

November 7, 2016

VIA HAND DELIVERY

Ms. Talina Matthews
Executive Director
Kentucky Public Service Commission
P.O. Box 615
211 Sower Boulevard
Frankfort, KY 40602

RECEIVED

NOV 07 2016

**PUBLIC SERVICE
COMMISSION**


Re: AN EXAMINATION OF THE APPLICATION OF THE FUEL ADJUSTMENT
CLAUSE OF JACKSON PURCHASE ENERGY CORPORATION FROM
NOVEMBER 1, 2015 THROUGH APRIL 30, 2016
Case No. 2016-00252

Dear Ms. Matthews:

Please find enclosed and accept for filing on behalf of Jackson Purchase Energy Corporation an original and ten (10) copies of a *Notice of Filing of Proof of Publication and Motion for Limited Deviation from Notice Requirements* with respect to the above-referenced matter. Please also return to me filed-stamped copies of this letter and the Notice/Motion.

Please do not hesitate to contact me with any questions or concerns.

Very truly yours,


Mark David Goss

Enclosure

In the Matter of:

PUBLIC SERVICE
COMMISSION

AN EXAMINATION OF THE APPLICATION OF THE)
FUEL ADJUSTMENT CLAUSE OF JACKSON PURCHASE)
ENERGY CORPORATION FROM NOVEMBER 1, 2015)
THROUGH APRIL 30, 2016)

CASE NO.
2016-00252

NOTICE OF FILING OF PROOF OF PUBLICATION

-and-

MOTION FOR LIMITED DEVIATION FROM NOTICE REQUIREMENTS

Comes now Jackson Purchase Energy Corporation (“JPEC”), by and through counsel, and hereby: (1) provides notice of its filing of proof of publication¹ with respect to the public notice of the formal hearing scheduled for November 9, 2016, at 9:00 a.m. in the above-captioned proceeding (the “Formal Hearing”); and (2) moves the Kentucky Public Service Commission (“Commission”), pursuant to 807 KAR 5:001 Section 22, for a limited deviation from the requirements governing the publication of notice with respect to the Formal Hearing. In support of this filing, JPEC states as follows:

1. Pursuant to 807 KAR 5:001 Section 9(2) and the Commission’s Order entered herein on August 12, 2016, JPEC was required to publish notice of the Formal Hearing “no less than seven days [n]or more than 21 days prior” thereto.

2. JPEC caused notice of the Formal Hearing to be published in the following newspapers of general circulation in its service areas:

¹ Affidavits of publication and accompanying newspaper tear sheets are attached hereto collectively as **Exhibit A**.

The Advance Yeoman

The Marshall County Tribune-Courier

The Carlisle County News

The Paducah Sun

The Livingston Ledger

The Mayfield Messenger

3. With the exception of *The Livingston Ledger*, each of the above-references newspapers published notice of the Formal Hearing between October 31, 2016, and November 2, 2016, in full compliance with applicable regulation and the Commission's August 12th Order. Notice of the Formal Hearing was published in *The Livingston Ledger* on November 3, 2016, one day later than required.


4. JPEC respectfully requests that the Commission permit a limited deviation from the notice requirements heretofore described as they pertain to the notice published in *The Livingston Ledger*. Through oversight, inadvertence, and/or excusable neglect, JPEC mistakenly anticipated it could publish notice in *The Livingston Ledger* on November 2, 2016, like in certain of its sister publications also distributed by Kentucky Publishing, Inc. (*i.e.*, *The Advance Yeoman* and *The Carlisle County News*). However, applicable print deadlines for the weekly newspaper, coupled with recent staffing changes at JPEC, resulted in publication of the notice the following day.

5. JPEC attempted in good faith to publish its notice in accordance with applicable regulation and the Commission's August 12th Order, and it has substantially complied with all directives related to notice of the Formal Hearing. Although the notice published in *The Livingston Ledger* was regrettably delinquent by one (1) day, notice has been provided within a reasonable time prior to the Formal Hearing and no prejudice will result if the relief requested herein is afforded to JPEC. For these reasons, JPEC requests that the Commission find good cause and grant a limited deviation pursuant to 807 KAR 5:001 Section 22.

WHEREFORE, JPEC respectfully requests that the Commission enter an Order granting a limited deviation as described herein.

