

THE CURRENT

APRIL 2015

Talquin Electric's 75th Annual Meeting
April 25, 2015
Registration from 8:30 to 10 am
Business Portion Begins At 10 am
Prizes to Follow

TALQUIN
ELECTRIC COOPERATIVE

“The Current”

April 2015

Vol. MMXV No. 4

USPS #356-710

“The Current” is the official newsletter of Talquin Electric Cooperative, Inc., published monthly as an informational and educational service to the members of the Cooperative. Periodical postage paid at Tallahassee, Florida.

SUBSCRIPTION RATE

Cooperative Member \$1.50 per year.
Talquin Electric Cooperative, Inc. is an equal opportunity provider and employer.

EDITORIAL OFFICES

P.O. Box 1679
1640 West Jefferson Street
Quincy, Florida 32353-1679

Tracy Bensley, General Manager
Ken A. Cowen, Director of Administrative Services/Editor

PRINTED BY:

Graphic Press Corporation, Tallahassee, Florida

POSTMASTER

In using Form 3579 please give key letter and mail to “The Current,”
P.O.Box 1679, Quincy, Florida 32353-1679

OFFICERS

Carrie L. Durden
President
P.O. Box 541
Havana, Florida 32333

William R. VanLandingham
Vice-President
519 Telogia Creek Road
Quincy, Florida 32351

Joseph Alexander
Secretary/Treasurer
507 Deerwood Circle
Quincy, Florida 32352

TRUSTEES

Dr. Clifford S. Bristol
15333 N.W. CR 12
Bristol, Florida 32321

Doug Bruce
P.O. Box 10855
Tallahassee, Florida 32302

Sam Fenn
3539 Lakeview Drive
Tallahassee, Florida 32310

Mal Green
7882 Bandits Run
Tallahassee, Florida 32309

Bobby J. Strickland
108 Coleman Road
Crawfordville, Florida 32327

Dr. David L. Wright
1194 Solomon Dairy Road
Quincy, FL 32352

Talquin Electric and TWWI Board meeting will be held the third Wednesday of the month at Headquarters Office in Quincy, Florida, at 7:00 p.m. Notice of any changes and special meetings will be posted at business offices.

Democracy at Your Cooperative

Every co-op – whether it’s Talquin Electric, your credit union or a farm co-op – follows the basic principle of one Member, one vote. Most often you are asked to vote and elect individuals that will represent you on your Board of Trustees. These folks are your friends, neighbors and fellow residents in your community. Occasionally, you may be asked to vote on a policy, such as a bylaw change (this is like the constitution for your co-op).

Co-ops invite participation. In fact, it is critically important to the survival of the co-op. Cooperatives, such as Talquin, are not for profit organizations and serve far fewer people than investor owned utilities. Electric cooperatives measure the number of Members in the thousands and each one is very important to the entity. If you are not actively involved with the co-op, we all suffer. As the electric utility industry evolves, having interested Members who are willing to take an active role is especially important. At Talquin, we believe in the Own, Use, Serve and Belong model.

Own - Refers to each Member truly believing and feeling that they do indeed share in the ownership of the cooperative. This can come from attending the Annual Meeting and voting for your Board of Trustees, participating in a Member survey, receiving a capital credits check or participating in other co-op events.

Use - For electric co-ops this means that you use the co-op’s resources wisely (after all, you are an owner of those resources). You utilize the free, in depth energy audits that our Energy Services Specialists offer. You use energy-efficient appliances, weather strip windows and doors, use LED or CFL lights – and you turn them off when you leave the room. Share that one with the kids!

Serve - If we are successful with “own” and “use,” perhaps you will feel called to serve your co-op – maybe as a Board member, focus group participant, committee member or community contributor through the co-op.

Belong - We all seek to belong to something. In the early days when the co-op was just getting started, neighbors helped neighbors with things like barn raisings to helping each other when there were needs in the community. While our lives seem busier and more separate than ever, the need to connect and belong is critical for us and our communities to thrive.

There is great power in the human connection, and at Talquin Electric, we strive to connect every day with our Members by powering communities and empowering our Members to improve the quality of their lives. Your voice is very important to the cooperative’s future, so don’t miss the chance to come out and exercise your democratic privilege at our 75th Annual Meeting on April 25th at East Gadsden High School. It is the cooperative way!

Carrie Durden, Board President

Tracy Bensley, General Manager

The following candidates have been nominated to serve on the Board of Trustees and will be voted on at the Annual Meeting on April 25th.

District One (1) William R. (Billy) VanLandingham
519 Telogia Creek Road
Quincy, FL. 32351
(Unopposed)

Mr. VanLandingham is the Trustee from District 1, southern Gadsden County. Mr. VanLandingham is Vice-President/Agency Manager with BB&T Landrum-Yaeger Insurance Services in Tallahassee. Mr. VanLandingham is a lifelong resident of the Juniper community and a graduate of FSU. Mr. VanLandingham is a Credentialed Director through NRECA. Mr. VanLandingham currently serves as the Vice-President of Talquin Electric's Board of Trustees.

District Four (4) Carrie L. Durden
4120 Fairbanks Ferry Road
Havana, FL. 32333
(Unopposed)

Mrs. Durden is the Trustee from District 4, eastern Gadsden County and the Lake Jackson area of Leon County. Her background includes 22 years representing Farm Bureau Insurance as a multi-line agent and Agency Manager, as well as community leadership in agriculture, youth, 4-H and Kiwanis. Mrs. Durden holds a Master's degree from FSU and a C.L.U. (chartered life underwriter) designation. Her work on behalf of rural electric on the national level includes service on the NRECA 21st Century Committee and earning the Credentialed Director and Board Leadership certificates. She currently serves as President of the Talquin Board of Trustees, TEC's representative to Seminole Electric G&T and is a Florida Electric Cooperative Association Director.

District Seven (7) Bobby J. Strickland
108 Coleman Road
Crawfordville, FL. 32327
(Unopposed)

Mr. Strickland is the Trustee from District 7, eastern Wakulla County. Mr. Strickland resides in Crawfordville and spent a successful career with the Department of Transportation for the State of Florida. Mr. Strickland attended TCC and is a Credentialed Director and holds a Board Leadership Certificate through NRECA.

Watts Happening

Veterans Memorial Railroad - Bring your family and friends for free train rides over a mile around the park and across a trestle bridge in a cypress wetland - donations appreciated. Also, for your enjoyment- playground, walking trail, picnic pavilions, and RR Caboose.

11:00-3:00 ET 2nd Sat. of the month (Feb-Nov.)

10561 NW Theo Jacobs Road (Behind the Civic Center)

Bristol, FL 32321

850-643-6646 850-643-5491

VeteransMemorialRailroad.org

YouTube.com/VeteransRailroad

Leon County Senior Outreach:

Explore Lunch and Learn to stay connected

Over the course of a year we have over 100 exhibitors and speakers providing information, resources, and health screenings. **No reservations needed to join the fun.**

10:30 AM – 12:30 PM. And feature a delicious catered lunch for **\$6 per plate.**

Fort Braden: Tuesday April 21
Fort Braden Community Center

Chaires – Capitola: Tuesday April 28
Dorothy C. Spence Community Center

Call **891-4065** for more information about Lunch and Learn events or our other activities such as art, fitness, and computer classes.

