

SPORTS:
Harlem Wizards
take on Lake County

Postal Customer
Clermont, FL
34711

PRSR-STD
U.S. Postage
Paid
Clermont, FL
Permit #280

SEE PAGE B1

REMEMBER WHEN | B3

Serving Clermont, Minneola, Groveland, Mascotte, Montverde
SOUTH LAKE

PRESS

WEDNESDAY, MAY 28, 2014

www.southlakepress.com

50¢ NEWSTAND

Peaches beginning to find a place in Central Florida

AUSTIN FULLER | Staff Writer
austin.fuller@dailycommercial.com

The venerable peach, long associated with Georgia, is beginning to find a place in Central Florida groves as farmers look for a crop more hardy and weather-resistant than citrus.

Steve Copeland, who owns Copeland Nursery in Clermont, said Monday his u-pick season has been going on for about a week and a half and will probably continue into the second week in June, depending on heat and how fast the fruit matures.

Copeland said his 50-acre farm has a nursery, citrus, and about four to five acres of u-pick peaches. He added he has had the farm for 29 years in June and this is the third year with peaches.

He said the farm started doing u-pick peaches because "everybody's doing blueberries" and because citrus greening and citrus canker has decimated citrus crops.

"So, instead of planting citrus trees back we planted peach trees," Copeland said.

Benny McLean, a production manager at Uncle Matt's Organic, also said greening was a motivation for him to start growing peaches.

"We wanted to hedge our bets and get some experience with peaches," McLean said.

He said they sell their peaches to Whole Foods and Publix, adding they have been harvesting for about six weeks and will be done at the end of the week.

Uncle Matt's has approximately 10 acres of peaches in the Clermont area. The farm got its trees from the University of Florida, with their oldest batches being there for five years in July or August. They also have 1,500 acres of citrus that they own or lease in Lake, Polk, and Highlands counties, McLean said.

"We were experimenting to see if we could grow peaches organically in the ridge in the sandy soils," McLean said.

He said there is a big learning curve to peaches and their background is in citrus.

"We've learned a lot. It's all been trial and error."

Florida peaches can be smaller but have a very high brix level (the measurement of sugar), meaning they are sweeter than California and Georgia peaches.

PHOTOS BY LINDA CHARLTON / SPECIAL TO THE DAILY COMMERCIAL

ROXANNE BROWN / DAILY COMMERCIAL

Dick's Sporting Goods is opening a new store in Clermont on June 27 at 1325 Sandy Grove Ave.

CLERMONT

Dick's Sporting Goods to open soon

ROXANNE BROWN | Staff Writer
roxanne.brown@dailycommercial.com

Dick's Sporting Goods, one of the largest sporting goods retailers in the world, will open its newest store on June 27 in Clermont.

"I think any growing community, or any community of stature, needs to have a good sporting goods store and we've got a big one now," said Jim Hitt, Clermont's economic development director.

Although Hibbit Sports has served Clermont well, Dick's will increase the availability of merchandise for athletes and sports enthusiasts locally, Hitt said.

"Between what's here already, sportswise, and with Dick's opening now, I think we've got it covered," he said of the new store at 1325 Sandy Grove Ave.

"Personally, I'm excit-

ed because Dick's Sporting Goods is great," Hitt said. "They've got a lot more than just sporting goods. They've got a whole bunch of different things and they carry big things like kayaks and canoes and stuff."

Schmidt Construction is building the 40,218-square-foot store.

According to a press release from the company's headquarters in Pittsburgh, the store will host three days of grand opening festivities with a variety of giveaways and special appearances.

Dick's is a fortune 500 company that has more than 550 stores nationwide. Marketing spokesperson Cassie Eberle said the new store will feature Nike, Adidas and Under Armour shops, athletic

SEE DICK'S | A2

SEE PEACHES | A4

INSIDE

- CLASSIFIED **B6**
- CROSSWORDS **B2**
- REAL ESTATE **E1**
- REMEMBER WHEN **B3**
- SPORTS **B1**
- VOICES **A3**
- DEATH NOTICES **A5**

SOUTH LAKE PRESS

VOLUME 99, No. 22
3 SECTIONS

©2008, Halifax Media Group
All rights reserved

www.southlakepress.com

MASCOTTE

City Council to discuss partnership registry

ROXANNE BROWN | Staff Writer
roxanne.brown@dailycommercial.com

Mascotte City Council members agreed last week to continue talking about establishing the second domestic partnership registry in Lake County.

Mayor Tony Rosado casually brought up the matter to see if there was any opposition on the board or from residents.

No one on council expressed any personal opposition to the registry, but some questioned the need.

"My concern or comment or question about this is that they say it's most useful for hospi-

tal visits, and medical records, and funeral arrangements and such, but at this time, we have none of those facilities in our city," Councilman Steven Sheffield said.

"So, what benefit are we going to have for our residents or non-residents on this and how much is it going to cost the city to set this up? Do we have a medical facility on its way? I just don't know."

The city of Tavares established Lake County's first registry 15 months ago. Anyone, not just Tavares residents, can be registered as domestic partners on

that registry and council member Brenda Brasher questioned the need for Mascotte to have a separate registry.

"If it's available, I would prefer, instead of the city taking on more of a burden, just letting people know they can just register in Tavares..." she said.

By the end of the meeting, staff was directed to determine the specifics regarding benefits and costs for which

Mascotte would be responsible.

Tavares spokesperson Joyce Ross said there were no set-up

SEE REGISTRY | A2

MARHOLIN MEDICAL INSTITUTE
185 NORTH HWY 27 • SUITE A
CLERMONT, FL 34711
PHONE 352-989-5901
FAX 352-989-5902
WWW.MARHOLINMEDICALINSTITUTE.COM

CLERMONT ATHLETES

Are you looking to get an edge on your competition? Physiologically, small changes in your metabolism can lead to enhanced physical performance. Experience DNA testing to determine which foods/fuels are ideal for your body. Call today to schedule your evaluation. **352-989-5901**

MAURICE MARHOLIN, D.O. - BOARD CERTIFIED & FELLOWSHIP TRAINED

Word on the Street

What south Lake residents are saying about ...

THEATER

What does community theater mean to you?

I enjoy it. My wife and I have gone to it a couple of times. It's a nice outing for adults. We enjoy the closeness, the attachment to the characters, but we do oppose the language at times and have almost walked out.

BOB PERRY
CLERMONT

Community theater is very important to the community and brings in business. It gives the advantage of having more things for people to do. It attracts more of the business people, and it's just a lot of fun. It's as important a music in that involves participation for the community.

FRAN BOHRER
LAKELAND

Speaking as an artist, community theater is important for me to have experience working with other artists. For me, I look at it as a learning experience. I learn do's and don't's. I feel this is the forum to professional theater.

LAVONTE' ROGERS
CLERMONT

I love seeing people that I know in business participating in something that expresses so much passion and pleasure as theater. All work and no play — that's not good.

APRIL SHEPPARD
CLERMONT

LCSO working on arrest warrant for stolen Groveland pig but no sign of goats

ROXANNE BROWN | Staff Writer
roxanne.brown@dailyccommercial.com

The petting farm at Red Wing Restaurant, located at 12500 State Road 33 in Groveland, is growing but not because the 14 animals that were stolen a couple months ago were returned.

According to Patrick Borse, the restaurant's owner, the sole goat left behind when Elvis the fainting goat, his father goat Donald and 11 others, plus two potbellied pigs were stolen — had twin kids and a donkey who lives there had a foal.

On Wednesday, Borse said he is still working with Lake County Sheriff's Office investigators to recover the lot, but only one pig has been returned after a picture of him was spotted on Facebook with someone other than his owner kissing him.

"All 14 animals were taken on the same night, but when the deputy came out a few days ago, he told me he was working on a

SUBMITTED PHOTO

Along with Elvis, seen here, and his father, Donald, someone has stolen 13 fainting goats and two pot-bellied pigs from a petting zoo at the Red Wing Restaurant in Groveland.

warrant for the pig's theft only because the kid (who stole the pig) confessed to taking the pig when he got caught with it," Borse said.

According to LCSO spokesman Sgt. James Vachon, deputy Brett Rutzebeck, is preparing the warrant, which will be issued next week.

Vachon said suspect's name and other informa-

tion may be released later.

Borse said he believes that the boy who confessed to stealing the pig is 17 and a high school dropout, Borse said the boy is now living out of state with his grandparents.

"When he does return, I guess there'll be a warrant waiting for him," Borse said.

This is the second time in two years ago that Borse

finds himself appealing to the community for Elvis's safe return. Elvis had been stolen once before but was returned soon afterwards, he said.

Since then, Elvis has been joined by other goats, pigs and animals that Borse has either rescued or is fostering or that have been born throughout the months.

Unlike the first incident, Borse called law enforcement to report the theft and is offering a \$500 reward for information leading to the safe return of his animals.

"I'm still just hoping that my animals are returned safely," Borse said.

Anyone with information about the missing animals can call the LCSO at 352-343-2101 or Central Florida Crimeline at 1-800-4236-TIPS, where one may be eligible for a reward for information leading to a felony arrest.

Borse has posted pictures of his missing animals on Facebook on the Red Wing restaurant page.

REGISTRY

FROM PAGE A1

costs for the registry there. She said city staff created a form and residents have to pay \$68.50 to register. Once registered, the record is filed with the Lake County Clerk of Circuit Court so that it's accessible on a statewide database and by hospitals and doctors 24 hours a day, she said.

The only other expense for residents would be amendments to dependents, addresses, etc., at a cost of \$20 per change.

"It's getting more and more routine," Ross said. "The registry just gives people a little added bit of protection when it comes to a lot of things.

Being registered allows you to make certain decisions having to do with your partner in instances such as childcare, children's education, parental or other visitation, funeral decisions, notification of family members in case of any accident, visitation in correctional facilities and more."

Mascotte City Attorney Virginia Cassidy said she would have to look into whether other legal documents would serve the same purpose.

"Why is it needed anyway? Because if you are a durable power of attorney, or a designation of health care surrogate, or if you have a living will or a pre-need guardian, what does this do?" Cassidy asked.

Mascotte resident Barbara Krull said she believes a living will or power of attorney would suffice in most matters of legality when it comes to domestic partners. Krull said she didn't want to see the city hire another person to set up the registry.

During the meeting, City Manager Jim Gleason told council members that he had a gay son whose rights were not protected in Marion County.

Rosado said he has a gay daughter and having a registry in Mascotte was a matter of pride for him, to some extent.

"I wanted to show her and to show people in the city is that we accept people for who they are and

for what they are," Rosado said.

The registry would not only protect same-sex couples, but also couples who are in long-term relationships and are not married, Rosado said.

In Florida, more than 30 cities and counties have domestic partnership registries, including Gainesville, Clearwater, Sarasota, Orlando, Tampa and St. Petersburg, according to Equality Florida. Florida ranks third in the nation with more than 9 million people living in communities that recognize domestic partnerships, the organization's website states.

It's unclear when the city council will discuss the issue again.

Area Briefs

CLERMONT

Police seek public's help identifying thieves

The Lake County Sheriff's Office is looking for help in identifying two men who allegedly stole cash from a Hess gas station on Tuesday in Clermont.

The business is located at 17431 U.S. Highway 192.

According to Sgt. James Vachon, sheriff's spokesman, two men entered the gas station at 5:33 p.m. and one walked up to the cash register with an energy drink. While the cash register was open, he grabbed a handful of cash.

Both men then ran out of the store and fled the area in a dark blue, early model four-door Toyota — either a Corolla or Camry.

Vachon said the Sheriff's Office believes the men also committed a robbery in Osceola County.

Anyone with information on the suspects' identities can call the Lake County Sheriff's Office at 352-343-2101 or CRIMELINE at 1-800-423-TIPS.

CLERMONT

June is Caribbean Heritage Month

The third annual Taste of the Caribbean and Jerk Festival, presented by the Caribbean American Association of Lake County (CAALC), is from 11 a.m. to 10 p.m. on Sat., June 14, at Waterfront Park in Clermont.

Admission is \$5 for adults, and \$2 for children 10 and under. Parking is free.

Events include a Jerk cook-off competition, Caribbean cuisine, live reggae music, gospel and steel bands, dancers, games, Kid's Zone, bounce house, arts and crafts, and more.

For information, vendor participation, email to: caalc@live.com, go to www.caalc.org, or call 352-978-0813.

GROVELAND

First Baptist Church welcomes new pastor

First Baptist Church of Groveland, 137 East Cherry St., will welcome its new Pastor, Billy Stephens, at the 10:50 a.m. service on June 1. The church will host a light breakfast reception at 9 a.m. prior to Sunday school.

Stephens comes from First Baptist Church of High Springs, where he served for eight years. Prior to that, he served in the United States Navy. Stephens earned his master of arts in religion at Liberty Theological Seminary.

For information, call 352-429-2651, or email fbcgroveland@embarqmail.

CLERMONT

Docs kick off tour for Men's Health Week

In recognition of National Men's Health Week June 9-15, two doctors from the PUR Clinic at South Lake Hospital will hit the road to spread the word about men's health issues for the first-ever Drive for Men's Health, a 24-hour road trip from Florida to New York.

Dr. Jamin Brahmabhatt and Dr. Sijo Prekattil will drive 1,100 miles in an all-electric TESLA, stopping only to recharge the vehicle and hosting men's health events along the way. Funds raised will benefit genetic research for chronic male conditions and educational scholarships.

The duo will depart at 8 a.m. June 12 at South Lake Hospital, 1900 Don Wickham Dr., in Clermont.

For information, go to www.Drive4MensHealth.com or call 407-833-9201.

CLERMONT

D-Day remembrance set at Historic Village

The turning point of World War II will be remembered at 11 a.m. June 7, with a D-Day commemoration ceremony at Clermont's Historic Village, 490 West Ave.

After the ceremony, hot dogs, apple pie and sodas will be available

For information, call 352-593-8496 or go to www.ClermontVillage.org.

DICK'S

FROM PAGE A1

and outdoor footwear and the latest gear for team sports, fitness, camping, hunting and fishing.

The Dick's website is

advertising at least a dozen or more jobs at the Clermont store, from signage coordinators, sales associates and specialists in various departments, to office personnel, sales leaders, maintenance workers, supervisors and general manager.

The website touts competitive pay, flexible schedules and associate discounts as benefits offered by Dick's.

Hitt likes the store's location because it not only fills the gap next to Hobby Lobby in Clermont, but because of its proximity

to the National Training Center/LiveWell Fitness Center and the athletes, trainers and coaches who use the facility.

"People won't have to travel out of south Lake to get what they need because it's here," Hitt said.

Missing your South Lake Press? Call us. To request home delivery or to report a missed paper, call 787-0600 or toll-free at 877-702-0600. More information about circulation on Page A4

YOUR EDITORIAL BOARD

STEVE SKAGGS PUBLISHER
 TOM MCNIFF EXECUTIVE EDITOR
 SCOTT CALLAHAN NEWS EDITOR
 WHITNEY WILLARD COPY DESK CHIEF
 GENE PACKWOOD EDITORIAL CARTOONIST

SOUTH LAKE PRESS

*Your community newspaper
 for more than 100 years.*

732 W. Montrose St., Clermont, FL 34712-0868
 352-394-2183 ■ Fax: 352-394-8001

The *South Lake Press* is published weekly by Halifax Media Group at 732 W. Montrose St., Clermont, Florida 34711. Standard mail postage (Permit #280) is paid at the United States Post Office, Clermont, FL 34711.

The *South Lake Press* is mailed to subscribers and is also distributed at newsstand locations throughout the region.

All material contained in this edition is property of Halifax Media Group, and is protected under the copyright laws of the United States of America.

Reproduction is forbidden without written consent from the publisher.

OURVIEW

**Bold crackdown
 by Lake County
 Sheriff on K2**

The announcement by the Lake County Sheriff's Office that it is going to crack down on stores that sell synthetic marijuana, also known as K2, has to be a welcome sound for anyone who is familiar with the scourge of this so-called fake pot.

As background, the Lake County Commission banned the family of substances, collectively known as synthetic marijuana, as of May 1. This, after commissioners watched Florida legislators struggle for years to come up with a law that covers all the possible combinations of ingredients back-room chemists use to make the stuff.

The problem is, every time the Legislature wrote a law banning a substance, it had to describe in particular the chemical components of the substance it was outlawing. The chemists who made synthetic marijuana simply modified their formulas to confound law enforcement.

The County Commission wisely decided not to roll over. It followed the lead of other Florida communities by passing an ordinance outlawing the sale of any synthetic substances designed to mimic the effects of marijuana, cocaine, crystal meth and other illegal drugs.

Is it a perfect law? Probably not. Some clever defense attorney will likely argue that any number of household cleaners or other legal chemicals can mimic the effects of drugs and would have to be banned under the law.

But it gives Sheriff Gary Borders a tool to begin cracking down on smoke shops, convenience stores and others who sell this poison to kids disguised as potpourri or incense and packaged in colorful cellophane wrappers adorned with such harmless-sounding names as "Scooby Snacks."

And Borders is running with it. Last week, he announced that deputies would deliver warnings to area stores to clear out their inventory of fake pot or risk arrest.

We applaud the County Commission and the sheriff for their aggressive stance on this matter because, frankly, synthetic marijuana is truly nasty stuff. Don't let the name fool you. Fake pot has little in common with its namesake, except that its leafy form resembles pot.

Synthetic marijuana is a different drug altogether. Health officials warn that it can – and often does – produce psychotic episodes in those who smoke or ingest it. The effects can differ from packet to packet, too, because batches of fake pot are produced in poorly controlled environments, and the variations in chemical concentrations can cause unpredictable results.

Good for the County Commission, and good for the sheriff.

WHAT'S YOUR OPINION?

The **SOUTH LAKE PRESS** invites you to write letters to the editor expressing your original thoughts on topics of public interest. Letters should be no longer than 350 words. They must be original, signed with the full name of the writer, and include the writer's address and telephone number for verification. We reserve the right to edit for length to make room for more letters. Letters also will be edited for grammar, clarity, taste and libel. We accept no more than two letters per month from the same writer. No open letters, form letters or copies of letters to third parties will be published. We do not publish unsigned letters. Submissions are not returned. We retain the right to archive and republish any material submitted for publication.

You can submit your letters by:
Email (preferred) to: slpress@dailyccommercial.com
By regular mail to:
 Letters to the Editor
 732 W. Montrose St.
 Clermont, FL 34711
By fax to: 352-394-8001

EDITORIALS

Editorials are the consensus opinion of the editorial board, not any individual. They are written by the editorial staff but are not signed.

