mich.	350	2	1	Pittsburgh, Pa.	369	2	1
Knoxville, Tenn.	209	2	1	St. Louis, Mo.	320	2	1

Air

Nearest Commercial

Blue Grass Field
 Location: Lexington, Kentucky, 16 miles distant
 Runways: three paved
 Length: 6,500 ft.; 3,500 ft.; 3,500 ft.
 Traffic
 Control: Tower, approach and ground control, ILS system
 Lighting: Approach lighting, beacon, runways and obstruction
 Services: Eastern, Delta, Piedmont, Allegheny and Buckeye
 (freight) Airlines; 80, 100, and 145 octane; jet fuel;
 major A & E repairs; storage; restaurant; Weather
 Bureau; charter service; taxi and car rental

Bus

Southern Greyhound, Continental Trailways, Cooper Bus Lines

Taxi

One taxi, 24-hour service

POWER AND FUEL

Electricity

Company serving Lawrenceburg - Kentucky Utilities Company

Source of power - Kentucky Utilities Company

Total generating capacity - 740,000 KW

Industrial rates furnished by - Kentucky Utilities Company, Industrial
Development Department, Lexington, Kentucky

Company serving Anderson County - Fox Creek RECC

Source of power - East Kentucky Power Cooperative

Total generating capacity - 515,000 KW

Industrial rates furnished by - Fox Creek RECC, Lawrenceburg,
Kentucky

Natural Gas

Company serving - Western Kentucky Gas Company

Source of supply - Texas Gas Transmission Corporation

Size of transmission lines - 12, 8, and 4 inches

Pressure - 400 to 200 lbs.

Distribution lines - 6, 4, and 2 inches

BTU content - 1,000

Distribution pressure - maximum 50 lbs.

Specific gravity - .60

Industrial rates furnished by - Western Kentucky Gas Company,
Owensboro, Kentucky

WATER AND SEWERAGE

Water

Company serving - Lawrenceburg Water Company

Source - Kentucky River

Treatment plant capacity - 1,200,000 gpd

Average daily consumption - 700,000 gallons

Peak daily consumption - 800,000 gallons

Type treatment - coagulation, settling, filtration, chlorination,
fluoridation

Storage capacity - 520,000 gallons

Average pressure - 58 to 60 psi

Size mains - 12, 10, 8, 6, and 4 inches

MONTHLY WATER RATES FOR WHOLESALE AND INDUSTRIAL CONSUMERS

First	3,000 gallons		\$2.50 (Minimum)
Next	7,000 gallons	\$ 4.55	.65 per 1,000 gallons
Next	20,000 gallons	11.00	.55 per 1,000 gallons
Next	30,000 gallons	13.50	.45 per 1,000 gallons
Next	40,000 gallons	16.00	.40 per 1,000 gallons
Next	100,000 gallons	35.00	.35 per 1,000 gallons
Next	300,000 gallons	96.00	.32 per 1,000 gallons
Over	500,000 gallons		.30 per 1,000 gallons

Alton Water District

Area served - Northern Anderson County

Source of treated water - Lawrenceburg Water Company

Size mains - 6, 4, and 3 inches

Storage capacity - 100,000 gallons

Number of customers - approximately 225

Rate - \$.35 per 1,000 gallons

Stringtown Water District

Area served - Southern Anderson County

Source of treated water - Lawrenceburg Water Company

Size of mains - 6, 4, and 3 inches

Number of customers - approximately 225

Rate - \$.35 per 1,000 gallons

Surface water sources - Kentucky and Salt Rivers

Average discharge - Kentucky River about 6,600 cfs; Salt River about 240 cfs

Expected ground water yield - central portion about 50 to 200 gpm, along Kentucky River Valley 5 to 50 gpm, and balance of county 5 gpm or less

Sewerage

Company serving Lawrenceburg - municipal

Design population - 4,100

Average daily flow - 300,000 gallons

Treatment - primary and secondary

Type treatment - aeration, clarifier, and drying beds

Treated effluent discharged into - Hammond Creek, then into Salt River

Size of sanitary mains - 12, 10, 8, and 6 inches

Size of storm mains - vary

Rates - 100 percent of monthly water bill

LOCAL GOVERNMENT

City

Structure - Mayor - 4-year term; 6 councilmen - 2-year terms
 Budget 1970 - General Fund \$109,000; Water and Sewer Fund \$175,000
 Fees and licenses - Business license fee - \$2.50 to \$200 annually

County

Structure - County Judge - 4-year term; 6 magistrates - 4-year terms
 Budget 1969-70 - General Fund \$109,123; Road Fund \$68,000

Assessed Value of Property, 1969*

<u>Classes of Property</u>	<u>Lawrenceburg</u>	<u>Anderson County</u>
Real Estate and tangibles	\$18,528,309	
Real Estate		\$41,802,423
Tangibles		11,574,967
Public Service	1,364,290	6,763,840

Local General Property Tax Rates Per \$100 of Assessed Valuation, 1969 ^{12/}

<u>Taxing Unit**</u>	<u>Lawrenceburg</u>	<u>Anderson County</u>
State	\$.015	\$.015
County	.187	.187
School	.548	.548
City	.300	
Total	\$1.050	\$.750

Planning and Zoning

Agency - Lawrenceburg Planning Commission
 Plans completed - Community Facilities Plan; Existing Land Use
 Analysis; Future Land Use Plan, and Economic Base - Population
 Analysis

Agency - Anderson County Planning Commission
 Remarks - Anderson County Planning Commission was established in
 February 1969, and has no plans yet underway.