This 7th day of November, 2016.

Respectfully submitted,


Mark David Goss

M. Evan Buckley

GOSS SAMFORD, PLLC

2365 Harrodsburg Road, Suite B-235

Lexington, KY 40504

(859) 368-7740

mdgoss@gosssamfordlaw.com

ebuckley@gosssamfordlaw.com

Counsel for Jackson Purchase Energy Corporation

AFFP

A public hearing will be held

Affidavit of Publication

STATE OF KENTUCKY }
COUNTY OF MCCRACKEN } SS


Matt Jones, being duly sworn, says:

That he is Operations Manager of the Paducah Sun, a daily newspaper of general circulation, printed and published in Paducah, McCracken County, Kentucky; that the publication, a copy of which is attached hereto, was published in the said newspaper on the following dates:


October 31, 2016, November 02, 2016

That said newspaper was regularly issued and circulated on those dates.

SIGNED:


Operations Manager

Subscribed to and sworn to me this 2nd day of November 2016.


Amanda Breedlove, Notary Public, ID 526580, McCracken County, Kentucky


My commission expires: January 23, 2019

A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to:
Executive Director,
Kentucky Public Service
Commission, P.O. Box 615,
Frankfort, Kentucky 40602.

A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to:
Executive Director,
Kentucky Public Service
Commission, P.O. Box 615,
Frankfort, Kentucky 40602.

20006392 20233338 270-441-0844

Vanessa Blagg
JACKSON PURCHASE ENERGY
PO BOX 4030
PADUCAH, KY 42002-4030


AFFP

A public hearing will be held

Affidavit of Publication

STATE OF KENTUCKY }
COUNTY OF GRAVES } SS

Susan Seay, being duly sworn, says:

That she is Publisher of the Mayfield Messenger, a daily newspaper of general circulation, printed and published in Mayfield, Graves County, Kentucky; that the publication, a copy of which is attached hereto, was published in the said newspaper on the following dates:

October 31, 2016, November 02, 2016

A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to:
Executive Director,
Kentucky Public Service
Commission, P.O. Box 615,
Frankfort, Kentucky 40602.

That said newspaper was regularly issued and circulated on those dates.

SIGNED:


Publisher

Subscribed to and sworn to me this 2nd day of November 2016.


Amanda Breedlove, Notary Public, ID 526580,
McCracken, Graves County, Kentucky

My commission expires: January 23, 2019

20006392 20233338 270-441-0844

Vanessa Blagg
JACKSON PURCHASE ENERGY
PO BOX 4030
PADUCAH, KY 42002-4030

0955

LEGALS

A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to:

Executive Director,
Kentucky Public Service
Commission, P.O. Box 615,
Frankfort, Kentucky 40602.

AFFIDAVIT

I, Venita Fritz, General Manager, of the *Tribune-Courier*, a newspaper of general circulation, published in the city of Benton, county of Marshall, state of Kentucky, do hereby affirm the legal advertisement attached was published in the November 1, 2016 issue of the *The Trib, The Marshall County Tribune-Courier*.

Venita Fritz


Venita Fritz
General Manager
The Trib,
The Marshall County Tribune-Courier


Emily McGill

Sworn to and before me, a Notary on this the
1st November
Day of _____, 2016.

My Commission expires:

August 13, 2019
Green


WE'VE GOT IT ALL!

Call (270) 527-3162 to place your classified ad today!

APARTMENTS

Looking for the perfect place to call home? Check out the For Rent ads in our classifieds!

Thanks for reading the Marshall

NEW PAY SCALE

GREAT MILES GREAT HOME TIME

TIRED OF BEING GONE 3-4 WEEKS OR LONGER?

DRIVERS NEEDED \$1000 SIGN ON BONUS!

GlenDi Inc.

NOTICE

A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to: Executive Director, Kentucky Public Service Commission, P.O. Box 615, Frankfort, Kentucky 40602.