GUEST COLUMNS

If you would like to submit a guest column on a local, state or national issue, email your submission to southlakepress@dailyccommercial.com, or mail it to Letters to Editor, 732 W. Montrose St., Clermont, FL 34711. Guest columns should be limited to 550 words in length. The writer also must submit a recent photograph to be published with the column, as well as a brief biographical sketch.

OPINION

LETTER of the WEEK

Share the road safely

It's spring again, and you'll be seeing more motorcycles on the roads. The Leesburg Partnership's Bike-Fest as an example attracted over 250,000 motorcyclists riding through our area. Every year several motorcyclists here in Lake County are seriously injured or killed in accidents with cars, often because drivers of cars don't share the road safely with them.

I would like to thank Mayor Harold S. Turville, Jr. for proclaiming May as "Motorcycle

Safety and Awareness Month" for the city of Clermont. I also want to take this opportunity to address both safety and awareness. I would ask all motorists to be aware of motorcycles on our highways. Motorcycles are smaller and harder to see.

To my fellow motorcyclists, who are responsible for your own safety, proper operation and handling techniques are your best defense against tragic occurrences on the roads. There are several motorcycle safety courses available locally. These courses are well worth

your time and investment.

We have many motorcycle riders in this area. The beautiful weather and hills are a riding attraction that may make for more chances of accidents. In addition, motorcycle events are held almost every weekend, with groups of bikers riding together. Motorcycling is a growing hobby. There may be new riders on the roads whose riding skills and reaction times may not be well-developed.

Please, let's all work together to make 2014 a safe and enjoyable riding season.

HILARY SPENCELEY | Clermont

YOUROPINIONS

LETTERS TO THE EDITOR

Benghazi is about politics

You can't blame the Republicans for trying to have the 16th Congressional hearing to try to link the attack on Benghazi to the White House after 15 failures to do so. They need something to run on.

They had planned on using the failure of the Affordable Care Act as the basis for their 2014 mid-term campaigns. The problem is that the Affordable Care Act is a success. Over 8 million people have signed up. Millions more young people under age 26 are covered under their parents' policies. Governor Rick Scott found out in his town hall meeting in South Florida that senior citizens liked Obamacare.

The stock market is at all-time highs, and unemployment is down to 6.3 percent, so they can't run on the failed economy, especially when the big companies who support the Republican Party are making record profits.

All the American troops are home from Iraq, and most will be home from Afghanistan by the end of the year. President Obama and Secretary of State John Kerry have been handling numerous international threats without sending in more troops. The U.S. is working with our partners to find non-military solutions.

We tend to forget that while the loss of four brave Americans in Benghazi is tragic, Moammar Gadhafi was removed after 25 years in power with the loss of four American lives. Regime change in Iraq initiated by President Bush resulted in the deaths of over 4,000 American military.

So it's our choice. I'll vote for the Obama team.

BILL LORSON | Leesburg

Moxley should step down

The recent crisis in our school system where fictitious, non-existent classes were created in an effort to meet class-size require-

ments for the State was not a result of "lack of training" as a recent report indicated, but rather it was an indication of a lack of effective and capable leadership right at the top.

Superintendent Susan Moxley has indicated that she had no knowledge of the situation. Class size requirements have been front and center with the media since the amendment passed and for the superintendent to have no knowledge of this critical reporting is just ludicrous. This is another example of just how out-of-touch she is with what is happening within her organization.

Remember a few years ago when a boatload of teachers were sent packing to the Ritz-Carlton in Orlando for a conference. Superintendent Moxley didn't know how many teachers were going, where they were staying, how much the conference cost, or who made the decision. This boondoggle costs taxpayers almost \$150,000. Now I wonder how much the state will fine the county for the class-size misreporting.

I am not expecting much action from the School Board either. They even lauded the superintendent for beginning training at the district level as if that action would correct the situation. And the tenor of the Board appears to be that it just may be too challenging to decide if anyone should be disciplined or discharged.

Superintendent Moxley should do the school system a big favor by just resigning.

CALLING ALL VETERANS

If you know of a veteran living in Lake, Sumter or Marion counties whose name should be added to the Lake County Veterans Memorial, call 352-314-2100, or go to to www.lakeveterans.com.

Lake County Schools simply deserves better and more effective leadership.

ROGER D. MIRACLE
 Fruitland Park

Obama violated his oath

Really Ron Ivey, you are going to refer to the murder of four Americans for which the then Secretary of State Hillary Clinton joined the rest of this administration in trying to blame it on a video when they knew it wasn't the truth?

And the day she left office, Hillary Clinton refused to give a true account as to what happened on that day. Yet as a U.S. senator from New York, she was among the loudest screaming "what did George W. Bush know and when did he know it?" She even made a comment at one of the hearings that it didn't matter that those four Americans got killed on her watch.

Well, excuse me Ron, but it matters a lot seeing as how this entire administration took an oath to uphold and protect the constitution of this country. It was Hillary Clinton's job and her constitutional obligation to keep those people safe. And she could have sent the extra security to that embassy, whether Ambassador Stevens wanted them or not.

But then this entire administration has gotten a pass on all the violations of their oaths since they have been in office, so what's one more, right? There have been so many impeachable offenses committed by this administration at every level it is pathetic, yet people just continue to turn a blind eye to them.

I really wonder how much longer it will be before we see great efforts to vacate the entire Constitution and turn us into a completely socialist nation, because believe me this administration has been leading us down that path since Obama came into office

GARY A. ZOOK | Fruitland Park

PEACHES

FROM PAGE A1

Everybody's saying, 'No, no, no way you can grow peaches organically,' but we've done it," McLean said.

In Howey-in-the-Hills, Tracey Estok, who is a doctor of physical therapy at the Rehabilitation Institute at Florida Hospital Waterman, co-owns a u-pick farm called Valley View Vineyards with her husband Fred Estok, who is a prosthetist and area practice manager for Hanger Clinic.

"We're more farmers when people come here and it's kinda nice to just put your day job behind you and talk to people about fruits and vegetables," Tracey said.

Their farm has 26 peach trees, Tracey said.

They also have grapes, persimmons, figs, pears and chestnuts, according to a provided list of crops. They have some citrus, which they do not really market, Fred said.

"I think for us and what we do here is more of like a niche farm," Fred said.

Peaches are currently available for \$1.50 per pound at the u-pick farm, which is open to the public most Saturday mornings when fruit is in season, but will not be open for Memorial Day weekend, according to the couple.

They also are able to make appointments for the farm at 352-243-4032.

One-hundred-year-old Myra Downer picks some peaches while daughter Pat Olson and family friend Stella Webb look on.

They said they expect to have peaches through the end of May.

In addition to doing u-pick, they said they also have started selling their fruit at the Howey Markey.

José Chaparro, an associate professor in the horticultural sciences department and a tree fruit breeder at the University of Florida, said he is the third peach breeder in the breeding program and has been there 10 years, releasing approximately 10 peach varieties in that time.

He said the big increase in peaches in Florida has been in the last eight years, because of a promotion they have been aiming at growers. Farmers are also looking for additional crops as greening affects citrus and berry growing sees increased

IF YOU GO

Some Lake County farms that produce peaches:

- Valley View Vineyards, 22310 County Road 455 Howey-in-the-Hills
- Copeland Nursery, 8335 County Road 561 Clermont
- A&A Country Orchard, 2917 Lake Griffin Road Lady Lake
- Green Acres Fernery, Blueberry and Peach Farm, 8635 High St. Yalaha

competition.

"Blueberries are highly profitable and so are strawberries, but the amount of competition from overseas is increasing," Chaparro said.

Gary England, who is a multi-county extension agent in fruit crops for the UF/IFAS extension in seven counties, said peaches have become more common in Florida in the past 20 years with the development of low-chill

peaches. He said chill is temperatures between 32 and 45 degrees that the tree gets before flowering.

"In this area ... other than very cold winters, that's not gonna work out," England said of peaches that needed more chill hours.

He said peach trees can grow without those chill hours, but not flower and bear fruit efficiently.

He added Florida peaches have very good

taste and run smaller, but thinning and the timing of the thinning will lead to bigger peaches.

"That's part of the magic of growing peaches. You learn you actually have to thin. Times, they'll set so many fruit, that you remove anywhere from 70 to 90 percent of the fruit to get the remaining fruit to size properly," England said.

He said area farmers are still learning about growing peaches.

"Peaches require a lot of hand pruning and hand thinning and anytime you have a hand operation that runs your grow costs up considerably," England said.

Chaparro also said people are learning as Florida is in the early stages of peach production.

"This is a blank book, we're developing a new crop for Florida," Chaparro said.

England added while peaches are a diversification, they will not match or replace citrus in Florida.

Chaparro agreed.

"It's my opinion that peaches will never be as large a crop as citrus, there's no way," Chaparro said. "The market window is very defined, we're talking about a two and half month market window at the most, maybe three months at the most."

England said peach season in Florida normally comes between Chile's peach season and the start of Georgia's peach season.

"We came to the conclusion that there was a niche for Florida, essentially coming in when Chile finishes in February and trying to be in the market before California and Georgia come into the market in a big way, with large volumes of fruit," Chaparro said.

Chaparro said the first commercial quality subtropical peach was released in the 1970s, which became prominent around the world, but at the time there was not development in the United States.

He defined subtropical as south of Interstate 4.

Chaparro said they specialize in non-melting flesh peaches, which have firm flesh that allows the grower to pick ripe peaches and then ship them while remaining firm, allowing the peach to accumulate more sugar from the tree. He explained traditional peaches have to be picked green to remain on the shelf.

Rich Shopes of Scripps Howard News Service reported in November 2013 there were 15 acres of peaches in Central Florida and now there are 800 to 1,200 acres in central, south and southwest Florida. There were 532,000 acres of oranges, grapefruit and tangerines, according to that story.

The *Packer*, an industry news-source, reported in April that Clear Springs Packing of Bartow was planning on shipping peaches from a Wildwood grove through mid-June.

Breakthrough FDA Approved Treatment

For Gum Disease

Laser Assisted New Attachment Procedure

Laser ANAP®

The alternative to scalpel & suture gum surgery

*1st & only FDA Approved laser gum treatment procedure.

Treatment Procedure

- A) Perio probe indicates excessive pocket depth.
- B) Laser light removes bacteria and diseased tissue.
- C) Ultrasonic scaler and special hand instruments and are used to remove root tartar.
- D) Laser finishes cleaning and cleaning pocket which aids in sealing the pocket closed so new germs cannot enter.
- E) Healing of gums to clean root surface occurs.
- F) Bite trauma is adjusted.
- G) Healing occurs.

Laser Periodontal Therapy™

Laser Periodontal Therapy™ is a laser-based approach to gum disease using an Nd:YAG free running pulsed laser requiring specific knowledge and skills drawn from the whole dentistry. To you the patients this means: less pain, less bleeding, less swelling, less tissue removed, less down time, and less recovery time which is decidedly less costly to you and your employer. The reasons we use Laser Periodontal Therapy™ are to: remove only the diseased tissue without removing any of the healthy tissue, maintain the height of the tissue around teeth, minimize pain and discomfort to the patient, get a closure of the periodontal pocket wound and allow healing to take place. Controlling periodontal disease makes it possible to save and restore otherwise hopeless involved teeth.

Jesús Pérez, D.M.D., PA

Family & Cosmetic Dentistry

701 W. Montrose St., Clermont, FL. 34711

352-394-5121

www.smilesandsonrisas.com

For more information please visit
www.LANAP.com

IN MEMORY

DEATH NOTICES

Rita Barnard

Rita Barnard, 91, of Leesburg, died Monday, May 19, 2014. Page-Theus Funerals & Cremations, Leesburg.

Maitland C. Brasher Jr.

Maitland C. Brasher, Jr., 69, of Astatula died on Saturday, May 17, 2014. Steverson, Hamlin & Hilbish Funerals and Cremations, Tavares, FL.

Virginia L. Carroll

Virginia L. Carroll, 74, of Bushnell, died Wednesday, May 21, 2014. Banks/Page-Theus Funerals and

Cremations, Wildwood.

Dawn L. Codewalker

Dawn L. Codewalker, 54, of Tavares, died Sunday, May 17, 2014. Hayes Brothers Funeral Home, Eustis

Gary Leroy Edgar

Gary Leroy Edgar, 80 of Fruitland Park, died Thursday, May 15, 2014. Page-Theus Funerals & Cremations, Leesburg.

Robert Eugene Emerich

Robert Eugene Emerich, 86, of Leesburg, died Monday, May 19, 2014. Beyers Funeral Home and Crematory, Leesburg.

John Duane Fitch

John Duane Fitch, 79, of Leesburg, died Wednesday, May 21, 2014. Page-Theus Funerals & Cremations, Leesburg.

Clarence Jones

Clarence Jones, 95, of Sebring, died Thursday, May 22, 2014. Banks/Page-Theus Funerals and Cremations, Wildwood.

Donald Paul Jones Sr.

Donald Paul Jones, Sr., 86, of Oxford, died on Saturday, May 17, 2014. Banks/Page-Theus Funerals and Cremations, Wildwood.

Donald Kelley

Donald Kelley, 78, of Astor, died Saturday, May 17, 2014. Beyers Funeral Home, Astor.

Paul Eugene Landis

Paul Eugene Landis, 87, of Lady Lake, died Thursday, May 15, 2014. Page-Theus Funerals & Cremations, Leesburg.

Hattie B. Lee

Hattie B. Lee, 84, of Cherry Lake, died Friday, May 16, 2014. Marvin C. Zanders Funeral Home, Inc.

Shirley M. Machliet

Shirley M. Machliet, 84, of Lake Placid, died Tuesday, May 20, 2014. Banks/Page-Theus Fu-

nerals and Crema

Robert Oliver Pickens

Robert Oliver Pickens, 88, of Eustis, died Tuesday, May 20, 2014. Harden/Pauli Funeral Home, Eustis.

Herbert E. Rash

Herbert E. Rash, 72, of Wildwood, died Monday, May 19, 2014. Banks/Page-Theus Funerals and Cremations, Wildwood.

Mavis Preston Tapanes

Mavis Preston Tapanes, 91, of Orlando died Sunday, May 18, 2014. Beyers Funeral Home and Crematory, Leesburg.

Edward Templin

Edward Templin, 73, of Webster, died on Saturday, May 17, 2014. Banks/Page-Theus Funerals and Cremations, Wildwood.

Martha Lu Walker

Martha Lu Walker, 88, of Tavares, died Tuesday, May 20, 2014. Steverson, Hamlin & Hilbish Funerals and Cremations, Tavares.

Evelyn H. Wojtach

Evelyn H. Wojtach, 89, of Umatilla, died Friday, May 16, 2014. Beyers Funeral Home, Umatilla.

LiveWell Calendar of Events

SOUTH LAKE HOSPITAL CAMPUS

JUNE 2014

COMMUNITY EDUCATION

To register for educational programs and for more information, please call 352.241.7109. For a full class descriptions and costs, please visit southlakehospital.com and click on Community Education.

Unless otherwise noted, all classes are held at the LiveWell Fitness Center, 1935 Don Wickham Drive, Clermont | Visit livewellsouthlake.com

EDUCATIONAL PROGRAMS

AARP DRIVER SAFETY –

June 16 & 18
9:00 a.m. – 12:00 p.m.
Please call 352.394.0250 to register

CHILDBIRTH EDUCATION

June 28
9:00 a.m. – 5:00 p.m.

NEWBORN CARE CLASS

July 8, 6:30 p.m. – 8:30 p.m.

BREASTFEEDING WORKSHOP I

June 4, 6:30 p.m. – 9:00 p.m.

NURSING MOMS – BACK TO WORK

Breastfeeding Workshop
June 30, 6:30 p.m. – 9:00 p.m.

BREASTFEEDING SUPPORT LINE

352.394.4071, ext. 4380

CPR TRAINING

June 11, 6:00 p.m. – 10:00 p.m.
June 12, 8:30 a.m. – 1:00 p.m.

DIABETES SELF-MANAGEMENT CLASS

June 25, 9:00 a.m. – 1:00 p.m.

JOINT REPLACEMENT EDUCATION

June 3 & 17, 10:00 a.m. – 12:00 p.m.
Held at the main hospital 3rd floor, outpatient entrance
Please call 352.394.4701, ext. 8135 to register

SAFE SITTER

June 16 & 17, 9:00 a.m. – 4:30 p.m.

SMOKING CESSATION

Monday evenings, 6:30 p.m. – 8:00 p.m.

SUPPORT GROUPS

BETTER BREATHERS

June 10, 1:00 – 3:00 p.m.
For more information, call 352.241.7109

BREAST CANCER SUPPORT GROUP

June 12, 7:00 p.m. – 9:00 p.m.
For more information, call 352.429.9343

DOWN SYNDROME SUPPORT GROUP

June 5, 6:00 p.m. – 8:00 p.m.
For more information, call 352.348.6101

MOM'S MORNING OUT

Wednesdays, 10:00 a.m. – 11:30 p.m.
Held at the Centre for Women's Health, 2nd floor
For more information, call 352.241.7109

MULTIPLE SCLEROSIS SUPPORT GROUP

June 18, 10:00 a.m. – 12:00 p.m.
For more information call 352.242.2350

OVARIAN CANCER SUPPORT GROUP

June 21, 11:00 a.m. – 1:00 p.m.
For more information call 352.396.0147

STROKE SUPPORT GROUP

June 11, 12:30 p.m. – 2:30 p.m.
For more information call 352.241.7109

TRAUMATIC BRAIN INJURY SUPPORT GROUP

June 11, 5:00 p.m. – 7:00 p.m.
For more information, call 352.874.5481

JUNE 12, 2014
FLORIDA → NYC
IN AN ALL ELECTRIC TESLA

1,100 MILES. 1 CAR. 3.5 BILLION MEN.

A cross-country adventure celebrating Men's Health Week. Two local urologists from the PUR Clinic are hitting the road in an all-electric Tesla, stopping to charge and talk to men across the country about men's health issues – from lifestyle to life-saving.

The Drive includes:

- 1,100 miles from Clermont to NYC
- Streaming live interviews with top physicians from around the world
- Real-world talks with men about important health issues
- Supporting research and scholarships for future health leaders

www.drive4menshealth.com

The Classifieds are FULL OF SURPRISES!

Lots of people navigate the classifieds every day and land some great deals on extraordinary merchandise! To sell your unwanted items in the classifieds, call 352-314-3278 or log on to www.dailycommercial.com and place your ad today.

The Daily Commercial

Water conservation efforts gaining traction in Lake

LIVI STANFORD | Staff Writer
livi.stanford@dailyccommercial.com

The problem became noticeable quickly to Mount Dora city officials and Country Club of Mount Dora employees.