Panacea Blue Crab Festival

Saturday, May 2nd – Park Admission is \$3.00 per person (children under 12 get in free)

Festival is kicked off each year by a parade down US 98 at 10 am. After the parade, wander over to Woolley Park and enjoy a full day of waterfront fun!

Capital Credits

A portion of the Capital Credit refund checks mailed by Talquin Electric in December, 2014, has been returned unclaimed. If your name is listed here, please contact the Cooperative to verify ownership and provide your current mailing address. If you believe you know the current address of someone listed here, the Cooperative would **greatly appreciate you asking them to contact the Cooperative.** In the Quincy area, call (850) 627-7651.

- A**
Abbott, Janet C
Acosta, Luke S
Acosta, Traci T
Adams, Lisa A
Adams, Melissa A
Addison, Joe
Ahal, Craig R
Akers, Barbara E
Alas, Pedro A
Alford, Ann
Alison, John L
Allen, Desiree H
Allen, Eugene W
Allen, Frances
Allen, Johnny Calvin
Alvarez, Janine
American Jai-Alai Mgt Corp
Amos, Beverly J
Anderson, Roberts M
Anderson, Steven G
Andrew, Ray
Andrews, Barbara J
Andrews, Henry
Andrews, Moses
Aneco Inc
Anglin, Denise M
Ardley, Margaret
Arrington, Michael David
Ash, Donald D
Ashburn, Gary & Dorothy
Ashe, Duane A
Asquith, Andrew
Athasiadis, Loanis S
Atkins, Jimmy M
Atkinson, Weldon L
Austin, Charles Robert
Austin, Darrell L
Austin, Jennifer D
Avant, Bill
Avery, Eunice
- B**
Bachiochi, David R
Bain, Brenda L
Baker, Anthony A
Baker, Willie James
Balcom, Michael C
Ball, Timothy R W
Ballard, Timothy L
Banks, Gloria
Banks, Gwendolyn
Barfield, Otis
Barger, Gregory A
Barnes, Joni M
Barnes, Kiwanis V
Barnes, Mark A
Barrientos, Rosemary Sanchez
Bashore, Juanita L
Bautista, Juan Pablo C
Bautista, Michelle L
Baxter, Melissa P
Beckowitz, Michael S
Beckwith, Aquita
Behrle, Walter F
Bell, Joyce J
Bell, Michael
Bell, Sam Leon
Bellinger, Clifford E
Bello, Ludin E
Bentley, Tracey H
Benton, Debbie
Berkshire Graphics Inc
Bernardi, Jerry L
Bessinger, Robert
Best, David
Betton, Nicole M
Betton, Sellie
Bien, Yu-Kay Kevin
Biros, David P
Bishop, James
Bishop, Scott
Bittle, Kisha Renee
Bizet, Gerald Lee
Blaisdell, Gerald J
Blake, Lessie Mae
Blakely, Jimmie Lee
Bland, Neva M
Blass, Kristin C
Bloss, Frederick L
Blount, Lessie E
Bodenhausen, Madeleine D
Bonds, R S
Bonifay, Sandra L
Bookout, John A
Borders, William T
Bouie, Stacey J
Bouie, Vanessa
Boutwell, Carlton
Bowen, Ella Mae
Bowman, James Scott
Bowman, Larry E
Boyce, Faye A
Boyette, Andrea L
Boyle, Michael C
Bradberry, Edmond W
Bradford, Ronald M
Bradford, Thao V
Bradley, Sharon Mccray
Bradshaw, Howard M
Bradshaw, Steven B
Bradwell, Mark Andrew
Bragg, Ralph L
Brammer, John T
Brantley, Timothy
Brantly, Maranda M
Bravo, Grace M
Bredthauer, Lisa
Bridges, Jonathan B
Bright, Miade C
Broadnax, Betty Ann
Brock, John H
Brooks, Laura T
Brown, Barney Lee
Brown, Carrie Sue
Brown, Cynthia Y
Brown, Darrell L
Brown, James A
Brown, Jennifer W
Brown, Johnny Mack
Brown, Melissa L
Brown, Myron
Brown, Pamela Ann
Brown, Stacie J
Brown, Sylvia
Browning, James K
Broyles, Jeanette L
Bryant, Cetta L
Bryant, James
Bryant, Rozell F
Bullard, Amy Marie
Bullard, Julie F
Bunge, Christopher
Bunge, Kimberly A
Bunting, Deborah B
Burch, Sherry E
Burdette, Timothy C
Burke, Glenn Michael
Burke, Lisa T
Burkes, Kim M
Burnett, Sherry Deloris
Burnham, Pamela A
Burpo, Howard L
Burrows, Tamela C
Butera, Lori A
Butler, Melissa
Butler, Sandra M
Byrd, Marlene
Byrd, Walter
Byrden, Meloney Diana
- C**
C R C I General Contractors
Cabello, Daniel
Cadwell, Jason
Callens, Jerry D
Canty, Rebecca
Capelle, Roland E
Cardenals, Patricia
Carey, Teresa Lynn
Carl, George E
Carlock, Christie L
Carlton, Deborah L
Carlton, Dennis
Carlton, Michelle L
Carr, Darryl B
Carrillo, Teresa R
Carris, Michael W
Carroll, Robert B
Carroll, Tamara
Carrouth, Tangua Phillips
Carter, Albert
Carter, Beverlyn Elaine
Carter, David D
Carter, Dennis
Carter, Fred
Casey, Susanne
Cash, Cheryl A
Casillas, Edward
Castillo, Alberto
Castillo, Richard
Castle, Kenneth
Castleberry, Jerry T
Catfish Pad West
Caudill, Cindy
Cerde, Jose Martinez
Chasar, Anthony
Chason, Karen S
Cherry, Philip Michael
Childress, John
Chukes, Edna
Chunn, James O
Claiborne, Judith A
Clanton, Toni Renee
Clayton, Kevin
Coastal Housing Coalition
Cochran, Frank G
Colagrossi, James
Cole, John Russell
Cole, Monica
Coleman, Lyn R
Collette, Leon
Colley, Audrey
Collins, Angel
Collins, William
Collins, William A
Colocar, Cesar
Colon, Kelly
Colovos, Gregory C
Colson, David W
Colson, Janie E
Congleton, Bruce
Conoly, Eddie
Constantine, Robert J
Conyers, Cathy & Leroy
Conyers, Timothy B
Cook, Scott R & Tami Sue Combs
Copeland, Pamela C
Copeland, Paul
Corpus, Antonio
Cote, Joseph A
Courson, David R
Cowen, Robert Drew
Cox, James W
Cox, Kathy L
Cox, Michael H
Coxwell, Barbara
Coy, Carl H
Cpj Products Inc
Crane, Robert H
Crawford, Owen Howard
Creamer, Darlene M
Creekmore, Candis L
Crews, Terry L
Crews, William T
Crockett, Brandon A
Crowder, Patroma M
Crowell, Archie
Crowell, L C
Crum, Gregory L
Crum, Melissa Ann
Crutcher, Richard A
Cruz, Antonio
Culverson, Bobby D
Culverson, Tonya Mae
Cummings, Orville H
Currie, James Russell
Curry, Edward
Czug, Cynthia
- D**
D & R Properties Of N Fl Inc
Dalton, Daniel A
Dalton, Terry K
Dalton, Wayne Allen
Daniel, Arthur B
Daniels, Dale
Dantley, James
Darrow, Kiersten
Davis, Charles E
Davis, Debra C
Davis, Essie Mae
Davis, Gail
Davis, Gillun C
Davis, James Bowen
Davis, Jo Carol
Davis, Lindburg
Davis, Marion
Davis, Patricia C
Davis, Richard G
Davis, Ruby C
Daws, Steve
Dawson, Charles V
Dean, Dalphne K
Dean, Denis A
Dean, Randall

