

The Lillian

Serving Lillian and surrounding area since 1995

Where pride, tradition and unity go hand-in-hand

Volume 25 Number 4

April 1, 2021

Lillian, AL 36549

Changes Ahead For The Lillian Newspaper

As we've learned over this past year, life seems to be all about adapting and overcoming. And it seems those lessons will continue for *The Lillian*.

After our March issue was printed, we learned the print facility we have been using for years in

Opelika/Auburn will be closing. This issue currently in your hands will be the last one printed there and now our staff faces the challenges of moving forward.

First and foremost, this does NOT signal the end of your free, monthly community newspaper. Not at all. This newspaper is overseen by the Lillian Action Committee and when the group met after hearing about the printer's decision, all were in agreement that we will adapt and overcome. We are still gathering information, getting quotes and determining costs as we move forward. But rest assured, we are making decisions based on continuing to publish this newspaper.

Secondly, there will be some changes to the look of the newspaper. It may be a different size and shape, but we will still be relying on local columnists, organizations and businesses to help provide content and advertising. We are a newspaper for our community from our community. You'll find the same types of news and information in the pages, it may just look and feel a little different in the coming months.

Third, we still appreciate those who advertise with us. We couldn't do this without you, and we know that every one of those businesses who advertise in our pages understand the value and importance of keeping it local. Some of the ads may also look different because as we change the size of the pages, this means the size of the ads change as well. We don't plan to increase our advertising rates at this time, but every new print company we have contacted has warned of rising newsprint costs as well as transportation costs in getting it here. We're in this together, and we will do everything we can to keep our rates the same for as long as we are able.

And don't forget that this newspaper has been online since 2018. We are fortunate to have the Lillian Community Club help us by hosting our pages. Go to lilliancommunityclub.com and then click on The Lillian link. We will continue to put our pages online, but again, it will look different. You can find an entire year's worth of editions on the site.

You will still be able to pick up your copy at the same locations in Foley, Elberta, Lillian and Pensacola. Our racks will remain in the same locations but if you own a business and would like to have papers on hand for readers to pick up, let us know.

Adapt and overcome, growing pains, new normals - whatever you want to call this, please be patient as we begin a new format and routine.

The important thing to know is *The Lillian* has been a big part of our community for over 25 years and we're not going to let this hurdle get in the way.

Perdido Bay Medical Group has opened in Lillian, offering family medical care through in-office appointments, housecalls and telehealth visits. Led by Dr. Daniel Spriggs, center, his staff also includes medical assistants Donyelle Smith, left, and Jade Ingrao.

Perdido Bay Medical Group Opens Practice

By Janel Smith

With the recent opening of Perdido Bay Medical Group, Lillian residents welcome another medical professional to our community.

Dr. Daniel Spriggs is now seeing patients in his office at 34463 US Highway 98, Suite G. The group currently includes Dr. Spriggs, two medical assistants and an office manager. Additional health care providers will be brought in as needed in the future. Care can be provided in the office, at home or via telehealth. For patients coming to the office, personal waiting areas are provided for everyone's safety.

"I began making housecalls in the Lillian area five to six years ago," said Spriggs. "I immediately noticed it was a fascinating place with an abundance of diversity and a wonderful mix of people. The bay is beautiful and the people are warm and welcoming. The opportunity came up to have an office in a great location and I chose to relocate to south Baldwin County."

"The residents of the area deserve good primary care without having to leave the area," he continued. "It is an opportunity to provide care in all settings at the same time. The Perdido Bay Medical Group is the culmination of years of experiences."

Spriggs went to elementary school in Ohio, high school and college in Michigan and medical school in Washington, D.C.

Trained as a family doctor, in his early days, he delivered a lot of babies, took care of babies and children and later specialized in adolescent medicine, starting a school clinic in a middle school.

He was also sports medicine doctor for many years, taking care of athletes of all ages, with some professional sporting events included. He was an educator with the University of South Alabama College of Medicine, teaching medical

students and residents, directing the Family Practice Residency there for several years.

He later specialized in typical adult medicine while in practice for a hospital in Mobile. While there, he focused in caring for special needs individuals, mainly those with intellectual impairments but also those with physical needs, mental illness and developmental issues.

And for the past 11 years, he has worked exclusively as a house call physician, specializing in caring for adults with multiple complex health problems. Many were elderly and received palliative care or hospice for terminal illness.

Combining all these areas of expertise into family medicine has been his goal. "I am unaffiliated with any practices or hospitals. I stopped taking care of hospital

patients about 15 years ago when hospitalists were invented. I realized I could not be in two places at the same time," he said.

He states the biggest challenge his practice faces is providing the best care possible while being 30 minutes or more from specialists and a hospital. But he is confident of his abilities to mitigate that issue.

According to Spriggs, three things allow him to provide care in a way that meets the needs of the community. First is his 35 years of experience in finding solutions.

Second is having an 'old school family doctor' mentality. The patient-doctor relationship is

■ Medical, continued on Page 7

Board meeting of the Lillian Action Committee will be held at the Lillian Perdido Bay Library at 2 p.m. on April 26, 2021. The public is invited.

Kelly Bennett
Traveling Sharpening Service
Call (850) 572-5254

Sharper Knives 4 U

On Site Service or Free Pickup & Return!

Kitchen Cutlery, Pocketknives, Scissors/Shears,
Yard Tools & Fillet/Skinning/Boning Knives

sharperknives4U@gmail.com

Collision & Painting
Welding • Wiring • Fiberglassing
Body Shop • Restoration
Storage: In and Outside

The Car Barn

Cliff Collier Cbarn Music

“Bama Troubadours”
Cbarnmusic1@gmail.com
(251) 962-3704
Email: cbarn@gulfnet.com

NEW LOCATION
9717 Co Rd 91
Lillian, AL 36549

Split Oak Firewood

AL (251)
961-3380

FL (850)
554-0358

Mack

Funeral Home & Crematory

- Nation-Wide Transfers •
- Crematory •
- Pre-Need • Monuments •

Family Owned
Since 1965

HWY 59 ROBERTSDALE, AL • 947-7781

DOZER WORK • BACKHOE WORK
LOADER WORK
DEMOLITION
HAULING
ASPHALT
SAND
DIRT
FORESTRY MULCHES

**GENE'S
DOZER SERVICE**

GENE FELL
14820 BISHOP TRACE
LILLIAN, AL 36549

OFF: (251) 962-2574
GENE: 424-5234
FAX: 962-3477

Submit your news articles, club notes,
photos, etc. by email to
lillianeditor@yahoo.com

An Expert in
Creative Services for Your Business

Web Banners	Digital
Signage	Brochures
Logos	Reports/Forms
Marketing Materials	Vehicle Wrap Design

Cindy Johns
951-436-8952
CJGraphicDesignServices@gmail.com
20+ Years Experience | Lillian, AL

Easter Egg Hunt on April 3 at Lillian Park

The Optimist Club of Perdido Bay will host the annual Easter Egg hunt on Saturday, April 3, at Lillian Recreational Park. Boys and girls ages one through 12 will meet at 10 a.m. in front of the pavilion to get instructions.

After the hunt, the Easter Bunny will be available for photos with individuals and families. Hot dogs and beverages will be provided for the families.

Children must be accompanied by an adult and everyone is asked to wear a mask when not able to social distance from others.

Area churches are donating the stuffed eggs. For information, contact Jean Reed at (931) 808-1043.

Sam and CJ Cross enjoyed posing with the Easter Bunny in 2019. Mr. Bunny was disappointed he couldn't visit Lillian in 2020, but is anxious to see all his friends the Optimist Club of Perdido Bay invites to the spring party at the Lillian Recreation Park.

Arts and Crafts Festival to Benefit LVFD

Local artists will be sponsoring an arts and crafts festival in Lillian from 9 a.m. to 4 p.m. Saturday, April 17, at the Lillian Community Club.

As a fundraiser for the Lillian Volunteer Fire Department, the event will showcase about 30 vendors, several food trucks and musical en-

tertainment. A fire truck will be on display for children to enjoy as well as a smoke room for demonstration. Two Old Guys will provide music from 11 a.m. to 1 p.m. and the festival will also feature a silent auction, raffles and a 50/50 drawing. For more information, email firefundraise1@yahoo.com.

Lutheran Church Announces Easter Services

Shepherd of the Bay Lutheran Church will be observing Maundy Thursday on April 1 with a 9 a.m. Bible study, followed with a service at 10:15 a.m. with Holy Communion. Lunch will be served afterwards.

Good Friday service will be held at 10:15 a.m. April 2.

Easter Sunday service with Holy Communion is set for 9 a.m. April 3 with a potluck to follow.

Fishing Rodeo for Kids Planned on April 24

The Optimist Club of Perdido Bay will be hosting their 20th annual Kids Fishing Rodeo on Saturday, April 24.

Girls and boys from ages 2 to 15 are welcome to participate from 9a.m. to noon at Schaff Pond, located at 32695 Bartel St., Elberta.

Awards will be given in several categories. Those attending should bring their own chairs, poles and bait. Some poles and bait will be

available.

Bass and crappie may be kept but catfish will be catch and release. The required permission forms will be on hand at the pond.

Hot dogs, chips and drinks will be available. All children and teens must be accompanied by an adult and everyone will be asked to wear a mask when they are not able to be socially distant from others.

Schaff Pond can be found by heading north on County Road 93 for one mile, then go west on Bartel Road for .4 mile, the pond will be on the right.

