

THE CALHOUN-LIBERTY JOURNAL

50¢
includes
tax

CLJNews.com

WEDNESDAY
Jan. 30, 2019
VOL. 39 NO. 5

Office in Bristol, FL

36 grams meth seized Twenty charged in Operation Street Thunder

by Teresa Eubanks, Journal Editor

A four-day effort by the Liberty County Sheriff's Office, with the assistance of deputies from Taylor and Jefferson counties, resulted in the arrests of 20 people on charges ranging from methamphetamine possession to probation violations.

Operation Street Thunder resulted in the seizure of over 36 grams of methamphetamine with an estimated street value of more than \$5,000, according to Capt. John Summers.

The arrests included seven people working with an out-of-town construction company who had been living at the Snowbird Motel in Bristol since sometime after the Oct. 10 hurricane, according to Summers.

"After they came to our attention a couple of weeks ago, we began doing surveillance and got search warrants for three rooms and one vehicle," he said. All are from Dixie County.

The arrest report showed that several white males were seen coming and going from a motel room before getting into a labor truck and driving away. When a deputy attempted to make a traffic stop, the men inside began throwing things out of the truck.

After the truck finally pulled over, deputies searched it and located a sunglass case that held an unspecified amount of methamphetamine. Two small baggies of marijuana and five marijuana pipes were also discovered. Three pellet rifles found in the truck were taken for safekeeping and the vehicle was towed from the scene.

A clear glass pipe with residue that tested positive for methamphetamine was found inside the room the men had just left, along with a large knife with

See **STREET THUNDER**
continued inside on page 2

An aerial view of Mossy Pond in Calhoun County. Porter Grade Road is shown at upper left. The man who died after being stabbed in a fight had been camping near the landing, located at the end of the road pictured in the lower center.

TROY BISHOP PHOTO

Divers recover knife following fatal stabbing at Mossy Pond

by Teresa Eubanks, Journal Editor

The knife believed to have been used in a fatal stabbing was found in Mossy Pond by the Jackson County Dive and Recovery Team on Friday.

While the long black-handled knife has not been confirmed as the weapon that resulted in the death of 61-year-old Gerald Francis Becker, it matches the description given by witnesses at the scene and has been turned over for processing by the FDLE lab, according to Lt. John Scheetz of the Calhoun County Sheriff's Office.

Additional interviews resulted in an eyewitness account detailing the altercation that resulted in Becker's death at the campsite

Witness reports seeing knife attack

near the landing where he had been staying and sharing a tent with his grand-nephew, Dakota Mitchell Lavanway, 22.

Lavanway was charged with aggravated battery and homicide.

Robert Tibbetts gave a statement that he, Lavanway and Shawn Lee Hosington, Lavanway's father, along with a 17-year-old relative, rode to the landing to recover property that had been loaned to Becker.

He said when they arrived, Becker came at them waving a metal pipe. Lavanway and Hosington came at Becker from different directions, and Becker fell to the ground.

The two were beating him until Hosington stopped and walked away to get something from a plastic tote. His son continued the attack. Tibbetts said he told Lavanway to stop and cautioned Becker to stay on the ground.

He said he turned to see that Becker had blood running down around his legs. He then saw a knife in Lavanway's hand. He said Lavanway got down on one knee and put the blade in the back of Becker's right leg.

He added that the victim was much smaller than the other two men and said they never should have jumped on him.

Lavanway is being held in the Calhoun County Jail without bond.

Company that processes garbage into fuel, diesel and synthetic wood wants to open plant in Liberty County

Patrick James addresses the Liberty County Commission as he tells them about a business that wants to locate here. JOHNNY EUBANKS PHOTO

by Teresa Eubanks, Journal Editor

A company that uses municipal solid waste to create fuel pellets, diesel and synthetic wood products wants to set up a plant next to the Liberty County Landfill.

Patrick James, who represents Allied Energy Services, said the operation could create 65 to 100 full time jobs and bring money into the county by trucking in waste from other areas. It would also dramatically reduce garbage collection costs as well as eliminating tipping fees for Liberty County residents.

This would be the company's second plant; the first, which is scheduled to go into operation in a few months, is located at Augusta, GA. "It will be the first of its kind to be installed in the U.S.," he told the board at a recent Liberty County Commission meeting. The waste-to-fuel making process is already being used in Europe, he said.

"We will build 12 plants in the

southeast in the next two to three years," he said.

The Liberty County site would be an ideal location, he told commissioners. Why? "Because we need Tallahassee's garbage; we also need Calhoun County's, Gulf County's and Gadsden County's. We need to reach out to a 150-mile radius area to obtain the volume we need," he said. "The Liberty County landfill produces eight to 10 tons of garbage daily. We need almost 100 times that for this plant," he said.

The county would also get around a dollar or more for each ton brought in from surrounding counties, he said. The plant's goal is to process 200,000 tons a year, which would result in a significant payment for Liberty County.

The location has natural gas, wastewater treatment and a high priority electric line.

"It's in a rural area with high elevation and geo-technically

speaking, we think it's highly suitable," according to James. "The site and the transportation corridor for our target market is ideal. The site from the proximity of I-10 is ideal," he said.

"We're in a competitive market and Tallahassee is a must for us," according to James. "They (the City of Tallahassee) know I'm having these discussions with you and they, quite frankly, are excited."

He acknowledged that the one stumbling block in the process is permitting. "We need Liberty County as our partner. Liberty County can achieve expediency with the Department of Environmental Protection (DEP) that we can't in the private sector," he explained.

"It's truly a public private partnership," he told commissioners. "You are the political body that grants host governmental approval.

See **ALLIED ENERGY**
continued inside on page 5

Sheriff's Log.....2 Arrest Reports.....2
Events and Community Calendar.....3
Woman's Club donates to Calhoun schools.....4

LCHS Baseball & Softball schedules.....8
Obituaries.....8 The Job Market.....9 & 10
Horoscope, Sudoku, Classifieds and Legals.....11

STREET THUNDER

continued from the front page

a white powdery residue, a digital scale with marijuana residue and numerous small baggies. A second motel room search turned up a baggie with an unspecified amount of methamphetamine, a bottle cap that held a small amount of methamphetamine and a container with a white powdery residue, along with three sets of digital scales and other drug paraphernalia.

Those arrested included:

- Terra Osteen, 40, and Kevin Murphy, 31, both of Dixie County: possession of methamphetamine, possession of less than 20 grams of cannabis and possession of drug paraphernalia

- Hinton Hodge, 50, of Dixie County: driving while license suspend or revoked as a habitual offender, possession of drug paraphernalia and less than 20 grams of cannabis

- Reeve Hatchel, 32, Curtis Snell-

TERRA MARIE OSTEEN

KEVIN MURPHY

HINTON W. HODGE

RICHARD K. KYLE

BILLY JOE MEARS

ROBERT KYLE

REEVE S. HATCHEL

CURTIS SNELLGROVE

ERNEST E. HOLIFIELD

BRANDIE N. BURDETTE

TANNER C. AMMONS

RICHARD G. EDDLEMAN

MAGGIE I. CANNON

JODI M. JOHNSON

SHAWN L. REDDICK

TRAMPUS W. JOHNSON

CORIN D. PETERSON

KAILA LATRELL ODOM

grove, 45, Earnest Holyfield, 37, and Maggie Cannon, 35, all of Dixie County: possession of drug paraphernalia.

Four men and one woman were arrested after deputies searched a mobile

home and a camper on NW Turkey Creek Road Friday, where they found 29 grams of methamphetamine in two plastic baggies, more methamphetamine in a syringe along with drug paraphernalia, including a used syringe, digital scale and two glass pipes.

Those arrested were:

- Jodi Johnson, 41, of Clarksville, Shawn Reddick, 39, Richard "Ricky" Kyle, 48, both of Bristol, and Billy Mears, 40, of Blountstown, who were each charged with trafficking methamphetamine and possession of drug paraphernalia.

- Robert Kyle, 51, of Bristol, was charged with possession of methamphetamine and drug paraphernalia.

Others arrested during the four-day sweep included:

- Brandie Burnette, 35, of Marianna, who was charged with possession of methamphetamine with intent to sell, possession of less than 20 grams cannabis and driving while license suspended or revoked with knowledge.

- Tanner Ammons, 20, of Hosford,

who was charged with possession of paraphernalia, attaching tag not assigned and driving without a license after a traffic stop during which a bong was found in his vehicle.

- Richard Eddleman, 37, of Bristol, a passenger in a vehicle stop who pulled back from deputies when they reached to pull his hands from his pocket after he refused an order to do so. Eddleman then spit on deputies and when they started to take him into custody, he resisted before being handcuffed. He was charged with battery on a law enforcement officer and resisting arrest.

- Trampus Wayne Johnson, 43, of Bristol, for possession of methamphetamine and drug paraphernalia.

- Corin Peterson, 22, of Blountstown, for criminal mischief.

- Tyler Patterson, 25, and Benjamin Means, 28, both of Bristol for probation violations.

- Kaila Odom, 35, of Sumatra, burglary with person assaulted or battered, battery with a prior conviction and battery on a person 65 years or older.

SHERIFF'S LOG

CALHOUN COUNTY

JAN. 27

- Jeremy Edgar Baggett, battery, CCSO.
- Horacia Alejandro Marquez, battery, CCSO.
- Bradley Allen Trickey, aggravated assault, CCSO.

JAN. 25

- Jodi Melissa Johnson, VOP, CCSO.
- Robert Allen Scott, possession of methamphetamine, possession of narcotic equipment, CCSO.

JAN. 24

- Kye Whittington, convicted felon registration, CCSO.

JAN. 23

- Dolores Antonio Hernandez, driving while license suspended or revoked, out of county warrant, BPD.
- Erin Lynne Mitchell, violation of conditional release, CCSO.

JAN. 22

- Jason Burnell Minor, out of county warrant, CCSO.

LIBERTY COUNTY

JAN. 28

- James Eric Butler, battery (2x), LCSO.
- Candice Elizabeth Dean, battery, LCSO.

JAN. 25

- Bonnie Hysmith, holding for Gulf County, GCSO.
- Kevin Anthony Murphy, possession of a controlled substance, possession of less than 20 grams marijuana, possession of drug paraphernalia, LCSO.
- Terra Marie Osteen, possession of a controlled substance, possession of less than 20 grams marijuana, possession of drug paraphernalia, LCSO.
- Reeva Shane Hatchel, possession of drug paraphernalia, LCSO.
- Maggie Irene Cannon, possession of drug paraphernalia, LCSO.
- Curtis Ray Snellgrove, possession of a controlled substance, LCSO.
- Richard Keith Kyle, possession of drug paraphernalia, trafficking methamphetamine, LCSO.
- Ernest Edward Holifield, possession of drug paraphernalia, LCSO.
- Hinton Woodrow Hodge, driving while license suspended or revoked,

possession of less than 20 grams marijuana, possession of drug paraphernalia, LCSO.