Dean, Roxanne
 Deane, Hal F
 Dept Of Education
 Deertree Hills Corp
 Deisher, Jessie L
 Delaney, Susan L
 Delgado, Noe
 Delk, Johnny E
 Delrossi, Gabriel
 Densel, Brenda D
 Depuy, Clarence E
 Derr, George E
 Dessi, Christy M
 Devane, Olivia
 Dibert, Cory L
 Dickess, George H
 Diflaco, Leslie M
 Dipasquale, Vincent A
 Dix, Miriam
 Dixon, Joann S
 Dixon, Ophelia M
 Dobson, Kimberly K
 Dodson, Brenda F
 Dolan, Joyce J
 Doles, Reafer
 Donaldson, William N
 Doty, Dollie Booth
 Douglass, David P
 Dreibelbies, David W
 Dubose, Dianne B
 Duce, James
 Ducharme, Lesa V
 Duerden, Darren
 Duffy, Christopher B
 Dugas, Mark
 Dunagan, Deborah
 Duncan, Laird
 Dunn, Darrell
 Dunn, Robert P
 Dunning, Leroy
 Dupont, Brenda & Elbert
 Dupont, Patricia Gale
 Durden, Charles E
 Dutton, Amanda M
 Dutton, Marcia M

E
 Earley, Vikki
 Easton, Dean E
 Eblen, Lydia B
 Eckerd Drug Store #3349
 Eddings, Elnora
 Eden, Sarah Anne
 Edeward, Kevin P &
 Annette F
 Edward, Murl D
 Edwards, De-Laine A
 Edwards, Miranda R
 Edwards, Robert
 Eidson, Charlotte P
 Eliker, Hadley B
 Ellenberg, Marisa E
 Escoffier, Charles F
 Esner, Earle J
 Esquivel, Lazaro H
 Essex, Gary M
 Evans, Joseph D
 Evans, Nancy A
 Everett, Phillip
 Evergreen Petroleum
 Eville, Richard
 Ewing, Judi

F
 4Th Quarter
 Faciane, David R
 Fagg, Vivian
 Fairbanks Capital Corp
 Faircloth, Faye
 Fanburg, Martin
 Farris, Clarence T
 Fausnaugh, Grace
 Febres, Samuel
 Fenton, Christopher W
 Field, Lance E
 Figueroa, Carlos
 Findo, Barbara D
 Fink, Matthew M
 Fitzgerald, Christina Jean
 Fitzgerald, Deborah E
 Fitzpatrick, Joseph F
 Flea Market Tallahassee
 Fleming, Jimmy L
 Fleming, Patricia
 Fletcher, Linda C
 Flores, Antonio
 Flores, Henry S
 Florko, Ann M
 Flowers, Dollie M
 Flowers, Katie
 Fluker, Laura Jean
 Focher, John J
 Folsom, Aubrey
 Folsom, David C
 Folsom, Patricia L
 Forbes, Charles D
 Forbes, Lois M
 Fore, Nancy
 Forster, Nancy L
 Fortier, Anita K
 Foster, Chester L
 Foulk, Vincent L
 Fountain, Tricia Y
 Franklin, Lauren Elizabeth
 Frazier, Heather R
 Freeland, T C
 Freeman, Benjamin S
 Friday, James D
 Frierson, Annell
 Frizzell, Renee'
 Fulford, Birdie L
 Fuller, Christina Lynn
 Fuller, Felis M
 Fulmer, H R
 Fults, Lisa M
 Funderburk, Walter C

G
 Gabel, William P
 Gagliardi, Ronald
 Ganious, Jennifer
 Garber, Nancy Ann
 Garcia-Aguilar, Ezequias
 Gardner, John E
 Garrity, Curtis W
 Gates, Martha Ann
 Gatlin, Gale B
 Gaume, Robert D
 Gayhart, Joseph S
 Gazaway, Diana B
 Geddis, Malcolm
 Gee, Shondrikkeyia M
 Genovese, Steve J

George, Oliver C
 Gibbs, Agnes
 Gibiser, Andrew J
 Gibson, Charles E
 Gilreath, Marshall Lee
 Glenn, Helen D
 Glove, Frank R
 Glover, Fred H
 Glynn, William D
 Godfrey, Veda N
 Godwin, Jimmy M
 Godwin, Lannis L
 Golden, April K
 Golden, Willie Lee
 Gonzalez, Cammie
 Peddie
 Gonzalez, Hermilo
 Mendoza
 Gonzalez, Jorge I
 Gonzalez, Ovidio M
 Gonzalo, Ramirez
 Gordon, Billy C
 Graham, Artemus L
 Graham, Florentina
 Graham, Kristin B
 Graham, William R
 Granlund, Luke E
 Gratz, Tina Louise
 Gray, Garland J
 Gray, Louise O
 Green, Charlene M
 Gregg, Betty S
 Gregg, Tracy S
 Gregory, Joe
 Gregory, Lois D
 Gremis, James L
 Gress, Davina M
 Gribble, George B
 Grice, Keith
 Grice, William
 Griffin, Hilary L
 Griffin, James C
 Griffin, Mary Bell
 Griffin, Rene & Gary
 Grimes, Tamara L
 Grubb, Harold D
 Guest, David G
 Gunn, Robert
 Gunnels, Christine &
 Melinda
 Gwaltney, Andrea A

H
 Hailey, Felecia J
 Hale, Gary Allen
 Hale, Leroy A
 Hall, Darryl L
 Hall, Lela
 Hall, Sarah L
 Halligan, Kevin N
 Hamill, Barbara J
 Hamilton, Dale C
 Hamilton, Dana Cladd
 Hamilton, James M
 Hammond, O C
 Hand, Susan M
 Haney, Dianne G
 Haney, Michael L
 Hanson, Summer D
 Marcus, Gregory M
 Hardy, Elizabeth Ann
 Hargrove, Allison P