TAX PREPARATION SERVICES

KOVACS

ACCOUNTING SERVICE

CAROL KOVACS, CPA, EA
27 YEARS EXPERIENCE

REASONABLE RATES
FREE ELECTRONIC FILING
**HAVE A TAX PROBLEM?
LET'S TALK!**
251-962-2050

PRESSURE WASHING

Let me do the dirty work!

Free Estimates
Located in Lillian

Mark Smith

601-508-0219

email: marksmith0824@yahoo.com

Lillian Action Committee, Newspaper Again Offering \$500 Scholarship

The Lillian Action Committee and the staff of *The Lillian* newspaper have announced the availability of a \$500 tuition grant scholarship for a Lillian high school senior.

The group renewed the program last year after taking several years off. The award will be given to a student who will be continuing their education this fall at a trade school, two-

year or four-year college or university.

Eligible students must have a Lillian/36549 address on file at their high school and must be a 2021 high school graduate from an area school or home school.

All applications must be mailed to *The Lillian*, P.O. Box 1088, Lillian, and must be submitted by May 15,

2021. Entries received after that date will not be considered.

Committee members will verify the residency and graduation date of each candidate and all eligible applicants will then be entered in a drawing.

The name of one student will be drawn during July 4 events at the Lillian Community Club. Should July 4 events be cancelled, the committee will draw the winner's name at their quarterly meeting in July.

The \$500 grant will then be paid

directly to the school after the student has enrolled for the fall term.

The application form appears below and will also be available for download on the newspaper's web site. To access the paper online, go to www.lilliancommunityclub.com then click on 'The Lillian' link at the top of the page.

Jameson Miller was the 2020 scholarship winner and he attended George Stone Technical College in Pensacola for the heating, ventilation and air conditioning program.

LETTER TO THE EDITOR

Food Pantry Thanks Donors, Community

I personally want to thank all the churches, organizations and people who donated non-perishable food items to Shepherd of the Bay's food pantry. The non-USDA room at the food pantry is filled. This food will help feed so many men, women and children. So far this year, we average 35 to 40 family units, or 80 to 100 people.

Please help spread the word that SOTB's food pantry is open the second and fourth Tuesday of the month from 9 to 11 a.m. No one goes away

without food. We are an equal opportunity provider. Thank you personally for what you the community do for our food pantry.

Charlotte Bailey

LETTERS POLICY

The Lillian adheres to the following Letter to the Editor guidelines:

- All letters must be signed and have contact information should we have questions.
- No letters will be accepted regarding homeowner associations.
- Your submission must be legible and limited to 300 words or less.

Perdido Bay Residents

It is time to get mad!
International Paper is using your bay as their treatment pond and saving millions. Look how turbid Perdido Bay has become. This is the 8,000 to 16,000 pounds per day of solids from the papermaking process which IP is not collecting. These solids are toxic and contain heavy metals and dioxin. The Florida environmental agencies allow the destruction of our bay to continue. In 1970, the paper mill was ordered to go to a "closed system". It didn't happen. The paper mill has never complied with state laws. For the past 30 years, the paper mill has been operating on a promise to clean up. IP's effluent has been continuously toxic since 2012. Currently, IP's permit has expired. Life in the bay has all but disappeared. Let your politicians know that this is unacceptable. Perdido Bay is not a dump. We must save our bay for future generations.

Join Friends of Perdido Bay (\$20)
Friends of Perdido Bay, 38 S. Blue Angel Parkway; PMB 350; Pensacola, FL 32506

Name _____

Address _____

City _____ State _____ Zip _____

2021 TUITION GRANT APPLICATION

Sponsored by
The Lillian & Lillian Action Committee

Please print
NAME _____

PHONE _____

ADDRESS _____

(Applicant MUST have a Lillian 36549 zip code on their school record for their senior year of high school to apply)

HIGH SCHOOL _____

(Applicant MUST be a 2021 high school or home school graduate)

NAME OF THE COLLEGE, UNIVERSITY OR TRADE SCHOOL YOU WILL BE ATTENDING IN FALL 2021

ADDRESS OF SCHOOL LISTED ABOVE

Grant will be paid directly and only to the above institution after the student has enrolled.

PLANNED MAJOR/COURSE OF STUDY

APPLICANT'S SIGNATURE _____

Signature authorizes the Lillian Action Committee to verify residency and graduation records with schools.

APPLICANT SHOULD ALSO SUBMIT A CURRENT HEADSHOT TO THE NEWSPAPER. EMAIL A CLEAR PHOTO TO LILLIANEDITOR@YAHOO.COM.

The Lillian

PLEASE FOLLOW ALL INSTRUCTIONS BELOW TO APPLY:

- Properly completed application MUST be returned and postmarked to *The Lillian* by May 15, 2021. Applications received after this date will not be considered.
- Application MUST be submitted by mail to *The Lillian* newspaper, P.O. Box 1088, Lillian, AL 36549.
- Submit a photo headshot by email to lillianeditor@yahoo.com. The student's photo will appear in the newspaper as the winner is announced.
- Questions may be directed by email to lillianeditor@yahoo.com.
- All eligible applications will be placed in a drawing to win the \$500 tuition grant provided by Lillian Action Committee and *The Lillian*.

The Lillian

Where pride, tradition and unity go hand-in-hand

---P.O. Box 1088
Lillian, Alabama 36549

ADVERTISING INFORMATION

The Lillian newspaper is a monthly paper. Advertisements may be dropped off at the Lillian Perdido Bay Library, mailed to The Lillian, P.O. Box 1088, Lillian, Alabama 36549 or emailed to lillianeditor@yahoo.com.

Advertisement inquiries can be directed to Julie McManus at 703-217-2874 (cell). Office hours are 9 a.m. to 5 p.m.

Available sizes for advertisements are:

- ~ Full page: 9.5" wide x 15" tall
- ~ Half page: 9.5" wide x 7.75" tall
- ~ 1/4 page: 4.75" wide x 7.75" tall
- ~ 1/8 page: 4.75" wide x 3.75" tall
- ~ #2: 4" wide x 6" tall
- ~ #3: 3" wide x 3.5" tall
- ~ Business card: 3.5" wide x 2" tall
- ~ Classified: maximum 35-40 words

The Lillian is not responsible for the factual content of ads or articles submitted to us.

LETTERS TO THE EDITOR

Letters are welcome but must be signed and include contact information should staff have any questions. No letters will be accepted regarding property owner associations' problems.

POLICY

Thank you for your articles and news items, but due to space limitations, some submissions may not be included in this issue. They will be included in a future issue when possible.

The editorial board has the right to deny any articles or ads not suitable for this publication.

ARTICLE OR OBITUARY INFORMATION

We gladly accept news and information from the community. Please submit by:

- ~ Mail to P.O. Box 1088, Lillian, Alabama 36549
- ~ Fax: 251-961-3529
- ~ Email to lillianeditor@yahoo.com
- ~ Drop off at Lillian Perdido Bay Library (in yellow folder)

DISCLAIMER

The content of articles and letters to the editor do not necessarily reflect the opinion of the editor, the board of directors for *The Lillian* or the Lillian Action Committee.

We are also not responsible for the business practices of our advertisers.

DEADLINES AND CONTACTS

The deadline for the May issue of *The Lillian* is April 21.

Send an email to lillianeditor@yahoo.com for information on articles.

Call Julie McManus at 703-217-2874 or email chewlatta@yahoo.com for advertising information.

The Lillian Editorial Board

Executive Editor: Sally McKinney
Managing Editor: Janel Smith
Editing Board Members:
Rosemary Bocard, Nancy Scott, Gloria Cramp, Jackie Reid

Lillian Action Committee

Officers

President: Sally McKinney
Vice President: Rosemary Bocard
Secretary: Nancy Scott
Treasurer: Florence McLendon
Board members: Gloria Cramp, Jackie Reid

Supporting Local Catholic Education

Yes, S'ter. No, S'ter. Walking to the "cloak room" reciting the "times tables." Wondering if nuns wear roller skates because they just seemed to glide across the floor. Being threatened that bad behavior will go on your "permanent record." Picking up stray pieces of paper or rubbish even though you didn't drop it. Walking in lines in silence to recess.

These are just some of my memories after 13 plus years in Catholic schools.

Those of you who attended Catholic school probably relate. Others have probably heard the stories.

Catholic schools have changed in some ways, but they still provide outstanding education for boys and girls whose parents want them to get that little bit extra, inspiring young lives to pray, serve and lead.

We are very fortunate to have St. Benedict Catholic School in Elberta. They have been providing a caring and engaging Catholic-Christian education in the Benedictine tradition for 100 years.

You may be familiar with some of the alums, former Probate Judge Tim Russell, Foley Mayor Ralph Hellmich, Alfred M. Neumann, Jr., MD, and Father Paul Zoghby, pastor at St. Margaret of Scotland Parish in Foley.

Although the Benedictine Order of nuns who began the school is no longer serving in the community, the school has a staff of dedicated men and women who seek to provide high quality education with a Christian base to all students of any religion. Just recently the school was named Best Private School in Baldwin County and Best Pre-School in Baldwin County.

The standards are high and the staff and students strive each day to meet them.

The school has small class sizes serving students of all faiths in PreK3 to Grade 8.

The student-teacher ratio is 12:1 while Alabama public schools is 18:1. St. Benedict is blessed with counselors and school resource teachers for reading and math.

The vast curriculum includes all the favorites, reading, writing and arithmetic, as well as the newbie STEM (Science, Technology, Engineering and Mathematics.) The Robotics group has even won state awards in the past.

Approximately 30% of the students are non-Catholic. The tuition is

Lillian Women's Club Disbands

The Lillian Women's Club was organized in 1961 with Lillian Williams as the group's first president. The club would have celebrated 60 years, but has not met in over a year due to Covid-19. Club officers and members have voted to disband.

