

Former nurse found guilty of sex crimes

Sentencing to come at a later date

By FRED HIERS
Chronicle Reporter

It took a jury only 45 minutes to return a guilty verdict Tuesday for a former

BONILLA

the local hospital. Circuit Judge Richard How-

Citrus Memorial Hospital nurse accused of sexually assaulting a patient in early 2021 at

ard will sentence the 58-year-old Hiram Bonilla later. The jury found Bonilla guilty of lewd battery on an elderly or disabled person and two charges of lewd or lascivious molestation of an elderly person or disabled person. The charges are felonies. A Citrus Memorial Hospi-

tal staff member in January 2021 contacted the sheriff's office in reference to a sexual assault of a patient.

The victim told law enforcement investigators that on Jan. 5 and Jan. 6 of 2021, a registered nurse entered her hospital room on several separate occasions and

engaged in sexual activity with her.

CMH fired Bonilla after the accusation.

Hillsborough County Sheriff's Office deputies arrested Bonilla in Tampa where he lived in January 2021 after the State Attorney's Office issued a war-

rant for his arrest.

Assistant State Attorney Tara Hartman told Howard earlier this year that after interviewing the victim, there would be no plea offers.

Fred Hiers is a reporter at the Citrus Chronicle. E-mail him at fred.hiers@chronicleonline.com

Matthew Beck / Chronicle photo editor

Shawn Ward uses a grinder with a specialized attachment Wednesday to trim the hooves on a steer.

Future farmers begin fair week prep

By HANNAH SACHEWICZ
Chronicle Reporter

On Wednesday, many "moos" echoed through the cool morning air at the Lecanto Educational Complex.

For the last day of winter break, local Future Farmers of America (FFA) students gathered with their livestock at the Lecanto agriculture fields for the annual Fuzzy Memorial Health Day. The event, hosted by Lecanto FFA, is an opportunity for students to prepare their animals for upcoming livestock shows.

Lecanto High School teacher Steve Richardson kickstarted the event about seven years ago as a way for students to have easy and affordable access to required animal health inspections. "This is for every kid around the county," he said.

Three stations were up and running from 8 a.m. to noon for students to take their animals through. The health certificate, required for fair week, was \$5 per animal. Hoof-trimming was \$25 and ultrasounds were \$15.

In its first year, Richardson said the health day began with about 60 people, but has grown through the years to a couple hundred.

From exhibitor to teacher, the upcoming Citrus County Fair in

Fourteen-year-old Parker Fortier, an eighth grader at Lecanto Middle School, calms Shadow, the school's FFA steer as the animal's hooves are trimmed. The animal is securely placed into an implement to keep movement to a minimum as the job is performed.

March will be Richardson's 30th one. But Wednesday, he said, was all about the kids.

Health always comes first

Dozens of trucks and trailers made their way through a line Wednesday morning to have their animals inspected by Crystal River Animal Hospital veterinarians, Deby and

"Fletch" Fletcher. Examinations were completed while the animals are still in the trailer, before arrival at the FFA barn.

Per Florida Department of Agriculture and Consumer Services policy, all animals going to county or state fairs must receive travel certifications from licensed veterinarians. This allows them to com-

ingle without the risk of spreading contagious diseases at events.

Richardson said this enables FDACS to track livestock – and potential diseases – from birth to butcher. "It's safety first," he said.

After their health screenings, pigs, sheep and other livestock

See FARMERS, page A2

Trial begins for man accused of causing baby's death

By FRED HIERS
Chronicle Reporter

The trial of an Inverness man accused of killing a 2-month-old baby by smoking methamphetamine in a shared home and neglecting two other infants began Wednesday with opening statements and prosecutors' witnesses.

Assistant State Attorney Nicholas Caporicci told the eight jurors in his opening statement that baby Aliyah Courtney died March 13, 2020, in the Inverness home on Live Oak Lane because 53-year-old Steven Troy Gibson operated the residence "essentially (as) a drug house" where

he lived with his girlfriend, both who smoked methamphetamine in the house, and rented rooms out to other meth users.

GIBSON

Caporicci said he and other prosecutors will prove that Gibson and the other residents "smoked almost every day" including the night before the baby's death and Aliyah died from being exposed to methamphetamine toxicity.