ATTACH COPY OF ADVERTISEMENT HERE

KENTUCKY PUBLISHING INC
Indiana Newspaper Group
1540 MC CRACKEN BLVD
PADUCAH, KY 42001
61-1199269

Prescribed by State Board of Accounts

General Form No. 99P (Rev. 2009)

..... JACKSON PURCHASE EC
(Governmental Unit)

JACKSON PURCHASE EC
CHUCK WILLIAMSON
PO BOX 4030
PADUCAH, KY 42001

INV: 5073446

PUBLISHER'S AFFIDAVIT

AD IN THE ADVANCE YEOMAN
LEGAL NOTICE

\$100.00

JPEC - ADVERTISING IN THE ADVANCE YEOMAN
2 COLUMN X 4.5 INCH AD

AMOUNT DUE

\$100.00

LEGAL NOTICE

Pursuant to the provisions and penalties of IC 5-11-10-1, I hereby certify that the foregoing account is just and correct, that the amount claimed is legally due, after allowing all just credits, and that no part of the same has been paid.

I also certify that the printed matter attached hereto is a true copy, of the same column width and type size, which was duly published in said paper. The dates of publication being as follows:

..... 2-Nov-16

PUBLISHER'S SIGNATURE

..... LEGAL NOTICE

Chuck Williamson

Teresa Leneave

Date 2-Nov-16

Notary: TERESA LENEAVE, ACCOUNTING DEPT

ADVANCE YEOMAN

8 WEDNESDAY, NOVEMBER 2, 2016


A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to: Executive Director, Kentucky Public Service Commission, P.O. Box 615, Frankfort, Kentucky 40602.

ATTACH COPY OF ADVERTISEMENT HERE

KENTUCKY PUBLISHING INC
Indiana Newspaper Group
1540 MC CRACKEN BLVD
PADUCAH, KY 42001
61-1199269

Prescribed by State Board of Accounts

General Form No. 99P (Rev. 2009)

..... JACKSON PURCHASE EC
(Governmental Unit)

JACKSON PURCHASE EC
CHUCK WILLIAMSON
PO BOX 4030
PADUCAH, KY 42001

INV: 5073450

PUBLISHER'S AFFIDAVIT

AD IN THE CARLISLE COUNTY NEWS
LEGAL NOTICE

\$100.00

JPEC - ADVERTISING IN THE CARLISLE COUNTY NEWS
2 COLUMN X 4.5 INCH AD

AMOUNT DUE

\$100.00

LEGAL NOTICE

Pursuant to the provisions and penalties of IC 5-11-10-1, I hereby certify that the foregoing account is just and correct, that the amount claimed is legally due, after allowing all just credits, and that no part of the same has been paid.

I also certify that the printed matter attached hereto is a true copy, of the same column width and type size, which was duly published in said paper The dates of publication being as follows:

..... 2-Nov-16

..... LEGAL NOTICE

Date 2-Nov-16

PUBLISHER'S SIGNATURE

Breg LeNeave

Teresa Leneave

Notary: TERESA LENEAVE, ACCOUNTING DEPT

CARLISLE COUNTY NEWS

8 WEDNESDAY, NOVEMBER 2, 2016


A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016. Individuals interested in attending this hearing shall notify the Public Service Commission in writing of their intent to attend no later than November 7, 2016. If no notices of intent to attend are received by that date, this hearing will be cancelled and the matter shall be considered submitted for decision based on the evidence in the record. Written notice of intent to attend this hearing should be sent to: Executive Director, Kentucky Public Service Commission, P.O. Box 615, Frankfort, Kentucky 40602.

ATTACH COPY OF ADVERTISEMENT HERE

KENTUCKY PUBLISHING INC
Indiana Newspaper Group
1540 MC CRACKEN BLVD
PADUCAH, KY 42001
61-1199269

Prescribed by State Board of Accounts

General Form No. 99P (Rev. 2009)

..... JACKSON PURCHASE EC
(Governmental Unit)

JACKSON PURCHASE EC
CHUCK WILLIAMSON
PO BOX 4030
PADUCAH, KY 42001

INV: 5073471

PUBLISHER'S AFFIDAVIT

AD IN THE LIVINGSTON LEDGER
LEGAL NOTICE

\$100.00

JPEC - ADVERTISING IN THE LIVINGSTON LEDGER
2 COLUMN X 4.5 INCH AD

AMOUNT DUE

\$100.00

LEGAL NOTICE

Pursuant to the provisions and penalties of IC 5-11-10-1, I hereby certify that the foregoing account is just and correct, that the amount claimed is legally due, after allowing all just credits, and that no part of the same has been paid.