LWC would like to thank the Lillian Perdido Bay Library, Lillian Fire Department, Baldwin County Mu-

Just a Thought or Two
By Sally McKinney

affordable and financial aid is available. Plus the students learn in a loving and nurturing environment.

As the pandemic has affected many sections of our community, St. Benedict has not been exempt. Fundraising efforts have been curtailed in a variety of ways, so I am asking you now to help keep this top-notch Christian school continue into the future, providing quality education to boys and girls of all faiths.

Want to learn more about St. Benedict? Go online to www.saint-benedict.net. Call the school at 251-986-8143 to arrange for the staff to give you the "Grand Tour."

You have an opportunity to help out at the 48th Annual German Festival on April 24 from 10 a.m. to 3 p.m. Due to Covid, a modified event is scheduled, but you can still participate in the raffle, German food, bake sale and more.

An on-line raffle is available at www.saintbenedict.net, just click on the German Festival information. Tickets are \$100 each with prizes of \$7,000, \$2,000 and \$1,000.

Yep, I know \$100 is a lot of money, but I'll bet you can find three friends who will contribute \$25 each. If your ticket is pulled, each could pocket \$1,750, \$500 or \$250. Not a bad return on a \$25 investment in children.

Plan a special meal for that day and stop by the St. Bartholomew Parish Hall to pick up your yummy lunch from 10 a.m. to 2:30. In-person and curbside pickup will be available and of course, with Covid safety protocols. Choose German sausage with or without sauerkraut for \$6. Add potato salad for \$3 and a canned drink for \$1. Homemade German desserts will be available until sold out. Face masks and social distancing required.

If you don't want to participate in either the raffle or the food, any size donation will be greatly appreciated. Private schools are an important part of our communities.

We are fortunate to have one as a neighbor.

Let's all help St. Benedict to continue on its path of sending our young 'uns on to pray, serve and lead us into a better tomorrow.

Don't Miss An Issue!

Subscriptions are available for \$20 for a year (12 issues).

Name _____

Address _____

City _____ State _____ Zip _____

Submit your payment with this form to P.O. Box 1088, Lillian, AL 36549

Grand Dame Red Hats Celebrate St. Patrick's Day

The Perdido Grand Dame Red Hats held their St. Patrick's Day party at the Spanish Cove RV Clubhouse on March 9. Hostesses Vickey Massey and Lorri Roit shared a Red Hatter survival kit and Red Hat word search. The organization voted to give \$50 to the Baldwin County Youth Orchestra fundraiser concert on March 28. The group's next gathering will be Tuesday, April 13. If you are interested in joining, call Judy Wargo at 586-383-1206. In attendance were, front, from left, Mary Margaret Ayres, Barbara Dixon, Melissa Scott, Ruby Wellman and Lorri Roit. In back, Waynette Brown, Sandra Jurries, Diane Gilbert, Priscilla Westgate, Dotti Mau, Este Donnenwirth, Inga Petit, Judy Wargo and Vickey Massey. Not pictured was Lorraine Standish.

Our Eternal Home in Heaven

I have the honor of celebrating the lives of those who pass from there temporal lives to their eternal life in heaven. It is a sacred but heavy responsibility walking beside a family as they "travel through the valley of the shadow of death."

Every funeral makes us contemplate the reality of Christ's revelation about eternal life that follows our earthly experience. As Jesus completed His earthly ministry, He prepared the disciples for His departure. He told them with clarity, "I am the resurrection and the life. Whoever believes in Me will live after death."

Jesus demonstrated the validity of His astonishing statement by calling forth Lazarus from the dead. Shortly after transferring Lazarus from the dead to the living, humanity's Savior paints a beautiful picture of heaven by describing our future home as "mansions" where Christ-followers dwell with our fabulous Father forever. In John 14:2-3, Jesus promised, "In my Father's house there are many mansions. If it were not so, I would have told you. I go to prepare a place for you. If I go and prepare a place for you, I will come again and receive you to Myself, that where I am you may be also."

I believe in heaven for three reasons. First, our feelings tell us there is more life beyond this life. This world is only a tiny appetizer and the big main course is coming. Solomon explained, "God has set eternity in our hearts." (Ecclesiastes 3:11)

Second, fairness tells us there is a heaven. It is hard to imagine that Adolf Hitler, a hate-filled killer, and Corrie ten Boom, a love-filled rescuer, share the same eternal destiny. Jesus declares, "The King will say to those on his right hand: Come and inherit the kingdom prepared for you from the foundation of the world. Then He will say to those on his left hand: Depart from Me into

The Methodist Message

By Rev. Daniel Randall

the everlasting fire prepared for the devil and his angels." (Matthew 25:34, 41)

Lastly, faith compels us to agree with David, "I will dwell in the house of the Lord, forever." (Psalm 23:6) Ultimately, Jesus said it, I believe it and that settles it. Friend, Heaven is real. But what does it look like? God's word reveals a splendid description of heaven in Revelation 21. "I saw the holy city, the new Jerusalem, coming down out of heaven from God prepared as a bride, adorned for her husband." Heaven is indescribably beautiful like a breath-taking bride. Nothing we could ever imagine will come close to the splendor of heaven.

Be sure to make your reservation for heaven by following Jesus' instructions in John 14:6: "I am the way, the truth and the life, and no one comes to the Father except through Me." Jesus' startling statement of being humanity's singular Savior is not an invitation to a debate but a declaration of ultimate reality.

You will live forever. Eternity is too long to be wrong. Get it right by choosing to follow Jesus. Make Jesus your personal way, truth and life. That happens when you humbly turn from your sin and choose to make Jesus your personal Savior to follow every day and in every way. Then let the reality and splendor of heaven motivate you to share the amazing good news that Jesus is the Resurrected Savior who invites everyone to follow Him now and forever.

BOAT FOR SALE ~ \$12K

2005 CAROLINA SKIFF 198DLX

2005 90HP YAMAHA 4 STROKE ORIGINAL FACTORY PACKAGE INCLUDING TRAILER, ONE OWNER, GOOD CONDITION, READY TO FISH

CAN BE SEEN IN LILLIAN

850-572-5254

LILLIAN FELLOWSHIP

*A Reformed Congregation
Together for the Gospel of Jesus Christ*

11737 COUNTY ROAD 99
www.lillianfellowship.org

Inside Sunday Worship at 9 a.m. (socially distanced)

Drive In Service at 9 a.m. via radio at 90.1 FM
Rev. Dean Conkel

Phone 706-816-1241

Submit your news articles, club notes, photos, etc. by email to lillianeditor@yahoo.com for our next issue!

Blessed to Blessings Box Now Available in Lillian

People in need near Lillian can now take advantage of free food in the Blessed to Blessings box located at St. Joseph Catholic Church. The box is located at the west entrance to the church parking lot.

Started by Lori Keelin, the first box was located in Robertsdale. The idea has caught on and several others have popped up all over the county.

Here's how it works. The boxes are placed in easily accessible locations and filled with non-perishable food and basic hygiene items. Those in need can come and take the items they need and miraculously other items appear, donated by loving community participants who place items in the box.

Other area locations include:

- Bay Minette: First Presbyterian Church, 18200 Hwy. 104 W
- Elberta: Elberta Pharmacy, 24980 State St.
- Elsanor: MaMaw's
- Gulf Shores: Dr. Wayne Martin, 245 Clubhouse Dr.; White Have Insurance, 2201 Oyster Bay Lane; Our Lady of the Gulf Catholic Church, 308 E. 22nd Ave.
- Miflin: Miflin Community Center, Miflin Road
- Orange Beach: J & M Tackle, 25125 Canal Rd.
- Robertsdale: 18601 E. Silverhill Ave.

A Blessed to Blessing box has been placed in Lillian in the parking lot of St. Joseph Catholic Church. Those in need of non-perishable food and other staples can stop by and take items they need. And those wishing to donate can simply place items in the box. A list of suggested donations is at right.

Suggested Items to Donate

- Boxes of PopTarts
- Regular size containers of peanut butter
- Small containers of jelly
- Nuts
- Medium jars of spaghetti sauce
- Any kind of pasta, including spaghetti
- Ramen
- Mac and cheese or easy stovetop meals
- Apple juice or any drinks that do not need refrigeration
- Instant grits, oatmeal
- Boxed cereal
- Small containers of powdered milk
- Boxed scalloped or au-gratin potatoes
- Canned tuna, chicken, Vienna sausage, sardines, Spam
- Jar gravy or gravy packets
- Dried peas, butter beans, rice
- Cans of chili, soup that would be popular with children
- Canned vegetables, corn, peas, potatoes
- Chips, crackers, cookies, mild salsa
- Smaller sizes of condiments like ketchup, mustard, salt and pepper
- Jerky
- Dried or canned fruit
- Jarred baby food, dry formula
- Band-aids, ointment, soap, deodorant, sunscreen, any small toiletries, feminine hygiene items, toothpaste, travel size shaving cream, razors, sanitizing lotion/wipes
- Baby wipes, diapers

Connecting Your Phone to Windows 10

The Mouse
By Joseph Oakley

Windows 10 has a default app called Your Phone. This app allows you to add/connect your Android device with Windows 10. Once connected, you will be able to send text messages, view notifications of your Android phone and see the last 25 images on your Android phone from your PC.

Connecting your Android phone with Windows 10 using Your Phone is easy. Launch the Your Phone app from the Start menu. If the app is not in the start menu, download it from the Microsoft Store. Click the get started button to continue. You will be asked to

log in with your Microsoft account as well as your phone number. Microsoft will text you the link of the companion app that needs to be installed on your cell phone.