Also charged are Tammy Marie Allison, who was Gibson's girlfriend, Kevin

Christopher Courtney, the baby's father, and Stephanie Pearl Carroll, the mother of the child. They will be tried separately.

Two other adults also lived in the home but were not charged. Two infants, ages three and five years, also lived in the home. Carroll was also their mother.

Caporicci said the baby's methamphetamine levels in her body were minor compared to an adult but was lethal for her tiny body and "caused or attributed to Aliyah's death."

But Gregg Brennan, attorney for Gibson, told the jury that the prosecutor's "evidence is going to be lacking in this case."

Instead, when the people in the house realized the baby was not breathing, Brennan told the jury it was Gibson who called 911 and stayed on the phone to convey the 911 operator's life-saving instructions to the others to try and save Aliyah.

Brennan told the jury that during the sheriff's office arrival Gibson voluntarily spoke with investigators and allowed them in the house.

Brennan said that Gibson "did what he could" for the children and often told Carroll that she should take her children and move out and back into her parents' home.

The two witnesses who rented bedrooms in the house when Aliyah died,

but who were not charged, said during the first day of trial that all the residents in the house smoked methamphetamine, and often daily.

They also told the jury that Gibson helped to take care of the children and often told Carroll the home was no place for children because of the drug use and that she should leave.

Johan Bravo, a sheriff's office crime scene specialist who was assigned the case, told the jury, and lead prosecutor Blake Shore, that the mother showed how she found her baby in bed using a doll. Bravo said that Carroll placed the doll face

See TRIAL, page A2

County to mull economic growth position

Commission will revisit impact fee hike

By MICHAEL D. BATES
Chronicle Reporter

Dave Pieklik turned in his resignation letter this week as economic development director, and county commissioners want to know why he becomes the second person to leave the position in four years.

Commissioner Jeff Kinnard said Pieklik and former director Bruce Register (who retired last year) exited with "less than stellar results."

Kinnard said the county saw some fast-food restaurants move here in the past four years "but that's not economic development."

"I don't know what the problem is," he said. "I think it needs to be identified as to what's going on."

The matter came up Wednesday at the board's annual commission retreat, whose purpose is to identify priorities and brainstorm short-and long-term ideas.

Commissioners identified several hot-button issues, two of which are the restructuring of economic development and revisiting impact fees. Both issues will be discussed at separate upcoming workshops at a date and time to be determined.

Pieklik was hired Jan. 5, 2021, at an annual salary of \$68,750. The Inverness resident spent the previous 10 years as executive director of the Nature Coast Business Development Council in Levy County.

He replaced former director Bruce Register, who retired last year after three years on the job. His annual salary was \$81,000.

Pieklik told the Chronicle he is relocating to Orlando where his fiancée-lives and works, so he could not dedicate 100 percent to his work here.

"We've accomplished a lot in a short amount of time," he said. "It was never my intention of staying only one year."

But his life shifted quickly, he added.

Pieklik said he's been working on attracting two large medical projects to Citrus County and an

KINNARD

FARMERS

From page A1

could go home, but cattle moved on to the second two stations.

Cattle get horizontal pedicures

At the second station, Shawn Ward of Shawn Ward Hoof Trimming gave pedicures to the cattle near the FFA barn.

One by one, they were placed in Ward's contraption, which he called a hoof-trimming table. The table secured and lifted the animals sideways as he trimmed their hooves with a specialized grinder.

Ward said the purpose of hoof-trimming is both "cosmetic and function-

Matthew Beck / Chronicle photo editor

Shawn Ward uses a grinder with a specialized attachment to trim the hooves on a steer Wednesday, Jan. 5, at the Lecanto Educational Complex.

ary." Afterward, the animals are able to walk more comfortably.

Eighteen-year-old Citrus steer, Striker's, hooves High School senior Justin trimmed. Justin's mom, Michele Rose, said the steer

got his name because Justin is a bowler.

Justin said he started showing cattle in sixth-grade — this will be his seventh year showing.

"This is a great clinic," Michele said. Typically, she said, home veterinarian visits can cost more than \$100.

Got beef?

Finally, the beef cattle were inspected by certified carcass ultrasound field technician Amy Perryman. She used a veterinarian's ultrasound with a specialized probe designed for carcass evaluation.

