

FILED 7/31/2017 DOCUMENT NO. 06395-2017 FPSC - COMMISSION CLERK

> www.fairpoint.com 770 Elm Street Manchester NH 03103

July 28, 2017

Florida Public Service Commission Office of the Commission Clerk 2540 Shumard Oak Boulevard Tallahassee FL 32399

RE: 2017 ILEC Lifeline Data Request – GTC, Inc. d/b/a FairPoint Communications

Pursuant to the Data Request sent on July 18, 2017 pertaining to Lifeline, please find FairPoint's response in the enclosed attachments. GTC, Inc. d/b/a FairPoint Communications respectfully requests that these be placed in the undocketed file as indicated on the notice received.

Please contact Beth Westman at 207-535-4249 or bwestman@fairpoint.com if you have any questions regarding this filing.

Regards,

Robert D. Meehan

State Government Affairs Director

FairPoint Communications

Robert D. Meehan

P: 603.656.8116

robert.meehan@fairpoint.com

CLERK

RECEIVED-PPSC

COM _____
AFD ____
APA ___
ECO ____
ENG ___
GCL ___
IDM ___
TEL ___
CLK

LIFELINE DATA REQUEST 2017

To assist the Florida Public Service Commission (FPSC) in the development of our Annual Lifeline Report, staff requests that you provide responses to the following data request by July 31, 2017. This report is prepared for the Governor, President of the Senate, and Speaker of the House of Representatives on the Lifeline program as required by Chapter 364.10, Florida Statutes. Your response should include your company name, contact person, and email address.

For items 1 through 8, please provide the data for the fiscal year July 1, 2016, through June 30, 2017.

For those items requesting that the data be reported on a monthly basis, provide the appropriate number as of the last day of each month during the review period.

1. The number of residential access lines in service each month.

Month (2016)	Access Line Total	Month (2017)	Access Line Total
July	15172	January	14314
August	15041	February	14238
September	14849	March	14077
October	14724	April	13862
November	14557	May	13745
December	14404	June	13546

2. The number of customers participating in Lifeline each month. Note: Do not include customers receiving Lifeline through the Transitional Lifeline provision.

Month (2016)	Active Lifeline	Month (2017)	Active Lifeline
July	533	January	569
August	539	February	573
September	549	March	579
October	549	April	579
November	554	May	573
December	565	June	561

3. The amount of Lifeline credit provided to Lifeline customers on a monthly billing.

July 2016 through March 2017 \$12.75 April 2017 through June 2017 \$9.25

Lifeline Data Request 2017 July 31, 2017

4. The number of customers denied Lifeline service. Identify the reason(s) customers were denied Lifeline (i.e. customer currently receiving Lifeline, inability to verify participation in a qualifying program, past due balance, other reasons not listed).

Month	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
No acceptable proof	3	8	7	7	3	2	7	5	2	3	5	2
Incomplete App	5	2	5	0	0	2	2	7	6	9	4	3
Does not qualify	0	1	0	0	0	0	1	0	2	1	5	1
Already has	7	11	9	3	12	12	12	7	14	13	10	11
Wrong name	7	4	4	3	1	1	5	3	2	4	6	6
Wrong Address	0	1	1	2	1	1	0	0	0	0	0	1
Wrong Telephone #	1	1	0	1	0	1	2	0	2	0	0	0
H.S.I. Essentials	0	1	2	4	1	0	0	. 0	0	0	0	0
Duplicate Address	13	6	4	5	8	8	3	5	5	7	7	8
Disconnected Number	0	2	1	4	0	5	2	2	4	1	3	3
TPIV Failure in NLAD	0	0	0	1	0	2	0	0	0	0	1	2
Not a FairPoint account	3	0	2	0	1	4	2	0	3	1	3	2
Business Account	1	0	0	0	0	0	0	0	0	0	0	1
DOB/SSN Mismatch	1	0	0	0	0	0	0	0	0	0	0	0

5. The number of Lifeline customers added each month. Note: Do not include customers receiving Lifeline through the Transitional Lifeline provision.

Month (2016)	New Lifeline	Month (2017)	New Lifeline
July	18	January	12
August	16	February	20
September	21	March	14
October	11	April	9
November	10	May	11
December	14	June	6

6. The number of customers removed from Lifeline each month. Note: Do not include Lifeline customers moved to Transitional Lifeline.

Month (2016)	Removed from Lifeline	Month (2017)	Removed From Lifeline
July	10	January	16
August	11	February	8
September	11	March	9
October	5	April	17
November	3	May	18
December	8	June	28

7. The number of customers participating in Transitional Lifeline each month.

None

 The number of customers participating in Lifeline under the Tribal Lands provision each month.

None

9. Description of your company's procedures for enrolling customers in the Lifeline program. Include the following in your response:

All applications are reviewed for accuracy and completeness upon receipt, along with verification of information within the National Lifeline Accountability Database (NLAD). A service order is issued to either change billing for an existing customer or establish an account for a new customer.

 a. Procedures used to process applications received from the Office of Public Counsel.

Same as above

Lifeline Data Request 2017 July 31, 2017

b. Procedures used to process applications received directly from customers.

Same as above

 Procedures used to process applications received through the PSC on-line process.

Upon receipt of email notification of pending applications, requests are reviewed to ensure that they are within our service territory and information is verified with NLAD. Notification is sent back to the Commission.

 Procedures used to process applications received through the Department of Children and Families coordinated enrollment process.

Same as above

e. The amount of time required to process applications. Include time period between receipt of customer application and the billing date of the first bill providing the credit.

Applications are processed daily. Any credits or adjustments to the account are retroactive to the date the application/request was approved for Lifeline. Depending upon the date of receipt in the billing cycle, the change would be reflected on either the next bill received or the following month. Applications to change existing service take approximately 5 minutes. Applications that require establishing a new account would take approximately 10 minutes.

 Description of your company's procedures for performing continued certification of customer eligibility after initial certification. Include the method(s) used to verify customer eligibility.

Customers must recertify as required under Federal Lifeline Program rules. FairPoint currently recertifies customers using USAC processes.

11. Description of your company's procedures for Lifeline. If your response has not changed from last year's response, you may indicate this below. Please include the following in your response:

Same as previously reported

- Internal procedures for promoting Lifeline.
- b. Outreach and educational efforts involving participation in community events.
- Outreach and educational efforts involving mass media (newspaper, radio, television).
- Copies of Lifeline outreach materials of your company.

SEE ATTACHMENTS for outreach materials and application

e. Organizations you are currently partnering with, have partnered with, and organizations you plan to partner with to educate and inform customers about Lifeline.

12. Please describe the training you provide to your customer service representatives regarding Lifeline and provide the script used by your company's representatives.

The training explains that the Lifeline Program offers credit to customers that are eligible to receive the benefit after completing an application and submitting proof for validation. Customers must be qualified and approved for the benefit, and only one benefit may be received per household. Customers will also need to be validated with NLAD. Representatives are aware that FairPoint is required to recertify accounts receiving the Lifeline benefit on an annual basis.

13. Please provide any link on your website that provides Lifeline information.

http://www.fairpoint.com/home/residential/phone/lifeline.html

14. Have you experienced any problems implementing the FCC's 2016 Lifeline Modernization Order (FCC 16-38)? If yes, please elaborate.

No.

15. Does your company offer and seek reimbursement for Basic Internet Access Services in Florida as part of the Lifeline Program? If no, please provide the FCC forbearance order that waives this requirement for your company.

Beginning December 2, 2016, FairPoint began to offer the federal Lifeline Program discount on qualifying broadband services in its service area.

16. To the extent you have experienced a decline in Lifeline customers, please list and describe any issues that may have contributed to the decline. Any additional general comments or information you believe will assist staff in evaluating and reporting the Lifeline participation in Florida are welcome.

Respectfully Submitted:

Robert D. Mechan

Robert Meehan

Director Regulatory

FairPoint Communications

P: (603) 656-8116 F: (603) 716-6045

Lifeline Program Application

In Florida, FairPoint Communications participates in the Lifeline Program which provides federal assistance to qualified residential customers to reduce monthly qualified voice or internet service charges. To enroll in the Lifeline Program, you must meet all qualifications, complete all sections of this application and provide all documentation requested. FairPoint will confirm your eligibility for the Lifeline Program.

CUSTOMER INFORMATION

Name First Last	E Last 4 Digits of Your Social Security Number			
First Last Telephone Number	Date of Birth (mm/dd/yyyy):	111		
Service Address of Principal Residence (No Post Office Box):		must be 18 years of age		
Street:		Apt		
City:	State:	Zip Code		
Billing Address, if different from service address (may include	Post Office Box):			
Street:		Apt		
City:	State:	Zip Code		
Is this a temporary address? Yes 🖵				
HEELINE	DDOCD AM DECUMPEMENTS			
LIFELINE	PROGRAM REQUIREMENTS			
 Only one residential qualified service in a househol A household may not receive Lifeline benefits from My initials here certify that I meet the one-per-household of the rules of the Federal Communications Commission as prosecution by the United States government. Do you live at an address at which there are multiple house of the supplemental form from FairPoint to determine the supplemental form from from FairPoint to determine the supplemental from from from from from from from from	n multiple service providers. ousehold requirement. I understand that falsely and will result in my removal from the Lifeline Prosecutors? Yes			
 You must meet program participation requirements o I (or my dependent or other member of my household) recomments the income requirement below: (Check the box for each category which applies). 		ns listed below OR my household		
☐ Medicaid	☐ Federal Public Housing (Section 8)			
Supplemental Security Income	☐ Household Income at or below 135%	1,50		
Supplemental Nutrition Assistance Program (SNAP)Veterans and Survivors Pension Benefit	There are people in my ho	usehold.		
☐ I <i>do not</i> receive benefits from a program listed above. benefits from a program listed above is		er of my household who <i>does</i> receive 		

To complete your application:

- You must send proof of participation in one program you checked above, OR
- If you are eligible because of your household income, you must send proof of your qualifying household income. See attached *Questions and Answers* to determine what documentation can be accepted.

3. You mu	ist acknowledge these critical notification obligations.
	ve obligations if you receive Lifeline Program benefits. You must <i>initial</i> the statements below to acknowledge you tand your obligations:
A	I will notify FairPoint within 30 days if I (or my dependent or other household member) no longer participate(s) in the federal programs identified in my application or if my household income exceeds 135% of the Federal Poverty Guidelines.
***	I will notify FairPoint within 30 days if I or my household begins to receive more than one Lifeline Program benefit.
	I will notify FairPoint within 30 days if I no longer qualify for Lifeline support for any reason.
-	I understand these notification obligations and that I may be subject to penalties if I fail to provide this notice.
4. You m	ust certify the following statements. (You must read and initial all certifications below.)
	y certify under penalty of perjury that: _ I (or my dependent or other member of my household) currently receive(s) benefits from the federal program(s) identified above or my annual household income is at or below 135% of the Federal Poverty Guidelines.
1	I acknowledge that my household can only receive one Lifeline Program benefit and to the best of my knowledge my household does not now receive Lifeline Program benefits.
	My household is not receiving a Lifeline Program benefit from more than one landline or wireless service provider.
	I agree not to transfer my Lifeline Program benefits to another person.
	I acknowledge that I may be required to recertify my continued eligibility at any time and failure to recertify my eligibility for the Lifeline Program as required will result in my removal from the Lifeline Program.
	I agree that FairPoint may transmit to the Administrator of the National Lifeline Accountability Database my full name, my full residential address, my date of birth, and the last four digits of my Social Security Number, the telephone number to be associated with Lifeline Program benefits, the date on which Lifeline service is begun, the date on which Lifeline Program benefits end, the amount of support sought by FairPoint and the means through which I qualify for Lifeline Program benefits. I also agree FairPoint may request from the Administrator proof of my eligibility for the Lifeline Program if I seek to transfer my Lifeline Program discount from another provider. I understand that transmission of this information is required to ensure the proper administration of the Lifeline Program. I also understand that if I refuse to have this information transmitted to the Administrator, I will be denied Lifeline Program benefits.
	FairPoint may continue to monitor my participation in the identified federal program(s) for continued eligibility for Lifeline Program benefits
	I agree to allow FairPoint to exchange any necessary information with the appropriate state or federal agency to verify my eligibility to participate in the Lifeline Program.
	All of my responses and acknowledgements provided on this application are true and correct to the best of my knowledge.
	I acknowledge that willingly making false statements or providing false or fraudulent information to obtain Lifeline Program benefits
	is punishable by law and can result in fines, imprisonment, de-enrollment or being barred from the program.
If I am (LIFELINE PROGRAM ELIGIBLE SERVICES qualified to receive the Lifeline Program discount, please apply my discount to:
-	My FairPoint voice telephone service Note: You cannot change your Lifeline service provider for 60 days following enrollment with FairPoint with a voice telephone Lifeline discount.
	OR
s <u></u>	My qualified FairPoint internet service with a speed of 10/1 Mbps or higher Note: You cannot change your Lifeline service provider for 12 months following enrollment with FairPoint with a qualified internet service Lifeline discount. If you select this option and your internet service does not qualify for the Lifeline Program discount, the discount will be applied to your FairPoint voice telephone service.
Signature	Date
	completed application and supporting documentation to:
	airPoint Communications