Once you get the message, click the link to install the app (Your Phone Companion) on your phone. Once installed, launch the Your Phone Companion app. You need to log in with your Microsoft account to connect your Android phone with Windows 10 PC.

Tap the 'My PC is ready' link since you have logged in with your Microsoft account on your PC.

To see the images, click the photos menu. The images you see here are stored on your phone. You can copy them to your PC by dragging them to file explorer or right-click and select 'Save As.'

For texts, click the messages menu and the texts appear on your phone chronologically. You can click the new message button to write a new text message.

Click the notifications menu and you will see your phone notifications here if you haven't opened them on your phone.

Hard To Open or Sticking Sliding Glass Doors?

No need to replace the entire door!

SLIDING GLASS DOOR REPAIR

Fixing:

- Jammed Doors
- Dirty Tracks
- Bent Tracks

Save \$\$ ~ Located in Lillian
Work Guaranteed ~ Free Estimates

Mark Smith
601-508-0219
email: marksmith0824@yahoo.com

FIREMAN'S PEST CONTROL

Specializing in Termite and Pest Control Services

Over 40 years of service to Baldwin County

FIREMAN'S PEST CONTROL

P.O. Box 306 • Lillian, AL 36549 • 251-962-2261

STERLING TREE SERVICE, INC.

RESIDENTIAL AND COMMERCIAL

“Serving South Baldwin & Escambia Counties Since 1976”

Alabama 251-961-3380 CELL 850-554-0358	Florida 850-453-8824 CELL 850-554-4095
---	---

LICENSED & INSURED WORKERS COMP.

- Total Tree Removal
- Stump Grinding
- Forestry Mower
- Lot Clearing
- Beast 3680 Horizontal Grinder
- Bucket Truck • Bobcat Service
- Mulch & Firewood
- 24 Hour Emergency Service

8500 Lillian Hwy., Pensacola, Florida
Florida Master Logger # 47005

CHEVRON 251-962-3600

ICE CREAM
BOILED PEANUTS
FROZEN BAIT
FISHING SUPPLIES
ICE
COOLERS
BEER - WINE
GREAT CIGARETTE & TOBACCO PRICES

LILLIAN Chevron

SUBWAY 251-961-1512

LC REWARDS

NON-ETHANOL FUEL
LILLIAN STORAGE
FOR ALL YOUR STORAGE NEEDS!

Start Planning for Health Care Costs

If you're close to retirement, you'll have several financial issues to consider. But you'll want to pay attention to one of the most important of these issues: health care costs. How can you prepare yourself for these expenses?

First, get an early start on estimating health care costs. More than two-thirds of those planning to retire in the next 10 years say they have no idea what their health and long-term care costs will be in retirement, according to an Edward Jones study. And some people don't worry much about these costs, which may be considerable, thinking that Medicare will pay for most of them.

While Medicare does cover many medical expenses, it also has its own costs. You probably won't pay a premium for Part A (inpatient/hospital coverage), since you likely had this cost deducted from your paycheck when you were working. But if you are hospitalized, you'll have to pay deductibles and coinsurance (the percentage of costs you pay after you've paid your deductible). Part B (doctor's visits) requires a premium, deducted from your Social Security checks, and you must pay an out-of-pocket deductible. After you meet this deductible for the year, you typically pay 20% of the Medicare-approved amount for most doctor's services. And when you enroll in Part D (prescription drug plan), you will likely also have to pay a monthly premium, an annual deductible and coinsurance or copays.

To help pay for the Medicare deductible, coinsurance and copayments, you may want to get supplemental insurance, known as Medigap. Premiums for Medigap vary, depending on the plan you choose.

As an alternative to original Medicare, you could select Medicare Advantage (sometimes called Part C). Medicare Advantage plans are offered by private companies approved by Medicare, but the benefits

Financial Focus
By Jason M. Kozon of Edward Jones

and costs vary by plan. These plans generally will incorporate Medicare Parts A and B and will provide additional medical coverage, such as prescription drugs.

When you incorporate all the above, the annual out-of-pocket costs for traditional medical expenses likely will be about \$4,500 to \$6,500 per year, per person - not insignificant, but certainly a number that can be addressed by careful planning.

But there's one more expense to keep in mind: long-term care. The average cost of a private room in a nursing home is more than \$100,000 per year, according to the insurance company Genworth. And Medicare typically pays few of these expenses.

Clearly, between regular medical costs associated with Medicare or those not covered by it, and costs resulting from the possible need for long-term care, your health care bills can mount. To meet these costs, you need to plan ahead - and take action.

For example, it's essential that you incorporate health care expenses into your overall financial strategy. You can also work with a financial professional to run some "what-if" analyses to see if your strategy would be derailed by a potential long-term care stay. And the professional you work with may be able to suggest specific protection vehicles that can help you meet the costs of long-term care.

The best time to prepare for your health care costs during retirement is well before you retire. So, if you haven't already started, now is the time to do so. When it comes to paying for health care, the fewer surprises, the better.

■ Medical, continued from Page 1

important and is the thing most people desire in their primary care provider.

Third, he is willing to use technology to help manage information, improve communication and be more efficient. He believes technology doesn't have to make the relationship less personal, and he refuses to accept impersonal care as an option.

The office renovations were complicated by the Covid-19 pandemic and Hurricane Sally, but the practice opened its doors on March 3.

Spriggs and his wife, Sonya, designed and furnished the office and did most of the work on the remodel.

"We are proud of the facility. I am most thankful to my wife for her support and hard work leading up to this. It was a long, difficult, but exciting process and I am thankful," Spriggs said.

Perdido Bay Medical Group can be found online at www.thepbmg.com or by calling 251-961-0784. Office hours are 8 a.m. to 5 p.m. Monday through Friday.

LILLIAN RECREATIONAL PARK

Craft & Flea MARKET

Saturday, April 17
8:00 - 12:00

Do you have used computers or electronics to get rid of? Bring them to the Craft & Flea Market and we'll safely recycle them for you. (Sorry, no TVs.)

STAY SAFE. PLEASE PRACTICE SOCIAL DISTANCING ANYTIME YOU ARE AT THE PARK.

For more information or to reserve a booth, please visit the Lillian Recreational Park website
WWW.LILLIANRECREATIONALPARK.ORG
or email us at
LILLIANSPARKCOMMITTEE@GMAIL.COM

Lillian Recreational Park • 33914 Widell Avenue, Lillian

"I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life." John 8:12

Sunday School Opportunities

Sunday School (all ages): 9:15 a.m.
Worship Service: 10:30 a.m.

Contact us at

34421 Barclay Avenue / PO Box 178
Lillian, AL 36549
LillianBaptist36549@gmail.com
You may call the church office at 251-962-2180

Weekly Bible Study Opportunities

Adult Men and Women 18 years and up:

- Monday at 6 p.m.:
Dinner/Bible study in Family Life Center
- Wednesday at 5:30 p.m.:
Dinner for all ages / Adult Prayer Meeting / Bible study in the sanctuary

Youth and Kid's Activities in the Family Life Center

Free childcare is provided during all Bible studies and services at our church.

Pastor: Josh Thompson
Worship Leader: Beverly Thompson
Children's Director: Debbie Sweppenhiser

Advertise Here and Reach More Customers!

The Lillian
Call Julie McManus at 703-217-2874

Training Continues for Local Firefighters

The Lillian Volunteer Fire Department responded to 86 calls dispatched by the 911 operators in February including 61 medical assistance, 6 public assists, 8 motor vehicle accidents, 3 brush fires, 3 structure fires and 5 fire alarms/investigations.

Some Lillian citizens have put together an event to benefit LVFD at the Lillian Recreation Park on Saturday April 17, from 9 a.m. to 4 p.m. There will be many local vendors, food trucks, raffles, live entertainment and more. Please come and support your local fire department on this special day.

As mentioned last year, Chief Nick Dewhurst put together a training plan to incorporate Fire Fighter One class for all LVFD fire fighters plus several volunteers from Perdido Beach and Elberta departments. Because of the extensive materials in this course, classes were divided

Lillian Volunteer Fire Department
By Goretty Lysek

into four modules. Module 1 was completed in October 2020, and we are now in the early stages of Module 2. Hopefully we have all modules completed by the end of the year or early next year. This is not an easy task for the volunteers. Not only do most of them have a full time job and spend most of their spare time volunteering at the department, they are now giving up Tuesday and Thursday nights to ensure they have all the skills to effectively fight structure and brush fires. The department and the community are extremely blessed to have such dedicated men and women.

We have been very fortunate to be awarded grants for essential equipment. Among

the items received was a LUCAS machine. Although we did buy one a couple of years back, we were presented with another device. Since Chief Dewhurst is usually first on scene, we agreed it would be beneficial for him to carry the second one in the chief vehicle. The LUCAS device helps provide high-quality and safer chest compressions. This enables us to eliminate fatigue and individual variation factors and there is no longer a need for switching CPR providers every two minutes. In addition to the LUCAS, LVFD was awarded a regional grant for new MSA G1 SCBA. Thank you Rosinton Fire for coordinating the grant and thank you Sunbelt for the great service.

Volunteer firefighters with the Lillian and Perdido Beach departments attended class together for recent Fire Fighter 1 (Module 2) training.

Membership Registration Form 2020-2021

Please print

Name _____

911 Street Address _____

Mailing Address (if different from above) _____

Phone _____

Lillian Volunteer Fire Department ~ 11331 County Road 91 S, Lillian, AL 36549

The 2020-21 fundraising letters were mailed at the end of September. Addresses were provided by Baldwin County Revenue Commissioner's Office.