JAN. 24

- Benjamin Anthony Means, out of county warrant, LCSO.

- Brandie Nicole Burdette, possession of methamphetamine with intent to sell, possession of less than 20 grams marijuana, driving while license suspended or revoked, LCSO.

- Shawn L. Reddick, possession of drug paraphernalia, trafficking methamphetamine, LCSO.

- Jodi Melissa Johnson, possession of drug paraphernalia, trafficking methamphetamine, LCSO.

- Billy Joe Mears, possession of drug paraphernalia, trafficking methamphetamine, LCSO.

- Robert Kyle, possession of a controlled substance, possession of drug paraphernalia, LCSO.

JAN. 23

- Kaila Latrell Odom, burglary with assault, battery with prior conviction, battery on persons 65 years of age or older, LCSO.

- Tyler Wayne Paterson, violation of probation, LCSO.

- Erin Lynne Mitchell, holding for Calhoun County, CCSO.

JAN. 22

- Julia Summer Eagerton, holding for Gulf County, GCSO.

- Ashley Brown, holding for Gulf County, GCSO.

- Trampus Wayne Johnson, possession of a controlled substance, possession of drug paraphernalia, LCSO.

- Garett Eddleman, battery on law enforcement officer, battery on law enforcement officer with violence, LCSO.

- Corin Deonta Peterson, criminal mischief, LCSO.

- Brandon Eugene Mears, violation of probation, LCSO.

- Tanner Cole Ammons, driving without a license, possession of narcotic equipment, attached registration not assigned, LCSO.

Listings include name followed by charge and identification of arresting agency. The names above represent those charged. We remind our readers that all are presumed innocent until proven guilty.

Myrlene's BEAUTY SHOP

- Color • Hi-Lites
- Perms • Manicures
- Pedicures • Tanning and Spray Tanning
- Make-up & more

Whether it's a special occasion or just time to try something new, let us help you look and feel your best!

CALL 643-2378

...and be sure to check out the latest clothing, t-shirts and jewelry in our

Sweet Blessings BOUTIQUE

SR 20, Bristol • (850) 643-2378 • Family owned & operated

It's Anonymous. Rewards \$500 to \$5000! (For Felony Arrest)

DO SOMETHING

Pd by CSTF

No crime is too old to be told!

Download P3 Tips APP
Secure, Anonymous & Free
IPHONE or ANDROID

Gadsden Co. to host National Crappie Fishing Tournament on Feb. 8 and 9 at Lake Talquin

For the third year in a row, Gadsden County will host the Crappie Masters All American Tournament Trail National Qualifier and Final Leg of The Florida State Championship on Feb. 8 and 9 from 7 a.m. ET to 3 p.m. ET at Ingram's Marina on Lake Talquin, in Quincy.

Tourist Development Council in association with Bass Pro Shops, Renewable Fuels Association "Ethanol Fueled With Pride" and American Ethanol, the tournament will qualify anglers for the 2019 National Championship to be held on Grenada Lake, Grenada, Mississippi.

at www.CrappieMasters.net.

A second in-person registration opportunity will take place on Thursday, Feb. 7 at the Florida Public Safety Institute, 75 College Drive, Havana, 32333. Registration and voucher pick-up will begin at 5 p.m. ET. A rules meeting will immediately follow beginning at 6:30 p.m. ET.

The weigh in is open to the public and will take place on Feb. 8 at Ingram's Marina, 354 Lois Lane, Quincy, 32351. Anglers will fish from 7 a.m. ET to 3 p.m. ET and must be in the weigh-in line by 4 p.m. ET.

Additionally, a free Kids Fishing Rodeo will be held on Saturday, Feb. 9 at Ingram's Marina, 354 Lois Lane, Quincy, 32351. Kids will register from 8 a.m. ET to 9 a.m. ET and will fish from 9 a.m. ET to 10 a.m. ET. All kids will receive a prize and learn the basics of fishing from professional anglers. Kids will need to bring their own poles and bait.

To learn more about the tournament and the Florida State Championship National Qualifier at Lake Talquin in Gadsden County, visit www.CrappieMasters.net.

Chuck Wagon Gang coming to Clarksville

The Chuck Wagon Gang celebrating 80 years of Gospel Music will be performing Saturday, Feb. 9 at 7 p.m. CT at the Carr Chapel in Clarksville.

The church is located at 20509 Hwy. 73 in Clarksville. For more information call (850) 769-2690.

Variety of auction items to be featured at Classic Desserts fundraiser Saturday

This fun little guy (pictured above) is just one of our silent auction items for this weekend's Classic Desserts fundraiser at the Panhandle Pioneer Settlement in Blountstown.

Other items up for bid include a Tool Set from Auto Zone, Rocking Chairs from Tractor Supply, and more! A special thanks to all of our silent auction donors - Blountstown Drugs, Golden Pharmacy, Lindy's Fried Chicken, Ben Walden Creations, Shiver's Florist, Diamond Corner, and Pizza Hut.

Enjoy a variety of decadent desserts accompanied by classic love songs performed by Peggy Cox at the event, which will be held from 6:30 p.m. to 8 p.m. in the Settlement Clubhouse on Saturday, Feb. 2.

Tickets are \$10 per person and are available at the door!

AL/FL Peanut Trade show to be held in Dothan Thursday, Feb. 7

The AL/FL Peanut Trade Show will be held Thursday, Feb. 7 at the National Peanut Festival Fairgrounds located on Highway 231 South of Dothan, AL.

Sponsored by the Alabama Peanut Producers Association and the Florida Peanut Producers Association, the one day event offers farmers the opportunity to view the products and services of more than 70 exhibitors.

The show opens at 8:30 am central time followed by a catered lunch at 12 noon.

Thousands of dollars in door prizes will be offered. Cash prizes, gift cards, peanut seed, a shotgun, trip to the Southern Peanut Growers Conference and many more. Kelley Manufacturing Company will provide the Grand Door Prize - the use of a new 6 row peanut combine, on the winner's farm, for the 2019 peanut harvesting season, with the option of purchasing the combine through an authorized KMC dealer with \$15,000 off the list price.

The winner must have at least 75 acres of peanuts.

The Grower Prize will be provided by Amadas Industries, and will include a certificate for \$10,000 towards the purchase of a new Amadas self-propelled peanut combine, or \$5,000 towards the purchase of a new Amadas 4-row or 6-row pull-type peanut combine, or \$1,000 towards the purchase of a new Amadas peanut dump cart.

Colombo North America will give-away an "Ag Experience of a Lifetime." They will draw for a trip for two down to Brazil during the peanut harvest. The trip will tour the Colombo manufacturing plants, along with farms, shelling plants, and local tourism. This drawing will be for certified peanut growers with at least 75 acres of peanuts.

For more information, contact the Florida Peanut Producers Association office at (850) 526-2590.

Community Calendar

FEBRUARY

Wednesday, Jan. 30

•BIRTHDAYS: Taylor Hemanes, Patty Fant, Rita Maupin, Hannah Plazarin, MaeBelle Grantham, Melissa Boggs, Robert McDonald, David Summerlin, Michelle Coombs, Brant Sewell & Nancy Dean-Jones.

Bonfire & Community Bible Study
5 p.m. CT at Clay Mary Park

Courts for Christ, 6 p.m. CT at LCHS Gym

Thursday, Jan. 31

•AA Meeting, 6-7 p.m. ET Grace United Methodist Church in Hosford

•Calhoun Co. Chamber Luncheon
11:45 a.m. - 1 p.m. CT Rivertown Community Church

•BIRTHDAYS: Robert Jones, Ben Smith, Koneyshia Clark & Kyle Potter

Friday, Feb. 1

•BIRTHDAYS: Angie Hill, Jeff Whitfield, Braylon Turner, Kathy Johnson, Charlene Yon, Clyde Downs & Nichole Newsome

Saturday, Feb. 2

•Story Time 10:30 a.m. ET at the Hosford Library

Classic Desserts
6:30 - 8 p.m. CT in the Pioneer Settlement Clubhouse

•BIRTHDAYS: Dresia Barfield, Ginna Harris, Nikki Johnson, Kelly Umphress & Joshua Yoder

Sunday, Feb. 3

•BIRTHDAYS: Aimee Simpson, John Webb, Anthony Reddick, Trish Terry McDonald & Erik Johnson

Monday, Feb. 4

•Altha Girls Scout Troop #39
6:15 p.m. CT Altha Church of God

•BIRTHDAYS: Charlotte Daniels, Harold Pickron, Myles Rankin, Merrill Traylor, Jeannette Joiner, Charles Frank Smith, Brad Owens, Trace Hunter & Peggy Tipton

Tuesday, Feb. 5

•AA Meeting, 6-7 p.m. ET, Grace United Methodist Church, Hosford

•Calhoun Commission, UF/IFAS Extension Office Boardroom at 5 p.m. CT

•Dixie 109 Masonic Lodge, Dixie Lodge, Blountstown at 7 p.m. CT

•Liberty Co. Transportation Disadvantaged Coordinating Board, 3:30 p.m. ET at Veterans Memorial Civic Center

•BIRTHDAYS: Lynn Hobby, Cathia Schmarje, Danny Hassig, John David House, Tory Silcox, Theta Lolley, Jimmy Baggett & James McCroan

THE CALHOUN-LIBERTY JOURNAL

Located at 11493 NW Summers Road in Bristol

MAILING ADDRESS: P.O. Box 536, Bristol, FL 32321

TELEPHONE (850) 643-3333 Fax (888) 400-5810

EMAIL: thejournal@fairpoint.net

ADS: cljads@fairpoint.net (USPS 012367) Summers Road

Visit us on Facebook at CLJNews

The Calhoun-Liberty Journal is published each Wednesday by the Liberty Journal Inc., Summers Road, P.O. Box 536, Bristol, FL 32321.

Annual subscriptions are \$20. Periodicals postage paid at Bristol, FL

POSTMASTER: Send address corrections to: P.O. Box 536, Bristol, FL 32321.

JOURNAL STAFF

Johnny Eubanks.....Publisher

Teresa Eubanks.....Editor

Sandra Brown.....Bookkeeper

OFFICE HOURS: 9 a.m. - 6 p.m. M-F

WE'VE GOT A STORE FULL OF

UNIQUE GIFTS

TO DELIGHT & SUPRISE YOUR VALENTINE!