30 East Main Street, Westfield, NY 14787

Fax your completed application and support documentation to: 877.321.3166

Questions and Answers

- Q. What documents can I provide to FairPoint to prove I (or my dependent or other member of my household) receive benefits from a listed federal program?
- A. DO NOT SEND ORIGINAL DOCUMENTS. Copies of documents which FairPoint can accept as evidence of participation in a listed federal program are:
 - 1. A current or prior year statement of benefits from a listed program
 - 2. Notice letter of participation in a listed program
 - 3. Other official document demonstrating that you, your dependent or your household receives benefits under a listed federal program
- Q. What documents can I provide to FairPoint to prove my household income is equal to or less than 135% of Federal Poverty Guidelines?
- A. DO NOT SEND ORIGINAL DOCUMENTS. To establish that you qualify for the Lifeline program because your household income is at or below 135% less of the Federal Poverty Level, you must submit the one of the documents listed below:
 - 1. A prior year's state or federal tax return
 - 2. A current income statement from employer or paycheck stub
 - 3. A Social Security statement of benefits
 - 4. A Veteran's Administration Statement of Benefits
 - 5. A retirement/pension statement of benefits
 - 6. A federal notice of participation in General Assistance
 - 7. A divorce decree
 - 8. A child support award, or
 - 9. Other official document containing income information.

If the documentation of your household income does not cover a full year, you must provide the same type of documentation covering three consecutive months within the previous twelve months.

You must provide proof of all household income (both taxable and non taxable) for you and anyone in your household that is not a dependent.

Q. What are the Federal Poverty Guidelines?

A. The applicable 2017 Federal Poverty Income Guidelines are:

Persons in Household	135% of Federal Poverty Levels
1	\$16,281
2	\$21,924
3	\$27,567
4	\$33,210
5 .	\$38,853
6	\$44,496
7	\$50,139
8	\$55,782
	\$5,643/each add'l person

3,043/each add i person

This information is regularly updated by the Federal Government.

Q. How do I transfer my Lifeline Program benefit to my qualified FairPoint service if the discount is now applied to service I have with another service provider?

A. If you currently have your Lifeline Program benefit associated with service provided by another landline or wireless service provider and you wish to transfer that benefit to your FairPoint service, please call 1.877.524.8293 for additional information.

- Q. If I have questions, what FairPoint office should I contact?
- A. Please call 1.877.524.8293

Bill Message distributed in February 2017:

Eligible low-income FairPoint customers may qualify for a discount for residential local telephone service or internet service (at qualifying speeds) at their primary residence under the Lifeline Program. The Lifeline Program is a government benefit program. The discount consists of federal monthly support of \$9.25. Additional state support further discounting residential local telephone service may also be available in some locations. In Oklahoma, qualified FairPoint customers residing on tribal lands may be eligible to receive additional federal discounts under the Native American Lifeline and Link Up Programs. To qualify for Lifeline Program support, residential customers must receive benefits from qualified assistance programs. Alternatively, qualified customers with household income at or below 135% of the Federal Poverty Guidelines may also qualify for Lifeline Program support. Lifeline Program customers with the discount applied to local telephone service may also qualify for free toll blocking to help control long-distance usage. Customers using this offering can still use pre-paid calling cards or dial-around services to place long-distance calls from their homes.

Only one Lifeline Program discount is available per household on either a wireless or wireline service. Under the Lifeline Program, a household is defined as any individual or group of individuals who live together at the same address and share income and expenses. The Lifeline Program benefit is non-transferable. Consumers who willfully make false statements in order to obtain the discount can be punished by fine or imprisonment, may be de-enrolled or can be barred from the Lifeline Program.

Doing Business With Us

APPLICATION FOR NEW TELEPHONE SERVICE, MOVES AND DISCONTINUANCES

If you are applying for new telephone service, changing existing service or have a billing question, call I-800-400-5568. A trained service representative will assist you.

To disconnect service, dial 1-800-400-5568 or 1811. There is no charge to disconnect service. Please provide a forwarding or final bill address.

ESSENTIAL SERVICE

Essential services provided in your area complies with FCC rule 54.101. The following services or functionalities shall be supported:

- · Voice grade access to the public switched network
- · Local usage
- Access to emergency services
- · Toll limitation for qualifying low-income customers

EMERGENCY 911

The 9-1-1 telephone number has been developed to quickly summon emergency service in a crisis situation. Callers should realize that when reporting an emergency by dialing 9-1-1, their telephone number (including non-published numbers), and the name and address associated with the telephone number, will automatically display on a viewing screen at emergency dispatch centers. This display enables the emergency agency to quickly locate the caller if the call is disrupted by the crisis and will be used only for handling and responding to the emergency.

LIFELINE PROGRAM

FairPoint Communications provides a Lifeline Program discount for residential voice and qualified internet service for eligible low-income customers with federal monthly support of \$9.25. In addition, customers whose Lifeline Program discount applies to voice service may also qualify for free toll blocking to help them control long-distance usage. These customers can still use pre-paid calling cards or dial-around services to place long-distance calls from their homes.

The Lifeline Program is a government benefit program that provides discounted voice and qualified internet service to eligible low-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible residential customers only. To receive the Lifeline Program discount, your household must receive benefits from a qualified government benefit program or have household income at or below 135% of Federal Poverty Guidelines. Only one Lifeline Program discount is available per household on either a wireless or wireline service. Residential customers who willfully make false statements in order to obtain the discount, can be punished by fine or imprisonment, can be de-enrolled or can be barred from the Lifeline Program.

For additional information about enrolling in the Lifeline Program, please call Customer Service at 800-400-5568.

DO NOT CALL PROGRAM

Florida Customers

The Telephone Solicitation Act provides that consumers may register in a "DO NOT CALL" list pub-

lished by the Florida Department of Agriculture and Consumer Services. With certain exemptions, telemarketers are prohibited from placing a sales solicitation call to any number that appears on the Division's list or any unlisted or unpublished telephone number.

For information, please contact:

Division of Consumer Services

Mayo Building, 2nd Floor

Tallahassee, Florida 32399-0800

Or call: 1-800-435-7352

(Note: Additional information found on www.fldnc.com.)

ABOUT THE DIRECTORY

Errors in directory listings

We make every effort to have listings absolutely correct. It will help us if you will check your own listings and advertising. If incorrect, notify customer service at once, so that we may adjust our records for the next issue and meanwhile protect your service. Our company and the publishers of this directory are not liable for damages arising from errors or omissions in listings. Its liability in the case of paid listings shall not exceed the charge for such listings during the life of this directory.

RATES, TERMS AND CONDITIONS:

Tariffs, rate schedules, and other terms and conditions related to FairPoint Communications' services can be found by visiting the Legal and Regulatory section of the FairPoint.com website.

CHECK FEES

There will be an additional charge if a customer's check is returned by a bank or financial institution. A charge will not apply if the check is returned in error by the bank or financial institution.

SEASONAL SERVICE

Upon request, FairPoint will seasonally disconnect your telephone service if you have had a minimum of six months service with us. A seasonal disconnection must last a minimum of one month but no longer than six months and becomes effective on the first of the

month following the request. During this time, the monthly rate is one half the local basic service charges plus leased equipment charges, if applicable. Leased equipment will be left in place and the telephone directory listing continued. Callers dialing the seasonally disconnected number or requesting directory assistance will hear a recording saying the number is no longer in service.

To reconnect service, no connection charges apply but as much advance notice as possible is requested. To reconnect seasonal service, please call us toll free at 800-400-5568.

DEPOSIT RULES

You may be required to pay a security deposit. The decision to charge you a deposit may be based only on your credit history. The deposit plus interest will be returned by check after the retention period when the customer has demonstrated a pattern of timely payments.

Telephone Customer Rights and Responsibilities

APPLICATION FOR NEW SERVICE

If you are applying for new service, changing existing service or have a billing question, dial 800-400-5568

When applying for new service you may save time by having the following information available:

Name of one responsible party

Listing information (primary and additional)

Social Security Number

Driver's License Number

Nearest relative's name, telephone number, address Which long distance carriers you will be using Which custom calling features you want

ESSENTIAL SERVICE

Essential services provided in your area complies with FCC rule 54.101. The following services or functionalities shall be supported:

- · Voice grade access to the public switched network
- · Local usage
- · Access to emergency services
- · Toll limitation for qualifying low-income customers

EMERGENCY 911

The 9-1-1 telephone number has been developed to quickly summon emergency service in a crisis situation. Callers should realize that when reporting an emergency by dialing 9-1-1, their telephone number (including non-published numbers), and the name and address associated with the telephone number, will automatically display on a viewing screen at emergency dispatch centers. This display enables the emergency agency to quickly locate the caller if the call is disrupted by the crisis and will be used only for handling and responding to the emergency.

RATES, TERMS AND CONDITIONS:

Tariffs, rate schedules, and other terms and conditions related to FairPoint Communications' services can be found by visiting the Legal and Regulatory section of the FairPoint.com website.

DISCONNECTION OF SERVICE

To disconnect service dial 800-400-5568. There is no charge to disconnect service. Please provide a forwarding or final bill address.

CHECK FEES

There will be an additional charge if a customer's check is returned by a bank or financial institution. A charge will not apply if the check is returned in error by the bank or financial institution.

LIFELINE PROGRAM

FairPoint Communications provides a Lifeline Program discount for residential voice and qualified internet service for eligible low-income customers with federal monthly support of \$9.25. In addition, customers whose Lifeline Program discount applies to voice service may also qualify for free toll blocking to help them control long-distance usage. These customers can still use pre-paid calling cards or dial around services to place long-distance calls from their homes.

The Lifeline Program is a government benefit program that provides discounted voice and qualified internet service to eligible low-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible residential customers only. To receive the Lifeline Program discount, your household must receive benefits from a qualified government benefit program or have household income at or below 135% of Federal Poverty Guidelines. Only one Lifeline Program discount is available per household on either a wireless or wireline service. Residential customers who willfully make false statements in order to obtain the discount, can be punished by fine or imprisonment, can be de-enrolled or can be barred from the Lifeline Program.

For additional information about enrolling in the Lifeline Program, please call Customer Service at 800-400-5568.

ABOUT THE DIRECTORY

Errors in directory listings

We make every effort to have listings absolutely correct. It will help us if you will check your own listings and advertising. If incorrect, notify customer service at once, so that we may adjust our records for the next issue and meanwhile protect your service.

Our company and the publishers of this directory are not liable for damages arising from errors or omissions in listings. Its liability in the case of paid listings shall not exceed the charge for such listings during the life of this directory.

Doing Business With Us

APPLICATION FOR NEW SERVICE

If you are applying for new service, changing existing service or have a billing question, dial 1-800-400-5568.

When applying for new service you may save time by having the following information avail-

Name of one responsible party Listing information (primary and additional) Social Security Number

Driver's License Number Nearest relative's name, telephone number, address

Which long distance carriers you will be using

Which custom calling features you want

ESSENTIAL SERVICE

Essential services provided in your area complies with FCC rule 54.101. The following services or functionalities shall be supported:

- · Voice grade access to the public switched
- Local usage
- · Access to emergency services
- Toll limitation for qualifying low-income cus-

EMERGENCY 911

The 9-1-1 telephone number has been developed to quickly summon emergency service in a crisis situation. Callers should realize that when reporting an emergency by dialing 9-1-1, their telephone number (including non-published numbers), and the name and address associated with the telephone number, will automatically display on a viewing screen at emergency dispatch centers. This display enables the emergency agency to quickly locate the caller if the call is disrupted by the crisis and will be used only for handling and responding to the emergency.