If you had a problem receiving your letter, call the fire station at 962-2696 and leave a message. Your donation is tax-deductible. We are requesting a donation of \$75 per household and \$150 per business.

First Baptist Church Holding Fundraiser

Lillian First Baptist Church will be smoking Boston butts for Memorial Day weekend and offering them for purchase. The cost is \$30 each. Orders must be in by May 15 by calling the church office at 251-962-2180 or by sending an email to lillianbap-

tist36549@gmail.com. Proceeds from the meat sale will go toward funding a youth trip to see the ark in Kentucky.

KAECHELE MOTOR SERVICE

P.O. Box 187
Elberta, Alabama 36530
Phone (251) 986-5219

RB ELECTRIC LLC
Licensed & Insured

RJ Buckley
Master Electrician
Residential/Service

35263 Cypress Avenue
Lillian, Alabama 36549

205-369-6619
r.b.electric@outlook.com

How to make a lasting impression.

Since 1949 **MANNING JEWELRY**
Because there is a difference

207 W. Laurel Ave., Foley ~ 943-4771

P J PLUMBING

WEEKDAYS & WEEKENDS 24/7

SERVING BALDWIN CO. & SURROUNDING AREAS (251) 504-0457
pjplumbing8@gmail.com

35 YR. MASTER PLUMBER/GAS FITTER
LICENSED/BONDED

NEW CONSTRUCTION, REMODELS, REPIPE JOBS, WATER HEATERS, GAS LINES, UNCLOG SEWER LINES

Lillian's Chiropractor

Kammer Chiropractic

251-962-4610

Massage Therapist available

12839 6th Street (99 North)

www.KammerChiro.com

HADLEY

Termite & Pest Control, Inc.

251-961-7109

Termite Treatments & Inspections
Pest Control Services

Offering Small Town Service Since 1993

Advertise Here and Reach More Customers!

The Lillian

Call Julie McManus at 703-217-2874

Need To Borrow Medical Supplies?

You can borrow medical supplies for free! Lillian American Legion Post #48 has a 'lending closet' that stocks many useful items, including wheelchairs, crutches, walkers, hospital beds, potty chairs, etc. Please contact Bill Burns at 251-978-3440 or Darrell Ochs at 251-961-1291. Check here before you buy or rent. Donations may be dropped off at Twice Upon A Time thrift shop and the Lillian Community Club. THANK YOU! ~ Individuals who have items borrowed from the closet and no longer have a need, please call and return the items to the Legion. ~ Individuals willing to donate unused items can call and we will pick them up.

Bits and Pieces

By Jackie Reid

what? Only 9% of that bill goes toward anything Covid-19 related. The bill was actually closer to \$2 trillion but they thought it would sound better if they said 1.9. They are politicians after all.

Some of the things included we just couldn't live without, like the \$100 million to build a tunnel under the bay in earthquake prone California. I think someone with at least half a brain pointed out the bad decision to do that, so now it will go to some other Golden State nonsense project. This time to a project that our billionaire tech folks in Silicon Valley benefit from. You know, the people who censure your political views on social media. Other things include millions to the Endowment of the Arts, several museums and the list goes on and on. Americans could have a huge barbecue party with all of the PORK.

It is estimated all legal American citizens could have received a check for \$52,000 and it would be more beneficial than putting us deeper in debt with nonsense. Remember, government does not have money. The money comes from us, the taxpayers and loans that probably won't even be paid off in a hundred years.

"All ambitions are lawful except those which climb upward on the miseries or credulities of mankind."
- Joseph Conrad

Some of you Lillian newcomers may wonder why there is a caricature of me at the column heading. In the late 1990s, all of *The Lillian* columnists had a caricature portrait done of us by Bud Morris, a syndicated cartoonist from Dayton, Ohio. I am the last one from that time. Bud was a talented man and we were fortunate to have him volunteer his expertise to our newspaper.

What most people in the U.S. aren't aware of is when Congress pushes a bill with a specific name that Americans recognize and relate to, it isn't always what it seems. Then when a group of politicians don't vote for it, the opposing politicians cry that those who voted against the bill don't care about the American citizens. But here is why someone wouldn't vote for it - the bill is full of wasteful junk spending that us taxpayers have to pay for in the end.

A recent example of this is the Covid-19 \$1.9 trillion bill. Guess

CHIT CHAT

Chit Chat is a column for you. Take this opportunity to brag a little, share a little, and have fun with birthdays, anniversaries, vacations, grandchildren and family visits.

Happy birthday wishes in April go out to Jean Miller, Ron Parks, Dolores Price, Agnes Humble, Linda Aycock, Don Dieterman, Judy Covert, Bob Kupferes, Jeanne Keenan, Bill Duncan, Bernard Essip, Jack Bateman, Eldon Bass, Lila Sellers, Pat Morris, Dill Castella, Ken Sanders, Patricia Henderson, Marion Schillinger, Hadley Verret, Chuck Canaday, Cliff Yuettnner, Johanna Martin, Teresyta Rybarski, Wes

David Verret and David Danson.

Celebrating wedding anniversaries in April are Jim and Carol Peale (1962), Dick and Mary Ayres (1963), Steve and Allyson Greer (1987), John and Jamie Pugh (2006), Carl and Bobbie Benoit (2007) and Bill and Linda Sepac (2007).

If you would like to add or delete information from the Chit Chat column, please email lillianeditor@yahoo.com, mail it to *The Lillian*, P.O. Box 1088, Lillian, 36549 or place a note in our yellow folder at Lillian Perdido Bay Library.

The deadline for the May issue of *The Lillian* is April 21.

Please submit your news articles, club notes, event updates, photos, etc. to lillianeditor@yahoo.com for our next issue!

Christ will deliver us if we obey Him.
Hear. Believe. Repent.

Confess. Baptism.

**Innerarity Point
Church of Christ
13250 Gulf Beach Hwy.
Pensacola, FL 32507**

Sunday worship 10am and 6pm
Bible study for all ages Sunday 9am
and Wednesday 6pm

Coastal 360 LLC Real Estate Sales

Gwen Vigon

Your Neighbor and Local Realtor

**Licensed Real
Estate Broker
Alabama ~ Florida**

Reputation for top dollar
and quick sales!

~~~~~

Call to set up a  
**FREE consultation!**

~~~~~

We go above and beyond
to sell your home

Services include:

