

Named
**One of
America's 250
Best Hospitals**

AMERICA'S
**250 Best
HOSPITALS™**
2021
healthgrades.

Advent Health
Zephyrhills

The Zephyrhills Christian Academy offensive line takes on the Gainesville Buchholz defense during a preseason game.

The Zephyrhills News

YOUR HOMETOWN NEWSPAPER SINCE 1911

Wealth of Health
This week's column offers plenty of healthy substitutions for baking and cooking.
➤ 8

Weather
In an ongoing late summer pattern we are in store for scattered thunderstorms on a daily basis. Daytime highs will run around 90 degrees and drop into the low 70s in the evenings.
➤ 3

Warriors drop preseason game
The Zephyrhills Christian Academy football team took a tough loss against perennial playoff contender Gainesville Buchholz in last Friday's preseason game.
➤ 11

Zephyrhills boys golf team aims for a turnaround
The Bulldogs will rely on six seniors and a promising freshman to turn things around this season.
➤ 16

Email Address
If you would like to email *The Zephyrhills News* story ideas, press releases, club news, park news, special events or letters to the editor, please send your information to our email address: thezephyrhillsnews@gmail.com.

INDEX	
Community News	2
Weather	3
Church Directory	5
Obituaries	5
Crossword Puzzle	6 & 7
Coloring Contest	10
Crime Reports	12 & 13
Legals	12
Classifieds	12
T.V. Guide	15

ZPD taking drugs off the streets

Bolt, of the Zephyrhills Police Department's K-9 unit, poses with paraphernalia, drugs and money that was confiscated.

PHOTOS PROVIDED BY ZEPHYRHILLS POLICE DEPARTMENT

Drug seizures are on the rise in Zephyrhills thanks to the exemplary work of a special unit

By STEVE LEE
News Reporter

While many traffic stops by the Zephyrhills Police Department often result in minimal infractions or warnings, some are anything but routine. One such stop last month yielded a substantial amount of drugs, specifically 70 grams of methamphetamine and a small amount of cocaine.

That is just one example of how the ZPD is dealing with overdoses and drugs with seizures on the rise of late within the city limits.

Those numbers have been added to the statistics for this year so far. Since January the department has

collectively seized 577 articles of narcotics or paraphernalia. That includes more than 1,300 grams of methamphetamine, almost 60 grams of Fentanyl and nearly 40 grams of cocaine, as well as 1,424 pills of various kinds.

"A lot of the credit does need to go to the special response team, but it is a collaborative effort and we're focusing on getting (drugs) out of the city," said Derek Brewer, the city's police chief.

That amount of Fentanyl taken off the streets potentially could kill around 60,000 people. So far in 2021, the city is on track to exceed last year's drug overdoses by 14 percent. For his part, Brewer is issuing a call-to-action for Zephyrhills residents due to the recent spike in drug overdose related deaths.

"I'm proud of the tremendous work our officers continue to do getting dangerous narcotics off the streets of Zephyrhills," the chief said. "However, we recognize that enforcement is not the only way to combat drug addictions. We encourage our residents to take advantage of local addiction resources.

"We are the enforcement arm and will continue to enforce the laws, while reminding our community

➤ **DRUGS SEIZURES:** See Page 4

Annexations, grant approvals highlight council meeting

Zephyrhills City Council addressed rate increases at SVB among other business during Monday's meeting

By ANDY WARRENER
News Reporter

The first item of business on Monday's agenda was named "unfinished business." It pertained to a plat for the Zephyr Lakes Subdivision. This development has become a flash-point in the negotiations regarding the extension of Kossik Road east to Wire Road and the offending transmission pole. The city is set to meet with interested parties but said meeting has likely not yet occurred because the item was pulled from the agenda at the outset. It was a statement in and of itself, that the city is not inclined to approve any more plats until the interested parties come to the table.

In the Planning Director's Report, Zephyrhills Planning Director Todd Vande Berg took the podium to outline the three items. Item 2.1 requested adding language to the City's Comprehensive Plan to include a "property rights element," a requirement of House Bill 59 and effective July 1.

"The intention of the bill is to make sure we're sensitive to the property rights of the individual," Vande Berg said. "We have always done that but now it will be formalized into policy."

With councilwoman Jodi Wilkeson absent from the dais, the item passed 4-0.

Item 2.2 asked council for an annexation and rezoning for a 12.5-acre parcel west of Simons Road, adjacent to SVB Tennis & Wellness Center. The annexation would bring a current Pasco County enclave into city boundaries. The parcel is within the City's Joint Planning Area. The zoning changes are aimed at allowing for more single and multi-family residences, as well as some mixed use and office options. There are requirements for the city to provide water and sewer services. Vande Berg stipulated that the parcel is well within the utility service boundary and that it is a, "good candidate for in-fill development." Vande Berg did mention that road studies have and will be done to determine if additional turn lanes are needed.

Investor in the project, Todd Lovinger described the development and how it will complement and support SVB by housing the academy students there. Lovinger described Phase

➤ **CITY COUNCIL:** See Page 9

Saint Leo University to welcome largest class in school history

New student move-in set for Aug. 28, classes begin Aug. 31 at University Campus

For the third year in a row, Saint Leo University will welcome another record-breaking incoming class of students to its university campus. This year's class, comprised of more than 1,100 new campus students, will surpass the size of the Fall 2019 and Fall 2020 classes, previously the largest and second-largest in the institution's history.

"We're looking forward to welcoming this historic number of new students to Saint Leo this year," said Dr. Jeffrey D. Senese, Saint Leo University president. "The past year was challenging for everyone, but working together, the university community accomplished much and is ready for the new academic year. There is no replacement for the learning that happens when we are physically and socially engaged together, and it is time that we get back to that. We are encouraging students, faculty, and staff to be vaccinated against COVID-19 so that we can be together.

"This incoming class demonstrates our students' enthusiasm for a more typical college experience," Senese continued. "And Saint Leo provides not only the academics, but also prepares our students to be good citizens of the world."

Moving in
Saint Leo University is welcoming students to its campus over several days in order to protect the health and safety of everyone. New international students will arrive on campus beginning on Aug. 25, while new students from across the United States will move in to their residence halls from 9 a.m.-4 p.m., Aug. 28. Returning students will move in Aug. 29. Classes begin at the Pasco County campus on Aug. 31.

➤ **SAINT LEO UNIVERSITY:** See Page 14

Incoming and returning students move in this weekend at the university's sprawling campus.

The Zephyrhills News

ACTIVE MEMBER

38333 5th Ave. Zephyrhills, Florida 33542
(813) 782-1558

E-mail: thezephyrhillsnews@gmail.com

The Zephyrhills News, USPS 699-080, is published every Thursday. Periodicals postage paid at Zephyrhills, Florida and additional mailing offices. Postmaster: Send address changes to The Zephyrhills News, 38333 Fifth Avenue, Zephyrhills, Florida 33542. No part of the Zephyrhills News may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy or recording, of any information storage or retrieval system without the expressed written permission of the publisher.

To subscribe call (813) 782-1558
1-year in Pasco County - \$25.00
2-years in Pasco County - \$40.00
1-year (half in Pasco County and half outside of Pasco County) - \$35.00
1-year outside of Pasco County - \$40.00

Office hours:
Monday through Friday 8:30 a.m.-5 p.m.

JAN LINVILLE
Publisher/Editor

ANDY WARRENER
News & Sports Reporter

STEVE LEE
News & Sports Reporter

THERESA LEBLANC
Advertising Sales Manager

NANCY KING
Graphic Department

CINDY DEMATTEO
Accounting Manager

WENDY MCELROY
Receptionist

JAMES BANNON
Circulation

Clerk's constitution essay contest welcomes all Pasco fifth-graders

Ninth-annual competition asks, Why Is the Constitution Important?

On Sept. 17, 1787, 39 courageous, far-sighted patriots gathered in Philadelphia's Independence Hall under the watch of George Washington to sign the United States Constitution, inaugurating the stirring phrase that has resounded across generations: "We the People."

In seven articles encompassing 4,200 words, the document – the governing embodiment of the Declaration of Independence adopted in the same room 11 years earlier – established three coequal branches of government to carry out carefully enumerated powers while holding each other accountable using checks and balances.

Still, state legislatures worried about the excesses threatened by a strong, distant central government. When James Madison authored – and Congress adopted – the Bill of Rights, resistance dissolved, and 13 independent states became the United States of America.

More than 230 years later, the United States

spans a continent, its beacon of liberty shining into every dark corner of the world, and We the People still enjoy the freedoms hammered out during that long-ago summer in Philadelphia.

In celebration of the framers and Constitution Day – Sept. 17 – Clerk & Comptroller Nikki Alvarez-Sowles, Esq., invites all Pasco County fifth-grade students to participate in our ninth annual Constitution Essay Contest.

Competition winners will be selected by a panel of judges (all professional writers and editors) who will receive the essays with an assigned number but otherwise stripped of identification. First-, second-, and third-place winners will be presented an elegant trophy and a gift card, and will be introduced at a meeting of the Pasco County School Board. Clerk Alvarez-Sowles will visit the first-prize winner at her/his school. Honorable mention certificates, suitable for framing, also will be awarded.

Again, Clerk Alvarez-Sowles encourages all Pasco fifth-graders to participate: public school, charter school, parochial, private, virtual, and home school. All Pasco fifth-graders are welcome.

Rules are posted here: <https://www.pascoclerk.com/DocumentCenter/View/5886/2021-Constitution-Essay-Contest-rules>.

Pasco County Clerk & Comptroller Nikki Alvarez-Sowles is shown with 2020 contest winner Lucy Butler and her mom, Audra Butler, at Bexley Elementary School in December.

Deadline for entries is Sept. 30. Winners will be announced Oct. 22.

Firefighter Paramedics needed in Pasco County

Pasco County Fire Rescue is looking to hire their next class of Firefighter Paramedics to join their team. Qualified candidates for these positions will need to sign up with the National Testing Network at <https://nationaltestingnetwork.com/publicsafetyjobs>, complete the FireTEAM exam, and the CPAT with passing scores before filling out the online application through the Pasco County Job Opportunities page.

These positions opened Aug. 20, on the Pasco County Job Opportunities page. <https://www.pascocountyfl.net/1211/Pasco-County-Job-and-Volunteer-Opportunities>

This position is set to close on Sept. 2 at midnight.

One Community Now's Hunger Walk is September's Charity of the Month at Pasco County Tax Collector's Office

During the month of September One Community Now's annual Hunger Walk on behalf of the Pack-a-Sack 4 Kids Program will be the featured charity at the five locations of the Pasco County Tax Collector's Office. A supporter and sponsor of this program, tax collector Mike Fasano was more than happy to dedicate an entire month to raising funds for this organization that serves so many students throughout the county.

"I applaud One Community Now and the organizers of the Hunger Walk for their commitment to fighting hunger and food insecurity for students in our county," said Fasano. "Since its inception we've been blessed to field a large team of staff and friends of our office to be a part of 'Team Tax Collector' to raise funds for this important charity. We encourage members of the community, who are already so generous in their giving to our charitable programs, to consider donating to this important program as well."

The Hunger Walk directly funds what is called The Pack-a-Sack 4 Kids Program, which is the keystone of the food relief efforts of the One Community Now organization. Children who live in danger of not having food on their dining room table are given a backpack full of healthy meals each Friday to ensure that they

have food to eat over the weekend. The students return the empty backpack to their school on Monday, which is then refilled for the following weekend.

It is estimated the Pack-a-Sack 4 Kids Program feeds more than 1,600 children each week-end. Since the advent of COVID the number of kids in need has grown to the point where one in four kids in our county do not have enough to eat. A majority of those students also qualify for the federal free and reduced lunch program. The need is great, and the Hunger Walk helps meet that need.

If you would like to donate to the Hunger Walk or perhaps even join Team Tax Collector, visit www.onecommunitynowhungerwalk.org/taxcollector or stop by one of the five offices to give in person. The Hunger Walk will be Oct. 2, at Sims Park, New Port Richey. The event is currently scheduled to begin at 10 a.m.

For more information about the charitable giving programs at the Pasco County Tax Collector's Office, contact assistant tax collector Greg Giordano at (727) 847-8179 or visit www.pascotaxes.com.

For more details about One Community Now's Pack-a-Sack 4 Kids Program, contact executive director Patti Templeton at (727) 900-6280 or visit <http://onecommunitynow.com/>.

Sittin Pretty Pet Parlor

ZEPHYRHILLS PREMIER GROOMING SALON

OPEN: Mon.-Sat. 8:30am-5:00pm All Breeds Welcome!

(813) 395-6992

4915 ALLEN RD. ZEPHYRHILLS

(Hillvest Shopping Center across from Big Lots)

Pet of the Week

Titan

WE'RE STEAMING THIS SUMMER!

CALL AHEAD SEATING (813) 780-8396

Located in SAVE A LOT PLAZA, behind Amscot 36626 STATE ROAD 54 WEST, ZEPHYRHILLS

OPEN 7 DAYS Sun. – Thurs. 11:30am-7pm; Fri. & Sat. 11:30am-8pm

Seas the Day with one of our FRESH DAILY DEALS!

THIS FRIDAY, SATURDAY & SUNDAY

Our Famous Fish & Chips \$11.99
Choice of Haddock or Flounder Served with Fries, Coleslaw & freshly brewed Iced Tea
Add ¼ lb. FRIED SHRIMP for \$3.99

Cod & Shrimp Combo \$12.99
Served with Fries, Coleslaw & freshly brewed Iced Tea

FISHERMAN'S PLATTER

BOOM BOOM SHRIMP

ALASKAN SNOW CRABS

MONDAY ALL DAY Fish & Chips
All wild caught Flounder or Haddock. Served with Fries, Coleslaw & Freshly Brewed Ice Tea. **\$10.99**

Tuna Melt Tuesday 11:30am-3:30pm
Choice of Fries or Tator Tots **\$9.99**

Steak Tip Tuesday ALL DAY
½ lb. Sirloin Steak Tips grilled with peppers & onions, and finished with a light brown gravy. Served with your choice of 2-sides. **\$14.99**

TUESDAY

WEDNESDAY ALL DAY
It's a great day to bring the family or a friend! **BOGO BUY ONE, GET ONE 1/2 OFF PASTA ENTRÉE**

Sarah Jo's All U Can Eat Shrimp
Fried • Grilled • Buffalo • Boom Boom • BBQ Topped with Bacon. Served with Fries & Coleslaw & Freshly Brewed Ice Tea. **\$17.99 \$18.99**

SHRIMP LOVERS THURSDAY ALL DAY

ONLINE ORDERING: www.chowderhouseonline.com

All advertised prices are cash discount. Major credit cards and Touchless Apple Pay accepted.

Retire in Style and Save!

55+ Active and Inspired Living in Dade City, Florida!

STARTING AT \$299.99 PER MONTH* LOT RENT

20x50 Paver Site with 8x10 Shed

** Based on 2-Year Lease Agreement of 20x50 paved site with full hook-up and 8x10 shed for first 12-months. Second 12-months increases to \$399.00 per month for 20x50 paved site with full hookup and 8x10 shed.*

Stay active and social while enjoying...

- Game Nights, Crafting, Bingo and Outings
- Bocce, Horseshoes, Shuffleboard
- Library • Pool

BlueJay MH & RV RESORT

38511 WILDS RD., DADE CITY (888) 312-9706

CITRUS HILL RV RESORT

9267 US-98, DADE CITY (888) 306-9039

We're centrally located in between Tampa and Orlando with nearby Historical Downtown Dade City featuring shopping, dining and cultural attractions.

Call today and start the next greatest chapter of your life with us!