*Property assessed at 100 percent of fair value.

**Manufacturing machinery, raw materials inventories and goods in process
 inventories are not subject to local tax. State rate is only \$.15 per \$100.

Safety

<u>Police</u>	<u>Lawrenceburg</u>	<u>Anderson County</u>
Total staff	8	3
Radio-patrol cars	2	2
Other equipment	standard	standard

Fire

American Insurance Association Fire Rating	7
Volunteers	20
Equipment:	
750 gpm pumper	1
500 gpm pumper	1

Rescue Service

Anderson County Rescue Squad
Number of volunteers - 23
Equipment - Walk-in van (1954 model) - plan to add first aid and recovery equipment; 10 privately owned boats and trailers
Personnel training - First aid training program

Sanitation

	<u>Lawrenceburg</u>
Type service	private
Cost:	
residential	\$1.75 per mo.
business	according to volume
Collection frequency:	
residential	once weekly
business	five times weekly
Disposal method	land fill

HEALTH

Hospitals

<u>Nearest General Hospital</u>	<u>Location</u>	<u>Beds</u>
Woodford Memorial Hospital	Versailles, 10 miles distant	62

General hospital facilities - 2 operating rooms (one equipped for orthopedic surgery), recovery room, laboratory and X-ray departments and a registered pharmacist on duty

Medical staff - 9 doctors, 8 registered nurses, 6 graduate licensed practical nurses, 6 licensed practical nurses

Nursing Homes

	<u>Number</u>	<u>Beds</u>
Personal care	1	16

Public Health

Facility - Anderson County Health Department

Staff - nurse, clerk, sanitarian

Budget 1969-70 - \$26,355

OTHER LOCAL FACILITIES

Communications

Telephone - South Central Bell Telephone Company
Services - Standard

Telegraph - Western Union
Services - Telephone

Postal - U. S. Post Office
Class - First
Mail received - twice daily
Mail dispatched - twice daily

Newspapers - Anderson News
Weekly and circulation - 3,100
Other papers received from - Louisville, Lexington, and Frankfort,
Kentucky

Radio -
Stations received from Louisville, Lexington, and Frankfort, Kentucky

Television -
Reception - Louisville and Lexington, Kentucky
Kentucky Educational Television - Lexington, Kentucky, Channel 46

Library Services

Public library - Anderson Public Library
Size collection - 18,700 volumes
Circulation, 1968-69 - 129,513 (library and bookmobile)
Services - Records, pictures, periodicals, film strips, limited supply
of sports equipment

Religious Institutions

Number of churches - 9

Denominations - Baptist, Catholic, Christian, Church of Christ, Church
of God, Episcopal, Methodist, Presbyterian

Financial Institutions

<u>Bank</u>	<u>Statement as of December 31, 1969</u>	
	<u>Assets</u>	<u>Deposits</u>
Anderson National Bank	\$8,080,481.45	\$7,116,527.05
Lawrenceburg National Bank	9,488,085.72	8,186,695.60

Hotels and Motels

<u>Number</u>	<u>Units</u>
3	51

Clubs and Organizations

Civic - Jaycees, Chamber of Commerce, Rotary, Optimist, Ministerial Association, Lions, Ruritan (2)

Fraternal - American Legion, Masonic Lodge

Women's - Business and Professional Women's Club, Woman's Club, Homemakers, Eastern Star

Youth - Boy Scouts, Future Farmers of America, Future Homemakers of America

Other - American Red Cross, March of Dimes, Parent-Teachers Association

RECREATION

Local

Public Recreation Facilities

Supervised program - yes
Playgrounds - three
Swimming pool - one
Tennis courts - two
Baseball diamond - one
Football fields - two
Other - Fairgrounds (croquet court)

Private Recreation Facilities

Golf course - one (9-hole)

Area (Within 35 miles)

Bernheim Forest
Frankfort - State Capitol
Lexington - Blue Grass farms
My Old Kentucky Home State Park
Old Fort Harrod State Park
Constitution Square State Shrine
Fort Boonesborough State Shrine
Isaac Shelby State Shrine
Lincoln Homestead State Shrine
Perryville Battlefield State Shrine

