

The Lillian

Serving Lillian and surrounding area since 1995

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

Volume 25 Number 2

February 1, 2021

Lillian, AL 36549

It's a Wrap Until Next December

Volunteers met again Jan. 2 at the Lillian Recreational Park to take down all of the lights and displays from Christmas in the Park. Organizers are already planning ahead for the next holiday display, slated to be lit on Dec. 4, 2021.

Changing the Landscape

Work continues on Phase 1 of the new development off of Spanish Cove Drive North in Lillian. Platted since the 1970s, the lots were sold to 68 Ventures in June 2020. Cunningham DeLaney Construction was hired to clear the land and put in the roads and utilities. The entire project includes 123 lots with 26 in Phase 1, 24 in Phase 2, 35 in Phase 3 and 38 in Phase 4.

Remembering Our Former Executive Editor

By Jacqueline Reid

Once in a while a person comes along who is an asset to the community; a person who is a pleasure to know. That former Lillian citizen was Floyd Replogle who died on Jan. 13 at age 93.

Floyd retired to Lillian around 1990. He was a civic-minded person who believed in giving back and give he did.

He was a member of the Lillian United Methodist Church, he served as president of the Optimist Club of Perdido Bay from 1992-1993, and was a member of Lillian Masonic Lodge #925. He was also a member of the Lillian Community Club and headed the Civic and Legislative Committee.

Floyd Replogle

He was responsible for gathering Baldwin County politicians for "Meet the Candidates night" at election time and he was instrumental in getting the traffic light installed at County Road 99 and U.S. Highway 98, and served as president of the Lillian Volunteer Fire Department Board of Directors. Floyd led a committee in the study of incorporation for Lillian. Although Lillian didn't become incorporated, the study did result in the much needed zoning.

Near and dear to my heart, he was also president of the Lillian Action Committee and executive editor of *The Lillian* from 1994 to 2014. At that time he moved to the Veranda in Pensacola.

As I spoke to people who knew Floyd, I heard what I already knew and that was he was a good and honorable man. You could be upset when you started talking to him and by the end of the conversation, you were calm and relaxed and he never judged you. He was alert and his intelligence was refreshing and to top it all off, he had a great sense of humor.

To sum it up, to know him was to like him. He was a good husband, father, friend, volunteer and citizen and his family can feel proud and know he filled those 93 years being special.

**The Lillian newspaper thanks all our advertisers and encourages everyone to support these local businesses!
Please call ahead to confirm their hours and services offered at this time.**

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

HWY 59 ROBERTSDALE, AL • 947-7781

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

Family Owned Since 1965

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

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

GENE FELL
14820 BISHOP TRACE
LILLIAN, AL 36549

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

CJ Graphic Design Services

An Expert in
Creative Services for Your Business

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

Cindy Johns
951-486-8952
CJGraphicDesignServices@gmail.com
20+ Years Experience | Lillian, AL

Separating Your Debris
Debris should be placed curbside, without blocking the roadway or storm drains.

NO PICKUP ZONE
Any debris placed from the sidewalk toward your property will not be picked up.

Normal Household Trash
Normal household trash and bagged debris of any kind will not be picked up with disaster debris. You should continue to follow your normal garbage removal schedule.

Vegetative Debris
• Leaves (do not put in bags)
• Logs
• Plants
• Tree branches

Construction & Demolition Debris
• Building materials
• Carpet
• Drywall
• Furniture
• Lumber
• Mattresses
• Plumbing

Appliances & White Goods
• Air conditioners
• Dishwashers
• Freezers
• Refrigerators
• Stoves
• Washers, dryers
• Water heaters

Debris Separation
Separate debris into the four categories shown below
Do Not Stack or Lean
Placing debris near or on trees, poles or other structures makes removal difficult. This includes fire hydrants and meters.
Unsure Where to Place Debris?
If you don't have a sidewalk, ditch or utility line in front of your house, place debris at the edge of your property before the curb.

Final Debris Collection Routes Begin Feb. 1

Baldwin County Solid Waste issued a press release on Jan. 13 concerning storm debris collection. According to the release, the final collection routes for storm debris will begin on Feb. 1.

Baldwin County residents are asked to place all debris on the curb prior to that date.

Electronics and appliances will only be picked up between Feb. 1-14. These items must also be on the curb prior to Feb. 1.

Debris is not to be placed on or encroach

roadways where it could potentially create traffic or road hazards. Items should not be placed near power meters, fire hydrants or utility poles. Debris may also not be placed by drainage pipes or culverts or in ditches.

Residents can check for updated information online through the solid waste department's web site or Facebook page.

Baldwin County Emergency Management Agency has also been posting information as it becomes available.

Debris removal guidelines
In efforts to expedite the debris removal process, please follow these rules

Placing debris near or on trees, poles or other structures makes removal difficult. This includes fire hydrants and meters.

Debris should be placed curbside

Debris should not block roadway

Debris separation
Please separate debris into the six categories, shown below.

Electronics
Television, computer, stereo, phone, DVD player

Large Appliances
Refrigerator, washer/dryer, air conditioner, stove, water heater, dishwasher

Hazardous waste
Oil, battery, pesticide, paint, cleaning supplies, compressed gas

Vegetative debris
Tree branches, leaves, logs, plants

Construction debris
Building materials, drywall, lumber, carpet, furniture, plumbing

Household garbage
Bagged garbage, discarded food, paper, packaging

Easter Fundraiser Set for Masonic Lodge

Lillian Masonic Lodge #925 will be holding a Boston butt fundraiser prior to Easter Sunday, April 4.

Each butt will be 8 to 10 pounds in size and will be smoked with special rub for \$35 each. To purchase, contact any lodge member, call Jeff Keener at 251-210-9081 or go online.

The link to order online is

<https://secure.qgiv.com/for/bosbutpro>.
The meat will be available for pickup on Friday, April 2, after noon at the lodge at 12600 S. Perdido St. If you are unable to pick up, local delivery is available.
Fundraising activities like these are used to help support the charitable efforts of the lodge in the community.

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

PRESSURE WASHING

email:
marksmith0824@yahoo.com

Next Legion Ham Dinner Set For Feb. 28

The American Legion Post 48 of Lillian hosted the first of their annual ham dinners last month. The dates for the next two meals are Feb. 28 and March 28.

Held at the Lillian Community Club, the meal is \$10 per person.

The menu includes ham with raisin sauce, green beans, yams, potatoes, salad, dessert and ice tea or coffee.

As in the past, inside dining is available as well as carryout.

As another option, drive-through service will be available this year due to COVID-19. Legion members will be providing directions for the drive-through and organizers ask for your patience.

The ham dinners are Post 48’s primary fundraiser, assisting the veteran’s group in building ramps for disabled veterans, maintaining the medical closet, sending high school students to Boys State and presenting the Veterans Day program.

Golf Outing to Benefit Heritage Museum

The 9th Annual Golf Scramble to benefit the Baldwin County Heritage Museum will be held Tuesday, Feb. 23, at GlenLakes Golf Club.

The golf course is on CR-20 east of the Foley Beach Express. Golfers are welcome to register or get more details with Tammy at bchm@gulftel.com or by calling the museum at (251) 986-8375.

The shotgun start will be at 8:30 a.m. with 18 holes of golf, raffles, silent auction and a sack lunch to round out the day. COVID guidelines will be followed.

The museum is located on US-98 a mile east of the stoplights in Elberta. It is open Wednesday through Saturday from 10 a.m. to 3 p.m. and is free.

The 5-acre site includes a church, school, general store, potato shed and “hidden” still in addition to the large museum. Camelias are blooming and the azalea walk will be pink in March.

The golf outing contributes to the daily maintenance of this property. It is not owned by the county, but is lovingly cared for by volunteers.

Lutheran Church Announces New Worship Time

Shepherd of the Bay Lutheran Church will start a new worship time on Sunday, Feb. 7.

Service time will now be at 9 a.m. with fellowship after the service then Sunday Bible class.

All are welcome. Social distancing will be followed and masks will be available.

The church is also continuing weekly Bible studies at 9 a.m. each Wednesday in the fellowship hall.

Movies from the Bible collection

on Abraham and Joseph will be featured during Lent. Begining on Ash Wednesday, Feb. 17, the class will begin at 9 a.m. with a Lent service at 10 a.m. Rev. Timothy Sowers will lead off on Ash Wednesday as “Judas” and Rev. Wargo will present the “Silent Witness” of the familiar symbols of the Passion of Jesus including the thorns, robe, nails, shroud, and stone on the following Wednesdays. All are welcome to attend.