Sun RV RESORTS

THURSDAY

90|73

Scattered Thunderstorms

SUNRISE: 7:04am MOONRISE: 10:43pm
SUNSET: 7:57pm MOONSET: 10:52am

FRIDAY

91|73

Scattered Thunderstorms

SUNRISE: 7:05am MOONRISE: 11:14pm
SUNSET: 7:56pm MOONSET: 11:46am

SATURDAY

91|73

Scattered Thunderstorms

SUNRISE: 7:05am MOONRISE: 11:47pm
SUNSET: 7:55pm MOONSET: 12:40pm

SUNDAY

91|73

Scattered Thunderstorms

SUNRISE: 7:06am MOONRISE: NONE
SUNSET: 7:54pm MOONSET: 1:34pm

MONDAY

90|72

Scattered Thunderstorms

SUNRISE: 7:06am MOONRISE: 12:23am
SUNSET: 7:53pm MOONSET: 2:29pm

TUESDAY

91|72

Scattered Thunderstorms

SUNRISE: 7:07am MOONRISE: 1:03am
SUNSET: 7:52pm MOONSET: 3:24pm

WEDNESDAY

91|72

Scattered Thunderstorms

SUNRISE: 7:07am MOONRISE: 1:49am
SUNSET: 7:51pm MOONSET: 4:17pm

weather forecast

FOR ZEPHYRHILLS

Manufactured Homes Special!

A/C CHECK UP SPECIAL

Special Financing Available

Give Us A Call!

352-567-6224

Give Us A Call For ALL Your Air-Conditioning Needs!

WHEN REPLACING YOUR HOME AIR CONDITIONING SYSTEM, ASK THESE QUESTIONS WHEN SELECTING A COMPANY! **SEE HOW MANY THEY CAN ANSWER WITH A YES!**

At **Sonny's**, we can answer **YES** to all Ten!

1. HAVE THEY BEEN IN BUSINESS FOR OVER 60 YEARS?
2. HAVE THEY BEEN OWNED BY THE SAME OWNERS FOR OVER 60 YEARS?
3. DO THEY HAVE A CLASS "A" LICENSE? (Highest given by the state of Florida)
4. DO THEY USE ONLY THEIR EMPLOYEES? (No outside sub contractors)
5. ARE THEY AUTHORIZED TO SELL, SERVICE AND INSTALL FROM MORE THAN TEN MANUFACTURERS?
6. DO THEY GUARANTEE THEIR PRICE? (No hidden gimmicks, no add on's)
7. DO THEY GIVE "FREE" ESTIMATES?
8. CAN YOU TALK DIRECTLY TO THE OWNER OR DO YOU HAVE TO DEAL WITH A COMMISSIONED SALES PERSON?
9. DO THEY UNDERSTAND ALL THE NEW CODES, REBATES AND TAX INCENTIVES?
10. DO THEY HAVE THEIR OWN SERVICE DEPARTMENT? (Will they give you the service managers direct cell number or do you have to call an "800" number?)

REMEMBER, at **Sonny's**, we answer YES TO ALL TEN! See us for all your Air-Conditioning parts & supply needs.

Sonny's
Discount Appliances Since 1959

Just 30 Minutes from Wesley Chapel and Land O'Lakes
10651 HWY. 301 SOUTH • DADE CITY
www.sonnysappliances.net
Summer Hours: Monday - Friday 9:00am-5:00pm

Shown with Bolt the police dog is a wide array of drugs, money, weapons and paraphernalia recently confiscated during arrests and seizures by the Zephyrhills Police Department.

PHOTOS PROVIDED BY ZEPHYRHILLS POLICE DEPARTMENT

► DRUG SEIZURES: From Page 1

members that there are services available for those who want help," Brewer continued. "We don't want to have to notify anyone else's next-of-kin about a fatal overdose."

Aside from the special response team the local police department always has had help from the K-9 unit, which currently consists of officer Lorenzo Limoges and his dog Bolt, along with officer Morris Sparkman and his canine partner Jax.

"They play a big role," Brewer said, acknowledging the vital contributions made by the officers and their police dogs. "I think we're making an impact."

Two local officers who no longer are part of the canine unit but had been for numerous years are Joe Rinaldo and Billy Adams. Rinaldo, who also has been the boys and girls weightlifting coach at various times at Zephyrhills High, had Gunner and Mako. He most recently lost Mako last year. Adams worked for a long time with Jenko.

"I think we're attacking it better now than we have," Rinaldo said of pursuing drug dealers and coming through with arrests and prosecutions. "It's driving the sellers out of the city. If it wasn't for me and Billy working (with the dogs) you wouldn't have the success they have now."

"We set the bar and they raised it," he said, alluding to the current teams on the K-9 unit. "That's the way it should be."

OptimumRV
3332 PAUL S. BUCHMAN HWY.
ZEPHYRHILLS, FL 33540
WWW.OPTIMUMRV.COM

**NEW OWNERS
NEW INVENTORY**

ESCAPE IN AN RV
THE SAFEST WAY TO TRAVEL
The most fun and easiest way to social distance.
813-779-1010 • 813-629-3334 • 813-629-2000

**2021 41ft
Wolf Pack Toy Hauler**

1-slide, generator, sleeps-8, solar package, auto leveling,
LOADED!! MSRP \$84,042
Now \$59,773

**2021 42ft
Arctic Wolf 5th Wheel**

4-slides, mid bunk, 7-person seating in living, auto leveling,
washer-dryer prep. LOADED!!! MSRP \$70,088
Now \$52,784

**2021 21ft
Aspen Trail TT**

Bunk beds, sleeps-5, AC, fireplace, fridge, microwave, stove,
full bathroom, auto awning. MSRP \$17,995
Now \$15,848

**2015 39ft
Montana 5th Wheel**

3-slides, slide toppers, 4-door fridge, washer & dryer, auto leveling,
king bed. Was \$54,995
Now \$39,893

**2019 34ft
Jayco Eagle 5th Wheel**

2 bedrooms, 2 ACs, outside kitchen, auto leveling, awning, sleeps-8.
Was \$44,995
Now \$37,419

**2020 27ft
Fuel Toy Hauler**

Generator, sleeps-6, TVs, ducted AC & Heat, electric awning, AM/FM CD.
Was \$49,995
Now \$37,717

**2012 30ft
Freedom Elite Class C**

27k miles, NEW Generator!!!, sleeps-6, electric awning, NO LEAKS!!!
Was \$59,995
Now \$53,423

**2017 42ft
Montana 5th Wheel**

Rear den model, 4-slides, auto leveling, residential fridge,
fireplace, electric awning, loaded!!! Was \$59,995
Now \$44,812

**2021 38ft
Torque Toy Hauler**

1-slide, 13ft cargo area, sleeps-6, 50" TV, electric awnings +
jacks, king master bed, generator, LOADED!!! MSRP \$72,995
Now \$54,764

**2018 41ft
Big Horn 5th Wheel**

3-slides, fireplace, residential fridge, TVs, auto leveling,
leather furniture, whisper quiet ACs. Was \$59,995
Now \$49,421

**2021 30ft
Aspen Trail Travel Trailer**

1-slide, sleeps-10, AM/FM Bluetooth, electric
awning and jacks, fireplace. MSRP \$29,995
Now \$21,941

**2019 34ft
Momentum Toy Hauler**

Generator, auto leveling, awning, 2-slides, outside kitchen,
sleeps-6. MSRP \$78,056
Now \$44,919

SALES • SERVICE • PARTS

CHURCH NEWS

First Baptist Church of Zephyrhills, 38231 5th Ave., invites you to Sunday services with Pastor Rob McKinney.

The teen TRUTH ministries, is Wednesdays at 6 p.m., with youth leaders, Carla Berger and Paul Warner. Bus transportation is available.

The children ministry, TeamKid, is Wednesdays at 6 p.m. with director, Lorraine McKinney, and teachers, Carol Arnold and Sarah Lutz.

The Sunday services are: Sunday school for all ages, 9:30 a.m.; worship service, 10:45 a.m.; and evening service at 6 p.m. Wednesday mid-week service, 6 p.m. and choir practice is at 6 p.m. For more information, call the church at (813) 782-5574.

Crystal Springs Worship Center, 2155 Paul Buchman Hwy. is an Assembly of God Church. Adult Sunday school at 9:30 a.m. followed by the morning worship at 10:30 a.m.

The Ladies of Light Ministry Bible Study meets on Tuesdays 9:30 a.m. Wednesday night service starts at 6:30 p.m. For more information, call (813) 788-1612.

Our Savior Lutheran Church, 5626 20th St., invites you to Sunday worship service at 10 a.m. with communion the second and fourth Sundays.

You can also watch live streamed on Sunday at 10 a.m. <https://www.facebook.com/OurSaviorLutheranChurchOfZephyrhillsFL>. For more information, call (813) 782-1369.

Dade City Grace Bible Church, 15000 U.S. Hwy. 301, Dade City Business Center, Suite 403, will meet 9:30 a.m. for fellowship. The Song and Devotional Bible Thought for the Week begins at 10 a.m. along with Pastor Willard L. Sessoms preaching the morning Grace Bible Study message. Youth Bible study lesson, for ages 6-10 years old, is during the morning Message Hour.

The church provides a Tract and Literature Ministry at the Webster Flea Market on Mondays during the season. For more information, visit www.BibleTruthForToday.com or call (352) 567-3955.

The Church at Chancey Road, 34921 Chancey Rd., and Pastor Tim Mitchell invite you to Sundays at 10:15 a.m. and Wednesdays at 6:45 p.m. for worship, Bible study and communion. Nursery and kids programs are available at all services.

The Abundant Blessings Food Pantry is open, Monday-Thursday, 10 a.m. For those in attendance at either the Sunday 10:15 a.m. or Wednesday 6:45 p.m. services the Food Pantry will be open after each service.

For more information on the ministries of the church visit: www.thechurchatchanceyroad.com and you can also watch live on Facebook at www.facebook.com/tim.mitchell every Sunday and Wednesday.

East Pasco Seventh-day Adventist Church, 7333 Dairy Rd. invites you to Saturday services with Lead Pastor Ray Pichette and Associate Pastor, Ricardo Barrieffe. Bible study is at 10:15 a.m. and worship services are at 9 and 11 a.m. Wednesday mid-week services are at 7 p.m.

Narcotics Anonymous is Sunday, 7 p.m., Al-Anon (Noon Solutions) is Monday, 12 p.m., Al-Anon (Serenity), Wednesday, 7 p.m., Narcotics Anonymous is Sunday, Wednesday and Thursday 7 p.m., Alcoholics Anonymous is Friday at 10 a.m. and Overeaters Anonymous is Monday, 5:30 p.m. and Friday, 11:30 a.m.

Women's Ministries Bible Study Group is Thursday, 5 p.m.

The Adventist Health Food Store is open at the church Wednesdays, 1-4 p.m.

For more information, call (813) 782-2000.

OBITUARIES

Margaret Ann Hines

HINES, Margaret Ann, 83, of Lacoochee passed away surrounded by family Aug. 17, 2021. She was born July 5, 1938 in Dade City to Ernest H. and Ruby P. Joyner and remained a life long area resident. She retired after 37 years of dedicated service from the Lykes Pasco Packing Company. Mom "Loved" her church and was a very active member and treasurer of the Oak Ridge Missionary Baptist Church in Lacoochee. She loved her small community and one of her highlights was participating yearly with the Lacoochee Cemetery Fundraiser to keep our local cemetery beautiful. Her hobbies included spending time with her family, reading, and tending to her Christmas Cactus. Her favorite time of the year was spending time with family at Lake Weir each year during July 4th and celebrating her birthdays there. She liked everyone fellowshiping together and making family memories. She was the "Heartbeat" for us all. Margaret is survived by her daughter, Debbie Fagan and her husband, Mickey; and their children, Brittany Schaefer, and her husband, Cody, their children, Addalynn and Tucker, Shirly Floyd, and her husband, Clint, and their children, Kenton and Konnor. Her sisters, Pat Pike of San Antonio and Chleo Walker of Dade City; her brother-in-law, Edwin Hines and wife, Kathy of

Lacoochee, Steve Adams of Lacoochee; and her sister-in-law, Sandy Revels and husband, Harrell of Linden. The Lord blessed her with many nieces and nephews. She was preceded in death by her husband, Dan Hines in 2001 and her son, Duane Hines in 1986. Also, a brother, Sonny Joyner; sisters, Elizabeth King, and Mary O'Berry; a brother in law, Dale Hines (Jeanette); son, Tim Hines; a sister-in-law, Sybil Adams; and niece, Lynnette Revels. The family received friends on Aug. 20 at the Oak Ridge Missionary Baptist Church, 21051 Kersey St. in Lacoochee. Funeral services were Aug. 21 at the Oak Ridge Missionary Baptist Church. Burial followed at Dade City Cemetery. Flowers will be gratefully accepted or those that wish may make donations in her memory to the Oak Ridge Missionary Baptist Church.

Charles Monroe Gaskin Sr. GASKIN, JR., Charles Monroe, 87, of San Antonio, passed away Aug. 19, 2021. He was born Feb. 1, 1934 in San Antonio to Melvin and Sarah Jane Thomas Gaskin and was a lifelong area resident. He retired from the Department of Corrections as the Assistant Superintendent and was an active member of the First

Baptist Church of Dade City. He served as the President of William Cemetery Association over 25 years. He is survived by his loving wife, of 65 years, Syble Gaskin; three children, Vicki Brandel (Bob), Charles "Butch" Gaskin Jr. (Becky) and Beth Ammons; five grandchildren, Darrell "DJ" Oliver (Amber), Deanna McGee (Justin), Heather Duggan (Stacey), Samantha Crawley (Marissa) and Hunter Crawley (Emily); eight great-grandchildren, Luke Oliver (Sarah), Hunter Oliver (Victoria), Sarah Oliver, Chloe McGee, Ryleigh McGee, Brooklyn McGee, Noah Dill and Dylan Wing; and several nieces and nephews. He was preceded in death by his parents, Melvin and Sarah Gaskin; daughter, Teresa Harris and an infant daughter; and granddaughter, Kristin Gaskin. Funeral services were Aug. 24 at the First Baptist Church of Dade City and burial followed at Williams Cemetery. The family will receive on Aug. 23 at the 301 Chapel of Hodges Family Funeral Home.

Obituaries are available in The Zephyrhills News. Information is due Monday before noon in order to appear in the same week's publication. For pricing call the office at (813) 782-1558.

First Baptist Church of Zephyrhills is located at 38231 5th Ave. offers Sunday services at 10:45 a.m. and an evening service at 6 p.m.

GOD'S PROMISE vs MAN'S EFFORTS

"For if they which are of the law be heirs, faith is made void, and the promise of none effect:

Because the law worketh wrath" (Romans 4:14-15). This should be self-evident to us. If blessing is gained by the works of the law, it is earned. This is why Galatians 3:18 says: If the inheritance be of the law, it is no more of promise; but God gave it to Abraham by promise."

The apostle Paul, God's great apostle of grace, declares in Romans 4:4-5: "Now to him that worketh is the reward not reckoned of grace, but of debt. But to him that worketh not, but believeth on Him that justifieth the ungodly, his faith is counted for righteousness." Let's go back to that phrase: "the law worketh wrath." Many people just don't want to see this. Even some clergymen tell us that the law was given to help us to be good, but God Himself says, "the law worketh wrath." Every criminal knows this, and every sinner should know it. God certainly places strong emphasis on it. "Wherefore then serveth the law? It was added because of transgressions (Galatians 3:19) "that every mouth may be stopped, and all the world may become guilty before God" "Therefore by the deeds of the law there shall no flesh be justified in His sight: for by the law is the knowledge of sin (Romans 3:19-20).

If we come to God expecting eternal life because of our good works... Are we not offering Him our terms, which He will never accept? He will never sell salvation at any price, and certainly not for a few paltry "good" works, when our lives have been filled with failure and sin. Sin and death came into the world by one man, Adam, and God says that all have sinned and come short of His glory (Romans 3:23 and 5:12).

What is our only hope? God has promised to give eternal life to those who trust in His Son. "For the wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord" (Romans 6:23). "Christ died on the cross to pay for our sins, He was buried, and He rose from the dead on the third day according to the scriptures (1 Corinthians 15:1-4). Simply believe God's Word. Ephesians 1:7 says, "In whom we have redemption through his blood, the forgiveness of sins according to the riches of His grace." It is impossible for God to lie (Titus 1:1-2).