Staging ~ Marketing
Open Houses ~ Repairs
Painting ~ Power Washing
Yard Work ~ Simple Updates

~~~~~

**310-795-1389**  
**Gwenvigon@gmail.com**


**ARE YOU  
Moving to LOVELY LILLIAN?  
A FOR SALE BY OWNER?  
Use GULF SHORES TITLE!**

*We specialize in helping FSBOs and are  
South Baldwin's Most Experienced.  
One of our closing agents will assist you  
throughout the process!*

**Call us at 251-968-6185  
Fax us at 251-968-4004  
Come see us at  
305 N. Cedar Street in Foley  
or 100 Cove Avenue in Gulf Shores**

**Visit our website where you can order  
your title work online at  
www.gulfshorestitle.com**  
Jim Owen, President


## Legion Presenting Awards to Students

First off, thank you to Lillian for your support of Post 48. Going into the ham dinners this year we really did not know what to expect, and it turned out we were only down 10-15% because of Covid-19, so we consider this a success!

We also had a lot of new Legionnaires working the dinners this year. We hope we got better as each dinner went by. Also, thank you to the Legionnaires and wives who worked and all who contributed those wonderful desserts.

Your contribution helps accomplish presenting two students in the JRROTC program with awards, supporting two students from Elberta High School for Alabama Boys State, assisting veterans with wheel chair ramps, presenting the Veteran's Day program and supporting the medical closet.

This month our post will be presenting awards to students in the JRROTC. The military award will be presented to Cadet Juliana Breau and the Academic award will go to Cadet Om Patel.

## Lillian American Legion Post 48

By Wayne B. Lavalley, Adjutant

The awards will be presented at Robertsdale High School on April 22.

Our post membership is down to 80%. If you have not renewed yet, please do not forget. And if you know of a local veteran who is not a member, please encourage him to join. Without their support the American Legion will cease to exist.

Post 48 maintains a medical closet for the community. You do not have to be a veteran to use our closet. There is absolutely no charge to use the equipment, although donations are accepted.

Every Wednesday from 9 to 11 a.m. many of our members drop by the American Legion Building 48 next to the Lillian Community Club.

This is a time when volunteers may be building ramps, reworking computers, helping with the landscape, or cleaning and restocking the medical closet. Or we might be just having a cup of coffee. Drop by and join us.


## MOORE FASTENERS

**& MORE INC.**

**Providing quality products and service to the marine, auto, RV and farming industries.  
Delivery available!**

**12958 Deer Acres Lane, Elberta, AL 36530  
Monday - Friday 7am - 5pm ~ Saturday 8am - 3pm  
Call us 251-961-1625  
www.moorefasteners.com**


## Lillian Perdido Bay Library Corner

By Betty Bovat

## Library Giving Away Kids' Books at April 17 Market in the Park

The library has hardback and paperback books for sale all the time, at a slightly higher price than our big bag sale in February and August. The library is still open three days a week, Tuesday, Thursday and Saturday from 10 a.m. to 12 p.m.

The library has an abundance of children's books for all ages. We plan to be at Market in the Park on Saturday, April 17, to donate a few of those books to the children at the

event. So parents, it's time to start planning to attend the "Market in the Park" on April 17.

We welcome all patrons and encourage anyone who has not visited the library to please stop by and go on a tour of our Lillian library.

It's larger than you may think. Other than books and check-out materials, we have computers and a fax/copier/printer for use.

## Chicken Marengo

Although the preparation time is about an hour, not including cooking, the wait and effort are well worth it. This dish has fantastic taste and a variety of texture as well as eye appeal.

6 slices bacon, cut into 1-inch pieces

2 broiler-fryer chickens cut up. As an option, use skinless and boneless thighs and breasts cut in bite sized pieces. This is easier to both prepare and eat.

- 2 tsp salt
- 1/4 tsp pepper
- 2 medium size onions, chopped
- 2 cloves garlic, minced
- 3-4 oz. fresh mushrooms, sliced
- 2 16 oz. cans stewed tomatoes
- 1/4 cup minced parsley
- Several drops or to taste hot sauce
- 1 cup croutons

## Adventures in Eating

By Ken Sanders

Fry bacon until almost crisp, remove from pan and dry on a paper towel. Leave fat in the pan.

Dry the chicken pieces and shake in a bag to coat with mixture of flour, salt and pepper. Save excess flour mixture. Brown chicken, several pieces at a time in bacon fat and place pieces in 12-cup shallow baking dish. Sauté onion and garlic in the same frying pan. Stir in saved flour mixture. Stir in tomatoes, parsley and hot sauce to boiling, stirring constantly. Spoon sauce mixture over chicken and bake in a 350 degree oven for 1 hour and 20 minutes with cover on baking dish. Uncover and sprinkle with bacon pieces and mushrooms and bake another 10 minutes. Just before serving, sprinkle on croutons. Serve over noodles.


United Methodist Church

REACHING OUT WITH GOD'S LOVE

*We would be blessed*

*to have you join us for . .*

## DRIVE-IN WORSHIP Sundays at 8:30 AM

**Park in the beautiful pecan grove and turn radio to FM 104.9 or bring a camping chair and sit under the shade!**

**If you are unable to attend you can view livestream or at your convenience at:  
LillianUMC.org or  
https://www.facebook.com/LillianUMC/live**

*Rev. Daniel W. Randall*

12770 S. Perdido St. (corner of Hwy. 98) Lillian, AL 36549  
Office: 251-962-4336  
www.lillianumc.org Email: office@lillianumc.org


## Look for Jesus this Easter Season

Their Messiah had been crucified. The One they had followed was taken down from a shameful cross and laid in a tomb. The Teacher who had defended Mary of Bethany after she had broken open her expensive jar of perfume in worship. The Savior who had cast the seven demons out of Mary Magdalene, had been arrested, crucified and buried. And now, it was Sunday. "Toward the dawn of the first day of the week, Mary Magdalene and the other Mary went to see the tomb" (Matthew 28:1).

They and a few other women were waking up. They had work to do. Gathering their spices to anoint his body, they set off.

On their way to the tomb they discussed, "Who will roll away the stone for us from the entrance of the tomb?" (Mark 16:3). They had no idea how they would get a stone like that moved out of the way. But they were women who had walked with Jesus. And a stone standing in the way would not keep them from making their way toward him.

They kept walking with their spices, with their heartache, with each other, on a mission. That stone would be taken care of one way or another. When they arrived, they "found the stone rolled away from the tomb, but when they went in they did not find the body of the Lord Jesus" (Luke 24:2-3). That impossibly heavy stone

had been moved. But there was another problem, one they could not have foreseen, the overwhelming heartbreak that turned out to be their salvation: Jesus was not there. Instead the women were met by angels. "Why do you seek the living among the dead?" the angels asked. "He is not here but has risen!" (Luke 24:5-6)

How many times have I looked for life in places where only the dead live?

Like many of us, I have stepped into caverns where the rich, powerful and popular preside looking for life and I find only death. And then the whisper comes, why are you looking for life here?

Look for Jesus. Nothing is life except the life he gives.

Of course, these women were actually looking for Jesus. They were just in the wrong place. They had misunderstood or maybe they had not heard all the way.

Perhaps they had forgotten. The angel stood to remind them: "Remember how Jesus told you that the Son of Man must be delivered into the hands of sinful humans and be crucified and on the third day rise" (Luke 24:6-7). "And they remembered his words" (Luke 24:8). What words of the Savior have you forgotten? Which of his promises have you not believed? Return to God's word


**Moving Forward**  
By Rev. Tina Lockett  
*Church of the Advent*

and remember.

Because in the remembering we know where to find Jesus.

After Mary and the women heard about Jesus' resurrection, they shared the good news. The angels instructed, "But go, tell his disciples" (Mark 16:7).

The disciples finally came to the tomb, as heartbroken over the death of Jesus as the women were.

After Peter and John found the tomb empty, they went home. Mary remained.

Mary sat with her tears long enough to peer into the tomb and see something the men had not seen. Angels. They asked her why she was crying. She gave the most telling answer: "They have taken away my Lord" (John 20:13). Not the Lord, or the disciples' Lord, or Israel's Lord, but my Lord. Mary Magdalene was close enough to Jesus to tell the angels that Jesus was hers. And when another man, whom she thought was the gardener, asked her the same question, she begged him to help her find Jesus's body. Not the Lord, or the disciples' Lord,

or Israel's Lord, but my Lord. Then the gardener revealed himself as the risen Lord Jesus.

Many mornings I prayed the Lord would help me be a more effective goer and teller of this good news. We have been charged with sharing the gospel. These women were the first to go and tell. Are you going? Are you telling about the Savior?

This year on Easter, I pray we would take our unique place with Jesus - that we would rise out of bed a few minutes earlier to meet with him.

I pray we will not let immovable obstacles keep us from journeying toward him, but will trust him to take care of the impossible.

I pray we will stop looking for life among the dead, and find it in the person of Christ. And most of all, I pray we will share the good news.

You can be a one-of-a-kind, uniquely gifted disciple of Jesus. To whom will you go and tell the good news?

### The Lillian Advertising and Article Deadlines

| Issue Month | Deadline |
|-------------|----------|
| May 2021 | April 21 |
| June 2021 | May 19 |
| July 2021 | June 16  |

## Hunting for more than eggs this Easter? I'll help you find it!

**SOLD!**  
2216 Club House Dr | \$285,000 | MLS 307114

**SOLD!**  
25800 Barbi Lane | \$236,5000 | MLS 306973

**SOLD!**  
2154 Vasco Drive | \$221,000 | MLS308243

**BACK ON THE MARKET**  
60 Buena Vista Dr | \$125,000 | MLS306294

**SOLD!**  
2694 Pine Ridge Dr | \$273,500 | MLS 300743

**The Sign you want.**  
The Agent you need.

*Gloria M. Sims*  
Associate Broker  
251-948-1224  
GloriaSims@RemaxST.com  
www.GloriaSims.com

MULTIPLE LISTING SERVICE  
**MLS**  
EQUAL HOUSING OPPORTUNITY


Elberta High School has returned to their 'home field' at Lillian Recreational Park for the 2021 season of baseball and softball. The *EHS Warriors* have 24 home games scheduled. Eleven of those games will be played in April. *Photos by Ken Stewart*


## Elberta High School 2020 Warrior Baseball Schedule

Home games played at Lillian Recreational Park

| | | | |
|----------|--------------------|--------------|------|
| April 1  | Leflore (Area) | 4, 6:30 p.m. | Away |
| April 2  | Daphne | 12 p.m. | Away |
| April 8  | Leflore (Area) | 2:30 p.m. | Home |
| April 3  | Murphy | 2:30 p.m. | Home |
| April 9  | Bayshore Christian | 5:30 p.m. | Home |
| April 13 | Baker | 6 p.m. | Home |


## Elberta High School 2020 Warrior Softball Schedule

Home games played at Lillian Recreational Park

| | | | | |
|-----------|----------------------|------|-----------|------|
| April 2/3 | Warrior Classic | V | TBA | Home |
| April 12  | Leflore | V | 5 p.m. | Away |
| April 15  | BC Rain | V | 5 p.m. | Away |
| April 13  | Fairhope | JV/V | 5 p.m. | Home |
| April 16  | Spanish Fort Tourney | V | TBA | Away |
| April 20  | Robertsdale | JV/V | 4:30 p.m. | Home |
| April 30  | Area Tourney | V | TBA | Home |

### Episcopal Church of the Advent SUNDAY SERVICE AT 10 AM


| | | |
|------------------------------------------------|------------------------------------------|-----------------------------------|
| April 1<br>Maundy Thursday<br>Service - 5:30pm | April 2<br>Good Friday<br>Service - Noon | April 4<br>Easter Service<br>10am |
|------------------------------------------------|------------------------------------------|-----------------------------------|

12999 County Road 99, Lillian, AL  
(1.5 miles south of Hwy 98)

Please join us for our church and healing services.  
The Rev. Tina Lockett, Vicar

251-961-2505

churchoffice@adventlillian.org

www.AdventLillian.org

### Advent Thrift Shop

34425 Highway 98  
Lillian  
251-210-3982  
Tuesday, Thursday  
& Saturday  
10am to 2pm


## ELBERTA ANIMAL HOSPITAL


27817 US Hwy 98 East • Elberta, AL 36530

**AMY L. PASZKOWSKI, DVM**  
**(251) 986-6400**

elbertaanimal@centurytel.net  
24 Hour Answering Service

### THANK YOU TO OUR ADVERTISERS!

We appreciate their support of our community newspaper!  
Please let them know you saw their ad in *The Lillian*!

**The Lillian Volunteer Fire Department reminds you  
to be sure your house numbers are visible from the  
street, especially after dark.**


## Classified Ads

Do you have something to sell or a business to promote? Consider advertising in The Lillian classifieds! \$9 a month for 35-40 words. Discounts offered for ads running 3, 6 or 12 months. Must adhere to our classified ad format and no pictures. Ads also appear in our online edition of the paper. Contact Julie McManus at 703-217-2874 or by email at [chewlatta@yahoo.com](mailto:chewlatta@yahoo.com)

## Services

**ROOF REPAIRS:** Minor/major inspections, \$35. Limb removal, yard clean-ups. Call Anthony at 850-437-3375.

**LOCAL PET CARETAKER:** Perdido Pets - very reasonable and reliable. Call for rates. 901-568-6491

**KNIFE SHARPENING SERVICE:** 850-572-5254 Kitchen Cutlery, Pocketknives, Fillet/Skinning, Scissors & Tools. Free Pickup/Return. On Site or Greer's CashSaver 2nd Sat. each month. [sharperknives4U@gmail.com](mailto:sharperknives4U@gmail.com)

**DIVERSIFIED CLEANING SERVICE** - A+ rating w/ the Better Business Bureau (25 yrs). Residential, commercial, carpets, windows, pressure washing, etc. Serving Baldwin & Escambia Counties (Lic. 107840). Low overhead customer savings. For more info, text or call 850-712-7191.

**PET SITTER:** Dependable, responsible and loves all animals. Years of experience. Will provide pet references upon request. Call Susan at 850-281-5557 or 251-962-3523. I look forward to loving and taking care of your pets.

## Miscellaneous

**RV SITE FOR LEASE:** Almost A Park Senior RV Park, 10351 Co. Rd. 83, Elberta. Only one site available, must sign year lease. Large site, full hook ups, free laundry, mailbox with key. 85 ft x 45 ft lot plus shed. \$225 per month plus power. Lots of trees and flowers, seniors only. 251-987-1195 or 251-752-0415.

**REPTILE COLLECTOR** would like to meet other collectors in this area to trade, sell, buy reptiles of all types. Have 2 corn snakes, 1 ball python, 2 Asian box turtles male and female. 850-437-3375.

### THANK YOU TO OUR ADVERTISERS!

We appreciate their support of our community newspaper!  
Please let them know you saw their ad in The Lillian!

## BOBE'S GARAGE

**SERVICES:** • FRONT END ALIGNMENT  
• BRAKES • TUNE UPS • OIL CHANGES  
• A/C REPAIR • GENERAL MAINTENANCE  
• DIAGNOSTICS • TRANSMISSIONS  
**ACCESSORIES:** • UWS • GEAR ALLOY  
• LED LIGHTS • WEATHER TECH • WARN  
• WHEELS/TIRE • EXHAUST  
• ROUGH COUNTRY • AND MORE

EST. 1930

**10% OFF  
WITH AD**  
(excludes tires)

### TWO LOCATIONS:

10261 Sorrento Rd.  
Pensacola, FL 32507  
850-455-0455