Haros, Yolanda
 Harper, Frances C
 Harrell, Yvonne M
 Harrington, Jeffrey S
 Harris, Edna
 Harris, George E
 Harris, Mark S
 Harris, Mary
 Harris, Sandra K
 Harris, Willie Ray
 Harrison, Joyce
 Harvey, Shawn
 Hathorn, Milton B
 Hawkins, Olton
 Hawkins, Todd P
 Haydon, Toni B
 Hayes, Carol Reniece
 Hays, Rebecca K
 Heeter, Nora J
 Heinrich, John C
 Helm, Ellis & Coleen A
 Henderixson, Cynthia J
 Henne, Elizabeth A
 Henry, Crystal Lynn
 Henthorn, Danny M
 Herin, Martha E
 Hernandez, Jaime C
 Herold, Laurie E
 Herring, Annie Bell
 Herring, Brandie
 Hertz, Kathleen M
 Hester, Cindi A
 Heusel, Judy W
 Hick's Electric Inc
 Higginbotham, Foy E
 Hightower, Theresa C
 Hiler, David Michael
 Hirst, Charles
 Hitchman, R C
 Hobbs, Johnny R
 Hobby-Henderson,
 Karen C
 Hodson, Belinda D
 Hofeditz, Steven J
 Hogan, Victor
 Holified, Jackie
 Holland, Curtis R
 Holland, Jimmie M
 Holley, Sandra M
 Holmes, Mitzi
 Holmstrom, Jeffrey C
 Holt, Tammie Renae
 Holton, Troy & William
 Honaker, James Lee
 Hooks, Clegg R
 Hooper, Shawn W
 Hopkins, John D
 Hopper, Susan S
 Hornby, Stephen E
 Horner, Mary V
 Horton, Leon Earl
 Hosey, William R
 Hoskins, Dean C &
 Angela C
 Hostetter, Wayne
 Houston, David P
 Howard, Gregory R
 Howell, William R
 Hubbard, Sylvia
 Huff, Luther S
 Hughes, Albert N
 Hughes, Roxanne P

Hurley, Michael Lee
 Hurst, Marion D
 Hurkoski, Deborah
 Hutter, Leslie A
 Hutto, Johnnie R
 Hyatt, Fred

I
 I-10 Truck Plaza
 Iampieri, Dino S
 Ibrahim, Yasir Saadi
 Ingle, Christina L
 Ingram, Sheri L
 Ippolito, Richard R
 Irvine, Ruby

J
 J M A Mechanical Inc
 Jackson, Iris
 Jackson, Lawrence A
 Jackson, Sheron
 Jackson-Gentry, Linda
 Jacobson, Julie
 James, Karen B
 James, Nancy S
 Jarman, Philip H
 Jaroch, Linda S
 Jarrow, Clegg W
 Jeffries, Patricia A
 Jenkins, Gerald R
 Jennings, Cary Dean
 Jim Weatherly Builder Inc
 John R Wells Construc-
 tion

Johnes, Alonzo
 Johnson, Anthony D
 Johnson, Jackie L
 Johnson, Jerry E
 Johnson, Kathryn
 Johnson, Laura
 Johnson, Paul D
 Johnson, Richard
 Johnson, Robert P
 Johnson-Mccalla, Melissa
 Jones, Annie Sue
 Jones, Ben F
 Jones, Dorothy A
 Jones, Gail
 Jones, Lottie M
 Jones, Nickitra D
 Jones, Rachel
 Jones, Robert C
 Jones, Shirley A
 Jordon, Robin B
 Josey, Marilyn R

K
 Kalicki, Daniel C
 Kammers, Teri L
 Kantelis, Phillip
 Karamera, David
 Keene Construction Co
 Keller Financial Services
 Kelley, Shannon
 Kelly, Darwin F
 Kelly, Murry W
 Kelly, Vivien L
 Kendall, H W
 Kennedy, Carol J
 Kennedy, Emanuel F
 Kenon, Leemanuel G
 Keon, Karen A

Keplinger, Jeanne D
Kim, Ji Kwan
Kimbrell, James Taylor
King, Thomas W
Kingsley, Jeffrey Dean
Kirk, Ty P
Kirkland, Carl W
Kirkland, Chelisa
Kirkland, Vera M
Koeller, Carey L
Koerner, James A
Kokol, Sun Hee C
Koonce, Mabelle
Kornegay, Steve
Krasley, Paul F & Ashha A

L
Lacey, Sharon D
Ladson, Jennifer W
Lajeunesse, Rainard J
Lamarche, Daniel
Lamm, Earl S
Lancaster, Mark S
Lane, Linda Helen
Lane, Marva E
Lane, William G
Langley, Kimberly M
Langston, Gloria M
Langston, Mitchel
Langvin, Diana M
Largent, Lori Ann
Larrimore, Maria E
Lasseter, Ricky D
Latham, Jeffery J
Latimore, Paula R
Latino, Dana A
Latmore, Allison W
Law, Stephen W
Lawson, Claudia G
Lawson, Mertis
Leach, Daniel M
Lechner, Kimberly
Lee, Cathy A
Lee, Marion Cox
Lee, Willie & Paulette
Legacy Homes
Legate, Michael F
Leininger, Lance E
Lemon, A D
Lender, Joyce M
Leoni, Kim Leslie
Lett, C E
Lewis, John R
Lewis, Michelle A
Lewis, Rodger C
Linthicum, Jennifer L
List, James
Locascio, Joseph
Lockhart, Beverly
Long, Sandra
Longazel, Kathleen
Lopez, Gustavo Arreguin
Lopez-Loucel, Regina
Loucks, Donald L
Lowe, Melvin
Lucas, Mitch
Luke, Michael John
Lumpkin, Ruby Lee
Luna, Nancy
Lusk, Thomas E
Lybarger, Peggy S

Lyons, William C
M
Macklin, Patsy
Macon, Henry
Maddox, Michele M
Maddox, Richard B
Madison, Delores
Madlinger, Diana L
Mahan, Janet Leah
Maier, Chapman P
Majewski, Allen S
Malone, Ethel B
Maloni, Jessica M
Maloy, Donna R
Manausa, Joe P
Manuel, Earnest
March, Kellie Lynn
Marchand, Marc
Marciniak, Laura
Markley, C E
Markley, Charles E
Marlet, Barbara A
Marsh, Gary B
Marshall, Dan C
Martin, Marsha A
Martinez, Abraham
Mashburn, Patricia G
Masington, Kim M
Massey, Brian L
Massey, Ray F & Selma E
Masterson, Maris
Maston, Robert E
Matthews, Mark
Mauterer, Stephen
Maxwell, Danny K
Maxwell, Oswald
May, Lois
Mcadoo, Jacquelyn L
McCain, Joseph S
McCann, James Lee
McCarty, Edward
McClellan, Nancy
McClellan, Sabra R
McCord, Christopher K
McCorkle, Jimmy
McCormick, Traci Darlene
Mccoy, Mechelle
Mccoy, Melodee M
Mccray, Thomas
Mccroan, Kyle L
Mccrone, Robbie Jo
Mcdaniel, Patricia
Mcdonald, Charles H
Mcdowell, William G
Mcduffie, Cassandra D
Mcelhenny, Tina Elaine
Mcelreath, Mike K
Mcelvey, Sandra D
Mcgarvey, Michael W
Mcgibbon, Dawn A
Mcgowan, Michael R
Mcintire, Janet R
Mckenzie, Richard D
Mckey, Melody E
Mckinney, Charles R
Mckinney, Melinda A
Mcmillian, Christopher L
Mcmullen, Donna L
Meador, James
Medell, Rebecca