For a free Bible Study Chart on "rightly dividing the scriptures" according to 2 Tim. 2:15, Please write the P.O. Box or email www.Dadecityfellowship@bibletruthfortoday.com

DADE CITY GRACE BIBLE CHURCH

P.O. Box 2274, Dade City, FL 33526
Dade City Business Center Office Plaza, Suite 403
15000 U.S. Hwy 301 N., Dade City, FL 33523
Look for the Water Tower / YouTube: Dade City Grace Bible Church
Meeting Time: Sundays—10 A.M., PH: 352-567-3955

FREEDOM SCOOTER & SUPPLY
Keep Your Freedom!
We Support Your Independence with Quality Mobility Equipment!
Now Accepting VA Referrals!
MONDAY - FRIDAY 9AM-5PM
BRUNO
Hamm
Pride
24-Hour Emergency Service
We make house calls!
FREE LOCAL DELIVER & SET UP WITH PURCHASE OF \$500 OR MORE!
37722 GEIGER RD. • ZEPHYRHILLS (Previously Simple Solutions Salon and Day Spa) (813) 355-4813

BIBLE MISSIONARY CHURCH
5521 23rd St.
(813) 782-8772
Pastor Isaiah McCarthy
Sunday School.....9:45 a.m.
Morning Worship.....10:45 a.m.
Evening Service.....6 p.m.
Wednesday Service.....6 p.m.

FIRST UNITED METHODIST
38635 5th Ave.
(813) 782-5645
Senior Pastor Steve Ezra
Sunday Services
Contemporary.....9:30 a.m.
Traditional.....11 a.m.
live streaming for both services at www.fumczhills.org

CRYSTAL SPRINGS WORSHIP CENTER
2155 Paul Buchman Hwy.
(813) 788-1612
Pastor Linda Davis
Sunday
Adult Sunday School.....9:30 a.m.
Morning Worship.....10:30 a.m.
Tuesday
Ladies Bible Study.....9:30 a.m.
Wednesday
Evening Service.....6:30 p.m.

FIRST PRESBYTERIAN
5510 19th St.
(813) 782-7412
Pastor Denise Lay
Sunday
Worship.....10 a.m.
Sunday School
(Nursery/Grades K-12).....10 a.m.
Adult Study.....8:30 a.m.
Coffee fellowship after worship Wednesday
REFRESH Supper.....5:30 p.m.
REFRESH Youth Group.....6 p.m.
Adult Bible Study.....6 p.m.
Choir Practice.....7 p.m.
Second Saturday King's Men (in fellowship hall).....9 a.m.
www.firstpcz.org

FIRST BAPTIST CHURCH OF ZEPHYRHILLS
38231 5th Ave.
(813) 782-5574
Pastor Robert McKinney
Sunday
Sunday School.....9:30 a.m.
Worship.....10:45 a.m. and 6 p.m.
Wednesday
Service.....6 p.m.
Choir Practice.....6 p.m.
Children's Activities.....6 p.m.
TRUTH teen ministries.....6:15 p.m.

A Call To WORSHIP

THE CHURCH AT CHANCEY ROAD
34921 Chancey Rd.
(813) 317-4975
Pastor Tim Mitchell
Sunday
Worship.....10:15 a.m.
Worship, Bible Study and Communion
Monday
Prayer and Bible Reading.....12 p.m.
Overcomers Bible Study.....6 p.m.
(12 step program)
Tuesday
Bible Study.....6:30 p.m.
Wednesday
Fellowship Dinner.....6 p.m.
followed by Bible study for all ages at 6:45 p.m.
Thursday
Heart Dance Ladies Group...10 a.m.
Friday
Prayer and Bible Study.....7:45 a.m.
www.thechurchatchanceyroad.com

ATONEMENT LUTHERAN CHURCH
29617 S.R. 54
(813) 973-2211
Pastor Scott Lindner
Saturday
Godify Worship Service.....5 p.m.
Sunday
Worship Service with Communion.....10 a.m.
discoveryalc.com

NEW HOPE BAPTIST CHURCH
3514 Allen Rd.
(813) 782-6582
Senior Pastor Phillip Howe
Sunday
Morning Worship.....8:30 a.m.
Sunday School/Bible Study 9:45 a.m.
Regular Worship.....11 a.m.
Evening Worship.....6 p.m.
Wednesday
Prayer meeting and Bible Study.....7 p.m.
Masks required

ST. JOSEPH CATHOLIC CHURCH
38710 5th Ave.
(813) 782-2813
Reverend Allan Tupa
Sunday
Mass.....7, 9, 11 a.m.
Saturday
Mass.....4 p.m.
Weekday Masses
Monday.....8 a.m.
Wednesday.....8 a.m.
Friday.....8 a.m.

OUR SAVIOR LUTHERAN CHURCH
5626 20th St.
813-782-1369
Reverend Tod A. Shouse
Sunday
Worship Service.....10 a.m.
with communion on the second and fourth Sundays. You may stream the 10 a.m. service at www.facebook.com/OurSaviorLutheranChurchOfZephyrhillsFL

EAST PASCO SEVENTH-DAY ADVENTIST CHURCH
7333 Dairy Rd.
(813) 782-2000
Ray Pichette, Lead Pastor
Ricardo Barrieffe, Associate Pastor
Saturday
Bible Study.....10:15 a.m.
Worship Service.....9 and 11 a.m.
Al-Anon
Monday, 12 p.m. and Wednesday, 7 p.m.
Alcohol Anonymous
Friday, 10 a.m.
Overeaters Anonymous
Monday, 5:30 p.m. and Friday 11:30 a.m.
Narcotics Anonymous
Sunday, Wednesday and Thursday 7 p.m.
www.eastpascoadventist.com

ZEPHYRHILLS CHURCH OF CHRIST
5444 4th St.
(205) 405-7700
Evangelist Kevin Heaton
Sunday
Bible Study.....9:30 a.m.
Worship.....10:30 a.m. and 6 p.m.
Wednesday
Bible Study.....7:30 p.m.
www.zephyrhillschurch.com

CORNERSTONE BAPTIST CHURCH
5434 7th St.
(813) 783-2727
Pastor Stephen R. Lamb
Sunday
Adult Sunday School.....9:45 a.m.
Coffee and Donut Fellowship.....10:30 a.m.
Morning Worship.....11 a.m.
Evening Worship.....6 p.m.
Wednesday
Prayer and Praise Service...6 p.m.
"The end of your search for an old fashioned church" cornerstonebczills.org

DADE CITY GRACE BIBLE CHURCH
Dade City Business Center Suite 403
15000 U.S. Hwy. 301
(352) 567-3955
Pastor Willard L. Sessoms
Fellowship.....9:30 a.m.
Sunday Service.....10 a.m.
www.bibletruthfortoday.com

GEMINI (May 21 to June 20) Family aspects remain strong. There might be some

LEO (July 23 to August 22) Romance comes to unattached Leos and Leonas who have been waiting for Cupid to target them for far too long. Domestic purr-fection is also

SAGITTARIUS (November 22 to December 21) Expect to be asked to use your combined wisdom and humor to resolve a problem. After all, folks not only value your advice, they also like how you give it.

BORN THIS WEEK: You like things tidy, with no loose ends. You also enjoy research and would make an excellent investigative reporter or scientist.

(c) 2021 King Features Synd., Inc.

Kids' Maze

©2001 King Features Syndicate, Inc.

Puzzles4Kids

by Helene Hovanec

RIDDLE SEARCH - VACATION IN FLORIDA

Look up, down, and diagonally, both forward and backward to find every word on the list. Circle each one as you find it. When all the words are circled, take the UNUSED letters and write them on the blanks below. Go from left to right and top to bottom to find the answer to this riddle. What is a baker's favorite city in Florida?

AQUARIUM	A	O	E	E	T	A	N	A	M	M
ARCADE										
BEACH	W	Q	E	D	A	R	A	P	U	A
BOAT										
KAYAK	A	T	U	R	T	L	E	H	S	R
LAGOON										
MALL	T	R	L	A	L	Z	C	A	E	T
MANATEE										
MUSEUM	E	D	A	C	H	A	O	S	U	E
OCEAN										
PARADE	R	N	G	D	E	I	O	O	M	N
POOL										
RESORT	P	O	O	B	F	R	U	S	A	N
SAND										
SHARK	A	B	O	A	T	U	G	M	L	I
SURF										
TENNIS	R	D	N	A	S	P	O	O	L	S
TRAM										
TURTLE	K	A	Y	A	K	R	A	H	S	H
WATER PARK										
ZOO										

Riddle answer: _____

Junior Whirl

by Charles Barry Townsend

CONNECT the dots to find out: "What's the smallest room in the world?"

A QUICK KID! How would you add four 2s together so that they total 5? Be careful; it's tricky!

1	P					N
2	P					N
3		P			N	
4			P	N		
5			N		P	
6		N				P
7	N					P

FIND THE BIG WORDS

Using the definitions and anagrams below, find the seven eight-letter words that fit into the framework pictured on the left. You can do this by unscrambling the letters in the two anagrams.

Definitions:	Anagrams:
1. Italian cheese	1. earn + maps
2. Driving too fast	2. seed + ping
3. Young trees	3. slap + sign
4. Moisture in the air	4. dams + pens
5. Very old photos	5. nest + pity
6. A container for a letter	6. pole + even
7. It was worn in bed	7. gnail + ship

Time limit: 1 min. each.

DOUBLE TROUBLE! Below are six partially spelled words. Four letters are missing from each word. In each case you must find a two-letter word that can be used to fill in the missing letters. Below you'll find some hints.

- A garden vegetable.
- Type of movie.
- Type of candy.
- A keepsake.
- A freight barge.
- An annoying problem.

Illustrated by David Cooker

1. _ _ MA _ _
2. H _ _ R _ _
3. B _ _ B _ _
4. _ _ _ _ NTO
5. FL _ _ BO _ _
6. _ _ ADAC _ _

© 1994 by Charles Barry Townsend. All rights reserved.

KING CROSSWORD - AUG. 26

ACROSS

1 Josh
4 Reggae relative
7 Paper packs
12 NYC airport
13 Stetson, e.g.
14 DeGeneres of talk TV
15 Einstein's birthplace
16 Everybody
18 As well
19 Orange variety
20 Region
22 I love (Lat.)
23 Mimicked
27 Billboards
29 Chipmunk's kin
31 "That's it!"
34 The Ram
35 Chaperones, usually
37 Ring decision
38 Vanished
39 Pot brew
41 Tree home
45 Belly button type
47 Conk out
48 Fluctuating
52 Mil. bigwig
53 Craze
54 Rebel Turner
55 Swelled head
56 Fake
57 -- -cone
58 Aachen article

DOWN

1 Clumsy one
2 Nome dome home
3 Matt of Hollywood
4 "Scram!"
5 Sunflower State
6 Top players
7 Actress Russo
8 Days of yore

9 Carte lead-in
10 Actor Gibson
11 NBC show since 1975
17 Awestruck
21 National symbol
23 Chef's garb
24 Greek consonant
25 Shoe width
26 Hosp. workers
28 Speck
30 Sturdy tree
31 Satchel
32 Altar promise
33 Sister
36 Poker variety
37 Formosa, today

40 Short jackets
42 Moved sideways
43 Prolonged attack
44 Choir member
45 Singer Anita
46 Within (Pref.)
48 Ref
49 Oom--
50 Year in Acapulco
51 French diarist Anais

ANSWERS TO KING CROSSWORDS AUG. 19

GO FIGURE! by Linda Thistle

The idea of Go Figure is to arrive at the figures given at the bottom and right-hand columns of the diagram by following the arithmetic signs in the order they are given (that is, from left to right and top to bottom). Use only the numbers below the diagram to complete its blank squares and use each of the nine numbers only once.

	×		-		22
+		×		+	
	×		+		22
×		+		×	
	+		×		33
24		27		27	

DIFFICULTY: ★★★

★ Moderate ★★ Difficult
 ★★★ GO FIGURE!

Weekly SUDOKU

by Linda Thistle

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

Place a number in the empty boxes so that each row, each column and each of the nine squares contains each of the numbers 1 through 9 only once.

DIFFICULTY THIS WEEK: ♦

♦ Moderate ♦♦ Challenging
 ♦♦♦ **HOORAY!**

HOCUS-FOCUS BY HENRY ROLINGHOFF

Find at least six differences in details between panels.

© 1995 by Henry Rolinghoff. All rights reserved. No part of this publication may be reproduced without permission in writing from the author.

STRANGE BUT TRUE

By Samantha Weaver

- Autism is more common than childhood cancer, diabetes and AIDS combined.
- A bizarre dream in which cannibals surrounded him and prepared to cook him as they waved spears helped inspire Elias Howe’s invention of the sewing machine. When he awoke, he remembered that the spears had holes in their shafts and moved up and down.
- “Bhang lassi” is an Indian milkshake whose main ingredient is marijuana.
- According to British law, any unclaimed swan swimming in the open waters of England and Wales belongs to the queen. The law originated in medieval times when swans were a delicacy for the wealthy.
- “Gingerphobia” is a fear of redheads.
- The Russians arrived 12 days late to the 1908 Olympics because they were using the wrong (i.e., Julian) calendar.
- In 1995 a woman in Sweden lost her wedding ring while cooking for Christmas. Understandably distraught, she looked everywhere for it and even pulled up her kitchen floor, but didn’t see it again until 16 years later, when, while gardening, she discovered it encircling a carrot that had sprouted in the middle of it.
- The amount of copper on the Arizona capitol building roof is equivalent to nearly 5 million pennies.
- Bumblebees can fly higher than Mt. Everest.
- Because he got a 25% profit share of merchandise, Elvis Presley manager Colonel Tom Parker was always in search of new ways to get fans to lay down some cash. One of the most notable was marketing to Presley’s haters with badges that read “I Hate Elvis” and “Elvis is a Jerk.”

Thought for the Day: “The mark of the immature man is that he wants to die nobly for a cause, while the mark of the mature man is that he wants to live humbly for one.” -- J.D. Salinger

(c) 2020 King Features Synd., Inc.

STICKELERS

by Terry Stickels

How many years are in 1 billion seconds?

©2021 King Features Syndicate

Mega Maze

©2021 King Features Syndicate, Inc.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ◆◆◆

◆ Easy ◆◆ Medium ◆◆◆ Difficult

© 2021 King Features Synd., Inc.

Even Exchange

by Donna Pettman

Each numbered row contains two clues and two 6-letter answers. The two answers differ from each other by only one letter, which has already been inserted. For example, if you exchange the A from MASTER for an L, you get MUSTER. Do not change the order of the letters.

- | | | | |
|---------------------|-------------|--------------------|-------------|
| 1. More statuesque | — A — — — — | Bank worker | — E — — — — |
| 2. Scorch | — — — — G — | Meanwhile | — — — — C — |
| 3. Stab with a fork | — — — — C — | So. Dakota capital | — — — — R — |
| 4. Mountainous | — I — — — — | Actress Hunter | — O — — — — |
| 5. Feather pen | — — — — L — | Thick blanket | — — — — T — |
| 6. At hand | — — — — B — | Almost | — — — — L — |
| 7. Give a shout-out | — A — — — — | Ponder | — — — — I — |
| 8. Drop the ball | F — — — — | Stammer | M — — — — |
| 9. Belt cincher | — A — — — — | Bracelet location | — R — — — — |
| 10. Away from class | B — — — — | Agreement | — S — — — — |

©2021 King Features Synd., Inc.

MAGIC MAZE — BRAKE

Find the listed words in the diagram. They run in all directions: forward, backward, up, down and diagonally. Unlisted clue hint: Also known as a Parking Brake

Find the listed words in the diagram. They run in all directions: forward, backward, up, down and diagonally. Unlisted clue hint: Also known as a Parking Brake

- | | | | |
|---------|-----------|-----------|-----------|
| Air | Disc | Foot | Parachute |
| Bicycle | Drum | Hydraulic | Pneumatic |
| Caliper | Emergency | Jake | Water |
| Coaster | Engine | Overrun | |

©2021 King Features Syndicate, Inc. All rights reserved.

Wealth of Health

Healthy substitutions for baking and cooking

An ability to adapt is one of the most important skills to have in the kitchen. Following a recipe can give home cooks the cursory knowledge they need to make a delicious meal, but an ability to tweak recipes allows individuals to put their own spin on foods and customize meals so they fit with their particular lifestyles.