Lifeline Program

FairPoint Communications provides a Lifeline Program discount for residential voice and qualified internet service for eligible low-income customers with federal monthly support of \$9.25. In addition, customers whose Lifeline Program discount applies to voice service may also qualify for free toll blocking to help them control long-distance usage. These customers can still use pre-paid calling cards or dialaround services to place long-distance calls from their homes.

The Lifeline Program is a government benefit program that provides discounted voice and qualified internet service to eligible low-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible residential customers only. To receive the Lifeline Program discount, your household must receive benefits from a qualified government benefit program or have household income at or below 135% of Federal Poverty Guidelines. Only one Lifeline Program discount is available per household on either a wireless or wireline service. Residential customers who willfully make false statements in order to obtain the discount, can be punished by fine or imprisonment, can be de-enrolled or can be barred from the Lifeline Program.

CHECK FEES

There will be an additional charge if a customer's check is returned by a bank or financial institution. A charge will not apply if the check is returned in error by the bank or financial institution.

RATES, TERMS AND CONDITIONS:

Tariffs, rate schedules, and other terms and conditions related to FairPoint Communications' services can be found by visiting the Legal and Regulatory section of the FairPoint.com website.

ABOUT THE DIRECTORY

Errors in directory listings

We make every effort to have listings absolutely correct. It will help us if you will check your own listings and advertising. If incorrect, notify Customer Service at once, so that we may adjust our records for the next issue and meanwhile protect your service.

Our company and the publishers of this directory are not liable for damages arising from errors or omissions in listings. Its liability in the case of paid listings shall not exceed the charge for such listings during the life of this directory.

DISCONNECTION OF SERVICE

To disconnect service dial 1-800-400-5568. There is no charge to disconnect service. Please provide a forwarding or final bill address.

SEASONAL SERVICE

Upon request, FairPoint will seasonally disconnect your telephone service if you have had a minimum of six months service with us. A seasonal disconnection must last a minimum of one month but no longer than six months and becomes effective on the first of the month following the request. During this time, the monthly rate is one half the local basic service charges plus leased equipment charges, if applicable.

Leased equipment will be left in place and the telephone directory listing continued. Callers dialing the seasonally disconnected number or requesting directory assistance will hear a recording saying the number is no longer in service.

To reconnect service, no connection charges apply but as much advance notice as possible is requested. To reconnect seasonal service, please call us toll free at 800-400-5568.

DO NOT CALL PROGRAM

Florida Customers

The Telephone Solicitation Act provides that consumers may register in a "DO NOT CALL' list published by the Florida Department of Agriculture and Consumer Services. With certain exemptions, telemarketers are prohibited from placing a sales solicitation call to any number that appears on the Division's list or any unlisted or unpublished telephone number.

For information, please contact: Division of Consumer Services Mayo Building, 2nd Floor Tallahassee, Florida 32399-0800 Or call: 1-800-435-7352

(Note: Additional information found on www.fldnc.com.)

Georgia Customers

Georgia residential customers who want to avoid calls from telephone solicitors can register with the Georgia Public Service Commission to be placed on the "Georgia Do Not Call List." With certain limitations, solicitors are prohibited from placing calls to any number that appears on this list. Business numbers may be included on the list. The Governor's Office of Consumer Affairs is responsible for enforcing this law.

For information, please contact: Governor's Office of Consumer Affairs 244 Washington Street, SW Atlanta GA, 30334 (800) 282-5813 (404) 656-4501

Additional information found on www.ganocall.com.

Copyright 2017 by FairPoint Communications

Living

Tedders celebrate

years of marriage

Remarkable.

That word kept surfacing during the celebration of Jack and Janice (Jackson) Tedder's 55th wedding anniversary.
The two were married Oct. 15, 1961, in New Home Baptist Church in Perry.
Both Taylor County natives, they admit hey had known each other "forever."
"We were in school here together and sort of neighbors," said Jack.
"About a mile and a half away, kind of neighbors," Janice added.
When their golden anniversary rolled around, there were family issues which prevented a celebration but nothing stood in the way of making their 55th memorable.

Breakfast With Santa ...only a few slots remain for Saturday's breakfast

Have you registered for Breakfast with Santa? Breakfast with Santa is this Saturday, Dec. 3, at the Perry

Breakfast with Santa is this Saturday, Dec. 3, at the Perry Elks Lodge.
Tickets will not be available at the door.
Registration is only \$5 per child and up to two adults are free. (Organizers recommend that every person, child and adult, bring a canned good, or non-perishable item of some kind, to be donated to a local food bank).
Registration will remain open at Buckeye Community Federal Credit Union until all 300 "child" spots are full. If you aren't able to get to the bank during business hours, you may register online at www.MissionsPurpose.com 24 hours a day. An event countdown clock and time closures are available on that same page website and at www.Facebook.com/SaniaElks.
"Currently, 8:40, 90, 9:40, and 10 a.m. are closed and more are closing daily" said Deidra Newman. "If you know of families that cannot afford to pay the registration fee, there are limited number of sponsorships available:" Volunteers, age 14 and up, are needed today through

Volunteers, age 14 and up, are needed today through Saturday. School and Bright Future Community service hours will be given for the volunteer hours, Newman said. She may be contacted by phone or texts at 850-843-7432. All children must be accommanied by an adult at all times.

The Tedders' 50th anniversary passed with little fanfare, but when the 55th occasion arrived, the whole family gathered including the couple's three sons Michael, Kert (with wife Denise, children Jennifer, Kenton and Emma), and Wayne (with wife Liz, children Sierra, Bella and Ginry).

Bones peak at age 30 don't ignore screenings for health, independence

Managing Editor
If you've dodged a bone density exam and convinced

even bedsores. But Carlton wants you density exam and convinced youncelf you don't really be need one, then Kim Carlton would suggest that you sat just a minute while she explains its importance. Carlton a registered it consultation at Doctors' Memorial Doctors' Memorial Doctors' Memorial thoughts and can determine if there are signs of osteoporosis towner and injer risk as women are at higher risk as women are at high risk as women ar

Kim Carlton, radiologic technologist at Doctors' Memorial, spoke recently to the Women's Club.

November meeting of the Perry Women's Club. (which puts you at risk for fractures) or osteopenia (which puts you on alert to and charts to share with avoid osteoporosis).

She has statistics, facts and charts to share with you.

"Bone peak is reached at the good of stopproxiss,"

"But, the bottom line is this: "flow eagle of 30 and then bone this: if you value your independence, you should steependence, you should screening and reduce your chance of a life-limiting injury.

"Bach year, at least 250,000 people are hospitalized for hip fractures," Carlton said, and too offens, such an injury can determine problems and lead to intervention.

"Calcium is essential for building bome tissue, so offens the said indemanss blood clots in your legs well as Vitamin D (which

or lungs, urinary tract aids in its absorption) infections, pneumonia or even bedsores.

But Carlton wants you changes need to be cleared

are any men or women who take corticosteroids, thyroid replacement medicines, anti-seizure medications, anti-seizure medications, undergo hormone therapy, use medicines to control diabetes or birth control for extended time periods. "These draw calcium out of the bones and it isn't replaced unless you replace it," she emphasized.

To keep your bones healthy, Carlton recommended eating well-balanced meals (including nuts, beans, whole grains) and avoiding highly processed foods. Exercise, too, she said, was very

too, she said, was very important. "Weight-bearing exercise outs stress

important. "Weight-bearing exercise puts stress on the bones which area attached to the muscles that help stimulate the bones to rebuild themselves. "It's a good idea to start a whole body mutine— to start slow, but to stay with it," she said. And, again, she emphasized: "Always talk to your doctor before making any radical pefore making any radical

IMPORTANT INFORMATION ABOUT GTC, INC.

D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC. Inc. d/b/a FairPoint Communications provides a wide variety of products and services including the following basic local exchange service offerings in the Perry (223, 584, and 838) and Keaton Beach (578) exchanges:

Single Party Residential Service Single Party Business Service *Premises Visit not included

Monthly Rates One-Time Charges \$25.09

In addition to the above monthly rates, a Federal Subscriber Line Charge applies to each line as follows:

\$6.50 Residential lines and businesses with single lines \$9.20 Businesses with more than one line.

An Access Recovery Charge also applies to each line as follows: \$2.50 Residential lines (except Lifeline qualified lines) and businesses

with single lines \$3.00 Businesses with more than one line.

All rates indicated are as of August 26, 2016. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees, surcharges and rates are subject

The above rates include the following:

• Voice grade access to the public switched network:

- · Local Usage
- Access to emergency 911 services · Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifeline Program discount for residential service for eligible low-income customers with federal monthly support of \$9.25 and state monthly support of \$3.50. In addition, Lifeline customers may also qualify for free toll blocking to help them control long-distance usage. Customers using this offering can still use pre-paid calling cards or dial-around services to place longdistance calls from their homes.

The Lifeline Program is a government benefit program which provides discounted service to eligible low-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible customers only. Only one Lifeline Program discount is available per household on either a wireless or wireline telephone service. Consumers who willfully make false statements in order to obtain the nt can be punished by fine or imprisonment, can be de-enrolled or can be barred from the Lifeline Program.

Beginning December 2, 2016, FairPoint will offer a Lifeline Program discount of

All customers who receive the Lifeline Program discount must not All customers who receive the Lireline Program oscount must now recentify eligibility annually. If you receive a recertification package from FairPoint Communications, you must respond as specified or FairPoint Communications is required to remove the Lifeline Program discount from

WEATHER

Continued from A1

Dollywood, the theme park named after country music legend and local hero Dolly Parton. But the attraction was spared any significant

The fires spread quickly on Monday night, when winds topping 87 mph whipped up the flames, catching residents and tourists in the Gatlinburg area by surprise. Police banged on front doors and told pro---and told people to get out immediately. Some trekked 20 min utes to catch lifesaving rides on trolleys usually reserved for tours and wedding

"There was fire every-where. It was like we were in hell. Hell opened up," said Linda Monholland,

who was working at Park View Inn in Gatlinburg

View Inn in Gallinburg
when she and five other
people fled on foot. "Walking through hell, that's
what it was. I can't believe
it. I never want to see
something like that again
in my life, ever."
In all, more than 14,000
residents and tourists were forced to evacuate the tourist city in the mounlines tains, where some hot spots

tains, where some hot spots persisted and a curfew was planned for Tuesday night. No details on the deaths were immediately avail-able. More than a dozen

people were injured. The winds calmed and rain fell on some of the fires early Tuesday, but officials were worried that fire could spread again by evening, with forecasts calling for winds up to 60

mph.
Gatlinburg Fire Chief
Greg Miller said officials

were still conducting search-and-rescue

We have not been able to get in all of the areas." to get in all of the areas,"
Miller said. "We pray that
we don't experience any
more fatalities, but there
are still areas that we are
trying to get to" because
of downed trees and power

Photos of the Gatlinburg area showed scorched cars and buildings and soot-covered debris scattered across roads. Asmoly haze bung in the air, obscuring picturesque fall views of the mountains awash in red, yellow and gold leaves.

Though wildfires have been burning for several been burning for several area showed scorched cars

been burning for several weeks across the drou stricken South, Monday stricken South, Monday marked the first time any homes and businesses were destroyed on a large scale. The wildfires spread when winds blew

trees onto power lines, sparking new fires and shooting embers over long distances. Hundreds of homes and other buildings, including a 16-story hotel, were damaged or

hotel, were damaged or destroyed. Emergency officials ordered evacuations in downtown Galimburg and Pigeon Forge and in other areas of Sevier County near the Great Smoky

About 1,200 people took shelter at the Gatlintook shelter at the Gattin-burg Community Center and the Rocky Top Sports Park, an 80-acre sports facility-turned-shelter. Tammy Dillom had just

come home from work when police banged on her door around 9:30 p.m. her door around 9:30 p.m. Monday. She said she drove through a fiery scene to get to Rocky Top Sports World, where she spent the night in a car.

CITY HALL

Continued from At

meeting chambers.

meeting chambers.
"lexpect to see a public process," he said.
Commissioners Billy Rader and Kenneth Brown said they were waiting for more information before weighing in. In particular, they would like to see more information about what

information about what the savings would be.
"I can see the pros and cons," Rader said. "It would be a cost savings, but at times the staff needs to have it readily accessible." accessible.

An reliable estimate on how much the city on now much the city would save by elimi-nating a meeting room was not available. Sev-eral commissioners gave a ballpark figure of "at least a million dol-lars," noting modern meeting spaces include audio equipment, video equipment and other

equipment and other technology in addition to the furnishings. The city closed on the Trustmark Building, a \$5.5 million purchase, on Monday.