~~~~~  
30135 US Hwy 98
Elberta, AL 36530
251-961-1686

When it comes to your to-do list, put your future first.

To find out how to get your financial goals on track, contact your Edward Jones financial advisor today.

Jason M Kozon, CFP®, AAMS®, CRPC®
Financial Advisor
22394 Millin Rd Ste 202
Foley, AL 36535
251-943-3399

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

BAYSIDE BAPTIST CHURCH

33677 Hwy 98, Lillian, AL
251-256-0226

We would like to invite you to join us as we sing praises to and worship our Lord Jesus Christ.

Worship Times

Sunday Bible Study 9:15am
Morning Worship 10:30am
Church Training 5:00pm
Evening Worship 6:00pm
Tuesday Men's Prayer Breakfast 8:00am
Wednesday Prayer and Bible Study 6:00pm

www.baysidebaptistlillian.org
www.bbclillian.com

Orally Speaking

By Richard Leverett, DMD

When To Take a Child to the Dentist

According to the American Dental Association, a child needs to be examined by a dentist before their first birthday. Before the age of two, the regular six-month recall pattern needs to be established. Even though they have been seen by a pediatrician, a dental office can make a child apprehensive with bright lights, noises and equipment. Parents and the dental staff need to do their part in relieving the child's anxiety. The more relaxed the child patient is, the better their experience.

In my office, we make every patient of any age as comfortable and at ease as possible. This is paramount. A well-trained dental clinician can evaluate the patient's anxiety level and is trained to employ procedures to lessen that anxiety.

When a parent has an ap-

pointment, we ask they bring their young child to watch and become accustomed to procedures and surroundings. We give both the adult and child their own toothbrushes, floss and toothpaste. After this, we appoint the child to have a "happy visit."

During this visit, they sit in the chair, operate the controls, hold the dental mirror, and squirt the water and air. We attempt to use a mirror to look at their teeth. If all goes well, the hygienist lets them handle the hand piece that brushes their teeth. This allows them to let their teeth 'be given a bath.' If there are any signs of anxiety at any point, the appointment stops. They are given another appointment and we try to proceed to other steps at the next visit. The idea is to bring them along slowly and once they are comfortable, we proceed gently.

ELBERTA DENTAL
RICHARD LEVERETT, DMD
251-986-3500

24851 STATE STREET, SUITE 7 • ELBERTA

**OPEN
DAILY AT
7AM**

13110 Lillian Hwy.
Pensacola, FL 32506

**Fridays 7AM - 8PM
Sat.-Thurs. 7AM-2PM**

Home Style

Cooking

*** Daily Specials ***

Serving Beer & Wine

Ron & Shelly Burch

*** Owners ***

(850) 455-5252

OBITUARIES

Vernon Lowe

Vernon L. Lowe, 90, a native of Mississippi and a resident of Lillian, passed away March 12, 2021.

He served as a deacon at the First Baptist Church of Lillian, was an active Master Mason for 65 years as a member of the Azalea Lodge in Mobile and the Lillian Lodge and a member of the Scottish Rite.

He was preceded in death by his wife, Betty Lowe.

Survivors include his daughter, Cheryl (Russell) Dempsey of Lillian; two grandchildren, Kim (D.J.) Frank of Elberta and David Dempsey of Robertsdale; great-grandchildren, Jordan and Conner Frank and Teah and Chaz Dempsey; one great-great-grandchild, Meah Kelly; nieces, nephews, other relatives and friends.

Services were held on March 17 at First Baptist Church of Lillian. Interment followed in Pine Rest Memorial Park.

Wolfe-Bayview Funeral Home, Elberta, was in charge of arrangements.

Lowe

Masons Pay Tribute to Lowe's Service

Lillian Masonic Lodge 925 members expressed sadness at the loss of longtime Mason Vernon Lowe. Lowe, who passed away March 13 at his daughter's home in Lillian, served as a charter member and first Worshipful Master of the Lillian Masonic Lodge 925 in 1987.

The Worshipful Master of the Alabama Masonic Grand Lodge presented Lowe with his 65-year pin at a ceremony in December 2020. This was the first-time the Worshipful Master of the Grand Lodge of Alabama has visited the Lillian lodge.

Lowe had a distinguished career as a Mason. He was initiated on Oct. 3, 1955, as Master Mason (third degree mason). Having become an Entered Apprentice on Aug. 29, 1955, he was initiated as a Fellow Craft on Sept. 19, 1955. His early training occurred within the South Ann Street Lodge 898 in Mobile, now named Azalea Lodge. He also served in each leadership position while at there, including Master of the Lodge.

After Lowe moved to Lillian from Mobile, a small group of Masons got together in 1985-86 and discussed the possibility of establishing a lodge in Lillian. Lowe continued his membership in the Azalea Lodge while working to get the Lillian Lodge started.

Lowe also held a position of leadership in Lillian every year since the lodge was formed in 1987. His assignment this past year was ceremonial as he experienced health issues.

Lillian Masonic Lodge

By Jeff Keener

When Lillian Masonic Lodge 925 was officially recognized in 1987, Lowe transferred his membership to Lillian. He was elected the first Worshipful Master of the lodge and served as the primary trainer of new applicants into Masonry in Lillian.

Masonry was important to him and showed in how he lived his life. According to Lowe, "Masonry is dedicated to the Brotherhood of Man under the Fatherhood of God using the tools and implements of ancient architectural craftsmen symbolically in a system of instructions designed to build character and moral values in its members."

He had heart surgery last year and recovered. He then experienced Covid-19 and recovered. His final visit to the lodge was in December when he was presented his 65-year pin. He gave thanks to everyone who attended this ceremony in typical Vernon Lowe style. It was never about him.

Freemasonry is the oldest and largest fraternal organization in the world with over 3 million Freemasons in North America. As Lowe used to say, "The organization has secrets, but isn't a secret organization. Masonry's single purpose is to make good men better." He exemplified that in his lifetime of service at his church, lodge and community.

Alabama Notary Service

Now available by appointment only

Lois Lindt

251-942-2288

NEW CARPET INSTALLED: Carpet, Pad & Labor Included

\$1.88

Sq. Ft.
Plus Tax

**ROLLS
OR
REMNANTS**

The Carpet Market

PLUS: HUGE SELECTION OF REMNANTS!

850-478-5555

8344 Lillian Hwy.
Pensacola, FL 32506

www.carpetmarketpensacola.com

**LUXURY VINYL PLANK
INSTALLED AS LOW AS**

\$3.99 square foot

HOURS:
MON. - FRI.: 8 to 5
Saturday by
appointment only

Pensacola's Only 5 Star Floor Covering Store!

Lillian Veterinary Hospital

Beth Williams, DVM

Small Animal Medicine & Surgery

• **Surgical Laser Services**

• **Bathing**

• **Boarding**

33940 Hwy. 98, Lillian, AL

251-962-2304

Lvhclientinfo@gmail.com

Know the Risks When Starting Your Small Business

Because of Covid-19 and the general economy, many folks have been thinking about changing jobs or careers. It may have crossed your mind that it would be a good time to start your own business, be your own boss and choose your own hours.

