JULY 14, 2020

Florida's Best Community

Newspaper Serving Florida's Best Community 50¢ VOL. 125 ISSUE 280

NEWS BRIEFS

Citrus County COVID-19 update

Thirty-one new positive cases were reported in Citrus County since the latest FDOH update. One new hospitalization was reported; one new death was reported. To date in the county, 576 people have tested positive, 62 have been hospitalized and 15 have died.

No appointment needed for **COVID-19 test**

The Florida Department of Health in Citrus County (DOH-Citrus) will no longer require appointments for drive-thru COVID-19 testing at the Citrus Springs Community Center, 1570 W. Citrus Springs Blvd., Citrus Springs.

Testing, which will begin Tuesday, July 14, will be offered at no cost to adults and children 12 and older, with or without symptoms; however, it will be limited to the first 150 individuals.

Registration starts at 7:30 a.m. followed by testing at 8 a.m. Do not arrive earlier than 7:30 a.m. If more than one person is being tested, they should sit in the back seat on the driver's side.

DOH-Citrus' viral tests check samples from your respiratory system with an oral swab to tell you if you currently have an infection. If you test positive, you will be contacted by DOH-Citrus and provided instructions.

Antibody tests are not available at DOH-Citrus at this time.

Test results are not immediate. It generally takes approximately 7 to 10 days to receive laboratory results. The health department will call with results regardless of the

Persons who were ill at the time they took the test should self-isolate until the diagnosis is known. All residents, including those who are asymptomatic, are reminded to wear face coverings while around other people in public.

Additional testing sites in Citrus County include:

- Langley Health Services at 151 E. Highland Blvd., Suite 151. Staff can be contacted at 352-419-5760.
- Quick Care Med: Schedule a telemedicine appointment by visiting www.quickcare med.com/ telemedicine. Staff can be contacted at 844-797-8425.

- From staff reports

Boy, 12, hurt in shooting

Sheriff's office looking for information about incident, which occurred July 4

THOMPSON Staff writer

Chad Burke Jr. was watching his dad shoot off fireworks on his family's front yard in their Lecanto neighborhood.

9:30 p.m. on Independence Day, 2020.

Chad Burke Sr. was priming a mortar to fire while his 12-year-old son sat with relatives closer to the house off of West Rolling View Place, near the sounds

It was between 9 and intersection with West gunshots, one of which ammunition type or cali-Southern Street.

Kayla Mckeown, Chad's mother, told the Chronicle on July 8 she was inside the house.

Chad Sr.'s firework went off with bangs, masking the of multiple

struck Chad Jr.

According to the Citrus County Sheriff's Office, in a news release issued unclear which direction one struck Chad Jr. in the the gunfire came from.

Details about

ber are also not yet being released by the sheriff's office.

Rounds landed in sur-Monday, July 13, 2020, it's rounding properties, and

See SHOOTING/Page A2

Schools: No immediate effect from veto

Citrus County School Guardian A. Ramos' eyes are fixed on a doorway as he clears a hallway as well as several classrooms during an activeshooter drill at Lecanto High School in July 2019. While Ramos' gun isn't a lethal firearm, it does shoot simulated rounds that fire paintball

DeSantis budget cut funds used to pay for guardian program training

BUSTER THOMPSON Staff writer

A pot of state money used by sheriffs' offices to cover background check and training costs of guardian recruits for school districts won't be on Florida's budget this fiscal year.

In his \$1 billion veto list included with the state's \$92 bil-pact their contingent until more lion budget for 2020-21, guardians are needed.

Gov. Ron DeSantis reappropriated the \$41.57 million left over in the Coach Aaron Feis Guardian Program.

Administrators of the Citrus County School District, which has had a handful of armed guardians patrolling its 22 campuses since the fall of 2019, said the governor's move won't im-

us at some point, when we need to get more guardians trained," Assistant School Superintendent Mike Mullen said Wednesday, July 8, 2020. "If it stays gone forever, it's something we're going to have to learn to absorb.'

With not many school district's taking advantage of the program's funding, coupled

"I'm sure it's going to impact with COVID-19's impact to Florida's tax revenues, Mullen said he understands why DeSantis had to move the money elsewhere.

"There are things they have to do, and we'll just have to wait and see what happens next year," he said. "It's just a difficult year."

See VETO/Page A7

Miami quickly becoming 'epicenter' of virus cases

TERRY SPENCER. ADRIANA GOMEZ **LICON AND** KELLI KENNEDY Associated Press

FORT LAUDERDALE -Florida's rapidly increasing number of coronavirus cases is turning Miami into the "epicenter of the pandemic," a top doctor warned Monday, while an epidemiologist called the region's situation "extremely

Those assessments came as Florida recorded more than

12,000 new confirmed coronavirus cases Monday after a record-setting weekend, a spike that partly reflects the larger number of tests being performed but also a high percentage of those returning positive. The state set a national record with more than 15,000 cases reported Sunday.

Gov. Ron DeSantis acknowledged Monday that the disease is spreading and urged people to take precautions such as wearing masks in public places,

See MIAMI/Page A6

County virus cases break 500 week of July 6-13

BUSTER THOMPSON Staff writer

surpassed 500 COVID-19 cases, saw a 37.7% increase in hospital- the county tallied 399 cases, izations and lost two more residents to the virus.

By the July 13, 2020, coronavirus update from the Florida Department of Health, the county Since last week, Citrus County reported 577 cases, 62 hospitalizations and 15 deaths. On July 6,

See COUNTY/Page A6

Editorial......A10 Entertainment A4

Lottery Numbers . . . A8 Lottery Payouts A8 TV Listings......B4

Thank You Citrus County

Proudly serving you for over 30 years!

We started our business here, we've grown our business here, & because of **YOU**, our business thrives here. From humble beginnings to community staple, we couldn't do it without you!

> 1.866.314.4443 www.MikeScottPlumbing.com

For the RECORD =

Citrus County Sheriff's Office

DIII arrest ■ Jason Perry, 42, of West Wisconsin Court, Crystal River, at 4:25 p.m. July 9 on a felony charge of driving under the influence with serious bodily injury to another, and misdemeanor charges of DUI with property damage, and DUI. According to his arrest affidavit, Perry was involved in an accident. He was asked to complete field sobriety tasks and did poorly. Breathalyzer testing of his blood alcohol level registered 0.0 and 0.0. The legal limit is 0.08. He reportedly gave a urine sample

Other arrests

to test for possible drugs in his

system. His bond was set at

\$22,000.

July 9 on an active warrant for at \$10,000.

felony violation of probation. East North Street, Inverness, at 7:15 p.m. July 9 on multiple misdemeanor charges of petit theft. According to his arrest affidavit, Stauffer is accused of shoplifting a headset, cookies. bird food, a blanket, a pillow, and weed eater, valued at \$161.02, from Walmart. His bond was set at \$3,000.

■ Kimberly Gilbert, 37, of Homosassa, at 12:49 p.m. July 9 on a felony charge of possession of a controlled substance and a misdemeanor charge of drug paraphernalia. Her bond was set at \$3,000.

■ Tony Jacobs, 53, of Hernando, at 9:07 a.m. July 9 on felony charges of trafficking in stolen property and false verifi-■ David Lombard, 70, of cation of ownership to a \$2,000.

Homosassa, at 10:28 p.m. pawnbroker. His bond was set

■ Gregory Raines Jr., 36, ■ Austin Stauffer. 30. of Ocala. at 8:36 a.m. July 9 on a felony charge of possession of a controlled substance and misdemeanor charges of resisting an officer without violence and drug paraphernalia. His bond was set at \$4,000.

> ■ Joan Morales, 43, of Crystal River, at 9:05 p.m. July 8 on misdemeanor charges of resisting an officer without violence and exposure of sexual organs. His bond was set at \$2,000.

■ Jason Shanes, 33, of West Cardinal Street, Lecanto, at 5 p.m. July 8 on an active warrant for misdemeanor petit theft. He was already incarcerated at the Citrus County Detention Facility on unrelated charges. His bond was set at

Now, staying home isn't just staying in the place they love. It's staying safe. It's essential.

If your loved one is vulnerable and needs in-home care, we're here to help. Call us today.

To us, it's personal.

PERSONAL CARE | MEMORY CARE | HOMEMAKING HOSPICE SUPPORT | MEALS AND NUTRITION

352.249.1257 HomeInstead.com/671

Each Home Instead Senior Care Franchise is independently owned and operated © 2020 Home Instead, Inc.

SHOOTING

left side of his abdomen, traveling through to his stomach. Mckeown said.

responders First couldn't airlift the injured child for treatment because of bad weather, forcing Nature Coast EMS to transport him to Ocala Regional Medical Center for emergency surgery to restore the severed artery near his leg.

It would be the first of several hospital operations for Chad, who lost a large piece of his intestine main anonymous and be and never use or possess a and went under the knife numerous times to remove blood clots before recovering in stable condition at 1-888-269-8477 or visiting UF Health Shands Children's Hospital in Gainesville.

"He's doing very well," Mckeown said. "He's just going to be in a lot of pain for the rest of his life.'

Sheriff's office investigators would like to question the shooter, and they're asking the public all times," the agency matize them. to help identify the person responsible.

can call the agency's Major priate backstop, never fire son. "He hates fireworks Crimes 352-726-4488.

Adam Mckeown, Kayla Mckeown and their son Chad Burke Jr. pose for a selfie. Chad Jr., 12, was injured in a shooting July 4, 2020, while watching fireworks on his family's front yard off of West Rolling View Place in Lecanto.

Tipsters wishing to re-pointed in a safe direction Crime Stoppers by calling alcohol.' crimestopperscitrus.com.

sheriff's office is asking gun owners to use care firearms secured instead and common sense when of handling and shooting celebrate. firearms.

news release read. "This Those with information are firing into an appro- Mckeown said about her rounds openly into the air, now; he cries when they

eligible for a cash reward firearm while under the can contact Citrus County influence of drugs or

Mckeown said her son's accidental shooting was a In the meantime, the careless act, and implored gun owners to keep their them to using

If it doesn't cause death "It is important to en- or serious injury to somesure that steps for proper one, she said, a reckless gun safety are utilized at shooting will at least trau-

"He'll never celebrate includes making sure you the Fourth of July again,' always keep the gun come on TV."

HEALTH INSURANCE FOR FEDERAL EMPLOYEES

Ask Miracle Ear to check your benefits

BlueCross BlueShield

Federal Employee Program Insurance pays total cost of Miracle Ear Digital Hearing Aids

Federal Government Insurance code #104, #105, #106, #111, #112 or #113

New York Empire State Insurance Plan

pays for total cost of 2 Miracle Ear Digital Hearing Aids

YOU PAY

HumanaChoice (PPO)

Premier Plus P.P.O

BATTERIES 99¢

Limit 2 packs per visit.

Introducing

28 YEARS IN CITRUS COUNTY!

inside Crystal River Mall

352-795-1484

OPEN: Mon.-Fri. 11AM-4PM

PROVIDER FOR MOST INSURANCE COMPANIES

Dickey Richardson H.A.S. Licensed Hearing Aid Specialist in Citrus County

Around the COUNTY

CCSO investigating shooting death

Citrus County Sheriff's Office detectives are investigating a Floral City man's Independence Day shooting death witnesses said happened by accident.

Nature Coast EMS medics pronounced 20-year-old Michael James Salas dead the night of July 4, 2020, according to a sheriff's office case report.

Deputies responding to the shooting on the 5000 block of East Marsh Lake Drive in Hernando were flagged down by witnesses driving Salas' body in their truck.

According to several witnesses statements portions of which were redacted in the report — Salas and others had been lighting fireworks and later decided to fire a shotgun in celebration.

Witnesses and the person handling the 12gauge shotgun told sheriff's office investigators the firearm was jammed with a loaded shell.

When a man, who was unidentified in the report, tried using a tool to eject the shell through the gun's ejection port, the firearm discharged, striking Salas.

Witnesses said the person handling the firearm was not playing with it, thought its safety mechanism was on and didn't have their hands near the trigger.

Sheriff's office crime scene technicians also had difficulty removing the shell, according to the agency's report.

Buster Thompson/staff writer

Genealogical Society meeting

The Citrus County Ge nealogical Society will host a virtual meeting via Zoom at 10 a.m. Tuesday, July 14. Debbie Wilson Smyth, professional genealogist, will talk about managing and organizing DNA matches. To receive a link, email himary@tampabay.rr.com

Trump Club plans meeting

The Citrus County President Trump Club will meet from 6:30-7:30 p.m. Tuesday, July 14, at the Citrus Springs Community Center, 1570 W Citrus Springs Blvd., Citrus Springs. Social distancing will be followed. For information, call 352-451-2913.

Large outdoor flea market

The Homosassa Lions Club will hold an indoor and outdoor sale from 9 a.m. to noon Saturday, July 18, at 3705 S. Indiana Ave., Homosassa. All items will be available outside except for large furniture items. For information, call 352-621-5041.

- From staff reports

Correction

Due to a reporter's error, a story on page A3 of the Monday, July 13, 2020, edition, "CR Council plans kayak launch talk," contained an incorrect figure. Gov. Ron De-Santis vetoed \$200,000 to help fund Crystal River's Riverwalk construction. The Chronicle regrets the error.

Readers can alert the Citrus County Chronicle to any errors in news articles by emailing newsdesk@ chronicleonline.com or by calling 352-563-5660.

Gas prices hold steady

Stuck at around \$2.09 per gallon

MICHAEL D. BATES Staff writer

Gas prices in Citrus County are in a holding pattern.

They've been stuck at around \$2.09 per gallon for at least two weeks and show no signs of increasing or dropping.

The market continues to be at the mercy of the COVID-19 pandemic.

"Florida drivers are paying the lowest July gas prices in 16 years," said Mark Jenkins, spokesman for AAA — The Auto Club Group. "COVID-19 continues to have a limiting impact on prices at buddy.com

This time last year, motorists were paying 54 cents more per

Crude oil prices — a key influencer in the direction of gas prices have been unable to build any solid upward momentum this summer, AAA said. The price of U.S. crude oil has danced around the \$40 per barrel for the past four weeks.

The International Energy Agency suggests global demand has rebounded faster than previously thought, but analysts remain cautious about rising cases of the coronavirus in the United States, and what long-terms effects that could have on supply and demand.

To find the cheapest gas prices in Citrus County, visit www.gas

MATTHEW BECK/Chronicle

Gas prices across much of Citrus County have pretty much stayed at near \$2.09 for almost two weeks.

Let's Feed Citrus food giveaway

Rudy Peres loads cases of water into waiting vehicles Monday morning at the Let's Feed Citrus food giveaway spearheaded by The New Church Without Walls located near Kennsington Estates. Church pastor Doug Alexander said the items given away total between \$150 and \$200 in value and are given at no charge for those gathering in their vehicles. The church's Facebook page provides current information on when and where the next weekly food giveaway will happen. Pastor Alexander said the giveaway would not be possible without a wide variety of community partners who provide financial and other assistance to make the mission possible.

CR man arrested, charged with DUI

Managing editor A 42-year-old Crystal River man

faces a series of charges after causing a traffic wreck July 9, 2020, in the area of North Citrus

Jason Perry

Avenue and West Emerald Oaks in Crystal River, according to a Citrus County Sheriff's Office

arrest report. Jason Michael Perry charged with one

count each of driving under the influence (DUI), DUI with serious bodily injury and DUI with property damage. His bond was set at

at around 3:27 p.m., Perry's arrest report stated, sheriff's deputies were notified about a reckless motorist driving a gold in color Toyota sedan.

Upon arrival, deputies saw a gold Toyota Camry with the same plate number provided by the witness who made the call to 911.

After completing his crash investigation, Deputy Dale Johnson determined Perry was at fault and conducted a driving under influence investigation,

according to the arrest report. Perry agreed to do Johnson's field sobriety tasks.

During one of the exercises, Perry failed to count his steps aloud, stepped off the line, raised his arms to maintain his balance, failed to turn and took the incorrect number of steps, his arrest report stated.

Johnson stopped the exercise and demonstrated it again to Perry, who, again, stepped off the line, did not count aloud and improperly turned, counting to seven while walking back.

On his final task, Perry turned his back on Johnson, walked to the deputy's patrol car and failed to turn around to listen to more instructions, the report stated.

Johnson then arrested Perry While responding to the wreck and transported to the Citrus County Detention Facility.

Once at the Citrus County Detention Facility, Perry agreed to a Breathalyzer test. His blood alcohol content results were 0.00% on two different attempts, according to the report.

Florida's legal blood alcohol limit is 0.08%.

Perry provided a urine sample, which was turned over to the Florida Department of Law Enforcement to be analyzed. Results are pending, the report noted.

Governor offers no end to bar shutdown

JIM TURNER News Service of Florida

TALLAHASSEE — Buying alcohol will remain a to-go-only option at Florida bars for the foreseeable future as coronavirus cases continue to spike.

Gov. Ron DeSantis said Saturday the state isn't changing a decion bars selling alcohol for on-site consumption because of widespread non-compliance with coronavirus safety measures.

"So, right now, we're not making any changes, status quo," De-Santis said while at Blake Medical Center in Bradenton. "We want to get this positivity rate down. We want to continue to, you know, hopefully see declining COVIDlike illness visits at the (emergency departments). And then as we get in a more stable situation, then we'll take a look at it.'

During the appearance at the hospital and in other appearances during the past week, De-Santis defended the state's health response and his efforts to reopen businesses amid the surge in cases of COVID-19, the respiratory disease caused by the coronavirus.

Florida reported a record 15,300 new cases Monday, bringing the total number of cases to 12,624. The state data also showed that 4,381 Florida residents had died from the virus.

DeSantis initially stopped bars and nightclubs from serving alcohol for on-site consumption as part of an emergency order on March 20 that was aimed at stopping the spread of the virus.

The order was lifted on June 5 sion last month to reimpose a ban in all but South Florida, which has been hit hardest by the pandemic. But while bars were allowed to start serving drinks again, the state limited indoor customer occupancy to 50 percent

and allowed only table service. In reimposing the prohibition on on-site consumption June 26, state officials said non-compliance with the guidelines was too widespread to enforce.

"I want them to be able to operate but I also want them to do it consistent with the step-by-step plan, and we just weren't able to get that done," DeSantis said Saturday.

A group of bar owners filed a lawsuit July 3 against DeSantis in Volusia County circuit court over the ban on on-site drink sales, arguing it has effectively forced businesses to close.

The state has announced four alcoholic licenses have been suspended since the on-site consumption ban was reimplemented.

Around the **COUNTY**

Local hospitals update surgery policies

Citrus Memorial Hospital and Oak Hill Hospital, members of the HCA Healthcare West Florida Division, will delay certain inpatient surgeries and procedures, effective Saturday,

July 11. The move is to free up capacity for COVID patients. This change does not

affect hospital-based outpatient surgeries or procedures, nor those performed at HCA Healthcare Ambulatory Surgery Centers.

The hospitals are working with surgeons to identify appropriate patients for postponement of procedures that typically require a post-surgical inpatient stay. Patients whose procedures will be delayed will be contacted by their surgeon.

At this time Bayfront Health Seven Rivers will continue to offer outpatient surgeries and elective procedures. According to a press statement, numerous precautions for infection prevention, access control, social distancing and patient flow are in place to maintain a safe environment of care. All patients scheduling surgery or other invasive procedures are tested for COVID-19 in advance of

the procedure.

Everyone who enters the building, including staff, is screened, and all employees, physicians and patients are required to wear masks. Cleaning and disinfection of frequently touched surfaces and caregiving spaces has been intensified. They are continuing to closely monitor the situation within the hospital and the community.

From staff reports

Today's **HOROSCOPES**

Birthday - Your imagination will entertain you, but don't let it prevent you from finishing what you start. To create is a gift, but to turn something into a masterpiece is a rare and ultimate privilege. You'll attract attention. Remain humble, gracious and kind.

Cancer (June 21-July 22) — Your ideas for fundraising and problemsolving will result in popularity and leadership. Delegate what you cannot handle to make the most of your talents and skills. Enlist backup.

Leo (July 23-Aug. 22) — You'll get emotional if someone close to you doesn't share your opinions or feelings. Try to see his or her side.

Virgo (Aug. 23-Sept. 22) — Let go of the past to make room for what's to come. Learning will proceed quickly, and your peers will offer sound advice. Libra (Sept. 23-Oct. 23) — Emotions will surface regarding a professional or legal matter. A suggestion will be valid, but difficult to accept.

Scorpio (Oct. 24-Nov. 22) — You will find it challenging to keep the peace with someone inconsistent or emotionally unstable. Give him or her space and go about your business.

Sagittarius (Nov. 23-Dec. 21) — Look inward and simplify your life. Think twice before you take action based on an unfounded assumption.

Capricorn (Dec. 22-Jan. 19) — You'll attract attention if you do your part to bring about a much-needed change in your community or household. Your compassion will be appreciated.

Aquarius (Jan. 20-Feb. 19) - A home-improvement project will brighten your day. Make changes that will help you further a skill or talent. Pisces (Feb. 20-March 20) - Don't venture out if it isn't necessary. Taking any sort of risk will lead to regret. Spend time making personal improvements instead of trying to change others. A change of heart is apparent.

Aries (March 21-April 19) - Don't overspend on entertainment or luxury items. Pour your energy into something worthwhile. Cut your overhead. Taurus (April 20-May 20) — An emotional move may be stressful, but at the same time beneficial. Jump at any op-

portunity. Don't worry. Gemini (May 21-June 20) - Someone will offer false information to mislead you. A joint venture is a bad idea.

ENTERTAINMENT

With new name and album, The Chicks' voices ring loud again

NASHVILLE, Tenn. — The Dixie Chicks are no more. Breaking their ties to the South, The Chicks are stepping into a new chapter in their storied career with their first new music in 14 years.

The Texas trio of Emily Strayer, Martie Maguire and Natalie Maines have been teasing new music for a year, and "Gaslighter" finally drops on July 17 when the nation is embroiled in divisive politics, cancel culture and reckoning with inequality. The timing is right for their voices to be heard again.

"It just seemed like a good reflection on our times," said Maines. "In 20 years, we'll look back at that album cover and title and remember exactly what was going on in the country right

"Gaslighter" is a slang term, inspired by a 1944 Ingrid Bergman film, to describe a psychological abuser who manipulates the truth to make a person feel crazy. In recent years, it's been used to describe powerful men like Harvey Weinstein or Donald

"I think most everybody has a gaslighter in their lives somewhere," said Strayer. "But, yeah, it was so weird how it echoes our current administration."

As the best-selling female group in RIAA history, The Chicks appealed to generation of country fans that saw themselves in the band's stories, whether it was "Wide Open Spaces" or "Cowboy Take Me Away." After three independent albums, their first major label record in 1998 sold 13 million copies in the U.S. alone.

This combination of portraits shows, from left, Martie Maguire. Emily Strayer and Natalie Maines of The Chicks, who are promoting the release of their latest album "Gaslighter."

In libel case, Depp says Heard hit him with 'haymaker' punch

LONDON — Johnny Depp accused Amber Heard of hitting him with a "haymaker" punch during an altercation near the end of their volatile marriage, as the star wrapped up testimony in his libel suit against a British tabloid newspaper that accused him of domestic abuse.

Depp said the fight came after Heard's 30th birthday party, and hours after he had learned that his former business managers had absconded with hundreds of millions of dollars.

The Hollywood star is suing News Group Newspapers, publisher of The Sun, and the paper's executive editor, Dan Wootton, over an April 2018 article that called him a "wife-beater." He strongly denies abusing Heard.

Depp, 57, and Heard, 34, met on the set of the 2011 comedy "The Rum Diary" and married in Los Angeles in February 2015. Heard, a model and actress, filed for divorce the following year, and the divorce was finalized in 2017.

Depp said the couple separated after an argument that followed Heard's 30th birthday party in April 2016.

Depp alleges that after the party he went to bed to read, and that Heard began accusing him of ruining her birthday dinner before throwing a "haymaker" at him.

Depp's lawyer, David Sherborne, asked him to explain the American slang term for the judge, Andrew Nicol.

"A haymaker is a type of a wild swing, a roundhouse punch ... effective if it reaches the target," Depp said.

Heard is attending the threeweek trial and is scheduled to give her own version of events

During five days in the witness box, Depp depicted a tumultuous relationship with Heard during a period when he was trying to kick drugs and alcohol, and sometimes lapsing.

He called the relationship "a crime scene waiting to happen." But he denied Heard's claims that he slapped, hit, headbutted and threw things at her, and accused the model-actress of compiling a dossier of fake claims against him as an "insurance policy.

Depp accuses Heard of cutting off his fingertip by throwing a vodka bottle at him, a claim she denies.

- From wire reports

Today in **HISTORY**

Today is Tuesday, July 14, the 196th day of 2020. There are 170 days left in the year.

Today's Highlight:

On July 14, 2016, terror struck Bastille Day celebrations in the French Riviera city of Nice as a large truck plowed into a festive crowd, killing 86 people in an attack claimed by Islamic State extremists; the driver was shot dead by police. On this date:

In 1789, in an event symbolizing the start of the French Revolution. citizens of Paris stormed the Bastille prison and released the seven prisoners inside.

In 1914, scientist Robert H. Goddard received a U.S. patent for a liquid-fueled rocket apparatus.

In 1980, the Republican national convention opened in Detroit, where nominee-apparent Ronald Reagan told a welcoming rally he and his supporters were determined to "make America great again."

In 2013, thousands of demonstrators across the country protested a Florida jury's decision the day before to clear George Zimmerman in the shooting death of Trayvon Martin.

Ten years ago: An Iranian nuclear scientist who'd disappeared a year earlier headed back to Tehran, telling Iranian state media that he'd been abducted by CIA agents. (The U.S. said Shahram Amiri was a willing defector who'd changed his mind.)

Five years ago: NASA's New Horizons spacecraft got humanity's first up-close look at Pluto, sending word of its triumphant flyby across 3 billion miles to scientists waiting breathlessly back home.

One year ago: Injecting race into his criticism of liberal Democrats, President Donald Trump tweeted that four congresswomen of color should go back to the "broken and crime infested" countries they came from; all of the women were American citizens, and three were born in the U.S.

Today's Birthdays: Actress Nancy Olson is 92. Singer-guitarist Kyle Gass is 60. Actor Matthew Fox is 54.

YESTERDAY'S WEATHER

THREE DAY OUTLOOK Exclusive of forecast by:

TODAY & TOMORROW MORNING High: 92° **Low:** 75° Partly sunny with a few showers and thunderstorms.

WEDNESDAY & THURSDAY MORNING High: 93° **Low:** 75° A few showers and thunderstorms with light winds.

THURSDAY & FRIDAY MORNING

High: 93° **Low:** 75°

Scattered afternoon and evening showers and thunderstorms with an afternoon sea breeze

DEW POINT

HUMIDITY

Yesterday at 3 p.m.

Yesterday at 3 p.m.

POLLEN COUNT**

Data from Crystal River Airport

	ALM/	ANAC
TEMPERATURE		DEW I
Yesterday	91/72	Yester
Record*	100/65	ними
Normal	92/71	
Mean temp.	82	Yester
Departure from mean	0	POLLI
PRECIPITATION		Tod
Yesterday	0.00"	Iou
Total for the month	0.18"	Ragwe
Total for the year	10.92"	Tod
Normal for the year	26.78"	
*Official record values from Tampa	International	We
UV INDEX:	11	Thu

Today's active pollen: Ragweed, chenopods, grass Today's count: 2.8/12 Wednesday's count: 5 Thursday's count: 4.7 0-2minimal, 3-4low, 5-6 moderate **AIR QUALITY** 7-9 high, 10+ very high **BAROMETRIC PRESSURE** Yesterday observed Good Pollutant SOLUNAR TABLES MINOR MAJOR

Ozone Provided by MINOR MAJOR DATE DAY 07/14 TUESDAY 6.40 8:31 8.29 8:52 07/15 WEDNESDAY 6:41 8:29 9:37 9:14 CELESTIAL OUTLOOK SUNSET TONIGHT 8:29 pm

SUNRISE TOMORROW 6:41 am **MOONRISE TODAY** 1:59 am Aug 3 Aug 11 **MOONSET TODAY** 3:09 pm Jul 20 Jul 27

BURN CONDITIONS Today's Fire Danger Index is: LOW. There is no burn ban.

For more information call Florida Division of Forestry at (352) 797-4140. For more information on wildfire conditions, please visit the Division of Forestry's Web site: www.freshfromflorida.com/Divisions-Offices/Florida-Forest-Service/Wildland-Fire

WATERING RULES

For established lawns and landscapes, irrigation may occur during only one (1) of the specified time periods, 12:00 a.m. - 10:00 a.m., or 4:00 p.m. - 11:59 p.m., on the allowable watering days below:

Addresses with house numbers ending in:

0 - 1	Monday	6 - 7	Thursday
2 - 3	Tuesday	8 - 9 -or-	
4 - 5	Wednesday	Common Areas	Friday

Questions, concerns or reporting violations, please call: City of Inverness at 352-726-2321; City of Crystal River at 352-795-4216, Ext. 313; unincorporated Citrus County at 352-527-7669. For more information, visit: https://www.citrusbocc.com/departments/water_resources/watering_restrictions.php TIDES

	IIDE	3							
*From mouths of rivers				***At Mason's Creek					
	TÜ	ESE	PAY						
	High		L	ow					
a.m. 0.3 ft	1:51 p.m.	0.4 ft	8:10 a.m.	0.2 ft	9:57 p.m.	0.1 ft			
a.m. 1.9 ft	None	n/a	6:15 a.m.	0.8 ft	7:25 p.m.	0.5 ft			
a.m. 3.3 ft	10:34 p.m.	2.6 ft	3:38 a.m.	1.5 ft	5:05 p.m.	0.9 f			
am 0.8ft	12:41 n m	1.3 ft	6:23 a m	0.2 ft	9:05 n m	0.2 f			
	a.m. 0.3 ft a.m. 1.9 ft a.m. 3.3 ft	**At King' TU High a.m. 0.3 ft 1:51 p.m. a.m. 1.9 ft None a.m. 3.3 ft 10:34 p.m.	High a.m. 0.3 ft 1:51 p.m. 0.4 ft a.m. 1.9 ft None n/a a.m. 3.3 ft 10:34 p.m. 2.6 ft	rers **At King's Bay ** **TUESDAY **High	rers ***At King's Bay ****At M TUESDAY High Low a.m. 0.3 ft 1:51 p.m. 0.4 ft 8:10 a.m. 0.2 ft a.m. 1.9 ft None n/a 6:15 a.m. 0.8 ft a.m. 3.3 ft 10:34 p.m. 2.6 ft 3:38 a.m. 1.5 ft	rers **At King's Bay ***At Mason's Cri TUESDAY			

FLORIDA TEMPERATURES

FLORIDA TEMPERATURES								
City	H L	. F'	cast	City	H L	. F'	cast	
Daytona Bch.	90	77	t	Miami	91	81	t	
Fort Lauderdal	e 92	80	t	Ocala	92	75	sh	
Fort Myers	92	79	рс	Orlando	92	79	t	
Gainesville	93	75	sh	Pensacola	92	79	t	
Homestead	93	78	t	Sarasota	92	79	рс	
Jacksonville	96	77	t	Tallahassee	94	75	t	
Key West	92	84	рс	Tampa	93	79	mc	
Lakeland	92	76	t	Vero Beach	90	76	sh	
Melbourne	91	76	sh	W. Palm Bch.	88	81	t	

MARINE OUTLOOK

Today: West winds 5 to 10 knots. Seas 2 feet. Bay and inland waters a light chop. Isolated thunderstorms in the morning. Tonight: West winds 5 to 10 knots, Seas 2 feet, Bay and inland waters a light chop.