Utility records showed the country club was consuming a lot of water because the timers were set too high.

"A lot of water was being thrown out onto the boulevard," said Bobby Douglas, communi-

ty association manager of the Country Club of Mount Dora. "It was causing the boulevard islands to be soggy and drenched with water."

Michael Quinn, Mount Dora city manager, said the city had concerns about the amount of water being used.

"Our concern as a city was not only water conservation but the fact (that) over watering was also impacting the road

surface," he said of the issue in 2012.

Since then, Douglas and other employees have started conserving water by replacing rain sensors, upgrading spray heads, instituting a cycle-and-soak program and training homeowners to conserve water.

With those new measures in place, there was a 40 percent decrease in residential water use for the 417 homes within the Country Club of Mount Dora, Douglas said.

In addition, 5.66 million gallons of water has been saved in the boulevard and common areas, according to Douglas.

As a result of their efforts, the business was honored with the Florida Communities of Excellence Award for Water Conservation.

Paul Queen, director of marketing for Sentry Management, wrote in a press release "the award is the only comprehensive, independent recognition program for community associations in Florida."

BRETT LE BLANC / DAILY COMMERCIAL

Brad Hatcher of the Richart Landscape Company adjusts a sprinkler head to make sure that it only sprays water onto grass at the Country Club of Mount Dora.

"We are not getting any return on our investment," said Douglas. "We are being good stewards by spending extra money by conserving water. We want to be an example for Lake County about what a community should look like to save water."

Water conservation has been gaining traction in Lake County.

County Commissioner Sean Parks hopes to establish a non-profit

association that would become a main source of information about water conservation.

This is in conjunction with the South Lake Regional Water Initiative, consisting of the South Lake Chamber of Commerce, the county and the municipalities of Clermont, Groveland, Minneola, Mascotte and Montverde.

They are working in conjunction with the Central Florida Water Initiative, to find a cost

effective and alternative water source.

Further, there are other efforts taking place to better conserve water in the county.

Irrigation systems are being put in place in new developments that do not use potable water, homeowners are beginning to put in Florida-friendly landscaping including adding native species to their landscapes

SEE WATER | A9

Nobles
GOLF CARTS

Celebrating
44 Years
in Business

\$300 OFF
REMANUFACTURED
CARTS

Cash or check. Must present ad on purchase.
Limited Time Offer - See store for details.

2 miles from Hwy 27
Hwy 27/441

**Electric Club Car
rated #1 in the world!**

• SALES • SERVICE
• PARTS ACCESSORIES

**WE BUY USED CARTS
WE TAKE TRADES**

1416 North Blvd. • Hwy 441 • East Leesburg
787-4440 • www.noblesgolfcarts.net • Open M-F 8-5

D002059

SOUTH LAKE

GATHERING PLACES FOR SPIRITUAL WORSHIP

<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">CLERMONT</h3> <p style="margin: 5px 0;">BLESSED SACRAMENT CATHOLIC CHURCH 720 12th Street • Clermont, FL 34711 352-394-3562</p> <p style="margin: 5px 0;">Saturday Vigil Masses English: 4 pm and Spanish: 7 pm</p> <p style="margin: 5px 0;">Sunday Masses: 8 am, 10 am, 12 noon (Contemporary Mass) 5 pm (Contemporary Mass)</p> <p style="margin: 5px 0;">Reconciliation on Saturday: 3:00 pm - 3:45 pm (Eng.) 6:15 pm - 6:45 pm (Sp.)</p> <p style="margin: 5px 0;">Corner of Hwy 50 & 12th St. (Rt 561) www.blessedsacramentcc.com</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">CROSSROADS FAMILY FELLOWSHIP Christian Non-Denominational</p> <p style="margin: 5px 0;">Where our priority is God, Families & Community</p> <p style="margin: 5px 0;">15701 S.R. 50, #106 Clermont, FL 34711</p> <p style="margin: 5px 0;">At Greater Hills and Hwy 50</p> <p style="margin: 5px 0;">Sunday Worship 9:30 a.m.</p> <p style="margin: 5px 0;">Wednesday Bible Study 7:00 p.m.</p> <p style="margin: 5px 0;">Children classes both services</p> <p style="margin: 5px 0;">Men and women's monthly meetings</p> <p style="margin: 5px 0;">Open prayer Tuesdays at 10:00 a.m.</p> <p style="margin: 5px 0;">Sr. Pastor's Jim and Linda Watson</p> <p style="margin: 5px 0;">Assoc. Pastor's Lee and Vanessa Dobson</p> <p style="margin: 5px 0;">www.crossroadsfamilyfellowship.org</p> <p style="margin: 5px 0;">crossroadsfamilyfellowship@gmail.com</p> <p style="margin: 5px 0;">Phone: (352)242-1144</p> <p style="margin: 5px 0;">God is good...all the time!</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">FIRST UNITED METHODIST CHURCH Making Disciples</p> <p style="margin: 5px 0;">Worship Services:</p> <p style="margin: 5px 0;">Sunday - 8 & 11am (Traditional)</p> <p style="margin: 5px 0;">Sunday - 9:30am (Contemporary)</p> <p style="margin: 5px 0;">Thursday - 7pm (Celebrate Recovery)</p> <p style="margin: 5px 0;">Reverend Doug Kokx, Senior Pastor</p> <p style="margin: 5px 0;">Reverend Dawn Fryman, Pastor of Congregational Care</p> <p style="margin: 5px 0;">950 Seventh Street Clermont, FL 34711 352-394-2412</p> <p style="margin: 5px 0;">FUMC-Clermont.org</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <p style="margin: 5px 0;">GRACE COMMUNITY CHURCH CLERMONT, FL</p> <p style="margin: 5px 0;">• Bible centered preaching</p> <p style="margin: 5px 0;">• Blended worship • Friendly atmosphere</p> <p style="margin: 5px 0;">Sunday Worship: 10:00 am</p> <p style="margin: 5px 0;">Many Other Activities each week</p> <p style="margin: 5px 0;">14244 Johns Lake Road, Clermont (1/2 Mile East of Wal-Mart)</p> <p style="margin: 5px 0;">Jon Bekemeyer, Senior Pastor 407-877-4048</p> <p style="margin: 5px 0;">www.communitychurchclermont.org</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">LIBERTY BAPTIST CHURCH Sundays</p> <p style="margin: 5px 0;">Bible Fellowship Groups 9:30 am</p> <p style="margin: 5px 0;">Worship Service 10:40 am</p> <p style="margin: 5px 0;">Family Prayer Service 6:00 pm</p> <p style="margin: 5px 0;">Wednesdays</p> <p style="margin: 5px 0;">Bible Study 7:00 pm</p> <p style="margin: 5px 0;">Groups for adults, teens, and children</p> <p style="margin: 5px 0;">~Nursery provided for all services~</p> <p style="margin: 5px 0;">Chris Johnson, Senior Pastor</p> <p style="margin: 5px 0;">For directions and more information, visit: www.lbccclermont.org</p> <p style="margin: 5px 0;">11043 True Life Way Clermont, FL 34711 352.394.0708</p> <p style="margin: 5px 0;">Located just off of Lakeshore Dr.</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">NEW JACOB'S CHAPEL MISSIONARY BAPTIST CHURCH</p> <p style="margin: 5px 0;">410 W. Hwy. 50 • Clermont, FL 34711</p> <p style="margin: 5px 0;">Phone: 352-394-4720 • Fax: 352-394-8669</p> <p style="margin: 5px 0;">Pastor: Rev. Rex Anderson</p> <p style="margin: 5px 0;">Assistant Pastor: Rev. Darryl Church</p> <p style="margin: 5px 0;">Youth Pastor: Rev. Tone Lundy</p> <p style="margin: 5px 0;">Church Clerk: Mrs. Lucretia D. Mcgriff</p> <p style="margin: 5px 0;">Church Motto: "Equipping Changed People for A Changing World!"</p> <p style="margin: 5px 0;">Schedule of Worship Services</p> <p style="margin: 5px 0;">Sunday Morning Service - 11:00 a.m.</p> <p style="margin: 5px 0;">Youth/Adult Bible Study - Thursdays - 6:45 p.m.</p> <p style="margin: 5px 0;">e-mail addresses: newjacobschapel3@aol.com (Pastor Anderson) thechapel2013@gmail.com (Church Clerk)</p> <p style="margin: 5px 0;">Contact: Lucretia Mcgriff - 352-348-7955</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <p style="margin: 5px 0;">REAL LIFE CHRISTIAN CHURCH</p> <p style="margin: 5px 0;">"Helping Real People Find Real Faith"</p> <p style="margin: 5px 0;">Worship Times</p> <p style="margin: 5px 0;">Saturday 6:00pm</p> <p style="margin: 5px 0;">Sunday 9:30am, 11:15am & 6:00pm</p> <p style="margin: 5px 0;">Vida Real (en español), Domingos a las 6:00pm</p> <p style="margin: 5px 0;">Family Night is every Wednesday!</p> <p style="margin: 5px 0;">Lil' Life Groups (Nursery - 5th grade) 6:30-7:30pm</p> <p style="margin: 5px 0;">The Way (Middle School) - 6:30-7:30pm</p> <p style="margin: 5px 0;">Catalyst (High School) - 7:30-8:30pm</p> <p style="margin: 5px 0;">Real Parenting - 6:30-7:30pm</p> <p style="margin: 5px 0;">www.getreallife.com</p> <p style="margin: 5px 0;">1501 Steve's Rd. Clermont, FL 352-394-3553</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">SOUTH LAKE PRESBYTERIAN CHURCH A Place of Love, Life & Growth</p> <p style="margin: 5px 0;">131 Chestnut St., Clermont 352-394-2753</p> <p style="margin: 5px 0;">East Ave - 1 block south of SR 50</p> <p style="margin: 5px 0;">Worship Times:</p> <p style="margin: 5px 0;">Sunday</p> <p style="margin: 5px 0;">9 AM (Contemporary); 11 AM (Traditional)</p> <p style="margin: 5px 0;">Church school for all ages 10:00 AM</p> <p style="margin: 5px 0;">Childcare provided</p> <p style="margin: 5px 0;">Youth Group - Wednesdays 6:30-8:30 PM</p> <p style="margin: 5px 0;">www.southlakepresbyterian.org</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">ST. MATTHIAS EPISCOPAL CHURCH</p> <p style="margin: 5px 0;">574 West Montrose Street Clermont, FL 34711 352.394.3855</p> <p style="margin: 5px 0;">www.stmatthiasfl.com</p> <p style="margin: 5px 0;">Sunday Services</p> <p style="margin: 5px 0;">8:00 am (Rite I)</p> <p style="margin: 5px 0;">10:00 am (Rite II)</p> <p style="margin: 5px 0;">5:00 pm (Praise & Worship)</p> <p style="margin: 5px 0;">Spiritual Growth</p> <p style="margin: 5px 0;">Sunday School • Youth Group • Nursery</p> <p style="margin: 5px 0;">Adult Bible Study • Women's Bible Study</p> <p style="margin: 5px 0;">Men's Prayer Breakfast</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">FERNDALE</h3> <p style="margin: 5px 0;">FERNDALE BAPTIST CHURCH at CR455 & CR561A 407-469-3888</p> <p style="margin: 5px 0;">Pastor: Gordon (Bird) Sanders</p> <p style="margin: 5px 0;">Sunday School 9:15 am</p> <p style="margin: 5px 0;">Sunday Morning Worship: 10:30 am</p> <p style="margin: 5px 0;">Evening Worship & Discipleship Study: 6:00 pm</p> <p style="margin: 5px 0;">TeamKid: Sunday 6:30 pm</p> <p style="margin: 5px 0;">Wednesday: 7:00 pm</p> <p style="margin: 5px 0;">Prayer Service, Youth Activities, Mission Kids for Children</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">FIRST BAPTIST CHURCH OF GROVELAND 137 E. Cherry St. • 429-2651</p> <p style="margin: 5px 0;">Sunday School 9:45 am</p> <p style="margin: 5px 0;">Sunday Services 10:50 am & 6:00 pm</p> <p style="margin: 5px 0;">Wednesday Service 6:30 pm</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">MT. OLIVE MISSIONARY BAPTIST CHURCH</p> <p style="margin: 5px 0;">Sunday Worship Service - 11:00 AM</p> <p style="margin: 5px 0;">Sunday School - 9:30 AM</p> <p style="margin: 5px 0;">Bible Study - Wednesday 7:00 PM</p> <p style="margin: 5px 0;">Youth Bible Study - Wednesday 7:00 PM</p> <p style="margin: 5px 0;">Come As You Are. All Are Welcome!</p> <p style="margin: 5px 0;">15641 Stuckey Loop Stuckey, FL 34736 (West of Mascotte, FL)</p> <p style="margin: 5px 0;">Rev. Dr. Clarence L. Southall-Pastor</p> <p style="margin: 5px 0;">Phone: (352) 429-3888</p> <p style="margin: 5px 0;">Fax: (352) 429-3848</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">NEW LIFE PRESBYTERIAN CHURCH, PCA</h3> <p style="margin: 5px 0;">18237 E. Apschawa Rd. Minneola, FL 34715</p> <p style="margin: 5px 0;">Music Ministries 407-920-0378</p> <p style="margin: 5px 0;">Sunday School 9:30 am</p> <p style="margin: 5px 0;">Worship 10:45 am</p> </div> <div style="padding-top: 10px;"> <p style="margin: 5px 0;">TEMPLE OF THE LIVING GOD 415 Old Hwy 50 • 394-4596</p> <p style="margin: 5px 0;">Sunday School 9:30 am</p> <p style="margin: 5px 0;">Sunday Worship & Children's Church 11:00 am</p> <p style="margin: 5px 0;">Sunday Evening Worship 6:00 pm</p> <p style="margin: 5px 0;">Wed Worship & Youth Service 7:00 pm</p> <p style="margin: 5px 0;">Rev. Loyce Rowland</p> </div>
<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">GROVELAND</h3> <p style="margin: 5px 0;">FIRST BAPTIST CHURCH OF GROVELAND 137 E. Cherry St. • 429-2651</p> <p style="margin: 5px 0;">Sunday School 9:45 am</p> <p style="margin: 5px 0;">Sunday Services 10:50 am & 6:00 pm</p> <p style="margin: 5px 0;">Wednesday Service 6:30 pm</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">MONTVERDE</h3> <p style="margin: 5px 0;">WOODLANDS LUTHERAN (LCMS)</p> <p style="margin: 5px 0;">15333 CR 455, Montverde, FL 34756</p> <p style="margin: 5px 0;">407-469-2525</p> <p style="margin: 5px 0;">www.woodlandchurch.com</p> <p style="margin: 5px 0;">Pastor Rev. Dr. Brian Kneser</p> <p style="margin: 5px 0;">Sunday Service 8:30 am & 11 am</p> <p style="margin: 5px 0;">Sunday School 9:45 am</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">OAKLAND</h3> <p style="margin: 5px 0;">PRESBYTERIAN CHURCH</p> <p style="margin: 5px 0;">218 E. Oakland Ave. (1/2 mile N. Hwy 50 at Tubbs St./ West Orange Lumber)</p> <p style="margin: 5px 0;">8:45 am Contemporary Worship</p> <p style="margin: 5px 0;">9:45 am Sunday School For All Ages</p> <p style="margin: 5px 0;">11:00 am Traditional Worship</p> <p style="margin: 5px 0;">Nursery Provided All Services</p> <p style="margin: 5px 0;">407-656-4452</p> <p style="margin: 5px 0;">Dr. Robert P. Hines, Jr. www.oaklandpres.org</p> </div>	<div style="border-bottom: 1px solid gray; padding-bottom: 5px;"> <h3 style="text-align: center; margin: 0;">MINNEOLA</h3> <p style="margin: 5px 0;">CONGREGATION SINAI OF MINNEOLA A Progressive Jewish Congregation</p> <p style="margin: 5px 0;">Shabbat services are conducted every Friday at 7:30 pm</p> <p style="margin: 5px 0;">Services are held at the synagogue located at: 303A North US Highway 27, Minneola</p> <p style="margin: 5px 0;">Religious School, Men's Club & Women's Club</p> <p style="margin: 5px 0;">Message line: 352-243-5353</p> <p style="margin: 5px 0;">Email: congregationsinai@clfr.com</p> <p style="margin: 5px 0;">Web: congregationsinai-clermont.org</p> </div>	

BECKER FUNERAL HOME

"Serving Florida Families Since 1957"

- A Full Service Home -
Locally Owned & Operated

Ron Becker & Charles Becker, Funeral Directors

352-394-7121

806 W. Minneola Ave., Clermont, FL

Cremation Choices

Direct Cremation

\$675

Plus Container

Ron Becker, Director

352-394-8228

921 S. US Hwy 27, Minneola, FL

SOUTH LAKE & SOUTH LAKE PRESS

Serving Clermont, Minneola, Groveland, Mascotte, Montverde

CHAMBER of COMMERCE

PRESENT

Business in Action

CHAMBER AWARDS & NEWS

Lake Minneola High School Senior Marcela Sierra-Arce was named the April 2014 "Outstanding Student of the Month". Some of Marcela's achievements are Student Class Representative, Service Committee Co-Chair, Key Club Secretary, FBLA Historian/Vice President, NHS member, Varsity Cross Country Team, 300+ hrs of volunteering, 4.66 GPA in honors classes and an AP scholar w/distinction. She has chosen to attend Johns Hopkins University to study Pre-Med. Marcela is pictured holding the award plaque with her parents to her right and award sponsor Wesley Reed from Ameriprise Financial.

James Burks from Senninger Irrigation was awarded the April 2014 Chamber "Gem of the Hills" Award at the April Chamber Breakfast. Since arriving in South Lake County in 1996, James has been very active in the Community particularly in regards to water conservation and water sustainability efforts for our area. He has served on the Board of Directors for the Chamber and for Lake Sumter State College, and currently serves on the Boards for New Beginnings and the Community Foundation of South Lake. James is pictured above with his son Matthew and wife Shauna along with Community Relations Chair Michelle Michnoff from BankFIRST.

Minneola Councilor Kelly Price officially opened the new Minneola Community Garden, located on East Chester St. near Grassy Lake Rd. She was joined for the occasion by fellow Minneola Council members, City staff and South Lake Chamber Ambassadors. If you or your organization are interested in participating in this new community initiative by growing fruits and vegetables organically, please contact Mary Jane Lange at (352) 394-3598 x 2225.