A person may have to change an ingredient to avoid a food allergy, or he or she may swap something out to make a dish more nutritious. Some substitutions can change the texture or even taste of the overall recipe, as no substitution can mimic the original ingredient exactly. However, a home cook will often find the results are acceptable, and may even prefer them to the “real” thing.

Original ingredient: White flour
Substitution: Whole wheat flour, nut flour

White flour lacks many nutrients because the grain has been largely stripped of its most important parts before being ground. Whole wheat flour has extra fiber that aids in digestion and can lower risk for certain diseases. Those with a gluten intolerance can use nut flours, like almond flour. Whole wheat flour and nut flours are denser than white flour, so you may need to experiment with 3/4 cup to 1 cup of white flour ratios in recipes.

Original ingredient: Sugar
Substitution: Applesauce

Sugar is the foundation of many baked goods, but too much sugar provides empty

calories and can contribute to various illnesses if eaten in large quantities. Swapping one cup of unsweetened applesauce for one cup of sugar can provide sweetness with more health benefits, such as added fiber and vitamins.

Original ingredient: Oil or butter
Substitution: Fruit or vegetable puree

Try adding pureed carrot, banana, pumpkin, or apples to recipes to boost moisture. These ingredients also add extra flavor and nutrients. The ratio is generally one-to-one for the replacement. However, cooks may want to experiment to find the best ratio for their recipes.

Original ingredient: Buttermilk
Substitution: Milk and lemon juice

If you don't have buttermilk on hand or if you feel that it is too high in calories, mix enough milk (low fat if desired) with enough lemon juice or light vinegar to reach 1 cup.

Original ingredient: Water
Substitution: Stock

Make a batch of vitamin- and nutrient-rich vegetable stock to use with foods that are boiled, such as pastas and rices. The stock will add flavor and nutrition.

Original ingredient: Egg
Substitution: Vinegar, baking powder and liquid (baking) or egg substitute (cooking)

When baking, 1/2 teaspoon of baking powder plus 1 tablespoon vinegar plus 1 tablespoon of a liquid can replace an egg in the recipe if you're avoiding eggs.

Original ingredient: Sour cream
Substitution: Plain Greek yogurt

Greek yogurt, with its natural helpful probiotic bacteria, can be a healthy substitution for sour cream in dips, dressings and other recipes that call for sour cream or even mayonnaise.

Food substitutions can help people customize recipes to fit their dietary needs. People can experiment with various ingredients to develop delicious meals.

Family Medicine • Women's Health
Pediatrics • Behavioral Health • Dental

PREMIER Community HealthCare
YOUR HEALTH. OUR MISSION.

Locations in Hernando & Pasco Counties

Most Private Insurance Accepted
Discount Fees | Medicaid | Medicare | Florida KidCare

352-518-2000 | www.PremierHC.org

ZEPHYRHILLS
COMMUNITY PHARMACY

NOW OFFERING COVID VACCINATIONS

Need to keep track of your Medications?
We provide and pack weekly planners.
Free for Seniors. Stop in for Details.

www.zephyrhillspharmacy.com
6242 GALL BLVD.
ZEPHYRHILLS
Across the street from Kaufman Eye Institute

Monday-Friday 8am-8pm
Saturday 9am-4pm • Sunday 10am-3pm
813-395-6161

FREE DELIVERY EVERY DAY

OPEN 7 DAYS A WEEK

If You Can't Afford Your Medicine, Call Today! We Have Options! Come in and Meet

Your **TRUSTED** Pharmacist **SAM**

Remove Wrinkles from Your Summer Plans...

AUGUST SPECIALS
HURRY! LIMITED TIME!

XEOMIN
incobotulinumtoxinA

- Anti-Wrinkle Injection
- Great for treating Glabellar Line or “frown lines”
- FDA Approved

30 UNITS ONLY \$250.00

Never Wax or Shave Again.

Sopranoice
Pretty.Cool.

LASER HAIR REMOVAL
Fast & Gentle
Effective for light and dark skin as well as course or fine hair.

Areas as low as \$40.00

lifetimefamily
and urgent care

www.LifeTimeUrgentCare.com

5801 ARGERIAN DR. • WESLEY CHAPEL, FL 33545 • (813) 991-4991

–Dr. Jonathan Yousef DO,
“Your doctor for a lifetime”

HOURS:
Mon.-Fri. 8:30am-5:00pm, Sat. 8:30am-3pm

Nationally recognized expertise dedicated to you

5-Star Rating
in Overall Hospital Quality
Centers for Medicare & Medicaid Services

At AdventHealth Zephyrhills, we're unwavering in our commitment to provide you with the safe, quality care you deserve. And that dedication has earned us a 5-star rating – the highest score possible – from Centers for Medicare & Medicaid Services' (CMS) Overall Hospital Quality Star Ratings. From safety of care to outcomes, you can feel confident we always put you, and your safety, first.

Learn more at AHZephyrhills.com

Advent Health
Zephyrhills

Pasco County Public Transportation is pleased to announce a brand-new logo: GOPASCO!

GOPASCO celebrates its 50th anniversary of service next year. To gear up for the milestone, the organization's logo, website, public signage and materials have been updated with the GOPASCO branding.

The all-new website is user-friendly and easy-to-navigate, providing a seamless experience and many useful resources for bus riders. For more information, visit: GOPASCO.com.

"Our logo and website have changed significantly to better represent the public transportation system of Pasco County," said GOPASCO

Director Kurt Scheible. "The new branding and logo allow our customers to instantly recognize the system. Our team is proud of this major change and will continue to provide stellar service to Pasco County."

The Pasco Board of County Commissioners green-lighted the new branding at its Aug. 24, regular meeting. In the coming months, you'll notice all Pasco County buses sporting the new GOPASCO logo, and signs throughout the county will also reflect the change.

Left: Zephyrhills Planning Director Todd Vande Berg addresses council during Monday's meeting.

Below: Sarah Vande Berg Housing, LLC Petitioner Todd Lovinger addresses council during an annexation and zoning change request.

ANDY WARRENER

► CITY COUNCIL: From Page 1

1 of the project being almost exclusively student housing. He also described some of the mixed uses, the additional 122 parking spaces and the eventual indoor multi-purpose building. The project is broken up into three phases.

Phase 1 is hoped to be completed by August of 2022. The preliminary approval would send the item to a transmittal ordinance to be approved at a later time. The action was approved 3-0 by council, with councilman Lance Smith recusing himself from the discussion and vote.

Item 2.3 was an annexation request for two parcels of Pasco County land near the southeast corner of Pretty Pond and Wire roads. The first parcel is just over three acres and is located in the jurisdictional boundaries of the City of Zephyrhills. The second is an even smaller parcel and is considered an enclave, as it is surrounded by city property. The item also asked for zoning changes to city code that would allow for single and multi-family homes. Some discussion about drainage during heavy rains ensued but the item passed 4-0.

In the City Manager's Report, Sarah Vande Berg Foundation Program Director Nick Walton discussed changes to memberships at SVB. First and foremost, Walton wanted to describe the reduction in the types of membership packages. There were 72 different iterations and now they are reduced down to 24. SVB is trying to steer members and memberships into different sports as they are heavy on the tennis side. Most of the monetary changes were incremental. Normally, this would not even be something council would deal with but part of the city's contract with SVB stipulates that changes to pricing do indeed have to come before council. The proposed changes passed 4-0.

Item 3.2 asked council to accept and to authorize Zephyrhills City Manager William Poe Jr. to sign documents pertaining to the American Rescue Plan Act (ARPA) or COVID relief funding in the amount of \$8,242,000. Discussions will continue about what the funds can be spent on but the measure passed 4-0.

Item 3.3 detailed the three appropriation requests by the city to the state legislature. The legislative delegation meeting is Sept. 1 and Poe wanted to clarify the three items. They were: the sewer and water main extension - roughly a \$3.4 million project, the airport taxiway extension and construction of two hangars - projected at about \$5.3 million and the Zephyr Park improvements - tallied at about \$5 million. The item passed 4-0.

The one comment that Poe made in the Comments Section was that a staff training meeting was set to take place in the upstairs conference room at city hall on Thursday at 6 p.m., followed by a budget workshop in council chambers.

Left: SVB Foundation Program Director Nick Walton addresses council about changes in format and pricing of memberships at SVB.

Furniture That Cares For You...

NEW SHIPMENT JUST ARRIVED!

FACTORY DIRECT
ADJUSTABLE BEDS

INNOVA
SLEEP SYSTEMS

VISTA II LUXURY
COOL-TEX MATTRESS

Queen

GLIDERS

s.a. **\$369.95**

Many colors to choose from!

England

SLEEPERS

s.a. **\$819.95**

Lamplighter Furniture

38515 5th Avenue • Downtown Zephyrhills
(813) 788-3680 • **FREE DELIVERY**
Hours: M-F 9am-4pm; Sat. 9am-1pm

\$20 OFF* ANY IN-STOCK
PURCHASE OF \$300
OR MORE.

*Must present coupon. Offer valid on in-stock merchandise only. Not valid on specials or clearance items. One coupon per household. Expires 9/30/21

Pro-Tech
SERVICE CENTER

**WE'LL MATCH
OR BEAT ANY
ESTIMATE!**

LABOR JUST \$85 PER HOUR - WE BILL ACTUAL TIME SPENT, NOT INDUSTRY ESTIMATES

4 Bays | Clean and Spacious | Family Owned for 50 Years | All mechanics ASE certified with 10+ years experience

FREE Vehicle Inspection and Diagnosis

\$85.00

BRAKE FLUID FLUSH
Cannot combine with other coupons.
Expires 8/31/2021

\$85.00

COOLANT FLUSH
Cannot combine with other coupons.
Expires 8/31/2021

**HOME of the \$9.95*
Oil Change**

**INCLUDES 5 QTS OF 5W20
OR 5W30 AND FILTER**
\$5.00 OIL DISPOSAL FEE NOT INCLUDED.
*EXCLUDES HYUNDAI'S

\$85.00

SERPENTINE BELT
Cannot combine with other coupons.
Expires 8/31/2021

\$4.99/QT

ROTELLA 15W40
Cannot combine with other coupons.
Expires 8/31/2021

10% OFF

PARTS & LABOR UP TO \$100
Good on invoices up to \$1,000. Cannot combine
with other coupons. Expires 8/31/2021

4542 GALL BOULEVARD | ZEPHYRHILLS | 813-780-1132

www.thomasandsoninc.com

M-F 9AM-4PM

*All work performed is subject to a \$5.00 service fee and tax.

Kawasaki
Let the good times roll!

KX 450

STAY AHEAD OF THE COMPETITION WITH INCREASED ENGINE
PERFORMANCE AND A NEW RENTHAL® FATBAR® HANDLEBAR.

**THE BIKE THAT BUILDS
CHAMPIONS**

KX 250

GET PODIUM-READY PERFORMANCE WITH A MORE POWERFUL ENGINE,
ELECTRIC START AND NEW CONED DISC-SPRING HYDRAULIC CLUTCH.

Professional riders on a closed course.

CAHILL'S
Motorsports

8820 GALL BLVD (HWY 301)
ZEPHYRHILLS FL 33541
813-788-1779
WWW.CAHILLSMOTORSPORTS.COM

**NO MONEY
DOWN!***

KAWASAKI CARES: Read Owner's Manual and all on-product warnings. Always wear a helmet, eye protection and proper apparel. Never ride under the influence of drugs or alcohol. Adhere to the maintenance schedule in your Owner's Manual. ©2020 Kawasaki Motors Corp., U.S.A.

*With approved credit

Scan with your camera to view
KX™450 and KX™250 videos,
key features and more.

FALL

COLORING CONTEST

WINNERS WILL RECEIVE A SURPRISE

- Contest open to children ages 4–12, except for immediate family of employees of this newspaper.
- Crayons, markers, or pencils may be used. An adult or older child may assist the child in filling out the entry form, but not in coloring the entry. Only one entry per child.
- Entries must be received by 5 p.m. on Wednesday, Oct. 20, 2021.
- Entries become property of this newspaper and may be used for any purpose, including (but not limited to) publishing any or all of them in a future issue.

YOUR NAME

AGE PHONE

ADDRESS

CITY

STATE ZIP

MAIL ENTRY TO: ZEPHYRHILLS NEWS,
38333 5TH AVE., ZEPHYRHILLS, FL 33542

Homegrown

**NEWS
SHOPPING
DINING
EVENTS
IDEAS
DEALS
SPORTS
JOBS
FUN
& MORE**

*Get the Local Flavor Anytime
With a Subscription!*

Delivered by the U.S. Postal Service every Thursday.

\$25.00 Annual
Subscription (Inside Pasco County)

YOUR LOCAL SOURCE DELIVERS.

The Zephyrhills News

(813) 782-1558

38333 5th Avenue • Zephyrhills, FL 33542

Zephyrhills Christian Academy routed 32-6 in preseason game

Above: Cheerleaders pose on the sidelines during a break in last Friday's preseason game between host Zephyrhills Christian Academy and Gainesville Buchholz.

Above: Players and coaches link arms on the Zephyrhills Christian Academy sideline while the national anthem plays before the football team's preseason game against Gainesville Buchholz.
Left: A Zephyrhills Christian Academy player is tackled by a pair of Gainesville Buchholz defenders.

STEVE LEE

Right: Zephyrhills Christian Academy running back Joshua Casarez fins some running room thanks to the solid blocking of his teammates.

Above: E.J. Allen drives the opening kickoff into the end zone to signify the start of last Friday's preseason game between the host Warriors and Bobcats.

Warriors take on tough foe in Gainesville Buchholz, Zephyrhills missed potential three-way due to player quarantines

By STEVE LEE
Sports Reporter

Last Friday's preseason exhibition was supposed to be a three-way between host Zephyrhills Christian Academy, Zephyrhills and Gainesville Buchholz. The Bulldogs, however, were forced to back out due to several team members being quarantined after a player tested positive for Covid-19.

That left the Warriors and visiting Bobcats, perennial contenders in the highly competitive Class 7A, to square off for all four quarters. The hosts, who compete in Class 2A, did not fare well as evidenced by the outcome, a 32-6 loss.

Coch Mike Smith scheduled Buchholz, in part, to present his team with a formidable challenge and that's exactly what the Warriors got — and then some.

"All I wanted to see was if the kids wouldn't quit," Smith said. "I told them we can't quit when we're down."

Being down is one thing but facing a tough opponent without your starting quarterback and having an eighth-grader take over put ZCA into a big hole to start with. Adrian Miller III, a transfer from Bishop McLaughlin who was with ZCA throughout the summer's 7-on-7 football games and had already been practicing, was informed by the Florida High School Athletic Association that he would not be able to play.

"That hurt us big-time," said Smith, noting that he learned about it just five hours before game time. "Apparently, Bishop and Pasco have something going on and it's under appeal."

Miller III, a senior who tried to keep his composure while watching on the sidelines, felt

the Warriors would have made it a more competitive game if he was on the field.

"I'm cool right now," he said at halftime with the Warriors trailing 19-0. "This game would be 100 percent different. I know that."

Taking his place was Jayce Nixon, the aforementioned eighth-grader who throws lefthanded and was sacked several times. Nixon did, however, complete 7 of 18 passes for 72 yards. A nice 16-yard sideline pass play to C.J. Shepherd set up Nixon's 3-yard touchdown on a quarterback keeper for the Warriors' only points of the game.

Asked what he learned in his first varsity game, Nixon, who previously played at Pine View Middle in Land O' Lakes, responded, "Trust the coaches. They're going to put you in a position to be successful."

Nixon's top targets were Caleb Gaskin, who had three receptions for 19 yards, and Vincent Elder, who caught the ball for a 22-yard gain. Like the passing game, ZCA did not post up great numbers in the running game. The leading rusher was Temori Windhamhill, who gained 41 yards on six carries, and Joshua Casarez, who had 23 yards on seven touches.

The Bobcats had much more success on offense with quarterback Creed Whittemore passing for 115 yards and three touchdowns — two to Quan Lee and another to Adrian Sermons. Plus, Amarius Hale rushed for a game-high 75 yards on eight carries.

While Zephyrhills Christian gave up plenty of points and yardage, there were some notable moments on defense. Early on, Demetri Whitehead recovered a fumble and blocked an extra-point kick.

"It was great," he said of those plays. "That's what started the defense coming together."