Gulf water temperature Taken at Aripeka

LA	KE LEVE	LS	
Location Withlacoochee at Holder Tsala Apopka-Hernando Tsala Apopka-Inverness	MON 27.94 36.46 37.38	SUN 27.95 36.47 37.38	Full 34.64 38.66 39.73
Tsala Apopka-Floral City	39.12	39.13	41.37

Levels reported in feet above sea level. Flood stage for lakes are based on 2.33-year flood, the mean-annual flood which has a 43-precent chance of being equaled or exceeded in any one year. This data is obtained from the Southwest Florida Water Management District and is subject to revision. In no event will the District or the United States Geological Survey be liable for any damages arising out of the use of this data. If you have any questions you should contact the Hydrological Data Section at (352) 796-7211.

THE NATION

FORECAST FOR 3:00 P.M. Tuesday

									IC:	su	ay		
		M	ON	TUE					M	NC	Т	UE	
City	н	L	Рср.	н	L F	cst	City	н	L	Рср.	н	L I	Fcs
Albany	88	68	0.00	82	64	t	New Orleans	97	82	Trace	96	81	sh
Albuquerque	99	79	Trace	99	68	рс	New York City	86	71	0.06	86	69	рс
Asheville	88	66	0.00	86	66	S	Norfolk	90	78	0.00	87	73	t
Atlanta	90	68	0.00	93	72	S	Oklahoma City	91	70	0.16	98	79	t
Atlantic City	80	73	0.00	82	70	S	Omaha	91	68	0.00	86	65	t
Austin	107	79	0.00	103	77	S	Palm Springs	117	786	0.00	106	379	S
Baltimore	90	68	0.02	88	71	S	Philadelphia	88	70	0.11	88	68	S
Billings	79	61	Trace	80	52	S	Phoenix	112	293	0.00	110	089	S
Birmingham	90	68	0.00	93	74	S	Pittsburgh	81	61	0.02	84	64	S
Boise	82	59	0.00	84	56	S	Portland, ME	82	70	0.03	69	61	t
Boston	85	72	0.07	75	64	sh	Portland, OR	79		0.00	83	58	
Buffalo	77	64	0.23	78	65	рс	Providence, RI	88	71		79	64	
Burlington, VT	82	66	Trace	78	61	t	Raleigh	91		0.08	90	73	рс
Charleston, SC	96	74	0.00	94	78	рс	Rapid City	88		0.00	74	58	
Charleston, WV		63	0.27	89	64	рс	Reno	97		0.00	94	59	-
Charlotte	93	69	0.00	91	74	рс	Rochester, NY	79		0.01	79		sh
Chicago	81	64	0.00	86	73	рс	Sacramento	93		0.00	94	60	
Cincinnati	86	61	0.00	89	63	рс	Salt Lake City			Trace		64	-
Cleveland	76	70	0.00	81	69	S	San Antonio			0.00		177	
Columbia, SC	96	75	0.00	94	76	рс	San Diego	77		0.00		64	
Columbus, OH	86	63	0.00	88	64	S	San Francisco	73		0.00	68	56	
Concord, NH	84	64	0.25	76	61	sh	Savannah	91		0.00		77	
Dallas		82	0.00	98	78	S	Seattle	74		0.00	74	58	-
Denver	94	68	0.00	81	57	t	Spokane	75		0.00	83	56	-
Des Moines	88	66	0.00	87	69	sh	St. Louis			0.00	94	75	
Detroit	81	63	0.00	85	68	рс	St. Ste Marie	76		0.00			mc
El Paso		82	0.00	105		S	Syracuse	81		Trace		63	-
Evansville, IN	84	68	0.00	91	71	S	Topeka	92		0.00	94	71	рс
Harrisburg	90	68	0.18	86	66	S	Washington	91		0.01	89	71	рс
Hartford	90	72	Trace		66	sh	YESTERDAY'S	NA.	TIO	NAL HI	GH	& L	.OW
Houston	100		0.00	97	79	рс	HIGH 12	2, Fı	ırna	ce Creek	, Ca	lif.	
Indianapolis	83	61	0.00	87	67	S	LOW 29	, Bor	ndura	ant, Wyd).		
Kansas Citv	92	73	0.00	95	75	pc							

Kansas City

Las Vegas

Little Rock

Louisville

Memphis

Mobile

Milwaukee

Minneapolis

Montgomery

KEY TO CONDITIONS: c=cloudy; fg=fog; hz=haze; mc=mostly cloud pc=partly cloudy; ra=rain; rs=rain/ snow; s=sunny; sh=showers; sm=smoke; sn=snow; ss=snow showers; t=thunderstorms

Nashville

Los Angeles

00	O I	0.00	07	07	3	LOV	 29, Bondi 	ırant, Wyo.	
92	73	0.00	95	75	рс		_		_
111	95	0.00	108	81	S	W	DRLD	CITIE	S
90	71	0.00	94	77	mc				
84	68	0.00	81	63	рс		MON	Lisbon	82/67/s
88	69	0.00	91	67	S	CITY H	/L/SKY	London	68/61/ra
92	74	0.00	95	77	S	Acapulco	94/72/s	Madrid	88/70/mc
76	62	0.00	83	70	рс	Amsterdam	64/60/ra	Mexico City	
85	66	0.00	72	60	t	Athens	82/70/s	Montreal	74/60/s
93	76	1.55	94	78	t	Beijing	96/75/ra	Moscow	62/59/ra
92	71	Trace	93	76	рс	Berlin	80/60/s	Paris	72/61/ra
91	70	Trace	94	70	S	Bermuda	80/79/ra	Rio	75/73/ra
ITIC	NS:	c=clo	udv			Cairo	102/72/s	Rome	86/69/pc
ze; n	ıc=n	nostly	clo	udy;	;	Calgary	69/45/pc	Sydney	59/52/ra
		ain; rs		in/		Havana	86/79/mc	Tokyo	79/72/ra
		owers ss=sn				Hong Kong	88/84/s	Toronto	79/64/s
		os=sii orms	OW			Jerusalem	88/61/s	Warsaw	73/57/s

ALERT CITRUS SIGNUP

- To register for the Citrus County Sheriff's Office's Alert Citrus weather program, visit www.sheriffcitrus.org and click on the links to register.
- Create a profile, list how you want to be contacted in case of a weather emergency (text, mobile phone, home phone, email), then include the address(es) you want alerts for. You can choose what types of emergencies you want to hear about, and set a quiet period for no contact.
- Those without computer access may call 352-249-2705.

To start your subscription:

Call now for home delivery by our carriers: Citrus County: 352-563-5655 13 weeks: \$60.63* — 26 weeks: \$108.03* - 1 year: \$178.49*

Subscription price does not include applicable state and local sales tax. Any promotional rate, other than what's listed above, is non-refundable. Temporary suspension of your print newspaper delivery due to vacation and other reasons does not extend your subscription expiration date. Your subscription includes 24/7 digital access to all content available online. Call 352-563-5655 for details. Your account will be subject to a surcharge for premium issues. Notification of the premium issue and surcharge are listed below. Your total bill will remain unaffected, but there may be a slight adjustment in your expiration date. Ezpay subscribers will see the increased surcharge on their monthly transaction in the applicable month. Premium issue surcharges: Medical Directory (April) \$2, Best of the Best (June) \$2, Fun Book (September) \$2, Discover (October) \$2, and Thanksgiving Day (November) \$2.

For home delivery by mail: In Florida: \$67.34 for 13 weeks Elsewhere in U.S.: \$78.26 for 13 weeks

Contact us about circulation/delivery issues:

352-563-5655

Questions: 8 a.m. to 4 p.m. Monday to Friday 8 to 10 a.m. Saturday and Sunday Main switchboard phone numbers: Citrus County — 352-563-6363 Citrus Springs, Dunnellon and Marion County residents,

call toll-free at 888-852-2340. I want to place an ad: To place a classified ad: Citrus - 352-563-5966

To place a display ad: 352-563-5592 Online display ad: 352-563-5592 I want to send information to the Chronicle: MAIL: 1624 N. Meadowcrest Blvd., Crystal River, FL 34429 FAX: Advertising – 352-563-5665, Newsroom – 352-563-3280

Marion - 888-852-2340

Newsroom: newsdesk@chronicleonline.com Who's in charge:

EMAIL: Advertising: advertising@chronicleonline.com

Gerry Mulligan	Publisher, 563-3222
Trina MurphyO	perations/Advertising director, 563-3232
Mike Arnold	Managing editor, 564-2930
Tom Feeney	Production manager, 563-3275
Hillary Hammerle	Customer Service Leader, 564-2903
Theresa HollandCirc	culation Sales/Classified Leader, 564-2912
John Murphy	Online manager, 563-3255
Melanie Stevens	Business manager, 564-2953
	_

Report a	news up:
Opinion page questions	Mike Arnold, 564-2930
News stories	Mike Arnold, 564-2930
Sports stories	Matt Pfiffner, 564-2989
Sound Off	563-0579

The Chronicle is printed in part on recycled newsprint. Please recycle your newspaper. www.chronicleonline.com Published every Sunday through Saturday By Citrus Publishing LLC

1624 N. Meadowcrest Blvd., Crystal River, FL 34429 Phone 352-563-6363 POSTMASTER: Send address changes to: **Citrus County Chronicle** 1624 N. MEADOWCREST BLVD., **CRYSTAL RIVER, FL 34429**

PERIODICAL POSTAGE PAID AT INVERNESS, FL SECOND CLASS PERMIT #114280

Look out, Mars: Here we come

A fleet of spacecraft off to red planet

AP aerospace writer

CAPE CANAVERAL — Mars is about to be invaded by planet Earth big time.

Three countries — the United States, China and the United Arab Emirates — are sending unmanned spacecraft to the red planet in quick succession beginning this week, in the most sweeping effort yet to seek signs of ancient microscopic life while scouting out the place for future astronauts.

The U.S., for its part, is dispatching a six-wheeled rover the size of a car, named Perseverance, to collect rock samples that will be brought back to Earth for analysis in about a decade.

"Right now, more than ever, that name is so important," NASA Administrator Jim Bridenstine said as preparations went on amid the coronavirus outbreak, which will keep the launch guest list to a minimum.

Each spacecraft will travel more than 300 million miles before reaching Mars next February. It takes six to seven months, at the minimum, for a spacecraft to loop out beyond Earth's orbit and sync up with Mars' more distant orbit around the sun.

Scientists want to know what Mars was like billions of years ago when it had rivers, lakes and oceans that may have allowed simple, tiny organisms to flourish before the planet morphed into the barren, wintry desert world it is today.

"Trying to confirm that life existed on another planet, it's a tall order. It has a very high burden of proof," said Perseverance's project scientist, Ken Farley of Caltech in Pasadena, riosity. Six other spacecraft are ex- China's much smaller rover will aim

In this Dec. 17, 2019 photo made available by NASA, engineers monitor a driving test for the Mars rover Perseverance in a clean room at the Jet Propulsion Laboratory in Pasadena, Calif.

The three nearly simultaneous U.S., two European and one from launches are no coincidence: The timing is dictated by the opening of a one-month window in which Mars and Earth are in ideal alignment on the same side of the sun, which minimizes travel time and fuel use. Such a window opens only once every 26

Mars has long exerted a powerful hold on the imagination but has proved to be the graveyard for numerous missions. Spacecraft have blown up, burned up or crashlanded, with the casualty rate over the decades exceeding 50%. China's last attempt, in collaboration with Russia in 2011, ended in

Only the U.S. has successfully put a spacecraft on Mars, doing it eight times, beginning with the twin Vikings in 1976. Two NASA landers are now operating there, InSight and Cu- big as Florida's Lake Okeechobee. ploring the planet from orbit: three for an easier, flatter target.

The United Arab Emirates and China are looking to join the elite

The UAE spacecraft, named Amal, which is Arabic for Hope, is an orbiter scheduled to rocket away from Japan on Wednesday, local time, on what will be the Arab world's first interplanetary mission.

China will be up next, with the flight of a rover and an orbiter sometime around July 23; Chinese officials aren't divulging much. The mission is named Tianwen, or Questions for Heaven.

NASA, meanwhile, is shooting for a launch on July 30 from Cape Canaveral.

Perseverance is set to touch down in an ancient river delta and lake known as Jezero Crater, not quite as

In addition to Jett and

The couple last starred

Ella Bleu, who was born in

2000, the couple had son

Benjamin in 2010.

Obituary

DUNNELLON

The Honorable John Patrick Thurman of Dunnellon, FL passed away at

his home

while

rounded

loving

family on

July 8,

the age of

2020

bv

his

s 11 r -

Thurman

73. John was born on October 7, 1946 in Benton Harbor, MI to the late Francis and Virginia (McLin) Thurman and was Catholic by faith. He was married to his loving wife Karen (Loveland) for 47 years. John and Karen settled in Dunnellon in 1974 after relocating from Gainesville. He attended Valencia Community College, enlisted in the Navy, was a corpsman, then went on to earn his Bachelor's Degree from the University of Central Florida. John earned his Juris Doctor (JD) from the University of Florida.

John was a devoted husband, father and grandfather. He was an avid outdoorsman, he loved to fish, hunt, snorkel and explore the beautiful waterways of Florida with his family and friends. He loved to travel, both domestically and internationally. He was a student of history and knew every road and landmark. It was one of his passions. He also took great pleafamily, friends and community. And on any given playing card games or a vicious game of Sorry. He time was to go to Gator games and when he couldn't go, he was watching his beloved gators on *chronicleonline.com*.

TV. You could hear him yelling all the way down the road for the Gators. For 47 years, after every touchdown John would always kiss his wife. He had the same excitement in watching his two granddaughters play volleyball.

His professional profile, he graduated from UF law school, March 16, 1974 and admitted to the Florida Bar on October 25, 1974. He was a strong believer in justice for all. His peers considered him to be evenhanded, impartial, knowledgeable, respectful and consistent. He received numerous awards for his work.

Moving to Dunnellon in 1974, he involved himself in the Dunnellon community as a Fire Department volunteer, a member of the Elks Club, Lions club, Dunnellon Little League baseball coach and a member of the Concerned Citizens of Chatmire. He valued and loved the small community of Dunnellon.

Left to cherish his memory is his wife of 47 years, Karen (Loveland) Thurman; his son, McLin Searl Thurman (Demarce) of Orlando, FL; daughter, Liberty Lee Thurman of Ocala, FL; brother, Frank Thurman of Citrus Springs, FL; grandchildren: Karlee Thurman, Madison Thurman and Lawson Burns. In addition to his parents, John was preceded in death by his sisters, Mary Thurman and Marie Ann Thurman McCreedy.

The family will receive friends at the Chas. E. Davis Funeral Home on Thursday afternoon from 5-7 PM. A graveside comsure in cooking for his mittal service will take place at Rose Hill Cemetery in Kissimmee, FL on night you might find him Friday, July 17, 2020 at 3:00 PM. In lieu of flowers, the family requests memorialso enjoyed bowling. In als to The Polycystic Kidthe fall, his favorite past ney Disease Foundation, PO Box 871847, Kansas City, MO 64187.

Sign the guest book at

11515 W.

Deaths ELSEWHERE =

Kelly Preston, 57

ACTRESS

Associated Press

LOS ANGELES — Kelly

Preston, played dramatic and comic foil to ac-

tors ranging from Cruise in **Preston** 'Jerry Ma-

Schwarzenegger "Twins," died Sunday, husband John Travolta said. She was 57.

tagram post that his wife meet on the dance floor of 28 years died after a after Travolta asks, "Does two-year battle with breast anyone here know how to cancer.

"It is with a very heavy heart that I inform you that my beautiful wife Kelly has lost her two-year battle with breast cancer," Travolta said. "She fought the love and support of so many."

The couple had three children together.

www.72-hourblinds.com

ton had a lengthy acting career in movies and television beginning in the 1980s, including the 1985 teen comedy "Mischief," 1986's "Space Camp" and her breakthrough, 1988's "Twins." Preston played Marnie, the woman who marries Schwarzenegger's character.

Preston was first married to actor Kevin Gage. They divorced in 1987.

The year after, Preston met Travolta while shooting the 1989 film "The Exgram's understanding of their daughter, Ella Bleu. Travolta said in an Ins- American society. They dance." Preston responds: "I know how to dance."

They were married in 1991 at a midnight ceremony in Paris while expecting their first son, Jett.

Preston starred oppoa courageous fight with site Kevin Costner in the 1999 film "For the Love of the Game." In 2003, she starred in "What a Girl Wants" and as the mom in Born Kelly Kamalele- the live-action adaptation hua Smith on Oct. 13, 1962, of "The Cat in the Hat."

in Honolulu, Hawaii, Pres- The following year she ap- sensitive information peared in the music video about their son's death. for Maroon 5's "She Will Be Loved."

> Preston gave one of her most well-received performances in "Jerry Maguire" as the ex-fiancée of together in the 2018 film Cruise's sports agent who dumps him early in the playing John Gotti and movie. The Daily News Preston playing the crime effective." "icily boss's wife, Victoria.

Preston occasionally appeared in films with her husband, though the results were seldom among either's best work. Among Arnold perts," a box-office flop them: the box-office bomb in about a Soviet KGB agent "Battlefield Earth" in 2000 who hires hip New York- and the 2009 Disney comers to update the spy pro- edy "Old Dogs," also with

> In January 2009, Jett Travolta, 16, died after a seizure at the family's vacation home in the Bahamas. The death touched off a court case after an ambulance driver and his attorney were accused of trying to extort \$25 million from the actors in exchange for not releasing

Chas. E. Davis Funeral Home With Crematory Patricia Lack - Service: Sat., 11am Vivian Fintel - Service: Sat., 11am

Raymond Pletz Mem'l Service: Fri., 11am Janet Lemieux Service: Sat., 3pm, Viewing: 2-3pm Margaret Heffley - Service: Wed., 3pm

Louise Keenan Service: Sat., 7/25, 10am John Thurman Visitation: Thur., 5-7pm Burial: Rose Hill-Kissimmee

Wayne Pike - Service: Fri., 7/24, 11am 726-8323

To Place Your "In Memory" ad, Contact Lori Driver

Davis Family Hearing Make The Difference!"

WE ARE OPEN

To Serve Our

Valued Patients At This Time.

CALL TODAY

Superior Care with Hearing Aids & Beyond

Emerald Oaks Dr.

352-666-8910

- Cochlear Implants
- Bone Anchored **Hearing Aids**
 - Pediatrics
 - Balance
 - Tinnitus

Four Locations For Your Convenience!

Hillsborough County 1159 Nikki View Dr, Brandon, FL 813-565-8872 **Hernando County** 4075 Mariner Blvd., Spring Hill, FL 352-666-8910 **Pasco County** 11325 Little Road, New Port Richey, FL 727-375-8111

Citrus County 11515 W. Emerald Oaks Dr., Crystal River, FL 352-666-8911

352-795-0111 Funeral Director/Owner

527-0012

Brown Funeral Home & Crematory

Lecanto, Florida

Two Generations serving

you with compassionate,

personalized service.

Visit our Showroom Next to Stokes Flea Market on Hwy. 44

Around the COUNTY =

Deadline to register vote or change party approaching

Voters have until Monday, July 20, 2020, to register to vote or change their political party to vote in the Aug. 18, 2020, Primary Election. To register online or find additional information about registering to vote, go to the website www.votecitrus.com.

Voter registration applications in English and Spanish are available on the website to print and deliver in person to the elections office or to mail to PO Box 1870 Lecanto, FL 34460

Voter registration applications may also be obtained by calling 352-564-7120 or toll-free 800-655-6645, or by or visiting the Supervisor of Elections Office ,1500 N. Meadowcrest Blvd., Crystal River.

Additional locations for obtaining a voter

registration form include the Citrus County public libraries and government offices.

Elections office seeks poll workers

The Citrus County Supervisor of Elections office is looking for an additional 50 poll workers to fill positions for the 2020 Primary and General elections.

To meet the new Florida guidelines, applicants who are bilingual and able to understand, speak, write and read English and Spanish fluently are encouraged to apply.

Poll workers are paid for working and for all

To apply, go to the elections website at www.votecitrus.com, click on Poll Worker for further information and to complete the online

From staff reports

Continued from Page A1

social distancing and around the clock and some available, according to the avoiding crowds.

'We have to address the virus with steady resolve. We can't get swept away in fear, we have to understand what is going on, understand that we have a long road ahead but we also have to understand that within the context of the moment," he said during a Miami press conference.

While the outbreak has been spreading through much of the state, it has hit late May, but a drop from South Florida particularly the near 20% of last week. hard, both now and throughout the pandemic. Its three counties — Miami-Dade, Broward and Palm Beach — make up about a quarter of the state's population but have been responsible for about half the new cases.

Florida International University epidemiologist Dr. Aileen Marty called the region's situation "extremely grave," saying the public is not taking this virus seriously enough, ignoring the guidelines De-Santis and others have

been pushing. "They have not adhered to guidelines," Marty said at an online press conference with Miami-Dade County Mayor Carlos Thursday. Overall, 4,381 Gimenez. "They have been in those closed spaces without taking the appropriate precautions, and that's the main reason we are where we are."

The chief for infection brought them close to prevention at Jackson their capacity. Health System, Dr. Lilian Abbo, described nurses

getting sick. on this together," she said. "Miami is now the epicenter of the pandemic. What we were seeing in Wuhan (China) six months ago. Now, we are there.'

glimmer of hope for Florida overall: The positivity rate for tests has been just over 11% the last two days. That is still four times the 2.3% rate the state had in Officials have said they want to get the rate below 5%, which is when they believe spread is less likely and measures are taking other states to help.

ward positivity rate of the weekend will continue.

We will see if that is a trend or whether that would be something that is short lived," he said.

The state added another 35 deaths Monday, with the one-week average remaining at 71 per day. The daily rate had been 30 deaths three weeks ago, and crept up to 44 last week before skyrocketing with a state record 120 deaths reported people have died in Florida from the coronavirus since

March 1. The increase in corona- recently virus cases has filled some restaurants from having Florida hospitals, or indoor seating.

At Cleveland Clinic in Broward County, less than and doctors working 10% of its 230 beds are state, and nine of its 48 in-"We really need to work tensive care beds were available Monday morning.

Dr. Rodolfo Blandon, its president, said he expects the number of ICU patients will increase There's at least one through the end of the month, a result of the recent spike in cases.

"We know that these patients will likely seek medical care two to four weeks after they test positive," he

His biggest concern is having enough nurses as coronavirus patients require extensive care — 20 are being brought in from

On the positive side, DeSantis said it isn't Blandon said the virus clear whether the down-seems to becoming less aggressive as it mutates many patients aren't getting as sick as others were in March and April, and he said the drug Remdesivir has been a promis-

ing treatment. He said if the numbers keep spiking, he thinks the government will have to roll back some of the economy. After reopening its economy with restrictions throughout May, Florida recently re-closed bars because customers weren't wearing masks or practicing social distancing. Miami-Dade County again prohibited

COUNTY

Continued from Page A1

45 hospitalizations and 13 deaths.

Citrus County's 44.6% increase in cases over the week sets a new record over the 40.5% increase in cases from June 29 to July 6.

Zip code 34452 — covering parts of Inverness, Flo-Highlands North and Inverness Highlands South - remained having the 13 (43.3%). highest number of cases in the county at 160.

34429 at 57, in parts of Crystal River, Ozello, Homosassa Springs, Lecanto Homosassa Springs, Leand Black Diamond.

Here are the number of COVID-19 cases ranked by Citrus County's 15 zip codes:

City, Inverness crease of 11 (44%).

Highlands North and Inverness Highlands South): Citrus Springs, Hernando, (32.2% increase) since July 6.

- 34429 (Crystal River, Ozello. Black Diamond): 57, an increase of 26 (83.8%).
- Red Level and Inglis): 48, an increase of 16 (50%).
- 34465 (Beverly Hills, City, Inverness Black Diamond, Citrus Springs, Lecanto and Pine Ridge): 43, an increase of
- 34453 (Inverness, Citrus Hills, Hernando, In-Second highest case verness Highlands North count belonged to zip code and Lecanto): 40, an increase of 10 (33.3%).
 - 34446 (Homosassa, canto and Sugarmill an increase of five (62.5%). Woods): 37, an increase of 10 (37%).
- rus Springs, Hernando five, no change. ■ 34452 (Inverness, Flo- and Pine Ridge): 36, an in-

- 34442 (Citrus Hills, 160, an increase of 39 Lecanto and Pine Ridge) 34, an increase of 12 (54.5%)
- 34450 (Inverness and Homosassa Inverness Highlands Springs, Lecanto and South): 32, an increase of 11 (39.1%).
 - 34461 (Black Dia-■ 34428 (Crystal River, mond, Citrus Hills, Homosassa Springs, Lecanto, Pine Ridge and Sugarmill Woods): 32, an increase of
 - eight (33.3%). ■ 34448 (Homosassa, Homosassa Springs, Sugarmill Woods, Lecanto and Crystal River): 24, an
 - increase of 10 (71.4%). ■ 34433 (Dunnellon, Citrus Springs and Pine Ridge): 14, an increase of four (40%).
 - 34436 (Floral City): 13,
 - 34445 (Holder, Citrus Springs, Hernando and ■ 34434 (Dunnellon, Cit- Pine Ridge): Less than
 - 34449 (Inglis and Yankeetown): 0, no change.

Omaha Steaks Seasoning Packet \$224.91* separately Order Now 1.888.573.0166 OmahaSteaks.com/family775

000YM47

s-of-useOSI and on

Deasons Why Should Be Your Air Conditioning Company

SAVE WITH EXCLUSIVE SENICA REBATES AND CREDITS when you purchase select energy-efficient

Carrier® systems * Call for complete details.. Expires 8/31/20.

Guaranteed Lowest Price! We'll beat any legitimate competitors' written price on an apples-to-apples system quote.

We're the Area's #1 Air Conditioning Dealer.

And one of the largest family owned & operated air conditioning companies in Florida.

\$20 OFF SERVICE CALL*(Reg. \$79.95) *Coupon must be presented at time of service. Not valid with any other offers, maintenance or

warranty contracts. See Senica Air Conditioning

for details. Expires 12/31/20. 100% Satisfaction Guarantee.

If you're not happy, we're not happy. Senica is a Carrier®

"President's Award" winner. Carrier's highest honor for its dealers and an example of true excellence.

SENICA BONUS: Get an additional \$100 OFF any 16+ **SEER system or larger!**

Cannot be combined with any other offer. Expires 12/31/20.

10-Year Parts and Labor Guarantee. On select new Carrier® systems.

insured.

Seal of Safety. All Senica employees are drug-tested, background-checked, bonded and

Technicians are factorytrained & NATE certified.

Our technicians are up-to-date on the latest equipment and ready with the expertise your comfort depends on.

Continued from Page A1

Salaries and benefits of trained and certified guardians are paid for by the school district's operations budget, not by the Aaron Feis Guardian Program.

A guardian's starting salary with the school district in 2019-20 was \$29,579, not including the \$11,628 in benefits. Those with more vears under their badge get a little more pay.

funding from the program to screen, evaluate, drill, supply and insure incoming guardians, who go through 144 hours of state-mandated training before they're hired by school districts to neutralize active assailants on school grounds.

established the program during the 2018 legislative session with the signing of the Marjory Stoneman Douglas High School Public Safety Act, crafted after the Feb. 14, 2018, fatal mass shooting of 17 people at the Broward County school.

Aaron Feis, a coach at the school, died while shielding students and staff from the gunman.

A one-time pot of \$67 million was created for the program for sheriff's offices to draw from, but school districts were hesitant at first in participating, leaving money on the table and vulnerable to the governor's veto pen.

making themselves available for that money," Mullen said.

When the Citrus County ing its guardian force in mean more paid instrucearly 2019, 13 other school tors are needed.

Rob

MATTHEW BECK/Chronicle file Sheriff's offices apply for A Citrus County School District Guardian finishes a drill in July 2019 after taking down a suspect in an active-shooter

spent by the sheriff's of-

fice to certify nine guard-

ians, eight of whom were

district in July 2019.

guardians.

drill at Lecanto High School. districts had done or were available \$183.000 was

doing the same.

By July 2020, more than 40 school districts employed guardians, according to the Florida Former Gov. Rick Scott Department of Education.

In an email to the Chronicle Monday, July 13, Citrus County Sheriff's Office Maj. Justin Ferrara said the agency applied for and was awarded \$183,073 from the Feis program to train and outfit up to 16 guardians from May to September 2019.

Ferrara said the program's monies are dispersed to the sheriff's office after an expense is reported.

It costs around \$30,000 to train a single guardian, Ferrara said, noting this is under the assumption that one recruit is being trained by one instructor during the entire course.

It would be impractical, "Those districts weren't Ferrara said, to train just one guardian at a time.

Ferrara said actual costs vary and depend on how many guardians are being School District was found- trained at one time, which ian roster to 10 with two alternates, Mullen said.

> Ferrara said the sheriff's office requested and was awarded \$119,711 to conduct that initial training and the annual training for current guardians.

Sheriff's offices have until Aug. 20, 2020, to spend committed funds from the Feis program, according to the school district, citing the education department.

Mullen said the guardians are also put through additional, school-district funded trainings throughout the year.

CCSO school resource officers (SROs) also patrol Close to \$140,000 of the every district campus — a mandate of the 2018 school safety act — and, unlike guardians, have the power to make arrests.

hired by the local school Citrus County School Board members voted in Mullen said the school April 2020 to approve a \$2.46 million contract for 21 district still employs eight sheriff's office SROs and Four recruits were trained three supervisors to cover by the sheriff's office in the each of the 21 district camsummer of 2020 to fill two puses (minus the Academy openings, bringing the of Environmental Science. a

school district's total guard- charter school) for this upcoming school year, starting Aug. 10.

In its contribution, paid over 12 months, the school district will use all of its projected state "safe schools" funding of around \$1 million and had to dip into its operating funds, according to Mullen and the district's agreement with the sheriff's office.

Citrus County commissioners had to chip in at least \$1.44 million to make up the difference.

Assistant School Superintendent Jonny Bishop said July 8 he's looking into applying for some of the \$42 million DeSantis left in the budget for schools to pay for physical security, like fencing, additional bolt locks and cameras.