Trilogy by Shea Homes recently hosted a South Lake Chamber Business-After-Hours at their beautiful facility in Groveland. Over 100 South Lake business & community leaders mingled and networked poolside and were treated to drinks and hors d'oeuvres compliments of Trilogy. For more information about upcoming Chamber business mixers, please go to www.southlakechamber-fl.com or www.facebook.com/SouthLakeChamberFL.

The Chamber's Howard Stockton Memorial Golf Tournament recently took place on a perfect "Chamber of Commerce" weather day at Sanctuary Ridge Golf Course in Clermont. The annual tournament is held in honor of former Chamber Executive Director Howard Stockton, with a portion of the proceeds going towards a scholarship named in his memory through the Community Foundation of South Lake. Pictured are the teams from the tournament's main sponsors, Schmid Construction & CenturyLink. Many thanks to them and to all of the sponsors, whose support allows this great event to happen every year!

The South Lake Chamber in conjunction with the Clermont Police Department recently offered a Lunch n' Learn program dealing with "Crime Prevention for Local Businesses". Chief of Police Chuck Broadway was in attendance as Police Captains and other Officers from his staff presented to local business owners and bank managers on several topics such as: how to make their businesses less attractive to criminals, how to spot suspicious activities and what to do in such circumstances, and also how to best work with local law enforcement to make our entire South Lake Community a safer place for business. Complimentary lunch was provided by Troy's Cuban Deli. Many thanks to the Clermont Police for this informative session and for all that you do in serving and protecting our area!

Chamber Ambassadors welcomed Keke's Breakfast Café owners Lya & Pierre de Fabrique along with their restaurant staff to their new location at 2435 South Highway 27 in Clermont (Clermont Landing Shopping Plaza). Keke's provides outstanding meals with fresh, quality ingredients in a consistent manner that is uncommon to find in a casual breakfast and lunch restaurant. They have a wonderful assortment of menu items which you can also see online at www.kekes.com.

Chamber Ambassadors, City of Minneola officials, and fellow Chamber members welcomed Dean and Tonya Rowe from 4C Print Shop to their new print shop location at 407 S. Disston Ave. in Minneola. They offer direct-to-garment printing (t-shirts, tanks tops, etc.) as well as other types of sublimation printing products (coffee mugs, license plates). See all of the products that they offer online at www.4cprintshop.com or call the directly at 352-641-0472.

Nancy Muenzmay, the Director of the Lake Sumter State College Business Incubator Program, recently attended the monthly South Lake Young Professionals "Coffee Club" and presented to them about the innovative business incubator program in Lake County and how it supports innovation and entrepreneurialism. The incubator program offers affordable office space, specialty training, mentoring, and other educational services. The Coffee Club meets every 2nd Friday of the month from 8AM to 9AM, at Cheeser's Palace Café (707 W. Montrose St. Clermont) and all young professionals are invited to attend. For more information on the SLYP, go to www.facebook.com/SouthLakeYP.

WATER
FROM PAGE A6

to reduce the amount of turf grass, and many are purchasing water-efficient appliances.

Water policy experts are warning that conservation in combination with finding alternative water sources must take place in the coming years to avoid the price of water increasing and shortages of a resource that used to be abundant.

"The price will have to go up because it will be scarce," said Ben Chou, water program analyst for the water program at the Natural Resources Defense Council, a national environmental action group, where his work has focused on how "local and state governments and the federal government are preparing for the water-related impacts of climate change. "There will be more water restrictions put in place if there is not conservation."

Population growth and climate change are contributing factors to the reduction of water supplies, experts said.

There will be demand for 300 million additional gallons of water a day in 2035 in Central Florida. The traditional source, the Floridan Aquifer, can meet a demand of only 50 million additional gallons, according to water experts.

"In the next 40 years we could have over 150,000 people additionally added to our population," Parks said. "We can't bury our head in the sand about it. We need to plan to address how our water needs will be met without determinately affecting our water resources."

Parks said he is looking to the cities and business communi-

ties to help fund the non-profit.

"We are looking for alternative water solutions, which include re-use and storm water, but a key to the solution clearly rests with conservation," he said.

It is imperative that homeowners no longer use potable water for irrigation, Parks said.

The National Climate Assessment, a government report that summarizes the effects of climate change now and in the future, states "population expansion in the (southeast) region is expected to increase domestic water demand."

"Such increases in water demand by the energy, agricultural and urban sectors will increase the competition for water, particularly in situations where environmental water needs conflict with other uses," states the report, which was prepared by a team of more than 300 experts and reviewed by federal agencies and a panel of the National Academy of Sciences.

While Florida has improved conservation efforts, those efforts are not as widespread as in California, where "the total amount of water has decreased even though the population has grown," Chou said.

Effective conservation methods include using recycled water and collecting rain water for irrigation, and updating building codes in using alternative water sources for things that don't require drinking water, Chou said.

Putting in native landscaping has proven beneficial in California and could be implemented successfully in Florida, Chou said.

"In areas of Florida there are vegetations that can survive and be successful with natural rainfall and don't have to be irrigated," he said.

Deirdre Irwin, Florida Water Star coordinator for the St. Johns River Water Management District, said she is seeing more sustainable landscaping that includes native plants.

Irwin agreed with Chou that conservation "is a huge part of the solution for water supply in Florida."

"Outdoor irrigation is considered the low hanging fruit for water conservation," she said. "Historically, we have seen poorly designed and inefficient irrigation systems."

One way homeowners can save water is to look at an irrigation timer and see how long it is set to run, she said.

"A common rule of thumb is 20 minutes for spray zones and 40 minutes for rotors," she said, emphasizing every system is different.

Irwin also suggested hiring an irrigation professional to find ways to lower your outdoor water use.

The challenge with instituting conservation within new development is the price, Irwin contended.

"When you build a house, landscapers are the last ones to come on the job and at that point money is running out," she said. " Oftentimes people don't have the money to pay the appropriate fee for better irrigation systems."

TAVARES

Crackdown coming on synthetic drugs

MILLARD K. IVES | Staff Writer
millard.ives@dailycommercial.com

The cat-and-mouse game between officials and the sellers of synthetic marijuana and other fake drugs is apparently over in Lake County.

A county ordinance banning synthetic controlled substances — to include any batch of ingredients — went into effect May 1.

The ban comes after county commissioners watched Florida lawmakers struggle with outlawing the ingredients of synthetic marijuana, only for underground chemists to change their formulas and confound law enforcement.

County officials announced Friday they are drafting letters to send to smoke shops, convenience stores and other businesses that typically sell synthetic controlled substances to ensure they are aware of the ordinance and its requirements.

There will be a grace period before Lake County Sheriff's deputies start to visit stores.

"Our initial approach will be to distribute the letters, which will serve to notify the business owners of the new ordinance and its contents," said Lt. John Herrell, sheriff's spokesman. "It will then be up to them to immediately get rid of anything prohibited by the ordinance before we visit the stores."

The citations are \$500 for the first offense and \$1,000 for any repeat violation within five years of a previous offense.

Commonly marketed as potpourri, incense or bath salts — and packaged in colorful cellophane wrappers — synthetic marijuana is frequently sold in convenience stores and smoke shops. Brands appear to target children, using such names as Scooby Snacks, Mad Hatter, Mr. Hap-

py and Joker.

Also sold are products marketed as bath salts that can be swallowed, snorted, smoked or injected to obtain a euphoric effect.

The sheriff's office has warned that the drug has an adverse effect on children, with health experts adding the use of the substances can cause psychotic episodes.

"We are behind it (the ordinance) 100 percent," said Sgt. Tom Willis, with the special investigation unit of the sheriff's office. "We just want to keep this stuff out of the kids' hands."

On Wednesday, two employees of a Minneola smoke shop, The Abyss, were arrested after sheriff's officials raided their business looking for synthetic marijuana. Detectives said they found more than 30 packages of suspected synthetic marijuana, which they confiscated along with smoking devices, according to an arrest affidavit.

However, the employees were jailed on a state statute that bans certain ingredients of synthetic marijuana. In what has been a see-saw game, lawmakers make ingredients that comprise synthetic marijuana illegal — only for manufacturers to change the ingredients. This has made law enforcement investigations "lengthy, costly and manpower intensive," the county ordinance states.

Brian Sheahan, director of community safety and compliance for Lake County, pointed out the ordinance doesn't ban ingredients, but rather any of the synthetics that mimic or simulate the effects of a controlled substance.

Herrell added they expect the costs and lengths of investigations to go down in light of similar ordinances in other jurisdictions having been "very effective in pushing the substances completely" out of stores.

Make your escape!
Find a new job in
SOUTH LAKE PRESS
Employment Listings.

Cremation Choices

Direct Cremation
\$675
Plus Container

Ron Becker, Director

352-394-8228
921 S. US Hwy 27 • Minneola, FL

The Sumter County Chamber of Commerce
Invites You to Join Us for the

2014 SHOW ME THE MONEY BUSINESS EXPO

Thursday, June 5th • 6pm-8pm
The Villages Savannah Center
1545 Buena Vista Blvd, The Villages

FREE Admission • \$200 Cash Drawing

- FREE Admission & Parking
- Booth Decorating Contest
- Golf Cart Accessible & More
- Cash Prizes
- Door Prizes
- Festive Beverages

"Join us for a Great Business Networking Opportunity, Prizes & Fun!"

For More Information Call the Chamber at (352)793-3099
www.sumterchamber.org

Call The Professionals! Directory of Services

<p>Window Services Maximus Glass Specializing in Custom Glass Works Table Tops * Windows * Sliders IG Units 352-874-5325</p>	<p>Window Services Sutherland Solar Control Window Tinting Residential - Commercial Leesburg 352-787-7769 MSTA or 800-253-8468 www.sutherlandssolar.com</p>	<p>Window Services 352-587-2735 CRC# 1330701 Lanai Enclosures Glass Window Replacement Acrylic Windows Screen Rooms</p>	
---	---	--	--

To have your Professional Service listed here, please contact the Classified Department at (352) 314-3278.

YOUR CONTACT FOR SPORTS

SPORTS EDITORFRANK JOLLEY
 TELEPHONE..... 365-8268
 FAX..... 394-8001
 EMAILsports@dailycommercial.com

SPORTS *and* LEISURE

B1

SOUTH LAKE PRESS
 Wednesday, May 28, 2014

www.southlakepress.com

PHOTOS BY BRETT LE BLANC / DAILY COMMERCIAL

Leesburg head coach Mark Oates talks to his team during the Lake Minneola-Leesburg girls basketball game on Dec. 3.

LEESBURG

Oates bids farewell to LHS

FRANK JOLLEY | Staff Writer
 frank.jolley@dailycommercial.com

Mark Oates was a football coach when he arrived at Leesburg High School.

He's leaving as the architect of one of Lake County's most dominant girls basketball programs.

Oates resigned on Monday after 11 seasons and three state semifinal appearances with the Yellow Jackets. He compiled a 224-84 mark at the school and produced

countless college signees.

Oates said he hung up his whistle to return to his native North Carolina and be closer to his mother and other family members.

The importance he has always placed on family has a great deal to do with Oates' success, many former players believe. Almost in spite of his winning percentage, Oates has always been about more than wins and losses.

He often wrapped up prac-

tics by talking about life lessons. Former players said he rarely spoke about basketball during his daily "rap sessions" — conversations that could take as long as 30 minutes to complete.

Instead, he used the time to remind his pupils about life off the basketball court.

"There is no substitute for hard work," said Baylie Bridges, who graduated from Leesburg in 2012 as the Yellow

SEE OATES | B5

GROVELAND

South Lake HS senior set to join Ragin' Cajuns

Staff Report

Morgan Pena's devotion to dance and her athletic nature have helped the South Lake High senior earn a scholarship to the University of Louisiana-Lafayette.

Once she arrives on campus, Pena will join the Ragin' Cajun dance team, which performs at many events, including football and basketball games.

Pena said she has been dancing for 15 years and considers the scholarship, which is valued at \$9,500, a testament to years of hard work and dedication she has given to dance. She was honored for her accomplishment during a signing ceremony on Tuesday in the South Lake auditorium.

While at Louisiana-Lafayette, Pena said she intends to major in business and minor in dance.

STEPHANIE TIBBETTS / SOUTH LAKE HIGH SCHOOL

Morgan Pena models her Ragin' Cajun dance team uniform.

Local golfer records ace at Monarch GC

FRANK JOLLEY | Staff Writer
 frank.jolley@dailycommercial.com

Roger Price never saw his ball go in the hole. Too bad. Thanks to the undulating greens, Price missed out on seeing his first hole-in-one, which occurred Tuesday at The Monarch Golf Club in Royal Highlands. Price recorded his ace on the 124-yard, fourth hole, using a five wood.

"It was a high shot that landed on the front edge of the green," Price said. "It started to roll toward the hole, but it disappeared from my view because the hole is in a little dip on the green. None of us even knew the ball was in the hole until we got up there and I looked in the hole."

The 78-year old is a longtime golfer. Price said he plays every Tuesday with the Nifty-Niners, a group that plays nine holes on The Monarch, a par-72 layout which measures 6,018 yards from the tips.

Price said he didn't remember his score from Tuesday, mainly because the group changes its format on a weekly basis.

PHOTOS BY BRETT LE BLANC / DAILY COMMERCIAL

Harlem Wizards player Dwayne "Swoop" Simpson dribbles the ball past Lake Minneola High School boys basketball head coach Freddie Cole during a game on Thursday between the Wizards and a group of Lake County educators in "The Nest" at Lake Minneola High School in Minneola.

MINNEOLA

Wizards take on Lake County

FRANK JOLLEY | Staff Writer
 frank.jolley@dailycommercial.com

Even a basketball can take funny bounces as many found out Thursday when the Harlem Wizards visited Lake Minneola High School to play a team of Lake County educators.

The Wizards, a show basketball team, performed in the Lake Minneola gym in a game that raised money, through ticket sales, for the school's athletic programs.

Among the local educators suited up for the game were Lake Minneola boys basketball coach Freddie Cole and Lake Minneola principal Linda Shepherd-Miller. The local team battled against the Wizards' showmanship, which included flashy passing and shooting.

In addition, fans were able to take part in a silent auction for a variety of items.

The Harlem Wizards were founded in 1962.

The Harlem Wizards' Lloyd "Loonatik" Clinton kisses a woman in the audience after losing a bet.

The Harlem Wizards' "Skywalker" pumps up the crowd.

Serving Clermont, Minneola, Groveland, Mosaic, Montverde
SOUTH LAKE PRESS

IT PAYS TO SHOP
SouthLake

www.clermontdowntownpartnership.com • Clermont Downtown Partnership P.O. Box 120734 • Clermont, FL 34712 • Info@ClermontDowntownPartnership.org

Selected from Historic Downtown Clermont's 80-plus members, we're pleased to present the CDP Featured Business of the Month...

Bacchus Vino Etcetera

Tenth Anniversary

Historic downtown Clermont is the home of a friendly wine shop where the staff and customers believe that wine is for your enjoyment, not intimidation. Open since 2004 at the corner of Montrose and Seventh, across from City Hall Park, Bacchus Vino Etcetera is commemorating their tenth anniversary with a month long celebration.

When it comes to wine education, one should keep an open mind and an open bottle. Owners Keith and Karen Mullins encourage Bacchus' customers to explore and savor the vast array of wines available from around the world. Frequent sampling opportunities include evening gatherings featuring wines from a specific area, grape variety, winery or other theme. Often a wine or two is available for sampling as customers drop by to shop. A popular tasting and shopping event are the

Wine Walks held six times yearly which feature wines from Bacchus Vino Etcetera being sampled at various merchants throughout the downtown area. The next Wine Walk will take place May 16th from 6:30 until 9:00 and will feature all Italian Wine. Tickets are currently available at Bacchus Vino Etcetera.

Bacchus Vino Etcetera is the home of the *By the Light of the Moon Lunar Wine Club*. Each time there is a full moon members receive a bottle each of specially selected red and white wines at a preset price. Between full moons, club members are eligible for exclusive offers and wine discounts. The club is an excellent way to learn about and try new wines, and is a great gift idea.

Bacchus Vino Etcetera currently stocks over 700 wines from 17 countries and 8 states. Wines from many popular wineries can be found along with those from some lesser-known producers. For customers with specific requests Bacchus Vino Etcetera can special order wines not already in stock (subject to availability). For the beer lover in the family Bacchus carries a selection of imported and domestic craft ales and lagers. In addition to

the wines and beers, a variety of wine racks, corkscrews, stemware and wine related gifts are available.

Stop by soon and learn what Keith's 42 years of experience in the wine business can add to your wine enjoyment.

www.bacchusvinoetc.com
692 West Montrose Suite D (352) 394-9805

BACCHUS VINO ETCETERA

10th Anniversary Sale
Save 10%- 25%
off Selected wines

Wine Tasting Sat, May 31st, 5:00 - 8:00

692 D West Montrose Downtown Clermont
352 394-9805 Tues - Sat 10-7, Sunday 9-2
bacchusvinoetc.com

LOOKING FOR PARTS? SEE JULIE

I have parts for all major appliances and air conditioning and authorized repair service too!
CALL ME OR COME SEE ME!

REFRIGERATORS • RANGES • DISHWASHERS
MICROWAVES • WASHERS • DRYERS • & MORE!

HANKS Electric
Since 1955

(352) 394-6111

757 W. Montrose St. • Clermont, Florida 34711

Solution on page B9

No. 0518

OH, WHO?