Later in the game, the defensive line made a nice goal-line stand by keeping the Bobcats out of the end zone on fourth down at the 2-yard line and two Warriors combined on a key turnover to thwart another Buchholz drive.

On the latter play, Casarez forced a Buchholz running back to fumble and teammate Anthony Cribbs made the recovery.

EMERGENCIES DON'T COME WITH A NOTICE

Learn CPR Today, Save a Life Tomorrow!

- AED • ACLS • PALS • BLS
- Initial Class or Renewals
- Authorized American Heart Assoc. Training Site
- Day, Evening and Weekend Classes
- COMPLETION CARDS ISSUED THE SAME DAY!

First Aid and CPR/AED Course Certification

- Advanced Cardiac Life Support Initial and Renewal classes weekly
- Pediatric Advanced Life Support Initial and Renewal classes weekly
- Hands on learning
- Learn lifesaving skills

SaltyMedic-CPR.com (813) 358-1080 37816 SR 54 West, Zephyrhills

Lots of Nooks & Crannies to Explore...

- VINTAGE
 - SHABBY CHIC
 - FARMHOUSE
- Home Décor, Furniture, Collectibles, Glass, Clothing, Accessories & Crafts

Tues.-Sat. 11am-4pm
Closed on
Sunday & Monday

...Your Timeless Partner

(Across from Village Inn)
5155 GALL BLVD., ZEPHYRHILLS

(813) 355-3457

AUCTION Saturday evening thru Monday @ 5pm

Hunting for Healthy Options?

SHOP
Shannon's
FARM FRESH PRODUCE

DOES THE BODY GOOD!

"OFFERING THE LARGEST SELECTION OF VEGETABLES, FRUITS AND SEASONAL PRODUCE IN EAST PASCO!"

Fresh Cuban, Pita Bread & Bagels
on Friday & Saturday only!

(813) 782-9455

SUMMER HOURS:
Tues.-Sat. 8am-6pm • CLOSED SUNDAY & MONDAY

VISIT OUR NURSERY FOR A GREAT SELECTION OF INDOOR & OUTDOOR PLANTS, SUCCULENTS, CACTUS & HANGING BASKETS!

- Seedless Watermelon
- Blueberries • Sweet Corn
- Florida Avocados
- Tennessee Tomatoes
- Indoor / Outdoor Plants
- Homemade Jellies, Jams, Local Honey, Pickled items & Dressings.

FOR THE
DO-IT-YOURSELF
WHO CAN TACKLE
THE PROJECT,
VISIT

SUN STATE
Aluminum, Inc.

Family owned and operated since 1984

From screen rooms & carports to home remodeling projects and new home construction, we're committed to helping our customers with quality products and honesty!

IMPROVE YOUR HOME • SAVE MONEY • SOLVE PROBLEMS

6154 FORT KING RD. • ZEPHYRHILLS • 813-788-7308

Active warrant

A 28-year-old Riverview man was arrested Aug. 11 at Quality Inn, 6815 Gall Blvd. after a check allegedly revealed two warrants out of Hillsborough County for a domestic battery by strangulation charge and a domestic battery charge.

Arrested was Kyle Devon Pittman, Jr. of 9727 Tranquility Lake Circle, Apt 2.

Pittman, Jr. was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Leaving the scene of an accident

A 54-year-old Zephyrhills woman was arrested Aug. 12 at Gall Boulevard and Fort King Road after she allegedly left the scene and was video taped parking her car.

Arrested was Julie Ann Shatraw of 3846

Quaker Ridge St., No. 131.

Shatraw was processed by the Zephyrhills Police Department, taken to AdventHealth for medical clearance and transported to the Pasco County Jail.

Possession methamphetamine

A 34-year-old Zephyrhills man was arrested Aug. 14 at 5934 12th St. after he allegedly was found in a shed on a location of a home under construction. A search allegedly revealed a small baggie, which tested positive for cocaine and a syringe, which tested positive for methamphetamine.

Arrested was Earnest Louis Baggett, Jr. of 41644 C.R. 54.

Baggett, Jr. was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Possession methamphetamine

A 40-year-old Zephyrhills woman was arrested Aug. 14 at 5934 12th St. after she allegedly was found in a shed on a location of a home under construction. A search allegedly revealed a small baggie, which tested positive for cocaine and a syringe, which tested positive for methamphetamine.

Arrested was Marie Leona Clinton of 5743 Beech St.

Clinton was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Trafficking methamphetamine

A 33-year-old Lakeland man was arrested Aug. 14 at 9th Street and 5th Avenue after traffic stop, for a stop sign violation, allegedly revealed a digital scale and 2 grams cocaine. A search of where he made a turn allegedly revealed 70.85 grams of methamphetamine. A check allegedly revealed he was labeled a habitual traffic violator on Aug. 13, 2018. A check allegedly revealed a warrant out of Polk County for a writ of bodily attachment charge.

Arrested was Lewis Henry Larry of 4303

Rushing Rd.

Larry was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Retail theft

A 49-year-old Zephyrhills woman was arrested Aug. 14 at Walmart, 7631 Gall Blvd. after she allegedly took three items and scanned a lower valued item instead.

Arrested was Katherine Angela Rodriguez of 38519 Banes Dr.

Rodriguez was processed by the Zephyrhills Police Department and given a notice to appear.

Grand theft auto

A 34-year-old Indiana man was arrested Aug. 18 at the Pasco County Jail after he allegedly took a car by displaying what the owner thought was a firearm on June 7. He then forcibly by threatening, confined the owner. Prior to his arrest he displayed photos of himself inside the car on social media.

Arrested was Cordarrel Chris Anderson; no address listed.

Anderson was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

With a Selection Like Ours, You'll Never Go Thirsty!

Shop Robby's Liquors

George Dickel Tennessee Sour Mashed Whiskey

1.75 ml. \$38.99

35+ Micro Craft Beers

5046 GALL BLVD.

(813) 782-7878

SALE PRICES GOOD THRU 8/31/21

1.75 Ketel One	\$38.99
1.75 Skol Gin	\$12.99
750 Hornito's Reposado	\$21.99
750 Captain Morgans	
51 Apple	\$13.99
1.75 Paul Masson Brandy	\$18.99
1.75 Dewar's Scotch	\$32.99
750 Monkey Shoulder	
Scotch Whiskey	\$29.99
1.75 Forty Creek	\$30.99
750 Drambuie	\$38.99
1.75 Tequila Rose	\$25.99
750 Relax Riesling Wine	\$9.99

WE MATCH LOCAL COMPETITOR'S ADVERTISED SPECIALS WITH THEIR LOCAL AD

MON.-THURS. 8AM-9PM

FRIDAY & SAT. 8AM-11PM

SUNDAY 11AM-8PM

"Offering Your Favorite Labels for Less Since 1992"

Now Hiring Clerks

36548 SR 54 WEST

(813) 783-8380

KITTENS

Born in July. Giving away per adoption.

Please call (603) 991-8720

SEAMSTRESS WANTED

- Experience preferred
- Great working environment
- Great work hours
- Some benefits available

Please apply to:

Sunrise MFG

4037 Correia Dr., Zephyrhills, FL 33542

(813) 788-1910 • (813) 788-2799

Email: nina@skydivewings.com

UNFURN 2 BDRM

(Over 55 Park) \$800/month includes all.

No pets.

No Smoking.

Contact Anita (813) 782-9066

DEADLINES FOR LEGALS

IS MONDAY AT NOON FOR THE UPCOMING WEEK'S PAPER.

BUSINESS HOURS: MON. THRU FRI. 8:30AM-5PM

LEGALS

NOTICE OF SELF STORAGE SALE

Please take notice HIDE-AWAY STORAGE, Zephyrhills located at 37148 State Road 54, Zephyrhills, FL 33542 intends to hold a sale to sell the property stored at the Facility by the below Occupants whom are in default at an Auction. The sale will occur as an online auction via www.storage treasures.com on September 8, 2021 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings. Shane J. Kilbane, Unit #B53; Buford Dickens, Unit B72; Carla Sol, Unit #H197; Felix A. Escobar-Perez, Unit #J101. This sale may be withdrawn at any time without no-

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of ZEPHY NUTRITION located at 38119 Fifth Ave. in the County of Pasco in the City of Zephyrhills, Florida 33542 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at Zephyrhills, Florida, this 19th day of

August, 2021

Estrembera, Veronica

Published: August 26, 2021

NOTICE UNDER FICTITIOUS NAME LAW PURSUANT TO SECTION 865.09, FLORIDA STATUTES

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of SARAH BEE BILINGUAL ACADEMY 2 located at 5405 Water St., #5409 in the County of Pasco in the City of New Port Richey, Florida 34652-4030 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida. Dated at New Port Richey, Florida, this 19th day of August, 2021

Sarah Bee Bilingual Academy & Child Care Center LLC

Published: August 26, 2021

NOTICE OF PUBLIC SALE

BUDDY FOSTER COLLISION & TOWING CENTER INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on September 19, 2021, 8:00 a.m. at 4850 Seaberg Rd., Zephyrhills, FL 33541-2804 pursuant to sub-section 713.78 of the Florida Statutes. BUDDY FOSTER COLLISION & TOWING CENTER INC. reserves the right to accept or reject any and/or all bids.

1G8AL55F87Z105410, 2007 SATURN 2C3CCAAG8DH614077, 2013 CHRYSLER 4T1BZ1FB2KU013837, 2019 TOYOTA JH2PC40J6JK400258, 2018 HONDA JN8AS5MT3EW 104975, 2014 NISSAN

Published: August 26, 2021

NOTICE OF PUBLIC SALE

BUDDY FOSTER COLLISION & TOWING CENTER INC. gives Notice

of Foreclosure of Lien and intent to sell these vehicles on September 25, 2021, 8:00 a.m. at 4850 Seaberg Rd., Zephyrhills, FL 33541-2804 pursuant to sub-section 713.78 of the Florida Statutes. BUDDY FOSTER COLLISION & TOWING CENTER INC. reserves the right to accept or reject any and/or all bids.

KL79MMS25M80 24397, 2021 CHEVROLET

Published: August 26, 2021

NOTICE OF PUBLIC SALE

BUDDY FOSTER COLLISION & TOWING CENTER INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on September 21, 2021, 8:00 a.m. at 4850 Seaberg Rd., Zephyrhills, FL 33541-2804 pursuant to sub-section 713.78 of the Florida Statutes. BUDDY FOSTER COLLISION & TOWING CENTER INC.

reserves the right to accept or reject any and/or all bids.

21C1CF22P5XC198057, 1999 TOYOTA

Published: August 26, 2021

NOTICE OF PUBLIC SALE

BUDDY FOSTER COLLISION & TOWING CENTER INC. gives Notice of Foreclosure of Lien and intent to sell these vehicles on September 20, 2021, 8:00 a.m. at 4850 Seaberg Rd., Zephyrhills, FL 33541-2804 pursuant to sub-section 713.78 of the Florida Statutes. BUDDY FOSTER COLLISION & TOWING CENTER INC. reserves the right to accept or reject any and/or all bids.

3FADP4EJ6HM142714, 2017 FORD

Published: August 26, 2021

NOTICE OF PUBLIC SALE

BUDDY FOSTER COLLISION & TOWING CENTER INC. gives Notice of Foreclosure of Lien and intent to sell these

vehicles on September 12, 2021, 8:00 a.m. at 4850 Seaberg Rd., Zephyrhills, FL 33541-2804 pursuant to sub-section 713.78 of the Florida Statutes. BUDDY FOSTER COLLISION & TOWING CENTER INC. reserves the right to accept or reject any and/or all bids.

1G4HP52K4XH501751, 1999 BUICK

Published: August 26, 2021

IN THE CIRCUIT COURT FOR PASCO COUNTY, FLORIDA PROBATE DIVISION IN RE: ESTATE OF ROBIN A. EDWARDS, Deceased. FILE NO.: 512021CP001211ES DIVISION: X NOTICE TO CREDITORS

The administration of the estate of ROBIN A. EDWARDS, deceased, whose date of death was July 11, 2021, is pending in the Circuit Court for Pasco County, Florida, Probate Division, the address of which is 38053 Live Oak Avenue, Dade City, Florida 33523. The names and addresses of the

personal representative and the personal representative's attorney are set forth below.

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

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

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2)

YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is August 26, 2021.

Personal Representative: MARCIA E. ELLETT 2901 SW 70th Lane Gainesville, Florida 32608

Attorney for Personal Representative: NANCY McCLAIN ALFONSO, Esquire Florida Bar Number: 845892

McClain Alfonso, P.A. 38416 Fifth Avenue Zephyrhills, Florida 33542

Telephone: (813) 782-8700

Fax: (813) 788-0441

E-Mail: EServe@McClainAlfonso.com

Jayne@McClainAlfonso.com

Published: August 26 & September 2, 2021

PUBLIC CASH AUCTION

OUT O'SPACE STORAGE, 13038 US Highway 301, Dade City, FL 33525, Phone (352) 521-3374. On Tuesday, September 7, 2021 at 9:30 am, will auction per FL.ST. 83.806. The following units are delinquent in rent and fees: A23, Clayberger, Michael, Household Items, Boxes; B3,

Lima Cruz, Miriam Z, Household Item, Boxes; B31, Sims, Angela, Household Items, Boxes; B38, Floyd, Melody, Household Items, Boxes; B67, Wells, Cateleen, Household Items, Boxes; C164, Messick, Megan, Household Items, Furniture, Boxes; C238, McLendon, Jennifer, Household Items, Boxes; PS11, Mears, Lonnie, Household Items, Furniture, Boxes. Published: August 26 & September 2, 2021.

TO ADVERTISE YOUR CLASSIFIED ADS IN THE ZEPHYRHILLS NEWS, CALL 782-1558 DEADLINES FOR CLASSIFIEDS IS MONDAY AT NOON FOR THE UPCOMING WEEK'S PAPER.

NOTICE THE CITY COUNCIL OF THE CITY OF ZEPHYRHILLS, FLORIDA WILL CONDUCT A PUBLIC HEARING ON THE FOLLOWING:

ORDINANCE NO.: 1425-21

AN ORDINANCE OF THE CITY OF ZEPHYRHILLS, FLORIDA ANNEXING ADDITIONAL TERRITORY TO BE INCLUDED WITHIN THE BOUNDARIES OF THE CITY OF ZEPHYRHILLS DESCRIBED AS PARCEL 35-25-26-21-0010-06800-0010, IN ACCORDANCE WITH SECTION 171.044, FLORIDA STATUTES, AS AMENDED.

A public hearing will be held on September 13, 2021 at 6:00 p.m. in Council Chambers, City Hall, 5335 8th Street, Zephyrhills, Florida. The full text of the ordinance is posted in City Hall and may be inspected by the public from 8:00 a.m. to 5:00 p.m. weekdays. All interested parties may appear at the meeting and may be heard with respect to the proposed ordinance or may submit written comments to City Council, 5335 8th Street, Zephyrhills, FL 33542.

*** PLEASE NOTE:** This is a Public Meeting. Should any interested party seek to appeal any decision made by the Council with respect to any matter considered at such meeting or hearing, he or she will need a record of the proceedings, and that, for such purpose, he or she may need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence upon which the appeal is to be based. F.S. 286.0105. If you are a person with a disability which requires reasonable accommodation in order to participate in this meeting, please contact the City Clerk at 813-780-0000 at least 48 hours prior to the public hearing. A.D.A. and F.S. 286.26. 286.0105

Published: August 26, 2021

NOTICE THE CITY COUNCIL OF THE CITY OF ZEPHYRHILLS, FLORIDA WILL CONDUCT A PUBLIC HEARING ON THE FOLLOWING:

ORDINANCE NO.: 1426-21

AN ORDINANCE OF THE CITY OF ZEPHYRHILLS, FLORIDA, PROPOSING AN AMENDMENT TO THE CITY'S COMPREHENSIVE PLAN, PROVIDING FOR A SMALL-SCALE COMPREHENSIVE PLAN AMENDMENT TO THE FUTURE ALND USE MAP CHANGING FROM COUNTY RES-6 TO CITY RU (RESIDENTIAL URBAN) AND THE ZONING DESIGNATION FROM COUNTY AR TO CITY R4 (MULTI-FAMILY RESIDENTIAL) FOR APPROXIMATELY 1.75 ACRES OF REAL PROPERTY HAVING THE PARCEL IDENTIFICATION NUMBER 35-25-21-0010-06800-0010; PROVIDING FOR TRANSMITTAL TO THE FLORIDA DEO, CODIFICATION, SEVERABILITY AND AN EFFECTIVE DATE.