"If we have moneys available to harden our campuses," he said, "I'm going to use it.'

Contact Chronicle reporter Buster Thompson at *352-564-2916* or bthompson @chronicleonline.com.

Quality Dentistry, Without The Sales Tactics

It's all about hard work, perseverance, learning, studying, sacrifice, and most of all, loving what we do. - The Ledgers -

Political advertisement paid for by Rob Tessmer, Republican, for Citrus County Property Appraiser

essmer

For Property Appraiser

ROB TESSMER
A Friend of the Taxpayer

Nearly two decades in Citrus County real estate personally listing and selling properties, and managing an office of 20+ agents has given Rob the private sector knowledge and experience to lead our Property Appraiser's office.

www.TessmerforAppraiser.com

MLB teams try to ramp up the competition

Start to season closing in

STEVEN WINE AP sports writer

Well-traveled Milwaukee Brewers first baseman-outfielder Logan Morrison figures it will be easy for him to adjust to games without spectators this

"I played for the Rays and the Marlins, so I'm used to it," Morrison said.

The Brewers and other major league teams worked out again Monday in mostly empty ballparks, mindful the long-awaited start to the season is barely a week away and fans won't be coming. So teams are trying as best they can to ramp up the competitiveness of summer camps conducted in isolation.

Several teams announced upcoming exhibition games,

including Houston at Kansas City, Kansas City at St. Louis, Cleveland Pittsburgh.

The Brewers will play intrasquad games for several nights starting Tuesday and are dubbing them the Blue and Gold World Series, a nod to manager Craig Counsell's alma mater, Notre Dame. Catcher Omar Narvaez and outfielder Avisail Garcia will draft teams for matchups designed to approximate the intensity of regular-season games.

"It's important for the players to understand the dial can't go from one to 10, from camp to opening day," Counsell said. "That's an important part of how we're trying to prepare them."

The virus continued to complicate preparations. St. Louis Cardinals reliever Jordan Hicks opted out of playing this season, citing underlying health concerns. He was diagnosed in high school with Type 1 diabetes.

Pittsburgh Pirates manager Derek Shelton, left, talks with Josh Bell during the team's baseball practice Monday at PNC Park in Pittsburgh.

other undisclosed tier one indiworkout as a precaution while awaiting virus test results. Tier one includes players, coaches, Manager David Ross and five physicians and others.

Los Angeles Angels leftviduals sat out a Chicago Cubs hander Patrick Sandoval rejoined the team after contracting the virus last month. The Minnesota Twins said first baseman Miguel Sanó and backup catcher ation. We're taking it seriously."

Willians Astudillo, who tested positive when they arrived at camp, have been eager to return.

'Those guys are itching to get back," Twins president of baseball operations Derek Falvey said. "They make the phone call every day after they get a new test, and they want to know, 'Is it negative yet? Can I come back?' And that's been a little challenging and frustrating for them."

In Miami, perhaps the pandemic's epicenter, the Marlins hope their players can minimize the risk away from the ballpark by wearing masks and avoiding crowds.

"We've made it really clear to our guys how important it is, not only for themselves but the organization, their teammates, their teammates' families," manager Don Mattingly said. "For me, every individual in the South Florida area should have the same mindset. It's a serious situ-

Redskins no more

In this Dec. 12, 1937, file photo, Washington quarterback Sammy Baugh, center, celebrates with teammates Cliff Battles, left, and Wayne Millner in the locker room after the Redskins defeated the Chicago Bears 28-21 in the NFL championship football game in Chicago. Washington's NFL team will get rid of the name "Recimmediately. It's unclear when a new name will be revealed for one of the league's oldest franchises.

Washington's NFL team drops name after 87 years

STEPHEN WHYNO AP sports writer

WASHINGTON — The Washington NFL franchise announced Monday it is dropping the "Redskins" name and Indian head logo, bowing to recent pressure from sponsors and decades of criticism that they are offensive to Native Americans.

A new name must still be selected for one of the oldest and most storied teams in the National Football League, and it's unclear how soon that will happen. But for now, arguably the most polarizing name in North American professional sports is gone at a time of reckoning over racial injustice, iconography and racism in the U.S.

The team said it is "retiring" the name and logo and that owner Dan Snyder and coach Ron Rivera are working closely to develop a new moniker and design. The announcement came on the old letterhead with the Redskins name because the team technically retains it until a new one is approved.

"As a kid who grew up in the was given to the franchise in 1933 Landover, Maryland.

(fight song 'Hail to the Redskins') Boston. but looking forward to the future," starting quarterback

Dwayne Haskins tweeted. The "R" in "Hail to the Redskins" could soon be replaced by Redtails, Redwolves or Redhawks. Redtails or Red Tails an homage to the Tuskegee Airmen from World War II — is the favorite on online sportsbook BetOnline, and the group said it 'would be honored and pleased to work with the organization during and after the (name change) process, should this name be adopted.'

This will be the NFL's first name change since the late 1990s when the Tennessee Oilers became the Titans two seasons after moving from Houston.

The announcement came less than two weeks after Snyder, a boyhood fan of the team who once declared he would never get rid of the name, launched a "thorough review" amid pressure from sponsors. FedEx, Nike, of the team. FedEx paid \$205 mil-Pepsi and Bank of America all lion for the long-term naming lined up against the name, which rights to the team's stadium in

(D.C. area), it'll always be #HTTR when the team was still based in

Native American advocates and experts have long criticized the name they call a "dictionary-defined racial slur." Over a dozen Native leaders and organizations wrote to NFL Commissioner Roger Goodell last week demanding an immediate end to Washington's use of the name. Goodell, who has fielded questions on the topic for years, said

he supported the review. Protests against the name predate Snyder buying the team in 1999, and, until now, he had shown no willingness to consider a change. Strong words from sponsors — including a company run by a minority stakeholder of the team — changed the

FedEx earlier this month became the first sponsor to announce it had asked the organization to change the name, particularly important because CEO Frederick Smith owns part

NHL teams open training camp

JOHN WAWROW AND TERESA M. WALKER AP sports writers

St. Louis Blues goalie Jordan Binnington is so accustomed to wearing a mask, he didn't mind doing so for the past four months during the coronavirus pandemic.

"Sometimes, I forgot I'm wearing it while driving," Binnington said Monday, when the Blues were among the NHL's 24 teams to open training camp for the upcoming playoffs. "You make fun of those people who are driving by themselves with a mask on, but I sometimes forget.'

Goalies weren't the only ones wearing masks as the NHL hit the ice, en masse, in the first full glimpse of hockey's return since the regular season was placed on pause March 12.

Masked equipment managers patrolled the benches, clearing them of water bottles and towels following practices. In Nashville, general manager David Poile, 70, wore one while watching the Predators practice from a private suite.

And in Dallas, Stars interim coach Rick Bowness wore a mask while observing practice from an empty bench. At 65, he wasn't taking any chances.

Players and staff all have their eyes on resuming the season with an expanded 24-team playoff set to begin in two hub cities — Toronto and Edmonton, Alberta — on Aug. 1.

Players and everyone else who will be spending up to two months inside the "bubble" — including hotel staff, bus drivers and arena workers — will have no other choice but to get accustomed to the new reality if the NHL hopes to complete its most unique season. Once games resume, they will be played in empty arenas, with as many as three games played per day at each site, and with the Stanley Cup awarded in late September at the earliest.

In Pittsburgh, the Penguins voluntarily sidelined nine players after learning they may have had secondary exposure to a person testing positive for COVID-19.

Florida LOTTERY

Here are the winning numbers selected Monday in the Florida Lottery:

PICK 2 (early) 9 - 7 PICK 2 (late) 1 - 9 PICK 3 (early) 6 - 6 - 4 PICK 3 (late) 9 - 3 - 7

PICK 4 (early) 2-0-2-4

PICK 4 (late)

6-4-0-3

PICK 5 (early) 1-4-6-4-6 PICK 5 (late) 6-4-3-2-6 **FANTASY 5** 10 - 15 - 21 - 23 - 33 **CASH 4 LIFE** 11 - 12 - 33 - 36 - 49 **CASH BALL**

Sunday's winning numbers and payouts:

Fantasy 5: 3 – 8 – 16 – 31 – 36 5-of-5 CB No winner 2 winners \$83,725.73 4-of-5 240 \$112.50 7,240 3-of-5 \$10 Cash 4 Life: 2 – 11 – 13 – 43 – 59 Cash Ball: 4

Players should verify winning numbers by calling 850-487-7777 or at www.flalottery.com.

SPORTS BRIEFS

Rockets' **Westbrook says** he tested positive for coronavirus

LAKE BUENA VISTA — Russell Westbrook of the Houston Rockets said Monday that he has tested positive for coronavirus, and that he plans to eventually join his team at the restart of the NBA season.

Westbrook made the revelation on social media.

Westbrook is averaging 27.5 points, eight rebounds and seven assists per game for the Rockets this season. Houston has clinched a

playoff spot and resumes its season with the first of eight seeding games on July 31 against Dallas.

Stewart and Evernham team to recreate IROC as **SRX All-Stars**

CHARLOTTE, N.C. — Remember the old IROC Series, where the best drivers from various disciplines raced each other in equally prepared cars? It ran for 30 seasons before Tony Stewart won its final championship in 2006 and the series quietly

went away.

Now Stewart, along with fellow NASCAR Hall of Famer Ray Evernaham, has teamed with a group of heavyweights to bring an allstar circuit back in 2021. The Superstar Racing Experience plans a six-race, short-track series to air in prime time on CBS in a Saturday night

summer spectacular. SRX envisions fields of 12 drivers competing on famed short tracks across the country in cars prepared by Evernham, the architect of Jeff Gordon's early career and a noted car designer. Stewart plans to be one of

the participants and already

has a wish list of drivers he'll pursue, and he'll likely offer up Eldora Speedway, his short track in Ohio, as one of the venues.

Evernham doesn't expect speeds to exceed 150 mph on half-mile tracks, and he listed Stafford Motor Speedway in Connecticut, Five Flags Speedway in Pensacola, New Smyrna Speedway in Florida, Eldora, Knoxville Raceway in Iowa and Terre Haute Action Track in Indiana as possible venues. Evernham would also like a road course and a modified oval

on the schedule. - From wire reports City

On the AIRWAVES=

TODAY'S SPORTS AUTO RACING

12 p.m. (NBCSPT) IndyCar Racing REV Group Grand Prix at Road America 2. (Taped)

KOREAN BASEBALL

5:25 a.m. (ESPN2) NC Dinos at Kiwoom Heroes THE BASKETBALL TOURNAMENT 7 p.m. (ESPN)] Sideline Cancer vs Golden Eagles

BOXING 9 p.m. (ESPN) Jamel Herring vs. Jonathan Oquendo-Arnaldi

SOCCER 9 a.m. (ESPN) MLS Group Stage: Chicago Fire vs Seattle

Sounders FC 3:10 p.m. (NBCSPT) Premier League: Chelsea vs Norwich

WORLD TEAM TENNIS

11 a.m. (ESPN2)] San Diego Aviators at Las Vegas

3 p.m. (ESPN2)] Orlando Storm at Chicago Smash

Note: Times and channels are subject to change at the discretion of the network. If you are unable to locate a game on the listed channel, please contact your cable

Money&Markets

A click of the wrist gets you more at www.chronicleonline.com

2,000 J	F	M	Α	M	J	J	10,00	J	F	M	Α	M	J J
Stocks	Reca	n				HIG	GH	LOW	CL	.OSE	CHG	%CHG	YTD
Ottoonto	modu	r	[OOW		2663	9.09	26044.23	260	85.80	+10.50	+0.04%	-8.59%
	NYSE	NASD	[OOW Tra	ns.	945	8.27	9258.49	93	05.95	-6.53	-0.07%	-14.63%
	HIOL	IIIAOD	[DOW Uti	l.	79	9.02	787.83	7	91.24	-0.11	-0.01%	-10.00%
Vol. (in mil.)	4,327	4,547	1	NYSE Co	omp.	1224	2.67	12000.98	120	14.67	-60.91	-0.50%	-13.64%
Pvs. Volume	3,981	3,197	1	NASDAC)	1082	4.79	10368.04	103	90.84	-226.60	-2.13%	+15.81%
Advanced	950	952	5	S&P 500		323	5.32	3149.43	31	55.22	-29.82	-0.94%	-2.34%
Declined	1661	2130		S&P 400		180	5.18	1753.87	17	54.40	-18.58	-1.05%	-14.96%
New Highs	77	190	۱ ۱	Wilshire !	5000	3304	8.02	32092.94	321	131.82	-394.13	-1.21%	-2.30%
New Lows	5	24	F	Russell 2	2000	145	2.32	1403.06	14	03.57	-19.11	-1.34%	-15.88%

Stocks of Local Interest

Ottoks of Education Cost														
			2-WK RAI	NGE ¢C	LOSE						YTD	1YR		
NAME	TICKER	LO		HI	CLOSE	CHG	%CHG	WK	МО	QTR	%CHG	%RTN	P/E	DIV
AT&T Inc	Т	26.08	→	39.70	29.76	37	-1.2	•	▼	•	-23.8	-5.8	15	2.08f
Ametek Inc	AME	54.82	─	102.31	88.47	+1.57	+1.8	A	A	•	-11.3	-3.8	37	0.72
Anheuser-Busch InBev	BUD	32.58	→	102.70	52.45	-1.31	-2.4	•	A	_	-36.1	-42.7	13	1.10e
Bank of America	BAC	17.95	→	35.72	24.19	+.17	+0.7	A	•	A	-31.3	-20.0	9	0.72
Capital City Bank	CCBG	15.61	→	30.95	18.78	+.02	+0.1	A	▼	▼	-38.4	-25.6	1	0.56
CenturyLink Inc	CTL	8.16	→	15.30	9.68	23	-2.3	▼	▼	▼	-26.7	-9.8	4	1.00
Citigroup	С	32.00	→ —	83.11	52.20	45	-0.9	▼	▼	A	-34.7	-28.1	7	2.04
Disney	DIS	79.07	→	153.41	116.22	-3.12	-2.6	▼	▼	A	-19.6	-16.9	16	1.76
Duke Energy	DUK	62.13	→	103.79	81.42	+.10	+0.1		▼		-10.7	-6.6	20	3.86f
EPR Properties	EPR	12.56	→ —	79.80	31.00	84	-2.6	▼	▼	▼	-56.1	-55.1	9	4.32
Equity Commonwealth	EQC	27.62		35.08	31.44	+.19	+0.6	A	▼	▼	-4.2	+4.2	32	2.50e
Exxon Mobil Corp	XOM	30.11	→ —	77.74	42.66	+.01		_	▼	▼	-38.9	-41.3	10	3.48
Ford Motor	F	3.96	-\$	10.56	6.06	04	-0.7	▼	▼	▼	-34.8	-38.0	5	
Gen Electric	GE	5.48	-	13.26	6.70	+.01	+0.1	A	▼	▼	-40.0	-35.4	dd	0.04
HCA Holdings Inc	HCA	58.38	-	151.97	96.83	+.11	+0.1	A	▼	▼	-34.5	-29.2	15	1.72f
Home Depot	HD	140.63		259.29	249.62	49	-0.2	▼	A	▼	+14.3	+19.7	25	6.00
Intel Corp	INTC	43.63		69.29	58.58	95	-1.6	▼	▼	▼	-2.1	+25.1	20	1.32
IBM	IBM	90.56		158.75	119.20	+.85	+0.7	A	▼	▼	-11.1	-12.3	12	6.52f
LKQ Corporation	LKQ	13.31	→	36.63	25.70	+.05	+0.2	A	▼	▼	-28.0	-2.3	15	
Lowes Cos	LOW	60.00	 ♦	138.25	136.55	88	-0.6	▼	A	A	+14.0	+31.4	30	2.20
McDonalds Corp	MCD	124.23		221.93	184.92	+.04		-	▼	A	-6.4	-10.8	28	5.00
Microsoft Corp	MSFT	130.78	→	216.38	207.07	-6.60	-3.1	▼	A	A	+31.3	+58.5	41	2.04
Motorola Solutions	MSI	120.77	-	187.49	131.06	+2.64	+2.1	A	▼	▼	-18.7	-21.7	24	2.56
NextEra Energy	NEE	174.80		283.35	256.24	-3.36	-1.3	▼	A	A	+5.8	+23.6	19	5.60
Piedmont Office RT	PDM	12.86	~ —	24.78	15.38	17	-1.1	▼	▼	▼	-30.8	-22.8	7	0.84
Regions Fncl	RF	6.94	~	17.54	10.48	+.19	+1.8	A	▼	▼	-38.9	-31.7	8	0.62
Smucker, JM	SJM	91.88	→	125.62	104.68	50	-0.5	▼	▼	▼	+0.5	-10.0	13	3.52
Texas Instru	TXN	93.09		135.70	128.82	-1.71	-1.3	▼	A	A	+0.4	+15.7	23	3.60
UniFirst Corp	UNF	121.89		217.90	171.68	+.74	+0.4	A	▼	▼	-15.0	-9.2	19	1.00
Verizon Comm	VZ	48.84	-	62.22	54.45	04	-0.1	▼	▼	▼	-11.3	-0.0	12	2.46
Vodafone Group	VOD	11.46	→ —	21.72	15.46	21	-1.3	▼	▼	▼	-20.0	-0.5		0.97e
WalMart Strs	WMT	102.00	→	133.38	129.52	-1.16	-0.9	▼	•	•	+9.0	+15.1	74	2.16f
Walgreen Boots Alli	WBA	36.65	~	64.50	39.58	54	-1.3	•	•	•	-32.9	-26.4	7	1.87f

Dividend Footnotes: a - Extra dividends were paid, but are not included. b - Annual rate plus stock. c - Liquidating dividend. e - Amount declared or paid in last 12 months. f - Current annual rate, which was increased by most recent dividend announcement. i - Sum of dividends paid after stock split, no regular rate. j - Sum of dividends paid this year. Most recent dividend was omitted or deferred. k - Declared or paid this year, a cumulative issue with dividends in arrears. m - Current annual rate, which was decreased by most recent dividend announcement. p - Initial dividend, annual rate not known, yield not shown. r - Declared or paid in preceding 12 months plus stock dividend. t - Paid in stock, approximate cash value on ex-distribution date.

PE Footnotes: q - Stock is a closed-end fund - no P/E ratio shown. c - P/E exceeds 99. dd - Loss in last 12 months.

Interestrates

The yield on the 10-year Treasury note fell to 0.62% on Monday. Yields affect rates on mortgages and other consumer loans

	PRIME RATE	FED FUNDS
LAST	3.25	.13
6 MO AGO	4.75	1.63
1 VD ACO	F F0	0.00

TREASURIES	LAST	PVS	CHG	AGO
3-month T-bill	.12	.13	-0.01	2.15
6-month T-bill	.14	.14		2.07
52-wk T-bill	.16	.15	+0.01	1.95
2-year T-note	.16	.15	+0.01	1.83
5-year T-note	.29	.29		1.85
7-year T-note	.48	.48		1.97
10-year T-note	.64	.63	+0.01	2.10
30-year T-bond	1.33	1.32	+0.01	2.63

BONDS	LAST	PVS	NET CHG	1YR AGO
Barclays Glob Agg Bd	.92	.92		1.53
Barclays USAggregate	1.19	1.17	+0.02	2.59
Barclays US Corp	2.06	2.04	+0.02	3.25
Barclays US High Yield	6.27	6.27		5.91
Moodys AAA Corp Idx	2.19	2.16	+0.03	3.37
10-Yr. TIPS	0	0		.30

Commodities Energy prices were broadly lower, with crude oil prices falling 1%. Both gold and silver prices

FUELS	CLOSE	PVS	%CHG	%YTD
Crude Oil (bbl)	40.10	40.55	-1.11	-34.3
Ethanol (gal)	1.33	1.32	+0.76	-3.3
Heating Oil (gal)	1.22	1.24	-1.43	-39.6
Natural Gas (mm btu)	1.74	1.81	-3.66	-20.6
Unleaded Gas (gal)	1.27	1.28	-0.76	-24.7
METALS	CLOSE	PVS	%CHG	%YTD
Gold (oz)	1811.00	1798.20	+0.71	+19.2
Silver (oz)	19.71	18.98	+3.82	+10.6
Platinum (oz)	854.10	836.60	+2.09	-12.1
Copper (lb)	2.94	2.89	+1.91	+5.3
Palladium (oz)	2019.40	1972.90	+2.36	+5.8
AGRICULTURE	CLOSE	PVS	%CHG	%YTD
Cattle (lb)	1.00	1.00	-0.35	-20.1
Coffee (lb)	0.97	0.97	+1.28	-24.9
Corn (bu)	3.34	3.41	-1.91	-13.9
Cotton (lb)	0.63	0.64	-1.49	-8.3
Lumber (1,000 bd ft)	533.40	499.00	-1.12	+31.5
Orange Juice (lb)	1.29	1.29	+0.27	+33.0
Soybeans (bu)	8.77	8.91	-1.68	-7.1
Wheat (bu)	5.25	5.36	-2.05	-6.1

MutualFunde

(Previous and change figures reflect current contract.)

MutualFunds							
				Т	OTAL F	RETURI	V
FAMILY	FUND	NAV	CHG	YTD	1YR		
American Funds	AmrcnBalA m	28.16	09	+0.1	+6.0	+7.6	+7.8
	CptWldGrlncA	m 50.26	43	-3.0	+3.7	+5.9	+6.3
	CptlIncBldrA m	57.81	14	-7.0	-1.7	+2.2	+3.5
	FdmtlInvsA m	58.33	60	-4.0	+4.1	+8.1	+9.5
	GrfAmrcA m	56.80	-1.13	+11.1	+17.9	+15.0	+13.4
	IncAmrcA m	21.25	01	-7.0	-0.9	+3.9	+5.2
	InvCAmrcA m	38.39	40	-1.8	+5.3	+7.8	+8.7
	NwPrspctvA m	49.85	64	+5.5	+13.7	+11.8	+10.7
	WAMtInvsA m	43.80	08	-8.1	-1.7	+7.7	+8.6
Dodge & Cox	Inc	14.66	+.03	+6.2	+9.5	+5.6	+5.0
	Stk	160.68	62	-15.0	-7.9	+2.7	+5.7
Fidelity	500ldxInsPrm	109.43	-1.04	-1.3	+6.7	+11.0	+10.7
	Contrafund	15.41	36	+13.2	+17.9	+16.8	+14.3
	TtlMktldxInsPrm	88.49	99	-2.0	+5.6	+10.2	+10.0
	USBdldxInsPrm	12.61	+.02	+7.2	+10.0	+5.6	+4.5
Schwab	SP500ldx	48.75	46	-1.3	+6.8	+11.0	+10.7
T. Rowe Price	BCGr	143.31	-3.59	+15.2	+19.5	+19.4	+16.4
Vanguard	500ldxAdmrl	291.32	-2.75	-1.3	+6.7	+11.0	+10.7
	DivGrInv	28.55	02	-5.7	-0.4	+10.3	+9.8
	GrldxAdmrl	107.17	-2.26	+14.7	+24.4	+18.6	+15.2
	HCAdmrl	88.76	17	+4.0	+19.7	+9.5	+6.3
	InTrTEAdmrl	14.66	+.01	+2.7	+4.4	+4.0	+3.7
	MdCpldxAdmrl	203.51	-2.74	-5.7	0.0	+7.0	+7.3
	PrmCpAdmrl	138.13	-1.86	-4.2	+6.4	+10.1	+11.6
	STInvmGrdAdm	rl 10.96	+.01	+3.5	+5.3	+3.6	+3.1
	TrgtRtr2025Inv	19.84	10	0.0	+5.5	+6.6	+6.5
	TrgtRtr2030Inv	36.17	21	-0.8	+5.0	+6.7	+6.6
	TtBMIdxAdmrl	11.67	+.01	+7.0	+10.0	+5.6	+4.5
	TtlnBldxAdmrl	23.08	03	+2.5	+4.2	+5.1	+4.5
	TtlnSldxAdmrl	27.29	12	-7.9	-1.5	+1.6	+3.0
	TtlnSldxlnv	16.32	07	-7.9	-1.5	+1.5	+2.9
	TtlSMldxAdmrl	77.46	88	-0.8	+7.5	+11.0	+10.5
	TtlSMldxInv	77.44	88	-0.8	+7.4	+10.9	+10.4

72.47 WisiyincAdmri 66.05 +.15 +1.4 +6.4 +6.6 *- Annualized; d - Deferred sales charge, or redemption fee. m - Multiple fees are charged, usually a marketing fee and either a sales or redemption fee. x - fund paid a distribution during the week.

-.20

-1.9 +5.3 +7.7

WIngtnAdmrl

StoryStocks

Stocks fell sharply in late trading Monday after California had to shut down its economy again to combat the coronavirus. The S&P 500 fell 0.9% after the Golden State said it's extending closures of bars and indoor dining statewide, among other restrictions.

	Analog Devices	ΑĽ
-	Close: \$117.25 ▼-7.25 or -5.89 The Norwood, Massachusetts of maker is buying rival Maxim Intigrated Products in an all-stock worth \$20 billion. \$140	chip e-
-	120	

100 🛰	~~	~~			
80 -	Α	M	J		J
		52-week ra	ange		
\$79.0			•	\$12	7.3
Vol.: 14 Mkt. C		(6.1x avg 43.2 b	.) Yield	PE:3	

PepsiCo Close: \$134.91 **A**0.45 or 0.3% The soda and snack maker beat Wall Street's fiscal second-quarter profit and revenue forecasts

Vol.: 8.9m (1.6x avg.) PE: 27.6 Mkt. Cap: \$187.2 b Close: \$1,497.06 ▼-47.59 or -3.1% The electric vehicle maker cut the

starting price of its Model Y SUV,

accordir	ig to ii	iedia rep	orts.	
\$2,000				
1,500				~
1,000			_~~	/_
500	A	M	J	J
	52-	week rai	nge	
\$211			\$1,	794
Vol.: 38. Mkt. Ca		6x avg.) 7.5 b		PE: eld:

AMC Entertainment Close: \$4.26 ▼-0.34 or -7.4% The movie theater chain announced a restructuring deal that will provide \$300 million in financing.

Mkt. Cap: \$223.9 m Sirius XM Close: \$5.59 ▼-0.11 or -1.9% The satellite radio company is buy ing E.W. Scripps' podcast unit Stitcher.

Company Snacks buoy PepsiCo

division lifted its second-quarter sales and profit above Wall Street projections

New York-based PepsiCo reported a 19% slide in profit from last year's quarter, but Frito-Lay's sales climbed 7% Quaker Foods, maker of Cap'n Crunch and other cereals, reported a 23% rise in sales as consumers stayed home because of the coronavirus pandemic

PepsiCo (PEP)

52-WEEK RANGE

incentivize that habit," PepsiCo CEO Ramon Laguarta said. PepsiCo shares rose 0.3% to close at \$134.91 on Monday

Monday's close: \$134.91, +0.45 **PEP** 9.0 10.0 4.2% Div. yield: 3.0% Dividend: \$4.09

Source: FactSet

Stocks draw back n new virus news

Associated Press

NEW YORK — Wall Street got a painful reminder of the threat the coronavirus pandemic poses to the economy Monday, and a big early gain for stocks suddenly flipped to losses after California rolled back its reopening plans amid a spike in cases.

The S&P 500 fell 0.9%, with all the losses accumulating in the last hour of trading, after California said it will extend closures of bars and indoor dining across the state, among other restrictions. It's one of many states across the U.S. West and South where coronavirus counts are accelerating and threatening the budding recovery that just got underway for the economy.

The announcement from California, which accounts for nearly 15% of the country's economy, combined with an escalation by the

White House in its tensions drag the Nasdaq composwith China to knock the market down from its earlier gain of 1.6%.

Technology stocks took the hardest hits, highlighted by Microsoft's swing from an early gain of 1% to a loss of 3.1%. It's a sharp step back for tech-oriented giants, which have been cruising higher through the pandemic on bets that they can keep growing almost regardless of the economy.

"There's an increasing sense that the recovery from the virus related shutdown is going to be more drawn out, more uneven than maybe the market was looking for," said Willie Delwiche, investment strategist at Baird. "And you add on top of that a number of tech companies that had run up tremendously over the past couple of weeks, so there's a little bit of shaking out there as well."

The tech losses helped S&P 500.

ite down 226.60 points, or 2.1%, to 10,390.84. The Dow Jones Industrial Average squeaked out a gain of 10.50 points, or less than 0.1%, to 26,085.80. It had earlier been up 563 points. The S&P 500 dropped

29.82 to 3,155.22. In a signal investors are downgrading their expectations for the economy, Treasury yields fell and smaller stocks did worse than their larger rivals. The Russell 2000 index of small-cap stocks lost 1.3%.

The volatility struck markets just as Corporate America is set to tell Wall Street how badly the pandemic hit their bottom

Several of the country's biggest banks are slated to report their results Tuesday, including JPMorgan Chase, and the expectations are almost universally dreadful across the

US budget deficit hits all-time high of \$864B

MARTIN CRUTSINGER AP economics writer

WASHINGTON — The federal government incurred the biggest monthly budget deficit in history in June as spending on programs to combat the coronavirus recession revenues.

The Treasury Department reported Monday that the deficit hit \$864 bilof red ink that surpasses nation's history and is their payrolls. above the previous monthly deficit record of \$738 billion in April. That amount was also tied to the trillions of dollars Congress has provided to cushion the impact of the widespread shutdowns that occurred in an effort to limit the spread of the viral pandemic.

For the first nine months of this budget year, which began Oct. 1, the deficit totals \$2.74 trillion, also a That puts the country well

forecast by the Congressional Budget Office.

That total would surpass the previous annual record of \$1.4 trillion set in 2009 when the government was spending heavily to lift the country out of the recession caused by the 2008 financial crisis.

riven higher by spending job losses cut into tax on various government relief programs such as an extra \$600 per week in expanded unemployment benefits and a Paycheck lion last month, an amount Protection Program that provided support to busimost annual deficits in the nesses to keep workers on

The report showed that the cost of the Paycheck Protection Program in June was \$511 billion. That reflected a charge to the government for all the bank loans made under the program even though the government will not actually have to pay out funds until the banks determine whether the businesses met the criteria for having the loans forgiven. Those rerecord for that period. quirements include spending at least 60% of on the way to hitting the the loan amount on \$3.7 trillion deficit for the worker pay with the other whole year that has been 40% going to overhead

costs such as rent and utilities.