Gifts & Fine Jewelry • Authorized Sorrelli Dealer • Custom Jewelry Repair • Custom Framing

THE DIAMOND CORNER

20634 E. Central Ave. in Blountstown (850) 674-8801

Husbands join Woman's Club gathering for lunch date at the Jan. 24 Tiger's Table

Woman's Club makes donations to three schools

In recognition of the hands-on learning environment fostered in PreK through 12th grades, the Blountstown Woman's Club continued their donations to all Calhoun County Schools with a \$100 contribution each to Blountstown Elementary, Blountstown Middle and Blountstown High. Pictured is Ralph Yoder, Calhoun County Superintendent of Schools with Terry Tanner-Smith, President of the Blountstown Woman's Club.

One of the goals of the 2018-2020 Blountstown Woman's Club's Board is to insist on FUN in the FUNction of the Club. Field trips offer a perfect opportunity to pair support of community events with pleasure.

On Jan. 10, nine members and two husbands supported the Arts by attending Sean of the South at Chipola.

Not to be outdone, the Education Com-

munity Service Project planned a lunch date at the Tiger's Table held Jan. 24. Twelve members attended. Three members' husbands couldn't resist dining on the appetizer, entrée and dessert combo so they became honorary club members for the day.

As part of this culinary arts program, the students prepare and serve the meals under the supervision of their sponsor,

Samantha Taylor. All the students were attentive to their diners' needs. Without excep-

tion, they did an exemplary job making the meal enjoyable. All attending felt very special indeed.

For more information on the Woman's Club, like us on FaceBook at GFWC Blountstown Woman's Club or email at blountstown-womansclub@gmail.com.

ABOVE, front to back: Helen Maloy, Terry Tanner-Smith, Jimbo Yates, Jeanette Johnson-Yates, Karen MacClendon, Barbara Hosford. Milo Smith, Lila Smith, Frances Price, Peg Frith, Sandy Voss LEFT: Blountstown Woman's Club members and guests supported the Arts by attending Sean of the South at Chipola College. June Clemons, Beverly Clark, Charles Pierce, Connie Wiliford, Barbara Hosford, Peg Frith, Adrienne Wood, Helen Maloy, Sally Blizzard, Terry Tanner-Smith.

Liberty Co. Senior Citizens February activity plans announced

The Liberty County Senior Citizens Associations, Inc. announces the following activities for the month of February:

•**Thursday Feb. 7** - You can shop at our Bristol Piggly Wiggly. Call Liberty Transit at 643-2524 no later than 3 p.m. ET Monday, Feb. 4 to schedule your ride.

•**Thursday, Feb. 14** - The shopping trip this week is at the Tallahassee Wal-Mart. Call 643-2524 no later than 3 p.m. ET Monday, Feb. 11 to arrange your transportation for this week's shopping trip. Happy Valentine's Day.

•**Monday, Feb. 18** - The Liberty County Senior Citizens Board of Directors will meet at 7 p.m. ET at the Bristol Senior Center. The public is welcome to attend.

•**Wednesday, Feb. 20** - 11 a.m. ET Shellie King will be at the Hosford Se-

nior Center for you to enjoy another healthy and fun presentation. If you need transportation to the Hosford Center, call 643-2524 no later than 3 p.m. Friday, Feb. 15 to schedule your ride.

•**Thursday, Feb. 21** - 10 a.m. ET Landrea from Kindred In Home will be at the Hosford Senior Center to check blood pressures and present Heart Health information. If you need transportation to the Hosford Center call 643-2524 no later than 3 p.m. Monday, Feb. 18 to schedule your ride.

•**Thursday, Feb. 21** - The Bristol Piggly Wiggly is

the place for shopping this week. Call 643-2524 no later than 3 p.m. Monday, Feb. 18 to schedule your ride.

•**Thursday, Feb. 28** - You may join the shopping trip to the Marianna Wal-Mart. Call 643-2524 no later than 3 p.m. ET Monday, Feb. 25 to schedule your ride.

The Bristol Senior Center is open Monday thru Friday 8 a.m. until 5 p.m. ET The Hosford Center is open Monday thru Thursday 8 a.m. until 1 p.m. ET

Dead Mole Hill STUMP GRINDING

FREE ESTIMATES
(850) 209-8583

Joshua Van Lierop, OWNER 12998 SW CR 275
jverlander19@gmail.com Blountstown, FL

Liberty County Property Taxes after HURRICANE MICHAEL

Several property owners have asked if the property damage experienced from Hurricane Michael will impact their tax bill? Although the damage was not reflected on your 2018 tax bill, the damage will be addressed in the 2019 tax year.

Per Florida Statute, the property tax valuation for 2018 is based on the market value and condition of Real Property as of January 1, 2018. Any damage received to Real Property after January 1, 2018 will be reflected on the 2019 assessment.

Example: If your assessed property experienced damage from Hurricane Michael and the damage is not repaired by January 1, 2019, you may receive an adjustment to your property assessment. However, if your property received damage from Hurricane Michael, but was repaired by January 1, 2019, you will not qualify for an adjustment solely for storm damage.

We've already begun field inspections of damaged property throughout the county. If you have any questions, or would like to report damage to your property, contact us at (850) 643-2279.

For your convenience, we've added a link to our website for reporting property damage. Go to our home page and click the hurricane damage link at qpublic.net/fl/liberty/

As we continue to recover from the impact of Hurricane Michael, please know that The Property Appraiser's office is here to serve the residents of Liberty County and to answer any questions you may have.

Our thoughts and prayers are with you all. We know that Liberty County will recover and come through this stronger than ever!

Sincerely,
Cindy P. Walker
Liberty County Property Appraiser

Liberty County Notice of Special Election for the Office of State Representative, District 7

The Governor of the State of Florida, under and by virtue of Sections 100.101 and 100.141, Florida Statutes, has called a Special Election for filling the vacancy of the office of State Representative, District 7.

ELECTION DATES

Special Primary Election: April 9, 2019
Special Election: June 18, 2019

In the event that the Special Primary Election and/or the Special Election need not be held as scheduled, the date of the Special Election shall be scheduled for the date of the Special Primary Election.

QUALIFYING INFORMATION

Qualifying begins February 13, 2019 at 8 a.m. and ends on February 14, 2019 at noon.

Petitions for candidates qualifying by the petition method must be submitted to the supervisor of elections in the county in which signatures are collected no later than 5 p.m., February 8, 2019, in order that the supervisor of elections can verify the signatures and certify the results to the Division of Elections no later than 5 p.m., February 11, 2019.

Those desiring to qualify using the petition method must attain 240 valid signatures from registered voters in House District 7.

Qualifying fees for those candidates not qualifying by the petition method are as follows:

Partisan: \$1,781.82 No Party Affiliation: \$1,187.88

If you have any questions or concerns, please call the office at (850) 643-5226.

GINA MCDOWELL,
Liberty County Supervisor of Elections

Laban Bontrager, DMD
Monica Bontrager, DMD

DENTURE LAB ON PREMISES
Same-Day Service on Repairs & Relines

ACCEPTING NEW PATIENTS

12761 NW Pea Ridge Rd., Bristol, FL 32321
TELEPHONE 643-5417
www.bristoldentalclinic.com

SCHOOL MENUS

Jan. 30 - Feb. 5

GALHOUN

LIBERTY

WEDNESDAY, JAN. 30

BREAKFAST: Mini pancakes, chicken sausage or sliced ham, fruit

LUNCH: Buffalo chicken wrap, pizza, peanut butter and jelly sandwich or chef salad

SIDES: Baked beans, crispy crinkle cut fries, fruit

THURSDAY, JAN. 31

BREAKFAST: Breakfast pizza, potato nuggets, fruit

LUNCH: Diced chicken & gravy w/ roll and brown rice, crispy chicken sandwich, peanut butter and jelly sandwich or chicken salad w/ fruit

SIDES: Black eyed peas, sweet potato yams, fruit

FRIDAY, FEB. 1

BREAKFAST: Scrambled eggs and grits, biscuit, fruit

LUNCH: Pepperoni pizza, hamburger, cheeseburger or chef salad

SIDES: Baked potato wedges, sliced lettuce & tomato, fresh garden salad, fruit

MONDAY, FEB. 4

BREAKFAST: Grits w/ ham, Sweet potato squares or sweet potato muffin, fruit

LUNCH: BBQ Chicken sandwich, turkey & cheese sandwich, chef salad

SIDES: Fresh crunchy baby carrots w/ ranch dressing, crispy crinkle cut fries, fruit

TUESDAY, FEB. 5

BREAKFAST: Chicken biscuit, GoGurt, fruit

LUNCH: Beef or chicken taco with Mexican rice, BBQ chicken quesadilla or chicken Caesar salad

SIDES: Black bean salsa, diced lettuce & tomato, fruit

WEDNESDAY, JAN. 30

BREAKFAST: Bacon and egg biscuit, hash browns, choice of cereal, fresh/cupped fruit

LUNCH: Chicken strips with fries or tater tots or choice of pizza

DAILY SPECIAL: Tacos with lettuce, tomato and cheese

SIDES: Salsa, taco sauce, fresh/cupped fruit

THURSDAY, JAN. 31

BREAKFAST: Pancake pup, choice of cereal, fresh/cupped fruit

LUNCH: Chicken strips with fries or tater tots or choice of pizza

DAILY SPECIAL: Teriyaki, General Tso or sweet and sour chicken

SIDES: Fried rice, egg roll, broccoli and fresh/cupped fruit

FRIDAY, FEB. 1

BREAKFAST: Dutch waffle, choice of muffin, choice of yogurt, choice of cereal, fresh/cupped fruit

LUNCH: Chicken strips with fries or tater tots or choice of pizza

DAILY SPECIAL: Hot dog

SIDES: Fries, baked beans, fresh/cupped fruit

MONDAY, FEB. 4

BREAKFAST: Choice of muffin, choice of yogurt, choice of cereal, fresh/cupped fruit

LUNCH: Chicken strips with fries or tater tots or choice of pizza

DAILY SPECIAL: Corn dog

SIDES: Mac and cheese, green peas, line salad, fresh/cupped fruit

TUESDAY, FEB. 5

BREAKFAST: Mini waffles, sausage links, choice of cereal, fresh/cupped fruit

LUNCH: Chicken strips with fries or tater tots or choice of pizza

DAILY SPECIAL: Salisbury steak

SIDES: Mashed potatoes with gravy, green beans, line salad

*LIBERTY COUNTY MENUS ARE SUBJECT TO CHANGE.
*Breakfast includes a choice of cereal, toast & juice or milk.

MENUS SPONSORED BY:

Bristol DENTAL CLINIC

Pea Ridge Road in Bristol • Phone (850) 643-5417

Extra help with Medicare prescription drug costs

by Jeff Murpree
Social Security District
Manager in Marianna

Paying out of pocket for prescription drugs can be a burden that many households can't afford. The Extra Help with Medicare Prescription Drug Plan Costs program was designed to help people in getting the vital medicine they need to live healthy and productive lives.