At 60,000 square feet, it's more than double the size of the current the size of the current City Hall and exceeds the 57,500-square-foot recommendation put forth by consultants. The move addresses both space needs and clears the way for the marina redevelopment

More information and more discussions about the renovations are expected when the commission receives the general specs for the design build in the near future.

VAGRANCY

Continued from A1

"It's been more pronounced in the last couple of months," said Fain Wynn, owner of the Downtown Consignment Gallery, who films alleged vagrants and posts the clips to YouTube. "People don't want to talk about it because they don't want to come across as insensi-tive and heartless ... but

it's a big issue."

Wynn said his own mother doesn't like to come to the area because she is worried about being approached by panhan-dlers. Other store owners said people will come in "covering their nose and mouth" because of the smell and said their cus-tomers "gripe" about the

vagrancy.
All of them were quick to make a distinction. They aren't talking about "the homeless," which to them means someone who is out of work, down on their luck and trying to get back on their feet. They are talk-ing about "the vagrants," people who might be drawing a disability check but spending it on alcohol instead of housing, or who have a home but continue

to panhandle, or who are simply disrespectful and refuse to seek help. "They sit in the park and drink all day," said Clay Keels, whoowns Signature Wadding and Events near Keels, who owns Signature Wedding and Events near McKenzie Park, one of the hotbeds for vagrancy.

the hotbeds for vagrancy.
"There should be pro-grams to help them. I do think they need help ... a better life."
Right now, though, Keels said he thinks the status quo - "feedings" at McKenzie, the proximity of the Panama City Rescue Mission and Greehound

of the Panama City Rescue
Mission and Greyhound
bus station, and current
policing — is "sustaining
that lifestyle."
In response to the perceived uptick, which the
police department did not
have numbers to verify,
Panama City Police Capt. Panama City Police Capt. Mark Laramore said the department plans to rease police presence

increase police presence in the area.
"We can clean up the downtown," Laramore szid. But "we have to do a lot more than we have heen."

The police department has not been intentionally neglecting the area, he said, but there is only a "certain amount of

and other emergencies

and other emergencies have to take precedence. During the budget season, Police Chief Scott Ervin asked the commission to approve funding for 10 mote police officers, but that was shot down in fourt of other expenses. favor of other expenses. Without the extra manpower, the department has shifted schedules to create both a day and a night shift to cover the area and is adding more overtime hours. The policy for han-

dling encounters with the homeless is for officers to offer assistance where to other assistance where they can, such as call-ing the United Way 211 helpline or arranging for mental health treatment, but when the individual is a "frequent flyer" or is actively breaking city ordinances - and there is an ordinance against panhandling - or Florida statutes, police make an

"We go out and we have a duty to perform," Lara-more said. "We can't let it go unchecked."

Commissioner John Kady, who represents people, including Pier Park in Panama City Beach, he said.

He said with more policing, it will get better.
"It's a matter of what

the community is willing to tolerate," he said. The city has been work-

ing on the issue for years. In 2011, Mayor Greg Brud-In 2011, Mayor Greg Brud-nicki made cleaning up the downtown a key part of his campaign. City officials passed the panhandling ordinance and tried to stop the "feedings" at McK-enzie Park by requiring churches and nonprofits to get a permit. to get apermit.
Instead, the charita-

instead, the charita-ble groups found a new home in the parking lot at Carroll McCauley's law offices. McCauley's allows it because people are doing it out of the "goodness of their hearts" and "it doesn't encour age vagrancy. That's so silly. Feeding them does not create them," said Crystal McCauley, who works at

McCausey, and the office. helped. In 2012, there was a failed push to move the efforts, Laramore said it

415"

investigates a vandalism incident present is set to

Officer Don

Rescue Mission farther from the central busi-ness district. That didn't happen, but in the past year, the Rescue Mission made a series of changes to focus on recovery. instead of enabling, th ny busin mity leaders say has

helped.
To continue those

will take the help of the public. "Immediately when

you see those issues, call us so we can address it," he said. "The only way we are going to clean this problem up is to get them in front of a judge and get

IMPORTANT INFORMATION ABOUT GTC. INC.

DISA FARPOINT COMMUNICATIONS TELEP

Single Party Reconcur Senior \$1120 Single Party Reconcur Senior \$1246 "Plemines Vistind Induser

addison to the stoke monthly reasi is Feat at Subporter Line Charge applies each line as Tablese.

Research and particular each single free.

\$2.0 Assertions with new fact too line.

An Acres Nephery Charge also applies to each fire an Moles. \$2.50 Residence from levelight Charles qualified frees and with ongle free. \$3.00 Businesses with more trun the View.

dictated the set of August 25, 2016. Takes, free and surcharges are no the product above. Takes, free, surcharges and takes are subject to

above cases include the following:

• Mode grade access to the public switched remove.

• Local Usings

• Mode access to the public switched remove.

• Access to them gardy G11 services

• Tall Limitation for publified be incore-customent.

The Littine Program is a government beset (ingram which provides are not to diplicit own more minimate authories. The Littine Program is minimated by the control of the Littine Program is minimated by the Littine Program Program discounts's available per household on inter a version of we adoptive service. Consumes and will fully indee it is estimated in the country of the programment control country to the programment control to come the discount control purished by the vergramment control to the country of the programment control and the programment control of the program

PanamaCityNewsHeroid_FG-SE-063-9-FL, 3x7 pat

SOCIAL MEDIA

www.mulliseye.com

Straughn Elementary School 1st 9 FIRST GRADE ALL A'S Elader, Johnsthant David Best, Bleyden Michael Besterly, Bysyon Caden Boconan, Matthew Oage Boconant, Schon Austin Best Brown Strain Boconant, Schon Austin Boconant, Schon Aus

Bureman, Salwa Austin Brooks, Annaleigh Cathryn Bush Govin Matthew Dyrd, Jose Antonio Canant, Baida Nelson Carroll, Levi Shime Chavers,-Hartley Buchun-

Cobb, Annslee Elizabeth Dubose, Isabella Taryu Geolugan, Sophie Madison Gristett, Eli Jay Harrison, Andrew Thomas Harrison, Evan Craig Harrison, Jadah Lynn Hart, Cali Marie Henderson, Brooklyn Elisha Hurst, Samuel Paul Hurst, Samuel Paul Jackson, Jayden Alexander Kelley, Ayden Kyle Kelley, Ayden Kyle Lankford, Jacob Eliph Leich, Joel Eric Jr Leonard, Benton Parker McCrory, Blakely Blair McCrory, Battely Haar McDaniel, Maggie Chine Moreno, Jason Taylor Morrow, Phoenix Juson Patel, Dhllan Nifesh Penn, Mason Lamar Pethas, Sophie Amedie Rusta, Katelyn McKenzce Richards, Annika Janice Robbins, Anasten Music Robbins, Amesten Marie Robbins, Breanna Denise Rodgers, Terry Isaac Robiling, Abiguil Rosalie Sasser, Cooper Reed Seay, Javden Michael Straughn, Kyloe Addison Till, Avery Bryant Tucker, Allison Gusse Vendetti Braden los Wagoner, Kerwie Kade Morgan Walker, Braydon Joslah

Walker, Lavin Jade Ward, Zoie Rengan Watson, Tate Michael Wise, Amilo: Catherine Wyrosdick Caude Jaymes

FIRST GRADE A&B Biggs, Braedon Austin Blackburn, Khloe Maddison Blackwell, Aaron Parker Bowen, Miley Elisabeth Carter, Princeton Tyrel Chance Brodie Cluse Cobb, Kannon Tyler Cowan, Jadyn Brianna Cumbie, Ausley Merodith Frye, Brayden Evans Harrison, Bryson Garrett Hooks, Leslie Nichole Johnson, Bailey Alexis Johnson, Parker Reid Kelley Kayden Cole Ketaey, Kayoen Cote Kilputrick, Addyson Lynn McGinnis, Alexis Danielle McVay, Hunter Joseph Rhudy, Kenzie Leighanne Surpent, Alexa Lynn

Second Grade All A's Anderson, Jacob Willia Blocker, Savannah Lee Biocker, Savainan Lee Billinn, Emily Gence Bolling, Kenleigh Brooke Burgans, Ryan Loe Cauley, Kulyn Mary Anne Clinton, Anna Lynn Coleman, Ashley Learn Day, Malachi Ethan Driver, Abby Mae Day, Malachi Ethan Driver, Abby Mae Dunn, Ashlyn Adelaide Elmore, Brayden Parker Fore, Abigail McKenn Glisson, Lauri Grace Godwin, Arma Claire Greeg, Aidan Geovonni nett, Mary-Grace Hancock: Greysen Leigh Harris, Kierstin Brock Ison, Cameron James James, Virginia Shelby Jemigan, Megan Marie Johnson, Kadyn Helaina Kime, Catherine Ann Lunsford, Rhiley Laur

Sean Austan Murie Segmiller, Christopher Ryan II Shorty Kinsley Michelle Smith, Blakeley Jone Stephens, Ryan Davis Taylor, Ashton Flizabeth Wallace, Anske Isabella White Mikah Kantrell Workey, Amelia Lynn Workey, Amelia Lynn Workey, Daniel Orln

McKinney, Cooper Mas Mocrey, Bile Camille Palmer, Dalton Karter Philpott, Richard Luke

Powell, Fmalyn Gentry

Prescott, Luke Taylor

Scal, Austin Marie

SECOND GRADE A&B Berry, Andrew Dewayne Bonham, Mychael Braydin Brooks, Emma Isabella Brooks, Enuma Isabella Cain, Lori Anna Canant, Christopher Boady Clehnd, Charles Abigail Dodd, Betsy Savannah Gay, Olivin Catherine Griggs, Olivia Clair Harrison, Owen Anthony Henderson, Adrianna Fox Henderson, Adriuma Fox Hudson, Cryssa Brynn Joyner, Aidan Jarrett Kelsoe, Richard Riley Land, Lucas Price Lankford, Lowell Edward II Mark Expel Albre Mack, Everly Allyn Myers, Jacob Malachi O'Neill, Nathaniel Tho Pressley, Brianna Tegan Pressley, Brianna Tegan Ray, Evan Lavon Robbins, Alexandria Sherei Rodgers, Kyleigh Wayna Seay, Austin Brian Stuckey, Jeweleah Tevana

THIRD GRADE ALL A

THIRD GRADE ALL A Bowling, Kendryk Brice Boyington, Brimma shleigh Lvn Brown, Kylee Manie Gilley, Kaden Duniel Granfhum, Emma-Leigh Hatcher, Jama Leann

Hatcher, Joina Leann Holmes, Michael Rex Lindsey, Audrey Blair McBride, Hunter Rylan McMuth, John Issac McVay, Callie Ann Nall, Buileigh Alise Dad Veich Moriek Patel, Krish Manish Raley, Josiah Oulton Lee Samuel, Brawlon Desha Seay, Greyson Will Smith, Lacton Reid

THIRD GRADE A&B Albright, Nathan Emerson Buity, Landon Blaine Bracewell, Bradyn Ladd Byrd, Addyson On Byrd, Addyson Orene Carpenter, Dumien Edrick Carroll, Fanily Nicole Davis, Mallory Roese Fuller, Tristan Joseph Garoir, Jordan Smith Jordan, Charles Wayne Kennedy, Paisley Hope Lawson, Mariyah Monta

Maughon, Katie Detila Newton, Taya Makse Norris, Jordan Alexander Patterson, Beau Franklin Riley, Carlie Jewel Sunders Rylee Grace Short, Muggie Elizabeth Smith, David Ogden Smith, Tess Elizabeth Turner, Tristan Michael

FOURTH GRADE ALL

A'S Bates, Presley Hampton Bishon, Jackson Pershina Bishop, Jackson Pershii Bush, Emiley Faith Canant, Noah Elliott Douglas, John Orrin Ferguson, Drew Sadler Goodman, Hallie Rea Grimes, Laura Leigh Hall, Landen Elijah Hall Mallory Rose Hall, Mallory Rose Harris, Kyera Monique Joyner, Alexander Cole Pate, Christian Ray Stacy, Ashleigh Kaye Thai, Arina My Ai VanDerryt, Raley Christine

FOURTH GRADE A&B Adams, Taylor Adriene Brust, Korbun Asher Castleberry, McKenzie Leigh Cauley, Kolton David