Another reason for the surge in the June deficit was the government's decision to delay tax payments this year until July 15. That decision mean that quarterly payments made by individual The June deficit was taxpayers and corporations will not be due until July 15 this year rather

> than June. So far this budget year, revenues total \$2.26 trillion, down 13.4% from the same period last year, while spending totals \$5 trillion, up 49.1% from a

> year ago. The CBO estimate of a \$3.7 trillion deficit for this year could go higher depending on the course of the economy. The country fell into a deep recession in February, ending a record long expansion of nearly 11 years. The Trump administration is predicting that the economy will come roaring back in second half of this vear but many private forecasters are concerned that a resurgence of virus cases could make consumers too fearful to resume spending, which drives 70% of the economy.

i'm lovin' it[®]

HIRING EXTRAVAGANZA **July 14, 2020** from 10am-4pm

At the following McDonald's locations:

Sugarmill Woods - 9566 S. Suncoast Blvd., Homossasa, FL 34448

Homosassa - 3740 S. Suncoast Blvd., Homosassa, FL 34448 Crystal River - 625 N.E. U.S. Highway 19, Crystal River, FL 34429

Black Diamond - 1988 N. Lecanto Highway, Lecanto, FL 34461

opportunities, and much more!

The hiring team will be set up outside ready for anyone interested in exploring employment opportunities. We will be available to discuss our tuition assistance program, advancement

\ to the Editor =

CITRUS COUNTY CHRONICLE =

of commitments

CITRUS COUNTY CHRONICLE

EDITORIAL BOARD Gerry Mulliganpublisher Mike Arnoldeditor Curt Ebitzcitizen member Mac Harris citizen member Rebecca Martincitizen member Founded Sarah Gatlingmanaging editor, copy desk by Albert M. Williamson Gwen Bittner community editor

"You may differ with my choice, but not my right to choose." David S. Arthurs publisher emeritus

The opinions expressed in Chronicle editorials are the opinions of the newspaper's editorial board.

BUDGET VETOES

Budget cuts necessary in times of uncertainty

THE ISSUE:

Governor slashes

\$1 billion from

budget.

OUR OPINION:

A necessary evil

in uncertain

times.

nortly before the

that, but not without slashing \$1 billion, including \$550 million of his own priorities, because of the drop in revenue caused by the coronavirus pandemic.

Among statewide cuts were: \$41.6 million for a

school security program that local government create and done. preserve affordable housing.

The most significant impact of the cuts on Citrus County are \$200,000 earmarked for the second phase of Crystal River's Riverwalk and \$200,000 for a 1.4-mile paved trail linking Inverness neighborhoods to Whispering Pines Park and the state trail.

scalpel or hatchet in shaping the Fiscal Year 2020-21 state budget?

Gov. DeSantis had no other option. We believe he set the example by also cutting \$550 million of his own priorities.

Who's that candidate?

been in the community for about

eight months. Traveling to work

between Inverness and Crystal

River several days a week, I see

waving this political sign, "Lee

Alexander for Sheriff.'

this Lee Alexander is?

He is not even on the

ballot. I see editorials

about other sheriff can-

didates, but nothing on

this Lee Alexander. Is he

legitimate? Can anyone

answer this question?

Can anyone tell me who

this guy on Gulf-to-Lake Highway

Political signs: I have only

While Crystal River lost June 30 deadline to ap- \$200,000 for the Riverwalk prove the state budget, and Inverness \$200,000 for Gov. Ron DeSantis did just the trail connector, \$1.5 mil-

> lion for the Save Crystal River Restoration Project and \$1.5 million for the Homosassa River Restoration Project was certainly more important.

> It's too bad some of our projects got cut, but this is a crisis.

It's important now to focus trains teachers and other on other things, but let's not personnel to carry guns at lose vision and enthusiasm school; \$135 million to pro- for these projects. Riverwalk vide schools performance needs to be completed, and bonuses; and \$225 million we shouldn't have to wait for a program that helps years and years for it to get

> Unfortunately, when money gets tight, the scramble for the available dollars gets nastier. In the future, those who wield the most power will get their appropriations through. If that happens, it is a good thing we will have Sen. Wilton Simpson throwing his weight around for us.

The reality is funds are Did Gov. DeSantis use a tight, but Citrus County wasn't the lone area to feel the impact of budget cuts. We all have to make sacrifices, both personally and professionally during this crisis. This is no different.

> Gov. DeSantis mostly did the right thing.

the cards and the letters. They appreciate all that you all are doing. Thank you again

County in Lecanto. They are loving

Where's the protection?

Adding to the mask confusion: When you go to the DMV in Crystal River, you are screened

> before entering, which protects the employees. Once inside the DMV, the employees are not wearing a mask. So where is our protection? I would think that county employees dealing with the public

Funding for road

563-0579 Editor's note: Lee Alex-

ander is a no-party-candidate for sheriff, so he is not on the primary ballot. He will face the Republican winner of the primary election in November's general election.

Thanks for the cards

I would like to take this time to thank everybody that was sending cards and letters to the residents at Life Care Center of Citrus

would have to wear a

Interesting point (in) June 29's Sound Off, "US 19 construction almost killed me." Maybe we could get some state funding or U.S. funding or something to increase the production on U.S. 19. Seriously, we're going to need evacuation routes and with U.S. 19 in that condition, we're in big trouble.

Crippen a man

As a 20-year veteran of the New York City Police Department as a detective 2nd grade investigator (retired), and a federal court security officer with the U.S. Marshal Service, and a 25-year service veteran of the United States Navy (retired), I am honored to stand by Patrick A. Crippen and urge the citizens of Citrus County to support and vote for him as your next Citrus County Sheriff. I met him at our men's prayer breakfast in which he attends every Tuesday. He is a man of commitments to serve with integrity, honesty, security, dedication, fairness and accountability to everyone. He will be a tremendous asset to the Citrus County Sheriff's Office and the citizens of Citrus County.

> **Ruben Gonzalez** Beverly Hills

Marin honest and hard working

I am writing you on behalf of my good friend and former coworker Luis Marin of the Miami-Dade Police Department. Luis is now running for the Citrus County Commission. I have known Luis Marin since 1987, and he has been nothing but honest and hard working. Myself as a supervisor (sergeant) with the police department, I can affirm that Luis Marin will do an exceptional, honest and trustworthy job as your county commissioner. He was always ready and willing to assist the public and officers without hesitation. The citizens of Citrus County will be in good hands with Luis Marin.

Robert Berris Sergeant (retired) Miami-Dade

Police Department

No funds for demolition

Editor's note: this letter was also sent to the Citrus County commissioners.

Something is wrong when a structure has the following "defects" according to the Board of County Commissioner's Department of Growth Management Code Compliance Division:

That the structure is so damaged, decayed, dilapidated, unsanitary, unsafe or vermin infested that it creates a serious hazard to the health or safety of the occupants or the public.

That the structure lacks illumination, ventilation or sanitation facilities adequate to protect the health or safety of the occupants or the public.

Interior walls or other structural members list, lean or buckle, or the support for which has been damaged or deteriorated, to such an extent that there is a reasonable likelihood that such walls or other structural member may fall or give

Improperly distributed loads upon the floors or roofs or in which the same are overloaded or which have insufficient strength to be reasonably safe for the purpose used;

Damaged by fire, wind or other causes so as to have become dangerous to life, safety, or the general health and welfare of the occupants or citizens of Citrus County;

Has become or is so dilapidated, decayed, unsafe, unsanitary, or which so utterly fails to provide the amenities essential to decent living that is unfit for human habitation, or is likely to cause sickness and disease, so as to work injury to the health, safety, or general welfare of those living therein;

Have light, air and sanitation facilities which are inadequate to protect the health, safety, or general welfare of human beings who live or may work therein;

Have inadequate facilities for egress in case of fire or panic, or those having insufficient stairways, elevators, fire escapes or other means of egress, affording to the standards in effect when the building was constructed.".

Considering that we are also in the hurricane season and Angel and only Angel.

OPINIONS INVITED

- Viewpoints depicted in political cartoons, columns or letters do not necessarily represent the opinion of the editorial board.
- Groups or individuals are invited to express their opinions in a letter to the editor.
- Persons wishing to address the editorial board, which meets weekly, should call **Mike Arnold** at 352-**563-5660.**
- All letters must be signed and include a phone number and hometown, including letters sent via email. Names and hometowns will be printed; phone numbers will not be published or given out.
- We reserve the right to edit letters for length, libel, fairness and good taste.
- Letters must be no longer than 400 words, and writers will be limited to four letters per month
- SEND LETTERS TO: The Editor, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429; fax to 352-**563-3280**; or email to letters@chronicleonline.com.

citizens' lives may be in danger living in unsafe structures. it should be known that according to County Code Enforcement there are at least 60 residential structures scheduled for demolition that have all of the defects for demolition, but there is not enough or any funds from the county to get this done expeditiously.

Please contact all commissioners and expect them to provide funding for this important matter.

> Renee Christopher-Lecanto

Lack of care points to GOP

Check into a medical facility in Florida and you will wear a mask; will get your temperature taken; will practice social distancing. Anyplace else is hit-and-miss; mostly miss.

For that, we can blame President Trump; Republicans in Congress; Florida Gov. DeSantis, Florida Republican legislators; Republicans at large.

Obviously and ultimately, the lack of care is theirs.

> **James McIntosh** Lecanto

Lewis has the vision the county needs

Angel Lewis is the clear vision, clear choice for Citrus County District 3. She is truly engaged in a grass roots campaign, knocking on doors and stopping to ask her constituents what their concerns truly are.

Angel understands small business is the backbone of economic growth in all communities. She has stated to me on numerous occasions that busiimproved quality of life and improved quality of life will decrease crime. Statistically speaking she is absolutely correct.

District 3 is a very diverse district; it has all ranges of economic standing from extremely wealthy to very poor. Angel believes that her community can work together to attain the common goal of prosperity and growth for all. She understands to make this happen the county must make it easier to create jobs locally. This may sound like a politician, but let me tell you she is no politician. She is an out of the box thinker. Angel can talk to anyone and has a Southern charm about her that not only makes her likeable, but able to get her point across without confrontation.

Angel is willing to work with the local civic groups, organizations and the sheriff's office to reduce crime, increase local activities and events, and create job growth. This will increase esprit de corps of not just her district but the county as a whole.

If you have any questions or concerns she will directly answer them. Angel is one of the few candidates who shows she trying to erase history. If you truly cares about the concerns erase it, no one can learn of the people in her district by from it. answering her Facebook Questions, phone calls and emails by

If you want effective change and someone who is not a politician, if you want a clear choice with a clear vision, if you want someone who will finally listen to your voice and your concerns, vote for Angel Lewis in August.

> **Jason Bucy** Dunnellon

Himmel an asset to the school district

We have lived in Citrus County for over 45 years. We ran a successful familyowned business, raised four children and have five wonderful grandchildren. They all thrive from being in our county's school system. For example, my two grandchildren and most of their friends, who recently graduated, participated in AP and dual enrollment courses. They graduated high school with many college credits already acquired. This saved our family a lot of money. I am not sure why Sam Himmel's opponent states dual enrollment doesn't occur enough in Citrus County. Citrus County graduates more and more kids who have earned an AA or AS degree before earning their high school diploma. That's impressive!

Also, I'm a bit confused about the argument our students are not receiving enough civics or American McPheeters history or Constitution knowledge. That may be an issue in other areas, but not in Citrus County. This comment is insulting to many of our county's incredible social studies teachers. These men and women teach their hearts out. They align their social studies instruction with the NGSSS standards (not Common Core) and students demonstrate their knowledge and mastery in numerous ways. My grandson and many of his friends scored a level 5 on the U.S. history EOC and, I believe, Citrus County consistently out-performs the state average in U.S. history and civics. My husband is a proud Vietnam vet and I believe this instruction is very important. Citrus County was the nation's first Purple Heart School District and they proudly recite the Pledge Of Allegiance each morning. All of this on top of great instruction.

The Citrus County School System has proven in many ways to be one of the strongest in the state and Sam Himmel is such an asset. She knows and understands how the system works and uses that knowledge to best meet the needs of Citrus County students. Sam Himmel, her district leaderness create jobs, jobs create an ship team, her school administrators, and her teachers and support staff believe our children come first! She, most certainly, has our vote!

> Joe and Barbara Fallon Hernando

Money in exchange for a name

With all these educational centers, sports venues, parks and libraries scrambling to change their names, are they going to be reimbursing the (sometimes) millions of dollars donated by these now infamous people? That would only be fair. You did take their money in exchange for using their name.

On the other hand, Quaker Oats wants to abandon a black icon who made them millions without properly recognizing her. I was raised to respect the brands of Aunt Jemima and Uncle Ben.

Rushing to make things right for events and/or beliefs held in the past doesn't do anything except add to the chaos. And we have enough of that right now with people

> **Dianne Hill** Dunnellon

Hot Corner: WEARING MASKS

■ Wearing a mask will not kill you. Not wearing one might. We have tried everything else, why not try mandatory masks for the entire country to see if it helps stop the spread of COVID-19 until we have a vaccine? What have we got to lose but more lives? Do you want to bury your familv and friends because someone doesn't want to wear a mask? I don't.

■ My wife just went to (a grocery store). More than half the people she encountered — customers, that is — were not wearing and they don't care. ... masks. Many people were walking against the lines that showed which way to keep everybody moving. And here's the fact: Many, many people in this county are retirees and many of them have illnesses because they're retirees, they're old and their very

Country needs patriotism

and the mayor are talking about is how pa-

triotic they are. This country needs a good

night of patriotism. Fireworks

bring everybody together — rich

body can feel good about them-

change. Then they decide not to

do it. Well, they've been whining

about it all along. They didn't re-

should have done it. They should

some of their salaries to make it

a decent show. Ever since the government

took it over, the fireworks have just gotten

bring everybody together and that's what

something that the people need and this is

the time, not sitting on their hands. They're

not responsible for our health. That will be

the day, when the government decides

whether I can go outside or not. It's not

their job. People can think for themselves.

If they don't want to go, they don't go. If

people decide.

they want to stay home, stay home. Let the

We have enough churches

I'm calling about a Sound Off on Sat-

urday, July 11, 2020. It's "We can make

shorter and less spectacular. Fireworks

we need. They should get off of their hands and do something for the public, do

ally want to do it — too much

traffic, too many police. They

do it and they should kick in

selves and their country for a

people, poor people — and every-

human systems are compromised. And these people — including seniors — are walking around not wearing masks, not knowing if they are spreading germs. This COVID-19 can be spread even if you don't actually know whether or not you have the disease, but it is being spread and people don't care. They don't care for themselves, and worse we're in a large community — they don't care for anybody else. They can spew out germs left and right

■ Every day, some dogooder writes a letter about how socially irresponsible people are that gather and don't wear a mask. Who the heck are you to tell us what to do? How many people are dying in Citrus County? And you say we're killing

people? Get off your high horse. If your mask works so good, what's the problem? You want people to stay out of crowds and social distance and wear a mask. Well, why don't you do that? Let the rest of the people do what they want. What is your problem?

■ Folks who are complaining about others asking them to wear a mask, they continuously say, "Take care of yourself." How ignorant are these folks that don't realize that whenever we ask you to wear a mask, we are taking care of ourselves. The people wearing the masks are the ones protecting the other people. Wearing a mask doesn't protect the wearer; it protects other people from being infected by a virus from that person. So, yes, please wear a mask.

our own decisions." I read this man's article and he said, "Start a church." Well, Well, no fireworks and all the councilmen

at last count there were over 50 churches in this county. What we don't need is another church because we have

50 of them already and we still have the same problem, as if God has made a real difference.

Masks and charity

I'm calling (about the July 11, 2020) Sound Off in reference to "Thanks for being mindful of others," where the person says he will continue to donate money to Habitat for Humanity, as all the new board

members were wearing masks. Really? ... So you're saying if they wasn't wearing masks, you wouldn't donate to the charity. Really? And that's being mindful and thoughtful? I don't think so.

Address water bill problem

I've heard numerous people complaining about their water bills. When they called the water company, they said they can't send anyone out because of COVID-19. They can send a person out to read a meter — like the people were saying next door that are having trouble with their water bills — but the company says because of COVID-19 they can't send someone out to look at it and address the problem? It doesn't make sense to me.

PROUD TO BE **MADE IN THE** USA

Our equipment is manufactured here in the United States.

UPHOLSTERY CLEANING CLEAN 1 PIECE GET 2nd

Promo Code: <u>JULYCLEAN</u> I

CARPET CLEANING 4 ROOMS ONLY \$129

> Expires 7/31/20 Promo Code: <u>JULYCLEAN</u>

CARPET • TILE & GROUT • HARDWOOD UPHOLSTERY • AREA RUG • AIR DUCT

FOR A CLEANER & HEALTHIER HOME™ 1-800-STEEMER® | stanleysteemer.com

f y (iii) (iii) (iii)

726-4646

Minimum charges apply. Not valid in combination with other coupons or offers. Must present promo code at time of service. Valid at participating locations only. Residential only. Cannot be used for water emergency services. Combined living areas, L-shaped rooms and rooms over 300 sq. ft. are considered 2 areas. Baths, halls, large walk-in closets and area rugs are priced separately. Offer does not include protector and deodorizer. Certain restrictions may apply. Call for details.

YOUR SHERIFF'S OFFICE IS ACHIEVING EXCE

✓ Significant Increases to Deputy Pay ✓ 180% Increase in Drug Busts Since 2016 ✓ Earned National Accreditation Every Year in Office ✓ Over 40% Reduction in Traffic Fatalities in 2019

RE-ELECT REPUBLICAN SHERIFF MIKE PRENDERGAST *

www.SheriffPrendergast2020.com

Nation Briefs

Day off

CHRISTIAN MURDOCK/The Gazette Gabriela Powell enjoys her day off Monday, with a book from her hammock in the shade at North Shooks Run Park in Colorado Springs, Colo.

Woman survives mile-long ride through storm drain

PASSAIC, N.J. — A New Jersev woman survived a harrowing mile-long ride through a storm drain after flash floods swept her and her car into the drainage system.

Passaic Fire Chief Patrick Trentacost said Nathalia Bruno, of Newark, attempted to drive through deep and fast-moving water dumped by a powerful storm on July 6 when her car began to fill with water and float.

Bruno, 24, escaped from her vehicle before it filled with water but was pulled into a brook that runs beneath Passaic, the North Jersey Herald reported.

Rutherford Police Chief John Russo said Bruno eventually was "shot out" of the drain into the Passaic River and swam across to

the other side of the river. Bruno was taken to a hospital for treatment but

was not seriously injured.

US debates school reopening

WHO warns 'no return to normal'

ADRIANA GOMEZ LICON AND ADAM GELLER Associated Press

MIAMI — The resurgence of the coronavirus in the United States ignited fierce debate Monday about whether to reopen schools, as global health officials warned that the pandemic will intensify unless more countries adopt comprehensive plans to combat it.

"If the basics aren't followed, there is only one way this pandemic is going to go,"said the director of the World Health Organization, Tedros Adhanom Ghebreyesus. "It's going to get worse and worse and worse.'

Debate over the risks the virus poses, and how best to fight it, were spotlighted in Florida after it shattered the record among U.S. states for the largest single-day increase, with more than 15,000 newly confirmed cases.

Officials and health experts in hard-hit Miami pushed back against pressure, both from Gov. Ron DeSantis and President Donald Trump, to bring students back to classrooms next month.

A cadet candidate stands behind a plastic screen as he gets instructions on his arrival at the U.S. Military Academy, Monday in West Point, N.Y. The Army is welcoming more than 1,200 candidates from every state. Candidates will be COVID-19 tested immediately upon arrival, wear masks, and practice social

"We just absolutely cannot risk the health of children, their well-being and safety, or any of our colleagues, said Karla Hernandez-Mats, president of the United Teachers of Dade branches. union and a middle school teacher herself. "We're probably going to have to go to a full shutdown mode. I can't see the schools reopening except with the 100% virtual model."

The debate is hardly limited to

In Detroit, where summer school classes for hundreds of students opened Monday, protesters blocked a school bus yard with tree

Officials in California's two largest school districts, Los Angeles and San Diego, announced Monday that students will stick to online learning from home when school resumes next month, rather than return to

Exercise

People exercise inside a gym with its floor marked for social distancing amid the COVID-19 pandemic in Sao Paulo, Brazil. Gyms were allowed to re-open Monday after over three months of lockdown but are required to enforce social distancing measures.

Polish president wins second term

WARSAW. Poland -Polish President Andrzej Duda declared victory Monday in a runoff election in which he narrowly won a second five-year term, acknowledging the campaign he ran was often too harsh as he appealed for unity and forgiveness.

The close race followed a bitter campaign between **Duda and Warsaw Mayor** Rafal Trzaskowski that was dominated by cultural issues. The government, state media and the influential Roman Catholic Church all mobilized in support of Duda and sought to stoke anti-Semitism, homophobia and xenophobia in order to shore up conservative support.

Duda celebrated what was seen as a mandate for him and the right-wing ruling party that backs him.

- From wire reports

US escalates actions against China

MATTHEW LEE AND LOLITA C. BALDOR Associated Press

WASHINGTON - TheTrump administration escalated its actions against China on Monday by stepping squarely into one of the most sensitive regional issues dividing them and rejecting outright nearly all of Beijing's significant maritime claims in the matters. South China Sea.

the region with a commit-Chinese, who are already retaliating against numerous U.S. sanctions and tionally recognized waters

The administration pre- had been to insist that that are above sea level, sented the decision as an maritime disputes beattempt to curb China's in-tween China and its creasing assertiveness in smaller neighbors be resolved peacefully through ment to recognizing inter- U.N.-backed arbitration. national law. But it will But in a statement realmost certainly have the leased Monday, Secretary more immediate effect of of State Mike Pompeo said further infuriating the the U.S. now regards virtually all Chinese maritime claims outside its internaother penalties on other to be illegitimate. The shift does not involve dis-

which are considered to be "territorial" in nature.

Although the U.S. will continue to remain neutral in territorial disputes, the announcement means the administration is in effect siding with Brunei, Indonesia, Malaysia, the Philippines and Vietnam, all of which oppose Chinese assertions of sovereignty over maritime areas surrounding contested is-Previously, U.S. policy putes over land features lands, reefs and shoals.

QUALITY CARE CLOSE TO HOME

Annual Exams | Immunizations | Allergies | Asthma | COPD Hypertension | Diabetes | High Cholesterol | Osteoporosis | Biopsies

352-344-4955

Jeffery Jordan, MD • Ronald Dortonne, MD

BEVERLY HILLS – CITRUS PRIMARY CARE 352-527-6646

Ghassan Hasan, MD • Seema Kamat, MD

Accepting New Patients.

Most Insurance Plans Accepted.

352-726-3700

John Gelin, MD • April Weliever, MD

HOMOSASSA – NCC PRIMARY CARE – CITRUS 352-382-5000

Timothy Peterson, MD • Angela Rodriquez, MD

CitrusPrimaryCare.com | NCCPrimaryCare.com

Get links to local health stories and tips to keep you healthy. Get a free newsletter sent to your inbox every Tuesday. Sign up now at https://tinyurl.com/y2ucgwuv

Dr. Sunil Gandhi
CANCER &
BLOOD DISEASE

Advances in lung cancer regimen

ung cancer kills more patients in the United States than any other cancer.

Recently, there have been lots of new advances in the management of lung cancer.

Due to these advances, patients with lung cancer are living longer and better and the death rate from lung cancer is declining every year. One such advance happened just last month.

Lung cancer can be small cell (SCLC) or non-small cell cancer or NSCLC. The latter accounts for more than 80% of lung cancers. Today's article is about NSCLC.

Lung cancer survival depends on the stage of diagnosis.

For people with localized lung cancer — which means the cancer has not spread outside of the lung (stage 1 or 2) — the overall five-year survival rate is 61%.

For regional cases (stage 3), which means the cancer has spread outside of the lung to nearby lymph nodes, the five-year survival rate is about

When cancer has spread to distant parts of the body, called metastatic lung cancer (stage 4), it is considered incurable.

Recently, there are lots of advances in immunotherapy. Chemotherapy attacks cancer cells directly and kills them. Unfortunately, it also affects normal cells, too, and carries toxicities.

Immunotherapy is designed to boost the body's natural defenses to fight the cancer. It uses materials made either by the body or in a laboratory to improve, target, or restore immune system function.

For example, the PD-1 pathway may be very important in the immune system's ability to control cancer growth. Blocking this pathway with PD-1 and PD-L1 antibodies has stopped or slowed the growth of NSCLC for some patients.

Until now, most patients with stage 4 NSCLC needed chemotherapy either alone or with immunotherapy.

Many of these patients are frail and cannot tolerate chemotherapy or would like to avoid chemotherapy as much as possible.

Recently, the FDA approved combined dual immunotherapy for treatment of stage 4 NSCLC – Yervoy and Opdivo. Both these drugs boost the body's immune system, but by different mechanisms.

Also, both drugs boost each other's ability and thus seem to be synergetic.

In a landmark study which led to the approval of these drugs for stage 4 NSCLC, it showed that

See GANDHI/Page B3

RAISING AWARENESS

Local youth joins educational fight against early-onset colorectal cancer

AIDAN BUSH
Special to the Chronicle

ight Colorectal Cancer (CRC), along with the Jiménez Díaz Foundation Hospital, virtually hosted their second annual Early-Age Onset CRC International Symposium on Thursday, June 11, 2020.

The event highlighted information regarding the increase in early-onset CRC through a variety of scientific lenses, as well as giving insight into the unique challenges young patients face.

While long considered a disease only common in older patients, colorectal cancer diagnoses in adolescents and young adults have been increasing at an alarming rate. The event ultimately embodies a crucial idea regarding colorectal cancer — the recent increase in younger diagnoses is an issue so prominent it requires a global approach to successfully address it.

New cases of CRC in patients younger than 50 years old have greatly increased in recent years. Newer research has begun to indicate a generational effect with the increase of younger CRC diagnoses in this population. In addition, the National Cancer Institute reported a 51% increase in early-onset colorectal cancer since 1994.

Furthermore, young adults face a unique set of challenges when it comes to CRC, as many early-onset patients must be their own self-advocates. Young adults are more frequently misdiagnosed, and often diagnosed at later stages than normal.

The annual meeting aimed to further examine these concerns and others regarding the rise in early-onset CRC, including the psychological and emotional challenges younger patients face when battling colorectal cancer.

CRC surgeon Antonino Spinelli emphasized the multitude of concerns and anxieties younger colorectal patients have regarding treatment had become more prominent than ever in the wake of the current pandemic.

"According to our survey, oncology patients had an increase in stress, felt more fear of infection and the risk of severe complications, and felt the impact of being unable to have in-person family support," Spinelli said.

Early-onset patients are tasked with enduring through long, painful treatment while having to simultaneously juggle their early careers or educational paths. Danielle Burgess, a twotime cancer survivor, author and editor, fully encapsulated the unique pitfalls

Special to the Chronic

Joining in the fight against early-onset colorectal cancer, two young advocates, author Aidan Bush at right, do a "Strong Arm Selfie," a photo of support for FightCRC's relentless champions of hope. Each picture posted of oneself flexing on social media with the hashtag #StrongArmSelfie earns \$1 for FightCRC to further raise awareness of colon and rectal cancers, as well as fund research.

and challenges cancer has on young adults in her online blog, where she said the true struggle younger patients face is coming to terms with the severity of their situation.

"I'd never been so sick; it was worse than the flu. I puked for days after the infusions. My mouth hurt, and I could taste medicine in my spit ... I didn't fully realize that my life was on the line." Burgess wrote in her online blog, "Colon Cancer at Age 17."

Ashley Sullivan, a stage four cancer patient, was misdiagnosed with hemorrhoids for years, leaving her condition to worsen. She said this misdiagnosis made her situation even more terrifying.

"I felt doomed. I was certain this was the end, that my world was closing in," Sullivan noted in FightCRC's 2018 "On the Rise" publication.

Early-onset patients have the challenge of having to maintain their youth while dealing with life-threatening health conditions, as well as having to go through numerous intense and oftentimes painful treatments. Furthermore, younger patients can face a variety of other unique issues, from fertility to financial stresses.

With misdiagnoses being so prevalent in early-onset patients, many times their colorectal cancer is not found until it is too late. The annual symposium aims to ultimately discover why the increase in early-onset patients is occurring, and eventually prevent these cases in the future through advocacy.

See AWARENESS/Page B3

Minding your mental, physical health

GARRETT ADKINS
Special to the Chronicle

s we reopen businesses and communities here in Florida, it is important to bring with us the safe practices we should be accustomed to using and also take a moment to cherish the interactions with others that we had been somewhat deprived of over the past few months.

While many of us are returning to our routines, it is very important to remember to make physical and mental health a pillar in our daily lives. After our last article, I received anonymous feedback from a female community member who would become isolated during the pandemic, as her family lived out of state. She had lost the common area to meet friends when

the Y and other areas she frequented were forced to close, but didn't allow the stay-at-home order to drag her down.

As we construct our new normal, with the potential for another closure as cases spike, we way want to take a page from this individual's book.

Physical health:

"... I have lost 50 pounds, gained health and happiness that I

questioned was achievable a year ago."

As we entered the pandemic, this reader had made a decision to continue the work she had done for herself over the past year, even if she had to do it alone. But she shares that this was not always easy, and required a lot of planning to sustain.

She started by recognizing that there were four things imperative to her well-being: exercise, healthy foods, sleep and purpose.

Exercise can be difficult when there isn't encouragement or accountability outside of your own. She recognized that regular exercise helped her to become more consistent in other aspects of her life.

"Consistency seems to keep me balanced," but she recognized that this consistency "didn't just happen."

She also focused on eating healthy meals and snacks as she stocked up for the potential lockdown.

"I knew that if I brought any junk food into the house, and if

"I knew that if I brought any junk food into the house, and if my stress rose, I would inevitably eat it." Knowing this about herself was a key to being able to plan for a healthy lifestyle during this challenging time.

Mental health:

To help hold herself accountable, she used online workouts as they came out, and set realistic goals for herself. Knowing she couldn't maintain the weight loss she was seeing with the help of a personal trainer, she adjusted her goals to maintaining the more healthy weight she was currently at.

This is a huge benefit to your mental health. When situations change, it is very easy to compare past progress to what you have the ability to do now. While you do want to push yourself, it is very important to acknowledge small successes and build self-confidence as you build toward your ultimate goals.

While everyone is different in the way they tackle new challenges, this individual provides some great insight as to what helped her overcome this issues we are all facing.

Stay safe!

Have an idea to help the mental health of our community? Feel free to send feedback to gadkins@suncoastymca.org.

Garrett Adkins is Citrus YMCA aquatics director/YMCA Mental Health Task Force chairman.

■ So you know: The information contained in the Health & Life section is not intended to cover all possible directions, precautions, warnings, drug interactions, allergic reactions or adverse effects and is not intended to replace consultation with a physician.

Dentists taking extra care during COVID-19

thought I would write about going to the dentist in the era of COVID-19. I am of the opinion that going to your dentist is a safe thing to do.

I am not alone in this thought, as I have read in many journals that the dental office is one of the safest places to go during COVID-19.