Anyone who has Medicare can get Medicare prescription drug coverage. Some people with limited resources and income may also be able to get Extra Help to pay for the costs — monthly premiums, annual deductibles, and prescription co-payments — related to a Medi-

care prescription drug plan. Extra Help can be worth up to \$4,900 per year.

To qualify for Extra Help in 2019, your resources must be limited to \$14,390 for an individual or \$28,720 for a married couple living together.

You can apply for Extra Help at www.socialsecurity.gov/extrahelp.

You can also call Social Security at 1-800-772-1213 (TTY 1-800-325-0778) to apply over the phone or request an application, or if you prefer, you can apply at your local Social Security office.

To prepare for your application you should:

- Identify the things you own alone, with your spouse, or with

someone else, but do not include your home, vehicles, burial plots, life insurance policies, or personal possessions;

- Review all your income; and

- Gather your records in advance to save time.

The records you'll need are:

- Statements that show your account balances at banks, credit unions, or other financial institutions;

- Investment statements;

- Stock certificates;
- Tax returns;
- Pension award letters; and
- Payroll slips.

The program was created because there is a great need for prescription drug assistance. Social Security is here to help.

To learn more about the Extra Help program, visit www.socialsecurity.gov/extrahelp. Securing today and tomorrow. If you know a family who needs our help, please share these resources.

ALLIED ENERGY

continued from the front page

Allied Energy Services is the corporation that builds the plant and the assets."

Before doing the engineering studies, he said they would need one thing: "The political will and the endorsement from the host government." That would include their assistance in rezoning a part of a 300-acre site next to the landfill, as well as giving the county's support in working with the DEP and permitting.

Commissioners voted 4-1 to support the effort by authorizing the use of a site next to the landfill for waste processing subject to the issuance of all necessary operating permits.

The sole dissenting vote was by Commission Scott Phillips.

"Many challenges must be met before this or any industry becomes a reality, such as land use classification, environment issues, and public concerns," said Liberty County Chamber of Commerce Executive Director Johnny Eubanks. He said all issues would be addressed before the final permitting.

James was the guest speaker at Monday night's annual Liberty County Chamber of Commerce meeting where he gave an overview of what the business could mean for this county.

NOTE OF THANKS

Thank you to everyone who has walked along side us, blessed us with kindness and supported us with prayers. We appreciate it more than words can say!

The Celebration of Life service was a beautiful testament to my husband who loved deeply and served honorably. Thank you to all who participated and special thanks to the staff of Peavy Funeral Home.

We extend our sincere gratitude to the Leon County Sheriff's Department and their Honor Guard, and the Liberty County Sheriff's Department for their tribute to Jack's law enforcement career. It was outstanding!

Your continued thoughts and prayers for our family will give us strength to go forward and to live the life Jack exemplified.

God bless each of you,
The family of Jack L. Revell, Sr.

Tropic Trailer
Tim Lewis
"WE TRAILER YOUR NEEDS"
1-888-767-4275
2183 Post Oak Lane
Marianna, FL 32448
Phone 850-482-4442
TropicTrailer2@yahoo.com
www.tropictrailer.com
Fax 850-482-3420

Charles McClellan Funeral Home
Charles K. McClellan
Licensed Funeral Director
42 years experience
Call us — Let us explain how we can conveniently handle arrangements in Liberty County.
Butler-Morgan/Morgan-McClellan Funeral Home
Building at 15 S. Jackson St., Quincy, 32351
Phone: (850) 627-7677 or 643-2277

BIRTHDAY

MASON JONAH BARFIELD

Mason Barfield celebrated his third birthday on Feb. 2. Mason is the son of Bo and Selah Barfield of Blountstown. His grandparents are James and Michele Manning of Hosford and Sudie and Maryann Barfield of Blountstown. His great-grandmother is Cassie Pullam of Bristol.

Mason loves being outdoors, playing with his big sister, Cheyanne Barfield as well as their dogs, Chief and Bailey. Mason is fascinated by trains, firetrucks and school buses.

Inventory REDUCED TO COST!
BETH'S TUPPERWARE
TO ORDER: bethseubanks41@aol.com • (850) 570-0235

We're your one-stop TIRE STORE!
Why wear out your new tires (and waste time) driving from the tire store to the parts place and then to a service station to get it all put together? CITY TIRE IS YOUR ONE-STOP TIRE SHOP!
TOYO TIRES "Authorized Dealer"
"Volkswagens to semi's, we handle them all!"
CITY TIRE CO.
MV5496 VISA DISCOVER HWY. 20 West • Blountstown • 674-8784

Valentine's Day
Let us help put together a **CUSTOM GIFT BASKET**
Jewelry & Unique Gifts
Chocolates & Candles
Benjamin Walden CREATIONS
20187 NW Evans Ave. • BLOUNTSTOWN • (850) 237-4621
**Member of Teleflora and FTD as well as FSN so we can wire flowers to any of your loved ones who are not local!

10% OFF FLORAL ORDERS
placed before Feb. 5

Late Night Laughs

A RECAP OF RECENT OBSERVATIONS BY LATE NIGHT TV HOSTS.

El Chapo might have bribed the ex-Mexican president \$100 million. Although, to be fair, the Mexican president has already denied it from the deck of his \$101 million yacht. — TREVOR NOAH

Pro skateboarder Tony Hawk is launching his own fashion line that will include hoodies, T-shirts, flannels and carpenter pants. It's great — if you love hearing your wife say, 'No. Change.' — SETH MEYERS

We are here tonight to celebrate the midway mark of Donald Trump's first term in office. Because, let's be honest, this is a man who is far too humble to celebrate himself. — JIMMY KIMMEL

Nominations for the Academy Awards were announced earlier this morning by Tracee Ellis Ross and Kumail Nanjiani. So if you're keeping track, they found two people to wake up at 5 a.m. to read the nominations, and still no one to host the show. — JIMMY FALLON

Speaker Pelosi rejected the deal (to end the shutdown) before the president even announced it. She said no before Trump even asked — a move known in Washington as 'the Melania.' — STEPHEN COLBERT

Researchers at Tinder have released some interesting user information, and it's particularly appropriate for tonight. Apparently, the most popular time to use the dating app is right now, in January, and particularly on Monday evenings. Yeah, in winter, after the holidays, on a Monday. So literally when you're at your most depressed. — JAMES CORDEN

A marijuana company is giving out free weed to government workers, which is why a bunch of T.S.A. agents are staring at their security wands like, 'Dude, I'm Harry Potter!' — JIMMY FALLON

Without properly staffed air-traffic control, pilots are asking how safe it is to fly. And Spirit Airlines pilots are asking, 'What's air-traffic control?' — TREVOR NOAH

Burger King has announced it will begin selling funnel-cake fries starting tomorrow. I'd say run, don't walk, but something tells me that's not an option. — SETH MEYERS

To end the shutdown, an Arizona lawmaker wants to fund Trump's border wall by taxing porn. Experts say that if we do, the wall will be finished by Friday. — JIMMY FALLON

Nobody knows if we're going to have a State of the Union address. The situation is chaotic and bitter and confusing — which is actually the state of our union. — STEPHEN COLBERT

To all the billionaires threatening to run for president: No thanks. We're too full for seconds! They need new hobbies. I tell you what, can't Richard Branson just build a day camp for these guys to keep them off the streets? — STEPHEN COLBERT

Wofford shows campaigns can and do change history

In 1960, when John F. Kennedy was running for the White House against Richard Nixon, winning Democratic presidential tickets still depended on the backing of segregationist party colleagues in the Southern states.

AMERICAN COLOR

By Mark Shields

Pundit Mark Shields has been on the political playing field since Robert F. Kennedy ran for president in 1968. After years of managing campaigns from the courthouse to the White House, he is now one of the most widely recognized commentators in the U.S.

the courage to wipe the tears from Coretta's eyes, (I) will vote for him whatever his religion." Nixon remained silent.

In October of that year, when Martin Luther King Jr. was arrested and sent to jail on a trumped-up traffic charge in Georgia, his wife, Coretta, then five months pregnant, was legitimately worried about her husband's safety and survival. Kennedy's Southern backers told him not to intervene. But after the persistent advocacy of Harris Wofford and Wofford's close friend Sargent Shriver (JFK's brother-in-law), Kennedy -- ignoring the arguments of his own campaign leadership, including his brother Robert -- called Mrs. King to offer his comfort and sympathy to her and to say he would do whatever he could to see that justice would be done.

narrow victory, with a smashing 79 percent of the U.S. black vote, was secure. And the national Democratic Party would abandon the segregationist South to champion federal civil rights laws.

In Wofford's single winning campaign, his 1991 upset win over Dick Thornburgh for a U.S. Senate seat in Pennsylvania, he ran on an issue that many national Democrats had told him would be a loser, national health care.

Wofford, after a conversation with a Philadelphia doctor, insisted on making a TV ad in which he said straightforwardly: "If criminals have the right to a lawyer, I think working Americans should have the right to a doctor. ... I'm Harris Wofford, and I believe there is nothing more fundamental than the right to see a doctor when you're sick." Wofford won, and the national debate on health care was profoundly changed, such that 20 years later, the Affordable Care Act could become the law of the land.

Blacks in the South who could vote at that time were, out of gratitude to the legacy of Abraham Lincoln and because local Democrats did not welcome them to the voter rolls, overwhelmingly Republican. "Daddy King," one of the South's most influential ministers and Martin Jr.'s father, was in Coretta Scott King's home when she answered Kennedy's call.

Harris Wofford, a committed American citizen who died this past week at 92, proved conclusively that one individual and two political campaigns can change our nation.

He was skeptical of Kennedy's Catholicism and sympathetic to Nixon. After the call, he said the following: "If Kennedy has

COMMENTARY

SEAN OF THE SOUTH OLD DUDES • BY SEAN DIETRICH

Former Starbucks CEO Howard Schultz considering 2020 presidential run

It's an old cafe. The coffee cups are bottomless. The waitress wears jeans. On the walls are mounted bass and a few buck heads.

There are old men in the corner, seated around a table with mugs. These are rural men with old-world accents like your granddaddy probably had.

They are discussing crucial topics like: "Hey, Charlie! What the hell was the guy's name who used to date Sharon? You know, he had the big ears and always looked like he'd just sucked a lemon?"

They say things like: "Did you hear Marilyn's son built his house with the kitchen window facing his mama's kitchen window so in the mornings they can wave to each other when they make coffee?"

They say: "Looks like Mike is running for mayor again, can you believe it? That skinny-dipping stunt he pulled in high school is gonna come back to bite him, just watch."