Masons Welcome New Member

Worshipful Master Richard Duggan, left, welcomes Brian Scott Foster, the newest member of the Lillian Masonic Lodge at the group’s Jan. 19 meeting.

LETTER TO THE EDITOR

I was reading an article about the Cuban cockroaches in the U.S. in the January edition of *The Lillian*. Celeste Hadley-Champion was the author of this piece.

I just wanted to point out that frogs are not viviparous. They are an amphibian, so they lay eggs which

turns into a tadpole which turns into a frog. She compared them to elephants and humans, which are viviparous.

I am a biology major and this disturbed me a little bit so I just wanted to request a correction.

Christina Willis

BOBE'S GARAGE

EST. 1930

TWO LOCATIONS TO SERVE YOU:
10261 Sorrento Rd.
Pensacola, FL 32507
850-455-0455
.....
30135 US Hwy 98
Elberta, AL 36530
251-961-1686

SERVICES:
• FRONT END ALIGNMENT • BRAKES • TUNE UPS
• OIL CHANGES • A/C REPAIR • DIAGNOSTICS
• TRANSMISSIONS • GENERAL MAINTENANCE

ACCESSORIES:
• WARN • UWS • GEAR ALLOY • LED LIGHTS
• WEATHER TECH • WHEELS/TIRE • EXHAUST
• ROUGH COUNTRY • AND MORE...

SALES		
Courtesy Rides Available	Used Cars Vehicle Locating	Used Trucks Equipment

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

Lillian Veterinary Hospital

Dr. Elizabeth Williams

Medical/Bathing/Boarding Services

New Bigger and Better Hospital

- *Special Interest in Dermatology*
- *Surgical and Therapy Laser Services*
- *State of the Art Radiology Unit*

33940 Hwy. 98, Lillian, AL
251-962-2304
LVHclientinfo@gmail.com

American Legion

HAM DINNER

Sunday, Feb. 28
11am to 1pm at
Lillian Community Club
\$10 per plate - includes ham with raisin sauce, green beans, yams, potatoes, salad, rolls, dessert, iced tea/coffee

DRIVE THRU ALSO AVAILABLE

Additional fundraiser dinner will be held March 28

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 March issue of *The Lillian* is Feb. 17.

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 Boccard, Nancy Scott,
Gloria Cramp, Jackie Reid

**Lillian Action Committee
Officers**

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

Recognizing Our
Park Visionaries

I was having a difficult time trying to figure out what to write about this month. Sure, I could complain about all the craziness going on in Washington, but I think we're all hearing enough about that these days.

I could talk about the Covid-19 pandemic and the craziness about where to get a vaccine, making an appointment and having it cancelled because of one goof up or another.

Nope, I wanted to write about something positive. I was going through my photos for the month and came across one of Lucy Smith at the undecorating of the Lillian Recreational Park. "That's it!" I said to myself.

I don't know Lucy and her husband, Wayne, very well. I had never met either of them until last year when I somehow got involved in the first Christmas in the Park. I was bowled over by the enthusiasm of the couple.

Lucy had everything organized and at each meeting she had the answers to the previous meeting's questions. Most of us had never done anything like this before.

Wayne had been busy forever figuring out how to construct the beautiful pole trees like we have all seen on TV, Facebook and magazines.

We all had our input, but believe me, it was Lucy and Wayne who took on the burdens of the event. And this year, OMG! They did it again. Only this year, it was a bit different. The blankety blank Corona Virus had

**Just a
Thought
or Two**
By Sally
McKinney

thrown everyone's plans into a tangle.

Never fear! Lucy and Wayne had everything under control. Once again their hard work paid off and we had a really special Christmas in the Park version 2.0.

In addition to being in charge of Christmas at the Park, Lucy and Wayne serve as secretary and treasurer, respectively, at the park all year. Thanks, guys, for all that you do for us.

I hope y'all had a chance to visit the park during the holidays. It was truly a testament to the Lillian community, people from all areas, working together for the community. I don't know what will be done next year, but until then, when you see Lucy and Wayne Smith, give them an elbow bump and say "Thanks, friends, for making this a special Christmas for us all, despite the craziness of politicians and viruses."

Lucy Smith

Wayne Smith

**Lillian Perdido Bay
Library Corner**
By Betty Bovat

Check Out the February Book Sale

Wow! How fast this first month of 2021 went!

I do hope by now that many Lillian residents have received the vaccine for COVID, but only if you want to. I was so happy to get an appointment to have the vaccine on Jan. 19, but I received a call the day before canceling my appointment.

Our membership postcards have gone out. Did you receive yours yet? We certainly appreciate everyone that becomes a member by paying their dues.

If you are a new member and do not have a library card, please let us know and within minutes, you will have a library card to check out books or anything we have available in the library. The card is free.

The library is having a giant book sale this entire month.

We offer many non-fiction books and hardback books at 2 for \$1; paperbacks at 2 for \$.50 or 10 for \$1. We also have children's books and audios.

It's difficult to explain the extent of what we will have available for

sale so please visit the library and find many books you know you would like. We also have "fill a bag" option for \$3.

Please look for our signs on the streets advertising our February book sale. Just remember this: A reader lives a thousand lives before he dies. The man who never reads lives only one.

We are here to serve this community. Thank you for your support and patronage.

**CURRENT LILLIAN
LIBRARY HOURS**

TUES. - THUR. - SAT.
10 a.m. - 12 p.m.

962-4700

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

LASAR executive officers for 2021 include, from left, Ray Hogans, unit commander; John Wade, deputy commander; and Mike Kovacs, treasurer. Debbie Lindsay, not pictured, will continue as secretary.

LASAR Officers Stay in Place for 2021

Lower Alabama Search and Rescue (LASAR) members have re-elected the 2020 executive officers to serve again in 2021.

Ray Hogans will continue as unit commander.

He has served for eight consecutive years as commander and 14 years in the position since LASAR started in 2001.

John Wade will continue in his role as deputy commander using his expertise as dive captain to lead specialized teams during call-outs.

Mike Kovacs will continue as treasurer using his past experience maintaining the boat and land equipment to ensure all teams have enough funds on hand to maintain our equipment. Debbie Lindsay will continue as secretary.

Other 2021 officers will be Darrell Balsamo Sr. as boat captain, Dillon Santinelli as land captain, Letty Rodriquez as operations captain and Kevin Brandenburg as maintenance captain.

LASAR will host the first quarter meeting of the Alabama Association of Rescue Squads (AARS) on Feb.

20 at the Lillian Community Club. AARS includes 111 rescue units throughout the state with over 3,000 members. The meeting will give members an opportunity to learn about new laws and regulations, COVID mitigation procedures and vaccine updates and an opportunity to discuss statewide training and drill opportunities.

State and local emergency management leaders are expected to attend and speak. Upcoming local events will be ATV training and a dive trip.

If you are interested in participating or joining LASAR, attend one of our meetings on the second Monday of the month at 7 p.m. at the LASAR building on Barclay Street in Lillian.

You can also call 251-961-3333 to leave a voice message and an officer will call you back.

LASAR

By Donna Johnson

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 and grandkids.

Happy birthday wishes in February go out to Jennifer Canaday, Trisha Gingras, Joyce Sheldon, Doris Green, Ed Dowd, Bob Taylor, Nicole Fehn, Evelyn Duckworth, Tom Ryborski, Ken Robinson, Lois Mitchell, John Flynn, Melodye Barnhart, MJ Rooks, James Covert, Sonny Keigley, Barbara Jennings, Jim Baxter, Carolyn Libby and Char Kuhr.

Celebrating wedding anniversaries in February are Ken and Diane Robinson, Marvin and Judy Cain (52 years) and Sam and Josephine Roberts (45 years).

If you would like to add or delete information from the Chit Chat column, please send it by 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 March issue of *The Lillian* is Feb. 17.

SHERIFF'S BLOTTER

- Baldwin County officers responded to a report of domestic verbal abuse at 11:30 a.m. Jan. 4 in the 300 block of Cove Bayou Circle, Lillian.

- Officers responded to a domestic assault report at 8:59 p.m. Jan. 7 in the 2700 block of Pine Ridge Drive, Lillian.

- Theft was reported at 8:13 p.m. Jan. 11 in the 700 block of Buena Vista Drive, Lillian.

- Officers responded to a burglary

report at 11:50 a.m. Jan. 15 in the 33100 block of Zeena Drive in Lillian.

- Theft was reported at 3:10 p.m. Jan. 20 in the 34400 block of West Barclay Avenue in Lillian.