Meece, Kathryn E
Meister, Judy L
Merritt, Mary L
Meskill, Wendy C
Messer, Donna B
Metler, Cynthia B
Meyer, Candace L
Meyers, Lois J
Mileo, James C
Miles, Amanda F
Miley, Rebecca J
Miller, Douglas J
Miller, Henry
Miller, Kathryn L
Milligan, James Ray
Milton, Mindy L
Miranda, Julie
Mitchell, Claretha
Mitchell, Jennifer L
Mola, Angela M
Monroe, Almeta L
Montoya, Diane K
Moody, Krishonda N
Moody, Robert W
Moore, Angela R
Moore, Kent T
Moran, Matthew G
Morato, Lisa S
Morbach, Peggy L
Morgan, Levonnia
Morgan, Richard C
Morris, Barbara
Morrow, Rebecca S
Moseby, Margo F
Moscoco, Elizabeth
Moultrie, George W
Mt Zion Freewill Bapt
Church
Muchow, Scott A
Mueller, Scott P
Mulhern, Joan F
Mull, Thomas Leon
Mullins, Robert L
Munroe, Peri
Munroe, Robin H
Murphree, John
Murray, David W Jr
Murray, Linda
Murray, Reginald
Myers, Allene M
N
Napier, J L
Napier, Kimberly L
Nash, Judy C
National Icee
Neal, Margaret K
Nedelkoff, Richard R
Neeley, Sarah C
Neff, Ruth
Nelson, Eric S
Nelson, James D
Nevels, Stephen M
Newell, Michelle L
Newsome, Cindy
Nichols, Elmira
Nichols, Odus J
Nichols, Virginia H
Nicholson, Hugh B
Niemeyer, Wayne H
Nims, Marsha

Nixson, Virginia K
Nobile, Robert C
Norman, Lisa A & Frank-
lin M
Norred, Rhonda
Nowlin, Keith
O
Oade, James G
O'berry, Elizabeth
O'leary, Francis E
O'leary, Richard
Oliver, John L
Oliver, Marc
Oliver, William L
Olk, Thomas K
Olsen, Tom M
O'neal, Douglas B
Ortuno, Glenda C
Osorio, Carlos A
Otley, Sharon D
Ott, Paula L
Ott, Richard H
Overton, Robert M
Ox Bottom Manor
Homeowner Assoc
P
Padgett, Belinda Sue
Pahule, Richard &
Kathleen
Palmer, Brian L
Palmer, Norman C
Palmisano, Salvatore L
Papalas, Vickie S
Paquette, Charles
Paramore, George W
Parke, Robert W
Parker, Nancy L
Parker, Paige
Parnell, Earl
Parramore, Patti
Pasztor, Frank L
Patterson, Victoria
Paul, Edd
Payne, Derol
Payne, Dora D
Pearson, Patrick C
Peavy, J E
Peddie, Tammie G
Pelham, Larry Bruce
Perrin, Edith N
Perry, Alix
Peterman, Jerry E
Peterson, Rita
Peterson, Tomi
Pfeil, Kenneth W
Phelps, Eric A
Phelps, Estelita G
Phillips, Kathleen A
Phillips, Shannon
Phillips, William K
Phoenix, Jeanne A
Pickenpaugh, Samuel W
Pickle, Jerry
Pinnacle Homes Inc
Pippel, Richard W
Pittman, Edwin L
Pitts, Billy F
Planner, Kimberly D
Pleites, Gilberto

Pool, Kearney W
Pope, C K
Poppell, Mary F
Portalatin, Juan
Porter, Peggy N
Posey, Evelyn J
Posey, James A & Pamela A
Posey, Tim
Poston, Susan B
Potter, Lenoria R
Powell, Anne T
Powell, Candy W
Powell, John
Powell, Terry L
Powis, Jack R
Powl, Michael R
Pratt, Michael
Presnell, Beth A
Preston, Minnie Lee
Pretorius, Peter D
Pretti, Jamie Ann
Priest, Clayton A
Prince, Christina M
Prince, Michael W
Proto, Ronald W
Purvis, Julie
Q
Q L Tomato Company
Quick, Jody J
Quillen, Aimee M
Quincy Food Stores Inc
R
Randolph, Barbara
Thompson
Rasmussen, Jay W
Rasnic, Jerry L
Ray, Debra Ann
Ray, Robert Michael
Read, Rodney D
Reagan, Ray A
Redfearn, Kyle L
Reece, Jodie A
Reece, Sally Lynn
Reeves, Christy R
Register, Michael D
Rehbaum, Sharon M
Renegade Homes
Reno, George P
Reyes, Juan
Reynolds, Penny P
Reynolds, Ray H
Rhyneer, Justin R
Rice, Kathy S
Richardson, Arlesia
Richey, Bruce A
Richland, James Frank
Ritter, Franklin
Rivas, Juana Berfalia
Riviere, Amber D
Roberts, Patsy R
Robinson, Deann C
Robinson, Shaundra L
Robinson, Tammy
Robison, George
Roche, Hugh L
Roche, Richard J
Rockwell, Clayton
Rodriguez, Jose Luis
Rodriguez, Lisamarie

Roesler, Clayton A
 Rogers, Ernest
 Rogers, Forrest Earl
 Rogers, Laura W
 Rogers, Robert L
 Rohrbacher, William
 Arthur
 Rois, Emma A
 Rojas, Alfonso
 Rolle, Tara J
 Rollins, Bernice
 Romeiko, Rachel Ann
 Rosa, Carmen
 Roskovich, Jodi Ann
 Ross, Rob K
 Rotruck, Craig B
 Rouse, Kenneth
 Royce, Charles W
 Royce, Lawrence C
 Rozar, Julia K
 Rumlin, Ruth M
 Rush, M Louretha J
 Russ, Emmett O
 Ruth, Diann Katharyn

S
 S & S Country Store Inc
 Saindon, Roy A
 Salgado, Jimmy & Judy
 Salinas, Halario
 Salinas, Paula I
 Salter, Charles E
 Salter, Charles L
 Sanchez, Miguel
 Sanchez, Sally
 Sancho, Jo Ann M
 Sanderford, David O
 Sanders, Karen R
 Sanders, Lucretia L
 Sanders, Samuel K
 Sandoval, Pablo
 Santander, Jose Luis
 Sapp, Jennifer K
 Sapp, Rhonda T
 Sargent, Donald
 Sassy Sue's
 Sawyer, Cindy A
 Sceondino, Thelma H
 Schaefer, Joyce E
 Schlieder, R A
 Schmitz, Ronald J
 Schroeder, Todd W
 Schroeder, Wendy M
 Schubert, Leslie B
 Schwartz, Darren L
 Scott, Roger Allen
 Screws, Timothy
 Seay, Floyd Jr
 Seeley, John P
 Sego, Davis
 Sego, James H
 Sellars, Julious G
 Sellers, Ruby L
 Selva, Mirna A
 Sepulveda, Agustin A
 Shabazz, Thomas
 Sharp, Sharon L
 Sharpe, Rebecca
 Shaw, Lynwood W
 Shay, Tripp S
 Sheaffer, Gerald K
 Shealy, Ralph P