BY JOE DIPIETRO / EDITED BY WILL SHORTZ

- | | |
|---|--|
| ACROSS | DOWN |
| 1 Pat | 1 Ties |
| 4 Nosed around | 2 Problem in bed, for some |
| 9 Univ. divisions | 3 Like some bands with only modest Western popularity |
| 14 Early third-century year | 4 Light quanta |
| 18 Univ. in Troy, N.Y. | 5 Burning sensation? |
| 19 Quarter back, possibly | 6 Calvary inscription |
| 20 Like some workers | 7 Richard of "A Summer Place" |
| 21 Edison's middle name | 8 _____ Bums (Brooklyn Dodgers nickname) |
| 22 Irish chemist? | 9 Suddenly strike |
| 24 Irish arborist? | 10 Novel ending |
| 26 Harvey of Hollywood | 11 Rice dish |
| 27 China's Zhou _____ | 12 Anklebones |
| 28 How pastrami is usually ordered | 13 _____Caps (candy) |
| 29 Serenaded | 14 Steal, as a vehicle |
| 30 "Scary Movie," for one | 15 Chaucer work that invokes the book of Job, with "The" |
| 31 Love letters? | |
| 32 Irish secretary? | |
| 36 Targets for a delivery | |
| 39 One may take you in | |
| 41 Mists | |
| 42 Bird on a Canadian dollar | |
| 43 All-human bridge? | |
| 44 Barely bite | |
| 46 When the day's done, to Donne | |
| 47 Irish algebra teacher? | |
| 51 Missile Command maker | |
| 52 Noodles | |
| 54 Big name in restaurant reviews | |
| 55 "Hard _____!" (nautical command) | |
| 56 Digs of pigs | |
| 57 When the day's done, to Denis | |
| 59 End of a game? | |
| 61 Long, angry complaint | |
| 63 Irish woodworker? | |
| 67 Lie | |
| 70 Part of a dishwasher | |
| 71 California county or its seat | |
| 72 Beat | |
| 75 Jack-in-the-pulpit, e.g. | |
| 76 Finger-pointer | |
| 79 _____ City (Baghdad area) | |
| 81 Lie | |
| 83 Irish mountain climber? | |
| 86 Family nickname | |
| 87 Canadian blockhead | |
| 88 Suffix with zinc | |
| 89 Victory goddess | |
| 90 Set crowd, maybe | |
| 93 Where the Storting meets | |
| 94 Light reddish-brown horses | |
| 96 Irish dogsled racer? | |
| 99 1979 Roman | |
| 100 Polanski film | |
| 100 Places for fuel | |
| 101 Places for panels | |
| 104 Fall shade | |
| 106 Some investment bonds, for short | |
| 107 Band with the 1974 No. 1 hit "The Night Chicago Died" | |
| 110 Irish health care worker? | |
| 112 Irish painter? | |
| 113 Do sometimes called a "natural" | |
| 114 Support | |
| 115 "So true" | |
| 116 Yard filler, maybe | |
| 117 Snorkeling locale | |
| 118 Director von Sternberg | |
| 119 Put up with | |
| 120 "_____ not!" | |
| 16 Tony-winning actress Judith | |
| 17 Still-life subject | |
| 19 Jai alai basket | |
| 23 _____ Johansson, 1959-80 world heavyweight champion | |
| 25 AAA service | |
| 27 Protestant denom. | |
| 30 One who bugs people? | |
| 31 Riddles with bullets | |
| 33 Christmas Day urging | |
| 34 Compact | |
| 35 Positive principle | |
| 36 Versatile bean | |
| 37 Pith helmet | |
| 38 Voiced some pleasure | |
| 39 Breeze | |
| 40 Quote | |
| 42 Advantage, with "up" | |
| 45 "Tony n' _____ Wedding" | |
| 48 Springfield Plateau area | |
| 49 Pour | |
| 50 Numismatist's classification | |
| 53 Preinstalled iPhone browser | |
| 58 Setting set | |
| 60 Montréal suburb Côte St.-_____ | |
| 62 Hard drive malfunction | |
| 63 Pear or quince | |
| 64 Utah city | |
| 65 One of the Gandhis | |
| 66 Foot bone | |
| 67 Indian princesses | |
| 68 Orphic hymn charmer | |
| 69 "Let's shake!" | |
| 72 Prepare the first course, say | |
| 73 Pitcher Hershiser | |
| 74 Lighting expert? | |
| 77 "Great" birds | |
| 78 Marie Curie, e.g.: Abbr. | |
| 80 About | |
| 82 Got sick | |
| 84 "I'll be right with you" | |
| 85 Some distance races | |
| 91 Marks (out) | |
| 92 Depressed-looking | |
| 95 Cover with new shingles | |
| 96 She married Bobby on "The Sopranos" | |
| 97 Social welfare org. | |
| 98 Eastern wrap: Var. | |
| 100 Bonito relatives | |
| 102 Possible water contaminator | |
| 103 Tailored | |
| 104 Barbra's "Funny Girl" co-star | |
| 105 _____noir | |
| 106 "The Hunter (Catalan Landscape)" painter | |
| 107 Fertilizer ingredient | |
| 108 Bit of stagnant-water growth | |
| 109 Lucrative Internet biz | |
| 111 War on Poverty prez | |
| 112 What can open files? | |

Online subscriptions:
Today's puzzle and more than 4,000 past puzzles
nytimes.com/crosswords
(\$39.95 a year).

Looking for a Job?
We've Got Them Right Here!
South Lake Press Classifieds

YOUR CONTACT FOR LOCAL NEWS

STAFF WRITER.....ROXANNE BROWN
 TELEPHONE394-2183
 FAX.....394-8001
 E-MAIL.... roxannebrown@dailyccommercial.com

Proudly serving
 CLERMONT, MINNEOLA, GROVELAND, MASCOTTE and MONTVERDE
COMMUNITY

www.southlakepress.com

CLERMONT

Cemex faced uphill battle with sand mine

DAILY COMMERCIAL FILE PHOTO

This is a Cemex sand mining facility in Polk County. The company would like to open another one in south Lake.

LIVI STANFORD | Staff Writer
 livi.stanford@dailyccommercial.com

Several Lake County commissioners say they had concerns about how a controversial sand mine in south Lake would have affected area landowners, farms and traffic on U.S. Highway 27.

CEMEX proposed the 1,196-acre sand mine in the center of the planning area of the Wellness Way Sector Plan before withdrawing its application last week under public pressure.

The sector plan would transform 16,000 acres in the

southeast corner of the county into a hub for high-tech health care jobs and other industries, which would attract people who like to bike, walk and enjoy an active, healthy lifestyle.

Wellness Way has been called the largest piece of undeveloped property left in Lake County. The tract runs east of US 27 along the Orange County border, running south from State Road 50 to U.S. Highway 192.

Commissioner Sean Parks said he was pleased CEMEX withdrew its application last week.

"I have had serious concerns all along about the compatibility with the Wellness Way Sector Plan," he said. "There were some traffic and health issues that needed to be addressed. I am concerned about the effects on water resources and some agricultural resources."

Additionally, a health expert previously said there are questions about mining and its effects on public health because of the particulates it generates.

Crispin Pierce, an associate

SEE CEMEX | B4

CLERMONT

Clermont Landing may see 104 homes

Staff Report

A national home-builder has purchased about 30 acres of vacant land on Steve's Road in Clermont, just east of the Clermont Landing retail complex, for \$2.6 million.

According to Lake County Property Appraiser Office records, the Homer Nicholas Allen Charitable Trust of Clermont sold the tract to Beazer Homes Corp. The Tennessee-based corporation, which has an office in Maitland, has built more than 170,000 homes in 17 states, its website notes.

According to the city of Clermont, in its annexation request, Beazer stated it would like to

build 104 single-family homes on the tract overlooking state-owned Wilma Lake to the north in unincorporated Lake County.

Other recent property transactions include:

■ A small shopping center at 628 Cagan View Road in Clermont has been sold for \$3 million. Clermont SB Center LLC sold the 60,187 square-foot complex to Paramount Property Investments.

■ A former Perkins restaurant at 1660 E. Highway 50 in Clermont has been sold for \$1.72 million. 1660 E. Highway 50 LLC of Lake County sold the 5,784-square-foot

SEE HOMES | B4

HALIFAX MEDIA GROUP FILE PHOTO

Damage is shown at a Citrus Street home in South Venice after weather bands from Tropical Storm Andrea whipped through southwest Florida on June 6, 2013.

TAVARES

Upcoming hurricane season predicted to be below average

LIVI STANFORD | Staff Writer
 livi.stanford@dailyccommercial.com

The forecast for the 2014 hurricane season, which begins June 1, is expected to be below average, according to Thomas Carpenter, Lake County Emergency Management Division manager.

Carpenter explained moderate El Nino conditions typically make tropical cyclone formation unfavorable.

Colorado State University has predicted nine named storms, compared to the average of 12; three hurricanes, compared to the average of six; and one major hurricane, compared to the average of two, Carpenter's presentation showed.

While the hurricane season is expected to be less busy, Carpenter said by no means should people be complacent.

"Even though we are seeing

a below normal season, it only takes one," he said.

It was also a below average season in 1992, but it did produce Hurricane Andrew, devastating South Florida, Carpenter said.

In 1960, Hurricane Donna was the last to strike Lake County, Carpenter confirmed.

While acknowledging the number of storms is projected to be below average, Dan Kottowski, expert senior meteorologist at AccuWeather.com, said it does not mean hurricanes will not make landfall.

"All it takes is for one large hurricane to make landfall on a given area and it can totally make what may be an inactive season, a very active one for that particular place," he said. "It takes one hurricane or one tropical storm to ruin a person's property or their lives."

Hurricane conditions are unfavorable, Kottowski said, because water temperatures are not as warm as they have been and westerly winds dip down into the tropics, decreasing the number of storms.

Kottowski said AccuWeather is projecting two storms to make landfall this year, but he could not yet predict the type of storm.

Carpenter advised there are several ways to prepare for hurricane season including creating a disaster supply kit, knowing shelter locations, taking First Aid/CPR classes, making sure to have a communications plan to notify family, friends and neighbors, and having a NOAA weather radio.

"You should have a gallon of water per person per day and nonperishable food items," he said.

WATER SAFETY DAY

LINDA CHARLTON / SPECIAL TO THE DAILY COMMERCIAL

A mock drowning victim is loaded onto a helicopter. Six Lake County communities took part in a Water Safety Day on May 24, including mock drowning rescues and CPR demonstrations, but Clermont took the event to new heights with a helicopter rescue crew from South Lake Hospital. Two of the people behind the Clermont event, City Councilman Tim Bates and Fire Chief Carle Bishop, nearly drowned as children. Also part of the event were life jacket fittings, safety video presentations and sign-ups for swimming lessons. Water Safety Day was held at Clermont Arts and Recreation Center's swimming pool.

FROM THE FILES | 27 YEARS AGO – 1987

Reliving history through pages of the South Lake Press

LOCAL COUPLES BUY FLORIST

Bill and Patsy Cockcroft and Cecil and Betty Ann Gray are the new owners of Flower Vendor Florist, having purchased it from Butch and Patsy Godwin. Located in the South Lake Plaza, employees are Judi Well and Nora Rice.

TRUSTEES HONORED

Two members of the South Lake Memorial

Board of Trustees who decided not to seek re-appointment were honored for their service. Board chairman Harold Roberts presented plaques to Guy Lillard and Millard Coggsall.

SCHOLARSHIPS ANNOUNCED

Scholarship winners at Groveland High School were Gina Sharpe, Delta Nu; Geraldine Gaudio, American Business Women;

Billie Jo Rozar, Elks and Kiwanis; Robert Rouse, Rotary; Michael Hooten, Kiwanis and Honor Society. Michele Vitter received a Certificate of Appreciation in Industrial Arts and GHS. Donna Brodus received the All Area Sports Award and Grant-in-Aid from Chipola Junior College.

STUDENTS EARN AWARDS

Groveland Middle School students who

received science awards for highest average and most improved were Chuck Ellinwood, Ronnie Knight, Jenny Allen, Detra Giddens, Manuela Vallejo, Chris Prevatt, Maria Engle, Sylanda Williams, Jane Sheets, Daniel Story and Ambrose Timmons.

GMS students who received awards for most improved and highest average were Teresa Varela, James

Knight, Rebecca Patterson, Amy Potter, Luis Feliz, Jeffrey Bradham, Katrina Lowe, Patty Morales, Sharon Franklin, Debbie Shine, Amanda Sode and Daniel Story.

NICCOLI TAKES OVER EATERY

Dennis Niccoli is the new owner of Gloria's Country Kitchen (current site of Cheeser's Palace in downtown Clermont). He and his

ANN DUPEE

REMEMBER WHEN

wife, Jeanne, moved here from Brockton, Mass., with their four children, Dennis Jr., John, Chris and Jennifer.

A weekly column that reprints some of the more interesting news stories that have appeared over the years in the pages of the South Lake Press.

HOMES

FROM PAGE B3

restaurant — most recently a short-lived pizza place — to Boonaris Investments of Orlando.

■ The Dollar General Store at 24150 State Road 40 in Astor has been sold for \$1.6 million. Lake Eustis Net Leasing, in care of United Southern Bank in Eustis, sold the property to PTLEA Inc. of Whitestone, NY. The 9,100 square-foot store, recently listed for \$1.69 million, was built in 2011 and has an existing 10-year

lease, online real estate listings show.

■ The Tuffy Auto Services store at 10742 U.S. Highway 441 in Leesburg has been sold for \$1.22 million. The seller was City Enterprises of Orlando and the buyer was GAL Leasing of Baton Rouge. The 4,500-square-foot building was built in 2006.

■ The Super 8 hotel at 1392 North Blvd. in Leesburg has been sold for \$1.2 million. Paras Lodging Inc. of Alexandria, La., sold the property to North Hospitality Group. of Leesburg. The hotel was built in 1989.

HOWEY-IN-THE-HILLS
School board member accused of lying

LIVI STANFORD | Staff Writer
livi.stanford@dailyccommercial.com

A school board member running for re-election has been accused of lying to the public about her voting record on courtesy busing at a recent candidate forum at the Mission Inn Resort & Club in Howey-in-the-Hills, according to a student safety advocacy group circulating the video of the forum.

At the forum on May 8, the moderator asked Kyleen Fischer, school board member for District 5, whether she supported the cuts in courtesy busing, according to the video.

In response, Fischer said: "Thank you very much, the question means a lot to me, because I did not vote for the end of courtesy busing."

However, district records show the vote to end courtesy busing

at a June 24, 2013 County School Board meeting was unanimous.

Because of continued shortfalls in revenue, courtesy busing for students within two miles of their home school was eliminated district wide, according to school officials.

By law, the state of Florida provides transportation funding only for traditional education students that live two or more miles from the school, unless it is deemed a dangerous walking condition.

The school district continues to also provide courtesy busing for a small number of students at Groveland Elementary and Lake Minneola High School with financial assistance from the city of Groveland and the county.

While stating they do not conduct interviews "and try to keep a focus on the facts and the issues of the case," a

member from the Lake County Safe Schools Initiative said they feel the video summary and raw footage speak for themselves.

"We want integrity and accountability in the people we elect, and a school board who cares about the safety and well-being of the students that attend the school," the member stated in an email. "The school board knows these routes contain hazardous walking conditions and worked with Representative Metz to introduce some reasonable revisions to these standards. But because the state will not reimburse for doing the right thing, they have only reinstated buses to a small fraction of students who need them."

Despite several attempts to reach Fischer via email and phone, she did not return calls for comment.

Lake Medical Hearing Centers
EUSTIS CLERMONT
483-HEAR (4327) 243-HEAR (4327)
 2755 S. Bay St. Suite F (Across from Tractor Supply Company) | 221 N. US Hwy 27, Suite H (Across from the Citrus Tower)
 Mon. - Fri. 9am to 4pm, Sat. by appointment
www.lakemedicalhearing.com

Looking for a Job?
We've Got Them Right Here!
 South Lake Press Classifieds

BE READY TO BE TRANSFORMED
 A STUDY IN ROMANS
CHURCH FOR REAL PEOPLE.

real life christian church
getreallife.com

VISIT US
 Our services take place
 Saturday 6:00pm
 Sunday 9:30am, 11:15am, 6:00pm
 En Espanol (Vida Real)
 Sunday 6:00pm

WATCH OUR SERVICES ON TV45 WTGL
 Saturday 10:00pm
 Sunday 9:00am

352.394.3553
1501 Steve's Road
Clermont, FL 34711

real life christian church
www.getreallife.com

GOD'S CRAZY ABOUT YOU!

GROVELAND

McDonald's worker accused of pocketing sales

MILLARD IVES | Staff Writer
millard.ives@dailyccommercial.com

Police ordered a McDonald's employee out of his vehicle at gunpoint after he was ac-

cusced of taking money from the Groveland restaurant and fleeing officers who were trying to arrest him.

Rajiv Dale Caesar, 26, was charged with grand theft, fraud and resisting arrest. He remained in the Lake County Jail Wednesday afternoon in lieu of \$6,500 bail.

According to an arrest affidavit, Groveland police responded to the West Broad

Street restaurant just before 8 p.m. Tuesday. A district manager had accused Caesar of not ringing up food sales and pocketing the customers' money, then submitting false receipts to his supervisors at the end of his shift.

The manager said she had the thefts, totaling more than \$900, on surveillance video.

Caesar promised to pay the money back,

but store officials called the police and the suspect allegedly started walking away when officers arrived.

The affidavit adds that Caesar was ordered to stop but got into his vehicle and drove off. Police gave a brief pursuit that ended back in the McDonald's parking lot, where officers ordered Caesar out the vehicle at gunpoint and arrested him.

CEMEX
FROM PAGE B3

professor and program director for the Environmental Public Health Program at the University of Wisconsin-Eau Claire, recently concluded an air quality study at mining sites, which showed higher levels of PM2.5 — the particulates mining generates, including silica — than what was reported by the Department of Natural Resources.

"Even in digging it out and loading it in a truck you are generating those small particulates (of silica)," he previously said. "Without monitoring by an independent agency, we don't have the kind of assurance we need to protect public health."

In a letter dated May 13 to County Attorney Sandy Minkoff, CEMEX's attorney, Roger Sims, wrote the company wished to withdraw its application for conditional use approval "after reviewing a large number of objection letters received ... which raise concerns about alleged traffic impacts from the project."

"CEMEX prefers to understand such concerns, determine their validity and determine whether they should be

addressed with proactive measures requiring amendments to the application..." Sims wrote.

More than 100 people recently attended a meeting in Clermont to oppose the plans for the sand mine. Many area residents — mainly in the Kings Ridge development — were concerned about traffic, noise and dust from the mine. Some residents talked about chartering buses to the county commission meeting on Tuesday, where the CEMEX request was slated to be heard before it was withdrawn.

Commissioner Jimmy Conner also expressed concerns.

"There were legitimate concerns raised by adjacent landowners and by people who live in Kings Ridge," he said.

But Sara Engdahl, director of communications for CEMEX USA, said in a press release, "There are rumors and statistics regarding our project that are false."

Asked what specifically Engdahl was referring to, she cited the traffic concerns.

"Per an independent traffic study of the potential impacts of the mine, the traffic impacts to Highway 27 would be insignificant, less than 1 percent of the highway's capacity," she wrote in an email

message, stating there would be 300 round trips by sand trucks made per day.

There are 21,500 vehicles that travel in that area daily, according to the county's Department of Public Works, which confirmed the sand mine trucks would make up roughly 1.4 percent of the highway's traffic.

Even so, county officials have said they have concerns about dust being kicked up by the trucks on Schofield Road, a clay road in the vicinity of the proposed sand mine.

"A clay road is a dirt road, and if you put 300 trucks on it, it is going to create dust," said Commissioner Tim Sullivan. "I think one of the ways to mitigate that is to pave that road."

Like Parks, Sullivan said he had concerns about the sand mine's impact on agricultural resources.