Cobb, Zoe Crawford, Keyl Lee Driver, Joseph Webb Gay, Clark Hunter Henderson, Ethan Carler Mooney, Molly Katherine Morris, Sydney James Nelson, Emily Grace Nelson, Emily Grace Newman, Abignil Christian Newman, Nathemiel Chance Newton, Zaden River Odon, Reagan Tressa Peacock, Mycall Zeydan Raley, Cameron Axil Robbins, Dullas Fan Rolling, Marti Anne Smith, Chad Avery Wagoner, Kayl ynn Jo

Wagoner, Kayl ynn Jo Morgan Ward, Andrey Elizabeth Ward, Tucker Austin Watson, Michael Todd Jr Windham, Destiny Layne

FIFTH GRADE ALL A Barnes, Cannt Wesley Byrd, Emily Jade Cobb, Ryan Nafhanael Evans, Aliyah La'Mor'a Golden, Timberly ShyAnn Hall, Ora Knox Holcomb, Madison Bailey Holcomb, MaKenzie Anne Jordan, Michael Brodey Kime, Christian Peter Pugh, Emma Claire Richards, Adison Rena Sikes, Taylor Andrew Teel, Ashton Reed Toney, BriannaAmya Wiggins, Kaden Andrew Wyrosdick, Cora Flizabeth

FIFTH GRADE A&B Bass, Willson Bruce Black, Parker Alexander

Blair, Hayden Chadwick Byrd, Savarruh Danielle ner. Paris Nicole Centrer, Paris Nicote Cline, Christian Wesley Cowan, William Terry Driver, Anna Lauren Gay, Jared Parker Giroir, Kaden Wil Guilford, Michael En Harris, Kaden Brock Holcomb MaKenzie Anne Jackson, Christian Ward Messer, Emma RaeAnn

- · Post jobs on JOBLINK ALABAMA GOV
- Candidate pre-screening services and interview space
- · Find out if valuable tax credits are available to you
- On-the-job Training and Incumbent WORKER training

TO THE BIRTHDAY CELEBRATION WITH FAMILY & FRIENDS FOR

Margie L. Echols

Sunday, Dec. 4, 2106 2:00-4:00 p.m.
The Oakwood Lodge
13691 Brooklyn Rd.
and Histors, par Dimples Day
No gift please. Vast prosenue
and a warm bug will be authore 5.5 The same

There's an Accredited **Chest Pain Center** right here in Andalusia.

When you're experiencing chest pain, every minute matters. Being an accredited Chest Pain Center means Andalusia Health has achieved a higher level of expertise to care for patients with heart. attack symptoms-FAST. Every 30-minute delay to treat a heart attack increases risks for death. Have greater peace of mind that your closest ER is now an accredited Chest Pain Center.

849 S Three Notch St. | Andalusia, AL 36420 Phone: 334 222 8466

AndalusiaHealth.com

MPORTANT INFORMATION ABOUT GTC, INC. D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC, Inc. albia FeePaint Communications provides a wide variety of products and services including the follo-tests; local actuange service offerings in the Laurel Hill (652) and Paston (834) exchanges

One-Time Charges Monthly Rates

Single Party Business Service

\$21.38

\$12.25° \$14.75°

In addition to the above recently trater, a Federal Subscriber Line Charge applies to each line as follows:

55.50 Residential lines and businesses with single lines

59.20 Businesses with more than one line.

very Charge also applies to each line as follows:

O Readential lines (except Lifeline qualified lines) and bus

D Businesses with more than one line.

All takes indicated are an of August 26, 2016. Takes, fees and eurobeigns are not excluded in the pixing above Takes, fees, succlargest and rates are subject to change.

The above rates include the following:

- Voice grade access to the public switched network
- Local Usage
- Access to emergency 911 services
 Toll Limitation for qualified low income customers

Faiffront Communications provides is Lifetine Program discount for residential service for elaptic base occure customers with related incentify support of 10 22 and state morethly support of 15 30 in addition, Lifetine customers, may also qualify for the still blooking to help show cosmol knop-distance usage. Customers using this offering can still use pro-paid colling cards or disk encount services to place large-distance ratio from their homes.

News TO SERCOP, A 967 and

Local students take part in Senior Day at Chipola College

More than 1,000 area high school seniors at-tended Chipola College's annual Senior Day hosted by the Stu-Ambassadors. Pictured are LCHS. Al-Students from Calhoun. Holmes, Jackson, Lib-erty and Washington counties enjoyed perfor-mances by the Chipola cheerleaders. men's and women's baskethall teams, show choir and theater. Seniors were treated to lunch after touring the campus.

Chipola Brain Bowl team wins Delta Burke Tournament for the seventh time

Get Real life insurance

850 674-5471

Stay focused on what's important.

Craig Brinkley

MARIANNA—The Chipola Col-lege brain bowl team captured its seve-enth Delta Burke title Nov. 12 at Valen-to claim the title. Chipola last won the cia College in Orlando.

The Chipola team finished the pre-liminary rounds with a 5-0 record, and control of the control of t

largest community Fall season. This year's field consisted of 24 teams from Florida and some from Alabama.

Chipola's A team—Ka-tie Everett. Hunter Da-vis, Turner McCroan and Alex Tharp—finished the tournament averaging 411 points per game, and 20 points per bonus, the highest averages for a Chipola team since the Paul Kelson led team in 2013. Turner McCroan and Hunter Davis finished 9th and 11th respectively

The Chipola College brain bowl team captured its seventh Delta Burke title Nov. 12 at Valencia College in Orlando. Brain Bowl team members are, from left: Pay-ton Berkly, Daniel Lewis, Donavan Ebersole, Michael Young, Ratie Everett, Mason Young, Hunter Davis, Alex Tharp, Carolyn McInnis and Turner McCroan.

Sierra Ennis and Colby Hargrove also
finished 5-5. Jonce Palmer finished hsquizbowl.org/db/tournaments/4071/ 15th in individual scoring and Sierra stats/combined/

Chipola's B team—Michael Young.
Donavan Ebersole and Daniel Lewis
also had a good showing finishing 5-5.
Michael Young finished 17th in individual scoring.

Ennis finished 18th overall.
The Chipola team has completed its
fall season, winning the Florida Gateway Open, the Erik Korray Open, and
the Delta Burke. The team will next
compete in January at the NAQT Sec-

IMPORTANT INFORMATION ABOUT GTC, INC.

DIBIA FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

and services including the following basic local exchange service offerings in the Chattahoochee, FL (663) exchange:

Single Perty Residential Service \$17.00 Single Perty Business Service \$26.56 "Premises Visit Charge not included

Monthly Rates One-Time Charges \$26.00

In addition to the above monthly rates, a Federal Subscriber Line Charge applies to each

\$6.50 Residential lines and businesses with \$9.20 Businesses with more than one line.

An Access Recovery Charge also applies to each line as follows:

\$2.50 Residential lines (except Lifeline qualified lines) and businesses with

single lines
\$3.00 Businesses with more than one line.

All rates indicated are as of August 26, 2016. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees, surcharges and rates are subject to change. The above rates include the following:

- · Voice grade access to the public switched network
- ess to emergency 911 services
- · Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifeline Program discount for res service for eligible lose-income customers with federal monthly support of \$9.25 and state monthly support of \$3.50. In addition, Utletine customers may also qualify for free tall blocking to help them control long-distance usage. Customers using this offering can still use pre-paid ceiling cards or dial-around services to place long-distance calls from their homes.

The Lifeline Program is a government benefit program which provides discounted service to eligible low-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible customers only. Only one Lifeline Program discount is evaluable per household on either a wireless or wireline telephone service. Consumers who willfully make false statements in order to obtain the discount can be punished by fine or imprisonment, can be de-enrolled or can be barred from the

Beginning December 2, 2016, FairPoint will offer a Lifeline Program discount of \$9.25

mers who receive the Lifeline Program discount must now re recertification package from FairPoint as specified or FairPoint Communic ogram discount from your account. Communications, you must respond as a required to remove the Lifeline Program

10-88-40422341, 5ribed

Cast announced for Chipola's 'Hello Dolly

recently cast local actors as Stanley.

The cast includes:
Gabriela Merz as Mrs.
Dolly Levi. Darby Benjamin as Ernestina, DesNicole Morse, Caroline tin Dawson as Ambrose Kemper, Keith Watford as Horace Vandergelder. Sarah Liffick as Ermen-garde, Zac West as Cornelius Hackl, Saylor Novonglosky as Barnaby Tucker, Grace Wallace as Minnie Fay, Dianna Floyd as Irene Malloy, Ashleigh Braswell as Kanesm, Jill Berquist,

director Charles Sirmon ber, Anthony Severson

recently cast local actors as Stankey, in the hit musical, "Hello Dolly," which opens a five-day run, Feb. 22. Oliva Wester, Sarah Beth The cast includes: Yoder, Madyson Hen-King, Stephanie King, Jennifer Bernier, Elizabeth Bennett, Stephanie Mitchell, Grace Rosson, Mitchell, Grace Rosson, Cheyenne Cobart, Kate-lyn Cannady. Sydney Jansen, Bethany Schnei-der, Jamie Sory, Venus

MARIANNA—Chi-pola College Theater as Rudolph Reisenwe- Brecanna Bennet.

The children's ensemble includes; Victoria Kanes, Anna Barber, Emilyann Raoulhac, Kodibeth Bates, Alec Griffin, Catherine Lewis, Addison Hussey, Madelin Garcia, Emily Rezek, Willa Wester, Chandler King, Alana Kerr and Keegan Ber-

of the 1964 Tony Awardwinner for Best Musical tells the story of Dolly Levi, a New York City rily arranges things like furniture and daffodils and lives. A widow, she has found berself in love with a "half-a-million aire" merchant name Horance Vandervelder romantic complications involving him, his two clerks, a pretty m and her assistant. Even tually, all is sorted out and everyone ends up with the right person.

Tickets go on sale Feb. 8. Visit the Chipola Theatre page at www. facebook.com or www. chipola edu/theatre find out more.

Schools

Left to right: Buye: Sath Aldey, Anylon Hulf, Johanny Sewell, Honter Young, Andin Hilf, Girls: Abbie Edenfield, Alisha Tyun, Margan Jones, Coney Register and April Lynn

The Altha School Homecoming Court was announced last week in anticipation of the big homecoming events starting on December 6th with Coronation of the King and Queen, The Homecoming game and parade will be on December 9th.

Left to right: Boys: Levi Kimbrell, Dallas Jones, Matthew Baxley Girls: Alex Miles, Faith Hathaway and Grace Brown

6th grade: Mya Margan and Jagger Weller, 7th grade: Halley Goodwin and Garrett Martin; 9th grade: Bailes Miller and Rhett Bodiford; 10th grade: Katelyo McClure and Timathy Griffin; 11th grade: Stephanie Harris and Max Scatt

IMPORTANT INFORMATION ABOUT GTC, INC. D/B/A FARPOINT COMMUNICATIONS TELEPHONE SERVICE GTC, Inc. dibia FairPoint Communications provides a wide variety of products and services including the following basic local eachange service offerings in the Britisto (645) and related (675) reactionings.

sea Votal not inclusied on to the above monthly rates, a Federal Subscriber Line Charge applies. Brown & Notices: Brown & Notices: Businesses with more than once Bris. 1998 Recovery Charge also applies to each line as Solowe: Residential times (encept Liteline qualified lines) and businesses with single lines.

* Toll Limitation for qualified low income customers:
Fairibartic Communications provides a Lifetine Program discount for residential service for eligible low-income customers with federal monthly support of \$9.25 and state monthly support of \$3.55. An addition, Lifetine customers may also qualify for free toll blocking to help them control long-distance usage. Customer using this othering can still use pre-paid calling cents or dislamonal services to place long-distance usage from their horses. The Lifetine Program is a government benefit program which provides discounts service to eligible low-income residential customers. The Lifetine Program benefit is non-transferable and is open to eligible customers or spir. Only one Lifetine Program discount to available per household on either a winders or winding collaboration of the contract to a valuable per household on either a winders or winding collaboration of the contract of the program of the contract of the purpose of the program of the part of the program of the part of the program of the part of the program.

Beginning December 2, 2016, FairPoint will offer a Lifeline Program discount of \$9.25 on qualified broadband services.

vnCountyFtecord_TG-SE-674-22.2-FL_3x7.pdf

IMPORTANT INFORMATION ABOUT GTC, INC. D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC, Inc. d/bis FairPoint Communications provides a wide variety of products and services including the following basic local exchange service offerings in the Chattafaochee, Pt. (860) exchange.