Starting a business can be simple or complicated, depending on what you envision for your business. I suggest you always start small. It is much easier to upgrade than to downsize. You may decide later it was not a good decision at all, and if you keep it simple at the outset, it is easier to disengage. So let's talk about some basics involved in starting your own business.

First, think about the type of business entity you think will work best for you and whether you will hire employees. You also have to think about what risks you are taking by operating a business and where you will get the money for start-up and for daily operations until it starts to make a profit.

Most people have some skill or a hobby they feel could become profitable, and that is always a good place to start. You need to start a business doing something that you like or love to do. If you still have a job, start on a small scale, part-time. You can always expand if you find you have the right fit.

There are basically four types of business entities to consider – sole proprietorship, partnership, S Corpo-

ration or C Corporation. If you are worried about liability, you also can form a Limited Liability Company (LLC). The IRS considers the LLC a disregarded entity and will treat it as a sole proprietorship or a partnership, depending on the number of "members" owning the business.

Based on the type of entity you choose, you may have to register it with the IRS, the state, and the local governments where you plan to do business. So if you start out simply with a sole proprietorship, there will be a lot less paperwork, annual filings and fees than if you start with any other business organization.

Focusing on the sole proprietorship as a starting point, it has the advantage of simplicity and low administrative cost. However, it will not provide liability protection. To get limited liability protection, start a single-member LLC. However, if you provide a personal service, it is possible that the LLC may not protect you from all negligence claims. In this case, it might be safer to get liability insurance.

The key attributes of a sole proprietorship include the following positives and negatives:

- Only one level of tax is imposed.
- The owner can employ his children under 18 and save on employment taxes.
- Deducting a home office reduces the net profit of the business.

- The owner can hire his/her spouse and provide medical insurance to the spouse and family.

- All business income is subject to self-employment (SE) tax.

- Contributions to retirement plans for the owner are not business deductions and therefore are included in income subject to SE tax. However, the owner may be able to contribute more to his/her retirement account through establishing a SEP (Simplified Employee Pension).

- Fringe benefits for the owner are not allowed as a business expense. The owner may qualify for self-employed health insurance deduction, but it is not a deduction that will reduce SE tax.

- Unless you conduct your business like a business, the IRS may consider your activity a hobby and not allow any business expenses to reduce your taxable income.

This means keeping good records, having a separate business checking account, charging business expenses clearly separated from personal expenses and carefully accounting for all business income.

Do some serious research before you hang out your shingle. Consider who will be involved in your business, what type of business organization works best for you and what the state and local requirements are for conducting your business. Also seriously consider your risk factors. Check the library and bookstores for

Let's Talk Taxes
By Carol Kovacs
CPA, EA

reference material and talk to others who are operating a business to see what might be in store for you and look for good software to help with the recordkeeping. There are many IRS publications for the new business owner including Pub 334, tax guide for small business; Pub 535, business expenses; Pub 583, starting a business and keeping records; and Pub 3402, taxation of limited liability companies. Good luck and much success in your new venture!

I hope this information is helpful. If you have any specific questions or areas of interest you would like addressed in future columns, my email is carolpkovacs@aol.com. Use "Let's Talk Taxes" as the Subject.

Advertise Here and Reach More Customers!
Call Julie McManus at 703-217-2874

BLUE ANGEL TIRE AND AUTOMOTIVE

1431 South Blue Angel Pkwy., Pensacola

"YOUR ONE STOP SHOP FOR ALL YOUR AUTOMOTIVE AND TIRE NEEDS"

Domestic, Imports and RV Repair

24 MONTH WARRANTY PARTS AND LABOR

SERVICES WE PROVIDE

Oil and Lube Service/Filter Changes
Tune Ups
BG Induction System Service
Front End Repair
Clutches
Cluster Repair
Tire Sales and Installation (All Brands)

Air Conditioning and Heating
Starters and Alternators
Transmission Service and repair
Windshield Wiper Blade Replacement
Electric Window Repair
Computer Diagnostics
Belt Replacement

Cooling System Service
Engine Repair
Wheel Alignment
Nitrogen Tire Inflation
Vehicle/Trip Inspection

RV, BOAT & TRAILER STORAGE AVAILABLE

\$10 OFF SERVICE OF \$100 AND OVER WHEN YOU MENTION THIS AD

CHILDREN AND PETS WELCOME

Electrical and Diesel Technician On Site

Getting ready for an RV trip? Be sure to get your engine and generator oil changed!!

WE HONOR EXTENDED WARRANTIES

850-457-1333

MONDAY-FRIDAY 7am to 5pm ~ Call for an appointment

Community Calendar

- April 1 - Lillian Recreational Park meets the first Thursday of the month, 5 p.m. in the park conference room
- April 3 - Easter Egg Hunt for ages 1-12, 10 a.m., Lillian Recreational Park, details on Page 2
- April 7, 14, 21 & 28 - Weight Watchers meets every Wednesday in the auditorium of the First Baptist Church on Barclay Street, weigh-in at 10:30 a.m., meeting begins at 11 a.m.
- April 12 - LASAR meeting, 7 p.m. second Monday of each month, Barclay Street
- April 13 & 27 - Shepherd of the Bay Lutheran Church Food Pantry, 9 to 11 a.m., second and fourth Tuesday of month
- April 17 - Arts and Crafts Festival to benefit Lillian Volunteer Fire Department, 9am to 4 p.m., Lillian Community Club
- April 17 - Market in the Park, 8 a.m. to noon, Lillian Recreational Park
- April 19 - American Legion Post 48 meeting, 7 p.m. third Monday of each month, Lillian Community Club
- April 20 - St. Vincent de Paul Food Pantry, 9 to 11 a.m. the third Tuesday of each month, St. Joseph Catholic Church
- April 24 - Fishing Rodeo for kids ages 2-15, 9a.m. to noon, Schaff Pond, sponsored by Optimist Club of Perdido Bay, details on Page 2

Please email meeting and event dates, times and locations to lillianeditor@yahoo.com

Members Assist with Vaccine Clinics in Mobile

The Mobile Civic Center and the Mobile Cruise Terminal were turned into drive-thru vaccination centers by the Mobile County Health Department (MCHD) to administer Covid-19 vaccinations. Six large-scale vaccination events were scheduled during the first quarter of 2021.

Lower Alabama Search and Rescue (LASAR) joined the Mobile Sheriff and Police Departments as well as the National Reserve Corp to support MCHD during those events.

Twelve LASAR members helped at each event with patient check-in, verification of eligibility and paperwork, coordinating walk-in and vehicle queues and final checkout.

Commander Ray Hogans said, "The MCHD staff were great people to work with. They took extreme care to make sure LASAR and other support people were safe and well trained for jobs assigned." He also said the LASAR team members present were able to get their vaccinations.

• Rope training is scheduled for April 10. This course will cover knot

LASAR

By Donna Johnson

rigging and high angle rescue training for all LASAR members. Radio communication training is also scheduled for April 10. This course will cover radio use during mission and non-mission operations.

Boat, diver and another large SAR joint training event are being planned for May or June.

Twelve Lower Alabama Search and Rescue members helped with recent Covid-19 vaccination clinics in Mobile, assisting sheriff and police departments as well as the National Reserve Corps.

LOOK FOR US NEXT MONTH!

The Lillian will have a new look with our May 2021 issue. Available at the same locations throughout the area!

LILLIAN COMMUNITY CLUB

34148 Widell Avenue • Lillian, Alabama 36549

Office Hours: Monday-Friday 8 A.M. until 11 A.M. • (251) 962-3366 & Lounge (251) 962-3966

Email: lillianlcc@gulftel.com

LCC Officers & Board of Directors

- Mark Carpenter - President
- David Bergsland - Vice President
- Lee Hoffman - Treasurer
- Joelle Pagel - Secretary
- Wayde Ulrich
- James Staton
- Jennifer Waid
- Tom O'Day
- Mark Linscomb
- Steve Duckworth

LCC Banquet Facilities

BEST RATES IN THE AREA! The Grand Hall accommodates up to 250 people State-of-the-Art Full Kitchen Non-smoking

RV CONVENIENCE SITES

(Pay in Lounge or Office) Members: \$15/DAY Guest: \$25/DAY Located behind LCC

DARTS - SATURDAYS 6 P.M.

LCC Catfish Dinner ~ \$10 Friday, April 9 5-6:30 P.M.

Catfish, french fries, grits, hushpuppies, baked beans, coleslaw, dessert and coffee or tea. MUSIC: Big Jake in the Lounge

Trivia on Thursdays, April 1, 15 & 29 6:30 P.M.

Come out and share your knowledge Prizes will be given!

Karaoke

April 22 at 6:30 P.M.

LOUNGE HOURS

Sunday thru Thursday 11 A.M. - 10 P.M. Friday and Saturday 11 A.M. - 11 P.M. Bloody Mary Sundays \$1.50 from 11-3

BANDS:

- Jeri Trio - April 2
 - Jimmy Smith - April 4
 - Big Jake - April 9
 - Robert Broom - April 11
 - Southern Star - April 16
 - Jay Hawkins - April 18
 - T-Bird & Fat Cats - April 23
 - Relentless - April 25
 - Heartstrings - April 30
- \$5 COVER CHARGE FOR NON-MEMBERS WHEN IN THE HALL

Check our web page for updates to upcoming events. Please like us on our Facebook page. www.LillianCommunityClub.com Prepared by Sandy Fuller