"Agriculture is a huge part of the Lake County economy," he said. The sand mine "needs to fit the character of the community."

Commissioner Leslie Campione credited CEMEX for recognizing "that issues being raised were genuine and they were of concern to the county commission."

Asked if she believed the county had valid concerns regarding the issues raised, Engdahl wrote: "The project has received all other permits required to construct and operate other than commission approval, as well as from the Planning and Zoning Board."

But at the same time, Engdahl also wrote, "CEMEX believes, however, that taking time to work through these concerns regarding our application is in the best interest of both Lake County and CEMEX."

VISIT US

Our services take place at 1501 Steve's Road in Clermont

- Saturday 6:00pm
- Sunday 9:30am, 11:15am, 6:00pm

En Espanol (Vida Real)

- Sunday 6:00pm

WATCH OUR SERVICES ON TV45 WTGL

- Saturday 10:30pm
- Sunday 9:00am

OATES

FROM PAGE B1

Jackets' leading scorer under Oates and a key player in Leesburg's 2011 run to the state semifinals. "That was always a big point with him. He doesn't believe in taking short cuts. Part of his job as a coach and a teacher was to get us ready to succeed in life and everything he did was done with that goal in mind.

"Coach Oates wanted to win basketball games when we played, but he was just as concerned — may be even more concerned — with making sure we had the tools to win in the game of life."

Said Pearl Johnson, a former All-State point guard for the Yellow Jackets, "He has been a father figure in my life since high school not only on the basketball court, but as much off the court. He never gave up on me and always led me in the right direction of success. I love him as if he was my dad."

Johnson might be Oates' most-decorated player for multiple reasons. Not only did she lead the Yellow Jackets to back-to-back state semifinal appearances (2007, 2008), but she also put her playing career on hold in college and enlisted in the U.S. Army.

She eventually served in Iraq. "I've always been proud of Pearl," Oates said.

Oates stressed that his "muffins and rock-heads" — the nicknames he gave his players — were the most important people to him, outside of his immediate family. Partly because of his devotion to his players, Oates didn't marry until last summer, when he startled many by announcing on Facebook that he had gotten married.

"I knew he had a girlfriend, but I never saw her until they got mar-

PHOTOS BY BRETT LE BLANC / DAILY COMMERCIAL

Leesburg's Keshawn Johnson pats Oates' head as they talk on the sideline during the Leesburg-New Smyrna class 6A-Region 2 quarterfinal game on Feb. 6 at Leesburg High School.

ried," Johnson said.

It wasn't uncommon for Oates to make evening drives to support a former player competing at the college level. When the Florida College Systems Activities Association held its state tournament at the College of Central Florida in Ocala, Oates was in attendance to watch four of his former players — Johnson, Joharra Russell, and Bridges from St. Petersburg College, and Ashley Perry from Northwest Florida State.

"These girls are my family," Oates said. "For a long time, they were the only family I had in Florida. They've always meant a lot to me. They did everything I asked of them and my end of the deal was to do everything I could to support them."

Leesburg enjoyed tremendous success on the basketball court during Oates' tenure. The Yellow Jackets reached the Final Four — state semifinals — in 2007, 2008 and 2011.

No other Lake County girls program advanced to the state semifinals while Oates was in Leesburg.

Still, just reaching the biggest stage for girls basketball in Florida wasn't enough for Oates. He said the in-

ability to deliver a state championship continues to gnaw at him and likely will for the rest of his coaching career.

"We had teams capable of winning state championships," Oates said. "In 2008, I thought we were the best team in the state. For whatever reason, we just never got over the hump when we got to Lakeland (site of the Florida High School Athletic Association state championships)."

While the lack of a state title is a blemish in Oates' eyes, the limelight he helped to shine on girls basketball in Lake County is something for which many coaches believe he should be credited.

"He put Lake County girls basketball on the map," said Walter Banks, former girls coach at South Lake. "It's as simple as that. Nobody from around the state really paid attention to girls basketball in Lake County until Mark Oates took over at Leesburg. He turned Leesburg into a powerhouse and did it the right way — by working his kids hard and making sure his teams were ready to play."

"The state of Florida, Lake County and the city of Leesburg are losing an incredible edu-

cator and coach."

Banks said he doesn't envy Oates' replacement. He said that person would be the high school equivalent of stepping in for a legendary and highly successful coach at the college or professional level.

Oates successor would get one benefit, however, Banks said.

"Mark is leaving the program in great shape," Banks said. "No-

body will fill his shoes, but they'll have a solid foundation to build on. I just hope whoever they hire is not a part-time coach looking to supplement his or her salary."

"It would be a shame to see that program go down because whoever was hired didn't share Mark's work ethic or drive."

The task of replacing Oates will be a priority

for Leesburg Principal Bill Miller.

Miller said he will listen to any suggestions Oates might have for a new coach and he hopes to make an official announcement sometime in June.

Regardless, whoever takes Oates' seat on the Yellow Jackets bench should share many of the traits as his or her predecessor, Miller said.

"Mark was much more than a father figure and a coach to his student-athletes," Miller said. "He was always a positive presence, not only to student-athletes on his team, but to other students and even members of our faculty. The expectations and demands that he placed on his student-athletes resulted in so much success and not all of it was on the court."

"He helped so many girls earn scholarships and enjoy a great deal of success beyond high school. Our school and our community is losing much more than a girls basketball coach."

Said Bridges, "I'm very happy that he gets to go back home, but the Yellow Jacket Nation is losing a great man."

National Cremation SOCIETY®

FREE LUNCH & SEMINAR

ON THE BENEFITS OF PRE-PLANNING YOUR CREMATION

Bob Evans 2951 S Hwy 27 Clermont, FL 34711 MONDAY, JUNE 2ND 2:00PM	Red Lobster 2475 S Hwy 27 Clermont, FL 34711 TUESDAY, JUNE 3RD 10:00AM	Oakwood 230 Citrus Tower Blvd Clermont, FL 34711 WEDNESDAY, JUNE 4TH 10:00AM
---	---	---

Reservation required. Limited seating available.
FIRST TIME ATTENDEES WITHOUT PRIOR CREMATION AND/OR FUNERAL ARRANGEMENTS ONLY, PLEASE.

By pre-planning we've not only protected each other but also our entire family! Thank you, National Cremation Society!

Call Now!

352-319-6816

\$200

DISCOUNT COUPON FOR ALL ATTENDEES

Call for a free Lunch & Tour!

Discover Lodge Life!

Sunday Sundaes! • Sun, June 1 • 3-4pm (1st Sunday of the month Ice Cream Social)

Guest Author Presentation: "The Person Beside the Bed" • Tues., June 10th • 4:00pm

Jo Angelia Simpson presents her personal journey as a caregiver with practical tips & encouragement followed by a tour of Osprey Lodge & refreshments—Please RSVP—Call (352)-253-5100. Co-sponsored by Cornerstone Hospice

Memory Care—Support/Group • Thurs, June 12th & 26nd • 1:30-2:30pm

Alzheimer's Family Organization discusses Dementia issues every 2nd & 4th Thursday of the month.

352-253-5100 • www.OspreyLodgeTavares.com • 1761 Nightingale Lane, Tavares

License # AL12259

Assisted Living & Memory Care

Shop Local

& SAVE!

Place your ad here and reach the Local Market!

VERY AFFORDABLE!

Call today 352-394-2183

AMERICA'S HOME SPECIALIST

352-536-2444

ASK US ABOUT:
PAINT
TILE
FENCING

PHIFERWIRE
SUPERSCREEN
SUPERSOLAR
FLORIDA GLASS

POOL & PATIO SCREEN REPAIRS

WWW.SCREENREPAIRFL.COM

THE RIGHT CHOICE FOR HOME MAINTENANCE

Serving Clermont, Minneola, Groveland, Mascotte, Montverde

SOUTH LAKE PRESS

Classifieds

southlakepress.com/classifieds

MasterCard VISA Discover Cards NOVUS

TO PLACE YOUR CLASSIFIED AD IN PRINT & ONLINE CALL

352-314-FAST

Find It, Buy It, Sell It, FAST!

Lake: 352-314-3278 or Sumter: 352-748-1955 • Monday - Friday 8 am - 5 pm

Cancellations for ads running Wednesday must be made by 4pm Monday.

ADJUSTMENTS
Please check your ad for errors the first day it appears since The Daily Commercial will not be responsible for incorrect ads after the first day of publication. If you find an error call the classified department immediately at 314-3278 or 748-1955.

The publisher assumes no financial responsibility for errors or for omission of copy. Liability shall not exceed the cost of that portion of space occupied by such error.

Classified Index

Legal Notices.....0001	Merchandise6000
Notices1000	Real Estate/For RENT3000
At Your Service9000	Real Estate/For SALE.....4000
Employment2000	Recreation7000
Pets/Animals6865	Transportation8000

“Your First Choice”

In-Print & On-Line

The Daily Commercial

SOUTH LAKE PRESS
Serving Clermont, Minneola, Groveland, Mascotte & Montverde

the **COMMERCIAL**
press

Real news every day.

If you enjoy reading the community and neighborhood news found in the **South Lake Press** every Friday, we're sure you'll enjoy reading **The Daily Commercial** seven days a week.

Every day, **The Daily Commercial** delivers the same quality local news found in the **South Lake Press**. Plus, **The Daily Commercial** delivers a wealth of state, national and world news that only an award-winning newspaper can provide.

To begin home delivery, simply call and ask for

The Daily Commercial

home delivery!

877-702-0600

Thank you for making the South Lake Press your community newspaper!

0001 LEGALS

IN THE COUNTY COURT IN AND FOR LAKE COUNTY, FLORIDA COUNTY CIVIL DIVISION
Case No.: 14CC184
SUMMER BAY PARTNERSHIP, a Florida general partnership, Plaintiff,
vs.
SHEILA M. DESIR et al Defendant(s).
NOTICE OF SALE PURSUANT TO F.S. CHAPTER 45
NOTICE IS GIVEN, that pursuant to a Final Judgment of Foreclosure in the captioned matter dated May 15, 2014, I will sell to the highest bidder for cash at the front door of the Lake County Courthouse, 550 West Main Street, Tavares, Florida 32778, at 11:00 AM on Jun 19, 2014, the following-described property, all of which are in SUMMER ISLES CONDOMINIUM I, according to the Declaration of Condominium thereof recorded in Official Records Book 2172, page 2336, Public Records of Lake County, Florida, as amended.

Count 1 SHEILA M. DESIR Timeshare Period Week (O)49 in Condominium Unit No. 402-303

Count 2 PAULO DE TARSO GONCALVES DE GOIS FERREIRA and FERNANDA DE CARVALHO ALMEIDA Timeshare Period Week (W)23 in Condominium Unit No. 503-304

Count 3 PAULO CESAR GONCALVES Timeshare Period Week (W)9 in Condominium Unit No. 501-304

Count 4 GUSTAVO GONZALEZ Timeshare Period Week (W)9 in Condominium Unit No. 501-301

Count 5 LENNOX LEONARD MC LEOD, ANDREA DOROTHEA MC LEOD, MARISSA AVANEL DIAZ and MARSHA AVALON MC LEOD-MARSHALL Timeshare Period Week (W)33 in Condominium Unit No. 0321

Count 6 PAUL MCGONIGLE and JULIA ANN MCGONIGLE Timeshare Period Week (W)29 in Condominium Unit No. 503-401

Count 7 GUIRLAINE GESSY MICHAUD and KAREENA PETIT-FRERE Timeshare Period Week (W)42 in Condominium Unit No. 501-207

Count 8 ORVILLE SEAN MILLETT Timeshare Period Week (W)30 in Condominium Unit No. 108-304

Count 10 ANDRE DECASTRO NET Timeshare Period Week (O)46 in Condominium Unit No. 404-304

0001 LEGALS

Count 11 CESAR ROBERTO SARAIVA DE OLIVEIRA and ROSEMEIRE APARECIDA PINTO S OLIVEIRA Timeshare Period Week (W)41 in Condominium Unit No. 503-401

Count 12 FDI Realty Limited, an Isle of Man Limited Company Timeshare Period Week (W)16 in Condominium Unit No. 108-212

Paul M. Caldwell Caldwell & Payne, P.A Post Office Box 120069 Clermont, FL 34712 Telephone: 352-242-2670 Primary: pcaldwell@call-dwellpayne.com Secondary: emailservice@call-dwellpayne.com Attorney for Plaintiff

DATED May 16, 2014
NEIL KELLY Clerk of the Court By: /s/ L.Mikell Deputy Clerk

Ad No: 10013832
May 28, 2014 & June 04, 2014

IN THE COUNTY COURT IN AND FOR LAKE COUNTY, FLORIDA COUNTY CIVIL DIVISION

Case No.: 13CC3755
SUMMER BAY PARTNERSHIP, a Florida general partnership, Plaintiff,
vs.
JOSE MANUEL ACOSTA CASTANEDA and CORIN GALT ESKELTON DE ACOSTA et al Defendant(s).

NOTICE OF SALE PURSUANT TO F.S. CHAPTER 45
NOTICE IS GIVEN, that pursuant to a Final Judgment of Foreclosure in the captioned matter dated May 15, 2014, I will sell to the highest bidder for cash at the front door of the Lake County Courthouse, 550 W. Main St, Tavares, FL 32778, at 11:00 AM on Jun. 24, 2014, the following described property, all of which are in SUMMER BAY LAKESIDE CONDOMINIUM I, according to the Amended and Restated Declaration of Condominium thereof recorded in Official Records Book 1579, page 1880, Public Records of Lake County, Florida, as amended.
Count 1 JOSE MANUEL ACOSTA CASTANEDA and CORIN GALT ESKELTON DE ACOSTA Timeshare Period Week (W)49 in Condominium Unit No. 0301

Count 2 SPASOJE CVETKOVIC Timeshare Period Week (E)4 in Condominium Unit No. 0309

Count 3 HELPING HAND PRIVATE FOUNDATION INC Timeshare Period Week (W)33 in Condominium Unit No. 0313

Count 4 GEOFFREY SMITH and ANN SMITH Timeshare Period Week (W)18 in Condominium Unit No. 0316
DATED May 19, 2014
Paul M. Caldwell Caldwell & Payne, P.A Post Office Box 120069 Clermont, FL 34712 Telephone: 352-242-2670 Attorney for Plaintiff
NEIL KELLY Clerk of the Court By: /s/ L. Mikell Deputy Clerk

Ad No: 10014053
May 28, 2014 & June 04, 2014

IN THE COUNTY COURT IN AND FOR LAKE COUNTY, FLORIDA COUNTY CIVIL DIVISION

Case No.: 14CC775
SUMMER BAY PARTNERSHIP, a Florida general partnership, Plaintiff,
vs.
JAMES F. BELAND and FELIZER T. FINE - BELAND et al Defendant(s).

NOTICE OF SALE PURSUANT TO F.S. CHAPTER 45
NOTICE IS GIVEN, that pursuant to a Final Judgment of Foreclosure in the captioned matter dated May 15, 2014, I will sell to the highest bidder for cash at the front door of the Lake County Courthouse, 550 West Main Street, Tavares, Florida 32778, at 11:00 AM on Jul. 3, 2014, the following-described property, all of which are in SUMMER BAY RESORT CONDOMINIUM I, according to the Amended and Restated Declaration of Condominium thereof recorded in Official Records Book 1582, page 1119, Public Records of Lake County, Florida, as amended.
Count 1 JAMES F. BELAND and FELIZER T. FINE - BELAND Timeshare Period Week (W)20 in Condominium Unit No. 208-202

Count 2 LAURA J. CASPER Timeshare Period Week (O)10 in Condominium Unit No. 202-204

Count 3 DALE R. DUNLAP and PAMELA G. DUNLAP Timeshare Period Week (W)31 in Condominium Unit No. 203-202

Count 4 ALBERTO A. FIGUERO and MYRNA MUNIZ Timeshare Period Week (W)33 in Condominium Unit No. 208-204

Count 5 ROGER W. HAZZARD and GINA C. HAZZARD Timeshare Period Week (W)42 in Condominium Unit

0001 LEGALS

No. 203-105

Count 7 ROBERT F. LABRECQUE JR. and JENNIFER T. LABRECQUE Timeshare Period Week (E)44 in Condominium Unit No. 202-101

Count 8 VICTOR MOLFESSE and MARIA P. MOLFESSE Timeshare Period Week (E)52 in Condominium Unit No. 208-105

Count 9 RAFAEL L. PUERTAS and DINELIA PUERTAS Timeshare Period Week (W)33 in Condominium Unit No. 208-105

Count 10 GRETA N. RICHARDSON Timeshare Period Week (W)16 in Condominium Unit No. 202-202

Count 11 MIRNA I. SANTOS Timeshare Period Week (W)38 in Condominium Unit No. 208-205

Count 12 JUAN SUAREZ and CATHERINE A. SUAREZ Timeshare Period Week (W)35 in Condominium Unit No. 208-205

Count 13 ELIZABETH K. THOMPSON Timeshare Period Week (W)52 in Condominium Unit No. 202-102

Count 14 SERENITY EDELLE VINCENT Timeshare Period Week (E)6 in Condominium Unit No. 208-202

DATED May 19, 2014
Paul M. Caldwell Caldwell & Payne, P.A Post Office Box 120069 Clermont, FL 34712 Telephone: 352-242-2670 Attorney for Plaintiff
NEIL KELLY Clerk of the Court By: /s/ L. Mikell Deputy Clerk

Ad No: 10014054
May 28, 2014 & June 04, 2014

IN THE COUNTY COURT IN AND FOR LAKE COUNTY, FLORIDA COUNTY CIVIL DIVISION

Case No.: 14CC777
SUMMER BAY PARTNERSHIP, a Florida general partnership, Plaintiff,
vs.
Cesar Alberto Arellano Ortiz and Elba Carolina Arzani Ortega et al Defendant(s).