Shelfer, Richard B
 Shepard, Eric
 Sheppard, Sharon V
 Sheridan, John W
 Sherman, Edna E
 Shipman, Holly F
 Shipp, Lagina
 Shivers, Julia A
 Shives, Frederick F
 Shrestha, Nanda R
 Shuffler, Danny Lee
 Shuler, Larry Lee
 Silas, Richard
 Simmons, Carlynne
 Simmons, Herman E
 Simmons, John G &
 Susan M
 Simmons, Mary A
 Simmons, Shawn
 Simmons, Tracey L
 Simons, Emily K
 Simpson, James
 Sims, Curtis
 Skeins, Andrew
 Slade, William E
 Slaton, Michael E
 Sledge Construction Co
 Inc
 Sloan, Ronald
 Smith, Cathryn
 Smith, John Steve
 Smith, Kassie E
 Smith, Kaylyn
 Smith, Kenneth W
 Smith, Larry W
 Smith, Leon J
 Smith, Michael W
 Smith, Paul Jason
 Smith, Shawn R
 Smith, Valerie A
 Smoak, Iris
 Smoak, Jerry W
 Snapp, Benjamin S
 Snow, Nicoll N
 Solomon, Martha M
 Sopher, William F
 Sorenson, Michael
 Soro, Isabel
 Southeast Cable Inc
 Sowders, Steven R
 Speights, Tanita V
 Spence, Catherine C
 Spors, Robert F
 Sprague, Samuel R
 Spriggs, David C
 Sprint Mid-Atlantic
 Stampely, D W
 Starling, Carl E
 Starnes, Aletha D
 Stayton, Roger A & Judy
 M
 Steele, Grace S
 Stege, Lisa D
 Stege, Matthew Paul
 Steinberg, Gene M
 Stephen Shelton Const
 Stephens, Hollis
 Stephens, Stephanie
 Stephens, Stephanie M
 Steverson, Michael
 Stewart, James M
 Stilly, Mark L

Stilwell, Marvin E
 Stilwell, Tara
 Stockdale, Rose Peta
 Stockwell, Christopher J
 Stowers, David E
 Strange, Randall
 Strickland, Lori A
 Studdard, Jerri
 Studdard, Jo Hobson
 Suall, Rodney D
 Surber, Fred
 Sutton, Nathaniel
 Swango, Emily C
 Swartz, Susan Z
 Sweet, Charlie
 Sweigert, Sherry Ann
 Swisher, Kevin
 Switzer, Michael R
 Szukeiwicz, Roxanne

T
 Tabor, Chloe Richardson
 Taff, Clayton Perry
 Taff, Darryl T
 Taff, Laura Ann
 Talquin Development Co
 Taylor Body Shop Inc
 Taylor, Alvin J
 Taylor, Charlotte A
 Taylor, Debra M
 Taylor, Kathleen
 Taylor, Sonja C
 Tempest, Edward
 Terry, Ellis J
 Terry, Jeffrey A
 Thayer, Bernadette
 The Ave
 The Gold Mine
 Thibault, Kevin J
 Thibodeau, Margaret T
 Thomas, Kayotris &
 Sedric
 Thomas, Kim
 Thomas, Mary B
 Thomas, Rhonda
 Grantham
 Thomas, W W
 Thompson, James L
 Thompson, Seymour E
 Thomsen, Kimberly A
 Thornburg, Lacy E
 Thornton, Allyson R
 Thurmond, Nancy D
 Tinchler, John W
 Tinsley, Marie M
 Toffoli, Michael L
 Toliver, Johnnie R
 Tomatoe Land Too
 Tompkins, Lorraine
 Townsend, James R
 Trawick, Ralph H
 Traynor, Lisa W
 Trefz, Linda Higgins
 Treichler, Jacqueline A
 Trim, Rickey Lynn
 Trugreen-Chemlawn
 Trull, Henry O
 Tune, David M
 Tupperware Distributors
 Inc
 Turner, David J
 Turner, Lora L

Tuten, Herman T
 Twyman, Paige L
 Tyree, Katherine A
U
 Upland Farm
V
 Van Meter, Robert E
 Vannette, Austin
 Vanstrum, Sandy M &
 Arne C
 Vasquez, Bernardino
 Vasquez, Santa
 Vause, Priscilla A
 Vealey, Albert W
 Veschusio, Anthony D
 Via, Bob
 Vickers, Earl
 Vizcarra, Carlos Ramirez
 Volpe, Diane M
 Vossberg, Keith M

W
 Clara, Wyndee
 Wakulla Travel Agency
 Walker, Carswell E
 Walker, Derek M
 Walker, Lindalyn Sue
 Walker, Wilma P
 Wallace, Donna T
 Walters, Chris G
 Ward, Lisa
 Ward, Louis R
 Ward, Lucille L
 Ward, Robert
 Ware, Cleophus
 Warner, Lisa M
 Warnke, Peggy Anne
 Warren, Joyce A
 Warren, Syible A
 Wates-Trombley, Ann E
 Watts, Donald L
 Webster, Eddie Lee
 Weeks, Deborah P
 Weidenbach, William C
 Weigle, James R
 Weinmann, Jerri Lynn
 Welch, Jason
 Welch, Jessie R
 Welch, Timmy
 Weldon, Lilly D
 Wellborn, Steve
 Wellman, Charles C
 Wells, Richard L
 Wenhold, Denise L
 Wenman, Susan B
 Wesley, Natoshia
 West, Joseph J
 West, Rufus
 Wester, Herbert D
 Westfall, Marilyn J
 Westmoreland, Christina
 Weston, John
 Weston, Roslyn Lefay
 Whidden, Bonetta R
 Whisenant, Cynthia M
 White, Beverly F
 White, Calvin J
 White, Ramona C
 White, Vestis J

Whitehead, David L
 Whitehurst, Lynn &
 Robert Well
 Whitten, Charolette
 Whittington, Julia T
 Whitton, Wayland D
 Wiederrich, Penny M
 Wiggins, Wilbur C
 Wikle, Gerrie
 Wilcher, Cornelia
 Wilhelm, Joann
 Wilkinson, Anthony D
 Willard, Clarence W
 Williams, Andre M
 Williams, Anthony Scott
 Williams, Calvin Bernard
 Williams, Christofer
 Lamar
 Williams, Janice D
 Williams, John M
 Williams, Mariendian
 Williams, Mary J
 Williams, Mavin D
 Williams, Michael J
 Williams, Natalie M
 Williams, Patricia A
 Williams, Raynell Catrina
 Williams, Robert Louis
 Williams, Robert M
 Williams, Shirley
 Williams, Teresa
 Willis, Jennifer Ann
 Willis, Tracy L
 Wills, Alan R
 Willsey, David E
 Wilson, Norma B
 Wilson, Sherrol
 Wilson, William Dale
 Witt, Charles R
 Wofford, Catrina K
 Wolfkill, Ryan Matthew
 Wommack, Edith C
 Wood, Cecil E
 Wood, Steven G
 Woodcock, Cara Lynn
 Woodland Builders
 Woods, Eugene G
 Woodward, Maria Ilse
 Wools, Ruby
 Wooten, Clayton B
 Wooten, Lennice
 Wright, Emily D
 Wright, Shawn M
 Wright, Tonia Louise
 Wyche, Richard L
 Wyckoff, Charles A
 Wyman, Stephen D
 Wynn, Charles W

Y
 Yost, Walt
 Young, Dorothy F
 Young, Inell
 Young, Johnnie R
Z
 Zea, Suzanne
 Zeigler, Billye H
 Zepecki, Silvia M
 Ziegler, Layton Hilson
 Zipperer, Virginia H
 Zubr, Halina

2015 ANNUAL MEETING

75th Anniversary!!
Saturday, April 25th

Registration: 8:30–10:00 AM
 Business Portion of Meeting: 10:00 AM

Exercise Your Right to Vote!