These are the conversations you hear from old men with rural accents.

Their reparte doesn't follow one line of thought. One man says something. A man across from him says something unrelated.

Everyone gets a turn. Round and round it goes, until you realize they aren't actually talking to each other. They are simply reporting the news.

A young couple walks into the restaurant. The young man wears a work jacket and boots. He is carrying a baby-carrier by the handle. The young woman is holding his arm.

They are both so young they still squeak when they walk. They sit in the booth behind mine.

"What time do you have to go back to work?" the girl asks her young man.

"As soon as we're done eating," he says. "I'm sorry, I wish I had longer."

She seems disappointed. It's the weekend. Nobody wants Daddy to work on the weekend.

They order burgers and fries. The waitress doesn't need a notepad to take their order. She says to the young man. "How's your mama doing, John?"

"Oh, she has her good days and bad days."

"I need to stop by and visit her this week," the waitress says.

It isn't long before the baby begins to cry. I'm talking a bona fide conniption fit. The baby is flailing arms and screaming loud enough to rattle the ceiling vents.

The mother holds the baby, but can't seem to get him to quiet. She becomes flustered, she's embarrassed.

"I'd better take him outside," the young woman says.

"No," he says. "It's too cold, don't do that. Give him to me."

The mother hands the baby over. I can see she is tired. It looks like she could use a long Carnival cruise ship ride and a few fruity drinks with little umbrellas in them.

The baby is not calming down.

The waitress comes from the kitchen. She makes a beeline for the young man, arms wide open.

"Bless that little heart," the waitress says.

She doesn't even ask, she takes the baby from the young man so he can eat his food.

The child stops crying. Our waitress has the touch of a pro. She kisses the baby, and carries the child all over the restaurant.

She introduces the newborn to every table of customers, even mine.

The kid's name is Bradley. That's a good strong name, if you ask me. You wouldn't want to fool with a guy named Bradley.

Next, she takes Bradley to the table of old men. Their general conversation fades when they see the child, and the elderly men transform into granddaddies.

A man in suspenders takes the baby. He is pressing his nose on the newborn's forehead, and explaining the rules of football.

Then an elderly man in a Bass Pro Shop cap steals Bradley. Now, Bradley is in his arms and he is speaking to the child in a sing-songy voice.

In a few moments, the entire table of men has become enchanted with this child. They are gathered in a big circle around him as though Bradley was just found lying in a manger.

The waitress refills the young mother's glass. She finds the young woman is sleeping on her young man's shoulder.

"Bless her," whispers the waitress to the man.

"Yeah," the young man says. "This is the first time she's slept all week."

The waitress smiles. "Poor thing."

The young man reaches for his wallet. "I'll take our bill, I gotta hurry."

The waitress waves him off. "You're money's no good here, sweetie." She takes his empty plate and heads for the kitchen.

"Seriously?" he says. "Thank you."

"Don't thank me, honey. Thank the old dudes who are trying to kidnap your baby."

You're in good hands, Bradley.

Sean Dietrich writes about life in the American South. His columns have appeared in South Magazine, the Bitter Southerner, Thom Magazine and the Tallahassee Democrat. He shares his observations and chronicles his interaction with friends, family and strangers he meets along the way while sharing glimpses of daily life in our little corner of America. He has written several books which can be found on Amazon.com.

The Calhoun-Liberty Journal

SERVICE DIRECTORY

QUALITY SEAMLESS GUTTERS

- Quality Materials
- 24 Colors
- WARRANTY**
- Roll formed on-site

Licensed & Insured

FREE ESTIMATES

TELEPHONE (850) 209-5757

Roofing Lic# RC29027142 • Building Lic# RB29003143

Arrant's Stump Grinding & Tractor Service

LICENSED & INSURED

We also provide Stump Removal!

For fast, reliable service call:

Jeff Arrant
(850) 643-3524
(850) 294-0462

Increase BUSINESS and get RESULTS!

ADVERTISE IN THE CALHOUN-LIBERTY JOURNAL

CALL (850) 643-3333

Hatcher Homes

- New Homes • Garages
- Additions • Electrical
- Remodeling • Foundations
- Screenrooms • Sunrooms
- VINYL SIDING**

RESIDENTIAL & COMMERCIAL

Clint Hatcher, Owner

P.O. Box 202, Altha
(850) 272-0144

Building Lic. #RB29003511
Electrical Lic. #ER13014037

FREE Estimates

NISSLEY'S TREE SERVICE & STUMP GRINDING

Licensed & Insured

FREE Estimates!

CALL 674-8081 or 643-1594 (Cell)

Land Clearing and Forestry Services

Dozer and Excavation Work
Heavy Duty Brush Cutting
Ponds • Road Building • Demolition
Pine Tree Planting • Herbicide Spraying
Fire Line Plowing • Burning • Root Raking
Chopping • Bedding

www.claycoforestry.com
clayslandclearing@gmail.com

Clay O'Neal 850-762-9402 or 850-832-5055

Allen's Concrete

CALL BOBBY OR KELLY ALLEN FOR ALL OF YOUR CONCRETE NEEDS!

**Walls • Driveways
Slabs • Custom Patios**

26445 NE Jessie Stone Rd. • Altha • (850) 674-3146

Licensed roofer and contractor, concrete work, landscaping, pressure cleaning, renovations, painting, vinyl and siding.

FOR FREE ESTIMATES
Call (850) 674-8092

WILLIAM'S Home Improvements

"No Job Too Big or Small"

Licensed & Insured, contractor & roofer Lic# RR282811560 Roofing# RC29027247

DAVID JACKSON SUMMERS, P.A.

- Personal Injury
- Family Law • Probate

(850) 643-2030

BILLIE GENE VARNUM

PANAMA CITY - Billie Gene Varnum, 86, of Panama City, passed away Thursday, Jan. 24, 2019 in Ft. Walton Beach. He was born Oct. 28, 1932 to the late Billie Alto Varnum and Verna Grace Basford Varnum. He was a veteran serving in the United States Army during the Korean Conflict and was retired from the St. Joe Paper Company where he worked as an assistant operator and shift supervisor.

He was preceded in death by his parents; his son, Richard Varnum; a brother, Norbert Varnum; and his sister, Inez Krueger.

Survivors include his wife, Annie Louise (Reese) Varnum; his daughters, Sandra Hart and her husband, Randy of Atlanta, TX and Tanya Varnum of Panama City; his sisters, Avie J. Pelt and her husband, Doug of Clarksville and Sible Dyar and her husband, Frank of Altha; two grandchildren, William Randy Hart and Christina Michelle Hart; seven nieces and a nephew.

A celebration of Life was held Saturday, Jan. 26 at 2 p.m. CT at Adams Funeral Home in Blountstown with Rev. Allen Pitts officiating. Interment followed in New Shiloh Cemetery near Altha.

Adams Funeral Home in Blountstown was in charge of the arrangements.

DORIS JUANITA BUFFKIN MOFFITT

SHARPSBURG, GA - Doris Juanita Buffkin Moffitt, 93, of Sharpsburg, GA, went home to be with the Lord Thursday, Jan. 24, 2019 at her home. Born Sept. 24, 1925 to the late Dalton Dewey Jordan and Nettie Beatrice Worrell Jordan, she was a homemaker and a blessing to everyone she met. She was a member of Powderly Baptist Church where she served her church, was a very devout Christian and had a strong faith in the Lord.

She was preceded in death by her husband, Thomas Tyrone Buffkin and her son, Thomas Tyrone Buffkin, Jr.

Survivors include three sons, Stephan Daniel Buffkin, Richard Dewey Buffkin and his wife, Madonna and Dempsey Eugene Buffkin; a daughter, Brenda Buffkin (Morgan) and her husband, Greg; a brother, Everitt Jordan; 17 grandchildren and 30 great-grandchildren.

Services were held Sunday, Jan. 27 at 2:30 p.m. CT at Adams Funeral Home in Blountstown with Rev. Mitchell Holsonback officiating. Interment will follow in Poplar Head Cemetery.

Adams Funeral Home in Blountstown is in charge of the arrangements.

OBITUARIES

HERMAN GENE GREEN

OCHEESEEE - Herman Gene Green, 89, of Ocheese, passed away Saturday, Jan. 26, 2019 after a brief illness. Born on July 23, 1929 in Calhoun County to Council James and Beatrice Scott Green, he lived in Calhoun County for most of his life. He was a devoted husband to Donna for 59 years and together they raised six children. He was a veteran, serving eight years in the United States Army during the Korean Conflict; a member of Red Level Masonic Lodge #134 in Marianna, where he served as Worshipful Master; he was also a member of

the American Legion. He was a retired Project Engineer with the FDOT for over 25 years. His passion was to serve others, emulating the attributes of his savior Jesus Christ.

He loved to grow things, planting and maintaining a large garden every year, sharing as much of his harvest as he could bless others with. He loved to fish and of course have fish fries, as well as cookouts of all types, inviting all to come to break bread and fellowship together. He was a member of the Shady Grove Methodist Church where he served as Lay Leader and adult Sunday School teacher. He was also known as a prayer warrior. If you need a prayer to reach heaven, then you asked Herman to pray for you, according to the testimony of his fellow members.

He was preceded in death by his parents and four sisters, Edna McGowan, Murel Cissell, Betty Turcotte and Dorothy Whitfield.

Survivors include his wife, Donna Green of Grand Ridge; two sons, Gary Green of Wewahitchka and Jim Green of Ellijay, GA; five daughters, Gail Rosenberger and her husband, John, Sandra Davis and Brenda Green, all of Grand Ridge, Beverly Etheredge and her husband, Tim of Mexico Beach and Sylvia Green of Ball Ground, GA; two brothers, James Kenneth Green of Ocala and Glen Edward Green and his wife, Linda of St. Augustine; one sister, Kathryn Barfield of Grand Ridge; 10 grandchildren and six great-grandchildren.

Family will receive friends Friday, Feb. 1 from 5-7 p.m. CT at Peavy Funeral Home.

Services will be held Saturday, Feb. 2 at 11 a.m. CT at Shady Grove Methodist Church with Rev. Chris Ackerman and Rev. Terry Tatum officiating. Interment will follow in Shady Grove Cemetery.

Peavy Funeral Home in Blountstown is in charge of the arrangements.

TONY R. SKURA

BRISTOL - Tony R. Skura, 71, of Bristol, passed away Tuesday, Jan. 22, 2019 in Tallahassee. He was born Oct. 21, 1947 in Vineland, NJ to the late Tony Anthony Skura and Dorethea Lewis Skura.

He was a dredge boat operator and a veteran who had served in the United States Navy.

Survivors include his brother, Arthur Lewis of Blountstown and a dear friend, Melissa Mercer.