Premises Valid not included
in addition to the above monthly rates, a Federal Subscriber Line Charge applies
to each fine as follows:
50.20 Residential fines and businesses with single fines
50.20 Businesses with more than one line.
An Access Recovery Charge along agriculture and subscribes
50.20 Residential fines (except Lifetine qualified fines and businesses with
50.20 Residential fines (except Lifetine qualified fines) and businesses with
50.20 Residential fines (except Lifetine qualified fines) and businesses with
50.20 Residential fines (except Lifetine qualified fines) and businesses with
50.20 Residential fines (except Lifetine qualified fines) and sucharges are not
included in the pricing above. Times, fines, surcharges and rates are subject to
Charge.

* Toll Limitation for qualified low income customers:
Fair-Point Communications provides a Lifetine Program discount for residential services for eligible low-income contomers with findural mortidly support of \$9.25 and state monthly support of \$5.55.0. In addition, Lifetine customers may also quality for free told blocking to help them control long-distance unage, Customers using this offering one still use pro-pard calling control or customers sharped to the program in a government benefit program which provides discounts services to place long-distance calls from their fromes.
The Lifetine Program is a government benefit program which provides discounts services to eligible low-income residential customers. The Lifetine Program benefit is non-transferable and in open to eligible counterers only. Only one Utilities Program discount is available per household on either a wireless or wireless contains the discount can be pointed by fire or imprisonment, can be de-enrolled or can be barred from the Lifetine Program.

Beginning December 2, 2016, FairPoint will offer a Lifetine Program discount of \$9.25 on qualified broadband services.

wnCountyRecord_TG-SE-674-22.3-FL_3x7.pdf

Fair Point

IMPORTANT INFORMATION ABOUT GTC, INC. D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

es Visit not included in to the above monthly rates, a Federal Subscriber Line Charge applies inc as follows: Residential lines and businesses with single lines Businesses with more than one line.

Recovery Charge sho applies to each line as follows: Readenful fines (except Liebne qualified lines) and businesses with single lines Businesses with more than one line.

Voice grade access to the public switched networ Local Usage Access to emergency 911 services Toll Limitation for qualified low income customers

Seginning December 2, 2016, FairPoint will offer a Lifeline Program disco 59.25 on qualified broadband services.

TELEPHONE SERVICE
GTC, Inc. of/ble FeirPoint Communications provides a wide variety of products and services including the following basic local exchange service offerings in the Allha (PGE) acchange.

* Promises Visit not included
In addition to the above mornity rates, a Federal Subscriber Line Charge applies
to each line as Solices.

10 and In addition to the above mornity rates, a Federal Subscriber Line Charge applies
to each line as Solices.

20 and the second second

indicated are as of August 26, 2016. Taxes, fees and surcharges are not in the pricing above. Taxes, fees, surcharges and rates are subject to

or can be barred from the Lifeline Program.

Beginning December 2, 2016, Faethort will offer a Lifeline Program discount of 80 25 on qualified branchord services.

All customers who resolves the Lifeline Program discount must now recertify eligibility annually. If you receive a recertification package from Faithort Communications, you must respond as specified or Faithort Communications is required to remove the Lifeline Program discount for

Ministry Center marks 7th year serving Calhoun & Liberty counties

the ribbon during the opening cer-emony of the Calhoun-Liberty Min-istry Center in November of 2009.

clothing and household goods before putting them in the store

IMPORTANT INFORMATION ABOUT GTC, INC.

DIBIA FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC Inc. dlb/a FairPoint Communications provides a wide variety of products and services including the following basic local exchange service offerings in the Bristol (643) and Hosford (379) exchanges:

\$26.00

Single Party Residential Service \$17.00 Single Party Business Service \$30.49

*Premises Visit Charge not included

In addition to the above monthly rates, a Federal Subscriber Line Charge applies to each line as follows:

\$6.50 Residential lines and businesses with single lines

\$9.20 Businesses with more than one line.

An Access Recovery Charge also applies to each line as follows: \$2.50 Residential lines (except Lifetine qualified lines) and businesses with

\$42.00*

single lines

\$3.00 Businesses with more than one line.

All rates indicated are as of August 26, 2016. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees, surcharges and rates are subject to change.

- The above rates include the following:

 Voice grade access to the public switched in
- · Local Usage
- Access to emergency 911 services
 Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifetine Program discount for residential service for eligible low-income customers with federal monthly support of \$9.25 and state monthly support of \$3.50. In addition, Lifetine customers may also qualify for free tell blocking to help them control long-distance usage. Customers using this offering can still use pre-paid calling cards or dial-around services to place long-distance calls from their homes.

cais tion near nomes.

The Lifeline Program is a government benefit program which provides discounted service to eligible low-income residentied customers. The Lifeline Program benefit is non-transferable and is open to eligible customers only. Only one Lifeline Program discount is evaluable per household on either a wireless or wireline telephone service. Consumers who withfully make false statements in order to obtain the discount can be punished by fine or imprisonment, can be de-enrolled or can be barred from the Lifeline Program.

Beginning December 2, 2016, FairPoint will offer a Lifeline Program discount of \$9.25 on qualified broadband services.

All customers who receive the Lifeline Program discount must now receive eligibility annually. If you receive a recertification package from FairPoint Communications, you must respond as specified or FairPoint Communic required to remove the Lifeline Program discount from your account.

IMPORTANT INFORMATION ABOUT GTC, INC.

D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC. Inc. dtb/a FairPoint Communications provides a wide variety of products and services including the following basic local exchange service offerings in the Blountstown (237 and 674) exchanges:

One-Time Charger

Single Party Residential Service \$17.00 Single Party Business Service

Premises Visit Charge not included

\$23.02

\$42.00*

In addition to the above monthly rates, a Federal Subscriber Line Charge applies to each line as follows:

- \$6.50 Residential lines and businesses with single lines \$9.20 Businesses with more than one line.
- An Access Recovery Charge also applies to each line as follows: \$2.50 Residential lines (except Lifeline qualified lines) and businesses with

 - single lines
 - \$3.00 Businesses with more than one line.

All rates indicated are as of August 26, 2016. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees, surcharges and rates are subject to change.

- The above rates include the following: · Voice grade access to the public switched n
- · Local Usage
- Access to emergency 911 services
 Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifeline Program discount for residential service for eligible low-income customers with federal monthly support of \$9.25 and state monthly support of \$3.50. In edition, Lifeline sustemes may also qualify for free total blocking to help them control long-distance usage. Customers using this offering can still use pre-paid calling cards or dial-eround services to place long-distance

The Lifeline Program is a government benefit program which provides discounted service to eligible low-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible customers only. Only one Lifeline Program discount is available per houserfold on either a vivelesce or wireline ledephone service. Consumers who willfully make takes statements in order to obtain the discount can be punished by fine or imprisonment, can be de-enrolled or can be barred from the

Beginning December 2, 2016, FairPoint will offer a Lifeline Program discount of \$9.25 on qualified broadband services.

All customers who receive the Lifeline Program dis eligibility annually. If you receive a recertification package from Fair Communications, you must respond as specified or FairPoint Com-required to remove the Lifeline Program discount from your account

Whiteman TO-SE-674-22 LFL System

Peavy Funeral Home & Crematory

Funeral Services with Dignity. Caring and Professionalism.

Marlon Peavy

A Hometown Funeral Director You Can Trust and Depend On!

Telephone (850) 674-2266

THOMAS EDWARD GREEN

DELLWOOD - Thomas Edward Green, 63, of Dellwood, passed away Wednesday, Nov. 23, 2016 at Jackson Hospital in Marianna after a courafight against cancer. He was a loving husband, father, and Papa. His smile and sweet laughter was contagious. He never met a stranger and always strove to make anyone he met feel welcome and loved while in his presence. He will be sorely missed by all. Papa was our protector... our provider... our hero. Most of all, though, he was a true child of Christ whose light will continue to shine on the ones he's left behind

Born on Dec. 14, 1952. in Jackson County to C.H. (Peggy) and Lena Green, he grew up on his family's farm in Delfwood, where he spent many hours working hard and playing just as hard with his sev-en brothers. He graduated from Greenwood High School in 1970 and married his sweetheart, Dianne npson, later that same year. He attended Chipola College, Florida State University, Florida A&M University, and then retired from the Florida Departs of Transportation after 35 years of service as a Prosional Civil Engineer

He loved sports, particularly if any one of his five grandchildren were involved. He spent countless hours traveling to and from games, watching his grandchildren play basketball, baseball and volley-

He was a member of Welcome of Assembly of God Church in Dellwood, where he served in many capacities over the years including Sunday School Teacher, Men's Fellowship President, Royal Ranger Leader, Missions Team Leader, and Deacon. It was evident that he loved Jesus, and he loved to share the love of Christ with his many acquaintances.

He was preceded in death by his parents; two

brothers, Byron and Jimmy; and his father-in-law and mother-in-law. Falcon and Edna Simpson.

Survivors include his wife of 46 years, Dianne Simpson Green; two daughters, Kimberly Green Smith and Haley-Marie Green: free brothers. Wayne (Christie). Allen (Kay). Terry. Lynn and Mark (Melody); and five grandchildren, Aaron Green, MacKenzie May, Kade Chatwood, Madis Smith. He is also survived by his faithful and loving dog, Green.

Services were held Saturday, Nov. 26 at 2 p.m. at Welcome Assembly of God Church, Dellwood Comnunity, with Reverend Charles Jackson and Reverend Joe Jackson officiating. Interment followed in Cypress Grove Assembly of God Cemetery in the

ellwood Community.

James & Sikes Funeral Home Maddox Chapel of Maria was in charge of the arrangement

OBITUARIES

MARCIA LAQUITA "SKEET" SHULER

BRISTOL - Marcia Laquita "Skeet" Shuler 83, of Bristol, passed away Thursday, Nov. 24.

She was a native and lifelong resident of Liberty County. She made her career as an educa-tor and retired from the Liberty County School system where she served as a teacher and Su-perintendent of Schools. In addition to her work as an educator. Skeet had a multitude of talents and skills. She was a beautician, florist, seamstress, avid crafter, and an all-around jack of all trades. She loved her community and church, but most of all she loved her family

She was preceded in death by her pare Colonel David and Sarah Eliza Lorce Faircloth and her husband of 55 years, O. B. Shuler.

Survivors include one sister, Faye Eubanks and her family. Skeet has four daughters - Bess Shuler Revell (Matt), Lynn Shuler Guthrie (Ben), Nancy Shuler Dillmore (Joe), and Ladell Shuler Holland. She has ten grandchildren -Brooke, Monte and Amber Revell; Cade. Toren (and wife Caroline) and Korce Guthrie: Brice nd Ciana Dillmore; Brody and Brock Holland. Her family was her first priority and Skeet has always thought her grandchildren were just that ... GRAND!

Services were held Saturday, Nov. 26 at The Church of Jesus Christ of Latter-Day Saints in Bristol. Interment followed at Bristol City

Bevis Fineral Home is in charge of the arrange-ments. Online condolences may be made at bevisfu.

PEGGY LYNNE MARTIN

BLOUNTSTOWN - Peggy Lynne Martin. 60, of Blountstown, passed away Sunday, Nov. 13, 2016 in Dothan, AL. She was born on Sept. 26, 1956 in Broctkon, MA and had lived in Blountstown for the past 25 years. She had worked as a CNA for a number of years.

Survivors include two daughters, Cheryl ory and her husband, Jason of Dothan, AL and Corrie Allen of Blountstown; one brother, David Wheeler of Massachusetts; four grandchildren; and her former husband, Rex Martin

No services are planned at this time. Memoalization will be by cremation.

Peany Funeral Home in Blowntstown is in charge

communications

IMPORTANT INFORMATION ABOUT GTC. INC. D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC, Inc. dtb/a FairPoint Communications provides a wide variety of products and es including the following basic local exchange service offerings in the Altha

Monthly Rates One-Time Charges \$17.00

Single Party Business Service \$24.14 \$42.00 nises Visit Charge not included

In addition to the above monthly rates, a Federal Subscriber Line Charge applies to each

Residential lines and businesses with single lin

\$9.20 Businesses with more than one line.

An Access Recovery Charge also applies to each line as to

Residential lines (except Lifeline qualified lines) and businesses with \$2.50 single lines \$3.00 Businesses with more than one line

All rates indicated are as of August 26, 2016. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees, surcharges and rates are subject to change The above rates include the following:

- Voice grade eccess to the public switched ne
- · Local Usage
- Access to emergency 911 services
 Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifetine Program discount for residential service for eligible low-income customers with federal monthly support of \$9.25 and state monthly support of \$3.50. In addition, Lifetine customers may also qualify for free tall blocking to help them control long-distance usage. Customers using this offering can still use pre-peid calling cards or diel-around services to place long-distance calls from their homes.