This allows Perryman to determine how much fat and muscle is currently on the animal. Parker Fortier, 14-year-old Lecanto Middle School eighth-grader, was

one of the first students to receive an ultrasound on his steer.

Perryman said many of the young cattle will be ready for processing in approximately 90 days, just in time for auctioning at the Citrus County Fair. "The fair wants to ensure they are selling a quality product," she said.

"The kids wanna know how they stand right now," Perryman added. After the ultrasound, some may need to adjust their feeding regimens.

However, Fortier's steer yielded a great ultrasound result. "I think he's sitting pretty," Perryman told him.

Hannah Sachewicz can be reached at hannah.sachewicz@chronicleonline.com or 352-564-2929.

TRIAL

From page A1

down on the mother's bed with a pillow partially over the baby's head.

In a taped interview with Citrus County Sheriff's Office investigators, played for the jury, Gibson said he had gone to Carroll's room about 7 a.m. and asked her to care for the crying baby and again about 7:20 a.m. He said he heard Carroll get up and the baby stop crying. In the interview, Gibson said that about an hour later Carroll came into the home's hallway and screamed that the baby was not breathing and that her skin was white.

But much of the focus Wednesday was on Dr. Heather Gage, the associate medical examiner for the area and a forensic pathologist who investigated the baby's death.

Gage told the jury that samples of the baby's heart blood, liver, and eye fluid all had traces of methamphetamine. She said that methamphetamine toxicity was the primary cause of death and that a contributing factor was asphyxiation because of the way the baby was lying.

She said the methamphetamine "likely sped up the process of asphyxia" because it causes the heart to beat faster and irregular, so no blood passes through it properly. It also

"Gage told the jury that samples of the baby's heart blood, liver, and eye fluid all had traces of methamphetamine. She said that methamphetamine toxicity was the primary cause of death and that a contributing factor was asphyxiation because of the way the baby was lying. She said the methamphetamine 'likely sped up the process of asphyxia' because it causes the heart to beat faster and irregular, so no blood passes through it properly. It also increases blood pressure, she said."

increases blood pressure, she said.

Gage said she reached her primary cause of death conclusion because there was methamphetamine in the baby's system and because she consulted the medical literature on the subject.

During cross examination, Brennan cited the literature Gage used and noted it was only one study on the issue of child death in which methamphetamine was found.

Of the seven babies involved in the study, only two had died because of methamphetamine, he noted.

Gage agreed that's what the study showed.

One of the babies was unborn and still inside their mother and the other had methamphetamine levels significantly greater than detected in Aliyah, Brennan noted.

Gage agreed that's what the study showed.

Upon cross examination Gage also said it was difficult to say how the methamphetamine affected the baby's organ systems and to what extent.

She said the medical literature was limited when it involved children dying with methamphetamine in their bodies, so known overdose levels of the drug was also limited.

Brennan asked Gage whether it was correct to conclude Aliyah would have died if she could not breath lying face down next to her mother for an hour regardless of methamphetamine.

Gage replied yes.

Brennan also asked whether it was correct that nothing else showed how the methamphetamine affected the baby.

Gage replied that was correct. The trial is scheduled to continue Thursday and Friday.

Fred Hiers is a reporter at the Citrus Chronicle. E-mail him at fred.hiers@chronicleonline.com

COUNTY

From page A1

announcement could be forthcoming.

Register and Pieklik reported directly to County Administrator Randy Oliver and there was limited contact between the directors and county commission.

That needs to change, according to a consensus from the board Wednesday.

At the suggestion of Commission Chairman Ron Kitchen Jr., board members liked the idea of patterning economic development after the Citrus County Tourist Development Council (TDC).

Kitchen chaired the TDC for seven years and he said it has since become the most successful county government board in terms of generating revenue and marketing Citrus County.

Kitchen's idea is more of a committee approach, rather than one person steering the ship.

Kitchen said the county would create an economic development council, chaired by a county commissioner and run by a newly hired director and members of the public, especially business folks. The new department would draft bylaws, the budget would be formulated and members would meet monthly.

This way, the commission can better monitor the director's prog-

KITCHEN

ress, have monthly reports from the commission's liaison at the board's regular meeting.