Memorization will be by cremation. Adams Funeral Home in Blountstown is in charge of the arrangements.

BECOME A VOLUNTEER

Help an abused, neglected or otherwise at-risk child by becoming a Volunteer Guardian ad Litem. Discover how you can make a difference in a child's life.

Florida Guardian ad Litem Foundation

PHONE (850) 410-4642

Bevis Funeral Home OF Bristol & Crematory

www.bevisfh.com
12008 NW State Road 20 • Bristol, Florida 32321
TELEPHONE (850) 643-3636
...Because the greatest gift you can give your loved one is peace of mind.
Call Todd today for a free pre-planning consultation. We accept pre-arranged contracts from any funeral home, lock in today's prices forever. Affordable payment plans for both cremations and burials. Transferable if you move.
Your Vision • Your Budget
Todd Wahlquist and Rocky Bevis
Licensed Funeral Directors

Clip & Save

Liberty County High School

BULLDOG BASEBALL

2019 Season Schedule

Feb. 21-22 Preseason Classic (Blountstown)	TBA
Feb. 25 Rickards	6:00
Mar. 1 Sneads	7:00
Mar. 5 Wakulla Christian	6:00
Mar. 8 Port St. Joe	6:00
Mar. 9 Cottondale	2:00
Mar. 12 Sneads	7:00
Mar. 15 Franklin Co.	6:30
Mar. 16 Maclay	1:00
Mar. 19 Wewa	6:00
Mar. 22 Vernon	7:00
Mar. 25 Rickards	6:30
Mar. 26 Wakulla Christian	6:00
Mar. 29 Bozeman	7:00
Apr. 1 Blountstown	7:30
Apr. 4 Bozeman	7:00
Apr. 9 Port St. Joe	7:00
Apr. 11 Wakulla	7:00
Apr. 15 Wewa	7:00
Apr. 16 Franklin Co.	6:30
Apr. 19 Wakulla	7:00
Apr. 22 Vernon	7:00
Apr. 25 Marianna	6:00
Apr. 30 Blountstown	7:00
May 2 Marianna	7:00
May 6-10 District Playoffs	TBA

Home games printed in garnet.
ALL TIMES ARE EASTERN.

THIS SCHEDULE SPONSORED BY:

TWIN OAKS JUVENILE DEVELOPMENT, INC.

A Florida Non-Profit Corporation
PHONE (850) 643-1090 FOR
EMPLOYMENT INFORMATION
LOCATED ON SR 20 • BRISTOL

Clip & Save

Liberty County High School

BULLDOG SOFTBALL

2019 Season Schedule

Feb. 15-16 Preseason Classic (Arnold HS)TBA
Feb. 19 Rutherford7:00
Feb. 21 Vernon7:00
Feb. 22 Maclay5:30
Feb. 25 Arnold7:00
Feb. 26 Chipley7:00
Feb. 28 Port St. Joe7:00
Mar. 4 Vernon7:00
Mar. 7 Franklin Co.7:00
Mar. 8 Graceville7:00
Mar. 11 Bay High7:00
Mar. 12 Wewa7:00
Mar. 15 Bozeman7:00
Mar. 19 Blountstown7:00
Apr. 1 Rutherford7:00
Apr. 8 Altha7:00
Apr. 11 Port St. Joe6:00
Apr. 12 Graceville7:00
Apr. 15 Altha7:00
Apr. 16 Franklin Co.7:00
Apr. 18 Wewa6:00
Apr. 19 Maclay4:30
Apr. 22 Bay High7:00
Apr. 23 Blountstown7:00
Apr. 25 Chipley7:00
Apr. 29 District Tournament5:00/7:00
Apr. 30. District Tournament5:00/7:00
May 2 District Championship7:00

Home games printed in garnet.
ALL TIMES ARE EASTERN.

THIS SCHEDULE SPONSORED BY:

David Jackson SUMMERS, PA

Attorney at Law

(850) 643-2030 • djs Summers.law@gmail.com

CLJ JOB MKT.

Snelgrove Surveying & Mapping, Inc.

is now hiring for the following positions:

- **CREW CHIEF & INSTRUMENT MEN** - (Previous Experience Required)
 - **RODMAN** (No Experience Necessary) -
 - **Project Surveyor/Surveyor in Training** -
- A Valid Driver's License is required for all field crew personnel

Call (850) 526-3991 for more information

OPEN POSITION

WOERNER FARMS OF CLARKSVILLE

is now hiring local Flatbed Delivery Drivers

Minimum of 1 year driving experience and Class A CDL license is required. Hourly pay with plenty of hours available. Benefits include Blue Cross/Blue Shield medical and dental insurance, 401(k), as well as Paid Vacation and Holidays.

Apply at Woerner Farms Clarksville
5357 State Rd. 20 • (251) 943-4578
(8 miles east of US-231)

Contact Alvin for more information or email: ahawsey@gulfsouthtrans.com

Calhoun Co. School Board JOB ANNOUNCEMENT

The Calhoun County School District is accepting applications for the position of:

SECRETARY TO THE SUPERINTENDENT

To view and apply for the opening, visit www.calhounflschools.org

EQUAL OPPORTUNITY EMPLOYER

9 positions - Temporary/seasonal work planting, cultivating and harvesting trees, including balled and burlap ("B&B") tree production and nursery stock, from 2/28/2019 to 11/30/2019 at Landscape Creations Nursery, LLC, Chesterland, OH in Geauga County. This job requires a minimum of three months of verifiable prior experience working in a nursery, handling both manual and machine tasks associated with nursery production and harvest activities, including experience with balled and burlap ("B&B") tree production. Saturday work required. Must be able to lift/carry 100 lbs. Employer-paid post-hire drug testing is required at random and upon reasonable suspicion of use. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Ohio Means Jobs - Geauga County, 12480 Ravenwood Dr., Chardon, OH 44024. Ph: (440) 994-2515. Provide copy of this ad. OH Job Order #3799022. PO AK428 1-30-19

14 positions - Temporary/seasonal work planting, cultivating, harvesting fruits, vegetables, nursery stock, trees, from 2/22/2019 to 12/15/2019 at Rhoads Farm, Inc., Circleville, OH in Franklin and Pickaway counties. This job requires a minimum of three months of verifiable prior experience working in a vegetable/fruit farm and nursery, with extensive ball and burlap (B&B) field harvesting. Saturday work required. Must be able to lift/carry 60 lbs. Employer-paid post-hire upon suspicion and post-accident drug testing required. \$12.93/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or OhioMeansJobs Pickaway County, 177 Main St., Painesville, OH 44077. Ph: (614) 466-5787. Provide copy of this ad. OH Job Order #3793003. PO AF1345 1-30-19

Calhoun Co. Senior Citizens Certified Nursing Assistant

Calhoun County Senior Citizens Association, Inc. will be accepting applications for a Service Aide.

Minimum Duties

Duties will include homemaking, respite care, companionship, and personal care duties. This person must have a valid certified nursing assistant certificate. This person must also have a Florida driver's license, a high school diploma, pass FDLE background screening, and drug test.

This is a PRN position and requires open availability Monday - Friday, 7 a.m. - 4 p.m.

Pickup and return application & resume to the Calhoun County Senior Citizens Association, Inc. 16859 NE Cayson Street, Blountstown, FL 32424

**APPLICATION DEADLINE - 4 P.M. THURSDAY, JAN. 31
QUALIFIED APPLICANTS ONLY - NO PHONE CALLS!**

EQUAL OPPORTUNITY EMPLOYER
Calhoun Co. Senior Citizens Association, Inc., reserves the right to reject any and all applications

84 positions - Temporary/seasonal work planting, cultivating and harvesting greenhouse plants, from 2/1/2019 to 9/30/2019 at Green Circle Growers, Inc., Oberlin, OH and multiple worksites within Lorain County. This job requires a minimum of 3 months of agricultural experience working in a greenhouse handling manual tasks associated with production of flowers, nursery stock and vegetables. Saturday work required. Must be able to lift/carry 100 lbs. Employer-paid post-hire drug testing is required at random and upon reasonable suspicion of use. Criminal background check required. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Ohio Means Jobs Ctr. Lorain County, 42495 North Ridge Road, Elyria, OH 43055. Ph: (440) 324-5244. Provide copy of this ad. OH Job Order #3798230. PO AK488 1-30-19

35 positions - Temporary/seasonal work planting, cultivating and harvesting nursery stock - field grown balled and burlap (B&B) trees, tree-size shrubs, perennials, operation of 50+ HP nursery equipment, from 2/25/2019 to 7/5/2019 at Studebaker Nurseries, Inc., New Carlisle, OH in Clark County. This job requires a minimum of three months of verifiable prior experience working in a diverse production wholesale nursery, handling both manual and machine tasks associated with nursery production and harvest activities, preferably including experience with balled and burlap ("B&B") tree production and the operation of 50+ HP nursery equipment. Must be able to operate 50+ HP nursery equipment. Employer-paid post-hire drug and alcohol testing required. Saturday work required. Must be able to lift/carry 100 pounds. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or OMJ Center Clark County, 1345 Lagonda Ave, Springfield, OH 45503. Ph: (419) 247-0548. Provide copy of this ad. OH Job Order #3796847. PO AK409 1-30-19

5 positions - Temporary/seasonal work planting, cultivating and harvesting nursery stock, trees, operating 50+ HP nursery equipment in a balled and burlap tree nursery, from 2/25/2019 to 12/13/2019 at Brotzman's Nursery, Inc., Madison, OH in Lake County. This job requires a minimum of three months of verifiable prior experience working in a field grown woody ornamental (balled and burlap) nursery and tree production operation, including specifically the operation of 50+ HP nursery equipment. Must be able to operate 50+ HP nursery equipment. Post-hire employer-paid drug testing required. Saturday work required. Must be able to lift/carry 100 pounds. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Ohio Means Jobs Ctr. Lake County, 177 Main Street, Painesville, OH 44077. Ph: (614) 644-2350. Provide copy of this ad. OH Job Order #3795570. PO AK405 1-30-19

5 positions - Temporary/seasonal work planting, cultivating and harvesting nursery stock, trees, operating 50+ HP nursery equipment in a balled and burlap tree nursery, from 2/25/2019 to 12/13/2019 at Brotzman's Nursery, Inc., Madison, OH in Lake County. This job requires a minimum of three months of verifiable prior experience working in a field grown woody ornamental (balled and burlap) nursery and tree production operation, including specifically the operation of 50+ HP nursery equipment. Must be able to operate 50+ HP nursery equipment. Post-hire employer-paid drug testing required. Saturday work required. Must be able to lift/carry 100 pounds. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Ohio Means Jobs Ctr. Lake County, 177 Main Street, Painesville, OH 44077. Ph: (614) 644-2350. Provide copy of this ad. OH Job Order #3795570. PO AK405 1-30-19

16 positions - Temporary/seasonal work overseeing workers planting, cultivating and harvesting greenhouse plants, from 2/1/2019 to 9/30/2019 at Green Circle Growers, Inc., Oberlin, OH and multiple worksites within Lorain County. This job requires a minimum of 6 months of verifiable agricultural experience working in a greenhouse overseeing crews working in both manual and machine tasks associated with production of flowers, nursery stock and vegetables. Saturday work required. Must be able to lift/carry 100 lbs. Employer-paid post-hire drug testing is required at random and upon reasonable suspicion of use. Criminal background check required. Prefer bilingual (English/Spanish). \$13.50/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Ohio Means Jobs Ctr. Lorain County, 42495 North Ridge Road, Elyria, OH 43055. Ph: (440) 324-5244. Provide copy of this ad. OH Job Order #3798220. PO AK484 1-30-19

LIBERTY CORRECTIONAL INSTITUTION

...is now accepting applications for Correctional Officer candidates.