I think you have to realize that your dental office has likely been one of the safest places to go well before the coronavirus was a thing. Dentists are, and have always been, accustomed to high levels of infection control in their offices. In fact, we have been using sterilizers and disinfectant sprays, as well as disposable barriers, for

decades. In fact, I did not have to change the disinfectant spray we have used all along—it is capable of killing COVID-19 just as it always was. Additionally, we have been sterilizing instruments we use in your mouth for decades.

The barriers we use are disposable and just make sense to use in certain circumstances. These, too, have been used for

decades.

Dr. Frank

Vascimini

SOUND BITES

As you probably know, COVID-19 had us concerned with the aerosol that is created during certain dental procedures. Your hygiene appointment is one of those procedures. We have stopped the use of the ultrasonic (Cavit-

ron) instrument used to remove

calculus or tartar more easily than had scaling.

We have also stopped the use of the air polisher we used to remove stubborn stain during a hygiene appointment. These suggestions were made by the American Dental Association (ADA), so I would expect all dentists have followed suit

regarding the recommendations.

We are still using the rubber cup to polish, while using prophy paste in order to remove stain. This is the old-fashioned way of doing things; however, it works very well and does not generate an aerosol.

You will likely see your dentist, dental assistant and dental hygienist wear a gown and face shield, in addition to their normal surgical mask and gloves

now. In fact, the surgical mask they are now using has more filtration to prohibit COVID-19 and aerosols from penetrating

This will likely become the new norm for dental offices. I would expect to see the reception area rearranged to ensure social distancing. You will also likely see some sort of plastic barrier between you and the reception staff now. I think all of this will also be the new norm for the future.

You may also be asked to wait in your car until your appointed time to avoid passing another patient in the hallways of the office. Just in case that doesn't happen, your dental office will likely ask you to wear a face covering while in the office. This is being done to help protect everyone in the office from accidental transmission of the virus.

You will likely find that your office is scheduling differently now, as well. They need that extra time to disinfect their rooms and allow time for the air to be filtered in the treatment rooms.

Lastly, you will likely see some sort of air filtration in the rooms where you have your dental care provided. Some offices may extend this to some of the common areas, as we have.

The point of this is to capture any airborne pathogen in the room where it was generated. This, too, will be a new norm.

Dentists, by nature, are very precise people. We work in a small area where tenths of millimeters mean a lot. We have always taken infection control seriously. I can honestly say that since I've been in practice (31 years) it has always been in the forefront of what we do.

The only thing dentists needed to do to meet the needs of this pandemic was listen to the ADA and CDC for their recommendations. Most, if not all, dentists want to conform to the new suggestions — the hardest thing we are faced with was availability of some of the necessary PPE (personal protective equipment).

Thank God for the time we had out of the office, by order of the governor, for it was during that time that all of us geared up to see our patients in the

safest environment possible. If you have any concerns, just be sure that your dentist or the dentist you are considering going to, have made the aforementioned items their new norm.

I hope this has helped put some of you at ease with your future visits to the dentist.

Dr. Frank Vascimini is a dentist practicing in Homosassa. Send your questions to 4805 S. Suncoast Blvd., Homosassa, FL 34446 or email them to him at DrVascimini@Masterpiece DentalStudio.com.

HEALTH NEWS GUIDELINES

- To submit information about upcoming seminars, healthrelated events open to the public or support group meetings, email community@chronicleonline .com attn: Health Notes; or write to: Health Notes c/o Citrus County Chronicle, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429.
- Information relating to professional training or seminars attended by those in the health care industries are considered business briefs, and would appear in the Business Digest listings of Sunday's Business section.
- The Chronicle reserves the right to edit submissions.
- Publication of submitted information or photos on specific dates or pages cannot be guaranteed.

Specialized

FREE SECOND OPINION

Beverly Hills Dental Center

1 Regina Blvd., Beverly Hills (Across From Fire Station) Raphael C. Lewis 746-0330

NEW PATIENT SPECIAL! EXAM. X-RAYS & CLEANING

CareCredit INTEREST FREE! V/SA Master Card DISC VER Open Fridays

ALL INCLUSIVE **IMPLANTS**

NOW OFFERING MASSAGE SERVICES

Better Health CHIROPRACTIC, P.A.

Dr. Chervl McFarland-Bryant*

Naturopath, Homeopathy and Spinal Care

Medicare & Most Medicare Replacements, Certified CDL Physicals & Work Comp Providers, Functional Integrated Med.

795-8911

6166 W. Gulf to Lake Hwy. Crystal River, 34429 Licensed Acupuncturist on Staff

Hours: Mon., Wed. & Fri. 9 am - 12 pm & 2 pm - 6 pm, , Tues. & Thurs. 11 am - 4 pm

www.betterhealthchiropractic.us

*Member of: Florida Chiropractic Association Council On Orthopedics

Hernando/ **Citrus Hills** 419-8949

Beverly Hills **527-3111**

Homosassa 628-0096 Curbside

Delivery Option

WWW.GANDRPHARMACY.COM

A multitude of services are available from these professionals to improve your quality of life to its fullest.

Confused about Hearing Aids?

SEE A DOCTOR - NOT A SALESMAN **Gardner Audiology Doctors.**

CRYSTAL RIVER 795-5700 **DUNNELLON** 448-1772

> **INVERNESS** 419-6565

Gardner Audiology See a Doctor, Not a Salesman

YOU DESERVE TO LOOK and FEEL BETTER!

Over 1400 Vein Procedures Completed! In-Office Procedures
Minimal Downtime

NEW SERVICE NOW INCLUDES **VENASEAL VIRTUALLY PAIN FREE** VARICOSE VEIN ABLATION

CARDIOVASCULAR SERVICES, LLC

All Laser Procedures Done By Dr. Abadier, MD **Cardiovascular and Vein Specialist**

CitrusArteritesAndVeins.com **352-419-6537**

Two Great Locations! 2671 W. Norvell Bryant Hwy., Lecanto 212 S. Pine Avenue, Inverness

PLACE YOUR AD HERE FOR AS LOW AS \$144/MONTH. CALL 352-563-5592

FOR DETAILS!

YMCAs host blood drives

Special to the Chronicle

The YMCAs of the Tampa Bay are working together with OneBlood and LifeSouth to address the ongoing need for blood donations. This is just one of the ways the Y is working with community partners to meet critical needs during these challenging times. So far, donors have donated enough blood at local YMCAs to positively impact 1,182 lives.

The Tampa Metropolitan Area YMCA, YMCA of the Suncoast and YMCA of Greater St. Petersburg

Blood and LifeSouth to host 20 additional donation drives at the YMCA locations across Hillsborough, Pinellas, Pasco, Hernando and Citrus counties to ensure ready blood supply for the community.

All donors with OneBlood at Tampa-area YMCA locations from 11 a.m. to 4 p.m. Friday, July 24, will receive a free COVID-19 antibody test, free tote bag and free wellness checkup which includes a blood pressure, pulse, temperature, iron count and cholesterol

have partnered with One-screening. To make an appointment, visit //oneblood.org/ymca or call 888-936-6283.

All donors with Life-South at Citrus and Hernando counties YMCA locations from 11 a.m. to 4 p.m. Friday, July 24, will receive a free COVID-19 antibody test, free T-shirt and coupon for a free Domino's pizza.

Those locations are: Hernando County YMCA, 1300 Mariner Blvd., Spring Hill; and Citrus Memorial Health Foundation YMCA, 4127 W. Norvell Bryant Highway, Lecanto.

AWARENESS

Continued from Page B1

Ultimately, the event was seen as a success, and FightCRC and its partners hope to further encourage developments in the future to put an end to this frightening trend.

"Fight CRC's goal is to build upon the international consortium that gathered yesterday (June 11). We plan on building out a platform for researchers, oncologists and patient advocates to connect, convene and share ideas. Fight CRC aims to be a space for thought sharing and collaborating globally," said Reese Garcia, research advocacy manager of FightCRC.

GANDHI

Continued from Page B1

those patients who responded to the drugs, almost 70% to 80% (7-8 out of 10) were alive for at least three years. This is a remarkable advance. This

these patients who were supposed to be incurable. Dr. Sunil Gandhi is a hematologist and

gives hope for long-term remission in

oncologist. He is the volunteer medical adviser of the Citrus Unit of American Cancer Society. Email sgandhi@ tampabay.rr.com or call 352-746-0707.

■ Sign up for the Chronicle's new Be Healthy newsletter. Get links to local health stories and tips to keep you healthy. Get a free copy sent to your inbox every Tuesday. Sign up now at https://tinyurl.com/y2ucgwuv

RESEARCH STUDY

A research study is underway at Nature Coast Clinical Research, in Inverness to evaluate an investigational oral medication for adults who are struggling to manage the symptoms of Ulcerative Colitis.

Study related care and investigational medication will be provided at no cost.

For more information, contact (352) 341-2100 **Nature Coast Clinical Research** 411 W. Highland Blvd. Inverness, FL 34452

Stump Grinding Bobcat Work Wood ChipsCrane Work

Specializing in Extremely Hazardous Tree Removal

Free Estimates/Licensed & Insured

TREE CARE

352-249-6495 24 HOUR EMERGENCY SERVICE

Full Service – Specializing In: TREE REMOVAL • CRANE SERVICE

 HAZARDOUS TREE REMOVAL • TREE & PALM TRIMMING • BOBCAT • BUCKET TRUCK • STUMP GRINDING

Joe Griffin, Owner / Operator LICENSED & INSURED • WORKER'S COMP • FREE ESTIMATES ACCRECATED VISA MASSIVERY DISCOVER AMERICAN CONTRUS COU

TREE SPECIALIST • Tree Trimming • Tree Removal

 Land Clearing
 Bucket Truck Bobcat Work 25 Years Experience Free Estimates

 Competitive Rates 352-453-6709 licensed and Insured

ELECTRICAL

Mr. Flectric

a **neighborly** company 6575 W. Gulf to Lake Hwy., Crystal River, FL 352-364-4610

Independently owned & operated. Lic #EC13003381 insured & bonded 24 Hours a Day • 7 Days a Week

ELECTRICIAN RESIDENTIAL • COMMERCIAL

• REMODEL • REPAIRS NEW 110/220 VOLT CIRCUITS

• LIGHTING • CEILING FANS Master Electrician Owned & Operated **FREE ESTIMATES**

ALL WORK GUARANTEED Major Credit Cards Accepted 352-221-8986

EXCAVATING/FILL DIRT BUDD

 Debris Removal • Site Prep • Fill Dirt Demolition

 Rock Driveways Commercial Burning

ROOFING

Quality and Honesty at its finest. Reasonable Prices

Residential Reroofs • Leaks? Metal & Commercial No Problem New Construction Professional

Installation Repairs GRADY CROSS Available ROOFING, LLC Seamless Gutters

Bill: 352-219-9816 Licensed & Insured CCC1331118

TREE TRIMMING & REMOVAL "We won't charge you an arm and a leg we just want your limbs."

Debris RemovalBucket Truck WorkFree EstimatesProfessional Climbers Pruning
 Stump Grinding
 Bobcat Services

(352) 535-3846 352-535-3765 10% OFF for New Customers!

LANDSCAPING

Lawn & Shrub Maintenance

Residential & Commercial

Lawn & Pest Control Services

FREE INSPECTIONS • FREE ESTIMATES

Local Hometown Business

CALL NOW

FOR A CHANGE!

ALTMAN'S FAMILY

PEST CONTROL

& LANDSCAPING

PAINTING SERVICES **Ted's Painting**

& Home Services Co. **Pressure Washing Interior & Exterior Driveways/Decks Drywall/Texture**

SMALL ENGINE REPAIRS

AVAILABLE

LAWNMOWERS.

TRACTORS,

Pressures.

AND MANY OTHERS.

Authorized Stihl Dealer We service most makes

Call Taylor

True Value Rental

352-726-1900

Inverness 000Y7

SOD We Have Fertilizer!! GROLE TO SOD FARMS 400-2221

By the piece, pallet or the yard! Bahia & St. Augustine AVAILABLE!

Located Just South of Howards Flea Market in Homosassa

PAINTING "Quality That Won't 🕆

EST. 1984 Rob The Nest Egg" COMPLETE PAINTING SERVICES **INTERIOR & EXTERIOR**

No Down Payment Required All Major Credit Cards Accepted Call (352) 597-2440 Senior/Military Discounts • Fully Insured Owner - honorably discharged U.S. Marin

ROOFING

GUTTERS & SCREENS

Serving Citrus County for 15 Years: Seamless Gutters

Pool & Lanai Screen Enclosures Garage Door Sliders • Patio Covers Rescreening • Aluminum & Vinyl Work

Office: 352-419-8578 Free Estimates | Licensed and Insured 2258 N. Florida Ave., Hernando

GLASS/PATIO DOORS

Haulin Glass

Patio Door Rollers

Glass Replacement

We warranty all our work!

CALL KEVIN FOR A FREE ESTIMATE

352-344-9002

YOU FILL - WE DUMP

Track Repair

Window Repair

ROOFING

563-0411 TREE SERVICE **A-Action Tree Service**

Professional Arborist Serving Citrus 30 Years

Licensed & Insured

State Certified State Licensed 352-527-9373 **SEPTIC SERVICE**

Call Today & Schedule Your Peace-of-Mind Pump-Out! =ABL

Pump Outs • Re-Sale Inspections • Lift Stations • Grease Traps Residential Sewer Line Cleaning • Drainfield Installation & Repair

24 HR. EMERGENCY SERVICE 795-1554 • 726-8450

PROPERTY MANAGEMENT & RENTALS

Full property management: Long Term Rentals, Absentee Management and Investment Properties. Rental Homes Needed:

the first two month's fee is on us Our International Team is is ready to take care of your investment and help offset your costs.

Call today for more information: Agnes W.M. Reulen LLC 352-445-5125 or 352-613-2644 American Service with a Dutch Touch

ELECTRICAL

W.L. Webb's Electric LLC **Electrical Design (Free Estimates)**

 New Work
 Rewires
 Lights • Fans • Receptacles Generator Provisions Anything Else You Might Need Call 352-564-4114

TREE SERVICE

Down to Earth

TREE SERVICE

352-257-1004

Tree Trimming • Stump Grinding

Tree Removal • Land Clearing

Free Estimates

Honestv • Reasonable 713 NE 5th St., Crystal River, FL 34429 Lic. & Insured - EC. 13007958 Residential • Commercial • Industri

Quality

(352) 639-1024 **INFORMATION**

PJ ROOFING Inc.

\$500 OFF Anything over \$5,000

Call Lori at 352-564-2931 to place your ad!

HANDYMAN

Citrus Handy, LLC A reliable source for all your

handyman needs 352-308-5031

INFORMATION What's Missing?

Your Business Ad! Call Lori at 352-564-2931 to place your ad!

LANDSCAPING THE GRASS BARBER

 Mulch & Stone Commercial • Shrub Trimming & Residential

 Bush Hogging FREE ESTIMATES

352-287-2460 Licensed & Insured Call us at your convenience and we will quickly set up a time to meet with you so you can have the best looking lawn on the block! A CUT ABOVE THE REST!

PAINTING

- FREE ESTIMATES -

352-465-6631

LOCKSMITH

Mobile Key Express Serving Citrus & Sumter County For Most Of Your Automotive & Residential Needs!

SERVICE/PARTS/SALES Nature Coast

Time for Service? Need Parts? Let Us Help You!