- Officers responded to a report of assault at 6:23 p.m. Jan. 20 in the 12700 block of Sixth Street, Lillian.

- Officers responded to a report of assault without a weapon at 8:07 a.m. Jan. 21 in the 32600 block of Hwy. 98, Lillian.

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

13110 Lillian Hwy.
Pensacola, FL 32506

OPEN
DAILY AT
7AM

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

Home Style
Cooking

* Daily Specials *

Serving Beer & Wine

Ron & Shelly Burch

* Owners *

(850) 455-5252

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

Alabama Notary Service

Now available by
appointment only

Lois Lindt

251-942-2288

Grande Dames Welcome 2021

The Perdido Grande Dames Red Hats held their new year celebration at the home of Ruby Wellman. Assisting with the meal were Priscilla Westgate and Brenda Salayi. Their next gathering will be Tuesday, Feb. 9, with a Valentine theme hosted by Sandra Jurries and Diane Singleton. In attendance were, front, from left, Mary Margaret Ayres, Barbara Dixon, Lorri Roit and Este Donnenwirth. In the back, Ruby Wellman, Karen Brady, Priscilla Westgate, Vickey Massey and Judy Wargo. Not pictured were Inge Petit and Brenda Salayi. Those interested in joining should call Judy Wargo at 586-383-1206.

Pet Dental Health is Important

February is National Pet Dental Health month. While not an immensely popular topic, dental health is just as important for our pets as it is for us. Dental problems can cause or be caused by other health problems. Your pet should have a yearly veterinary exam, including a dental exam, to ensure that they are healthy and to check for any signs of developing problems.

Ask your veterinarian for recommendations on dental products, treats or dental-specific diets you are considering for your pet. They may even have some in stock that you can take home that day.

Regularly brushing your pet’s teeth is the most effective way to keep their teeth healthy between dental cleanings and may even reduce the frequency that your pet needs to have dental cleanings performed. Your pet may not tolerate having their teeth brushed every day, but you should attempt to brush them at least a few times a week.

When you start brushing their teeth, take small steps and work your way towards brushing the entire mouth. Make sure to reward your pet for being so patient with you. If they let you brush more teeth than they did the last time, give them a special treat.

If you notice any problems such as bad breath, broken or loose teeth, extra teeth or retained baby teeth, teeth that are discolored or covered in tartar, abnormal chewing, drooling, dropping of food, a reduced appetite, pain in or around the mouth, bleeding from the mouth, or swelling in the areas surrounding the mouth, then you should bring your pet in for a dental exam as soon as possible.

If left untreated, these issues can develop into a more severe problem such as infections with other organs like the liver and heart. Be careful when examining your pet’s mouth. If they are in pain, they may try to bite you.

If your pet has any dental issues, the veterinarian may recommend a dental cleaning. The morning of your pet’s dental procedure, they should not be given any food or water.

Your pet will be tranquilized and placed under anesthesia. When your pet is anesthetized, our team may take radiographs (x-rays) of their mouth to assess any damage there may be under the gumline not visible to the naked eye.

This is a good time for them to also perform a more thorough exam of the oral cavity and create a treatment plan. At this point, the dental cleaning itself will take place.

This consists of removing the plaque and tartar and polishing the teeth.

If any extractions or further treatments need to be done, they are usually performed by a veterinarian after the teeth have been cleaned.

This month, our clinic is providing a special discounted rate for dental cleanings.

All dental cleanings scheduled during February will receive a 10% discount off. Dental procedures should always be performed while the patient is under the effects of anesthesia by a veterinary professional. Contact us by calling our office at (251) 962-2304.

First Baptist Church

"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 / Prayer Meeting / Bible study in the sanctuary

Youth Grades 7-12:

- Sunday from 5 to 7 p.m.

Children Grades K-6:

- Wednesday at 5:30 p.m.:
Dinner / kids' 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

First Baptist Church

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

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

Optimist Club Continues to Hold Meetings

Getting proficient at social distancing and mask wearing, members of the Optimist Club of Perdido Bay continue to meet. Some gather at Lillian United Methodist Church at 8:30 a.m. each Saturday. Others join in on Zoom.

January began with Dr. Elizabeth Williams speaking about pets and how to keep them happy and healthy. Dr. Williams is the veterinarian at Lillian Veterinary Hospital.

Next up was Karen Pate, vice president of Crystal Springs Foun-

dation, a 525-acre sanctuary that educates thousands of students each year. The foundation is devoted to environmental education and the preservation of Florida's natural environment. She is also involved in Water Ventures, a traveling science center. For information visit www.crystalspringsfoundation.org and www.waterventures.us.

Plans are being formulated to host the Annual Fishing Rodeo this year. It was cancelled last year because of the pandemic. More information will be coming as the

date nears.

O C P B members concentrate on "Bringing Out the Best in Kids." They have provided a variety of programs including college scholarships as well as a scholarship to the National Flight Academy on board NAS Pensacola, Breakfast with Santa, Christmas gifts to special needs kids, help with the Special Olympics in Fairhope and host essay and oratorical contests.

Before Covid-19, they also read to kindergarten and first grade students at Elberta Elementary School and mentored and tutored students at Elberta Middle and High Schools.

Pate

Adventures in Eating

By Ken Sanders

Grilled Salmon

This has become our favorite way to cook salmon. The marinade doesn't overpower the taste of the salmon, but adds a layer of complexity to it. It goes wonderfully with the spinach salad featured in the June 2020 issue of *The Lillian*.

- 8 (4 oz.) salmon filets (or larger portions for hungry eaters)
- 1/2 cup peanut oil
- 4 T soy sauce
- 4 T balsamic vinegar
- 4 T green onions, chopped – dried chives work also
- 3 tsp. brown sugar
- 2 cloves garlic, minced
- 1 1/2 tsp. ground ginger
- 2 tsp. crushed red pepper flakes
- 1 tsp. sesame oil
- 1/2 tsp. salt

Place salmon filets in a medium, non-porous glass dish. In a separate medium bowl, combine the peanut oil, soy sauce, vinegar, green onions, brown sugar, garlic, ginger, red pepper flakes, sesame oil and salt. Whisk together well, and pour over the fish. Cover and marinate the fish in the refrigerator for 4 to 6 hours, turning several times.

Prepare an outdoor grill with coals about 5 inches from the grate, and lightly oil the grate.

Grill the filets 5 inches from coals for 10 minutes per inch of thickness, measured at the thickest part, or until fish just flakes with a fork. Turn over halfway through cooking.

Lillian American Legion Post 48

By Wayne B. Lavalley, Adjutant

I am writing this article for *The Lillian* to be submitted before our first ham dinner with new drive-thru service offered during the pandemic. So I hope all has happened as planned and we had a great turn out and you all had a great time. A big thanks to everyone who attended the ham dinner

on Jan. 24.

Don't forget to mark your calendars for two more dinners on Sunday, Feb. 28, and Sunday, March 28, from 11 a.m. to 1 p.m. at the Lillian Community Club hall. These are our fundraisers for the year and enable our organization to provide services through veteran's assistance.

At our February meeting, the post will present longevity pins and certificates to Legionnaires who have attained at least five years of continuous membership

in American Legion. Post 48 does this to show their thanks and gratitude. Pins are given in five-year increments.

The American Legion always needs assistance from area residents to keep our medical closet stocked. These items are loaned to the community free of charge.

Every Wednesday many of our members drop by the American Legion Building from 9 to 11 a.m. The building is next to the Lillian Community Club. Why not drop by and join us?

COLDWELL BANKER COASTAL REALTY

(251) 962-3500
34491 US Highway 98
Lillian, AL 36549

John Blalock
251-952-2222
JB@Ask4JB.com
www.Ask4JB.com

Selling Coast & Country In Baldwin County

PENDING

Spanish Cove Community
1630 Matias Drive, Lillian, AL
Cute! \$139,900 MLS 307378

Shannon Young
251-800-2509
Shannon4Agent@gmail.com

Your Local Realtor

SOLDIER'S CREEK

Lot 12, Cove at Crystal Lake
Soldier Creek Road, Lillian, AL
Access, \$57,000 MLS 307954

PENDING

12501 White Osprey Drive S. Lillian, AL
Corner Lot, \$219,900 MLS 304172

4.2 Acres on Randolph Ave. Lillian AL
Residential, \$112,500 MLS 304697

2742 Santa Rosa Dr, Lillian, Alabama
3/3, 1800 sq. ft., \$179,900 MLS 307624

Buying or Building A New Home?
Call me for Buyer Representation!
I may be able to save you some \$\$ in your negotiations with the Builder.