Visit Exhibits!

BE ENTERTAINED BY LOCAL CHILDREN'S GROUPS
 INCLUDING "LAKE MYSTIC BAPTIST JOY BELLS" AND "A LITTLE BIT OF MEXICO"!

WIN GREAT PRIZES!!!!

42" LED TV, 32GB IPAD, DIGITAL CAMERA AND MORE!

And get your 75th Anniversary Cookbook!!

**East Gadsden High School
 Gymnasium**
 27001 Blue Star Highway – Havana
 (Midway area)

Florida Electric Cooperatives Youth Tour

Pictured above; Front row, left to right: Allison Beaty, Yesenia Reyes, Shekicia Thomas; Back row, left to right: Taylar Hall, Jacob Wynn, Taylor Lawhon, Marquise Riles, Karena Gay, Joseph Lavoie, Tanner Clemons, Breanna Yates, Maya Kelly, Maya Jones, Ryan Harper, Matthew Poplin, Justin Walker, Sarah Fields, and Calyn Stevens.

Pictured above are the national delegates and alternates; Joseph Lavoie, Marquise Riles, Yesenia Reyes, Taylor Lawhon, Allison Beaty, Jacob Wynn, Tanner Clemons, Ryan Harper, and Taylar Hall.

Eighteen high school juniors from Gadsden, Leon, Liberty and Wakulla Counties were selected to participate in the Talquin Electric Youth Tour. Students were chosen from Talquin's Membership to participate in the Youth Tour based on academics, leadership, communication skills, and volunteer service in their schools and communities.

Four students and five alternates were also selected from this group of outstanding student leaders to represent Talquin at the NRECA National Youth Tour in Washington, D.C. this summer. The national delegates are Taylar Hall, Lincoln High School; Allison Beaty and Joseph Lavoie, Lawton Chiles High School; and Tanner Clemons, North Florida Christian. The alternates are Taylor Lawhon and Yesenia Reyes, Wakulla High School; Jacob Wynn, North Florida Christian; Ryan Harper, Liberty County High School; and Justin Walker, West Gadsden High School. These delegates will travel to Washington, D.C. in June where they will meet with approximately 1,500 students from all over the United States. They will visit historic landmarks and continue to learn about cooperatives and government during the tour.

Congratulations to each student who was chosen and participated in the competition. These future leaders are truly amazing and are all great representatives of their schools, Talquin and the state of Florida!

trading post

Miscellaneous

Jazzy 1133 Electric Wheelchair used less than 5 hours \$2,000. **100 yr old 12 gallon wash pot** \$50 OBO 442-4449

Christian Caregiving 25+yrs experience. Personal care, meds, meals, light housekeeping, errands, etc. Dependable, reasonable rates, excellent references. Stand assist lift available. 575-8906

Double Bowl Stainless Steel Sink standard size 6 1/2 inches deep with baskets \$20 284-3454

Craftsman 7500 watt generator, 110 & 220 volt, electric start. Model # 580.327182. Used less than 2 hrs \$550 567-4272

80"x36" 1/2 glass front door. Good condition \$50 668-7252 11 am – 7pm

Professional female caregiver with many years of experience seeking position providing loving care for men, women or infant of any age. References upon req 728-2600

Delta 10" compound miter saw w/ metal stand, like new, model 36-200 type III slants and swivels for trim work \$100. 668-1871

Shopsmith Mark V Power tool woodworking system, built-in table saw, lathe, horizontal drill. With separate router table, sanding discs and assorted of chisels, router bits, etc. owner manuals. All in like new condition \$675 cash 445-0049

Home Theatre Center 5-piece Oak, adjustable, brass coming glass doors, lighted, media storage, 108" W x 74" H x 26" D, includes 36" Sony Mega TV \$750 Mint. 556-2433.

Andis Professional Excel Variable 5-speed Clipper/silver for animal grooming. Detachable Blade Clipper, Super Duty. Includes 2 Andis ceramic edge blades #10 - 1.5mm and #7FC 3.2mm. \$150. 562-6139.

DJ System (Optimus Mixer SSM-1750), DCD-Pro 200 MK2, Fender Amplifier SPL 9000, Two Fender Speakers 450 Watt, 2 Quick Lock Stands. \$1,000 933-0067

REGISTERED NURSE many years of experience wants to provide loving care for your loved one of any age or ailment, flexible hours, rates, references available. 933-2009

Coleman large gas grill \$75, Large sleeping bag \$40, Chainsaw- barely used \$80, Two yellow/white striped portable chairs \$15/each, Various old tools: saws, sanders and drill - \$10 each Make me an offer! 933-8044

Handyman/Carpentry, painting, flooring, minor plumbing, and much more. 25+yrs exp. with excellent references. 926-8904 or 566-5318. Reasonable rates

Oak-colored roll-top desk. Hardly used. Ask-

Trading Post Guidelines

In order to continue to provide The Trading Post in every issue of *The Current*, we are asking Members to adhere to the guidelines listed below when submitting an ad. If an ad does not meet the new criteria, it will not be published. There is no cost to place an ad in The Trading Post.

- Members may submit one ad every three months (four times a year)
- Ads must be twenty-five words or less
- Must be typed or printed legibly in ink
- No registered businesses may run an ad
- No changes after ad submission
- Deadlines are the first day of the month

preceding the month of publication (For example, December 1st is the deadline for the January edition.)

- Members must provide name, phone number, and account number. No email addresses will be published.

Mail ads to: "The Current", Talquin Electric Cooperative P.O. Box 1679, Quincy, FL 32353-1679 or e-mail to: tradingpost@talquinelectric.com

ing \$100. 251-7211

Natural Horse Boarding: 1 1/2 acre dry lot in Nat'l Forest off Springhill Rd. Pole barn shelter. Owner on premises 576-8365 for pricing

Attention crafters and sewers! 100's of pkgs. of beaded trim, feather boas, fabric, and koozie cups. Many colors/styles. Everything must go! 212-1163

Baldwin piano. Good condition, needs minor work. \$400o/b/o. 2 floor **Sony speakers** \$25.

Disney holiday collectible figurine 80 (worth more) Can email/text pictures. 906-9383.