The Lifeline Program is a government benefit program which provides discounted service to eligible lose-income residential customers. The Lifeline Program benefit is non-transferable and is open to eligible customers only. Only one Lifeline Program discount is available per household on either a wireless or wireline bleightnes service. umers who willfully make felse statements in order to obtain the discount o hed by fine or imprisonment, can be de-enrolled or can be barred from the

Beginning December 2, 2016, FairPoint will offer a Lifeline Program discount of \$9.25 on qualified broadband services

mers who receive the Lifeline Program discount ma nnually. If you receive a recertification package from FairPoint ations, you must respond as specified or FairPoint Communica remove the Lifeline Program discount from your account.

Litery Journal TG-52E-674-22-0-FL 5x10-pd

A few facts about Christmas Trees

One of the most recognizable symbols of the holiday season, Christa One of the most recognization synthesis of the stonday season, current trees can be seen in private homes, public spaces and many prominent locations beginning each Docember. Christmas trees come in all shapes and sizes, and families may prefer certain types of trees, including arom needle types and fullness. Christmas trees have a diverse history. The following are some facts about Christmas trees that holiday celebrants may or may not be familiar with.

• Many harvested Christmas trees do not grow in the wild, but are

raised on farms. Christmas trees are an agricultural product.

Roughly one million acres are dedicated to tree farming.

Approximately 25 to 30 million real Christmas trees are sold in the United States every year.

The top Christmas tree-producing states are Oregon, North

Carolina, Michigan, Pennsylvania, Wisconsin, and Washington. It can take as many as 15 years for a tree to grow to the typical height required of a Christmas tree.

· Every state in the United States grows Christmas trees. ns are credited with bringing the first Christmas he home and decorating them in the spirit of Christmas. The first recorded reference to the Christmas

 tree dates back to the 16th century.
 Tree farms are beneficial to the envi they reduce the amount of carbon dioxide in the air

and help counter global warming.

• The most common Christmas The most common Christmas tree species are balsam fir, Douglas-fir, Fraser fir, noble fir, Scotch

ine, Virginia pine and white pine.

• Christmas trees can be recycled into m

Inez Jacol Alayha would been eight years old. We would like to wish our sweet little Angel a happy birthday

Your Family

ALDAY INSURANCE AGENCY 17845 N. Main St. • BLOUNTSTOWN • 674-46

Recovery from West Nile Virus is long

» Continued from Page 1A

Yvonne said she was told she spent six days in the ICU, but she does not remember any of that time.

My daughter said she was holding my hand and I was out of my head, but thankfully I do not remember any of that. They told me because I am in such good shape is probably why I made it through. I am the health-iest person I know — I exercise daily, don't smoke, don't drink

family together, from here and my son in Atlanta and I have a daughter in California, because they thought I was not going to make it.

tal.

"That has left me very weak. to walk on her own before too My left arm and left leg are the long worst. I came home about six good shape is probably why I made it through I am the healthiest person I know — I exercise
daily, don't smoke, don't drink
— and I have been around mosquitoes in other places we have
lived all my life and never had
doing everything. But I have
works ago in a wheelcleati, of
course, but I am determined to
husband has bad to take care of
me totally, like lifting me and
doing everything. But I have
working with my husband, who
normal. And I will."

Theheve exercise and workmig with the therapists and the
and from Mess Nile Virius
course, but I am determined to
husband has bad to take care of
me totally, like lifting me and
doing everything. But I have
working with my husband, who
normal. And I will."

been working with a physical therapist and an occupational therapist a few times a week I am also used to running this house and cooking and doing and they say I am making great progress, even better than exeverything in the house. It is difficult to have to watch your pected. So now I can lift myself husband have to do everything After the ICU, she spent nine into bed and am even walking weeks on her back in the hospital.

She said she is determined and so patient and helpful." has been such a good caregiver,

She said she realizes most people don't get what she has "I believe exercise and worksimply from a mosquito bite.

Bell displeased with mayor's public letter

tried to claim private property is a public beach," Bell said. "The courts have twice rejected that effort." He added, "The city has appealed the recent court's decisions and has threatened to take this private property by eminent domain. To try to end this senseless, endless dispute, I initiated pre-mediation settlement discus-sion with the city."

Bell continued, describing his displeasure with how the circum-stances evolved from there, stating "As is customary, I expected those discussions to be confi-dential. So I was very displeased when Dannheisser chose to publicize his Oct. 18 letter." He added, Though filled with mis-statements, I will not dignify that

letter with a direct response."
Bell chose instead to enlighten the PNJ correspondent on the actions of the City of Gulf Breeze. the history of the courts' rulings and the ultimate necessitation of filing suit against the city in this r. "In what is called the Pollack decision, the courts made it clear to the city that there is no public beach here," Bell said And, intending to assure the city would thereafter respect these citizens' private property rights, the courts further 'enjoined and the courts further 'enjoined and restramed [the city] from pretending, claiming or asserting any right, title or interest in, claim to' this land as a public beach or

Bell added, "The city chose to ignore the courts' 'no public beach' and 'do not make any such claim' rulings." He explained that the city directly violated the court orders when it invited the

Confinued from Page 1A ters' private property by way of mon, Jr. concurred that the litigasigns erected on the unimproved portion of Catawba St. that read "Public Beach Access." He stated the access point was also posted on the city's website and that the city further refused to direct its law enforcement officers to protect the property from trespass-

Bell mentioned that not only are the plaintiffs backed by the court rulings, but the legal opinions of two separate experts have also been obtained with the city's acknowledgment.

nate litigation.

"With a complete vindications for its actions," side Bell. "These two expert legal opinions mirrored. each other and echoed what I had been telling the city was the law - the property at issue is private property not a public beach, and the city's actions violated the Pollack decision's order prohibiting any claim it was a public beach." Bell concluded that the city's

actions necessitated the laws filed by the plaintiffs in 2013. Bell said, "Given the plain language of the Pollack decision and the expert confirmations that this is private property, I naively believed the city would finally agree to follow the law. I was wrong! Suit had to be filed again to have the courts decide the is-

sue again,"

Bell explained that once again the court decided in favor of the landowners, and that Santa Rosa oublic onto the Reese's and Pe- County Circuit Judge John F. Si-

tion was necessitated by the city's actions. Bell said, "Judge Simon wrote after a three-day trial and reiterated in his later award of it conveyed to the Inndowners from the outset, the decades of For many years, my clients litigation and expenses associ-

and the pending fee award. I approached the city to see if it would be interested in a confidential me-diation," Bell said. "My clients fees to my clients, 'If the city simply want their city to honor would simply have recognized and protect their private property rights and to reimburse them for the legal fees the city needlessly forced them to incur

Bell concluded stating, "This armostly tried to get their city to doey the law from the Pollack decision," Bell said.

The impartual and expenses associated association and therewith would never have should not be too much for these come to pass." He added, "Simply put, this litigation has been who had no choice but to again sitated only because the have the courts tell the City of city's refused to respect the law Gulf Breeze to respect private and protect these citizens' private property rights and to obey court property rights." orders. Dr. Reese has served the Bell said all things considered, in approached the city in an ef-

Sales of the sales

(334) 264-3265

IMPORTANT INFORMATION ABOUT GTC. INC. D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC, Inc. dible FairPoint Core c, inc. dible FairPoint Communications provides a wide variety of products and services including the following besic local hange service offerings in the Wewahltchka (639) exchange:

Monthly Rates One-Time Charges

In addition to the above monthly rates, a Federal Subscriber Line Charge applies to each line as follows: \$5.50 Residential lines and businesses with single lines \$5.20 Businesses with more than one line.

An Access Recovery Charge also applies to each line as follows:

\$2.50 Residential lines (except Lifetine qualified lines) and businesses with single lines

\$3.00 Businesses with more than one line.

"Premises Visit not included."

All rates indicated are as of August 26, 2016. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees, surcharges and rates are subject to change.

The above rates include the following:

- Voice grade access to the public switched ne

- Listas Chage
 - Access to emergency 911 services
 - Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifeline Program discount for residential service for eligible low-income custon federal monthly support of \$5.25 and state monthly support of \$3.50. In addition, Lifeline customers may also qualify and blocking to help them control long-distance usage. Customers using this offering can still use pre-paid calling car around services to place long-distance calls from their homes. tomers may also qualify for free

The Lifeline Program is a government benefit program which provides discounted service to eligible low-income residential customers. The Lifeline Program benefit is non-hundreable and is spen to eligible customers only. Only one Lifeline Program discount is available per household on either a wheless or wireline telephone struck. Consumers who willfully make fabre statements in order to dotain the discount can be punished by fine or impricomment, can be de-enraded or can be barred from

ertification package from FairPoint Co munications is required to remove the

IMPORTANT INFORMATION ABOUT GTC. INC. D/B/A FAIRPOINT COMMUNICATIONS TELEPHONE SERVICE

GTC for dible FairPoint Corne C, Inc. dib/la FairPoint Communications provides a wide variety of products and services including the follow hange service offerings in The Beaches (647 and 648) and Port St. Joe (227, 229, and 827) exchanges:

Monthly Rates One-Time Charges \$17.00 \$26.00*

addition to the above morthly rates, a Federal Subscriber Line Charge applies to each line as follows: \$6.50 Residential lines and businesses with single lines \$9.20 Businesses with more than one line.

Access Recovery Charge also applies to each line as follows: \$2.50 Residential lines (except Lifeline qualified lines) and businesses with single line \$3.00 Businesses with more than one line.

*Premises Vota not included

All rates indicated are as of August 26, 2015. Taxes, fees and surcharges are not included in the pricing above. Taxes, fees surcharges and rates are subject to change

above rates include the following:

Voice grade access to the public switched nets

Access to emergency 911 services
 Toll Limitation for qualified low income customers

FairPoint Communications provides a Lifetine Program discount for residential service for eligible low-income customers with federal monthly support of \$3.25 and state monthly support of \$3.50 in addition. Lifetine customers may also qualify for her solid blocking is to high them control long-distance usage. Customers using this offering can still use pre-paid calling cards or dial around services to place long-distance calls from their homes.

The Lifeline Program is a government henefit program which provides discounted service to eligible loss-income residential customers. The Lifeline Program benefit is non-tendentible and is open to eligible customers only. Only one Lifeline Program discount is available per household on either a wireless or wireline telephone service. Consumers who willfully make failed statements in order to obtain the discount can be pushfield by fine or imprisonment, can be de-enrelled or can be barred from the Lifeline Program

ustomers who receive the Lifeline Program discount must now recertify eligibility annually. If you rec ertification package from FairPoint Communications, you must respond as specified or FairPoint munications is required to remove the Lifeline Program discount from your account.

This tree entitled "iris Annie" was created by Christine Knight of Agalachicola as a tribute to the late Hollis Vall of St. James. Knight wrote, "This special tree was inspired by the spirit of one of Agalachicola's most beloved women, Hollis Vall. Her joy, her style and her warmth will forever be remembered by those who knew her." THE STUDSEPH BAY GOLF CLUB & THE CAMP GORDON JOHNSTON WWW MUSEUM

Given then Thanks TOTHEWONDERFUL SPONSORS/HEUPERS OF OUR RECENTUS OD AND ESTIMATION AND GOLF TOUR NAME OF **○● ◎● ▼** SUNSET COASTAL GRELL BLUEWATER INFT GROUP LLC ETHEL BARDSLEY GERALD CULERETH CARTRL CTY BANK PUBLIX SUPERMARKETS, INC. HOG WLD BAR-B-Q GULF 2 BAY CONSTRUCTION ED GARENER OPTICAL UP THE CREEK RAWBAR THE OLD CARRABBLE HOTEL CARRAGELLE BEACH RY RESORT

KENNETH L WOOD TYNEAUL FOU HANNON INSURANCE AGENCY BEVERLYHEWIT MARKS INSURANCE AGENCY INC. JUDY MCK MCGANIEL CONSULTING LLC BILL & JANIE MORRISSEY AMERICAN LEGION POST 116

CLIBHCHMIN ADMIL SAULS BROGES POST 13 AMERICAN LEGION THURMAN RODDENBETRY AND ASSOCIATES, INC.