I also certify that the printed matter attached hereto is a true copy, of the same column width and type size, which was duly published in said paper. The dates of publication being as follows:

..... 2-Nov-16

..... LEGAL NOTICE

Date 2-Nov-16

PUBLISHER'S SIGNATURE

Greg LeNeave

Teresa LeNeave.....

Notary: TERESA LENEAVE, ACCOUNTING DEPT

Paul G. "Junior" Barefield

CALVERT CITY - Paul G. "Junior" Barefield, 73, of Calvert City, died Friday afternoon, October 29th, 2016 at Oakview Nursing and Rehab Center.

of Oaklevel; and one brother, Bobby Barefield, of Alabama. Junior was preceded in death by his parents, Paul G. and Viola Alexander Barefield.

Mildred L. Jones

BENTON - Mildred L. Jones, 87, of Benton died at 6:57 p.m. Thursday, October 27, 2016, at her home.

Services were held Monday, October 31, 2016, at Filbeck-Cann & King Funeral Home, 218 E. Robert Chandler will officiate. Burial followed in Wallace Cemetery.

Kenneth Morphey

PRINCETON - Kenneth Morphey, 82, of Hopkinsville died Monday, October 31, 2016, at his home.

Memorial contributions may be made to New Hope Primitive Baptist Church Fund, c/o Robert Chandler, 1179 Dogtown Road, Benton, KY 42025; or the Wallace Cemetery Fund, c/o Filbeck-Cann & King Funeral Home, 1117 Poplar St., Benton, KY 42025.

Margaret Evelyn "Sis" York

BENTON - Margaret Evelyn "Sis" York, 92 of Benton died Tuesday, November 1, 2016, at Barkley Center in Paducah.

She was a member of New Zion Baptist Church. Mrs. York is survived by three daughters, Patricia Waddell of Harlin, Peggy Boddy of Benton and Bobbie Watkins of Benton; one brother, Henry Darnall of Benton; seven grandchildren; 15 great-grandchildren; and two great-great-grandchildren.

She was preceded in death by her husband, William Lawrence York; two children, Russell York and Ronnie York; one grandchild; and two sisters. Her parents were Henry Floyd Darnall and Gusta (Blagg) Darnall.

Friends may call from 11 a.m. to 1 p.m. Friday, November 4, 2016, at Collier Funeral Home in Benton. Services will be at 1:30 p.m. Friday at New Zion Cemetery in Benton. Rodney Wallace will officiate. Interment will follow.

Joan R. Champion Ramage

SMITHLAND - Joan R. Champion Ramage, 72, of Smithland passed away on Sunday, October 30, 2016, and crossed over to her mansion in Heaven.

Survivors include one son, Ricky Ramage of Paducah; one daughter, Jill (Gary) Haney of Lola; two granddaughters, Kayse Ramage (Matt) Stice of Lons Oak and Donetta Haney (Anthony) Dawdy of Harlin; two great-grandchildren, Jade and Frank Stice of Lone Oak; her siblings, Dora (Marlin) Miley of Champaign, Illinois,

and several nieces and nephews. She was loved and will be missed. Graveside services will be at 2 p.m. on Thursday, November 3, 2016, at Scott's Chapel Cemetery with the Revs. B.J. Myrick and Junior Deason officiating. Online condolences may be left at www.smithfc.com. Smith Funeral Chapel in Smithland is in charge of arrangements.

Online condolences may be left at www.smithfc.com. Smith Funeral Chapel in Smithland is in charge of arrangements.

Jesse E. Lawless

SALEM - Mr. Jesse E. Lawless, 74, of Salem, KY, passed from this life on Sunday, October 30, 2016 at Salem Springs Nursing and Rehabilitation.

Mr. Lawless was a self-employed used car dealer. He is survived by his wife of 55 years, Pauline Lawless of Salem, KY; daughter, Karen Roberts of Smithland, KY; brother, Ben Lawless of Smithland, KY; five grandchildren; and nine great grandchildren.

He was preceded in death by his son, Gregory Lawless; and two sisters, Gertrude Lawless and Elsie Robert Faulkner Lawless; two brothers; and one great-grandchild.