A transmittal public hearing will be held on September 13, 2021 at 6:00 p.m. in Council Chambers, City Hall, 5335 8th Street, Zephyrhills, Florida. The full text of the ordinance is posted in City Hall and may be inspected by the public from 8:00 a.m. to 5:00 p.m. weekdays. All interested parties may appear at the meeting and may be heard with respect to the proposed ordinance or may submit written comments to City Council, 5335 8th Street, Zephyrhills, FL 33542.

*** PLEASE NOTE:** This is a Public Meeting. Should any interested party seek to appeal any decision made by the Council with respect to any matter considered at such meeting or hearing, he or she will need a record of the proceedings, and that, for such purpose, he or she may need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence upon which the appeal is to be based. F.S. 286.0105. If you are a person with a disability which requires reasonable accommodation in order to participate in this meeting, please contact the City Clerk at 813-780-0000 at least 48 hours prior to the public hearing. A.D.A. and F.S. 286.26. 286.0105

Published: August 26, 2021

NOTICE THE CITY COUNCIL OF THE CITY OF ZEPHYRHILLS, FLORIDA WILL CONDUCT A PUBLIC HEARING ON THE FOLLOWING:

ORDINANCE NO.: 1427-21

AN ORDINANCE OF THE CITY OF ZEPHYRHILLS, FLORIDA, PROPOSING AN AMENDMENT TO THE CITY'S COMPREHENSIVE PLAN, PROVIDING FOR A SMALL-SCALE COMPREHENSIVE PLAN AMENDMENT TO THE FUTURE ALND USE MAP CHANGING FROM CITY RE TO CITY RU (RESIDENTIAL URBAN) AND THE ZONING DESIGNATION FROM CITY ER TO CITY R4 (MULTI-FAMILY RESIDENTIAL) FOR APPROXIMATELY 2.06 ACRES OF REAL PROPERTY HAVING THE PARCEL IDENTIFICATION NUMBER 35-25-21-0010-06800-0000; AND AMENDING THE PROVIDING FOR TRANSMITTAL TO THE FLORIDA DEO, CODIFICATION, SEVERABILITY AND AN EFFECTIVE DATE.

A transmittal public hearing will be held on September 13, 2021 at 6:00 p.m. in Council Chambers, City Hall, 5335 8th Street, Zephyrhills, Florida. The full text of the ordinance is posted in City Hall and may be inspected by the public from 8:00 a.m. to 5:00 p.m. weekdays. All interested parties may appear at the meeting and may be heard with respect to the proposed ordinance or may submit written comments to City Council, 5335 8th Street, Zephyrhills, FL 33542.

*** PLEASE NOTE:** This is a Public Meeting. Should any interested party seek to appeal any decision made by the Council with respect to any matter considered at such meeting or hearing, he or she will need a record of the proceedings, and that, for such purpose, he or she may need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence upon which the appeal is to be based. F.S. 286.0105. If you are a person with a disability which requires reasonable accommodation in order to participate in this meeting, please contact the City Clerk at 813-780-0000 at least 48 hours prior to the public hearing. A.D.A. and F.S. 286.26. 286.0105

Published: August 26, 2021

NOTICE THE CITY COUNCIL OF THE CITY OF ZEPHYRHILLS, FLORIDA WILL CONDUCT A PUBLIC HEARING ON THE FOLLOWING:

ORDINANCE NO.: 1424-21

AN ORDINANCE OF THE CITY OF ZEPHYRHILLS, FLORIDA PROPOSING APPROVAL OF AN ANNEXATION, A SMALL SCALE FUTURE LAND USE MAP AMENDMENT FROM COUNTY RES-6 TO CITY RESIDENTIAL URBAN (RU), AND AMENDING THE ZONING FROM COUNTY AC TO CITY PLANNED UNIT DEVELOPMENT (PUD), FOR PARCEL: 04-26-21-0000-00200-0000 PROVIDING FOR TRANSMITTAL AND AN EFFECTIVE DATE.

A transmittal public hearing will be held on September 13, 2021 at 6:00 p.m. in Council Chambers, City Hall, 5335 8th Street, Zephyrhills, Florida. The full text of the ordinance is posted in City Hall and may be inspected by the public from 8:00 a.m. to 5:00 p.m. weekdays. All interested parties may appear at the meeting and may be heard with respect to the proposed ordinance or may submit written comments to City Council, 5335 8th Street, Zephyrhills, FL 33542.

*** PLEASE NOTE:** This is a Public Meeting. Should any interested party seek to appeal any decision made by the Council with respect to any matter considered at such meeting or hearing, he or she will need a record of the proceedings, and that, for such purpose, he or she may need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence upon which the appeal is to be based. F.S. 286.0105. If you are a person with a disability which requires reasonable accommodation in order to participate in this meeting, please contact the City Clerk at 813-780-0000 at least 48 hours prior to the public hearing. A.D.A. and F.S. 286.26. 286.0105

Published: August 26, 2021

NOTICE THE CITY COUNCIL OF THE CITY OF ZEPHYRHILLS, FLORIDA WILL CONDUCT A PUBLIC HEARING ON THE FOLLOWING:

ORDINANCE NO.: 1421-21

AN ORDINANCE OF THE CITY OF ZEPHYRHILLS, FLORIDA PROPOSING AN AMENDMENT TO THE CITY'S COMPREHENSIVE PLAN, SPECIFICALLY ADDING A PROPERTY RIGHTS ELEMENT (CHAPTER 11) FOR TRANSMITTAL AND AN EFFECTIVE DATE.

A transmittal public hearing will be held on September 13, 2021 at 6:00 p.m. in Council Chambers, City Hall, 5335 8th Street, Zephyrhills, Florida. The full text of the ordinance is posted in City Hall and may be inspected by the public from 8:00 a.m. to 5:00 p.m. weekdays. All interested parties may appear at the meeting and may be heard with respect to the proposed ordinance or may submit written comments to City Council, 5335 8th Street, Zephyrhills, FL 33542.

*** PLEASE NOTE:** This is a Public Meeting. Should any interested party seek to appeal any decision made by the Council with respect to any matter considered at such meeting or hearing, he or she will need a record of the proceedings, and that, for such purpose, he or she may need to ensure that a verbatim record of the proceeding is made, which record includes the testimony and evidence upon which the appeal is to be based. F.S. 286.0105. If you are a person with a disability which requires reasonable accommodation in order to participate in this meeting, please contact the City Clerk at 813-780-0000 at least 48 hours prior to the public hearing. A.D.A. and F.S. 286.26. 286.0105

Published: August 26, 2021

CRIME REPORTS

Contracting license prior conviction

A 33-year-old Dade City man was arrested Aug. 18 at Pasco County Jail after he allegedly operated in a business capacity as an unlicensed contractor.

Arrested was Eric Lee Manning of 36128 Ruffing Rd.

Manning was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Battery

A 49-year-old Zephyrhills man was arrested Aug. 18 at his home after he allegedly pulled his girlfriends hair and pushed her off the bed.

Arrested was Steven Burk Hazelwood of 4835 5th St.

Hazelwood was processed by the Zephyrhills Police Department.

Battery on disabled adult

A 55-year-old Zephyrhills man was arrested Aug. 18 at Wellspring Assisted Living, 37815 15th Ave. after he allegedly pulled a man from his wheelchair and stomped on his chest.

Arrested was Daniel Sparacio of 37815 15th Ave., Room 107.

Sparacio was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Trespass after warning

A 35-year-old Florida man was arrested Aug. 19 at WAWA, 6450 Gall Blvd. after he allegedly returned to the store after being given a trespass warning on Aug. 7.

Arrested was Ryan Allen Daniels; no address listed.

Daniels was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

Possession of methamphetamine

A 42-year-old Tampa woman was arrested Aug. 19 at 28444 S.R. 54 after a traffic stop, for stopping beyond a stop bar, allegedly revealed a glass pipe, which tested positive for methamphetamine.

Arrested was Elizabeth Viera of 11202 Thorney Way Park.

Viera was processed by the Zephyrhills Police Department and transported to the Pasco County Jail.

• All Brands
• Heat Pumps
• Check-ups

AIR CONDITIONING & HEATING

COMPANY

4839 Allen Rd. • Zephyrhills 813.782.4075

• LICENSED
• STATE LIC CACO54731
• INSURED

Invites you to join in the fun!
Fraternal Order of Eagles Aerie #3752

AUGUST 2021 CALENDAR

THU Every Thurs.	Eagles Nest Card Game	7pm	SUNDAYS Every Sun.	Pool Tournament	1:30pm
FRIDAYS 8/27	RED SHIRT FRIDAY Muddy Waters Band	8-11pm	Every Sun.	Karaoke with Willie & Christine	3-7pm
SATURDAYS Every Sat. 8/28	Bingo	12:30pm	MONDAYS Every Mon.	Bar Bingo	12:30pm
	Darts	7pm	Every Mon.	Trustees Meeting	5:30pm
			Every Mon.	Queen of Hearts	7pm
			WEDNESDAYS Every Wed.	Auxiliary Bar Bingo	12:30pm

38421 5TH AVE., DOWNTOWN ZEPHYRHILLS • 813-355-3313
Calendar of Events on FaceBook@ZephyrhillsEagles#3752

Letter from the Pasco Sheriff's Office

PSO accepted to ABLE Program, will provide active Bystander Training to deputies

The Pasco Sheriff's Office is proud to announce their acceptance into the Georgetown University Law Center's ABLE (Active Bystander for Law Enforcement) Project. This project continues PSO's evidence-based and research driven approach to law enforcement and grows our partnerships with leading universities, such as Florida Gulf Coast University, University of South Florida, Kansas State University, Norwich University, University of Florida and others.

The ABLE project was created by the Georgetown University Law Center to ensure every law enforcement officer has the opportunity to receive meaningful, effective active bystander training. The ABLE project builds on existing duty-to-intervene policies and supports a police culture that reaffirms the successful use of proven peer intervention strategies. This program will provide education and training for PSO deputies and detectives on how to successfully intervene.

The ABLE Project, which is housed within Georgetown University Law Center's Innovative Policing Program, is a national hub for training, technical assistance and research, all with the aim of supporting a law enforcement culture in which officers intervene as necessary to prevent misconduct while also promoting officer health and wellness.

To be accepted, PSO demonstrated its commitment to creating a culture of active bystander training. Acceptance also required the support from local community groups and elected leaders, for which PSO is deeply grateful to have received. This is yet another evidence-based, research driven approach to reduce victimization, keep our community safe and partner with the community, and we look forward to serving our citizens with the utmost professionalism.

PSO is believed to be the first sheriff's office in Florida to be accepted and begin to employ this training amongst its law enforcement deputies. Initial training is currently expected to begin in September and ramp up by the middle of October. PSO expects to train all of its law enforcement deputies and detectives. ABLE training is provided by Georgetown Law Center's ABLE Project free of charge to PSO, making the training all the more worthwhile.

PSO is poised to join ABLE's network of 169 certified agencies across 38 U.S. states and three Canadian provinces. Roughly 65.8 million community members are currently served by ABLE agencies, by approximately 111,800 officers who have undergone the training.

For additional information on the Georgetown University Law Center's ABLE Program, visit their website at www.law.georgetown.edu/IPP/ABLE.

SONNY'S BBQ

ORIGINAL SMOKED PORK

DINE IN • CURBSIDE • DELIVERY

START THINGS OFF RIGHT
Share your favorite appetizer. Or don't.

SWEETER CAROLINA™
Tender pulled pork, smoked for hours with a sweet helpin' of our creamy homemade coleslaw, a drizzle of Sonny's Signature Carolina Sauce.
Sandwich only \$9.49
MAKE IT A BIG DEAL \$12.49
Served on garlic bread or a toasted sandwich bun, with your choice of a Sidekick and Sonny's Signature Tea or soft drink.

FAMILY FEAST
Pulled pork, sliced brisket, BBQ Chicken and Sweet Smokey Ribs, plus BBQ beans, coleslaw, crinkle-cut fries, cornbread and four sweet teas.
Serves 4 \$54.99

SWEETEN THE DEAL
Shareable, hot donut holes served with a side of Signature Sweet Tea Glaze.
\$4.99

SONNY'S BBQ LOCAL PITMASTERS SINCE 1968

6606 GALL BLVD. ZEPHYRHILLS 813.782.4272
WWW.SONNYSBBQ.COM

PSO continues to investigate cold case homicide

The Pasco Sheriff's Office continues to seek answers in the murder of James William Earl on Jan. 16, 2019. He was found shot to death in his driveway at 14838 Glenrock Rd. in Spring Hill, just before 7 a.m. that day.

In coordination with Crime Stoppers of Tampa Bay, the Florida Sheriff's Association and Earl's family, an enhanced reward of \$15,000 is offered to help lead to the identification and arrest of any suspects. The identity of any possible suspects are unknown.

Anyone with any information regarding the identity of the suspect(s) and who wants to be eligible for a cash

reward is asked to call Crime Stoppers at (800) 873-TIPS (8477), report anonymously online at www.crimestoppers.com, or send a mobile tip using the P3 Tips Mobile application. Crime Stoppers must be contacted first in order to be eligible for a cash reward.

Discount Handyman
"For All Your Handyman Needs"

Roof Overs • Screen Rooms • Carports
Electrical • Plumbing • Painting
Roof Coating • General Repairs

Free Estimates
813-562-9462
LIC #CGC1407721

Franklin

SENIOR DISCOUNTS, MILITARY DISCOUNTS ON NEW A/C INSTALLS!

BAHR'S
PROPANE GAS AND A/C INC.

Lic. CAC043948
SALES • SERVICE • INSTALLATION

Franklin Rinnai

LENNY BAHR & KEVIN BAHR
Proud to be Your Community Propane Gas and Air Conditioning Company Since 1988
www.bahrspropanegasandac.com

813-782-5013
4441 ALLEN RD. | ZEPHYRHILLS M-F 8-5 • SAT. 8-NOON

352-567-7678
15229 U.S. HWY. 301 | DADE CITY M-F 8-5 SAT. 8-NOON

813-782-5013
3708 COPELAND DR. | ZEPHYRHILLS M-F 8-5 • NOV-MARCH

\$1.00 OFF
20 or 30 LB. Cylinder
Present Coupon. Expires 8/31/21

\$5.00 OFF
29-Point A/C Maintenance Check
Present Coupon. Expires 8/31/21

\$10.00 OFF
A Service Call
Present Coupon. Expires 8/31/21

\$100 OFF
On Any Central A/C Installed
Residential Households ONLY. Present Coupon. One Location. Expires 8/31/21

FREE Extended Labor Warranties Available on Qualified High Efficiency New A/C Units!

*Total discounts not to exceed \$200

► **SAINT LEO UNIVERSITY:** *From Page 1*

New students arriving on Aug. 28 will check in at the university’s parking garage to receive their welcome packages. They then will proceed to their residence halls where they will be greeted by fully vaccinated volunteers (faculty, staff, and students) who will help move their belonging to their rooms.

Throughout the summer months, new students have had the opportunity to participate in mini-orientation events including the in-person Welcome to the Pride and Super Saturday (July 17), combined with an online course platform and virtual webinars developed to help students become more familiar with their future classmates.

“The past 18 months have presented unique challenges,” said Dr. Senthil Kumar, vice president of Strategic Enrollment Management. “Despite those challenges, we were able to connect with students both virtually and in-person throughout their enrollment process, maintaining the one-on-one connection and attention that is the hallmark of the Saint Leo experience.”

About the New Saint Leo Lions
 Notable characteristics of the incoming Fall 2021 class include:
 63 percent are from Florida
 22 percent are from out of state; and
 15 percent are from 45 international countries.