CRMPORDMUE DON'S CLUB HENRY & LETHA WELLS TONY MINICHELLO

DUKE ENERGY RESORT VACATION PROPERTIES OF ST. GEORGE ISLAND. CROSSPOADS BAND. LAW OFFICES OF THOMAS M SHULLER, PA

GUERRY F MAGIOSON BOYD BALGER post of tipe sous coup

BOBBY JAMES, INC.

SANDERSAND DUNCAN PA SPERRY & ASSOCIATES, INC. DAN & BARR VAN TREESE JAM & BARBARA TERRY BAY CITY LODGE

GARY PRIOGEN SEX BUZZETT DAVO BUTLER DOKE THEATRE

And a Big Thank You to:

Mary Kinly, Barbara Son Triesse, Father Tommy Duryec Commender Tony Amon, The PS-BPS_BROTIC, Lt. Col. Device Blace. Ron Kelly & the SubBC Solf. Barbara Terry, Nancy Blacett, Device Rico, Nannie Carry, Cardy Nessonie. Mittel Bulger, Sheeth Mille Hanton, Chief Malt Heading. Mini Minolck, Chief Nick Stacos & The South Gulf Co. Fire Department, Gay Pridges & The Course Staff, Tany Minochielis, Jim Tony, Tournament Director.

Stard Price. Fire Dept. Coordinator.
Jim Nevidor.

HAPPY OURS KANSK & BIKE OUTPOST

TITLEST

PEPPERS.

COASTAL CARN

SAM'S CLUB PHIL'S CHARTER SERVICE

JIM TERRY DURBY'S PIGGLY WIGGLY

PROVISIONS

CENTENNAL BANK

THIRSTY GOAT

BUDDYHAMM

HAUGHTY HERON

BAY BREEZE ANTIQUES

BLUEWATER OUTROCERS

TOWN

Continued from A1

Adelea Colston, Shirley Richardson, Bunnie Ison and Kathy Rishmore - so that each could be pre-sented an age-specific book as part of the Bring Me a Book Franklin.

Apalachicola Chamber of Commerce Director said he and his volunteer staff ran out of hot dogs.

statt ran out of hot dogs, as the crowd gathered and lingered. Many took advantage of free trolley rides from the newly introduced Main Street trolley, that took them around to shops and sites through-out downtown.

Apalachicola Mayor Van Johnson flipped the switch on the gigantic "tree" that features

an array of lights on a shrimp net, in the shape of a ree, in Riverfront Park.
Not all of the fun last Friday was in Riverside Park. Although Black Friday, as slways, cen-tered on Santa's arrival by shrimp boat, there was lot s more going on in Apalachicola as busi-nesses and attractions got into the holiday spirit. spirit. The Raney House

The Raney House was the site of the final bidding on wreaths and trees during the Festival of Trees which helps provide the Apalachicola Area Historical Society with fonds to maintain the 153 home of the Raney family. This year, in addition to beautiful hand decorated trees, there were

rated trees, there were wreaths created by tal-ented Franklin County

artists and sponsored by

artists and sponsored to al businesses.
Dot Bless, a descendent of David G. Raney who built the house in 1838, was on hand to serve wine and sweets.

Across the street. Across the street, the On The Waterfront Gallery held open house with Randy Mimms pro-viding musical enter-tainment and there were drinks and snacks for browsers. browsers.
"The Shop" on Com-

merce Street offered hors d'oeuvres and car-olers roamed the streets. The Orman House

The Orman House was also decked out in holiday finery with period garland and other decorations installed by members of the Philaco Woman's Club, There was food and drink available and like the Raney, Orman House was open until 8 p.m.

Artwork by Mary Lou Athorn on display at On the Waterfront Gallery

"Christmas Tate's Hell" by Caroline Illardi was one of the wreaths on sale during the Festiva of Trees. PHOTOS | THE TIMES

IMPORTANT INFORMATION ABOUT GTC, INC AIRPOINT COMMUNICATIONS TELEPHONE S

GTC Inc. of the Fairflow Communications provides already coming of products and services including the "Blooking black cools exchange services affectings in the Australia St. Sections 1870, and St. Georges black (1887) Exchanges.

in addition to the above monthly seen, of where Substitute time Charge find as billions.

8.50 Residential time and basinesses, with single time.

9.50 Businesses with series.

Single lives \$2.00 Duarrantes with mass tree practices

All rates indicated are as of August 26, 2015. Times, fees and nothinges are no ordinated in the prioring above. Times, fees, fees, pushinger and rolles are subject to or

The above sales include the following

* Valve grade assess to the public certified reduces

* Local Unage

* Account to emergency SYT services

* Soft Limitation for guidfection income customers

The Unions Program is a government trained program which provides did service in eligible loss increase no destal publicanes. The Littlene Program trained and on a point a single or castisme oney. Only and, littlene Program is assisted par increaded or other a vincess or increasing publication in assisted par increased or other a vincess or increasing photos some what willidity made lists inclinations in other to relative before the fine or interpretations, can be de-entired or can be being a first. The Littlene

Segrong December 2, 2016. Faithani all effer a Libina Frugues deceunt el 1975 a a all el transformi omines

APALACHICOLATINES TISSE-6747.1-FL 3.7-PDF

to wave from high overhead in the cockpit of an

experimental spy plane. The first visit, in May 1959 by Lynn Wilson, was part of a short-lived charm offensive waged by Castro, newly named as prime minister, to reach out to the Americans

The second one, in The second one, in Oct. 1962 by the late Col. Richard "Steve" Heyser, piloting a U-2 plane that snapped pictures of Soviet military build-up on the island, was the opening round in a crisis the entire world feared could careen into a nuclear war.

into a nuclear war.
Wilson, now married
to Bill Spohrer, former
owner of a Miami-based
cargo carrier, nowadays
divides her time between
Miami and Appalachicola
as owner of a world-class
design firm. Fifty-seven
nours and obe wax a freshyears ago she was a fresh-man on scholarship at the University of Miami, the University of Miami, studying architecture by day and dancing at fancy nightclubs on Miami Beach at night. Inthe fall of 1958, months after graduating Miami High, 18-year-old Wilson humaily booked ther way to

happily hoofed her way to the Miss Hialeah crown, enabling her to compele in the Miss Florida pageant, where she was rivaled by the likes of starlet Faye Dunaway, a Bascom native who attended the University of Florida.

were very much upset that I wasn't Cuban and I on Miss Hialeah," said

In fulfilling her duties In tuitiling her duties to pageant sponsor the Hislesh Chamber of Com-merce, she rode on the New Year's Day Orange Bowl float in the annual spec-tacular parade. During halftime of the game, when Bud Wilkinson's Oklahoma haltrame or ton g Bod Wilkinson's Oldahoma Soonets had a 14-0 lead on the Syracuse Orangemen, she and her fellow beauty queens - from Miami, North Miami, South Miami and Miami Beach - rode in

Batista, and he embarked on an earnest attempt to woo American support for his fledgling Marxistleaning government.

But with so many of the educated, affluent classes educated, affluent classes fleeing to Miumi, Castro found it soon necessary to cut off the commercial flights that had long fer-ried vacationers to and from Havana's casinos and white clubs.

*Americans at that time

didn't really see Castro as didn't really see Castro as so bad, they saw him as possibly good for Cuba," said Wilson. "The exiles) were still thinking they were going to go back. "He didn't show histrue colors, he was so pleased

The Cubans (in Miami) and overwhelmingly proude ere very much upset of himself. He wanted to be othinself. He wanted tobe admired by everybody," she said. "He was mea-suring his next steps very carefully. I think he really thought at the beginning he would be accepted as a leader."

leader."

In early May Cubans were to mark both the workers holiday May Day as well as Carnival, an annual spring festival where the island comes alive withcelebration.

Castro decided that it would help rally his countrymen behind his revolution by their reveling in the giant parades that

and Mamm seach - roote in one charlots with six white horses.

Six weeks later, 90 miles to the south but queens leading the parade shat soon to become worlds apart, Castro was sworn in as prime minister after the south but the south shall be shall be sufficiently as the same of th a bloody overthrow of the that emigration was cost-regime of Gen. Fulgencio ing his nation.

"He really wanted to be accepted, hedidit as a good will gestore," said Wilson. "On the one hand he was very kind by paying for everything, and the Ameri-cans were honored, as we were the first people back

were the first people back in there since they closed the country."

Because the last East-ern Airlines flight had been stopped weeks ear-lier, Castro dispat ched a camouflaged C-47 toop carrier to Miami Air-port where it nicked report, where it picked up the American entourage, Wilson included.

"There were no seats in it, it was just for paratroop-ers," she said. "I sat in the jump seat in front, behind the pilot. It had straps on

"By the way it was my "By the way it was my first flight ever," said Wilson. "Pdnever been on a plane before." She recalled several signs of the military overtones of life in Coba, but no evi-

denceof fear or concern for safety. "Everybody went to them."

"Everybody went to Cuba to have fon. My mother allowed me to go to Cuba which meant we were all a little bit naive," she said. "At the time there wasn't much in the news that an 18-year-old would pay attention to, and at that time Miami wasn't quite as Cuban asi it is now." Cuban as it is now.

A goerrilla war had taken its toll on the landscape, a contrast to the enormous growth Miami had expe-rienced in the post-war

Eisenhower era.
"For me there's all these

ard Nixon was chilly and unproductive. But in May 1959 on the

But in May 1959 on the streets of Havana, hope flowed like sugarcane juice, and people flocked to meet the beauty queens, who were all over tadio and TV. "I didn't speak any Spanish," said Wilson.

ish," saidWdsom.
The queens toured the
Bacardi family's rum
making facility, the famed
Tropic and nightclub, and
cigarmaking factories
throughout, and lunched with Castro's cronies at the elite private beach clubs and lavish mansions that had been newly confiscated by the Castroistas.

"This was all part of this screwy charismatic dictator plot and I was an innocent 18 year old beauty queen being manipu-lated as a political pawn in Castro's efforts for legiti-macy," said Wilson.

Whatever innocence Whatever innocence
America possessed in
those early years of Castro's ascent to power
soon evaporated. Within
a year Eisenhower had
set in motion plans with
the Central Intelligence Agency for the Bay of Pigs invasion, that would be invasion, that would be launched during the Ken-nedy administration to disastrous results. In 1650, Heyser, ayoung Air Force officer, was celebrating his fifth anni-property of his marriage to

versary of his marriage to the former Jackie Glass, a young teacher who he had married in June 1954.

Heyser was soon picked to be a pilot in a highly classified experimental spy plane program, one of an elite group of aviators entrusted to take on these dangerous missions. And in Oct. 1962, Heyser

And in Oct. 1902, Heyser would fly one of these U-2 plans high above the clouds over Cuba, and take what would become the Cold War's most famous mili-War's most fame tary photographs

up and all these women in army fatigues," Wilson recalled. "The machine recalled. "The machine guns, that was quite curi-ous to me, and our personal body guard with pearl-handed pistols, shined to the hilt, around his waist. He was very proud of them." tors. Castro had donned the mask of friend to all, visiting Yankee Stadhum, placing a wreath at George Washington's grave, and storming out of a confer-ence when questions from foreign movies overthis tri-foreign movies overthis tri-

them."

foreign policy experts irri.

The week gave Castro tated him. He seemed not an opportunity to bring to care that Hos shumed homethe popularity he had him, or that his meeting Crisis grips America.

Farnsley & Johnston Wealth Management Consultants, LLC

to Washington arranged by

American newspaper edi-tors. Castro had donne

What Sets Us Apart

- * Experience Generating Retirement Inco.
- · Chem's Interests Always Come First
- · Fee-Based Investment Management · Estate Planning and Truse Management Services
- * Consultative Approach to Working Together.

Please Call Aaron Farusley, CFP", ChFC, MBA 850-227-3336

> Office Locations Atlanta, GA Port St Joe, FL

EDRIVIN'S

Don't Wait...Act by Dec. 5!

If the collapse of the Apalachicola Bay had a negative impact on your family's income, you may be eligible for training scholarships.

Welding, HVAC, CDL, Corrections, Nursing, or other training for demand occupations. We can also assist with GED completion.

Call 850-653-4981 to make an appointment or email us today! customerservice@careersourcegc.com

eerSource Gulf Coast Office 192 Coach Wagoner Blvd.,

Apalachicola, FL 32329 www.careersourcegc.com

des industries are an afAugust 25, 2016, Taxes, fine and summarys, are not cood in the prima pooks. Taxes, fines, summarys, and rates are substituted

APRILACHICOLATINES TO SE 619 7 FL 3.7 POF