Doug Abercrombie
251-747-1017
DougAbercrombie@gmail.com

"I get what I want out of life by helping other people get what they want out of life"

Corner Commercial Lot
33019 Hwy. 98, Lillian, AL
2.8 Acres, \$207,000 MLS 304676

Becky Pangallo
251-752-9949
BeckyPangallo1@gmail.com

Lives in Lillian Sells in Lillian & Baldwin County

Patterson Path, Lillian, AL
Lot 4, Red Bluff Estates Home Site, \$59,500 MLS 307678

2721 Manuel Drive, Lillian, Alabama
Building Lot, \$25,000 MLS 290685

Hearon Village, N. Pickens Ave. Lillian
Large Lot, \$54,900 MLS 306824

250 Defuniak Circle, Lillian, Alabama
2 Lots & PM, \$98,900 MLS 307721

2108 Spanish Cove Dr, Lillian, AL
Waterfront, \$248,800 MLS 307680

Park Looking Forward to Arbor Day

After losing many of our beautiful Bradford pear and pine trees at Lillian Recreational Park, we are looking forward to Arbor Day, a holiday which celebrates the role of trees in our lives and encourages us to plant trees.

Trees keep our air supply clean. One mature tree produces about 260 pounds of oxygen per year. Trees planted around our homes can reduce noise pollution from nearby roads, provide shade in summer and block cold winds in winter, help prevent soil erosion and can help make our backyard a tranquil, inviting place.

The United States was not the first country in the world to celebrate Arbor Day, but when Julius Sterling Morton established the first American Arbor Day on April 10, 1872, in Nebraska City, Neb., an estimated one million trees were planted across the state.

In 1885, Arbor Day holiday was established and was moved to April 22, which was Morton’s birthday.

Then in 1989 the official holiday was

moved to the last Friday in April which makes it April 30, 2021.

All states now have an official Arbor Day, usually at a time of year when weather conditions are best for planting trees. In Alabama we celebrate Arbor Day the last full week in February.

Many cities in Baldwin county are sponsoring tree give-away events on Arbor Day. The trees are bare root and should be planted immediately.

Baldwin Counter Master Gardeners will be on hand at Foley and Magnolia Springs to answer questions and give advice.

The events nearest Lillian are:

- Foley: Saturday, Feb. 27, 1 to 3 p.m. (outside) at Foley Farmers Market, 20801 Mifflin Rd. (County Rd 20) about one mile east of Hwy. 59
- Magnolia Springs: Saturday, Feb. 27, 8 to 11:30 a.m. (outside) at the fire station, 14809 Gates Ave., cross street is Hwy 49. It is three blocks south of Hwy. 98.
- Robertsdale: Saturday, Feb. 27, 9 to 11:00 a.m. (outside) the pavilion at Honey Bee Park, 22780 Hwy 59 North

Arrive early. Popular varieties go fast and sometimes trees are gone before the scheduled end.

Lillian Recreational Park News

By Juanita Dodd

Bits and Pieces

By Jackie Reid

“The most important thing in life is the loving memories of family and friends.” This quote came from a woman who appeared on a segment of ‘Forever Home’ on HGTV. Smart woman. She knows something most haven’t learned yet.

The word love is over-used. To truly love and be loved is the most precious gift one can give and receive. Love is misunderstood to most humans and the reason is stated in 1 Samuel 16:7, “For the Lord seeth not as man seeth; for man looketh on the outward appearances but the Lord looketh on the heart.” Humans have to start doing what the Lord does. Surface appearances are just skin deep and aren’t worth much - it’s what’s underneath that counts.

FYI: There is a light bulb in Livermore, Calif., that has been glowing continuously since 1901. Shelby Electric Company in Ohio produced the bulb and it soon became apparent to the owners that if most families at the time could only afford one bulb and it lasted for many

years, the company wouldn’t be able to survive. So Shelby, GE and other bulb manufacturers met and decided upon “planned obsolescence.” In other words, they had to make a product that would fail after a certain amount of use to insure further production.

I finally understood why products break down sooner than we think they should. It’s a matter of supply and demand and the economy can’t survive without it. If no money is being made because no supply is needed, then no jobs would be available and no one could afford to buy anything.

A list of death stats: Hepatitis C causes 1.34 million deaths in the U.S. and 325 million per year worldwide while 250,000-500,000 live with it worldwide and 36,000 live in the U.S. Cancer deaths in 2018 reached 9.5 million worldwide and 600,000 were in the U.S. Heart attacks numbered 800,000 per year in U.S. with 1.5 million worldwide. Covid 19 has racked up 1.9 million deaths worldwide and 374,124 in the U.S. as of Jan. 8, 2021.

“Love works magic, it is the final purpose of the world story, the Amen of the universe.” - Novalis (aka Georg Philipp Friedrich Freicher von Hardenberg).

Happy Valentine’s Day!

LILLIAN RECREATIONAL PARK PARK PARTNERS DONATION FORM

Yes, I'm ready to have some fun and want to become a Park Partner!

I'd like to learn how I can become involved with the park. Please contact me.

Enclosed is my tax-deductible contribution of \$ _____

Name _____

Address _____

City, State, Zip _____

Email _____ Phone _____

Mail to Lillian Recreational Park, P.O. Box 865, Lillian, AL 36549. You may also use your PayPal account. Visit our Facebook page to learn more about upcoming events and activities.

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

“Serving
South Baldwin
& Escambia
Counties
Since 1976”

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

- 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

**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

CHEVRON 251-962-3600

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

SUBWAY 251-961-1512

LC REWARDS

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

Lillian's Chiropractor

Kammer Chiropractic

251-962-4610

Massage Therapist available

12839 6th Street (99 North)

www.KammerChiro.com

Dr. Dan Kammer

KAEICHELE

MOTOR SERVICE

P.O. Box 187

Elberta, Alabama 36530

Phone (251) 986-5219

HADLEY

Termite & Pest Control, Inc.

251-961-7109

Termite Treatments & Inspections

Pest Control Services

Offering Small Town Service Since 1993

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

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

How to make a lasting impression.

Since 1949

MANNING JEWELRY

Because there is a difference

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

Stories Abound About Valentine’s Day Origins

The month of February means Valentine’s Day is here. What is the history of Valentine’s Day? When did we begin giving roses, chocolate and cards to the ones we love on Feb. 14? After investigating these questions, sadly I can say that much of what we know of this holiday is beautiful fiction.

Valentine’s Day originated as a feast to celebrate the beheading of a third-century Christian martyr, or perhaps two martyrs, or ten or more. History is uncertain of how many Valentines there may be. So how did we get from beheading to betrothing on Valentine’s Day?

One story is of a St. Valentine who was executed during the reign of Roman Emperor Claudius Gothicus in 270 A.D. at a time when Christians were persecuted.

According to one legend, a priest named Valentinus was arrested and put into the custody of a wealthy aristocrat on behalf of the emperor. Valentinus spoke to the aristocrat about how Christ lead pagans out of the shadows of darkness and into the light of truth and salvation. The aristocrat made a deal with Valentinus. If the priest could cure the aristocrat’s daughter of blindness, he would convert. Valentinus put his hands over the girl’s eyes and said: “Lord Jesus Christ, enlighten your handmaid, because you are God, the true light.”

Suddenly, the child could see, according to the medieval legend. The aristocrat and his whole family were baptized. Unfortunately when the emperor heard the news, he ordered them all to be executed.

Another St. Valentine was executed for attempting to help Christians escape harsh Roman prisons, where they were often beaten and tortured. In this legend, an imprisoned Valentine sent the first “valentine” greeting himself after he fell in love with a young girl - possibly his jailor’s daughter - who visited him while in prison. Before his death, he wrote her a letter signed, “From your Valentine,” an expression that we still use today.

The big push of Valentine’s Day to emphasize romance came many years later by the medieval poet Geoffrey Chaucer. In the 1370’s, Chaucer wrote a poem called “Parliament of

Fowls” that contains this line: “For this was on Saint Valentine’s Day ,

when every bird comes there to choose his mate.” Chaucer chose to link Feb. 14 with St. Valentine and mating season of birds and courtly love for other creatures including human creatures.

By the 1400’s, nobles inspired by Chaucer had begun writing poems known as “valentines” to their love interests. It was at this point that stories began to appear linking St. Valentine to romance.

While it seems the exchange of “valentines” is more the result of secular custom rather than the memory of any of the many St. Valentines, and the celebration has been further paganized with hearts, chocolates and roses, there is a Christian message that should be remembered. The love of the Lord is a sacrificial, self-less and unconditional love. Such is the love that each Christian is called to express in their own life, for God and neighbor.