Choosing Saint Leo
 Saint Leo University is expecting to enroll more than 1,000 new undergraduate students, with an additional anticipated 100 new students enrolling in the on-ground graduate programs in business administration, computer science, and cybersecurity. The new Lions were selected from 11,977 applicants, the largest application pool in Saint Leo’s history. This year’s applications rose 81 percent over the previous year and can be attributed to new academic programs, the D2R Program, the Tuition Advantage as well as the Catholic Promise Scholarship and other new financial aid programs.

Throughout the pandemic, international students have faced additional challenges in their pursuit of higher education in the United States. However, Saint Leo is poised to welcome its largest international class in the institution’s history, a landmark success during the COVID-19 pandemic.

About the academics
 Saint Leo recently launched a new college and school and will introduce several new degree programs throughout 2021-2022.

The new College of Health Professions now will offer

three degree programs, including the new Bachelor of Science in Nursing (BSN) degree. The BSN program will be offered at University Campus as well as the Bachelor of Science in health education and health promotion degree, which the university started in 2020. Population trends and events, including the coronavirus pandemic, created an ongoing need for additional nurses, particularly in Florida and the Southeast. This new degree will prepare nurses to not only help fill the labor demand, but also provide them with an orientation toward treating the whole patient, advancing the well-being of the patient’s community, and working collaboratively with clinical colleagues.

In Spring 2022, the College of Health Professions will offer the new online Bachelor of Science in Respiratory Therapy (BSRT) for those employed as respiratory therapists, who already have an associate degree.

Saint Leo recently introduced its new School of Computing, Artificial Intelligence, Robotics, and Data Science (CARDS), which is recruiting students for the new Bachelor of Science in robotics and artificial intelligence. The new degree program will be offered in Fall Semester 2022. Because of projected job growth in Florida and neighboring states, the Florida State Legislature granted Saint Leo \$1 million in 2021 to launch this program.

The university also established the nation’s first Bachelor of Arts in veteran studies, which will begin in Fall Semester 2021 at University Campus. The degree also will be offered online in the future. Those majoring in veteran studies will be immersed into courses from history, art, policy, psychology, ethics, and other fields to learn how people from various generations, ethnicities, genders, and nations have been influenced by their military service and then the transition back to civilian life.

Week of welcome
 Many activities are planned as classes begin for Fall Semester 2021 at University Campus on Aug. 31. Kicking off the new academic year, students will find an information tent to assist newcomers, and breakfast bags will be available for commuter students. Everyone can enjoy the music of Lucas Nocera, music minister for University Ministry, from 11:30 a.m.-1 p.m. at Benedict’s Coffeehouse, and Career Services will host a virtual Leo Great Challenge to help get students career ready.

The first day of classes will be capped off by “Aloha, Leo,” which is sponsored by the Campus Activities Board (CAB). Dr. Cynthia Selph, assistant professor of music, will be joined by the Chamber Singers and music faculty to present some tunes at 5:30 p.m. at the Lakeside Patio of the Student Community Center. The GoldRush Dancers will perform, and there will be a special performance—including fire dancers—by Polynesian dancers.

September 2, the community will celebrate the Mass of the Holy Spirit at the Saint Leo Abbey Church. In-person attendance will be limited to 50 percent of the church’s capacity and the community may join the Mass virtually via the Saint Leo Abbey’s Facebook page. During this mass, students, faculty, and staff will ask for the guidance and inspiration of the Holy Spirit for the academic year and for the university’s activities. Faculty and staff are ready to greet the new and returning students and start the semester.

“Some of our returning students, those starting their second year of studies, have not resided on campus,” said Senese, the university president. “They took their courses online last year. We’re excited to welcome them to their new home away from home and get them involved in campus activities, attending our athletic events, and hanging out at Benedict’s Coffeehouse.”

About Saint Leo University
 Saint Leo University is one of the largest Catholic universities in the nation, offering 57 undergraduate and graduate-level degree programs to more than 18,200 students each year. Founded in 1889 by Benedictine monks, the private, nonprofit university is known for providing a values-based education to learners of all backgrounds and ages in the liberal arts tradition. Saint Leo is regionally accredited and offers a residential campus in the Tampa Bay region of Florida, 16 education centers in five states, and an online program for students anywhere. The university is home to more than 98,000 alumni. Learn more at saintleo.edu.

GET THE *Win*
IN YOUR
Court

A world class tennis and wellness facility, located in the ❤️ of Zephyrhills

Let us serve you winning savings...

**\$10 OFF
MASSAGE
HOT STONES
& CUPPING**

**1 HOUR
GYM PASS
SHOWER &
LOCKER ROOM**

**\$10 OFF
1ST SESSION
DRY SALT THERAPY**

**\$20 OFF
1ST SESSION
WHOLE BODY
CRYOTHERAPY**

**1 HOUR
COURT PASS
PADEL, PICKLE BALL,
TENNIS, BEACH VOLLEY,
BEACH TENNIS**

**COME IN FOR A
COMPLIMENTARY DAY PASS**

Reservations required for Massage, Dry Salt Therapy and Cryotherapy sessions. Present offer at time of purchase.

**Fall Junior
Tennis Clinics**

Junior clinics run through the school-year in six 6-week sessions
 September 20 to October 31
 November 1 to December 19
(No clinic November 22-November 28)

Adult Clinics

TUESDAY Men's 3.5 Clinic 6:00-7:30pm Member: \$30 Nonmember: \$35	WEDNESDAY Women's 3.0 Clinic 6:30-8:00pm Member \$30 Nonmember: \$35	THURSDAY Men's 3.0 Clinic 6:00-7:30pm Member: \$30 Nonmember: \$35
--	---	---

SATURDAY
 Stroke of the week - 9:00-10:00am
 Member: \$12, Nonmember: \$15
 Fast Feed Saturday's 10:00-11:30am
 Member: \$15, Nonmember: \$20
 All levels welcome!

Please call SVB Front desk at least 24 hours in advance to save your spot in the clinic. 8 week sessions packages available.

MONTHLY MEMBERSHIPS OFFERED
 ADULT • FAMILY • SENIOR (65+) • JUNIOR (17 & under)
 SEASONAL RESIDENTS
SPORTS
 TENNIS • PICKLEBALL • FITNESS • PRO SHOP BOUTIQUE
 BEACH VOLLEYBALL • BEACH TENNIS • PADEL

**SARAH VANDE BERG TENNIS
& WELLNESS CENTER**
 6585 Simons Rd., Zephyrhills, FL 33541
 (813) 361-6660 • info@svbtenniscenter.com

* Children under age 18 must receive parental approval
 ** Please consult with your doctor if you suffer from any health conditions such as hypertension and heart problems prior to booking your appointment.

Experience a cuisine prepared fresh with local and domestic ingredients by a full-service caterer with experience at 5-Star Resorts, including The Ritz Carlton.

**BREAKFAST • LUNCH • DINNER
KIDS MENU • BEVERAGES**

OPEN TO THE PUBLIC

Monday – Sunday 8am-8pm
 Please call for reservations or take out
813.395.5807

Let Us Serve You!
**ONE FREE
DRINK**

**BUY ONE ENTRÉE,
GET ONE FREE.**
 Breakfast • Lunch • Dinner
 or Sunday Brunch

SUNDAY BRUNCH
 10am-2pm
Chef Attended Stations:
 • Create Your Own Omelet
 • Belgium Waffle Station

Endless Fresh Squeezed Orange Mimosas, French Pressed Coffee, Fresh Florida Orange Juice, SVB Fitness Juicer, Café Con Leche, Peach Pellinis

\$19.95

VESHCATERING.COM for Complete Menu

DAYTIME					
	3	34	4	8	9
	3PBS	605PBS	44CW	8NBC	10CBS
6 AM	ReadyJetGo	Local Prog.	ComicsUnle	NewsChan- nel 8 Today	News Brightside
:30	Arthur	FuncFitness	Paid Prog.	Millionaire	CBS This Morning
7 AM	Molly	Body Elec.	Millionaire	Today	
:30	Wild Kratts	C. Stretch	Millionaire		
8 AM	HeroElem	Sewing	Protection		
:30	Xavier	SewEasy	Protection		
9 AM	CurGeorge	Make Arts	Judge Ross	Today 3rd	Great Day Live!
:30	D.Tiger's	Sit / Be Fit	Judge Ross	Hour	
10 AM	Neighborh	Painting	Paternity	Daytime	Let's Make a Deal
:30	Elinor	Julia	Paternity		The Price is Right
11 AM	Sesame St	R.Bayless	CouplCourt	News Channel 8	
:30	Peterrific	Pati's	CouplCourt	Hoda & Jenna	Young & Restless
12 PM	DinoTrain	Amanpour	Justice All		
:30	Clifford	Co.	Justice All		
1 PM	NatureCat	Travel	Jerry	Day of our Lives	Bold & Beau
:30	Arthur	GardenSma	Springer		The Talk
2 PM	Wild Kratts	FlavPoland	Injury Ct.	Rachael Ray	
:30	Odd Squad	C.Stone	Injury Ct.		
3 PM	OmaBlue	Old House	DivorCourt	Ellen DeGe- neres Show	Daily Blast
:30		Old House	DivorCourt		Daily Blast
4 PM		Nature	Hot Bench	News Channel 8	Dr. Phil
:30			Hot Bench		
5 PM	NOVA	Newsline	King	News	News
:30		News	Friends	News	News

DAYTIME					TRIVIA <i>By Fifi Rodriguez</i>
	10	11	12	13	
	38MNT	28ABC	32IND	13FOX	
6 AM	NewsChan- nel 8 Today	ABC Action News	Dateline	Good Day	MOVIES: Which actress, as a child, won a Best Supporting Actress award for her role in "The Piano"?
:30	NewsChan- nel 8 Today at 7am	Good Morning America	Judge Jerry Judge Jerry	Good Day	
8 AM			Jerry Springer	Good Day	ADVERTISING SLOGANS: What product is advertised with the slogan "Vermont's Finest"?
:30					
9 AM	The 700 Club	ABC Action News	Steve Wilkos	Good Day Tampa Bay	TELEVISION: The TV series "Melrose Place" was a spinoff of which earlier drama?
:30	Malbean	Tampa Bays	Jerry Spinger	Kelly and Ryan	
10 AM	Malbean				LAST WEEKS ANSWERS MOVIE: "The Turning Point" and "The Color Purple," both with 11 nominations
:30	The Doctors	The View	Steve Wilkos	Wendy Wil- iams Show	
11 AM					TELEVISION: Three: Adam, Hoss and Little Joe FOOD & DRINK: Pepperoni
:30					
12 PM	Bloom	News	Cheaters	FOX13 News at Noon	
:30		This Minute	Cheaters		
1 PM	Rachael Ray	GMA3	Steve Wilkos	The Real	
:30					
2 PM	Judge Mathis	General Hospital	Dr. Oz Show	TMZ Live	
:30					
3 PM	The Peoples Court	News	Tamron Hall	Jdg Judy	
:30					
4 PM	Maury	News	Kelly Clarkson	FOX13 News	
:30					
5 PM	Maury	News	ModernFam	FOX13 News	
:30		News	ModernFam	News	

SOAP UPDATE

Jordi Vilasuso plays "Rey" on "The Young and The Restless."

THE BOLD AND THE BEAUTIFUL

Ridge and Brooke got romantic. Sheila blackmailed Jack, exposing another bombshell secret. Steffy worried about Sheila showing up while she was away on business with Hope. Eric shared a long-hidden truth with Quinn. Carter informed Brooke and Ridge that he returned Quinn's portrait to Eric. Finn was enraged, and blindsided, by Jack's proposal regarding Sheila. Eric clapped back at Ridge and Brooke's outrage toward Quinn. Wait to see: Steffy flips out when she finds Sheila holding baby Hayes. Finn is exposed for betraying Steffy's trust. Sheila attempts to maneuver her way out of her current mess.

DAYS OF OUR LIVES

EJ made Xander a surprising offer. Julie was suspicious of Gwen. Paulina crashed Chanel's date with Johnny. Ben and Ciara shared a romantic celebration. Paulina and Abe had a breakthrough. Things heated up between Chanel and Johnny. Tripp's romantic declaration to Allie turned awkward. Gwen and Xander hit the sheets. Ava and Rafe tangled over his friendship with Nicole. Gabi stirred up trouble for Ava. Philip flipped out when he learned that Chloe was going to New York with Brady. Gabi and Jake snooped around for ammo to use against Philip. Justin and Bonnie moved forward with wedding plans. Realizing she was coming between Rafe and Ava, Nicole made a tough decision. Allie and Tripp made plans to meet Chanel's new man. Wait to see: Johnny entices Tony and Anna to invest in his movie. Justin asks Steve to be his best man. Bonnie's past comes back to haunt her.

GENERAL HOSPITAL

Brook Lynn questioned Chase's actions. Sam sought out Anna's help. Ned attempted to negotiate with Austin. Laura received some alarming news. Jason tried to calm Carly's nerves. Liz inadvertently caused tension between Britt and Terry. Nina received an unwelcome visitor. Carly and Jax tried to be civil to one another for Joss' sake. Austin saw Michael in a new light. Willow faced Chase. While Sonny tended to Phyllis, Nina was backed into a corner. Jason and Josslyn talked about the mounting tensions between Carly and Jax. Britt and Obrecht found something to celebrate. Finn received a wonderful surprise. Nina reached out for help. Nikolas was heartbroken by Ava's decision. Wait to see: Spencer pays his great aunt Alexis a visit at Spring Ridge. Carly senses some old feelings rising to the surface. Scott notices Austin showing an interest in Maxie.

THE YOUNG AND THE RESTLESS

Victor settled some unfinished business with Ashland. Nikki struck a nerve with Victoria. Lily discovered Billy had been keeping a secret. Rey uncovered a clue about Mariah's whereabouts. Devon and Nate pointed out a difference of opinion. Sally spied on Jack and Phyllis. Mariah's situation took an unexpected turn. Devon shared his suspicions with Victor. Sharon wanted justice for Mariah. Wait to see: Rey and Kevin connect the dots. Abby takes matters into her own hands. Devon makes a shocking discovery.

(c) 2021 King Features Syndicate, Inc.