CANDIDATE REQUIREMENTS

- Be at least 19 years old
- Be a citizen of the United States
- Be a high school graduate or its equivalent
- Not convicted of a felony or a misdemeanor involving perjury or domestic violence
- Military must not have a dishonorable discharge
- Good moral character as determined by background investigation
- Successfully pass a physical examination and drug test
- Be able to complete the basic recruit training course and successfully pass the FDLE Officer Certification Exam

NO EXPERIENCE NECESSARY, WE WILL TRAIN

For more information contact Liberty Correctional Institution

Recruiter Tony Hill at (850) 643-9628

Correctional Officer (TEA 10% below) Annual Base Rate:

\$30,150.38 (\$14.50 per hour) Correctional Officer

(Certified) Annual Base Rate; \$33,500.22 (\$16.11 per hour)

Preference shall be given to certain veterans and spouses of veterans as provided by the Florida Statutes. Physical and drug test are required. The Florida Department of Corrections is an

EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

See **JOB MARKET** continued on page 10

LCHS Bulldog Beat

by Lauren Harger

Welcome back to the Bulldog Beat! Right now our Beta club students are slowly starting to gather supplies and start working on a tradition of the club, Beta doors. It might sound weird, but to put it simply students pair up and are assigned a teacher's door, then they decorate it with whatever they want. Normally, we do Christmas themed doors, but since the first half of the year was a little crazy after the hurricane we decided to switch it up and do Valentine's themed doors. It's different, but it's definitely an exciting change of pace!

Our HOSA (Health Occupation Students of America) club has started two new challenges to get our students active and healthy. The first one is a water drinking challenge that pushes you to drink at least eight cups of water a day. The other is a fun challenge called "Couch to 5K", and it is a program where you gradually go from walking to running after school over eight weeks and at the end, everyone that participated will enter a 5K run together.

After a period of silence after Homecoming, Student council is kicking things back into gear and are preparing many fun spirit activities for baseball and softball season. As President, I can tell you that it's gonna be good, so make sure to come out and support our teams!

Graduation is fast approaching and our seniors are getting more and more excited. About two months ago, we ordered our cap and gowns and we're all experiencing a mix of emotions. One senior, Kayla Maneth, says "I'm really scared! I've gotta go out into the big world and be a grown-up!" but on the other side of the scale is Marybeth Rogers, who says "I'm counting down the days. I'm beyond ready to be out of here." No matter how we feel about it, we can't deny that it's coming! May 24, we're ready (or not) for you.

Prom is April 26, so the junior class is starting to get a plan together for the theme. We can't wait to see what they come up with.

TOLAR SILVER - The Florida Department of Agriculture and Consumer Services Division of Food, Nutrition and Wellness is proud to notify Liberty County School Board that Hosford Elementary and Junior High School and W.R. Tolar K-8 School have reached the first goal of Silver for the Healthier U.S. School Challenge. The school lunchrooms will continue to work to reach the highest level in this challenge to make our lunchrooms the best they can be. The schools received an award banner for display, a signed plaque and \$1,000 for their nonprofit school food service account. Pictured above are Ron Johnson, manager at W.R. Tolar School, Wendy Peddie, manager at Hosford School and Superintendent of Schools David Summers.

Altha Chili Cook-off winners

The annual Alumni Game and Chili Cook-off was held this past Saturday night.

Chili Winner is Ray Howell (2nd year in a row) and Crowd Favorite is Anna Alday (also 2nd year in a row).

We would like to thank everyone for coming out and showing your support. This is an annual fund raiser for our PTO.

Altha Parent Night Feb. 5

Parents of 3rd through 8th grade students, join us to receive guidance and resources on how to support your student at home in Reading and Math Tuesday, Feb. 5 from 4:30-5:30 p.m. CT in the Altha Public School Cafeteria

All attendees will be awarded free admittance to the boys Feb. 5 basketball game vs. Freeport following the parent meeting.

JOBS

continued from page 9

75 positions - Temporary/seasonal work planting, cultivating and harvesting greenhouse plants, from 2/1/2019 to 6/1/2019 at Green Circle Growers, Inc., Oberlin, OH and multiple worksites within Lorain County. This job requires a minimum of 3 months of agricultural experience working in a greenhouse handling manual tasks associated with production of flowers, nursery stock and vegetables. Saturday work required. Must be able to lift/carry 100 lbs. Employer-paid post-hire drug testing is required at random and upon reasonable suspicion of use. Criminal background check required. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Ohio Means Jobs Ctr. Lorain County, 42495 North Ridge Road, Elyria, OH 43055. Ph: (440) 324-5244. Provide copy of this ad. OH Job Order #3798236. PO AK490 1-30-19

108 positions - Temporary/seasonal work planting, cultivating and harvesting nursery stock in wholesale nursery, from 2/25/2019 to 11/29/2019 at Willoway Nurseries, Inc., Avon, OH and multiple worksites within Cuyahoga, Erie, Franklin, Huron and Lorain counties. Three months of previous wholesale nursery or crop farm experience required. Saturday work required. Must be able to lift/carry 60 lbs. Employer is a U.S. Department of Agriculture-certified Drug Free Workplace employer. Employer-paid post-hire drug testing required. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or OhioMeansJobs Erie County, 221 W. Parrish St., Sandusky, OH 44870. Ph: (614) 644-2350. Provide copy of this ad. OH Job Order #3795527. PO SR1905 1-30-19

25 positions - Temporary/seasonal work planting, growing and harvesting sweet potatoes, from 2/25/2019 to 11/1/2019 at Lewis M. Bailey IV Farms Inc., Bruce, MS in Calhoun, Webster and Yalobusha counties. This job requires a minimum of three months of prior experience working on a vegetable crop farm. Saturday work required. Must be able to lift/carry 75 lbs. Employer-paid post-hire drug testing is required after a worker has an accident at work. \$11.33/hr or current applicable AEW or applicable piece rate depending on crop activity. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or Houston WIN Job Center, 210 S. Monroe St., Houston, MS 38851. Ph: (662) 456-1561. Provide copy of this ad. MS Job Order #MS286286. PO AF1392 1-30-19

12 positions - Temporary/seasonal work planting, cultivating and harvesting wholesale nursery plants, from 2/25/2019 to 12/23/2019 at Decker's Nursery Inc., Groveport, OH in Franklin County. This job requires a minimum of 3 months of verifiable commercial agricultural field work experience working in a commercial wholesale nursery, tree and shrub farm, and/or vegetable farm handling both manual and mechanized tasks including harvesting activities associated with production of nursery stock, including bedding plants, trees and shrubs. Must be able to lift/carry 60 pounds. Saturday work required. \$13/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours

of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or OMJ Center Franklin County, 1111 E. Broad St., Columbus, OH 43205. Ph: (614) 466-5787. Provide copy of this ad. OH Job Order #3796928. PO AF1356 1-30-19

The School Board of Liberty County JOB OPENINGS

The School Board of Liberty County is accepting applications for the following positions for the 2018-2019 school year. Complete an online application at lcsb.org. A complete certified application listing three (3) professional references and resume is required. Those without computer access or applicants with disabilities may come to the Office of the Assistant Superintendent for assistance.

OPEN POSITIONS

- Certified Teacher -
- Certified Inclusion Teacher -
- Certified PreK Disabilities Teacher -

QUALIFICATIONS

- (1) Bachelor's Degree from an accredited institution.
- (2) Certified in the appropriate area.
- (3) Must pass a pre-employment drug screen and submit to random drug screenings.
- (4) Must provide written references upon the request of the Superintendent.

Applications will be accepted until the position is filled.

For more information visit www.lcsb.org

Employment opportunities are offered without regard to race, religion, sex, national origin, age, handicap or marital status.

3 positions - Temporary/seasonal work in an orchard performing manual tasks associated with tree fruit production and harvest activities, from 2/25/2019 to 10/25/2019 at Peace Valley Orchards, Inc., Rogers, OH in Columbiana County. This job requires a minimum of three months of verifiable tree fruit experience. Saturday work required. Must be able to lift/carry 60 lbs. Employer-paid post-hire drug testing is required upon reasonable suspicion of use. \$13.26/hr or current applicable AEW or applicable piece rate depending on crop activity. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or OMJ Center Columbiana County, 7989 Dickey Dr., Lisbon, OH 44432. Ph: (330) 420-9675 x8111. Provide copy of this ad. OH Job Order #3798403. PO AK418 1-30-19

75 positions - Temporary/seasonal work planting, cultivating and harvesting nursery stock in wholesale nursery, from 2/25/2019 to 6/28/2019 at Willoway Nurseries, Inc., Avon, OH and multiple worksites within Cuyahoga, Erie, Franklin and Lorain counties. Three months of previous wholesale nursery or crop farm experience required. Saturday work required. Must be able to lift/carry 60 lbs. Employer is a U.S. Department of Agriculture-certified Drug Free Workplace employer. Employer-paid post-hire drug testing required. \$13.26/hr or current applicable AEW. Raise/bonus at employer discretion. Workers are guaranteed ¾ of work hours of total period. Work tools, supplies, equipment supplied by employer without charge to worker. Housing with kitchen facilities provided at no cost to only those workers who are not reasonably able to return same day to their place of residence at time of recruitment. Transportation and subsistence expenses to work site will be paid to nonresident workers not later than upon completion of 50% of the job contract. Interviews required. Apply for this job at nearest State Workforce Agency in state in which this ad appears, or OhioMeansJobs Erie County, 221 W. Parrish St., Sandusky, OH 44870. Ph: (614) 644-2350. Provide copy of this ad. OH Job Order #3795504. PO SR1901 1-30-19

LOOK

1, 2, & 3 Bedroom Apartments
"The Best Place to Live"
Rental Assistance

Sutton Creek Apartments
16978 NW Mayo Street
Blountstown, FL 32424
850-674-4202
TDD/TTY 711
"This institution is an equal opportunity provider, and employer."