Clearly one of the St. Valentines showed such a love, bearing witness to the faith in his dedication and the offering of his life. On this Valentine’s Day, look to the example of that saint.

First, receive the love that God has for you. Then offer your love to the Lord. Finally, love those given to your care and love those who are your neighbors. It is not too late to pledge this year to love yourself as God loves you, love your family and love your neighbors. And then thank them for loving you in return.

Never forget Jesus said, “This is my commandment: love one another as I have loved you. There is no greater love than this: to lay down of one’s life for one’s friends” (John 15:12-13). St. Valentine fulfilled this command and may we do the same.

Moving Forward

By Rev. Tina Lockett
Church of the Advent

Mary’s Shelter Hosting Valentine Drawdown

Mary’s Shelter Gulf Coast will present “Be My Valentine,” an in-person and virtual drawdown extravaganza from 1 to 3:30 p.m. Saturday, Feb. 13, at Meyer Park/Our Lady of the Gulf Catholic Church. Tickets are \$100 each and the last ticket drawn wins \$10,000.

The event will be live streamed throughout with entertainment and interviews with some of the moms who have found a home at Mary’s Shelter. The Gulf Coast’s very own Elvis will be on hand to perform. To purchase tickets, go to [www.maryssheltergulf-](http://www.maryssheltergulf-coast.org)

www.maryssheltergulf-coast.org or call Judie Flanigan at 251-554-4889.

Mary’s Shelter is a home for homeless, pregnant women who choose life for their unborn child. The staff supports the women before and after the birth of the child. The facility is staffed 24 hours a day. The executive director oversees all aspects of operating the home. The program manager helps residents set goals for their future and meets with each resident on a regular basis to review progress. The staff also includes an administrative assistant and a grant researcher and writer, as well as

a resident adviser.

In addition to a volunteer board of directors, the home has volunteers who help with all aspects of the program, from rocking babies and driving moms to appointments, to preparing mailings and performing upkeep on the facility.

Mary’s Shelter is the only charitable organization in the five-county area of Mobile, Baldwin and Escambia counties in Alabama and Santa Rosa and Escambia counties in Florida that offers shelter and support to homeless, pregnant adult women, before and after the birth of their child.

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.

Advertise Here and Reach More Customers!

The Lillian

Call Julie McManus at 703-217-2874

More Calls Means More Volunteers

The Lillian Volunteer Fire Department responded to 86 calls dispatched by the 911 operators in December including 56 medical assistance, 9 public assists, 6 motor vehicle accidents, 4 brush fires, 5 structure fires, 5 fire alarms/investigation and 1 miscellaneous.

We reached an all-time high of 1,102 emergency calls in 2020. During 2019, we had a total of 883 calls.

Unfortunately, we have also seen a decline in new recruits to help cover the calls. And several of our firefighters aren't able to attend as many calls as before which has put a strain on the rest of the department. Chief Nick Dewhurst requested additional help on the Lillian Fire Rescue Facebook page . We received a few candidates which proved very promising.

However, we still need additional help, especially during weekday hours. If you are retired and still active, this may be a great opportunity to serve the community. We are looking for people to help run medical calls during the day. All training will be given to new recruits including additional weekly Tuesday training. If you are interested, please call us at 251-962-2696. If there's no response, leave a message and we will get back to you.

To ensure LVFD is fully staffed with volunteers in the future, it was our delight to show children from the Point Church Home School science

coop around the station and answer questions. Medstar also provided one of their new ambulances to give the children a peek inside. Heather, an EMT from Medstar, explained how the siren and radios work and advised them on what to do in case of an emergency by calling 911. Chief Dewhurst gave them information about the station. Firefighter Walter Moll showed them our brush truck and firefighter Michael Andrews showed off our new tanker 3717 and gave them an opportunity to hear the sirens and let them see him dressed in his gear. All the children were given a fire helmet to remember their day at the fire station. Hopefully, they will have fond memories and one day will become our fire fighters.

We would like to remind everyone to be very cautious when burning. We have had several calls on

Lillian Volunteer Fire Department

By Goretti Lysek

fires getting out of control. Stay close to the fire and have a hose nearby. This includes burning in a burn bucket. With any amount of wind, it is very easy for sparks to set off a brush fire. If you have a large amount to burn, do so in manageable piles and add more as the pile goes down.

Firefighter Michael Andrews shows Engine 3716 to the children in the photo above. At left, firefighter Walter Moll explains a brush truck.

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 2020. The addresses were provided by the 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 or property unit and \$150 per business.

SWEETHEART DEAL

2216 Club House Drive, Lillian | \$285,000 | MLS307114

Large custom home on beautifully landscaped double lot. BRAND NEW ROOF! 2 bedroom/2 bathroom with office/den that could easily be converted into a 3rd bedroom. Lots of storage space. Extra large utility room. Safe room/storm shelter in garage. Screened back porch. Fenced back yard with storage shed.

2154 Vasco Drive | \$221,000 | MLS308243

Pending in 1 DAY

60 Buena Vista Dr | \$125,000 | MLS306294

BACK ON THE MARKET

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

SOLD!

PHOENIX II 2062 | \$385,000 | MLS 306799

REDUCED

25800 Barbi Lane | \$238,5000 | MLS 306973

The Sign you want.

The Agent you need.

Gloria M. Sims

Associate Broker

251-948-1224

GloriaSims@RemaxST.com

www.GloriaSims.com

RE/MAX of Gulf Shores

LILLIAN PHARMACY
Where You Matter Most

34023 US Highway 98
Lillian, AL 36549
(next to the Lillian Post Office)
Now with a convenient Drive-Thru

VACCINES AVAILABLE

We carry a variety of diabetic shoes.

Stacy Davis ~ Steve Love ~ Dr. Carrie Ray
Registered Pharmacists

Monday - Friday 9am - 6 pm	Fax: 251-962-3779
Saturday 9am - 1pm	lillianphar@gulftel.com www.lillianpharmacy.com

Lillian
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

Local Rainfall Stats from Past Years

By Ken Sanders
Below are the rainfall amounts for 2020 and the five previous years. The charts show rain amounts by month as well as the cumulative totals.
The information is collected from the electronic weather station located on North Bayou Road in Lillian.
During Hurricane Sally in September, 20.5 inches of rain fell in Lillian. At about 3 a.m. Sept. 16, the recorded rate of rain was 52.36 inches per hour.
According to the web site bestplaces.net, Baldwin County averages 66 inches of rain per year, while the U.S. average is 38 inches. Precipitation occurs 111 days per year on average in this area.

2015 Rainfall			2018 Rainfall		
Month	Inches	Total	Month	Inches	Total
January	4.40	4.40	January	4.13	4.13
February	4.02	8.82	February	9.59	13.72
March	1.99	10.41	March	2.11	15.83
April	10.83	21.24	April	3.71	19.54
May	3.18	24.42	May	3.15	22.69
June	4.30	28.72	June	4.67	27.36
July	5.35	34.07	July	9.11	36.47
August	3.85	37.92	August	5.61	42.08
September	6.69	44.61	September	14.24	56.32
October	7.13	51.74	October	1.80	58.12
November	8.01	60.65	November	5.76	63.88
December	11.00	71.65	December	14.66	78.54
Total equates to 1.95 million gallons of rain per acre and 44.67 gallons of rain per square foot			Total equates to 2.13 million gallons of rain per acre and 48.96 gallons of rain per square foot		

2016 Rainfall			2019 Rainfall		
Month	Inches	Total	Month	Inches	Total
January	4.79	4.79	January	2.31	2.31
February	7.35	12.14	February	2.18	4.49
March	11.60	23.74	March	6.87	9.05
April	7.43	31.17	April	2.64	9.51
May	3.49	34.66	May	1.98	11.49
June	4.65	39.31	June	6.68	18.17
July	4.15	43.46	July	7.36	25.53
August	11.82	55.28	August	7.10	32.63
September	4.06	59.34	September	0.42	33.05
October	0.0	59.34	October	7.17	40.22
November	1.08	60.42	November	1.46	41.68
December	9.36	69.78	December	5.46	47.14
Total equates to 1.89 million gallons of rain per acre and 43.5 gallons of rain per square foot			Total equates to 1.28 million gallons of rain per acre and 29.39 gallons of rain per square foot		