AGRICULTURE - NATURAL RESOURCES - CLIMATE

Agriculture 13/

	<u>Anderson County</u>	<u>Labor Market Area</u>
Total land area (acres)	131,840	1,399,040
Percent of area in farm land	84.5	86.5
Number of farms	881	9,051
Average size of farms (acres)	126.5	1,347
1964 value of all farm products	\$4,697,922	\$59,154,485
Value per farm	5,332	54,301
Total crop sales	2,020,268	29,447,643
Total livestock and livestock products	2,667,404	29,682,988
1967 agricultural production included:		
Burley tobacco (lbs.)	3,174,000	51,147,000
Corn (bu.)	194,000	4,473,000
Cattle and calves (number)	19,700	244,200
Hogs and pigs (number)	1,700	85,000
Milk production, 1966 (lbs.)	40,950,000	390,835,000

Natural Resources

Principal mineral resources	Limestone
Other mineral resources	Traces of vein minerals
Acres of commercial forest land	34,000
Most abundant tree species	White oak, red oak, hickory, ash, hard maple, black walnut, soft maple

Climate 14/

	<u>Anderson County</u>
Temperature	
Annual mean (30-year record)	55.6 degrees
Average annual 1969	54.6 degrees
Record highest July 1966 (6-year record)	98.0 degrees
Record lowest January 1966 (6-year record)	-10.0 degrees
Seasonal heating degree-days (30-year record)	4,683
Precipitation	
Mean annual total (30-year record)	44.73 inches
Mean annual snow and sleet (25-year record)	16.00 inches
Total precipitation 1969	39.50 inches
Mean number days precipitation, (.01 inch or more) (25-year record)	128
Average number days thunderstorms (25-year record)	47
Prevailing winds (17-year record)	south

HISTORY

Anderson County was organized in 1827 as the eighty-second county in Kentucky. Its territory was taken from Franklin, Mercer, and Washington Counties. It contains 206 square miles. The Kentucky River flows along its eastern side, and Salt River meanders through its western part. It is in the Blue Grass Region, and its surface is slightly rolling in the central portion and becomes steeper along the western side. The natural resources of the county are numerous. Its limestone has been quarried in large quantities for roadbuilding purposes. Approximately one-fourth of the area is forested.

Anderson County was named for Richard Clough Anderson, Jr., who was a lawyer, Congressman, Speaker of the Kentucky House of Representatives, and the first American Minister to Columbia.

Lawrenceburg, the county seat, is 788 feet above sea level. It was named for Captain James Lawrence by his brother, William Lawrence, who bought the site in 1814. The town was first known as Lawrence until it was officially named Lawrenceburg in 1820, at the time of its incorporation. Captain Lawrence was an American Naval hero.

In 1873, and again in 1889, Lawrenceburg was almost completely destroyed by fire. By 1904 a water system had been installed and a fire department organized. Electricity was first used in 1905, and the next year an ice plant was operated in connection with the light plant.

Anderson County's biggest source of revenue has been its distilleries. By 1818 there were more than fifty in operation.

The oldest church in Anderson County is the Salt River Primitive Church established in 1798. The Reverend John Penny, grandfather of J. C. Penny, owner of the chain store, was pastor of it for thirty-five years.

SOURCES OF INFORMATION

- 1/ U. S. Department of Commerce, Bureau of the Census, Census of Population, 1950, 1960, 1970 (Preliminary figures).
- 2/ Kentucky Department of Economic Security, Division of Research and Statistics.
- 3/ Kentucky Department of Economic Security, Number of Workers in Manufacturing Industries Covered by Kentucky Unemployment Insurance Law Classified by Industry and County, September 1959, September 1969.
- 4/ Kentucky Department of Commerce, 1970 Kentucky Directory of Manufacturers.
- 5/ Kentucky Department of Economic Security, Division of Employment Service, Frankfort Office.
- 6/ Kentucky Department of Economic Security, Kentucky Labor Supply Estimates by County, January 1970.
- 7/ Kentucky Department of Commerce, Future Labor Supply by 1976.
- 8/ University of Kentucky, Office of Development Services and Business Research, Total Personal Income for Kentucky.
- 9/ University of Kentucky, Office of Development Services and Business Research, Per Capita Income in Kentucky.
- 10/ Southern Railway System, Louisville, Kentucky.
- 11/ Ecklar-Moore Express, Inc., Lexington, Kentucky.
- 12/ Kentucky Department of Revenue, Kentucky Property Tax Rates, 1969.
- 13/ U. S. Department of Commerce, Bureau of the Census, Census of Agriculture, 1964. U. S. Department of Agriculture and Kentucky Department of Agriculture, Kentucky Agricultural Statistics, 1968.
- 14/ U. S. Department of Commerce, Environmental Science Services Administration, Climatological Data, 1969.

All other information was obtained from governmental offices, local businesses and organizations.

This copy has been prepared by the Kentucky Department of Commerce,
Division of Research and Planning, and the cost of printing paid from
state funds.