FOR RENT

BRISTOL
•Mobile home lots

BLOUNTSTOWN
•Commercial, Old Mexican Restaurant

643-7740

STARSCOPE
Jan. 30 - Feb. 5, 2019

ARIES – Mar 21/Apr 20
Aries, save up your energy because you might need it for a difficult project on the horizon. This could mean you have to keep socializing to a minimum.

TAURUS – Apr 21/May 21
Taurus, you have been on a stable path, and this is a good thing. Wasting time floundering will get you nowhere fast. Keep up the good work and momentum.

GEMINI – May 22/Jun 21
A rough patch or string of bad luck will soon pass, Gemini. Focus on the positives in your life and give them all of your energy for the time being. Gray skies will clear up.

CANCER – Jun 22/Jul 22
Cancer, a great opportunity is coming your way and you are eager to dive right in. Write down the pluses and minuses of this endeavor before getting too deep.

LEO – Jul 23/Aug 23
Leo, ensure that your voice is heard on a particular matter; otherwise, you may regret not speaking up. Wait until others are quiet to get your point across.

VIRGO – Aug 24/Sept 22
Virgo, if you've been looking for a new career, you may be pleasantly surprised with the news coming your way. Opportunity knocks, but you must be paying attention.

LIBRA – Sept 23/Oct 23
Extra spending on essentials may have you reevaluating your budget this week, Libra. You might need to cut corners to make everything work, or find new income.

SCORPIO – Oct 24/Nov 22
Scorpio, it seems the bumpy stretch in your life has been long, but you're finally able to see that pot of gold at the end of the rainbow. Keep your head high.

SAGITTARIUS – Nov 23/Dec 21
A relationship may be blossoming and you won't be sure which direction it will go for a little longer. If you trust your instincts on this and be yourself, things will work out.

CAPRICORN – Dec 22/Jan 20
Capricorn, you will prove your mettle and show everyone just how tough you can be with a surprising announcement this week. Be prepared for some applause.

AQUARIUS – Jan 21/Feb 18
Aquarius, even though many things are changing in your life right now, you'll probably find that you welcome change whole-heartedly. It's time to shake things up.

PISCES – Feb 19/Mar 20
Moving in a new direction can mean many things to you, Pisces. A change of address, a vacation, a new career, or even a new style fit the bill.

SUDOKU

4		3		2				
		8		1				
	9			3				
2	7							
		9		7			3	
			2				9	
		1		5				9
9	6		7			1		
	3			6	1		4	5

Here's How It Works:
Sudoku puzzles are formatted as a 9x9 grid. Each row, column, and 3x3 sub-grid must contain the numbers 1 through 9. Each row, column, and sub-grid must contain each number exactly once. You will figure out the order in which the numbers appear by using the numbers clues already provided in the puzzle. The more numbers you know, the easier it gets to solve the puzzle.

Fun By The Numbers

9	7	1	9	6	2	8	8
2	8	1	8	2	9	9	6
6	9	8	8	2	1	7	7
7	6	9	8	2	9	7	8
7	8	2	9	7	1	6	8
8	1	9	6	7	8	9	7
9	2	7	8	9	8	7	6
8	9	6	7	1	7	8	2
1	7	2	6	9	8	5	4

Like puzzles? Then you'll love sudoku! This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

THE CALHOUN-LIBERTY JOURNAL CLASSIFIEDS

To place your ad, call (850) 643-3333 by noon ET on Monday. Non-business ads run FREE for 2 weeks.

FOR SALE

Queen bed with headboard, box spring in good shape and new mattress, asking \$200. Call (850) 272-2206. 1-30, 2-6

New Champion generator, 5,500 running watts, never

FOR RENT

- Mobile homes
- Mobile home lots
- RVs and RV Lots

BLOUNTSTOWN AND BRISTOL
CALL **Art Lewis**
(850) 451-0543

AUCTION

Saturday, Feb. 23
starting at 8 a.m. (CT)

AUCTION HELD AT:
5529 Hwy. 231 North, Campbellton, FL 32426

ANNUAL WINTER FARM AND CONSTRUCTION
(5) Local Farm Dispersals, (3) Estates, Bank Repos, Sheriff Depts., City and County, plus Approved Consignments

MASON Auction & Sales LLC
FL # 642

OFFICE... (850) 263-0473
CHAD.....(850) 258-7652
GERALD..(850) 849-0792

Visit us on the web at:
www.masonauction.com

been used, \$600. Call (850) 643-6933. 1-23, 1-30

19.24 rural acres, located in Liberty County, no dividing, asking \$10,000 per acre. Call (850) 442-6332. 12-26 T 2-13

The Calhoun-Liberty Ministry Cen-

M & W SELF STORAGE RENTALS
7 days a week service

5'x10'.....\$30
10'x10'.....\$50
10'x15'.....\$70
10'x20'.....\$80
10'x25'.....\$90

NO DEPOSIT

Call 762-9555, 447-0871 or 762-8597 UFN

AVIATION

Grads work with JetBlue, United, Delta and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 888-242-2649.

Advertise for way less than you think

Display | Classifieds | Online

Statewide reach
in 100+ top newspapers

Call Today to REACH FLORIDA!

WANTED

Chicken Coop, for laying hens. Call or text (850) 447-0390. 1-30, 2-6

AUTOMOBILE

1983 Toyota, for parts only, has good tires. Call (850) 643-3429. 1-30, 2-6

1981 Jeep, American Make, 2 door C-J5. Will sell to the highest bidder or Kin folks. Call or leave a message (850)-643-5469. 1-30, 2-6

message (850)-643-5469. 1-30, 2-6

2003 Dodge Neon, good for parts only, \$300. For more information call (850) 545-1254. 1-23, 1-30

2013 Hyundai Accent, only 29,000 miles, in excellent condition, \$9,500 OBO. Call (850) 762-8439. 1-23, 1-30

FOUND

Small male dog, house broken, no collar. Been here about a week, approx. two miles south of the red light in Bristol on Highway 12. Call (850) 643-1959. 1-30, 2-6

Clean out your closet & fill up your wallet by listing your unused items in

The Journal Classifieds

Email: thejournal@fairpoint.net

the OTHER COAST

LEGAL NOTICES

NOTICE OF PUBLIC SALE
MALLORY TOWING & RECOVERY, INC.

Mallory Towing & Recovery, Inc. gives Notice of Foreclosure of Lien and intent to sell this vehicle on **Monday, Feb. 11, 2019 at 2 p.m.** at 18329 Main Street North, Blountstown, FL 32424-1256, pursuant to subsection 713.78 of the Florida Statutes.

2002 FORD
VIN# 1FAFP33P62W213492

Mallory Towing & Recovery, Inc. reserves the right to accept or reject any and/or all bids. 1-30-19

.....
INVITATION TO BID
CALHOUN COUNTY
SHERIFF'S OFFICE

Calhoun County Sheriff's Office will be accepting sealed bids on the following vehicle:

2001 Ford Ranger
Pickup Truck *0757

Bids must be received at the Calhoun County Sheriff's Office (Historic Courthouse), 20776 Central Avenue East, Blountstown, Florida 32424, prior to noon on Friday, February 1, 2019.

Bids will be opened and awarded at 1:00 p.m. on February 1, 2019 at the Calhoun County Sheriff's Office (Historic Courthouse), 20776 Central Avenue East, Blountstown, Florida 32424.

The vehicle will be available for viewing upon request between the hours of 9:00 a.m. – 12:00 p.m.

Please contact us at (850) 674-5049 to schedule a time to view the vehicles or if you have any questions.
Calhoun County Sheriff's Office

reserves the right to reject any or all bids. 1-23, 1-30

.....
IN THE CIRCUIT COURT FOR CALHOUN COUNTY, FLORIDA PROBATE DIVISION

File No. 19000001PRAXMX DIVISION

IN RE: ESTATE OF JAMES R. GARRETT, JR.
Deceased.

NOTICE TO CREDITORS

The administration of the estate of James R. Garrett, deceased, date of death was December 4, 2018; is pending in the Circuit Court for Calhoun County, Florida, Probate Division; File Number 19000001PRAXMX; the address of which is 20859 Central Ave. E. Rm 130, Blountstown, FL 32424. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons, who have claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, and who have been served a copy of this notice, must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons, who have claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST

PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS JANUARY 30, 2019.

Attorney for Personal Representative:
Laurie B. Sams, Esquire
Florida Bar No. 136001
3859 Bee Ridge Road, Suite 202
Sarasota, FL 34233
941-923-1685 Telephone

Personal Representative:
Justin Garrett
523 Bellaire Drive
Venice, FL 34293 1-30, 2-6

.....
IN THE CIRCUIT COURT FOR LIBERTY COUNTY, FLORIDA PROBATE DIVISION

File No. 392019CP000001CPAXMX DIVISION

IN RE: ESTATE OF PHILIP JEFFREY OWENS
Deceased.

NOTICE TO CREDITORS

The administration of the estate of Philip Jeffrey Owens, deceased on October 26, 2018, File Number 392019CP000001CPAXMX, is pending in the Probate Division in the Circuit Court for Liberty County, Florida, the address of which is P.O. Box 687, Bristol, Florida 32321. The names and addresses of the personal representative and the personal representative's attorney

are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against the decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

THE DATE OF FIRST PUBLICATION OF THIS NOTICE IS JANUARY 30, 2019.

Attorney for Personal Representative:
Ross D. Vickers, Esq.,
Vickers Legal Counsel, PLLC,
1824 Celtic Road
Tallahassee, Florida 32317

Personal Representative:
Crystal Lynn Owens
14269 County Road 12
Bristol, Florida 32321 1-30, 2-6

*Panama City, Marianna, Calhoun and
Liberty County Hearing Aid Customers:*

**You have NOT
been forgotten.**

Bay Hearing Aid **CENTER**

We lost our
PANAMA CITY

Office to HURRICANE MICHAEL.

*The good news is that we are fully
operational in our Marianna Office.*

We are located at 2944 Penn Ave Suite E
in MARIANNA, FLORIDA 32448
(Close to the Toyota Dealership.)

Call **(850) 372-4548** or **(850) 372-4266**
for a friendly appointment today.

*We have agreed to honor Hearing Life's Warranty
as they have closed their office in Marianna.*

BAY HEARING CAN SERVICE MOST BRANDS.

**WE OFFER SPECIAL PRICING FOR
THOSE AFFECTED BY THE STORM.**