2017 Rainfall			2020 Rainfall		
Month	Inches	Total	Month	Inches	Total
January	11.65	11.65	January	6.85	6.85
February	4.63	16.28	February	4.50	11.35
March	2.73	19.46	March	0.60	11.95
April	3.63	23.09	April	3.69	15.64
May	9.20	32.29	May	3.72	19.36
June	17.50	49.79	June	8.83	28.19
July	6.35	56.14	July	10.46	38.65
August	18.57	74.71	August	7.63	46.28
September	1.53	76.24	September	26.69	72.97
October	14.06	90.30	October	3.47	76.44
November	0.45	90.75	November	1.76	78.20
December	2.82	93.57	December	4.52	82.72
Total equates to 2.54 million gallons of rain per acre and 58.33 gallons of rain per square foot			Total equates to 2.25 million gallons of rain per acre and 51.57 gallons of rain per square foot		

Optimists Plan Annual Oratorical Contest
This month, the Optimist Club of Perdido Bay will be conducting their annual oratorical contest.
Since its start in 1928, the oratorical contest has become the longest running program sponsored by Optimist International.
This year's topic is "Healing the World with Optimism."
All students under age 19 from Elberta school, St. Benedict school and area home schools may apply.
Students will present a 4 to 5 minute speech and will be judged on time, poise, content, delivery, presentation and overall effectiveness.
Students will present their speeches in person or through Zoom.
Students may win scholarships.
• Club level winners – 1st place, \$100; 2nd place, \$75; and 3rd place, \$50
• District level winners – 1st place, \$2,500; 2nd place, \$1,500; and 3rd place, \$1,000
• Region level winner – 1st place, \$5,000
• World championship Optimist scholarship winners – 1st place, \$25,000; 2nd place, \$15,000; and 3rd place, \$10,000
Students may obtain an application from their school counselor or contact Daryl Reed at bdarylreen@gmail.com or 615-516-1984.

Remembering Larry Hadley, Our Leader and Role Model

Did you know there is such a thing as a “trigger warning?” The internet uses this phrase whenever discussing something difficult. This time around, I will be discussing something difficult – the passing of my father, Larry Hadley.

Larry was one of the “Soldier’s Creek originals.” His mother’s family moved to Soldier Creek from Myrtle Grove, Fla., in the late 1960s. Evelyn often remarked that one of her proudest moments was when Dad stopped being known as “Evelyn’s son” and she started being known as “Larry’s mother.”

Daddy joined the Marine Corps on his 18th birthday. During his years in the Marine Corps, he held many positions. He was on the Presidential Honor Guard, guarded the Tomb of the Unknown Soldier, was a drill sergeant and served three tours in Vietnam. He was stationed in Okinawa where he learned to speak limited Japanese from tea shop ladies. I always thought he was full of baloney until a Japanese exchange student stayed the weekend with us. Turns out it was true; he did speak understandable Japan-

ese – as if he were a tremendously formal grandma.

His last station as a Marine was where he met Cindy, his wife of more than 40 years. They had a whirlwind romance and got married quickly. The reason for a quick nuptial, I think, is Dad realized Mom was the best thing to happen to him. If you saw them together, you would see they were still very much in love with each other.

In the early 1990s, Larry moved his family from Garland, Texas, to Lillian. The summer of 1993 saw the opening of Hadley Termite & Pest Control, Inc. It had one employee to start - Larry. Cindy was there to keep receipts and deposits organized. Cindy is still keeping our receipts in order, though we are all better about turning them in than dad ever was. The second generation oversees the day-to-day stuff. Did you know that Ryan Madden has been at HT&PC for 20 years? He is truly one of the kindest people I know and has been an absolute rock during this terrible time.

Dad could charm the sparrows out of the trees. He convinced his brother, Bruce, and family to leave Garland

and move to Lillian. Together, they started another business, Hadley Construction Specialties, Inc.

Larry started the process of retiring in 2005. One of my proudest memories is Dad saying, “I am not the boss. I’m the father of the boss.” By 2010 his “work” schedule was full of fishing, golfing and music.

Music was his other true love. He grew up playing a lap steel guitar and the banjo. Dad learned to play dobro, a cross between a lap steel and a banjo but looks like a guitar with a metal face. He played that steel guitar with passion.

Let me share a few lessons from him - Always take the high road. Don’t sweat the small stuff (and it’s all small stuff). Give each other grace. Dad was the source of optimism and hope.

For anyone so inclined, our family is accepting donations to Champions for Autism in his name. This is a 501c3 charity raising money to open a school for autism in Baldwin County. Three

of his grandchildren are on the autism spectrum. The address is PO Box 243, Summerdale, 36580, or you can find it online at www.championsforautismal.org.

Know Your Critters
By Celeste Hadley-Champion

Episcopal Church of the Advent
ASH WEDNESDAY SERVICE
FEB. 17 AT NOON
ALL ARE WELCOME

Sunday - 10 a.m. Holy Communion with music
Every third Wednesday - Noon Healing Service with Communion

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

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

To Love as Christ Loves

In the Gospel of John chapter 15:9-17, we read these words: “As the Father has loved me, so have I loved you. Now remain in my love. If you keep my commands, you will remain in my love, just as I have kept my Father’s commands and remain in his love. I have told you this so that my joy may be in you and that your joy may be complete. My command is this: Love each other as I have loved you. You are my friends if you do what I command. I no longer call you servants, because a servant does not know his master’s business. Instead, I have called you friends, for everything that I learned from my Father I have made known to you. You did not choose me, but I chose you and appointed you so that you might go and bear fruit - fruit that will last - and so that whatever you ask in my name the Father will give you. This is my command: Love each other.”

We are born totally self-centered and totally helpless. In order to survive we must make our needs known. If those needs are met, then we will probably grow to love those meeting our needs. But is that really love?

We say children have to be taught to hate, but isn’t that true of love as well? Think how difficult it is to teach a child to share. Is it really something that happens naturally? Is it something that comes from within? Or is it something we learn as children from our primary caregivers and others around us?

C.S. Lewis distinguished between need love and gift love. Need love should be self-evident. It is the most common kind of love in our world. I love you because you meet my needs. It might be that my self-esteem is boosted when I am with you or it might be simply my need to be loved. Most of us have a need for companionship. The person characterized by need love is grasping to get from others things or values he or she covets. Lewis contends many times when we say, “I love you,” what we really mean is “I need you, I want you. You have a value that I very much desire to make my own, no matter what the

The Methodist Message
By Rev. Daniel Randall

consequence may be to you.” Now contrast that with what Lewis calls gift love. This form of loving is born of fullness. The goal of gift love is to enrich and enhance the person we love rather than to extract value from them. Lewis concludes that God’s love is gift love, not need love. This, of course, is the meaning of agape love. Are we capable of agape love - that is, loving as God loves?

To a certain extent we are, but this does not happen naturally. For us to substitute gift love for need love, we must go to the source of love and the source of all love is God.

Later in his first epistle John writes, “Dear friends, let us love one another, for love comes from God.” John continues, “Everyone who loves has been born of God and knows God. Whoever does not love does not know God, because God is love.”

Where does love come from? It comes from God. Then John adds, “This is how God showed his love among us: He sent his one and only Son into the world that we might live through him. This is love: not that we loved God, but that he loved us and sent his Son as an atoning sacrifice for our sins.” (1 John 4:7-11).

The ultimate personification of love is Jesus Christ. That is what love looks like and this love we receive as a gift is only experienced when we pass it on. What does it look like? It looks like a man hanging on a cross on our behalf. What does such love require of us? It requires us to move beyond need love to gift love. To look at others in need of God’s love and give it - not asking what they can do for us, but remembering what Christ has done for us. “This is my command,” Jesus said to his disciples, and also to us: “Love each other.”

Community Bulletin Board

- Feb. 3, 10, 17 & 24 - Weight Watchers meets every Wednesday in the auditorium of the First Baptist Church on Barclay Street, weigh-in at 10:30 a.m., meeting at 11 a.m.
- Feb. 4 - Lillian Recreational Park meets the first Thursday of the month, 5 p.m. in the park conference room
- Feb. 8 - LASAR meeting, 7 p.m. second Monday of each month, Barclay Street
- Feb. 9 & 23 - Shepherd of the Bay Lutheran Church Food Pantry, 9 to 11 a.m., second and fourth Tuesday of month
- Feb. 15 - American Legion Post 48 meeting, 7 p.m. third Monday of each month, Lillian Community Club
- Feb. 16 - St. Vincent de Paul Food Pantry, 9 to 11 a.m. the third Tuesday of each month, St. Joseph Catholic Church
- Feb. 28 - American Legion Ham Dinner, 11 a.m. to 1 p.m., Lillian Community Club, see ad on Page 3 for details

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

Orally Speaking

By Richard Leverett, DMD

Why Are My Teeth So Sensitive?