NASHVILLE TOUR WITH NEIGHBORS - Grand Ole Opry, Jack Daniels distillery, Nissan assembly plant, Ryman Auditorium, Country Music Hall of Fame and more. 8/19-23/15 details 893-6434

Wood Exterior Entry Door w/window fan 36"x80", new-unused, purch @ Lowes for \$324-Now \$283. Pics avail. 459-9594

Industrial Baldor 31 KW Natural Gas Stand-by Generator Mdl. IGLC35-2G. Unit is 2011 model and was sparingly used. Manufacturer values it at about \$9,000. 322-6924

Moved to Kansas (from Florida), by mistake we left our cat! Anyone traveling to Wichita Kansas who could bring him to us? 316-799-2028

Atlas 10 x 27 foot greenhouse includes ventilation fan and gas heater. \$350. Call 933-5337

Ashley pub table, 2 chairs, 2 bench seats w/back, 1 corner chair; brown leather; seats 8. \$800. Black tonto cover, 6' bed LeerTSC600, \$400 850-556-3762

Peaceful niche for ashes at Meadowwood Cemetery, Tallahassee, by dolphin fountain. Priced at \$1100, saving you \$1000. Call David Todd 850-562-1734

Woven wooden basket purses, unfinished. 5" w 5" d 4" h, all eleven for \$30. Counted cross stitch, 100s of designs and floss colors, fabrics, kits, all for \$30 580-2961

\$1000 REWARD for information leading to arrest and conviction of thieves who stole out-

side HVAC units at 4753 Blountstown Hwy closed Family Dollar. 386-8888

Real Estate

For Rent: RV space, Hwy 90 W TLH. **For Sale:** home on fenced acreage, 200'+ frontage on Hwy 90 W TLH. \$124,500. Lot on Chipola St in Panacea \$9,500. 2 acres on Winnie Ln Hwy 90 W TLH \$26,500. 575-1436

1989 Gate Double Wide MH - 3 br/2bth \$15,000 - must be moved by buyer cost 663-2292

Land for Sale 22.4 undeveloped acres Gadsden Co. zoned residential Planted pines valued at \$4,000. Excellent deer hunting. Off SR 12 end of Ashton Ct. 850-212-5980 \$48,800

2 BR/1 Ba lake front on Lake Talquin, Gadsden side. Gentle slope to lake, new paint, roof & flooring, large screen porch. Call to see. (919) 880-6771

DWMH for rent in Wakulla Gardens. 3/2 on extra large lot. Covered deck/very nice. \$850 per month, 1st and last. **NO SMOKING OR PETS.** 926-9283

PROPERTY FOR SALE: 20 Acres, Lot #7, Whitetail Acres, Hwy 267 one mile East of Wakulla Station. Pine laden property. \$58,000. 352-494-3036

Vacation Home Rental - Alligator/Bald Point, close to Gulf beaches, Chaires Creek, two Bays. Walk to public launch. Well equipped, nice. \$775/week. 320-2801

Land for sale in Havana area - 2.76 acres just north of highway 159 on the FLA- GA Highway (Highway 27 north). Appraised at \$22,000 - asking \$12,000. It is zoned residential. 841-9625

Automotive

1998 Harley Sportster, black, garage kept, approx. 40,000 miles, excellent condition \$2,000 509-3311

Two used truck tires P245/70-R17 \$40.
 Antique horse drawn scoop \$50 562-3372
Classic 1986 Red Mercedes Convertible,
 2 dr, 2 tops, leather seats, satellite radio, 8
 cyl automatic. 108,000 miles, garage kept,
 runs great \$17,000. **2009 Custom Harley**,
 Road Glide, customer paint & accessories
 12,000 miles, excellent condition \$14,000
 508-9722
1955 GMC pickup truck \$10,000 OBO
 442-4449
1998 Lincoln Town Car in good condition
 \$3,000. 663-2292
2007 Shelby GT Mustang, signature
 edition, 5-speed Hurst shifter, 34,800 ac-
 tual miles. Top of the line sound system.
 All original. White with blue Shelby stripe.
 Black interior. Excellent condition. Serious
 inquiries only, 539-7153.
2008 Suzuki SX4 87,000 Miles, One
 Owner Good Condition, Asking \$6,000.
 566-1622
2007 Harley Davidson FXDB Street
 Bob motorcycle, 15,000 mi., many extras,
 \$8700. 894-9222
Vintage Hubcaps (4), fit 14" wheel, 60's
 Era Very Nice Condition - \$100 459-9594

Farm/Garden

Pipe Trencher-bed edger – brown MFG
 F780H landscape tool, **91' Ford 350 diesel**
 truck not running, **traveling field waterer**
 1982-500 GPM \$1,100 each 510-0742
John Deere LT155 Lawn Mower, Excellent
 condition, Ready to Mow, Front bumper,
 Mulching kit, extra blades, \$550/OBO, You
 Haul. 557-3838.

Free

Free grown German Shepard dog need a
 good home. I am, moving and can't take
 him with me. 574-0026 or 567-9101

Marine

Crystal River Boat – 1994, 15 foot fiber-
 glass boat, 40hp motor and trailer. \$2000.
 339-4144
16', Key West with Trailer in Tallahassee
 area, fully equipped, Yamaha 115 engine,
 less 100 hrs runtime, relocation, \$14k,
 OBO, 1-410-300-0224

Light your home using the *same amount of light for less money*. By replacing your home's five most frequently used light fixtures or bulbs with models that have earned the ENERGY STAR, you can save \$75 each year.

**energy.gov*

Delicious healthy smoothie recipes make it easy to eat healthy with fruit, milk, immune-boosting yogurt, and any other nutritious ingredient of your choice – and kids think they are dessert!

Strawberry-Kiwi Smoothie

SERVINGS: 4

1¼ c cold apple juice
1 ripe banana, sliced

1 kiwifruit, sliced
5 frozen strawberries

1½ tsp honey

"THE CURRENT"
 TALQUIN ELECTRIC COOPERATIVE, INC.
 P.O. BOX 1679
 QUINCY, FL 32353-1679

TALQUIN ELECTRIC COOPERATIVE, INC.
Office Locations

Headquarters

1640 W. Jefferson Street
 Quincy, Florida 32351
 (850) 627-7651 or

Quincy Member Services Office

1607 W. Jefferson Street
 Quincy, Florida 32351
 (850) 627-9666

Wakulla Member Services Office

681 Wakulla Arran Rd.
 Crawfordville, Florida 32327
 (850) 926-7422

Hosford Member Services Office

20557 NE Cooperative Way
 Hosford, Florida 32334
 (850) 379-8679

Lake Jackson Member Services Office

4808 Portal Drive
 Tallahassee, Florida 32303
 (850) 562-0125

Bradfordville

Member Services Office
 6724 Thomasville Road
 Tallahassee, Florida 32312
 (850) 893-6853

**Service Interruptions (Outages)
 Should Be Reported To**

1-888-802-1832
 (live operator)

1-866-899-4832
 (automated systems)

Visit us and report and view
 outages on the Web at
www.talquinelectric.com

Sign up for text outage notification
 at www.talquinelectric.com to report
 your outage quickly and to receive
 outage information.

Save the Date

TALQUIN ELECTRIC'S ANNUAL MEETING

75th Anniversary

APRIL 25, 2015

EAST GADSDEN HIGH SCHOOL

For more information see page 8

Water Tip

Reward Kids for water-saving tips they follow!

- Can they keep their shower under 5 minutes?
- Do they turn off the faucet while they brush their teeth?
- Are they a Leak Detective? Can they spot leaking faucets/shower heads in the house?
- Do they have a designated glass or refillable bottle for water each day?

Make learning to conserve water fun!

**wateruseitwisely.com*