www.NatureCoastRV.com 🛭

	<i>/</i> _	V E	NIIN	ıc	1111	V 1/	2020				C: Comean	t Cituus C. Cu	notrum D/L Con	manat Dummalla	on & Inglis F: C	Ook Forest U. H	laliday Haishta
TUESDA' (WESH) NBC	C 19				Н		6:30	7:00	7:30 Holly	8:00	8:30 Got Talent "A	9:00	9:30		10:30	11:00	11:30 J. Fallon
3 WEDU PBS	3	3	19	14	6	World News	News BBC News	PBS Newsh Stereo) @		Finding You With Henry	ur Roots	Frontline "O	nce Upon a e Iraq War. (Time in Iraq		News Veterans Project '14'	The Telling
5 (WUFT) PBS	5		5			DW News		PBS Newsh		We'll Meet	Again	Frontline Pe	ersonal storie	s of the Irac		BBC	House
8 WFLA NBC	8	8	8	8	8	News	Nightly News	NewsChannel 8	'PG' `´	audition. (N	Got Talent "Ail) (In Stereo)	'PG'		World of Da Duels 2" (N) 'PG'	NewsChannel 8	Show
9 (WFTV) ABC	20	7	20			News at 6pm	World News	'G' 🚾 🥤	Wheel of Fortune	Modern Family	Modern Family	'PG'	mixed-ish 'PG'	What Would (N) 'PG' ©		WFTV Tonight:	Jimmy Kimmel
(WTSP) CBS	10	10	10	10	10	10 Tampa Bay	Evening News	Wheel of Fortune	Jeopardy! 'G'	© (DVS) o		Stereo) '14'		"Defender"	'14'	10 Tampa Bay	Late- Colbert
(WTVT) FOX	13	13		13	13	News			TMZ (N) 'PG'	Hell's Kitch "Trimming I	Fat" '14'	Prodigal So Time" (In St	ereo) '14'	(In Stereo)		(In Stereo)	
20 (WCJB) ABC 22 (WCLF) IND	2	2	11 2	22	22	News Christian	ABC Joyce		Inside Ed. Great Awak	Mod Fam ening with	Word	Contending,		What Would	Watch	News Purpose	J. Kimmel Great
22) (WYKE) FAM	16	16	16		15	Fitness America Tre	Méyer ends	Hagin INN News	Çitrus	Sully's Biz I	Excellence Brew	Faith Positively	Wom The Chef's	Stone 'G' America Tre	Therefore ends	for Life Citrus	Citrus
(WFTS) ABC	11	11	10	11	11	ABC Action		Inside	Today The List	Modern	Modern	Paula 'G' black-ish	mixed-ish	What Would	d You Do?	ABC Action	
		12		5	-	News The			(N) 'PG' Big Bang	Family Mom '14'	Family Mom '14'	'PG' Last Man	'PG' Last Man	(N) 'PG' © Big Bang	How I Met	News Family Guy	Kimmel Family Guy
WMOR IND WTTA MNT	12 6	6	6	9	9	Goldbergs Extra 'PG'	Goldbergs	Theory FamFeud	Theory FamFeud	MewsChani	nel 8	Standing Chicago P.I	Standing D. '14'	Theory Chicago P.I	D. '14'	'14' Seinfeld	'14' Seinfeld
(WACX) TBN	21	4	21	10	10	Mike &	The 700 Clu Mike &	Two and	Babers Two and	SkyWatch DC's Stargi	irl	Bill W. Alice Wetter		S.Channel CW44	S.Channel CW44	Faith 2 Broke	Prince 2 Broke Girls '14'
(WVEA) UNI	4 15	15	4 15	12 15		Molly '14' Noticias	Molly '14' Noticiero	Half Men Rosa de Gu	Half Men	"Brainwave Te doy la v	` '	Mama Is Amor eterno	(N) 'PG'	News (N) Como tú no	News (N) hav dos	Girls '14' Noticias	Girls '14' Noticiero
(WOGX) FOX (WXPX) ION		17	13	7		Fox 51 Criminal Mi	Fox 51		Big Bang	Hell's Kitch Criminal Mi	en '14'	Prodigal So Criminal Mir	n '14'	FOX 51 Ne Criminal Mi	ws	Dateline © Criminal Mi	
(A&E)	54	48	54	25	27	Kids Behind or Parole '1	d Bars: Life	Kids Behind or Parole '14	Bars: Life	Kids Behind or Parole '1	d Bars: Life	Kids Behind or Parole '1	Bars: Life	Kids Behind or Parole '1	Bars: Life	Kids Behind or Parole '1	Bars: Life
(ACCN)		99				College Bas	sketball From	Jan. 14, 20	20. 'G'	College Bas	sketball From	1 Jan. 11, 20	20. 'G'	Women's C	ollege Baske	etball	
AMC	55	64	55			Johnson. 'P				evade the la	Fugitive" (1 aw as he pur	sues a killer.	. 'PG-13' 🕮			(2010) 'R'	Book of Eli"
ANI	52	35	52	19	31	Finding Big Stereo) 'PG	i' `	Finding Bigf Stereo) 'PG	, ,		foot (In Stere	,		Finding Big Stereo) 'PG	i'	Finding Big Stereo) 'PG	
BET	96	71	96			Four couple	Perry's Why es struggle w	ith the challe	nges of mar	ried life.		Counselor	" (2013, Drai	ma) Jurnee :	nfessions of Smollett-Bell	. 'PG-13' 🔯	I
(BIGTEN)	742					Purdue	Purdue Bas Classic (N)		Purdue Bas Classic (N)	CC	Purdue Food Classic ©	tball	Purdue Foo Classic ©	tball	Big Ten Elit	e 'G'	Purdue
(CC)	254 27	51 61	254 27		33	Million Dolla The Office	The Office	Million Dolla The Daily	Tosh.0 A hu	Million Dolla imblebrag-	Tosh.0	Million Dolla Tosh.0	Tosh.0	Watch Tosh.0	Million Dolla Tosh.0	The Daily	South Park
(CMT)				20	07	'PG' Last Man	'14' @ Last Man	Last Man	ging hero. " Last Man	Mom '14'					'14' @ Mom '14'	Show ★★ "Here ('MA' Comes the
(CNN)	98	45 29	98 40	28 41		Standing Situation Ro	Standing oom	Standing Erin Burnett	Standing OutFront	Anderson C		© Cuomo Prin	ne Time	CNN Tonig	ht	Boom" (20 CNN Tonig	,
(ESPN) (ESPN2)	33 37	27 28	33 34	21 43		SportsCentor Around	- \ /	The Baskett ESPN	all Tournan ESPN Spor		ESPN Sport	Boxing (Tap		ESPN Spor	ts Shorts	NFL Live ©	1
(FBN)	106	149	106			The Evenin		Lou Dobbs	Tonight	The Evenin	g Edit tepford Wive	Strange s" (2004)	Strange	Lou Dobbs	Tonight 1983, Come	The Evenin dv-Drama)	g Edit
(FLIX)	44	118 37	170 44			Ferrell. (In S Special Rep	Stereo) 'PG-1	13' ₪ The Storv		Nicole Kidn Tucker Car	nan. 'PG-13'	Hannity (N)	William Hur	t. (In Stereo) The Ingraha	'R' ©	Fox News a	Hearts"
FOOD	26	56	26			Chopped 'C		Chopped 'G		Chopped 'C	à' cc	Chopped (N		Supermarke	et .	Chopped 'G	à' cc
(FREEFORM)	29 732	52 112	29 732	20	28	NASCAR R	new remote	controls his	universe. 'P	'G-13' 🚾	ed) (In Stereo	Sandler. (In	Stereo) 'PG	-13' @	, Adam	Stereo) ©	,
(FSNFL)	35	39	35			Warriors	Cuba	MLB Baseba	all From Jun	ne 4, 2019.	ous 7" (2015	,	A doad mar	Marlins	Marlins	World Poke	r
(FX)	30 727	60 67	30 727		51	Lawrence. ((In Stereo) 'R	l' cc	se) Jenniler	revenge on	the Toretto g	gang. (In Ste	reo) 'PG-13'	CC	eeks	Horizon" (2	2016) ©
HALL	59	68	39	45	54	"Merry & E	<i>Bright"</i> (2019 ndrew Walker	Open O, Romance)	Jodie	"Reunited	at Christma: reuer, Glynis	s" (2018, Dr	ama)	"Switched	for Christm ameron Bure	as" (2017, [Drama)
(HBO)	302	201	302	2		** "Midwa Ed Skrein.	ay" (2019)	** "Last C Henry Goldi	hristmas" (2019) Emilia	Clarke,		ds The price		Perry Maso Four" 'MA'	n "Chapter	I May Destroy You
(HB02)	303	202	303			"Welcome	to Chechny	a" (2020, Do	· ·	,	n "Chapter		in the Dark	**½ "The (Good Liar" (, , ,
(HGTV)		_				,	, ,	icico) ivii	(O) =	I oui win		IVIA 🚾				2019, Suspe	ense) Helen
(HIST)	23	57	23	42	52	Good Bone	S G C	Good Bones	S G C	Good Bone	s (N) 'G' 🚾 📗	Good Bone	s (N) 'G' 📼	House	Stereo) 'R' @	House	Hunters
	23 51	57 54	23	42 32	52 42	American P	ickers 'PG'	American Pi	ckers (In	(DVS) American F	Pickers	American P	(/	House Hunters American P	Hunters Int'l	House Hunters American P	Hunters Int'l
	51	54	51	42 32	42	American P (DVS)	rickers 'PG'	American Pi Stereo) 'PG'	ckers (In	(DVS) American F "Frank's Fo	Pickers Ily" 'PG'	American P © (DVS) Protection"	ickers 'PG'	House Hunters American P © (DVS)	Hunters Int'l ickers 'PG'	House Hunters American P © (DVS)	Hunters Int'l ickers 'PG'
LIFE	51 24	54 38	51 24		42	American P © (DVS) ** "Aaliya Alexandra S "He's Out	rickers 'PG' The Prina Shipp. 'NR' to Get You"	American Pi Stereo) 'PG' cess of R&B (2019) Sama	ckers (In	(DVS) American F "Frank's Fo ** "Madea tough love " "Who Wan	Pickers Illy" 'PG' a's Witness I on a Wall Str	American P © (DVS) Protection" eet banker a ?" (2020, Su	ickers 'PG' (2012) Tyler and his family	House Hunters American P © (DVS) Perry. Mad. 7. 'PG-13' "Murder in	Hunters Int'l ickers 'PG' ea uses	House Hunters American P (DVS) ** "Kidna Halle Berry Para" (2019, Si	Hunters Int'l rickers 'PG'
	51	54	51		42 21	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W	h: The Prina Shipp. 'NR' to Get You" A woman's b	American Pi Stereo) 'PG' cess of R&B' (2019) Samorother disap Decision 20	ckers (In (2014) (2014) (2018) (2014)	(DVS) American P "Frank's Fo ** "Madea tough love "Who Wan Jade Harlov All In With	Pickers Illy" 'PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mc	American P © (DVS) Protection" eet banker a ?" (2020, Su oore. 'NR' © Rachel Mac	(2012) Tyler (2012	House Hunters American P (DVS) Perry. Mad /. 'PG-13' "Murder in Nicky Whel The Last W	Hunters Int'l ickers 'PG' ea uses the Suburb an, Anna Hu	House Hunters American P (DVS) ** "Kidna Halle Berry (2019, Sitchison. 'NR	Hunters Int'l ickers 'PG' p" (2017) uspense) our
(LIFE)	51 24 119	54 38 50 41	51 24 119		42 21	American P (m) (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo)	h: The Princ Chipp. 'NR' © to Get You" A woman's b Jith inja Warrior PG'	American Pi Stereo) 'PG' tess of R&B (2019) Samorother disap Decision 20: American Ni (In Stereo) 'I	ckers (In © (2014) aire pears. 'NR' 20 nja Warrior PG'	(DVS) American P "Frank's Fo ** "Madea tough love "Who Wan Jade Harlov All In With American N (In Stereo)	Pickers Illy" 'PG' a's Witness I on a Wall Str ats Me Dead's w, Karynn Mo	American P (m) (DVS) Protection" eet banker a "(2020, Su oore. 'NR' (m) Rachel Mac American N (In Stereo)	(2012) Tyler (2012) Tyler (and his family (spense) (dow (inja Warrior PG'	House Hunters American P (DVS) Perry. Mad. '. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo)	Hunters Int'l ickers 'PG' ea uses the Suburb an, Anna Hu lord linja Warrior 'PG'	House Hunters American P (COVS) ** "Kidna Halle Berry ** "(2019, Si tchison, 'NR The 11th H American N (In Stereo)	Hunters Int'l ickers 'PG' p" (2017) uspense) cur Vinja Warrior 'PG'
(LIFE) (LMN) (MSNBC)	51 24 119 42 448 109	54 38 50 41 26 65	51 24 119 42 730 109	32	42 21	American P (C) (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) Gordon Rar Uncharted "	h: The Prince Shipp. 'NR' to Get You'' A woman's b Jith inja Warrior PG' msay: 14' 14' 150 161 164 164 165 166 167 168 168 168 168 168 168	American Pi Stereo) 'PG' tess of R&B (2019) Samorother disap Decision 20 American Ni (In Stereo) 'I Gordon Ran Uncharted '	ckers (In © (2014) aire pears. 'NR' 20 nja Warrior PG'	(DVS) American F "Frank's Fo ** "Madea tough love "Who Wan Jade Harlon All In With American N (In Stereo) Gordon Rai Uncharted	Pickers Illy" 'PG' a's Witness I on a Wall Str ats Me Dead': w, Karynn Mc Ilinja Warrior 'PG' msav:	American P (m) (DVS) Protection" eet banker a "(2020, Su oore. 'NR' (m) Rachel Mac American N (In Stereo)	(2012) Tyler (2012	House Hunters American P (DVS) Perry. Mad. '. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo)	Hunters Int'l rickers 'PG' ea uses Ithe Suburb an, Anna Hulord linja Warrior 'PG' heads to	House Hunters American P (DVS) ** "Kidna Halle Berry (2019, Sitchison. 'NR	Hunters Int'l ickers 'PG' p" (2017) uspense) our linia Warrior 'PG' msav:
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK)	51 24 119 42 448	54 38 50 41 26 65 36	51 24 119 42 730		21	American P (C) (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) Gordon Rar Uncharted "	h: The Princ Shipp. 'NR' @ to Get You'' A woman's b Jith inja Warrior PG' msay: 14' @ Sponge.	American Pi Stereo) 'PG' tess of R&B (2019) Sama rother disap Decision 20 American Ni (In Stereo) 'I Gordon Ran Uncharted '	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' nsay: 14' @ Sponge.	(DVS) American F "Frank's Fo ** "Madea tough love "Who Wan Jade Harlor All In With American N (In Stereo) Gordon Rai Uncharted	Pickers Illy" 'PG' a's Witness I on a Wall Str ats Me Dead': w, Karynn Mo linja Warrior 'PG' msay: '14' @ Sponge.	American P (COVS) Protection" eet banker a (COVS) Rachel Mac American N (In Stereo) Gordon Rar	ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (dow inja Warrior PG' msay: Uncha d. '14' @	House Hunters American P (DVS) Perry. Mad. '. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo)	Hunters Int'l rickers 'PG' ea uses Ithe Suburb an, Anna Hulord linja Warrior 'PG' heads to	House Hunters American P (DVS) ** "Kidna Halle Berry S" (2019, S) Tchison. 'NR The 11th H American N (In Stereo) Gordon Ra	Hunters Int'l ickers 'PG' p" (2017) uspense) our linia Warrior 'PG' msay: '14' @ Friends
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY)	51 24 119 42 448 109 28 125 123	54 38 50 41 26 65 36 24 44	51 24 119 42 730 109 28 103 123	35	25	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) " Gordon Rar Uncharted " Sponge. Dr. Phil '14' Chicago P.I Two and	ickers 'PG' ih: The Princ Shipp. 'NR' @ to Get You'' A woman's b //ith inja Warrior PG' 14' @ Sponge. @ D. '14' ITwo and	American Pi Stereo) 'PG' Cess of R&B (2019) Samporther disap Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted '- Sponge. Dr. Phil 'PG' Chicago P.C Two and	ckers (In (2014) aire pears. 'NR' (20 nja Warrior PG' (4' © Sponge.	(DVS) American F "Frank's Fo ** "Madea tough love • "Who Wan Jade Harlon All In With American N (In Stereo) Gordon Rai Uncharted • Sponge. Greenleaf " Chicago P.I ** "The I	Pickers Illy" 'PG' a's Witness I on a Wall Str ots Me Dead' w, Karynn Mc Ilinja Warrior 'PG' "14' @ Sponge. 14' D. '14' Hitman's Bo	American P (DVS) Protection" eet banker a 2" (2020, Suore. 'NR' R Rachel Mac American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dvauard" (2)	ickers 'PG' (2012) Tyler (2012)	House Hunters American P (DVS) Perry. Mad., 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) ried Gordor Friends Greenleaf 'Chicago P.	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ford linja Warrior 'PG' in heads to IFriends 14' D. '14' ** "The lint' I he is 'The lint' Int' Int' Int' Int' Int' Int' Int' I	House Hunters American P (DVS) ** "Kidna Halle Berry. The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann. Hitman's Bo	Hunters Int'l ickers 'PG' p" (2017) uspense) our Vinia Warrior 'PG' msay: '14' © Friends 14' ounced
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT)	51 24 119 42 448 109 28 125 123 37	54 38 50 41 26 65 36 24 44 43	51 24 119 42 730 109 28 103	32	25 36	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) " Gordon Rar Uncharted " Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi	h: The Princ Chipp. 'NR' @ to Get You" A woman's b //ith inja Warrior PG' nsay: 14' @ Sponge. @ O: '14' Two and Half Men nebaum	American Pi Stereo) 'PG' Cess of R&B (2019) Samporther disap Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted '- Sponge. Dr. Phil 'PG' Chicago P.C Two and	ckers (In (2014) aire pears. 'NR' 20 nia Warrior PG' 14' (20 Sponge. (20). '14' Two and Half Men	(DVS) American F "Frank's Fo ** "Madea tough love • "Who Wan Jade Harlon All In With American N (In Stereo) Gordon Rai Uncharted • Sponge. Greenleaf " Chicago P.I ** "The I	Pickers Illy" 'PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo llinja Warrior 'PG' msay: '14' © Sponge. 14' D. '14'	American P (DVS) Protection" eet banker a 2" (2020, Suore. 'NR' R Rachel Mac American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dvauard" (2)	ickers 'PG' (2012) Tyler (2012)	House Hunters American P (DVS) Perry. Mad., 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) ried Gordor Friends Greenleaf 'Chicago P.	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ford linja Warrior 'PG' in heads to IFriends 14' D. '14' ** "The lint' I he is 'The lint' Int' Int' Int' Int' Int' Int' Int' I	House Hunters American P (DVS) ** "Kidna Halle Berry tchison. 'NR The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann	Hunters Int'l ickers 'PG' p" (2017) uspense) our Vinia Warrior 'PG' msay: '14' © Friends 14' ounced
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC)	51 24 119 42 448 109 28 125 123 37 745	54 38 50 41 26 65 36 24 44 43 72	51 24 119 42 730 109 28 103 123 37	35	25 36	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) ' Gordon Rar Uncharted ' Sponge. Dr. Phil '14' Chicago P.E Tiwo and Half Men The Paul Fi Show (N) (L	h: The Prince Shipp. 'NR' (as to Get You" A woman's b //ith inia Warrior PG' 14' (as) Sponge. (as) D. '14' ITwo and Half Men nebaum ive) tlers" (2019.	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' (2019) Sami Porther disap Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted 'PG' Sponge. Dr. Phil 'PG' Chicago P.D Two and Half Men To Be Anno	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' Sponge. Sponge. Two and Half Men unced	American F "Frank's Fo ** "Madea tough love • "Who Wan Jade Harlov All In With American N (In Stereo) Gordon Rai Uncharted • Sponge. Greenleaf " Chicago P.I ** "The I Reynolds. F	Pickers Illy" 'PG' a's Witness I on a Wall Str on a Wall S	American P (DVS) Protection" eet banker a (2" (2020, Suppore. 'NR' Rechel Mace American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dyguard" (2 Stereo) 'R' R	ickers 'PG' (2012) Tyler (2012)	House Hunters American P (DVS) Perry. Mad., 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) Inted Gordor Friends Greenleaf 'Chicago P. Ryan	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ford linia Warrior 'PG' in heads to Friends 14' D. '14' **% "The I (2017) Rya	House Hunters American P (DVS) ** "Kidna Halle Berry. **" (2019, St tchison. 'NR The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann. Hitman's Bo n Reynolds. E:60	Hunters Int'l ickers 'PG' p" (2017) suspense) our linia Warrior 'PG' msay: '14' E Friends 14' ounced lindyguard"
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW)	51 24 119 42 448 109 28 125 123 37 745 340	54 38 50 41 26 65 36 24 44 43 72 241	51 24 119 42 730 109 28 103 123 37	35	25 36	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi Show (N) (L *** "Hus Constance V	ickers 'PG' ih: The Princ Shipp. 'NR' to Get You" A woman's b //ith inja Warrior PG' Sponge. Soo. '14' Two and Half Men nebaum ive) tters" (2019, Wu. (In Stere	American Pi Stereo) 'PG' Stess of R&B' (2019) Samerother disap Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted '1 Sponge. Dr. Phil 'PG' Chicago P.D. Two and Half Men To Be Anno	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' Sponge. Sponge. Two and Half Men unced	(DVS) American F "Frank's Fo ** "Madea tough love • "Who Wan Jade Harlon All In With American N (In Stereo) Gordon Rai Uncharted • Sponge. Greenleaf " Chicago P.I ** "The I	Pickers Illy" 'PG' a's Witness I on a Wall Str on a Wall S	American P (DVS) Protection" eet banker a 2" (2020, Suore. 'NR' R Rachel Mac American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dvauard" (2)	ickers 'PG' (2012) Tyler (2012)	House Hunters American P (DVS) Perry. Mad., 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) ried Gordor Friends Greenleaf 'Chicago P.	Hunters Int'l ickers 'PG' ea uses the Suburb an, Anna Hu ford linia Warrior 'PG' in heads to Friends 14' D. '14' **% "The I (2017) Rya	House Hunters American P (DVS) ** "Kidna Halle Berry. **" (2019, Srtchison. 'NR The 11th H. American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann. Hitman's Bon Reynolds. E:60 ** "Energian Regeneration of the control of the c	Hunters Int'l ickers 'PG' p" (2017) suspense) our Jinja Warrior 'PG' Friends 14' counced odyguard"
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN)	51 24 119 42 448 109 28 125 123 37 745 340 36	54 38 50 41 26 65 36 24 44 43 72 241 31	51 24 119 42 730 109 28 103 123 37 340 36	35 27	25 36	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) Gordon Rar Uncharted Sponge. Dr. Phil '14' Chicago P.E Two and Half Men The Paul Fi Show (N) (L *** "Hus Constance V Inside Pitch	h: The Prince Shipp. 'NR' (as to Get You'' A woman's b //ith inja Warrior PG' Sponge. D. '14' (as) J. '14' ITwo and Half Men nebaum ive) tlers'' (2019, Wu. (In Stere To Be Anno	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' (2019) Sami prother disap Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted 'PG' Sponge. Dr. Phil 'PG' Chicago P.D Two and Half Men To Be Anno	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' Say: 14' © Sponge. © 1. '14' Two and Half Men unced ama)	(DVS) American F "Frank's Fo ** "Madea tough love "Who Wan Jade Harlon All In With American N (In Stereo) Gordon Rai Uncharted " Sponge. Greenleaf " Chicago P. Chicago P. Reynolds. F Ray Donov. Capitan" 'M	Pickers Illy" 'PG' a's Witness I on a Wall Str onts Me Dead' w, Karynn Mc Ilinja Warrior 'PG' Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy	American P (DVS) Protection" eet banker a (2" (2020, Subore. 'NR' Rechel Mace American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I Chicago P.I Ctity on a Hi Stereo) 'MA	ickers 'PG' (2012) Tyler (2012)	House Hunters American P (DVS) Perry. Mad. /. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) Inted Gordor Friends Greenleaf ' Chicago P. Ryan The Louder 'MA' (E)	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ord iinja Warrior 'PG' n heads to Friends 14' D. '14' *** "The I (2017) Rya st Voice Rays All-Ad	House Hunters American P (DVS) ** "Kidna, Halle Berry S" (2019, S) The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann Hitman's BC n Reynolds. E:60 ** "Ene. T'R' "Ene. Coess 2020	Hunters Int'l ickers 'PG' p" (2017) uspense) is inia Warrior 'PG' msay: '14' is Ifriends 14' ounced odyguard" my" (2013) Rays Prospect
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN)	51 24 119 42 448 109 28 125 123 37 745 340 36 31	54 38 50 41 26 65 36 24 44 43 72 241 31 59	51 24 119 42 730 109 28 103 123 37 340 36 31	35 27 26	25 36 29	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) Gordon Rar Uncharted Sponge. Dr. Phil '14' Chicago P.E Two and Half Men The Paul Fi Show (N) (L ** "Hus Constance V Inside Pitch ** "Jumpe Christensen	h: The Prince Shipp. 'NR' @ to Get You" A woman's b fith inja Warrior PG' Sponge. Sponge. Two and Half Men nebaum ive) tlers" (2019, Wu. (In Stere To Be Anno	American Pi Stereo) 'PG' Ress of R&B (2019) Sami rother disap Decision 20 American Ni (In Stereo) 'I Gordon Ran Uncharted 'T Sponge. Dr. Phil 'PG' Chicago P.D Two and Half Men To Be Anno Comedy-Dr	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' say: 14' @ Sponge. D. '14' Two and Half Men unced ama) Hayden	American F "Frank's Fo ** "Madea tough love	Pickers Illy "PG' a's Witness I on a Wall Str w, Karynn Mo linia Warrior "PG' msay: 14' © Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A'	American P (DVS) Protection" eet banker a ("(2020, Suppore, 'NR') Rachel Mac American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dyguard" (2 Stereo) 'R') City on a Hi Stereo) 'MA	ickers 'PG' (2012) Tyler (2012)	House Hunters American P (DVS) Perry. Mad. /. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) urted Gordor Friends Greenleaf 'Chicago P. Ryan The Louder 'MA' (E) The Louder 'MA' (E)	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ord linia Warrior 'PG' in heads to Friends 14' **\% "The I (2017) Rya Rays All-Ad	House Hunters American P (DVS) ** "Kidna Halle Berry S" (2019 Si tchison. 'NR The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann Hitman's Bo n Reynolds. E:60 ** "Ene R' © ccess 2020 "Harry Po Half-Blood	Hunters Int'l ickers 'PG' p" (2017) uspense) uspense) uspense) uspense) uspense) uspense) image de la comparation in the second
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN)	51 24 119 42 448 109 28 125 123 37 745 340 36 31	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23	51 24 119 42 730 109 28 103 123 37 340 36	35 27	25 36 29	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) Gordon Rar Uncharted Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi Show (N) (L ** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy	ickers 'PG' ih: The Princ Shipp. 'NR' @ to Get You" A woman's b iith inja Warrior PG' msay: 14' @ Sponge. @ D. '14' Two and Half Men nebaum ive) To Be Anno tlers" (2019, Wu. (In Stere To Be Anno ""(2008, Sci. 'PG-13' @ Fam. Guy	American Pi Stereo) 'PG Stereo) 'PG Stereo) 'PG (2019) Sam- prother disap Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted '' Sponge. Dr. Phil 'PG Chicago P.D Two and Half Men To Be Anno	ckers (In (2014) aire pears. 'NR' 20 nia Warrior PG' Sponge. 20 14' Sponge. 20 14' Two and Half Men unced ama) Hayden Big Bang	(DVS) American F "Frank's Fo ** "Madea tough love tou	Pickers Illy "PG' a's Witness I on a Wall Str w, Karynn Mo linia Warrior 'PG' msay: '14' @ Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and larry prepares Big Bang	American P (DVS) Protection" eet banker a ("(2020, Suppore, 'NR') Rachel Mac American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dyguard" (2 Stereo) 'R') City on a Hi Stereo) 'MA The Order of a group of Big Bang	(2012) Tyler (2012	House Hunters American P (DVS) Perry. Mad. /. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) Inted Gordor Friends Greenleaf ' Chicago P. Ryan The Louder 'MA' (E) The Louder 'MA' (E) The Louder 'MA' (E) The Louder 'MA' (E) Celebrity S	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ord linia Warrior 'PG' in heads to Friends 14' **\% "The I (2017) Rya Rays All-Ad	House Hunters American P (DVS) ** "Kidna, Halle Berry, Is" (2019, Si tchison, 'NR The 11th Hamerican N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Annititiman's Bon Reynolds. E:60 *** "Energy Coess 2020 "Harry Po Half-Blood Conan (N)	Hunters Int'l ickers 'PG' p" (2017) uspense) uspense) uspense) uspense) uspense) uspense) image de la comparation in the second
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23	51 24 119 42 730 109 28 103 123 37 340 36 31 49	35 27 26 16	25 36 29 19 35	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I. Two and Half Men The Paul Fi Show (N) (I ** * "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy ** * "Point Marvin, Ang Deadliest C	ickers 'PG' In: The Prince Shipp. 'NR' @ to Get You" A woman's be Jith inja Warrior PG' Sponge. © D. '14' Two and Half Men nebaum ive) To Be Anno r'' (2008, Sci . 'PG-13' @ Fam. Guy t Blank" (196 ie Dickinson. atch (In	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo PG' (2019) Sam- Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted 'Sponge. Dr. Phil 'PG' Chicago P.D. Two and Half Men To Be Anno Comedy-Dreo) 'R' (E) unced Spi Bang Str. Crime Dreo 'NR' (E)	ckers (In (2014) aire pears. 'NR' (20 nja Warrior PG' nsay: 14' (20 nja Warrior PG') (20 nja	(DVS) American F "Frank's Fo ** "Madea tough love of "Who Wan Jade Harloo All In With American N (In Stereo) Gordon Rau Uncharted of Sponge. Greenleaf of Chicago P.I *** "The I Reynolds. F Reynolds. F Ray Donov. Capitan" of *** "Harr Radcliffe. H Big Bang "My Journ Filmmaker Deadliest C	Pickers Illy" 'PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo linja Warrior 'PG' msay: '14' © Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and larry prepare: Big Bang ey Through Bertrand Tav Catch (N) (In	American P (DVS) Protection" eet banker a (C2020, Suppore. 'NR' Rachel Mace American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dyguard" (2 Stereo) 'R' City on a Hi Stereo) 'MA The Order of a group of Big Bang French Cin ernier exam Dirty Jobs (ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (2012) Tyler (2012) Tyler (2016) Tyler (2016	House Hunters American P (DVS) Perry. Mad. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) urted Gordor Friends Greenleaf 'Chicago P. Ryan The Louder 'MA' (E)	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ord linia Warrior 'PG' in heads to Friends 14' **\% "The I (2017) Rya The I (2017) Rya	House Hunters American P (DVS) ** "Kidna Halle Berry. ** "(2019, St) tchison. 'NR The 11th H. American N. Gordon Ra Uncharted Friends Greenleaf 'To Be Ann. Hitman's Bo Reynolds. E:60 ** "Ene. 'R' (E) Coess 2020 "Harry Po Half-Blood Conan (N) Tavernier.	Hunters Int'l ickers 'PG' p" (2017) suspense) our Vinja Warrior 'PG' msay: '14' suspense 14' ounced adyguard" my" (2013) Rays Prospect tter and "Rules of Game" Celebrity Catch (In
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169	35 27 26 16 30	25 36 29 19 35 26	American P (C) (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi Show (N) (I ** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy ** "Point Marvin, Ang Deadliest C Stereo) '14' Sextuplets	ickers 'PG' ih: The Princ Shipp. 'NR' @ to Get You" A woman's b //ith inja Warrior PG' inja Warrior PG' Sponge. © D. '14' Two and Half Men nebaum ive) tlers" (2019, Wu. (In Stere To Be Anno r" (2008, Sci . 'PG-13' @ Fam. Guy t Blank" (196 jie Dickinson. atch (In	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo PG' (2019) Samaron Para Decision 20: American Ni (In Stereo) 'I Gordon Ran Uncharted 'Sponge. Dr. Phil 'PG' Chicago P.D. Two and Half Men To Be Anno Comedy-Droo' 'R' (E) Unced Stereo P.D. Two and Half Men To Be Anno Comedy-Droo' 'R' (E) Unced Sence Fiction Big Bang To P.C. 'NR' (E) Deadliest Ca Deck (N) '14 Sextuplets	ckers (In (2014) aire pears. 'NR' (20 nja Warrior PG' nsay: 14' (20 Sponge. (20 nja Warrior PG') (20 nja Warrior P	(DVS) American F "Frank's Fo ** "Madea tough love of the wark Jade Harlow All In With American N (In Stereo) Gordon Rau Uncharted of Sponge. Greenleaf of Chicago P.I **% "The I Reynolds. F Ray Donow Capitan" of Mark Ray Donow Capitan" of Mark The I Big Bang "My Journ Filmmaker Deadliest C Stereo) of 14' Counting O	Pickers Illy "PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo Ilinja Warrior 'PG' msay: 14' © Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and arry prepares Big Bang ey Through Bertrand Tav Catch (N) (In	American P (DVS) Protection" eet banker a (C2020, Suppore, 'NR' Rachel Mac American N (In Stereo) (In	ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (2013) Tyler (2016) Idow Inja Warrior (2016) (34' © Friends (34' ©	House Hunters American P (DVS) Perry. Mad., 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) Interest of the College of the	Hunters Int'l rickers 'PG' ea uses the Suburb an, Anna Hu ford linia Warrior 'PG' in heads to Friends 14' D. '14' ** "The I (2017) Rya st Voice Rays All-Act Paris Pari	House Hunters American P (DVS) ** "Kidna, Halle Berry. ** "(2019, S) tchison. 'NR The 11th H. American N Greenleaf ' To Be Ann. Hitman's Bon Reynolds. E:60 ** "Ene. 'R' (E) Coss 2020 "Harry Po Half-Blood Conan (N) Tavernier.	Hunters Int'l ickers 'PG' p" (2017) suspense) our Vinja Warrior 'PG' msay: '14' suspense 14' ounced odyguard" suspense 14' ounced odyguard" suspense 14' ounced of the first ounced o
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM) (TDC) (TLC)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169 53	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53 34	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169 53	35 27 26 16 30 24	25 36 29 19 35 26 30	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I. Two and Half Men The Paul Fi Show (N) (L *** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy ** "Point Marvin, Ang Deadliest C Stereo) '14' Sextuplets ** "Letters (2010) 'PG'	ickers 'PG' ih: The Princ Chipp. 'NR' @ to Get You" A woman's b //ith inja Warrior PG' Sponge. D. '14' Two and Half Men nebaum ive) tlers" (2019, Wu. (In Stere To Be Anno r" (2008, Sci . 'PG-13' @ Fam. Guy t Blank" (196 tie Dickinson atch (In sto Juliet" @	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo 'PG' Stereo) 'PG' Stereo 'PG' S	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' 14' © Sponge. Sponge. Do '14' Two and Half Men unced ama) Hayden Big Bang ama) Lee atch: On (200) PG 13' © PG-13' © 200	(DVS) American F "Frank's Fo ** "Madea tough love of the ward of	Pickers Illy" 'PG' a's Witness I on a Wall Str ats Me Dead' w, Karynn Mo Illinja Warrior 'PG' msay: 14' © Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and arry prepares Big Bang ey Through Bertrand Tav Catch (N) (In © In (N) 'PG' Mortensen.	American P (IV) (IV) (IV) (IV) (IV) (IV) (IV) (IV)	ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (2013) Tyler (2016) Tyler (2016	House Hunters American P (DVS) Perry. Mad. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) arted Gordor Friends Greenleaf 'Chicago P. Ryan The Louder 'MA' (E) The Louder 'MA' (E) The Louder 'MA' (E) The Louder 'MA' (E) Sextuplets Sextuplets Sextuplets Sextuplets Sextuplets Sextuplets Sextuplets Sextuplets Sextuplets	Hunters Int'l rickers 'PG' ea uses the Suburb an, Anna Hu ford linia Warrior 'PG' in heads to Friends 14'	House Hunters American P (DVS) ** "Kidna Halle Berry. ** "(2019, St) tchison. 'NR The 11th H American N Gordon Ra Uncharted Friends Greenleaf To Be Ann. Hitman's Bo n Reynolds. E:60 ** "Ene. R' © Coss 2020 "Harry Po Half-Blood Conan (N) Tavernier. Deadliest C Stereo) 'PC Outdaughte ** "The Enemies"	Hunters Int'l ickers 'PG' p" (2017) ickers 'PG' p" (2017) ickers 'PG' p" (2017) ickers
LIFE LMN (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM) (TDC) (TMC) (TNT)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169 53 50 350 48	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53 34 46 261 33	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169 53 50 350 48	35 27 26 16 30 24 29	25 36 29 19 35 26 30	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi Show (N) (L *** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy ** "Point Marvin, Ang Deadliest C Stereo) '14' Sextuplets ** "Letters (2010) 'PG' ** "Oceal Bullock. 'PG ** "Oceal Bullock. 'PG ** "Oceal	ickers 'PG' ih: The Princ Shipp. 'NR' @ to Get You" A woman's b //ith inja Warrior PG' Sponge. D. '14' Two and Half Men nebaum ive) tlers" (2019, Wu. (In Stere To Be Anno r" (2008, Sci . 'PG-13' @ Fam. Guy t Blank" (196 tie Dickinson atch (In the sto Juliet" the sto Juliet" the sto Juliet to the story of the story the story of the	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo 'PG' Stereo) 'PG' Stereo 'PG' S	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' nja Warrior PG' 14' © Sponge. Do '14' Two and Half Men unced ama) Hayden Big Bang ama) Lee atch: On (1' © PG-13' © PG-	(DVS) American F "Frank's Fo ** "Madea tough love of the wark Jade Harlow All In With American N (In Stereo) Gordon Rai Uncharted of Sponge Greenleaf of Chicago P.I **% "The I Reynolds. F Ray Donov Capitan" of Maligner Big Bang "My Journ Filmmaker Deadliest C Stereo) of 14 of C Stereo) of 14 of C Stereo) of 18 of C Stereo) of	Pickers Illy" 'PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo Illinia Warrior 'PG' msay: 14' © Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and arry prepare: Big Bang ey Through Bertrand Tav catch (N) (In © In (N) 'PG' Mortensen. IT Tuesday	American P (COUNT) American P (COUNT) Protection" eet banker a (COU20, Subore. 'NR' Rachel Mac American N (In Stereo) (In St	ickers 'PG' (2012) Tyler Ind his family Ispense) Idow Inja Warrior I	House Hunters American P (DVS) Perry. Mad. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) urted Gordor Friends Greenleaf 'Chicago P. Ryan The Louder 'MA' (E) The Louder 'MA' (E) Documenta Celebrity S Documenta 'NF' (2007) Fight Wolder (C) Documenta	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ord linia Warrior 'PG' in heads to Friends 14' D. '14' (2017) Rya st Voice Rays All-Ad loort. how-Off any) Bertrand in Stereo) Illy Crudup, Chronicles her crew.	House Hunters American P (DVS) ** "Kidna Halle Berry. ** "(2019, St) tchison. 'NR The 11th H. American N. Gordon Ra Uncharted Friends Greenleaf 'To Be Ann. Hitman's Bon Reynolds. E:60 ** "Ene. "R' (E) Coess 2020 "Harry Po Half-Blood Conan (N) Tavernier. Deadliest C Stereo) 'PC Outdaughtet ** "The Enemies" the early	Hunters Int'l ickers 'PG' p" (2017) suspense) our sulinia Warrior 'PG' msay: "14' sull inja Warrior 'PG' priends 14' ounced odyguard" sull inja Warrior 'PG' sul
LIFE (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM) (TDC) (TMC) (TMC) (TNT) (TOON) (TRAV)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169 53 50 350 48 38 9	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53 34 46 261 33 58 106	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169 53 50 350 48 38 9	35 27 26 16 30 24 29	25 36 29 19 35 26 30	American P (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi Show (N) (L *** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy *** "Point Marvin, Ang Deadliest C. Stereo) '14' Sextuplets ** "Letters (2010) 'PG' *** "Oceal Bullock. 'PG Apple Ghost Adve	ickers 'PG' ih: The Princ Shipp. 'NR' @ to Get You" A woman's b //ith inja Warrior PG' 14' @ Sponge. Do. '14' Two and Half Men nebaum ive) tlers" (2019, Wu. (In Stere To Be Anno r" (2008, Sci . 'PG-13' @ Fam. Guy t Blank" (196) ie Dickinson. atch (In to be to Juliet" to be sto Juliet" to be sto Juliet to be sto Julie	American Pi Stereo) 'PG' Stereo) 'PG' Stereo) 'PG' Stereo 'PG' Ste	ckers (In (2014) aire pears. 'NR' 20 nja Warrior PG' A' Warrior PG' Sponge. Sponge. Marrior PG' A' Warrior PG' Two and Half Men unced ama) Hayden Big Bang ama) Lee atch: On Carl Book" (2 PG-13'	(DVS) American F "Frank's Fo ** "Madea tough love ' "Who Wan Jade Harlon All In With American N (In Stereo) Gordon Rai Uncharted ' Sponge. Greenleaf ' Chicago P.I ** "Harr Radcliffe. H Big Bang "My Journ Filmmaker Deadliest C Stereo) '14' Counting O 018) Viggo NBA on TN (N) (Live) © American Ghost Adve	Pickers Illy" 'PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo Illinia Warrior 'PG' ISponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and larry prepares Big Bang ey Through Bertrand Tav Catch (N) (In E) In (N) 'PG' Mortensen. T Tuesday I American entures (N) 'P	American P (COUNT) American P (COUNT) Protection" eet banker a (COUR) Rachel Mac American N (In Stereo) (In Ste	ickers 'PG' (2012) Tyler and his family spense) Idow inja Warrior 'PG' Friends N) '14' D. '14' Ol17, Action) Ill (In ' @ of the Phoel students to Big Bang ema'' (2016, ines French N) (In ' (c) n (N) 'PG' nost Famou n. (In Sterec Trek'' (2009 starship Ent Rick	House Hunters American P (DVS) Perry. Mad. 'PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) urted Gordor Friends Greenleaf 'Chicago P. Ryan The Louder 'MA' (2007) fight Volder Clebrity S Documentar Course	Hunters Int'l ickers 'PG' ea uses Ithe Suburb an, Anna Hu ord linja Warrior 'PG' heads to Friends 14' D. '14' (2017) Rya St Voice Rays All-Ad any) Bertrand (In Stereo) Chronicles her crew. Burgers entures "Witce"	House Hunters American P (IVS) ** "Kidna Halle Berry ** "(2019 Si tchison. 'NR The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann Hitman's Bo n Reynolds. E:60 *** "Ene R' (E) Coess 2020 "Harry Po Half-Blooc Conan (N) Tavernier. Deadliest C Stereo) 'PC Outdaughte *** "The Enemies" the early Fam. Guy ches" 'PG' (E)	Hunters Int'l ickers 'PG' p" (2017) suspense) self self self self self self self self
LIFE LMIN (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM) (TDC) (TMC) (TNT) (TOON)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169 53 50 350 48 38	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53 34 46 261 33 58	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169 53 50 350 48 38	35 27 26 16 30 24 29	25 36 29 19 35 26 30 34 44 55 24	American P (IVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'Gordon Rar Uncharted 'Sponge. Dr. Phil '14' Chicago P.I Two and Half Men The Paul Fi Show (N) (L ** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy ** "Point Marvin, Ang Deadliest C Stereo) '14' Sextuplets ** "Letters' (2010) 'PG Apple Ghost Adve Jokes Andy G.	ickers 'PG' ih: The Princ Shipp. 'NR' to Get You" A woman's b //ith inja Warrior PG' msay: 14' Sponge. Do '14' Two and Half Men nebaum ive) To Be Anno ** (2019, Wu. (In Stere Fam. Guy t Blank" (196) ie Dickinson. atch (In ** (196) ie Dickinson. atch (In ** (2018, Sci	American Pi Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo PG Ster	ckers (In (2014) aire pears. 'NR' (20 aire pears. 'NR' (20 mia Warrior PG' (4' (20) (20) (20) (20) (20) (20) (20) (20)	(DVS) American F "Frank's Fo ** "Madee tough love to grant love t	Pickers Illy "PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo linia Warrior 'PG' msay: '14' © Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' y Potter and larry prepare: Big Bang ey Through Bertrand Tav catch (N) (In catch (N) (In catch (N) 'PG' Mortensen. T Tuesday American entures (N) 'P Jokes Raymond	American P (DVS) Protection" eet banker a (2" (2020, Subore. 'NR' © Rachel Mac American N (In Stereo) 'Gordon Ran New Zealar Friends Greenleaf (In Chicago P.I. dyguard" (2 Stereo) 'R' © City on a Hi Stereo) 'MA I the Order of a group of Big Bang French Cinernier exam Dirty Jobs (Stereo) 'PG Counting O **** "Aln Kate Hudso *** "Star days of the American G' © Jokes Raymond	ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (2012) Tyler (2012) Tyler (2016) Idow Inja Warrior (2016) Inja Warrior (2017, Action) (2016) Inja Bang (20	House Hunters American P (DVS) Perry. Mad. (PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) wheel Gordon ted Gordon ted Gordon The Louder (MA' (E) Th	Hunters Int'l Hu	House Hunters American P (DVS) ** "Kidna, Halle Berry. ** "Co19. Si (chison. 'NR The 11th H. American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf 'To Be Ann. Hitman's Bon Reynolds. E:60 *** "Ene. 'R' @@ Coess 2020 "Harry Po Half-Blood Conan (N) Tavernier. Deadliest (Stereo) 'PC Outdaughtet *** "The Enemies" the early Fam. Guy thes" 'PG' @ Jokes King	Hunters Int'l ickers 'PG' ickers ic
LIFE LMIN (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM) (TDC) (TMC) (TNT) (TOON) (TRAV) (truTV)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169 53 50 350 48 38 9 25	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53 34 46 261 33 58 106 55	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169 53 50 350 48 38 9 25	35 27 26 16 30 24 29 31 33	25 36 29 19 35 26 30 34 44 55 24	American P (C) (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'Gordon Rar Uncharted 'Sponge. Dr. Phil '14' Chicago P.I. Two and Half Men The Paul Fi Show (N) (L ** "Hus Constance V Inside Pitch ** "Jumpe Christensen Fam. Guy ** "Point Marvin, Ang Deadliest C Stereo) '14' Sextuplets ** "Letters (2010) 'PG' ** "Ocea Bullock. 'PG Apple Ghost Adve Jokes Andy G. Law & Orde Victims Unit	ickers 'PG' In: The Princ Shipp. 'NR' to Get You" A woman's b I/ith inja Warrior PG' In: The Princ Shipp. 'NR' to Get You" A woman's b I/ith inja Warrior PG' In: Sponge. In: Spon	American Pi Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo PG Ster	ckers (In (2014) aire pears. 'NR' (20 (20 (20 (20 (20 (20 (20 (20 (20 (20	(DVS) American F "Frank's Fo ** "Madea tough love of "Who Wan Jade Harlow In Stereo) Gordon Ral Uncharted of Sponge. Greenleaf of Chicago P.I *** "The I Reynolds. F American Only Journ Filmmaker Deadliest C Stereo) '14' Counting O O18) Viggo o NBA on TN (N) (Live) © American Ghost Adve Jokes Raymond Law & Orde Victims Uni	Pickers Illy "PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo Illinja Warrior 'PG' msay: 14' Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' Y Potter and arry prepare: Big Bang ey Through Bertrand Tav Catch (N) (In Str in (N) 'PG' Mortensen. IT Tuesday I American entures (N) 'P Jokes Raymond er: Special t '14'	American P (DVS) Protection" eet banker a (2" (2020, Su oore. 'NR' © Rachel Mac American N (In Stereo) Gordon Ran New Zealar Friends Greenleaf (I Chicago P.I dyguard" (2 Stereo) 'R' © City on a Hi Stereo) 'MA I the Order of s a group of Big Bang French Cin ernier exam Dirty Jobs (Stereo) 'PG Counting O **** "Star days of the American G' © Jokes Raymond Law & Orde Victims Unit	ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (2014) Tyler (2016) Tyler (2017)	House Hunters American P (DVS) Perry. Mad. (PG-13' "Murder in Nicky Whel The Last W American N (In Stereo) with the Control of the Chicago P. Ryan The Louder (MA' (E) The Louder (MA' (E) The Louder (MA' (E) Dirty Jobs (PG' (E) Sextuplets (PG' (E) Sextu	Hunters Int'l Hu	House Hunters American P (DVS) ** "Kidna Halle Berry S" (2019, S) To He 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann Hitman's Bo n Reynolds. E:60 *** "Ene (R' E) Coess 2020 "Harry Po Half-Blood Conan (N) Tavernier. Deadliest (Stereo) "Po Outdaughte ** "The I Enemies" the early Fam. Guy hes" "PG" (E) Jokes King Law & Ord Victims Un	Hunters Int'l ickers 'PG' ickers ic
(LIFE) (LMN) (MSNBC) (NBCSN) (NGEO) (NICK) (OWN) (OXY) (PARMT) (SEC) (SHOW) (SUN) (SYFY) (TBS) (TCM) (TDC) (TLC) (TMC) (TNT) (TOON) (TRAV) (TYL)	51 24 119 42 448 109 28 125 123 37 745 340 36 31 49 169 53 50 350 48 38 9 25 32 47	54 38 50 41 26 65 36 24 44 43 72 241 31 59 23 53 34 46 261 33 58 106 55 49 32	51 24 119 42 730 109 28 103 123 37 340 36 31 49 169 53 50 350 48 38 9 25 32	35 27 26 16 30 24 29 31 33 98 34 17	25 36 29 19 35 26 30 34 44 45 55 24 18	American P (C) (DVS) ** "Aaliya Alexandra S "He's Out Armstrong. The Beat W American N (In Stereo) 'G Gordon Rar Uncharted 'S Sponge. Dr. Phil '14' Chicago P.I. Two and Half Men The Paul Fi Show (N) (I ** "Jumpe." Christensen Fam. Guy ** "Point Marvin, Ang Deadliest C. Stereo) '14' Sextuplets ** "Letters (2010) 'PG' ** "Oceal Bullock. 'PG Apple Ghost Adve Jokes Andy G. Law & Orde	ickers 'PG' In: The Prince Shipp. 'NR' @ to Get You" A woman's be Jith inja Warrior PG' Sponge. © D. '14' Two and Half Men nebaum ive) To Be Anno r'' (2008, Sci L. 'PG-13' @ Fam. Guy t Blank'' (19¢ ie Dickinson. atch (In @ s to Juliet'' @ Gumball ntures Jokes Jokes Jokes Jokes Jokes I': Special '14' r''Hyth of "'14'	American Pi Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo) 'PG Stereo PG Stereo	ckers (In (2014) aire pears. 'NR' (20 nja Warrior PG') sponge. Sponge. Color (14' (20) (20) (20) (20) (20) (20) (20) (20)	(DVS) American F "Frank's Fo ** "Madea tough love to go tough love to go tough love to go tough love tough lo	Pickers Illy "PG' a's Witness I on a Wall Str its Me Dead' w, Karynn Mo Illinja Warrior 'PG' msay: 14' Sponge. 14' D. '14' Hitman's Boo Premiere. (In an "Yo Soy A' Y Potter and arry prepare: Big Bang ey Through Bertrand Tav Catch (N) (In Str in (N) 'PG' Mortensen. IT Tuesday I American entures (N) 'P Jokes Raymond er: Special t '14'	American P (IVS) Protection" eet banker a (IV2) ee	ickers 'PG' (2012) Tyler (2012) Tyler (2012) Tyler (2014) Tyler (2016) Tyler (2017) Tyler (2017	House Hunters American P (DVS) Perry. Mad. (196-13) Perry. Mad. (196-13) "Murder in Nicky Whel The Last W American N (In Stereo) In Stereo) Friends Greenleaf (196-16) Greenleaf (196-16) Chicago P. Ryan The Louder (196-16) The Louder (196-16) Greenleaf (196-16) Chicago P. Ryan Dirty Jobs (196-16) Sextuplets (196-16) Sextuplets (196-16) Sextuplets (196-16) Sextuplets (196-16) Burgers Ghost Adverse (196-16) Hot Ones Raymond Dirty John (196-16) Burgers Ghost Adverse (196-16) Law & Ordicollar" (14')	Hunters Int'l rickers 'PG' ea uses Ithe Suburb an, Anna Hu ord linia Warrior 'PG' n heads to Friends 14' D. '14' ** "The I (2017) Rya St Voice Rays All-Ad Daniel nort. how-Off any) Bertrand 'Perception 14' Perception 14' er "The I (2017) Rya Raymond (In Stereo)	House Hunters American P (DVS) ** "Kidna Halle Berry S" (2019, Si tchison. 'NR The 11th H American N (In Stereo) Gordon Ra Uncharted Friends Greenleaf To Be Ann Hitman's Bo n Reynolds. E:60 ** * "Enei R' © Ccess 2020 "Harry Po Half-Blooc Conan (N) Tavernier. Deadliest (Stereo) 'PC Outdaughte ** "The Enemies" the early Fam. Guy Phes" 'PG' © Jokes King Law & Ord "Undercove	Hunters Int'l ickers 'PG' ickers ic