NOTICE OF SALE PURSUANT TO F.S. CHAPTER 45
NOTICE IS GIVEN, that pursuant to a Final Judgment of Foreclosure in the captioned matter dated May 15, 2014, I will sell to the highest bidder for cash at the front door of the Lake County Courthouse, 550 West Main Street, Tavares, Florida 32778, at 11:00 AM on Jul. 3, 2014, the following-described property, all of which are in SUMMER BAY RESORT CONDOMINIUM II, according to the Amended and Restated Declaration of Condominium thereof recorded in Official Records Book 1582, page 1253, Public Records of Lake County, Florida, as amended.
Count 1 Cesar Alberto Arellano Ortiz and Elba Carolina Arzani Ortega Timeshare Period Week (E)8 in Condominium Unit No. 205-203

Count 2 LOUIS L. AUGUSTE, VIRGINIE AUGUSTE, ABNER DORVAL and MARIE C. DORVAL Timeshare Period Week (E)37 in Condominium Unit No. 205-105

Count 3 RODNEY LEE BECKER and KELLY MARIE BECKER Timeshare Period Week (O)40 in Condominium Unit No. 206-102

Count 4 BOBBY E. CAMPBELL and ANN P. CAMPBELL Timeshare Period Week (O)25 in Condominium Unit No. 206-102

Count 5 LUDWING J. CASTRO and ARACELIS CASTRO Timeshare Period Week (W)52 in Condominium Unit No. 207-102

Count 6 GEORGEANNA CLAAR Timeshare Period Week (E)14 in Condominium Unit No. 204-103

Count 7 ANGELA V. DAIS Timeshare Period Week (W)29 in Condominium Unit No. 206-205

Count 8 JACK R. DARBY and KAY DARBY Timeshare Period Week (W)16 in Condominium Unit No. 207-104

Count 9 MELODIE L. MAISEL Timeshare Period Week (O)30 in Condominium Unit No. 204-203

Count 10 DINA E. MASI Timeshare Period Week (W)39 in Condominium Unit No. 206-205

Count 11 TERESA A. MCKINZIE and TIM S. MCKINZIE Timeshare Period Week (W)33 in Condominium Unit No. 207-102

Count 12 JEFFERY DOUGLAS MCRAE and DONALIE TARPENING MCRAE Timeshare Period Week (E)30 in Condominium Unit No. 205-205

Count 13 JAIME E. MEDINA and GLORIA A. CASTRO Timeshare Period Week (O)38 in Condominium Unit No. 207-105

Count 14 TANYA T. THOMAS and MICHAEL A. BAKER Timeshare Period Week (O)52 in Condominium Unit No. 205-204

Count 15 EDDINA J. WILLIAMS Timeshare Period Week (O)41 in Condominium Unit No. 206-104

DATED May 19, 2014
Paul M. Caldwell Caldwell & Payne, P.A Post Office Box 120069 Clermont, FL 34712 Telephone: 352-242-2670 Attorney for Plaintiff
NEIL KELLY Clerk of the Court By: /s/ L. Mikell Deputy Clerk

Ad No: 10014062
May 28, 2014 & June 04, 2014

IN THE COUNTY COURT IN AND FOR LAKE COUNTY, FLORIDA COUNTY CIVIL DIVISION

Case No.: 14CC776
SUMMER BAY PARTNERSHIP, a Florida general partnership, Plaintiff,
vs.
MUIBAT A. ADERIBIGBE et al Defendant(s).

NOTICE OF SALE PURSUANT TO F.S. CHAPTER 45
NOTICE IS GIVEN, that pursuant to a Final Judgment of Foreclosure in the captioned matter dated May 15, 2014, I will sell to the highest bidder for cash at the front door of the Lake County Courthouse, 550 West Main Street, Tavares, Florida 32778, at 11:00 AM on June 24, 2014 the following-described property, all of which are in SUMMER BAY RESORT CONDOMINIUM III, according to the Declaration of Condominium thereof recorded in Official Records Book 1681, page 1850, Public Records of Lake County, Florida, as amended.
Count 1 MUIBAT A. ADERIBIGBE Timeshare Period Week (W)25 in Condominium Unit No. 403-307

Count 2 RAMIRO ARMAS and INES ARMAS Timeshare Period Week (E)11 in Condominium Unit No. 401-207

Count 3 ELVIA AVELAR and BRENDA AVELAR Timeshare Period Week

0001 LEGALS

(O)38 in Condominium Unit No. 403-101

Count 4 ORLANDO AVELLANEDA and TERESA AVELLANEDA Timeshare Period Week (W)28 in Condominium Unit No. 403-304

Count 5 JULIO A. BELIZAIRE and NADIA MARTINEZ Timeshare Period Week (E)32 in Condominium Unit No. 403-101

Count 6 BRIGITTE B. BENEDICT Timeshare Period Week (W)52 in Condominium Unit No. 407-204

Count 7 NICOLA A. BENTIVOGLIO Timeshare Period Week (W)9 in Condominium Unit No. 403-103

Count 9 HOWARD H. BONSER and MELISSA J. BONSER Timeshare Period Week (W)3 in Condominium Unit No. 407-105

Count 10 JOAO CARLOS BORRO and VANIA HADDAD BORRO Timeshare Period Week (W)30 in Condominium Unit No. 403-203

Count 11 THOMAS JOSEPH BROWER and TRINA LEMAE BROWER Timeshare Period Week (O)4 in Condominium Unit No. 403-205

Count 12 IVAN CEVALLOS and PAMELA HIDALGO Timeshare Period Week (E)50 in Condominium Unit No. 407-109

Count 13 SHEILA K. CHAU Timeshare Period Week (O)21 in Condominium Unit No. 407-104

Count 14 DONAVON S. CLARK and CONSUELA CLARK Timeshare Period Week (W)37 in Condominium Unit No. 401-305

Count 15 DAMON R. COLEMAN and TINIKA W. COLEMAN Timeshare Period Week (O)2 in Condominium Unit No. 403-205

Dated May 19, 2014,
Paul M. Caldwell Caldwell & Payne, P.A Post Office Box 120069 Clermont, FL 34712 Telephone: 352-242-2670 Attorney for Plaintiff
NEIL KELLY Clerk of the Court By: /s/ L.MIKELL Deputy Clerk

Ad No: 10014072
May 28, 2014 & June 04, 2014

NOTICES 1000-1999

1640 MEDICAL SERVICES

COMMUNITY SEMINAR:
How To Avoid Low Back and Neck Pain Surgery!
Learn about DRS™ Protocol, a breakthrough and successful non-surgical treatment for herniated and degenerative disc condition.
Featuring: Dr. Jason E. Davis Davis Clinic of Chiropractic, Inc. Discussion of chronic and severe back and neck conditions, treatment options, respective advantages, treatment for failed back or neck surgery.
Q & A Period
Light Refreshments.
Reservations Preferred
3:00-4:00pm Tues.
JUNE 3, 2014
DAVIS CLINIC OF CHIROPRACTIC
Reservations: (352) 430-2121
DavisSpineInstitute.com

EMPLOYMENT 2000-2999

2210 ARTS, DESIGN, ENT, SPORTS, MEDIA

We are looking for a highly motivated Professional **FULL-TIME PRINT SPECIALIST.** Outside sales experience preferred. Email resume to: design@silverlinegraphicdesign.com Or Fax resume to 352-353-0087

2225 CLERICAL

CASHIER RECEPTIONIST
Pleasant personality, good customer service skills & able to multi task. DFWP/EOE
Reply to Box 214
The Daily Commercial
P. O. Box 490007
Leesburg, FL 34749-0007

2255 GENERAL EMPLOYMENT

PUBLISHER'S NOTICE
Federal and State laws prohibit employment advertising expressing a discriminatory preference on the basis of race, age, sex, color, national origin, religion, handicap or marital status. The Star Banner/Gainesville Sun will not knowingly accept advertisement for employment which is in violation of the law.
Employment Advertising Standards of Acceptance
Employment Classifications are intended to announce bona fide employment offers only. Employment advertising must disclose the specific nature of the work being offered. Some employment categories may charge fees. If any advertiser does not comply with these standards, please notify a Classified Sales Representative at 732-9565 or 372-4222.

2255 GENERAL EMPLOYMENT

ALUMINUM / INSTALLERS / HELPER
Experienced. Driver license required
Apply in Person
Aluminum Contractors
1203A West Main St., Leesburg
352-323-0068

2255 GENERAL EMPLOYMENT

CAR DETAILER - FT
for busy Dealership
APPLY IN PERSON
SEE SCOTT RODERICK PHILLIPS BUICK
2160 Hwy. 441, Fruitland Park, FL DFWP

CARPENTERS - EXP'D
in finish carpentry & remodeling. Must have own tools & own vehicle. Call 352-516-0891

CHOIR & PRAISE TEAM ACCOMPANIST
First Presbyterian Church, Leesburg, is seeking a choir and praise team accompanist. The successful applicant will be an accomplished pianist and will have an enthusiastic appreciation for all styles of church music. Expectations of the position include: solo performance, duets with the organ and other instrumentation. The ability to read charts is a plus.
Contact Marcle Samuelson at: marcle.tgf@gmail.com or Kathryn Klipp at: kafree99@embarqmail.com to arrange an audition.

IMMEDIATE OPENING

• DRILL OPERATORS
• SUPERINTENDENTS
• LABORERS
All MUST have CDL (A/B). Competitive wages & Benefits pkg. MAMMOTH CONSTRUCTORS 390 Golden Gem Dr., Umatilla 352-771-5634 EOE

GROOMER/KENNEL HELP
Exp'd req'd. Immed. opening. Call 352-669-6960

HOUSEKEEPER FOR HOTEL
Apply at Microtel Lady Lake

HOUSEKEEPERS P/T
Experience preferred
Apply in person,
Harbor Hills Country Club,
6538 Lake Griffin Rd, Lady Lake
No Phone Call Please

ACCEPTING APPLICATIONS

IF \$150-\$200 WOULD HELP YOU Handout free newspapers at different locations in our delivery area. 20-25 hrs./wk. Hours + commission. Good for college students & retirees. Will train & the right person. Must be clean cut & not afraid to talk. Sales experience a plus. Call Joseph 813-484-3766 or Ed 352-217-9937

ACCEPTING APPLICATIONS

IF \$150-\$200 WOULD HELP YOU Handout free newspapers at different locations in our delivery area. 20-25 hrs./wk. Hours + commission. Good for college students & retirees. Will train & the right person. Must be clean cut & not afraid to talk. Sales experience a plus. Call Joseph 813-484-3766 or Ed 352-217-9937

NURSERY WORKER FOR CHURCH
P/T on Sunday mornings, some Wed. evenings & as needed. Background check required Must be mature & love children.
Apply in person M-F 9am - 2pm
First Presbyterian Church
200 S. Lone Oak Dr., Leesburg

SCHOOL BUS DRIVERS NEEDED
Training provided.
Lake County Schools,
Transportation
352-728-2561 or
Apply online:
www.lake.k12.fl.us

SCHOOL BUS DRIVERS NEEDED
Training provided.
Lake County Schools,
Transportation
352-728-2561 or
Apply online:
www.lake.k12.fl.us

2290 OFFICE & ADMINISTRATIVE SUPPORT

RECEPTIONIST & OFFICE ASST. - FT
Boat Mfg. Fax: 352-429-8388

2320 SALES & RELATED

DAILY COMMERCIAL
MULTI MEDIA ACCOUNT EXECUTIVE
The #1 source for local news and information by consumers!

The Daily Commercial, a division of Halifax Media Group, is looking for a dynamic sales professional with excellent customer service skills and the drive to succeed.

You will be responsible for developing a customer base, building and maintaining relationships with accounts and prospects, as well as new product development.

To be considered for this position, you must have at least:
• One year of successful outside / inside sales experience.
• Media sales background preferred.
• Excellent verbal and written communication skills.
• Proficiency with Microsoft Office and the Internet.
• The ability to meet sales goals.
• The talent to present multi-media packages to fulfill client requirements.
We will reward you with a competitive salary and benefits package: major medical/dental, 401(k), a great work environment and more.

If you want to be part of the exciting world of multi-media advertising, with an award winning company, send your resume to:
world of multi-media advertising, with an award winning company, send your resume to:
Daily Commercial
212 E. Main St., Leesburg, FL 34748
Attn: Advertising Director

We are a dedicated EOE employer, committed to a diverse workplace. Successful candidates will require a pre-employment drug screen, criminal history, motor vehicle and work background check.

2320 SALES & RELATED

POSITIONS AVAILABLE
GREAT OPPORTUNITY FOR HIGHLY MOTIVATED EXP. APPT. SETTER / INSIDE SALES Hyundai Of Leesburg
Is looking for a motivated person who wants to create a long term career with our organization. Must have great personality, strong phone skills with an emphasis in sales. If you are driven & self-motivated we want to talk with you. We offer medical, dental & vision ins. pkg., 401K, Paid vacation & good people. Plus, a strong bonus program.
Please Contact Kimberly Crews, Internet Manager At 352-326-3585

2237 DRIVER EMPLOYMENT

DRIVER w/clean CDL Lic., Class A. Installation of septic systems, drain field repair & septic tank pumping. Apply in person, Suburban Septic 426 Hwy. 441, Lady Lake

DRIVERS CDL-A
Home EVERY Weekend! All Loaded/Empty Miles Paid! Dedicated Southeast! OR Lease: No Money Down. No Credit Check. 1-888-880-5916

DRIVERS NEEDED!

QUALIFIED CDL A DRIVERS 2 YEARS EXPERIENCE (GOOD MVR) No touch freight, assigned equipment, great driver support, weekly pay, direct dep., health ins, paid holidays & vacation.
GREAT BONUS PROGRAM!
Call for more details. 800-456-2336 X 114

2950 TRADES

FLEET MAINTENANCE TECHNICIAN (Day & Mid Shift)
Maintain, Service, and Repair Fleet Equipment

TIME DEFINITE SERVICES
Sumterville, FL
Please send resume in confidence to: HR@TimeDefinite.com

HVAC INSTALLER/SERVICE TECH IMMEDIATE OPENINGS FOR EXPERIENCED INSTALLERS
in Lake County. Service experience necessary. Top pay + commissions. May be eligible for signing bonus! Call (352) 383-8895 for interview or Fax resume to (352) 385-2667

HVAC TECH. LEAD - FT
Exp'd, clean driving record. Competitive pay. Fax resume to: 352-307-7055 or Apply in person R & A Industries 11900 SE Hwy. 301, Belle View, FL 34420

IMMEDIATE OPENINGS AVAILABLE PAINTERS & APPRECIATE PAINTERS
Commercial Exp. preferred, valid driver's license and reliable transportation req'd. DFWP/Background checks.
LESTER PAINTING, INC.
352-821-0695

ROOFING CREWS NEEDED IMMEDIATELY
Shingle & Tear Off. Call 352-314-3625

SERVICE TECH. POOL CLEANER
Commercial & Residential pool & service repairs. Exp. req'd. Benefits avail. Call 352-728-2093

2990 HEALTHCARE MEDICAL

COMPANIONS FULL TIME
Reliable individuals, HS Diploma/GED required. Flexible hours with developmentally disabled. Wknds/evenings/holidays a must. Must pass background check
352-602-4075
Send resume to: dxplus4@gmail.com

DENTAL ASSISTANT
Experienced only. \$15/hr. Fax resume to: 352-787-9036 NO PHONE CALLS

DRIVER
Part Time
Three days/week plus on-call
Must possess CDL
Lakeview Terrace
Retirement Community
Altosna, FL
352 669-2133
Fax: 352 669-1170
Email: jamlung@lakeviewterrace.com
An Equal Opportunity Employer

POSITION AVAILABLE
ECHO SONOGRAPHER
Needed immediately PT for busy cardiology office in Leesburg/Villages. Must be Florida registered. Fax resume 352.323.9507

LifeStream
ENVIRONMENTAL SERVICES SUPERVISOR
Responsible for supervision of environmental services crew. Maintain the cleanliness, sanitary conditions and appearance of buildings and units. Perform higher level specialized environmental services tasks.
Apply online at www.LSBC.net DFWP/EOE

FRONT DESK
For busy Urgent Care. Computer oriented, typing skills a must. Professional appearance. Fax resume to: 352-315-1703

2990 HEALTHCARE MEDICAL

FRONT DESK- FT In busy multi specialist practice in Leesburg...

FRONT DESK SUPERVISOR with billing exp. For busy Urgent Care...

IN JUST 10 SATURDAYS You can have the skills you need to get a job as a DENTAL ASSISTANT...

LPN Needed immediately for busy family practice office in Leesburg...

MA, LPN, RN, PARAMEDIC, EMT, X-RAY TECH...

MEDICAL ASSISTANT- FT for busy medical office. Phlebotomy experience required...

MEDICAL BILLER w/Medicare Exp. For busy Lake County Medical Facility...

PHARMACY TECHNICIAN Exp'd preferred but not req'd. Tech. training program provided...

RN PPS/MDS CO-ORDINATOR FULL TIME PRIOR EXPERIENCE ABSOLUTELY REQUIRED...

TECH/LPN w/exp. helping dialysis patients during treatment this is a part time in the eve...

RENTALS 3000-3999

3200 APARTMENTS FURNISHED

FRUITLAND PARK TWIN PALMS MARINA 1 & 2 br. Mobiles newly renovated fully furnished...

LEESBURG - SPANISH VILLAGE 1ST MO. FREE! Pool, great location! Furn. Efficiency, incl. util. & cable...

TAVARES \$595/mo. Furn. 352-343-7780 riverestwaterfrontresort.com

UMATILLA, Furn. Adult Studio \$550 & 1 br \$575, incl. util. No pets. 352-250-4711

3250 APARTMENTS UNFURNISHED

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

LEESBURG Downtown area. The Enclave at Cauthen Circle. A new apts home community of 1/1 Luxury apts...

LEESBURG SERENITY APARTMENTS 712 W. Oak Terrace Dr 2BR - 1BA and 2BR - 1.5BA

LEESBURG, 2/1 W/D hook-up, Window A/C, 1214 Sunshine Ave. \$595/mo. RENTED!

3350 CONDOS & VILLAS UNFURNISHED

TAVARES 3/2, 1140sf \$650/mo + security. Call (352) 551-5005

WILDWOOD 2/2, 1st floor corner unit. Apt. size W/D, no smokers, no pets. \$700/mo + security. Call (401) 580-5804

3500 HOMES FURNISHED

LEESBURG, 2/1, part. furn. W/D, CHA, WI-Fi basic cable. \$650/mo 1st & last. Security \$300 Util. \$250/mo 352-326-4049

3550 HOMES UNFURNISHED

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

LAKE PANASOFFKEE 2/2 on lake, w/dock, scrm. porch \$625/mo + \$625 security. No pets. Call 352-410-1485

LEESBURG 3/1, CHA, newly renovated. No pets. \$675/mo + security dep. 352-874-2790

LEESBURG, 3/2, CHA, patio & carport. \$800/mo. +\$800 dep. 352-787-2715 ext. 222.

RENTALS LONG TERM & UNFURN. RENTALS IN SOUTH LAKE COUNTY. ROCKER REALTY 352-394-3570

UMATILLA/WEIRSDALE 3/2, off dirt road. Call 407-456-2076

3615 MOBILE HOME/RENTALS

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

EUSTIS on 44A East of Eustis 2/1 for 1 or 2 people w/experience in handling horses. \$350/mo. + elec. & approx. 1 hr. work in barn...