Graveside Funeral Services are scheduled for 12:00 PM on Thursday, November 3, 2016 at Dyer Hill Cemetery with Rev. Jim Greer officiating. Burial will follow. Friends may call from 10:00 until 11:30 AM on Thursday, November 3, 2016 at Boyd Funeral Directors and Cremation Services in Salem, KY. Condolences may be left on line at boydfuneraldirectors.com.

Vicki Gull

PADUCAH - Vicki Gull, 57, of Paducah, Ky passed away at 5:00 p.m. Sunday, October 30, 2016 at Vanderbilt Medical Center in Nashville, TN. Vicki was of Pentecostal Faith, and a retired Medical Technician, formerly employed by McCracken County Jail.

Miller & Dora Jean Glisson Stringer; one sister Sherri Haney. Services were held Wednesday, November 2, 2016 at 1:00 p.m. at the Lone Oak Chapel Milner & Orr Funeral Home with Rev. Windell Linn officiating. Burial will follow at Liberty Cemetery in Folsomdale, Ky.

Survivors include husband, Steve Allen Gull, one son, Austin Gull, Paducah, Ky, one sister, Karen Curd, Farmington, Ky; one brother, Gary Miller, Hickory, Ky, several nieces and nephews. Preceding in death was her parents, Wes

Expression of sympathy may be made to St. Jude Children's Research Hospital, P.O. Box 1000 Dept. 142, Memphis, TN 38103-9908 or American Cancer Society, 3140 Pariser Drive, Paducah, KY 42003.

Raula Kaye Rodriguez

Raula Kaye Rodriguez, age 45 of Calvert City formerly of Bardwell, Ky, died Tuesday November 1, 2016 at the Calvert Convalescence Center. She participated for three years in the Special Olympics in Marshall, Co. Ky.

Hayes and husband Terry Dale of Bardwell, Ky along with several nieces and nephews. She is preceded in death by her father Raul Rodriguez and stepfather Will Ben Martin.

Funeral services for Raula Kaye Rodriguez will be held at 1:00 pm Friday November 4, 2016 at Milner & Orr Funeral Home of Bardwell, Ky. Rocky James and Edgar Paschall will officiate. Burial will follow in Roselawn Cemetery. Visitation will be held after 11:00 am Friday at Milner & Orr Funeral Home of Bardwell, Ky. Expressions of sympathy can take the form of contribution to National Downs Syndrome Society, 1255 S. 8th 41st street, 6th floor, New York, New York 10017. You can light a candle or leave a message at www.milnerandorr.com

She is survived by her mother, Kaye Martin of Calvert City, Ky; formerly of Bardwell, Ky, three sisters, Anita "Wynonna" Dowdy and husband Bobby "Porkey Pig" Dowdy of Graves, Co. Ky, Grace "Lester" Neal and husband Steve "brother in-law" Neal of Marshall, Co. Ky; and Fran "Johnnet" Smith and husband Bobby "Chandler" Smith of Marshall, Co. Ky. One step sister, Donna McGee and husband Steve of Mayfield, Ky and a special cousin Pam "Sarah Evans"

Our Thoughts & Prayers To The Family & Friends

ESTATE SALE - LOG HOMES PAY THE BALANCE OWED ONLY!!! AMERICAN LOG HOMES IS ASSISTING FINAL RELEASE OF ESTATE & ACCOUNT SETTLEMENT ON HOUSES. 3loghomes.com

A public hearing will be held on November 9, 2016, at 9:00 a.m., Eastern Standard Time, at the offices of the Kentucky Public Service Commission, 211 Sower Boulevard, Frankfort, Kentucky, to examine the application of the Fuel Adjustment Clause of Jackson Purchase Energy Corporation for the period November 1, 2015, through April 30, 2016.

COMMISSIONER'S SALE THE COMMONWEALTH OF KENTUCKY LIVINGSTON CIRCUIT COURT CIVIL ACTION NO. 15-CJ-00025 Bank of America, N.A. PLAINTIFF VS Darnell Anderson DEFENDANTS NOTICE OF SALE

COMMISSIONER'S SALE THE COMMONWEALTH OF KENTUCKY LIVINGSTON CIRCUIT COURT CIVIL ACTION NO. 15-CJ-00022 Regions Bank db/a Regions Mortgage PLAINTIFF VERSUS Brandon Phillips DEFENDANTS NOTICE OF SALE