Bridge

PHILLIP ALDER

Newspaper Enterprise Assn.

Fyodor Dostoevsky wrote, "Man is fond of counting his troubles, but he does not count his joys.'

As I have mentioned at least once or twice in this column(!), a bridge player who counts, especially one who keeps track of the high-card points, will end most deals joyfully and have a happy

How is that relevant in today's deal? South is in four spades. West

	Nort	th	07-14-20
	♠ 1	0 8 5 2	
	♥ A	J 4 3	
	♦ 1	074	
	🌲 K	Q	
West		Eas	t
♠ K 3		♠ 7	6
¥ 10 8 6	5	₩ (9
♦ A K 8	5 2	♦ () J 9
♣ J 4		♣ 1	097632
	Sout	:h	
	♠ A	QJ94	Į
	♥ K	7 2	
	♦ 6	3	
	\Delta A	8 5	
	. 1	E7 4	
	ealer: V		Wort
	'ulnerab		
South	West	North	East
	Pass	Pass	Pass
1♠	Pass	$2\clubsuit$	Pass
4♠	Door	Pass	Door

Opening lead: ♦ A

leads the diamond ace: four, queen, six. (East is showing the queen-jack or a singleton queen.) West continues with the diamond five: seven, nine, three. East tries to cash the diamond jack. After ruffing, how should South continue?

In the auction, North's two-club response was the Drury convention (recommended). He was showing three or more spades and

a maximum pass. Declarer can afford one major-suit loser, but not two. Logically, he crosses to the club queen, then runs the spade eight. It loses to West's king. After taking West's club-jack exit with dummy's king, how should South handle the hearts?

In isolation, cashing the king, then playing low to dummy's jack is mathematically much better than anything else. But here that cannot be right — why?

West has already shown up with 11 points: the spade king, the diamond ace-king and the club jack. If he had the heart queen as well, he would have opened the bidding as dealer. The only chance is to find East with a singleton or doubleton queen.

Today, as you knew it would be, justice is seen to be done.

MORE PUZZLES

■ Find the daily crossword puzzle inside the *Chronicle*'s classified pages, along with Sudoku, Wordy Gurdy and a word puzzle.

Annıe offers advice

ear Annie: I guess I need to be brought into 2020 on an issue of wedding etiquette. I lived for several years in the Deep South, and it was a common practice to feed your family before attending a wedding, BBQ or other function, especially

when you had children. The reason is sothat y o u r spouse and kids would not swarm the appetizer table or buffet line and com. pletely

ANNIE

embarrass you. Recently, I attended a wedding where one woman and her spouse brought their six kids. Additionally, there were countless other children. There was an appetizer table set up while the wedding party had photos taken, and the children acted like they hadn't eaten in weeks. They also ran, played tag and generally acted like it was a game to see who could take the most from the table. They did not get food and then find a seat to settle down and eat. An 86-year-old man, a family member of the groom, left before the meal as he was concerned someone would make him fall!

There was a cash bar there as well. I, too, left early — and I am the parent of one of the people being married. The children were already running without any parental supervision, and I did not think alcohol was going to improve the situation.

Was I wrong to just ignore the hoards of children running through the dance floor and dashing under tables?

I did not know all the people to ask them to control their children, but I also did not feel it was my place — Confused Southerner

Dear Confused Southerner: I'm sorry that you had to experience that. I don't think it matters if it's 1920 or 2020 allowing children to take all of the food and run around as if it's recess on a playground is incredibly rude. Their parents should have stopped them and explained that they need to be respectful during a wedding and that it is an honor to be invited, so they should act accordingly.

In hindsight, you should have said something to the parents of the children — politely and firmly.

Dear Annie: I live in an apartment with my boyfriend, and the neighbor next door keeps coming out of her apartment to investigate who is at our residence. Or she comes out when we have company and rudely interrupts our gathering. She has to know who is there and what we are doing. She purposely eavesdrops on our conversations and has called our landlord. She even called the police, giving false statements that my boyfriend and I were fighting. We have been threatened by the landlord that we have to move out if we don't stop, despite our explaining that there

is no fighting. We don't bother her, and we do not have any other issues with her. We have tried to get along with her. We even told her she does not need to come out every time someone visits us. I have started documenting her actions, and since I get along with all the other neighbors in the building, I am going to get statements from them as well.

She doesn't talk to us, but she continues to come out to investigate.

What is the best advice to get her to stop the unnecessary invasion of privacy? What is my next step? — Tired of Nosey Neighbor

Dear Tired of Nosy Neigh**bor:** Your next step is to talk to her again. Ask her to kindly mind her own business. If she does not, then you can continue documenting her snooping. Give the documentation to your landlord and save a copy for your records.

You have every right to feel comfortable in your own home and don't need to put up with someone intruding on your personal space.

Send your questions for Annie Lane to dearannie@ creators.com.

Peanuts

GARFIELD!

Garfield

Pickles

THE GOOD LORD DOESN'T HAVE TO LOOK AT YOU EVERY DAY.

For Better or For Worse

Sally Forth

Beetle Bailey

Dilbert

The Grizzwells

The Born Loser

Blondie

Moderately Confused

Rubes

backpackers, the most important rule is 'leave no trace."

Dennis the Menace

"YOU EVER HEARD OF THIS 'DAM' GUY THEY NAMED A WATERFALL AFTER? NO? WELL, THEY ALSO NAMED A VACUUM AFTER HIS FIRST NAME ... THE HOOVER!

The Family Circus

"That's printing and this is cursive writing. In cursive, all the letters hold hands."

Doonesbury Flashbacks

© 2020 Jeff Stahler/Dist. by Andrews McMeel Syndication

(O)

7/14

Betty

Big Nate

Frank & Ernest

WJUF-FM 90.1 National Public

Arlo and Janis

Today's MOVIES

LOCAL THEATER INFORMATION

All Regal Cinemas are closed during the coronavirus outbreak. For more information, visit online at www.fandango.com. Fandango also provides some movie trailers, movie news, photographs and editorial features.

VALERIE THEATRE CULTURAL CENTER

The Valerie Theatre is closed during the coronavirus outbreak. For more information, visit online at www.valerietheatre.org.

Local RADIO

WHGN-FM 91.9 Religious WXCV-FM 95.3 Adult Mix. **WXOF-FM 96.7** Classic Hits **WEKJ FM 96.3, 103.9** Religious

WSKY 97.3 FM News Talk WXJB 99.9 FM News Talk WXCZ 103.3 Country

WYKE-FM 104.3 Sports Talk WDUV 105.5 FM Hudson WJQB-FM 106.3 Oldies WFJV-FM 107.5 Classic Rock WRZN-AM 720 Adult Mix

CELEBRITY CIPHER

by Luis Campos

Celebrity Cipher cryptograms are created from quotations by famous people, past and present. Each letter in the cipher stands for another.

Today's clue: U equals M "OIK VPOWD PDKVOKM ATOI ITM WAG

LRKMI VGZ JRWWZ VRR OIWMK

MWUK AVX OW ZKMPDTJK." — RKK

OITGNM AITPI VRR OIK VDOM ODX TG

MODVMJKDN

Previous Solution: "The theater — acting, creating, interpreting — means total involvement, the totality of heart, mind and spirit." — Stella

Sell Your Stuff General Merchandise

6 lines 10 Days In Print & Online

*Any 2 items total under \$200

Email: Classifieds@chronicleonline.com - Website: www.chronicleonline.com

C DORY 2005 22' Cruiser w/2006 90hp Honda 508hrs. Great shape On dual axle trailer

Free Offers

FREE... FREE...FREE.. Removal of scrap metal a/c, auto's, appliances 352-476-6600

Good Things to Eat

BIG Local boat run SHRIMP \$7.99 lb. (13-15) or 5 lbs for \$35. BEST Smoked Fish in town! Rio's Blue Crab Shack 352-651-8801

Lost

LOST DOG 6 mo old -Black Lab Female -lost at **Planation Golf Course** area - Thursday—7/9 (352) 302-2375

Cemetery Lots/Crypts

2 GLASS NICHES Side by Side- Fero Memorial Gardens, Bev Hills, in Mausoleum, Blda A. Bank 2 -Niches

Clerical/ Secretarial

DENTAL **FRONT DESK** RECEPTIONIST

Established, **Local Dental** office is seeking an **EXPERIENCED** receptionist for the front desk!

Please email Info@LedgerDentistry (352) 628-9199

Domestic

me with personal

Medical

Part time or full time. FT Benefits include health insurance, 401(k), paid vacation sick and holidays. education and uniforn allowance. Certification preferred Apply in person M-F 8 -5 and most Saturdays 8-12.

West Coast Eye Institute 240 N Lecanto Hwy Lecanto FL 34461 Resumes and ques-tions can be emailed to wcei@west coasteye.com.

DENTAL **HYGIENIST**

dental hygienist needed for busy practice.

Info@LedgerDentistry (352) 628-9199

FRONT OFFICE POSITION

Front Office full time check in, check out, o Pick up application M-F 8-5 and most Saturdays 8-12.

Lecanto FL 34461 emailed to: wcei@westcoast eye.com

Professional

DENTAL

needed for High Quality office!

Experience a must!

Must be willing to travel to all office Great Pav &

Email resume to:

maryamoli@

Sales Help

GENERAL HELP Career?

CERTIFIED OPHTHALMIC ASSISTANT (COA)

Medical

FULL-TIME Experienced

Please email Resume to

medical experience in West Coast Eye Institute 240 N Lecanto Hwy

RECEPTIONIST

Multi tasked & marketing exp. preferred. Full time

Benefits!

CHRONICLE

LOOKING for a New

Register today!

submit your resume

New opportunities

at your fingertips! **Employment**

in Citrus County and surrounding areas

http://jobs. chronicleonline .com/

Sales Help

Thrift Shoppe Coordinator

Full time w/ benefits! MUST BE: Dependable & able to lift or move items up to 50 lbs.

Will Assist w/ Thrift Shoppe operations including receiving & evaluating rchandise, sales cash management, customer service

Join our team at the Friends of Citrus and the Nature Coast!

and supervision of volunteers.

Contact Bonnie Saylor at 352-249-1470 or administrator @friendsofcitrus.org

Trades/ Skills

INDUSTRIES, INC

Manufacturer of A/C grilles, registers and diffusers is currently accepting applications for

Assemblers, **Press Operators** Experienced Welders.

Apply in person Mon-Fri between the hours of 8:00 am to 3:00 pm.

Metal Industries, 400 W. Walker Ave., Bushnell, FI 33513. **Excellent benefits** package, 401k. DFW, EOE.

Classified Ads work! Sell your

treasures today! Call 🕿 352-563-5966

Tell that special person Happy Birthday with a classified ad under Happy Notes.

Only \$23.50 includes a photo Classified Dept.

352-563-5966

CHRONICLE

rades Skills

ALUMINUM **INSTALLERS** Wanted

Screen rooms, Windows, Soffit & Fascia, Gutters Hurricane protection Car ports. Patio

Hourly positions, Great working environment, Competitive pay, Six paid Holidays per yr, & Paid /acation after one y Driver's License Needed

(352) 795-9722

CARPENTER HELPERS WANTED

No Experience Necessary
We Will Train You! Need Valid Drivers

License and Own Transportation CALL:

352-527-8316 T and G Construction,

INC. **MASONS** MASON

TENDERS Mason Tenders starting at \$11/ hour. Must have

transportation. 'IMMEDIATE HIRE*

CALL (352) 302-2395

SEPTIC TANK **PUMP TRUCK OPERATOR** & **HELPER** WANTED!

Immediate Hire! **Bonded Septic** Tank

To apply call: 352-726-0974 If After Hours Please Leave Message

STUCCO STONE MASONS WIRE LATHERS & **LABORERS** NEEDED!

Full time Starting pay based on experience, \$18-\$21. per/hr Work in Citrus & Marion County. Looking for hard workers wanting long term career work available CALL (352) 621-1283

stevejohnson120.SJ@ gmail.com Classified Ads

work! Sell your vehicle today! Call 🖀 352-563-5966

rades Skills

HilightsInc ...

TOWER TECHNICIANS NOW HIRING!

Travel the SE w/ co. vehicle & hotel provided. Exc. pay.

Learn the art of Tower climbing & maint. from the BEST! Electrical exp. pref, Bkgrnd Check &

rea'd Must be 21+ Apply within: Hilights Inc. 1515 White Lake Dr. Inverness 352-564-8830 or hilightshr@ hilightsinc.com

Clean FL. Dr. Lic

General Help

BEST WESTERN NOW HIRING! **MAINTENANCE**

WORKERS Housekeepers &

LINEN RUNNERS Apply in

person: **BEST WESTERN** 614 NW Hwy 19

Crystal River. No calls please!

SEEKING **CARRIERS**

EARN BETWEEN \$200 - \$300 per week. \$150 sign on bonus.

The Citrus County Chronicle has immediate openings for newspaper delivery drivers in INVÉRNESS HERNANDO, HOMOSASSA **CRYSTAL RIVER**

Routes take approx. 3-5 hours to complete in the early morning hours. Must have reliable insured vehicle and valid driver's license Apply in person at:

Citrus County

Chronicle 1624 North Meadowcrest Blvd Crystal River, FI 8am-5pm Mon-Fri CHRONICLE

Employment Info

CHRONICLE

Let us be your one stop shop **Employment** needs

Your job will be featured on Top National Websites such

as INDEED.COM and many MORE & **IN PRINT**

Call your Classified Representative for details at <u>352-563-5966</u>

CITRUS COUNTY CHRONICLE Serving Our **County Since** 1894 The Oldest

Supporting our Community

business

Financial ALL CLASSIFIED ADS ARE NON-REFUNDABLE

Antiques

BACKGAMMON GAME 70 year old Solid Wood inlaid in \$40 **352-527-2729**

Collectibles

MILK CAN OLD — Great addition to home decor or your collection! \$40 (352) 436-2953

APPLIANCE REPAIR 352-564-8179

Auctions

Dudley's Auction

1110

-TUES. 7/14 8AM OPEN AIR MARKET

ONLINE ONLY SALE Ends 7/15 @ 7 PM

99 Cadillac DeVille

20FT trailer, boat

trailers, hummels.

dudleysauction.cor 352-637-9588

4000 S. FL Ave., Inv Ab1667 Au2246 15% bp

Appliances

Microwave GE/ White/ Above the Stove/ in Good Cond. \$100 **352-613-0529 LADIES SUITS 2** Sz12, Very dressy white suits. 1 dress /iacket 1 skirt /iacket NEW **SMITTYS**

General

BATHROOM VANITY LIGHTS 4 chrome 34 shaded lights in good condition \$40. 352-613-0529 CARPET

New comm. carpet. greenish 12X17 352-513-5400 DANSK BISTRO SET

dark blue plates salad bowls mugs \$10 each 352-513-5339 DELTA RAIN SHOWER **HFAD** excel cond \$30 **352-513-5339**

DISNEY TRADITIONS BY JIM SHORE Homeward Bound Seven Dwarfs New in box.\$75.0 239-404-8589

General

TVs/Stereos

Sub-woofer

352-419-4464

Furniture

BAR STOOLS

maple brown 29'

excellent condition \$50 352-613-0529

BED

37" W x72" L matress', on whee good cond \$50 (352) 344-1515

BED FRAME METAL ADJUSTA-

BLE full or queen size. \$40 352-613-0529

CHAIRS 4 Venetian

Chippendale antique

white made in Italy good condition 50.00 352-423-1004

Couch w/ matching

Loveseat, Blue-smoke /pet Free home -Good Condition!

\$100 352-613-0529

Grandfather Clock

Howard Miller / 611-003

Whitman -Like NEW!

Pd \$3450, sell \$1250 352-447-2967

must sell!

Most all furnishing & household items from a 2 bedroom home

352-613-1616

TRUNDLE BED

352-726-5031

Garden/Lawn

Supplies

Bob's DISCARDED

Lawn Mower Service ★ FREE PICK-UP ★ 352-637-1225

IRRIGATION TIMERS 2

352-613-0529

IRRIGATION TIMERS

5-4 station Orbit digital timers good condition

\$100 352-613-0529

LANDSCAPE RAKE

60"—pull behind tractor with 2" receiver- Like New! pd. \$160 asking \$100 (352) 613-3667

ZERO-TURN MOWER

Gravely 42" 42-ZT-XL Kawasaki Eng.Hydraulic

Zero-Turn - As New \$2550 **352-447-2967**

Clothing

station Orbit digita timers in good

condition \$100

ROOM DARKENING lined Xcel cond 10 panels - \$10 a panel. 352-513-5339

FISH PLATTER chips \$5 **352-513-5339**

FOOD PROCESSOR NEW CUISINART \$85 New in box, 8 cup Can E-mail photos. 352-765-3244

GENERAL MERCHANDISE SPECIALS!

6 lines - 10 days (up to 2 items per ad)

> \$1 - \$200 \$11.50 \$201-\$400 \$16.50

\$401-\$800 \$21.50 \$801-\$1500

352-563-5966 Classified Dept. CHRONICLE

BEDROOM New in box. Paid \$14.99 Sel \$7.00. 239-404-8589 MINNIE MOUSE DRESS FROM DISNEY PARKS

Size 7-8 \$25 **239-404-8589** NEW VALENCE BEADED TOMMY BA-HAMA Palm Tree 97"x 13" RETAIL \$24.95 -Sell \$20 352-513-5339

Pavilion Gaming <u>Laptop PC</u>
- Intel Core I5 —Solid State Drive- NEW in the box \$550 -Call Walter at 352-527-3552 POOL CHLORINE SUNCOAST 4lb Retail

\$20 Sell \$10 **352-513-5339** POOL LADDER STAINLESS STEEL for inground pool \$50.00

352-201-1929 Record Collection LP's, County/Western and Gospel, 30 albums total. \$35 (352) 344-1515

SOFTBALL LESSONS Private Softball Batting Instruction/ Intro. Pkg. avail.- Girls 9u to 18u -Email

jumpinjackgood-wood@yahoo.com or Text 352-476-1588 WATER PITCHER CERAMIC Large with Fruit Decor Excel Cond \$10 **352-513-5339** WESTERN BELT SIL-

VER BUCKLE TONY

LAMA 38" Like New Retail \$100 Sell \$25 352-513-5339 WICKER WINE STAND Excel Cond holds wine or liquor 14" x 12" x 17" High \$29 **352-513-5339**

Medical Equipment CPAP UNIT Older unit, never used

or out of bag. \$80.obo 352-817-1731

Medical Equipment

like new, cushion & 352 419 4066

Musical Instruments

Guitar Stand 352-419-4464

Guitar Strap 352-419-4464

Household

ANTIQUE FLOWER CHANDELIER- 40" W resembles flower bouquet w/ 12 lighted stems interspersed/can e-mai pics \$100 **352-601-0270**

PFALTZCRAFT COOKIE JAR 121/2 INCHES HIGH VACUUM Bissel, upright

(352) 344-1515 VACUUM Bissell model# 67E2,

Fitness Equipment

TREADMILL NordicT6.55 One Touch Control, Like new. Less than 50 mi Must see. \$650 OBO, 813-449-0515

marks or scratches BIKES

2 Ladies 26" \$30 ea. 2 Small Bikes \$10 ea. (352) 436-2953 FISHING LURES

FISHING LURES Zara bombers Yo Zuri all great condition fishing LURES \$75 **352-382-4558**

860-748-1443 METAL PITCHING HORSE SHOES (12) at

352 419 4066

RIFLE REST

Caldwell rifle rest \$15 352-513-5145

JAGUAR BRACELET + EARRINGS Gold

I buy, jewelry, silver, gold, paintings, instru-ments, records, an-& MORE! 352-454-0068

Wanted Model Trains \$ INSTANT CASH \$ For old Lionel & other model trains, any quantity- one piece or

a house full! **330-554-7089**

Appliance Repair **SMITTYS** APPLIANCE REPAIR 352-564-8179

Clean Up/ Junk Removal JEFF'S CLEANUP / HAULING

Clean outs / Dump runs, Brush Removal. Lic./Ins. 352-584-5374

BIANCHI CONCRETE INC.COM Lic/Ins #2579 Reputable for 21 yrs. 352-257-0078 **CURB APPEAL**

Curbing, Epoxy River

352-364-2120

Danny Works Concrete All type of concrete work Resurfacing & Painting Credit Cards accepted Lic/Ins 352-302-2606 **ROB'S MASONRY &**

CONCRETE Driveways

Drywall

A-1 Repairs Press. Wash, Painting (Int/Ext) 25 yrs, Ref, Lic #39765, 352-513-5746

COUNTY WIDE

DRY-WALL 30 Yrs Exp. Lic. #2875. All your

wall needs!! Ceiling

& Wall Repairs-Popcorn Removal 352-302-6838 Electrical

DUN-RITE ELECTRIC

Since 1978 ★ Free Est. Lic. EC 13002699 ** 352-726-2907 **

Fencing CITRUS HANDYMAN SERVICES & FENCING We have our bus. lic., \$2 mil. liability Ins., & St Certification. Be Safe!

Fair Pricing. Free Est. 352-400-6016

Floor Covering Alex' Flooring

Home & RV. Install, repair, restretch. Dustless tile removal. Lic/Ins 30 yrs ex. 352-458-5050 **Gutters**

Get your mind out of

the gutter! Cleaning \$25-\$40 & Handyman Mark: 352-445-4724

Handyman

 FAST • 100% Guar.
 AFFORDABLE
 RELIABLE • Free Est. 352-257-9508 **M&W INTERIORS** Bath, kitchen, floors, walls, ceilings. Lic/Ins 352-537-4144

ANDREW JOEHL HANDYMAN Gen. Maint/Repairs Pressure Cleaning 0256271 • 352-465-9201

Affordable Handyman
• FAST • 100% Guar.
• AFFORDABLE
•RELIABLE • Free Est. 352-257-9508

seal, general handy-man. Call Stewart 352-201-2169

Handyman

Affordable Handyman • FAST • 100% Ğuar • AFFORDABLE •RELIABLE • Free Est. 352-257-9508

11 SKIP TO THE LOO Tile Bathroom Remodel & Repair specializing in

no curb role in showers 352-794-1799

Kitchen & Bath

Bushhogging **Heavy Bush-Hogging** Land Clearing, Fill Dirt Seeding,Tree Removal

Lic/Ins 352-563-1873

Landscaping

CURB APPEAL Decorative Landscape Curbing, Epoxy River Rock, Reseals & Repair 352-364-2120

Lawn Care

Starting at \$20. WE DO IT ALL! 352-563-9824

mow, edge, blow, weedi & trim, Call Crystal (352) 400-3672 H & H Lawn Care Plus Registered & Insured. Reliable & Prof. (352) 796-8517 or 453-7278

Lic/Ins (352) 560-1546

GREENLADY CUTS LLC

A-1 Complete Repairs Pres. Wash, Painting (Int/Ext) 25 yrs, Ref, Lic #39765, 352-513-5746

SANDERS PAINTING

Quality Craftsmanship 40 yrs exp, Sr.Citz Disc., Lic/Ins 352-423-0116

Painting

Pressure Cleaning Bryan Brothers

Pressure Cleaning LLC Res/Comm Lic/Ins rofessional • Free Est 352-486-1141

SunCoastExtreme

Clean.com POWER WASHING

Free quotes! Com/Res Lic./Ins. 352-228-4365

Roofing

seal, general handy-man, Call Stewart

(352) 201-2169

ROOFING

FREE Estimate/

30 yrs Experience. Lic# CCC057537 352-563-0411

K & S ROOFING Group... Re-Roofs & Repairs, All Types 1. Call the Owner/Contractor Keith

Haves 352-895-4476 to

Schedule your free no obligation, No Contact inspection. 2. We inspect & price the job. 3. Work is performed to your Satisfaction at your A TREE SURGEON conv. LIC/INS 1331389 Home of the "Attitude of Gratitude!"