One of the number one questions I am asked in my practice is: Why are my teeth so sensitive? There are many reasons:

- Over-brushing - brushing your teeth too hard may wear down enamel or irritate the gum line, causing it to recede and expose the tooth’s sensitive roots. Using a hard toothbrush with an abrasive paste will also cause tooth sensitivity.
- Cracked teeth - a crack or chip in your tooth may expose the underlying dentin or may fill with bacteria from plaque, causing the nerve to become inflamed.
- Teeth grinding - over time, grinding or clenching your teeth can erode enamel and expose dentin. Your dentist can diagnose this and advise if a bite guard /splint is indicated. Grinding can also fracture teeth, fillings and crowns.
- Gum disease - gum disease leads to tooth decay which breaks down enamel. Gum disease can lead to infection which may attack the tooth’s roots or cause the gum line to recede.
- Tooth whitening - using products that contain peroxide or baking soda can aggravate exposed roots and dentin.
- Age - studies have shown that tooth sensitivity occurs most often between the

ages of 25-30, but can occur at any age.

- You eat acidic foods - acidic foods such as tomato sauce, lemon, grapefruit, kiwi and pickles. Try avoiding these foods if you have sensitive teeth.
 - You are a mouth wash junkie - over-the-counter mouth washes and rinses contain alcohol and other chemicals that can cause sensitivity especially if your dentin is exposed. Try neutral fluoride rinses or skip the rinse and be more diligent about brushing and flossing.
 - You have excessive plaque - practice good oral hygiene and visit your dentist every six months or more if needed.
 - Recent dental work - it is common to experience sensitivity after a filling, extraction, root canal or any dental procedure. If the pain persists, schedule another appointment with your dentist.
- Tooth sensitivity is treatable. You may find using a toothpaste specifically for sensitive teeth helps, but they do not work for everyone. If your pain is extreme and persists, be sure to see your dentist. Only an office visit can determine the most likely cause of the pain and the best solution for your situation. There are many inexpensive treatments at your dentist’s disposal to stop the pain.

ELBERTA DENTAL
RICHARD LEVERETT, DMD
251-986-3500

24851 STATE STREET, SUITE 7 • ELBERTA

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!

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 _____

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

OBITUARIES

Harold Burr

Harold Burr, 93, died on Dec. 29, 2020. Born in Kiowa, Kan., on June 12, 1927, Burr retired from the United States Army after 42 years of service in August 1972.

He was raised in the Milford (Ohio) Lodge #54 on Dec. 14, 1967, and became a third-degree Mason on March 14, 1968. He served as worshipful master of the Lillian Masonic Lodge #925 in 2006.

He was also a member of the Myrtle Grove Order of the Eastern Star and the Pensacola Chapter of OES #253 where he served as past worthy patron. He is survived by his wife, Donella Sue Burr of Pensacola.

Ottis “Leon” Gipson

Ottis “Leon” Gipson, 76, of Lillian, died on Jan. 12, 2021, at his home. He was born Nov. 9, 1944.

He was preceded in death by his parents, Dick and Ethel Gipson; two sisters, Barbara Jean Gipson Frances and Annette Gipson Clark.

Surviving are his loving significant other, Rita Mims; and siblings, Melvin Gipson and Vonnice Sue (Robert) Gipson Goodale.

Leon was never blessed with any biological children but is survived by children he loved deeply, Martina (Skyler) Wright, Angela (Michael) Henry, April Johnson; and grandchildren, Michaela Henry and Santino Johnson-Motes; nieces, nephews, cousins and many friends.

Leon owned Gipson Paint Company, and spent over 50 years as a commercial painter. He had a passion for fishing and the outdoors and loved spending time with his family and closest friends.

James Henry Gottler

James Henry (Jimmy) Gottler passed away Dec. 25, 2020. He was born Aug. 14, 1953, to John P. Gottler Sr. and Thelma Sheppard Gottler of Elberta.

He is survived by his wife of 41 years, Angela G. Etheridge Gottler; two daughters, Andrea G. Gottler Starkie of Loxley and Jamie L. Gottler Haislop (James) of Moyock, N.C.; five grandchildren, Olivia Starkie, Mitchell Starkie, Claire Haislop, Aiden Haislop and Sophia Haislop; a sister, Betty Gottler; sister-in-law, Angela B. Gottler; and dogs, Annie, Lulu and Mic-Mic.

He was preceded in death by his brother, Johnny Gottler.

Jimmy was a diesel mechanic by trade and worked in tractor and equipment repair and maintenance. He retired in December 2015 from the Baldwin County Commission, Silverhill Highway Department.

He enjoyed farming, raising cattle and rebuilding tractors with friends. He was active in St. Bartholomew’s Catholic Church in Elberta. Jimmy retired from active duty with the Elberta Volunteer Fire Department but continued to work at the Elberta Sausage Festivals. He was always willing to lend a helping hand to the community.

Services were held Jan. 3 at the Prince of Peace Catholic Cemetery, Elberta, with Rev. Stephen Martin presiding.

In lieu of flowers the family requests donations be made to St. Benedict’s Catholic School, 12786 S. Illinois St., Elberta, 36530, or to your favorite charity.

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

Vada Jean Hammen

Vada Jean (Gasaway) Hammen, 96, passed away Aug. 7, 2020, at home surrounded by family.

She was born in Ransom, Ill., to William “Bill” and Claudia (Greer) Gasaway. She attended and graduated from Ransom schools. She married Robert John Hammen on Sept. 20, 1941. They lived and raised their seven children in Wilmington. Vada busied herself with Cub Scouts, Brownies and volunteering at the church and schools and drove a school bus for 15 years. She loved art and taught classes at Joliet Junior College in Illinois for 12 years.

Hammen

She and her husband retired part-time in Brownsville, Texas, for eight years then fully retired for 12 more years. After her husband of 59 years passed and at the age of 80, Vada decided to move from Texas to Alabama to be closer to more family. She had been a resident of Lillian since 2004.

Vada established herself quickly in the art communities in Lillian, Foley and Daphne. She especially enjoyed a Plein Aire and a portrait group in Pensacola. Her paintings are still located in local galleries in the area.

Vada loved trying new recipes and was an avid reader but her passion for painting was the gift she gave to herself, family, friends and patrons. Her art hangs in homes and businesses throughout United States and overseas.

She is survived by her children, Jeanne(Elliott) Denny, Kathy (Ernie Wite-more) and Patty (Mike Poskin); 16 grandchildren; 22 great-grandchildren and six great-great-grandchildren.

Vada was preceded in death by her parents; her husband, Robert; three sons, Bobby, Bill “Brick” and Donny “Sid”; and two grandsons, Doug Bengé and Josh Wrye.

OBITUARIES

Joel Higginbotham

Joel “Joey” Alan Higginbotham, 52, of Lillian, passed away at home on Dec. 31, 2020. He was born Sept. 14, 1968, in Birmingham.

He was preceded in death by his daughter, Brittany, and his brother, Ronald Jeffery.

Surviving are his wife, Tracy Higginbotham; his sons, Joel Higginbotham and Rhett Higginbotham; a stepdaughter, Megan (Aaron) Davis; a grandson, Mack Higginbotham; a stepgranddaughter, Rylee Davis; his father, Kenneth (Elizabeth Ann) Higginbotham; his mother, Billie (Charley) Lightsey; a great aunt, Louise Waldrop; his pets, Slinky, Leah and Maggie; and other family and friends.

He was a caring Christian with a funny personality and a love for life and family. He never met a stranger nor turned away anyone that needed his help. He loved to fish and was an avid Auburn fan.

Services were held Jan. 9 at First Baptist Church of Lillian, officiated by Rev. Josh Thompson. Cason Funeral Service was in charge of arrangements.

Jeremy Wayne Metteer

Jeremy Wayne Metteer, 32, of Elberta, passed away on Jan. 9, 2021. He was born Nov. 4, 1988, in Pensacola, the son of Steve Metteer and Tina Metteer.

Jeremy was an intelligent, funny and kindhearted young man. He cherished his animals, enjoyed playing guitar, writing music, poetry, drawing, spending time outdoors and gardening. He loved his job, his employer Steven Brown, and co-workers at Spaires Inc. in Pensacola.

Jeremy is survived by his mother, Tina; his father, Steve; paternal grandfather, Don Metteer; uncles; aunts; cousins; and friends TJ, Cory and Travis. He was preceded in death by his paternal grandmother, Betty Metteer; great-grandma and grandpa Peel; great-grandma and grandpa Metteer; maternal grandfather, Dearn Harrell; maternal grandmother, Betty Nelson; grandfather, James Nelson; uncle, Louie Harrell; and friends, John Parker and Michael Fortune.