LEESBURG, Age Qualified 576sf, 1br/1ba \$525 per month Secluded lot. Nice floorplan. First month ONLY \$99 352-504-2260

LEESBURG, Age Qualified 576sf, 1br/1ba \$400 per month Open concept kitchen Screened lanal MUST SEE! First month ONLY \$99! 352-504-2290

LEESBURG, Age Qualified 672sf, 2br/2ba \$415 per month New carpet WON'T LAST! First month ONLY \$99! 352-504-2290

LEESBURG, Age Qualified 768sf, 2br/2ba \$525 per mo. Close to clubhouse. Spacious living room. First month ONLY \$99! 352-504-2260

TAVARES \$595/mo. Furn. 352-343-7780 riverestwaterfrontresort.com

WILDWOOD 3/2, furn. \$675/mo + security. No pets. (352) 874-2790

WILDWOOD in Continental Country Club, 1/1, 2/screen porches, partially furn. \$600/mo. incl. maint. fee & water. 904-625-0769

3620 MFGD HOME SPACES/LOT

LEESBURG 15 mobile / mfg. home lots avail. in a beautiful park. Pick your lot, buy or lease 1 or all 15 for you, a loved one or as an investment...

3670 RENTALS GENERAL

SOUTH LEESBURG RV LOTS AVAIL- \$225/mo. Full hook-ups. RV's & screen rm. removed (352) 365-2578

3750 ROOMMATES WANTED

LEESBURG senior to share 55+ home w/senior female. on Lake Griffin. Cable TV, WIFI, util. incl. \$350/mo. Rent reduced w/help driver & pet sitting noodle. Call (727) 729-0913

3800 TOWNHOUSES FOR RENT

HOWEY-IN-HILLS 3/2.5/1 2 story, 1400sf. W/D hook-up. \$925/mo + \$925 security dep. Avail. 5/12/14. Call (407) 228-4646

REFRIGERATOR side/Side, stove, dishwasher & microwave. Almond. \$500 for all. Call (352) 223-8918

REFRIGERATOR/FREEZER Side/side Frigidaire \$200 Call (352) 350-6518

WASHING MACHINE STAND, w/drawer. \$50. 352-742-1422

3910 COMMERCIAL LEASES

LEESBURG Warehouses w/Offices 2315-25 Griffin Rd. 1,150 up to 12,400sf. Starts at \$395/mo. Office/Showroom 1607 Hwy. 441 \$850/mo 352-787-0004

REAL ESTATE 4000-4999

All real estate advertised herein is subject to the Federal Housing Act, which makes it illegal to advertise any preference, limitations, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin...

We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

4095 HOMES FOR SALE GENERAL

BRAND NEW HOMES! 3BR/4BR Builder's Close Out. ONLY 2 LEFT! Mid \$100's Realtors 4%/Bonus Call 352-638-3839

FRUITLAND PARK 3/2/2 pool home, & work shop. Well maintained, convenient to The Villages. \$199,000 Call (352) 217-4816

TAVARES \$595/mo. Furn. 352-343-7780 riverestwaterfrontresort.com

UMATILLA/WEIRSDALE 3/2, off dirt road. Call 407-456-2076

4525 DUPLEXES/TRIPLEXES

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

4550 ACREAGE & LOTS

ASTATULA nice cleared lot 118' x 220', paved road, \$14,900 Call 352-742-2788 or 352-242-5224

4600 MANUFACTURED HOMES

TAVARES \$595/mo. Furn. 352-343-7780 riverestwaterfrontresort.com

4620 MOBILE HOMES

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

CLERMONT HWY. 50 Before Groveland Mobile Homes For Sale, w/Owner Finance Call Rick 407-547-9394

LEESBURG, 2BR/2BA mobile home, good cond. for \$17,711. Call Kris at 352-728-5555 or Pam at 352-536-0622

TRAILER 10'X40', clean, roof over, kitchen & bath. Ideal hunting shack. \$2,000 Call (352) 365-2578

MERCHANDISE 6000-6999

6010 ANTIQUES

CABINET 1940'S glass doors, drawers & side storage. \$350. 352-742-1939

6015 APPLIANCES

DRYER ELEC. Maytag, good cond. \$100 Call 352-217-4816

FREEZER Frigidaire, heavy duty commercial. \$100. 352-602-3658

MICROWAVE above the stove 2cu.ft. Mint cond. \$75. 352-233-0464

REFRIGERATOR Frigidaire, stainless steel, water/ice in door. \$400 obo Call (352) 483-6064

REFRIGERATOR side/Side, stove, dishwasher & microwave. Almond. \$500 for all. Call (352) 223-8918

REFRIGERATOR/FREEZER Side/side Frigidaire \$200 Call (352) 350-6518

WASHING MACHINE STAND, w/drawer. \$50. 352-742-1422

6030 BABY ITEMS

EVENFLO EXERSAUER Ultra, like new. \$45. Call (352) 242-1609

6035 BUILDING MATERIALS

KITCHEN SINK, dbl. bowl, stainless steel. Moen faucet. \$25 751-6084

WINDOWS (2) 28"x30", white metal. \$20 Call (352) 314-9326

6330 CLOTHING

TUXEDO blk, size 36, vest, tie & belt. Worn once. \$35. (352) 350-1374

TUXEDO blk, size 38, vest, tie & belt. Worn once. \$35. (352) 350-1374

6335 COLLECTIBLES

DECANTER w/5 glasses, purple, \$45 obo Call (352) 343-0793

STAMPS 1BOX, 1 sheet of Elvis Presley. \$75. SOLD!

6350 COMPUTERS & EQUIPMENT

ALL IN ONE HP 8500, excel. cond. w/ink \$60 Call (352) 255-3361

6355 ELECTRONICS

TABLET 10" Acer Iscoic. 44GB, like new. \$100 Call (352) 589-4161

TELEVISION 36", Good picture FREE Call (352) 742-1319

6480 FURNITURE/HOUSEHOLD

BED KING, lovely ornate w/complete sleep number pillow top. All original paperwork, very clean. Extras. \$650 FIRM. SOLD

BED QUEEN w/mattress. Perfect cond. \$500 Call (352) 350-6518

BEDROOM SET, King size, many pieces. \$100. SOLD

BOX SPRING & MATTRESS King, excel. cond. \$100 Call SOLD!

BUFFET W/6 drawers. Ethan Allen, beautiful, perfect cond. \$225 Call (352) 315-1307

CHAIRS (2) upholstered Parson, perfect cond. \$125/pair. Call (352) 315-1307

CHINA CABINET, Country, Dark wood, \$75 Call (352) 728-6381

CHINA CABINET, TABLE w/6 chairs, White Oak. \$1000. (352) 728-6381

COUCH, LOVE SEAT, CHAIR & OTTOMAN. \$225 Call (352) 787-4605

ETEGERE' 7FT. w/lower cabinets, bamboo white washed \$85 Call (352) 315-1307

FILE CABINET dark pine, 2 drawers. \$40 Call (352) 315-1307

LA-Z-BOY sleep sofa, good cond. \$100 Call (352) 253-0822

LIVING ROOM TABLES matching (3) good cond. \$100 (352) 365-1534

LOVE SEAT Broyhill, plaid pattern. Paid \$800, sell for \$300. 352-728-4904 after 2pm.

MATTRESS BEAUTYREST, full size. \$50 Call (352) 343-8964

MATTRESS, Box Spring & frame, King beautyrest. \$100 (352) 308-9478

PATIO SET Winston, 48" round tables w/4 chairs w/cushions. Excel cond. \$2200 value, asking \$1000 obo Call (352) 391-1130

ROLL TOP DESK sm. secretary, dark pine. Ethan Allen, excel cond. \$180 Call (352) 315-1307

ROUND OAK TABLE TOP, 60". \$50. 484-860-0707 THE VILLAGES.

SOFA, Brown, micro fiber, good shape. \$100. 352-742-0894

6510 GENERAL MERCHANDISE

AMERICANA HERITAGE 57 volumes \$65. 352-326-2433

BLACK WALNUT BOARDS , new, mostly clear, planed. 15 pieces, 8' & mostly 8' & 10'W x 1" thick. \$540 SOLD

BODY FAT MONITORING BATHROOM SCALE. \$25. 352-787-1562

BRAIDED RUG SET '9' round, dark green/cream. \$100. 352-787-2109

CHAR GRILLER 30", 4 burner, 2 tanks w/gas. \$75. SOLD!

CORNICES (4). \$140. Call 484-860-0707 THE VILLAGES.

ENCYCLOPEDIA AMERICANA 30 volumes. \$65. 352-326-2433

FOOT MASSAGER HOME-MEDIC'S, elec. Shiatsu. \$20. 407-504-1968

HELICOPTERS (3) RC, ready to fly 2/ w spare parts. \$100 (352) 552-0297

LAWN ORNAMENT MOM & DAD w/6 baby Pigs. \$90 Call (352) 748-7694

PAINT 5 gallons Sherwin Williams off white. \$35 SOLD

SEWING MACHINE Janome Surger over lock differential feeder. Never used. \$200 Call (352) 360-1258

SEWING MACHINE Singer Featherweight, runs great. \$250 Call Al (352) 751-0369

SEWING MACHINE Singer Touch N Sew, fully guaranteed \$75 751-0369

SMOKER UPRIGHT Charcoal, good cond. \$85 obo Call (352) 748-2947

WOODEN BLINDS (4). ASKING \$60. 484-860-0707 THE VILLAGES

6570 LAWN & GARDEN

LAWN MOWER Troy Bilt, self propelled, 4 speed. \$135 Call (352) 633-2947

MOWER SELF propelled 6.5hp Toro \$100. SOLD!

PATIO SET plastic Table & Chairs. \$25. 484-860-0707 The Villages.

PUSH MOWER, 22" cut, runs good. \$80. 352-702-8956

6590 MACHINERY & TOOLS

CIRCULAR SAW Millex, Craftsman, w/table. \$65 Call (352) 350-1374

PRESSURE WASHER Brute, 2500 PSI Briggs & Stratton. \$80. 748-7527

TABLE SAW 10" Delta Shopmaster. \$50 Call (352) 787-6366

TORCH BOTTLES sm. for A/C repair & carrier. No Torch. \$50 Mt. Dora, (813) 541-7111

6600 MEDICAL EQUIPMENT

LIFT CHAIR, elec./battery, Chocolate brown, like new. \$500. 728-6381

SCOOTER SUNDANCE, 3 wheel, balloon tires. Like new. \$450 Call (352) 357-8675

WHEELCHAIR excel. cond. less than 1yr old, removal plexiglass top. Paid \$650 asking \$300. 352-243-1496

6620 MUSICAL INSTRUMENTS

ACOUSTIC GUITAR w/case beautiful shape. \$90 Call (352) 343-6608

BABY GRAND PIANO Story & Clark. 7 yrs. old , perfect cond. Cherry/Mahog- any wood. \$5000 obo CASH Call (352) 365-1487

PIANO KIMBELL w/bench Excel. cond. \$300 Call (352) 383-3672

6865 PETS

The Florida Statute 828.29 states that no dog, puppy, cat or kitten may be offered for sale without a health certificate, nor can any puppy or kitten be sold under the age of 8 weeks, nor can you advertise puppies or kittens with a deposit to hold.

6865 PETS

BEEES FREE bird house and all. Call Mt. Dora (813) 541-7111

RECREATION 7000-7500

7100 BICYCLE MEN'S 26" w/g. seat & tires. Foot brakes \$50 (352) 589-4049

BICYCLES 3 wheel, rebuilt. Large seat & basket. \$150 Call 352-343-6608

7170 CAMPERS/TRAVEL TRAILERS

SOUTH LEESBURG RV LOTS AVAIL. \$225/mo. Full hook-ups. RV's & screen rm. removed (352) 365-2578

TRAILER 10'X40', clean, roof over, kitchen & bath. Ideal hunting shack. \$2,000 Call (352) 365-2578

7300 CAMPING EQUIPMENT

CAST NET 8' & 4' GAFF like new, used once. \$40. Call 352-406-9194

FISH NET new 21"x25" Frabill. Asking \$15. 352-728-5704

7340 FISHING EQUIPMENT

TENT 10 man sleeper, split in down middle. Good cond. \$50 321-0370

7320 FISHING EQUIPMENT

CAST NET 8' & 4' GAFF like new, used once. \$40. Call 352-406-9194

FISH NET new 21"x25" Frabill. Asking \$15. 352-728-5704

7340 GOLF CLUBS/CARTS/EQUIPMENT

CLUB CAR 36v, good tires & batteries, fair cond. \$650 SOLD

E-Z-GO FREEDOM new batteries & tires on 4/14. Road ready w/golf bag rack. \$1,500. 352-728-2802

GOLF SET irons, woods, bag, mint cond. \$40 Call (352) 217-4012

7340 GOLF CLUBS/CARTS/EQUIPMENT

CLUB CAR 36v, good tires & batteries, fair cond. \$650 SOLD

E-Z-GO FREEDOM new batteries & tires on 4/14. Road ready w/golf bag rack. \$1,500. 352-728-2802

GOLF SET irons, woods, bag, mint cond. \$40 Call (352) 217-4012

7340 GOLF CLUBS/CARTS/EQUIPMENT

CLUB CAR 36v, good tires & batteries, fair cond. \$650 SOLD

E-Z-GO FREEDOM new batteries & tires on 4/14. Road ready w/golf bag rack. \$1,500. 352-728-2802

FREE TOURS & WINE TASTING DAILY

Mon-Sat: 10 am - 5 pm
Sun: 11 am - 5 pm

19239 US 27 North • Clermont, FL 34715
352-394-8627
www.LakeridgeWinery.com

WINE SALE! **CUVEE NOIR RESERVE**
BUY 1 - 2 CASES, SAVE 25%
BUY 3 OR MORE CASES, SAVE 30%
MUST PRESENT COUPON AT TIME OF PURCHASE. DISCOUNT TAKEN FROM REGULAR BOTTLE PRICE. NOT VALID WITH PRIOR PURCHASES. NOT APPLICABLE WITH OTHER DISCOUNTS. COUPON EXPIRES 5/31/14.

Serving Clermont, Minneola, Groveland, Mascotte, Montverde
SOUTH LAKE PRESS

BINGO

HOW TO PLAY

1. Find the hidden Bingo chips within the advertisements in this section that spell "Bingo"
2. Mark an "X" on the matching numbers on your entry form.
3. Fill out your name, address, daytime phone & home phone numbers and mail the entry form and Bingo card to:

South Lake Press
c/o Bingo
732 W. Montrose St
Clermont, FL 34711

PATIO FURNITURE

BUY AT THE FACTORY & SAVE!

WICKER, ALUMINUM & CAST FURNITURE up to **40% OFF** sugg. retail

DINETTE SETS Starting at **\$459**
100 EXCITING FABRICS TO CHOOSE FROM

ALUMINUM

CAST

WICKER

Immediate Delivery • Family Owned & Operated Since 1979

palm casual

*Why Pay Retail?
Buy Wholesale from the Factory!
We Ship Nationwide!*

PALM CASUAL'S MONEY BACK GUARANTEE
If you can find a better value in patio furniture, or for any other reason wish to return your furniture, you may do so within 30 days for a full refund.

OPEN: MON. - SAT. 8-6
WEST ORLANDO
17175 W. Colonial Dr
Town of Oakland
407-905-0078

OPEN: MONDAY - SATURDAY 8-5
ORLANDO
3100 N. John Young Pkwy
2 miles north of West Colonial
407-299-9188

SOUTH ORLANDO
11701 S. Orange Blossom Tr.
1 1/4 miles north of 417
407-438-2330

Directions to a Successful Garage Sale

Click to Sell!

In print and online, place your garage sale ad in our pages for maximum results. We're introducing more ways to increase attendance at your garage sale by increasing exposure to your ad.

Do It Right!

Add our special garage sale kit to low Classified rates, and your garage sale is destined for success.

2 for 1 Sale!

When you place a garage sale ad in the Classifieds, it's as if you get two for the price of one. That's because every ad in our print pages automatically appears in our online Classifieds.

ADS WITH OUR GARAGE SALE KIT INCLUDE:

- 5 lines, 4 days in print and online
- garage sale tip sheet
- inventory sheet
- large and small sale signs w/stakes
- 216 pricing stickers and more

\$21⁵³

5 LINES/4 DAYS WORLDWIDE EXPOSURE!

\$17¹³

3 ways to place an ad:

1. Call our Classified Advertising department at 352-787-0902, Monday through Friday, 8:00 a.m.-5:00 p.m. Ads will run the following day. Sun. and Mon. ads must be placed by Friday, 4:30 p.m.
2. Go to our Web site at www.dailycommercial.com and click on "Classifieds." Ads placed before noon will run the following day. Sun. and Mon. ads must be placed by Friday, Noon.
3. Fill out the form in our Classified section and send it with your check or money order to:
The Daily Commercial
P. O. Box 490007
Leesburg, FL 34749-0007

The Daily Commercial
352-787-0902
212 E. Main Street • Leesburg, FL
www.dailycommercial.com

CONTEST RULES

1. Any resident of any area within South Lake Press's circulation area may enter. Participants must be 21 years of age or older. Employees of South Lake Press, their immediate families, independent contractors and carriers of South Lake Press are ineligible. Drawing will be held each Tuesday. Entry forms must be received by Monday at noon following the Wednesday publication. South Lake Press retains the right to publish the winner's name in the following week's newspaper.
2. Official entry form: Limit one entry per person per week. Entries must be made on the official entry blank published in South Lake Press. All entries become property of South Lake Press.
3. Winners will be notified via the phone the week following the drawing. If unable to reach winner, the prize will be given away the upcoming week.
4. Claiming a prize: Winner must present proof of age with a drivers license or Social Security card. Alteration of these documents will lead to immediate disqualification.

Each Wednesday the readers of South Lake Press will receive a Bingo. By correctly identifying Bingo chips in several advertiser's ads, you'll qualify for the drawing to be held each week. Entries may be mailed or delivered to South Lake Press. South Lake Press's Bingo are available each week at: 732 W. Montrose St, Clermont, FL 34711. No purchase necessary. Please print legible, we are not held responsible for misspelled names.

Last Weeks Winner:

Donna McConnell

ENTRY FORM

Name _____

Address _____

Home Phone _____

Work Phone _____

BINGO

7	25	34	47	67
13	18	31	59	74
9	21	FREE SPACE	53	72
2	16	42	48	63
5	29	39	52	68

NEW GAME EVERY WEDNESDAY