THURSDAY										AUGUST 26, 2021			
	3	34	4	8	9	10	11	12	13				
	3PBS	605PBS	44CW	8NBC	10CBS	38MNT	28ABC	32IND	13FOX				
6 PM	BBC News	Travel	Mike&Molly	News	News	Extra	News	Goldbergs	FOX 13				
:30	BBC News	R.Steves'	Mike&Molly	News	News	ET Entertai	News	Goldbergs	News				
7 PM	NewsHour	Old House	Two Men	News	Wheel	FamilyFeud	Inside Ed.	Big Bang	Hollywood				
:30		Old House	Two Men	ET Entertain	Jeopardy!	FamilyFeud	The List	Big Bang	TMZ				
8 PM	Arts Plus	Antiques	Coroner	Brooklyn	Big	News	Holey	Mom	Master-				
:30	BusinessFo	Roadshow		Brooklyn	Brother	Channel 8	Moley	Mom	Chef				
9 PM	Pubic	Doc	The	Making It	Neighborho	TampaHoy	Nature	Last Man	Call Me Kat				
:30	Square	Martin	Outpost		B Positive	Seinfeld	Calls	Last Man	Call Me Kat				
10 PM	Suze	Sharkepear	News	Law &	Bull	Dateline	The	SchittsCreek	FOX 13				
:30	Orman's	& Hathawa	News	Order			Hustler	SchittsCreek	News				
11 PM		Amanpour	BrokeGirls	News	News	Law &	News	Big Bang	FOX 13				
:30		and Co	BrokeGirls	J. Fallon	S. Colbert	Order	J.Kimmel	Family Guy	News				

FRIDAY										AUGUST 27, 2021			
	3	34	4	8	9	10	11	12	13				
	3PBS	605PBS	44CW	8NBC	10CBS	38MNT	28ABC	32IND	13FOX				
6 PM	BBC News	Travelscope	Mike&Molly	News	News	Extra	News	Goldbergs	FOX13				
:30	BBC News	R.Steves'	Mike&Molly	News	News	ET Entertai	News	Goldbergs	News				
7 PM	NewsHour	Country	Two Men	ET Entertain	Wheel	FamilyFeud	Inside	Big Bang	Access				
:30		Pop Legend	Two Men	Amerian	Jeopardy!	FamilyFeud	The List	Big Bang	TMZ				
8 PM	Week		Burden of	Ninja	Celebrity	News	Shark	Mom	Friday				
:30	FloridaWk		Truth	Warrior	Renovation	Channel 8	Tank	Mom	Night				
9 PM	Mannheim	John	Dynasty		At Home	TampaHoy	20/20	Last Man	Smack-				
:30	Steamroller	Sebastian			Videos	Seinfeld		Last Man	down				
10 PM			News	Dateline	Blue	Law &		SchittsCreek	FOX13				
:30	Benise		News		Bloods	Order		SchittsCreek	News				
11 PM		Amanpour	BrokeGirls	News	News	Law &	News	Big Bang	FOX13				
:30		and Co.	BrokeGirls	J. Fallon	S. Colbert	Order	J.Kimmel	Family Guy	News				

SATURDAY										AUGUST 28, 2021			
	3	34	4	8	9	10	11	12	13				
	3PBS	605PBS	44CW	8NBC	10CBS	38MNT	28ABC	32IND	13FOX				
12 PM	Best of WEDU	OwnWords	TBA	Vets Pets	Paid Prog.	Paid Prog.	Paid Prog.	Forces of Nature (1999)	Paid Prog.				
:30		OwnWords		Premier League Soccer	Paid Prog.	Paid Prog.	TBA		Paid Prog.				
1 PM		Shakespear			Lucas	Trapped (2002)			College Football				
:30		& Hathawa	black-ish		M.Late								
2 PM		Father	black-ish	TourSpecial	CollegeFB								
:30		Brown	Friends	PGA	BIG3	Paid Prog.		First 48					
3 PM		Midsomer	Friends	Tour Golf	Paid Prog.			First 48					
:30		Murders	Friends		ForensicFile								
4 PM			Friends		ForensicFile								
:30		Florida	Friends		Outdoor								
5 PM		NewsHour	Friends		RawTravel								
:30		Lawrence Welk Show	Friends	News	News	Extra							
6 PM		Best of WEDU	Half Men	BucsBonus	Wheel	NASCAR	Rebecca	Big Bang	MLS				
:30		WEDU	Half Men	NFL	Jeopardy!	Racing	Paid Prog.	Big Bang	Soccer				
7 PM		Joe Bonamassa	NCIS	Football	S.W.A.T.		Home	Big Bang					
:30			NCIS		NCIS		Videos	Mom					
8 PM			NCIS				black-ish	Goldbergs	LEGO				
:30							black-ish	Goldbergs	Masters				
9 PM		Best of Wedq			48 Hours		Ultimate Surfer	First 48	FOX 13				
:30			KingQueens	Post Game	News				News				
10 PM			KingQueens	News	Suspicion	Ring of Honor	News	Fam. Guy	FOX 13				
:30			Broke Girls	News			Inside	Fam. Guy	News				
11 PM			Broke Girls	SNL									

SUNDAY										AUGUST 29, 2021			
	3	34	4	8	9	10	11	12	13				
	3PBS	605PBS	44CW	8NBC	10CBS	38MNT	28ABC	32IND	13FOX				
12 PM	Best WEDU	Artsy	Inside	Paralympics 2020	Swimming League	VeryVera	HeartsHero	Castle	Paid Prog.				
:30	Florida	Start Up	Scientology			Ready, Set Heartland	FreeEnterpr	Castle	Paid Prog.				
1 PM	Arts Plus	S.Raichlens	NashInsider				Gulf Coast	Castle	Paid Prog.				
:30	Bus.Forum	Lidia's	Pawn	PGASpecial			Paid Prog.		Paid Prog.				
2 PM	Public	Pati's	Pawn	PGA Tour Golf	Bull Riding	Paid Prog.	TBA	Dateline	Paid Prog.				
:30	Square	Kitchen	Pawn			Paid Prog.			Paid Prog.				
3 PM	Best of WECU	Cook's	Pawn			Paid Prog.	Little League	First 48	Operation: Neighborhood Watch!				
:30		Sara's	Pawn			Paid Prog.	World Series	First 48					
4 PM		Yankee	Pawn										
:30		MotorWeek	Pawn										
5 PM	Best of WEDU	Consuelo	Pawn										
:30		NewsHour	Pawn										
6 PM		Benise:	Mike&Molly	News			News	Mod Fam	FOX 13				
:30		Strings of Passion	Mike&Molly	News			News	Mod Fam	News				
7 PM		Celtic	Two Men	Paralympics 2020	60 Minues	FamilyFeud	Funnyest	Big Bang	LEGO				
:30	Lucy	Thunder	DC's	NFL	Big Brother	FamilyFeud	Videos	Big Bang	Masters				
8 PM	Worsley's	Ireland	Legends	Football	The Equalizer	FamilyFeud	Celebrity	Last Man	Simpsons				
:30	Wicked in Concert		Wellington		The	Seinfeld	Family Feud	Last Man	GreatNorth				
9 PM		Best of WEDU	Dead Pixels		48 Hours	Seinfeld	Chase	Nightwatch	BobBurgers				
:30			NCIS: New Orleans		48 Hours	Murdoch Mysteries	To Tell the Truth	Dateline	FOX 13				
10 PM			NCIS: New Orleans	News	News	Born to Ride	News	Dateline	FOX 13				
:30	Wicked in Concert		NCIS: New Orleans	BucsBonus	Charles		J.Osteen		News				

MONDAY						AUGUST 30, 2021							
	3	34	4	8	9	10	11	12	13				
	3PBS	605PBS	44CW	8NBC	10CBS	38MNT	28ABC	32IND	13FOX				
6 PM	BBC News	Travelscope	Mike&Molly	News	News	Extra	News	Goldbergs	FOX 13				
:30	BBC News	RickStevens	Mike&Molly	News	News	ET Entertai	News	Goldberts	News				
7 PM	Newsletter	David Holt	Two Men	News	Wheel	FamilyFeud	Inside	Big Bang	Hollywood				
:30		Public	Two Men	ET Entertai	Jeopardy!	FamilyFeud	The List	Big Bang	TMZ				
8 PM	Antiques	Square	Roswell	American	Neighborho	News	Bachelor in	Mom	Hell's				
:30	Roadshow	J.Cotter		Ninja	BobAbishol	Channel 8	Paradise	Mom	Kitchen				
9 PM	Antiques	Unforgivabl	Republic of Sarah	Warrior	Y.Sheldon	TampaHoy		Last Man	Housebroke				
:30	Roadshow	Blackness			US of AL	Seinfeld		Last Man	Duncanville				
10 PM	9/11 Kids		News	The Wall	NCIS	Law & Order	Ultimate	SchittsCreek	FOX 13				
:30			News				Surfer	SchittsCreek	News				
11 PM		Amanpour	BrokeGirls	News	News	Seinfeld	News	Big Bang	FOX 13				
:30	POV	and Co	BrokeGirls	J.Fallon	S. Colbert	Seinfeld	J. Kimmel	Fam. Guy	News				

Nowhere to go but up for Zephyrhills boys golf team

Above: Coaches James Kirk and Carl Gennaro hold a flag pole and are flanked by members of this year's Zephyrhills boys golf team.
Right: Austin Dobbins, a junior, practices his swing off the tee.

Bulldogs hope to rebound from two-win season and continue with their rebuilding effort

By STEVE LEE
Sports Reporter

Not long ago the Zephyrhills boys golf team was on top of the world as an annual frontrunner in conference and district races with some top individuals vying for state tournaments berths as well. That 2017-19 run included three straight Sunshine Athletic Conference championships, back-to-back district titles and a regional runner-up finish.

Hands down, that marked the Bulldogs' most impressive run ever in that sport. They were led by state qualifiers Roddy Kight and Tristan Charter-McCool.

In the cyclical world of high school sports, however, the program based at the Silverado Golf & Country Club has plummeted in the standings of late. The Bulldogs are now in a rebuilding mode yet aiming for a quick return to prominence. The first test for Zephyrhills comes on Aug. 26 against Pasco at Scotland Yards in Dade City.

The Bulldogs are coming off a 2-6 season, which was limited due to scheduling conflicts stemming from the coronavirus pandemic. Their only wins actually came on the same day when they defeated Hudson and Fivay in a season-opening tri-match.

As for a possible turnaround season, there is ample talent and depth on this year's squad, not to mention plenty of experience. The roster includes six seniors in Gabriel Johnston, John Helms, Myziah Torres, Bryce Wallace, Caden Negron and Ayden Marinelli, the latter of whom was recently cleared to play following a hip injury that kept him down for a while.

"The kid hasn't been able to do anything and now he can,"

Kirk said of Marinelli.

Three of those seniors — Johnston, Helms and Torres — are among the top golfers for Zephyrhills. While they rank a bit higher than their teammates all three are fairly equal in talent. During the course of the regular season they could be interchanged between teeing off first, second or third.

"My top three, it's a toss-up, depending on what day it is," Kirk said. "They all could be No. 1. I don't think there's another top three in the district that can beat them. They are our leaders and really good players."

Making a strong impression on the coaches for the No. 4 slot is freshman David Jahm.

"He could be No. 4 this year and No. 1 next year," Kirk said.

As for Wallace, who is in his second season, he is eager to begin the season and find out how much he has improved from last year. He has been working extensively on his short game.

"My putting has been lights out," Wallace said. "I really focused on putting."

Torres, a versatile athlete who also has played baseball, basketball and been on the weightlifting team, said he used to golf often with his father, Efrain Torres, at Lake Bernadette. He came out for golf last year.

Carl Gennaro, a longtime assistant who has taken a back seat while school employees have taken the title of head coach, has been affiliated with the boys program for the past eight years. His son Jordan, who golfed at Zephyrhills, was in a fatal all-terrain vehicle accident in 2017.

Above: With golf bags on wheels in the shadows, members of the Zephyrhills boys golf team work on their short games.
Below: The Bulldogs' six seniors are: Bryce Wallace, Caden Negron, Gabriel Johnston, Myziah Torres, John Helms and Ayden Marinelli.

STEVE LEE

"Coach Carl is a big help," Kirk said. "He brings a lot of knowledge of the game and helpful tips on improving to the kids. He has had a big impact on our top three and on all the young guys as well."

Rounding out the roster are: juniors Austin and Sean Dobbins, along with freshmen Triston Simons and Dakota Worrell.

Above: Caden Negron and Myziah Torres work on their putting.

Choose **SAVINGS.** Choose **US.**

Best Quality! More Choices! Lowest Prices!

0% Financing
See store for details.

LA Z BOY **LA Z BOY** **LA Z BOY** **LA Z BOY** **LA Z BOY**

<p>HI-LEG RECLINING CHAIR DESIGNER'S CHOICE COLLECTION SONOMA MANUAL \$499⁹⁵ POWER \$599⁹⁵ Reg. \$1,209 Reg. \$1,560</p>	<p>VAIL ROCKING RECLINER #403 \$499⁹⁵</p>	<p>TURNER ROCKING RECLINER #739 \$599⁹⁵</p>	<p>JOEL ROCKING RECLINER #761 \$499⁹⁵ NEW STYLE</p>	<p>MORRISON ROCKING RECLINER LEATHER \$899⁹⁵</p>	<p>COLEMAN POWER ROCKING RECLINER #508 \$899⁹⁵</p>	<p>HARBOR TOWN ROCKING RECLINER #799 HIGH GRADE FABRIC \$499⁹⁵</p>	<p>COLLAGE ROCKING RECLINER #734 \$499⁹⁵</p>	
<p>POWER HEAT & MASSAGE LIFT CHAIR #792 \$1,499⁹⁵</p>	<p>FORTUNE ROCKING RECLINER #726 \$799⁹⁵</p>	<p>NEPTUNE ROCKING RECLINER #796 \$799⁹⁵</p>	<p>VAIL ROCKING RECLINER #403 \$449⁹⁵</p>	<p>JOSHUA ROCKING RECLINER #502 • WIRELESS • POWER LUMBAR • HEADREST • LUMBAR \$1,299⁹⁵</p>	<p>LANCER ROCKING RECLINER #515 - CLOTH \$499⁹⁵</p>	<p>PINNACLE POWER ROCKER RECLINER #512 \$999⁹⁵</p>	<p>PINNACLE ROCKER RECLINER #512 \$598⁹⁵</p>	
<p>WINGBACK CHAIR WITH CHERRY LEGS VARIETY OF COLORS TO CHOOSE FROM! \$398⁹⁵</p>	<p>BARRELL BACK SWIVEL CHAIR #916 \$298⁹⁵</p>	<p>QUEEN ANN RECLINER SEVERAL COLORS TO CHOOSE FROM! \$498⁹⁵</p>	<p>MORRISON ROCKING RECLINER #766 \$599⁹⁵</p>	<p>REED HI-GRADE LEATHER ROCKING RECLINER #704 \$899⁹⁵</p>	<p>NEW ARRIVAL! Flexsteel ROCKER RECLINERS MANUAL & POWER AVAILABLE! • POWER HEADREST • POWER LUMBAR • STAIN RESISTANT REVOLUTION FABRIC \$999⁹⁵</p>			<p>LEATHER MOTION LOVESEATS & SOFAS MANUAL OR POWER LEATHER OR CLOTH \$1499⁹⁵</p>

EAST PASCO'S LARGEST INDEPENDENT FURNITURE DEALER

<p>THE ENTIRE PLYMOUTH COLLECTION BY Flexsteel • COMPLETE BEDROOM • CREDENZA • SOFA TABLE • COFFEE TABLE / END TABLE • ENTERTAINMENT CENTER • DESK • BOOKCASE IN STOCK!</p>	<p>HUGE SELECTION SOFAS & LOVESEATS LOVESEAT \$749⁹⁵ SOFA \$798⁹⁵ AVAILABLE IN BLUE & GOLD</p>	<p>RATTAN LIVING ROOM SETS SOFA, LOVESEAT, CHAIR END TABLES, COFFEE TABLE THICK CUSHIONS AND ABSOLUTELY BEAUTIFUL</p>	<p>LARGEST SELECTION EVER! LIFT CHAIRS UP TO 300 LB. CAPACITY FOR ALL SIZES. STARTING AT \$899⁹⁵ INFINITE POSITIONING AS WELL AS SLANTED LEVEL TO REDUCE SWELLING. SEVERAL TO CHOOSE FROM!</p>	<p>SOFA SLEEPER CLOSEOUT \$699⁹⁵ - \$995⁹⁵ • TWIN • FULL • QUEEN WITH INNERSPRING MATTRESS SEVERAL FABRICS & COLORS TO CHOOSE FROM OVER 40 IN STOCK READY FOR PICK UP OR DELIVERY! GREAT BARGAINS!</p>		
<p>UNBELIEVABLE SELECTION OF DINING SETS • ROUND • ADJUSTABLE • RECTANGULAR • OAK • SWIVEL • CASTOR SAVE!</p>	<p>HARD TO FIND SHORT QUEEN MATTRESSES IN STOCK! \$598⁹⁵</p>	<p>BEDROOM GROUPS 5-PIECE SET INCLUDES: • DRESSER • W/MIRROR • CHEST OF DRAWERS • HEADBOARD • FOOTBOARD • 1 NIGHT-STAND ALPINE</p>	<p>MATTRESS SALE THICK, PLUSH, HIGH-QUALITY! HUGE SAVINGS QUEEN SIZE ONLY \$395⁹⁵</p>	<p>INTRODUCING NEW perfect sleeper Beautyrest HARMONY LUX</p>	<p>ADJUSTABLE BED WITH QUEEN SIZE MATTRESS \$1,495⁹⁵ WHILE THEY LAST!</p>	<p>FACTORY SELECT MATTRESS & FOUNDATION TWIN \$199⁹⁵ QUEEN \$299⁹⁵</p>

NOBODY BEATS A DEMPSEY DEAL!
14147 U.S. 98 BYPASS, DADE CITY (Corner of E. Pasco Avenue and the Bypass) 352-567-0030

Monday-Friday 9am-5pm; Saturday 9am-3pm

*Photos Are For Illustration Purposes Only. Not responsible for typographical errors. All sales are final.**

"WITH APPROVED CREDIT"