A celebration of life was held Jan. 17 in Lillian.

Mack Funeral Home was in charge of arrangements.

Regina Caroline Clegg Seibert

Regina Caroline “Carol” Clegg Seibert passed away on Jan. 8, 2021.

She was born Dec. 20, 1939, in Enterprise, Miss., the seventh child born to Pascal and Lillie Mae Clegg.

Carol married Fred Seibert III in 1964 and the two were devoted to each other until he preceded her in death in 1998. After working at Scott Paper Company along with Fred, they moved their family to Elberta to return to the farm that Fred’s family had built over the years. Carol became his “right hand man,” managing the farm and household while Fred maintained his job at Scott.

Carol was a devoted mother to her daughter, Joanna Childress (Vernon), and her son, Greg (Elisa). She also leaves behind three grandchildren, Joni Reece (Ben), Frederick Seibert IV and Lucy Grace Seibert. All attended St Benedict Catholic School in Elberta where Carol was an avid supporter by volunteering whenever she could.

A private graveside service was held at Swift Cemetery in Mifflin.

Memorial donations can be made to St. Benedict Catholic School, 12786 Illinois St., Elberta, 36530.

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

Please remember to call our advertisers first for their most current hours and available services during this time!

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 Mifflin Rd Ste 202
Foley, AL 36535
251-943-3399

www.edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING.

Floyd Replogle

Floyd C. Replogle, 93, a resident of The Veranda of Pensacola and formerly of Lillian, passed away Jan. 13, 2021.

He was born June 8, 1927, in Anderson, Ind., to Rev. Walter R. and Linna Replogle. He was preceded in death by his parents; his sister, June Spear of Kissimmee; his first wife, Florence (Betty) Holt Replogle (54 years); and his second wife, Ethel Litzinger Replogle (17 years).

He was an Army veteran of WWII, a proud graduate of Auburn University and a well-known educator in Mobile. For many years he was active in Lillian. He was a member of the Lillian United Methodist Church, Lillian Masonic Lodge #925 and Lillian Community Club.

He served as executive editor of *The Lillian* newspaper from 1994-2014, as president of the Optimist Club of Perdido Bay from 1992-1993 and as president of Lillian Action Committee and the Lillian Volunteer Fire Department Board of Directors.

He is survived by sons, Floyd (Ruth Ann) Replogle Jr., Michael Replogle and Chester (Karen) Replogle; a daughter, Rita (Peter) Blouke; stepdaughters, Marci (Jerry) Langford and Julie (Kathryn) Litzinger; 10 grandchildren and 10 great-grandchildren.

A memorial service will be held at the Lillian United Methodist Church Jan. 30 with Rev. Daniel Randall presiding. Memorial donations may be made to Lillian United Methodist Church or Pensacola Covenant Care Hospice.

Replogle

Obituaries may be submitted to *The Lillian* by emailing lillianeditor@yahoo.com or by dropping it off at the Lillian Perdido Bay Library. The information will be printed in the next issue of the newspaper.

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

Services

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

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

FOR SALE: 3 bed, 2 bath ranch style home on County Road 99. Deeded access to bay, fixer upper. For more info call 251-752-8088.

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.

Examining a Few Tax Provisions

Here we are at the start of tax processing season. The IRS currently has a mail backlog of 5 million, so I strongly recommend you electronically file your tax return this year. Although it is not certain whether there will be more tax changes for 2020, we most certainly will have changes for 2021 with a Democratic president and Congress.

In addition to the 2020 changes, there are a couple of items to highlight.

The second stimulus Congress passed was signed into law on Dec. 27. For 2020, the stimulus payments will not be taxable to you. If for some reason you did not receive the full amount due, a reconciliation process on your tax form will provide for the payment(s) you should have received. If you received more than you should have, you will not have to pay it back. Of course, unemployment compensation received due to COVID will be taxable income to you, as is other unemployment compensation.

There are many tax provisions, but space is limited. Some of the main ones for 2020 are:

- **Standard deduction:** It will be \$24,800 for those married filing jointly (MFJ), \$18,650 for heads of household (HOH) and \$12,400 for single or those married filing separately (MFS). Seniors of age 65 and up will get an extra \$1,650 if single and \$1,300 for all others over 65 or

blind. The standard deduction for dependents who file a tax return is a minimum of \$1,100 or up to the amount earned if less than \$12,400.

- **Personal exemption:** These are suspended for all taxpayers until tax year 2026, however, the income level to claim a dependent is \$4,300 for 2020.

- **Tax rates:** There are still seven tax brackets in effect until 2025. Percentages are: 10, 12, 22, 24, 32, 35 and 37%.

- **Capital gains and qualified dividends tax rate:** The capital gains rate is 0% if taxable income is less than \$80,000 if MFJ; less than \$53,600 if HOH; and less than \$40,000 if single or MFS. The ranges for the 15% rate are less than \$496,600 if MFJ; less than \$469,050 if HOH; less than \$441,450 if single; and less than \$248,300 for MFS. The top rate of 20% is for all others not falling within the 0% or 15% capital gains rates. When adding the 3.8% surtax on investment-type income/gains, the overall rate for higher-income taxpayers will be 23.8%.

- **Charitable contributions.** You will be able to deduct an “above-the-line” deduction for up to \$300 of charitable cash, check or credit card contributions, even if you do not itemize deductions.

- **Discharged home mortgage debt and mortgage insurance premiums:** The cancellation of debt is not taxable for personal home foreclosures up to

Let's Talk Taxes
By Carol Kovacs
CPA, EA

\$2 million and the deduction for mortgage insurance premiums (PMI) is once again allowed for itemizing deductions.

- **Dependent tax credit:** The child tax credit remains at \$2,000 for each child under 17, of which up to \$1,400 will be refundable if your earned income is less than \$2,500, meaning that you will get up to this amount as a refund even if you do not owe or pay any tax. You may also claim a \$500 credit for each qualifying dependent not eligible for the child tax credit. The income for phase out of these credits is \$400,000 for MFJ and \$200,000 for any other filing status.

- **Earned income credit (EIC):** The maximum EIC is \$6,660 for taxpayers who have 3 or more qualifying children with earned income and AGI less than \$14,800. The phaseout range is \$25,220-\$56,844 for MFJ and \$19,330-\$50,954 for any other filing status. The EIC amounts and AGI limitations decrease with fewer or no children. The review of eligibility for EIC continues to be stringent, requiring tax preparers to review documents as proof of taxpayer's eligibility. You cannot claim EIC if

your filing status is MFS.

- **Personal energy property credit:** The lifetime credit of \$500 has been extended retroactively from 2017-2020 for qualified energy expenses for a taxpayer's principal residence, and is also available for solar electric property, solar water heaters, geothermal heat pumps, small wind turbines and fuel cell property. Generally, this credit for alternative energy equipment terminates for property placed in service after Dec. 31, 2021. The applicable percentage for 2020 is 26%, for 2021 it is 22%.

- **Medical expense deduction:** The expense threshold for deducting medical expenses as an itemized deduction is still 7.5% of adjusted gross income (AGI). The percentage will increase to 10% for 2021.

- **Real estate, state income and sales tax:** The deduction for all three combined remains capped at \$10,000. You still have the choice of either state income or sales tax as a deduction, but the cap applies.

- **Home mortgage interest:** New acquisition debt is still limited to \$750,000 but debt incurred before 12/15/17 is grandfathered at \$1 million. Home equity loans not specifically related to the purchase, construction or substantial improvement of a qualified home are not deductible.

- **Casualty and theft losses:** These are longer deductible unless in the case of a federally declared disaster. See December's issue of *The Lillian* for further detail.

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, Feb. 12 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,

Feb. 4 & 18

6:30 P.M.

Come out and share your knowledge
Prizes will be given!

Karaoke

Feb. 25 • 6:30 pm

American Legion

Ham Dinner

Sunday, Feb. 28

11am-1pm \$10

Ham with raisin sauce, green beans, yams, potatoes, salad, rolls, dessert and iced tea or coffee

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

Jan. 1 - Open at 1 p.m.

BANDS:

Heartstrings - Feb. 5

Big Jake - Feb. 12

Jay Hawkins Duo - Feb. 14

Gary Story - Feb. 19

Front Stage - Feb. 21

Johnny Barbato - Feb. 26

Jimmy Smith - Feb. 28

\$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