Services Bob's DISCARDED

Same owner since 1987 ROOF Leaks, Repairs,

Coating & Maintenance Lic. #CC-C058189

Gary: 352-228-4500

Stump Grinding Cheap!!! Avg 16" stump \$25. No stump to big or to small. Ask about our Disc: Vet, Vol., & Sr's.

Tree Service * A ACE * TREE CARE lic/inc since 1991

Proudly serving Citrus Co. Since 2001. Lic/Ins. 352-860-1452

Serving Citrus 30 Licensed & Insured

CLAYPOOL'S Tree

352-201-7313

For stumps: 352-201-7323

Heavy Bush-Hogging Land Clearing, Fill Dirt Seeding, Tree renoval

Lic/Ins 352-563-1873 Grinding Cheap!!!

Avg 16" stump \$25. No stump to big or to small. Ask about our Disc: Vet, Vol., & Sr's Free Est. Cheapest <u>CitrusStump</u> <u>Grinding.com</u>

ADS ARE NON-REFUNDABLE

NEW \$100 Can e-mail pictures. 352-601-0270

Helix system Cannister w/Power head. Pics avail. \$80. 352-817-1731

Sporting Goods BICYCLE SEATS - WIDE (2) 2 Black seats, no both/\$25 352-419-5549

15 Yo Zuri new in fishing lures \$75 varied sizes 352-382-4558

Golf Cart
Pull Cart, 3 Wheel Very Good Condition!

Wanted to Buy

WANTED JUNK & ESTATE
CARS
Up to \$1,000. & MORE (352) 342-7037

Pressure Cleaning Roofing **Tree Service Upholstery** AFFORDABLE LAWN CARE & CLEAN UPS. Pressure Wash, Cool WHY REPLACE IT, IF I CAN FIX IT? Attention

Lawn Mower Service ★ FREE PICK-UP ★ 352-637-1225

Free Est. Cheapest price guaranteed.

Call Rich 352-586-7178 <u>CitrusStump</u> <u>Grinding.com</u>

free est, vet/Sr disc * 637-9008 *

ALL CLASSIFIED

A ACTION TREE (352) 726-9724

The Citrus County Chronicle wants to ensure that our ads meet the requirements of the law. Beware of any service advertiser that cannot provide proof of occupational license or insurance For questions about business requirements, please

government offices

CHRONICLE

Consumers!

Looking For A New Career?

Resume! New opportunities at your fingertips in Citrus County and surrounding

Register Today! **Submit Your**

obs.chronicleonline CHRONICLE

Pressure Wash, Cool

Pets

Bowie is a 2-year-old mix, weight about 45 pounds. He is neutered, micro-chipped, Heartworm -negative, & UTD on shots. He is a lover boy, good with people, & is a good size for adop tion, as well as be-ing very beautiful. He has lots of energy & needs an active family. Loves to play fetch, loves to go for walks, & loves car rides. Would be best as

the only pet. For more information please contact Deana @ 352-501-8782, Jackie @ 352-464-1707, or email Rescuedogs dream.com

ALL CLASSIFIED ADS ARE NON-REFUNDABLE

Valencia is a sweet who lost her home through no fault of her own. She is HW negative, spayed, crate-trained & leashed-trained. She loves people 8 gives kisses & loyal hugs. Her foster mom says she is a good dog & is re-spectful of children. She loves in play in the kiddie pool. She is a very loving dog who needs to be the only pet in the home. Please call or text Loren at 352-201-6777 for

In A Leased Land Park? **CALL** LORELIE LEBRUN Licensed Realtor &

YOUR MOBILE

Mobile Home Broke Century 21 Rent: Houses Nature Coast, Unfurnished

835 NE Highway 19, Crystal River FI, Office 352-795-0021 Direct 352-613-3988

Apartments Unfurnished

CANDLEWOOD COURT APTS.& KNOLLWOOD TOWN HOMES

Accepting applications for & 2 Bedroom Apts. Rental Assistance Available CALL: 352-344-1010 M W Fri., 8-12 & 1-5 307 Washington Ave

> Equal Housing Ópportunity

Tell that special person Happy Birthday with a classified ad under Happy Notes.

Only \$23.50 includes a photo Call our Classified Dept.

352-563-5966

CHRONICLE

Efficiencies/

Cottages

ALL CLASSIFIED

HOMOSASSA 2/1, CHA, No Pets, \$650./mo., 1st , last + Sec. (352) 628-4210

Rentals to

Share

HOMOSASSA

ifi, washer dryer incl

\$445 per mo. no deposit 352-212-0071

For Sale

PUBLISHER'S

NOTICE:

All real estate advertising in this

newspaper is subject

to Fair Housing Act which makes it illega

to advertise "any preference, limitation

or discrimination

based on race, color,

religion, sex, handi-

cap, familial status or national origin, or an

intention

to make such prefer-

ence, limitation or discrimination. " Fa-

milial status includes

children under the ago of 18 living with

parents or legal cus-

todians, pregnant

securing custody of

children under 18.

This newspaper will not knowingly accept

any advertising for

real estate which is in

violation of the law.

Our readers are

hereby informed that all dwellings adver-tised in this newspa-

per are available on

an equal opportunity basis. To complain of discrimination call

HUD toll-free at

1-800-669-9777

The toll-free telephor

number for the

nearing impaired is 1-800-927-9275.

臽

Bdrm/Utilities & cable

eal Estate For Sale 19+ Rural Acres Citrus Hills in Liberty County, FL about 6 min. from the 2/2, Carport/ Pool / Furnished - only \$1,290 per month Apalachicola River -Stream on property w/ 352-287-5020

> Commercial **Real Estate**

ADS ARE NON-REFUNDABLE *******

DUNNEL-LON North Williams St 3000 SF MOL;

Commercial building on .042 acre For sale or lease Call for details Contact: Al Isnetto

Palmwood Realty. 352-597-2500 x202 **Pine Ridge**

Pine Ridge 3 bedroom. 2 bath. Large house 2900' 2 car garage large, pool new solar water heater new solar water heater for pool. New screen on pool cage, located on 1 acre. FOR SALE BY OWNER. Call for appointment. 352-422-2644, \$295K

acceptance letter. Sugarmill Woods

email bank qualified

NICE VILLA on Cul-de-sac/ 2 Bdrm 2 Bath, 1 Car Garage Please Call for Details & Pricing 814-207-9498

Vacant Property

Mike Czerwinski

Specializing In **GOPHER TORTOISE** SURVEYS &
RELOCATIONS WETLAND SETBACK LINES ENVIRONMENTAL ASSESSMENTS

Michael G. Czerwinski ENVIRONMENTAL CONSULTANTS 352-249-1012 mgcenvironmental

<u>.com</u> 30+ Yrs. Experience

Boats

CLASSIFIEDS

Citrus County

Land

DAVID KURTZ

Realton

Vacant

Land

SPECIALIST

Let me help you

Buy, Sell, Invest.

Free/ No Obligation

Market Analysis

for your property. Residential

& Commercial

Lots For Sale

16 One - three acre

lots. Gated commu-nities Haywood County, North-Carolina, 151 acre

mountain trac springs, lake sites. 3/2 home.

ERA Sunburst Realty

NCALCo# 10376

Randy Flanigan NCAL6421N

CRE274318 Phone:

706-207-2436

CHECK THIS OUT!

~\$69.95~

Run 'til it sells 🛚

Applies to all

vehicles, boats.

RV's, campers

& motorcycles.

Call your

Classified

Representative

for details.

352-563-5966

14 ft AIR BOAT Chevy 454 engine Trolling motor, Carbon Fiber Prop, **\$12K or** fun) 352-344-0997

16ft C-Dory Cruiser 50HP Honda, just over 1 yr old, Garage Kept, \$30K / Make Offer 352-397-5007 LV msg

C DORY 2005 22' Cruiser w/2006 90hp Honda

508hrs. Great shape On dual axle trailer. \$34,500 obo **352-212-8997**

CLEARWATER SKIFF 16 Foot. Center Console Electric start. 25HP Yamaha 2 stroke tilt and trim, 24 volt trolling motor, Bimini top.

7-14

Perfect Condition! \$7900 352-220-4752

Century 21 J.W. Morton Real Estate, Inverness, Fl. 34450 CHECK THIS OUT! CELL 954-383-8786 Office 352-726-6668

MONTEREY 2000 MONTURA 23½', VG cond, too

many extra's to list, call for info and price (352) 563-0074

SAILBOAT 1980 41' Ketch Taiwan Built, center cockpit. Blue Water Cruiser, Withlacoochee River, Inglis. \$31,000 Charlie Inglis. \$31,000 Chame. 352-447-5171 Lv. Msg. SCOUT 2007 17.5'

Fbgl, CC, Bimini, Yamaha 4 Stroke 90HP, Extra's & Glvd trail'r. 561-633-5731 or 302-539-0865

WANTED WANTED

TO BUY:

trailers, 5th Wheels & BOATS. Will pay cash on the spot. Will come to you! 407-280-0683

work! Sell your treasures today! Call 🖀

Classified Ads

352-563-5966 **Classified Ads** work! Sell your

vehicle today! Call 🕿 352-563-5966

Campers/ Travel Trailers

© LaughingStock Licensing Inc., Dist. by Andrews McMeel Syndio

"They're \$12... but don't worry,

I'll keep them in a vault and

wear an imitation."

DRYER VENT 🗢 🗬

Trust Us To Do It RIGHT! We're FULLY INSURED for

Both General Liability AND Workers' Comp!

Boats

YAMAHA

17 FT, 2004 G3, 60 hp

Yamaha, 4 stroke, Troll

ing, Hummingbird Fish Finder & Bimini 352-726-0415

Recreation Vehicles

Gulf Stream

2018 motor home, model 6238, 4500 mi

self contained, slide out

\$47,500 **352-212-6949**

Holiday Rambler

1991 / 27ft "C" Very Good Cond./ Sleeps 6 /

351W eng/ 6 NEW tires \$12,000 **352-436-9718**

CLEANING \$ave Electricity

5th WHEEL **2012 Winslow** Model #34RLS, **\$24,995** Solid Wood Cabinetry 352-795-7820

ALINER 2008 Expedition Need help with repairs. Great side job (352) 208-4179

DAMON 2011 Tuscany - 43 foot Bath & a half, King size bed. 44K mi. Exc cond MUST SEE !! 352-601-0310

ADS ARE NON-REFUNDABLE

Citrus County

Homes

LaWanda Watt

THINKING

ABOUT

SELLING?

Inventory is down and we need listings!!

Call me for a Free

Market Analysis! 352-212-1989

Lwattc21 @gmail.com

Century 21

J.W. Morton

Real Estate, Inc.

Pick Jeanne

Pickrel for all

your Real

Estate needs!

Certified Residential

Specialist. Graduate of Real

Estate Institute

352-212-3410

Call for a FREE

Market Analysis.

pickjean@ gmail.com

Century 21 JW Morton

Real Estate Inc

Campers/ Travel Trailers

BEST

WINNER 2020

HERMAN

FIFTH WHEEL PI 276 -32ft./ 2 slides, Auto Leveling, Rear Bunks, \$24,500

352-634-2247

FOREST RIVER 2018 30ft Bumper Pull, outside KIT, auto Awning, 1 SLD OUT, + more
- NEVER USED!
\$18,000 352-621-9190

or 352-428-9827

HEARTLAND 2008 Big Country 5th Wheel, 32', 2 Slides/ ALL CLASSIFIED 810-705-2539

omet

C.J. McNeil S.R.E.S (Seniors Real Estate Specialist)

Helping you LIVE and LOVE

the Florida Lifestyle (352) 697-0398

ilovecitruscounty .com ilovecitruscounty @gmail.com

ALL CLASSIFIED ADS ARE NON-REFUNDABLE

DEB **THOMPSON**

One call away for your buying and selling needs. * Realtor that you can refer to your family and friends.
Service with a smile seven days

Parsley Real Estate Deb Thompson 352-634-2656 resdeb@yahoo.com debthompson.com

GARY & KAREN BAXLEY GRI Realtors

Your Christian Realton connection to your next transaction

352-212-4678 Gary 352-212-3937 Karen

kbbaxlev@

Tropic Shores Realty

state

the FLAG! God Bless the USA!

MEADOWCREST SPECIALIST

DEBRA CLEARY YOUR Neighborhood Realtor .Also Serving Pine Ridge, Citrus Hills & 7 Rivers Golf + C.C.

(352) 601-6664 Tropic Shores Realty

"Simply Put Integrity #1" 352-220-1786 Lmagyar01@ gmail.com Craven Realty, 352-726-1515

UNIQUE & HISTORIC Homes, Commercia Waterfront & Land "Small Town Country Lifestyle OUR SPECIALTY SINCE 1989"

"LET US FIND YOU A VIEW TO LOVE"

crosslandrealty.com (352) 726-6644 Crossland Realty Inc.

Home Loans

Mortgage Loan Originator

Ask me about our \$1,000 Grant for closing costs.

Dianne Perkins 352-464-0719 NMLS #1410743

\$\$\$\$\$\$\$\$\$\$\$\$

AMERIFIRST.

Equal Housing Lender

Black Diamond

I put the REAL in

JIM THE "REAL" MCCOY

CALL & GET RESULTS! (352) 232-8971

Run 'til it sells

vehicles, boats, RV's, campers & motorcycles. ********

Call your Classified Representative for details. 352-563-5966

Lecanto

Where do <u>YOU</u> want to <u>WAKE-UP</u> in the

morning? Call / Text me Stacey Bourke at 352-327-5734

Proudly providing service for Citrus & Hernando County.

StaceyBourke @remax.net staceybourke.com

Meadowcrest **Homes**

MEADOWCREST SPECIALIST **DEBRA CLEARY**

YOUR

Neighborhood Realtor Also Serving Pine Ridge, Citrus Hills & 7 Rivers Golf + C.C. (352) 601-6664 Tropic Shores Realty

Need a

✓ Employment source is...

JOB?

CHRONICLE Classifieds www.chronicleonline.com

Homes

Gerard "Jerry" Bovee Realton

Multi Million Dollar Producer THINKING ABOUT SELLING?

Let's talk about a CASH OFFER! Call or text me today. 352-270-6038 Cell

Parsley Real Estate Sugarmill Woods

SUGARMILL

Key One 352-422-0751 wayne@wayne cormier.com

Citrus County Homes

"Have a great day and God Bless"

.. Nick Kleftis

Now is the time to consider listing your home, inventory is down and buyers Call me for a free

Century 21 J W MORTON REAL ESTA

1645 W Main Street Inverness, FL 34450

Cell: 352-270-1032

Office: 352-726-6668

email: nick@ nickkleftis.com

Citrus County **Homes**

BETTY J. POWELL

" Your SUCCESS is mv GOAL. Making FRIENDS along the way is my REWARD! "

> BUYING OR SELLING?! CALL ME-

352-422-6417 bjpowell72@ gmail.com ERA American Realty & Investment

BOBBI DILEGO 352-220-0587

PLANNING A MOVE? **GET TOP DOLLAR**

Start with your FREE Home VALUE Report

Call Bobbi Today

"Your Professional Realtor" 26 yrs in Real Estate 36 yr Citrus County
Resident
ERA American Realty

ALL CLASSIFIED ADS ARE NON-REFUNDABLE IS A MOVE IN YOUR FUTURE?

> estate in 6 states for 25 years. Now exclusively in Florida, See how you can put HER experience to work for YOU by contacting her TODAY.

For your next move, you deserve the best

Investors Realty

of Citrus County

Garrett, 352-445-1393 Coldwell Banker

Citrus County

It's a GREAT SELL!

Deb Infantine Realtor I have 36 years

experience! Call me: 352-302-8046 Only Way Realty

Real Estate

Citrus **DEB INFANTINE** Realtor

ALL CLASSIFIED ADS ARE NON-REFUNDABLE

KAREN ARCE 352-634-5868

Full Time Realtor Since 2003!
Multi Million Dollar
Producer!
Discover the BEST When Buying or Selling Your Home

"Let Me Put My

Experience & Energy
To Work For You!" Service Citrus County and The Surrounding Counties.

FREE Home Market Analysis ERA American Realty

352-212-5097

<u>isellcitruscounty</u>

@yahoo.com

Craven Realty,

Inc.

352-726-1515

"Simply put l'll work harder'

Let me help you find your next home or sell your current one. 352-212-0211 stefan.stuart@

century21.com Century 21 J. W. Morton Real Estate, Inc

Citrus County Homes

Tim Ferguson Ret. Marine Corps veteran known for his integrity and reputation for being fair and consistent

My 30 years of exp. are the foundation of my Real Estate Career.

Call me anytime without obligation.
I'm ready to fight to protect your interests in the purchase or sale of real estate

Tim Ferguson Realtor (352) 219-0909 tim@flrealtorpro.com EXIT Riverside Realty

Waterfront Homes

of CITRUS and PINELLAS Counties! **FREE** **Market Analysis**

Our office covers all

PLANTATION REALTY LISA VANDEBOE BROKER (R) OWNER 352-634-0129

www.plantation realtylistings.com

Tweet

Tweet

Tweet

/ww.twitter.com citruschronicle

Level 1 2 3 4

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

Solution to Monday s puzzle 6 2 8 1 5 9 6 9 5 2 4 7 8 1 3 1 7 8 5 9 4 6 3 2 3 1 9 4 6 8 9 3 2 1 8 5 4 6 4 9 2 8 7 1 5 6 3 6 3 5 2 9 1 8 7 4 8 2 7 3 4 5 9 6 9 7 4 8 5 3 2 1 6

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit sudoku.org.uk

7/14/20

© 2020 The Mepham Group. Distributed by Tribune Content Agency. All rights reserved

Tuesday, July 14, 2020

KATHLEEN SAXE

WORD GAME

TODAY'S WORD -- MESQUITE

(MESQUITE: meh-SKEET: A small spiny shrub of the Southwest.)

Average mark 20 words Time limit 30 minutes

Can you find 26 or more words in MESQUITE? The list will be published tomorrow.

YESTERDAY'S WORD -- SUITED

side	suit	tied	dues
site	suite	edit	duet
stud	used	etui	dust
sued	ides	deist	duties
suet	tide	diet	

To purchase the Word Game book, visit WordGameBooks.com. Order it now for just \$3 while supplies last!

RULES OF THE GAME: 1. Words must be of four or more letters. 2. Words that acquire four letters by the addition of "s," such as "bats" or "dies," are not allowed. 3. Additional words made by adding a "d" or an "s" may not be used. 4. Proper nouns, slang words, or vulgar or sexually explicit words are not allowed. Contact Word Game creator Kathleen Saxe at kzsaxe@gmail.com.

Copyright 2020, Distributed by Andrews McMeel Syndication for UFS

ACROSS

- D.C. agents Mongrel
- Pair Means of
- shipping 12 Muslim
- honorific
- **13 WWW**
- addresses 15 German
- highway "I did it!"
- (hyph.)
- Groaner, mavbe
- 19 Fads and
- crazes **Dromedary** RV haven
- **Almost-grads** 26 Twice XXVI
- **Smiled** broadly
- Still
- Hosp. scan 32 Shipshape Shade trees
- 38 Marker 39 Opera highlight

22

23

40

15

26

30

50

53

59

- 40 Assert 43 Circle portion
- 44 Brownie
- 47 Web suffix 48 Lariat
- 50 Lampoon 52 Many oz.
- 53 Estrada or Satie 54 Formula
- 59 Perpetually 60 Recede 61 Dubuque's state
- 62 Red - beet 63 NNW opposite 64 Ladder part

DOWN

- 1 Friar's title 2 Water, on the Seine
- 3 Morse signal
- Ski trail "Misery"
- co-star
- "Oh, gross!" Paying the
- kidnapper Customs charge

24

19

12

32

54

60

63

16

EY OB WOVO |R|EΕ I B E X A|L|SIEVES TROLL $N \mid I \mid L$ $I \mid O \mid N$ WORSE MIIEN |D|A|N|S|E|U|S| G|A|M|B|L|E|R|S| $|\mathbf{H}|\mathbf{A}|$

Answer to Previous Puzzle

Y $\blacksquare R|I|F|L|$ OD IN W|A|S $P \mid E \mid D$ HE D URGE A|M|A|H1

PEA

Т

- GP S Т N 9 Europe-Asia
- divider 10 Less modern

E O N

13

17

33

39

49

64

25

43

35

36

Y|A|R|N

- 14 Get fresh 16 Future tulip or onion
- 20 kwon do 21 Muse of
- history
- 22 Verdi's princess

N|I|N|O

|D|R|O|P

- Vitamin D
- source Abdul-
- Jabbar 28 Workers 29 Double
- helix That,
- to Jaime 34 Periods
- 35 Puts on
- the radio
- 36 Tex-Mex snack
- Arith. term 42 Island near
- Corsica 44 Dueler's
- weapon 45 Cocoon
- dweller 46 Sautes
- 49 Up and about 51 Green pod
- 52 Grease job
- 55 Montana and Flutie
- Unlucky gambler's note
- 57 Buy
- 58 Pester continuously

7-14

62

© 2020 UFS, Dist. by Andrews McMeel Syndication for UFS

48

ORDY GUR BY TRICKY RICKY KANE Every answer is a rhyming 1. "The Raven" writer's foot digits (1) pair of words (like FAT CAT and DOUBLE TROUBLE), and they will fit in the letter 2. Broadcasts bravery challenges (1) squares. The number after the definition tells you how many syllables in each word. 3. Underground room food seasoning (1) © 2020 UFS, Dist. by Andrews McMeel for UFS

4. Stocking material traffic cone (2)

5. More successful Match.com user (2)

6. Intensely centered grasshopper type (2)

7. Noneternal being's amused chuckles (2)

5. GREATER DATER 6. FOCUSED LOCUST 7. MORTALS CHORTLES 1. POES TOES 2. AIRS DARES 3. VAULT SALT 4. NYLON PYLON 7-14-20 **VASWERS**

MM WINNER

*News Flash*** Will Construction Corp. <u>ALSO</u> Offers:

BEST Door Replacements - Insurance Inspections Safety Grab Bars - Dryer Vent Cleanings Performed with the same dedication and meticulous

attention to detail as on our larger projects!

Call 352-628-2291

Specializing in Kitchen and Bathroom Remodeling

JOOK HERE!

BUICK

2020 Envision

12k mi, with tow bar Exc Cond \$34,000

(352) 257-6860

Vans

CHEVY

2007 Verizon Van -Vortex Engine- Good Condition! call for Price

& Details 814-207-9498

Motorcycles

Can-Am Spyder

Garage-Kept Excellent Condition! \$17,500 352-794-0352

Harley Davidson

"97 Sportster, 9800 mi Vance & Hines, lea.

\$2900 (860) 593-0072

Harley-Davidson '08 FLHX Street Glide, Very Clean, Low Miles, \$8900 OBO

352-277-9175

Classified Ads

work!

Sell your

vehicle today!

Call 🕿

352-563-5966

ADVANCED All of our structures withstand **Installations by Brian** My BEST We're only limited by your imagination < **Permit And Engineering Fees** · Siding · Soffit · Fascia · Skirting · Roofovers · Carports · Screen Rooms · Decks · Windows · Doors · Addition: www.advancedaluminumofcitrus.com

Campers/ Travel Trailers

BICYCLE RACK Fits on RV rear ladder REDUCED!! 5th WHEEL HITCH

Reese 16K w/ square

tube slider, ideal for short bed truck \$390, obo 352-382-3298 RV COMPACT FOLD-ING LADDER—NEW- A

-Cost new \$140 asking \$100 352-613-3667

WANTED TO BUY: Motor Home, travel trailers, 5th Wheels & BOATS. Will pay cash on the spot. Will come to you! 407-280-0683

WINNEBAGO 2017 Travel Trailer in FL only. New roof, new AC. Call for pictures. \$20,000 518-929-4789

Auto Parts/ Accessories

5 NEW Goodyear Wrangler Tires on Rim LT 275/70R18 All Terain for Ford F250 w/ Lugs \$1200 **215-806-8550 CARGO CARRIER** HEAVY DUTY "folding" 750 lb capacity, fits 2" vehicle receiver

\$85 352-613-3667 JACK STANDS 1 PAIR- 3 Ton New - In Box \$35 860-748-1443 TRAILER TIRE and rim, ST205-75R14, 5 Hole

Lug -Brand New, \$45 (352) 726-8715

WANTED JUNK & ESTATE CARS Up to \$1,000 & MORE (352) 342-7037

Cars

SELL YOUR VEHICLE IN THE

LHRONICLE Classifieds |

ONLY \$19.95 for 7 days

\$29.95 for 14 days \$49.95

ı

for 30 days \$69.95 Run 'til it sells!!

* Call your Classified Representative for details. 352-563-5966

Cars

BUICK 2010, Lacrose CXL, 58K miles **Excellent condition!** MUST SEE! \$7800 (352) 634-1171

KIA-2015 SOUL 49,300 mi Ex. Cond! Cold A/C, Auto, P/W \$10.550 352-746-2084 or 352-613 -5596

MERCURY 2002 Cougar/ Gold / 3 DR / Auto/ New Battery & Tires \$2100 Call 6p-10p **352-860-2655**

Classic Vehicles

BUICK 1965 Electra 225 V8 wildcat, 45k orig mi, cold AC \$13,500 OBO 352-436-7485 aff 1pm

CHEVROLET 1936 5 Window Coupe 350 V8, 10 bolt rear

end, all steel body, all power, cold A/C. \$26,500 352-302-6979 CHEVROLET 1969 CAMARO - 454 Engine / 700R4 trans.,

MANY upgrades! Call for details! \$40,000 810-841-2692 CHEVROLET **1971 Camaro RS** 4 sp. Black. V8 & A/C.

\$22.000 obo or

possible trade. 352-303-8226 **CHEVY** 1933 Chevy Hotrod 350 Automatic, Steel hody A/C- MUST SELL! \$27K 352-342-8170

DODGE

1971 Swinger, 360 4 Speed \$15,500

Call for more info

(352) 364-6460

Classic Vehicles

FORD 1930 Model A 5 Window Coupe, 76 K mi./ EXCELLENT Cond. \$16,000 352-795-3510

FORD 1977 Ranchero GT Unrestored car-very good cond. Numbers

natching. Call for info \$7,900, 352-364-6460 **PLYMOUTH** 1934 Sedan, Chevy V8 Auto, 9" Ford Rear, Nice street rod.

\$17,500 OBO

TRIUMPH 1973 TR6, 4 spd, 6 cyl, 2 Tops, Red w/Black Interior \$15,000 Firm 352-503-6859

WILLY'S JEEPSTR 1967Commdo, conv, 4WD, 3 sp., 225 V6, new tires, paint, 33k orig mi, runs great, call for details \$18,500 call fo (847) 671-3550

Trucks

FORD 2002 F450 Lariat 141k mi, 7.3 diesel Jake brake, 5th wheel body. Western hauler \$21.950 502-345-0285

Misc. Notices

Misc. Notices

Sport/Utility Vehicles **Motorcycles**

Harley-Davidson 2003 100th Aniv. Edition V Rod, Black & Silver, Vance & Hines, 13,000mi, \$4,950 obo 516-819-9196

HONDA 1989 Goldwing SE 1500 CC, Blue/green. Only 11,401 mi., bought brand new. Perfect cond. Hardly driven. \$7000 obo Tony: 352-527-8950

HONDA 2001Goldwing GL1800 28,500 miles. Many extras. Excellent cond Ultimate touring bike. Black/chrome. \$7950 352-270-8089

HONDA 2009 Shadow 750 Exc. con. 1 owner, garage kept, <u>Very low mi</u> 3514 \$3600 561-777-6014

SUZUKI '06 Burgman 400, Motor Scooter, Sharp, Runs

ATTENTION ALL VISION SPECIALTY ASSOCIATE PATIENTS OF DR. DAVID L SILVERMAN, MD This is a notice that Dr. David Silverman has sold Vision Specialty Associates back to its

Misc. Notices Misc. Notices previous owner. Dr. Adam Furman

previous owner, Dr. Adam Furman.

Dr. Silverman will no longer be working in the Citrus and Hernando County areas.

All medical records and all exams that were obtained through Vision Specialty Associates and its management services organization Opti-Mart, have been retained by, and can be requested through, those organizations.

Their main office address is

Vision Specialty Associates, PA, and/ or Opti-Mart
4359 35th St N, St. Petersburg, FL 33714

Their main phone number is (727) 525-3959.

In addition to providing you with your records. Dr. Furman and Opti-Mart can continue to

1185-0712 SUCRN

Notice of Lien against CHERYL LYNN KISSELL

Published July 12, 13, & 14, 2020

http://reignoftheheavens.c

Meeting Notices

No answer leave msg

Great Very Dependable \$1750 OBO 352-251-5868

Misc. Notices

Misc. Notices

In addition to providing you with your records, Dr. Furman and Opti-Mart can continue to care for your ophthalmic needs, and if necessary, they can refer you to another ophthalmologist or medical or surgical specialist.

Published July 14, 21, 28, & August 4, 2020

ds/2019/10/FederalLienKissell.pdf

Notices

PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Board of County Commissioners of Citrus County NOTICE IS HEREBY GIVEN that the Board of County Commissioners of Citrus County, Florida, will conduct a public hearing at 2:20 p.m. on July 28, 2020, in Room 100 of the Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida 34450, for the purpose of receiving public comment on the adoption of a Resolution of the Board ratifying and confirming the assessment roll for the Citrus County Solid Waste Municipal Service Benefit Unit for Fiscal Year 2020/2021. All affected property owners have a right to appear at the hearing. Anyone not attending the hearing but who wishes to make comments shall do so in writing and address same to the Clerk of the Board of County Commissioners, 110 North

Apopka Avenue, Inverness, Florida 34450. Said comments must be received prior to 12:00 Noon on Monday, July 27, 2020 Pursuant to section 286.0105, Florida Statutes, if you decide to appeal any decision made by the Board with respect to any matter considered at the hearing or at any subsequent meeting to which the Board has continued its deliberations, you will need a record of the proceedings and may need to ensure that a verbatim record is made, including the testimony and evidence upon which the appeal is to be made.

In accordance with the Americans with Disabilities Act, persons needing a special accommodation or an interpreter to participate in this proceeding should contact the County Administrator's Office, 3600 W. Sovereign Path, Suite 267, Lecanto, FL 34461 at (352) 527-5210, at least two days before the meeting If you are hearing or speech impaired, dial 7-1-1, 1-800-955-8771 (TTY) or 1-800-955-8770 (v), via Florida Relay Service. If you need a Spanish Translator, please make arrangements with the County by telephone within two days of the publication notice at 352-527-5370. Si necesita un traductor de español por factor than the county of the publication notice at 352-527-5370. Si necesita un traductor de español por factor than the county of the publication notice at the county of the publication of the county of the county of the publication of the county of th vor haga arreglos con el Condado dentro de los dos días de la notificación de la publicación a 352-527-5370.

By Order of: CITRUS COUNTY, FLORIDA

Published July 7 & 14, 2020