The department's budget will grow each year based on its success in bringing in new business and industry, Kitchen said.

Kinnard said Citrus County needs "career-class jobs" and the ground-work must be laid for private industry to come to Citrus County and invest here. If that means paying more for a qualified director, so be it, he said.

That groundwork includes improving roads and other infrastructure to make it attractive for start-up or relocating industry, Kinnard said. But that will cost millions the county doesn't have.

To that end, and realizing he will likely catch heat from the public, Kinnard proposed the board revisit impact fees and consider calculating the transportation/roads at 100 percent.

Last March, commissioners voted to raise impact fees for a single-family home from \$4,809 to \$6,017.

They kept the impact fee calculations for transportation/roads at the 50 percent formula rate, with the other categories at 100 percent.

Kinnard said such a move would allow the county to pay off debt and help fund road resurfacing.

"We're simply making the new growth pay for itself," he said.

Nothing was decided Wednesday. The public will have a chance to speak at a future workshop.

Michael D. Bates is a staff writer with the Citrus County Chronicle and can be reached at mbates@chronicleonline.com

NEW YEAR'S SALE COUPON

LA-Z-BOY FURNITURE GALLERIES®

SAVE \$50

On purchases from \$500 - \$999

ONE COUPON PER HOUSEHOLD PER EVENT. Not valid on previous purchases. Cannot be combined with any other offer. In stock or special order. See sales consultant for details. Sale ends January 8, 2022.

NEW YEAR'S SALE COUPON

LA-Z-BOY FURNITURE GALLERIES®

SAVE \$100

On purchases from \$1000 - \$1499

ONE COUPON PER HOUSEHOLD PER EVENT. Not valid on previous purchases. Cannot be combined with any other offer. In stock or special order. See sales consultant for details. Sale ends January 8, 2022.

NEW YEAR'S SALE COUPON

LA-Z-BOY FURNITURE GALLERIES®

SAVE \$200

On purchases from \$2000 - \$2999

ONE COUPON PER HOUSEHOLD PER EVENT. Not valid on previous purchases. Cannot be combined with any other offer. In stock or special order. See sales consultant for details. Sale ends January 8, 2022.

NEW YEAR'S SALE COUPON

LA-Z-BOY FURNITURE GALLERIES®

SAVE \$150

On purchases from \$1500 - \$1999

ONE COUPON PER HOUSEHOLD PER EVENT. Not valid on previous purchases. Cannot be combined with any other offer. In stock or special order. See sales consultant for details. Sale ends January 8, 2022.

NEW YEAR'S SALE COUPON

LA-Z-BOY FURNITURE GALLERIES®

SAVE \$300

On purchases from \$3000 on up!

ONE COUPON PER HOUSEHOLD PER EVENT. Not valid on previous purchases. Cannot be combined with any other offer. In stock or special order. See sales consultant for details. Sale ends January 8, 2022.

12 MONTHS SPECIAL FINANCING AVAILABLE. Subject to credit approval. See store for details.

www.la-z-boy.com/ocala

FREE DECORATOR CONSULTANT SERVICE

RECLINERS SOFAS CHAIRS TABLES LAMPS RUGS ACCESSORIES

Ocala 2530 SW 19th Ave. Rd., Ocala, FL (on Easy Street next to Walmart), 861-3009
Monday through Saturday 9 am - 6 pm, Sunday Noon to 5 pm

LA-Z-BOY FURNITURE GALLERIES®

Live Life Comfortably.™

TODAY IN HISTORY

By THE ASSOCIATED PRESS

Today is Thursday, Jan. 6, the sixth day of 2022. There are 359 days left in the year.

Highlight in history:

On Jan. 6, 2021, supporters of President Donald Trump, fueled by his false claims of a stolen election, assaulted police and smashed their way into the Capitol to interrupt the certification of Democrat Joe Biden's victory, forcing lawmakers into hiding; most of the rioters had come from a nearby rally where Trump urged them to "fight like hell." A Trump supporter, Ashli Babbitt, was shot and killed by a police officer as she tried to breach a barricaded doorway inside the Capitol. Capitol Police Officer Brian Sicknick, injured while confronting the rioters, suffered a stroke the next day and died from natural causes, the Washington, D.C., medical examiner's office said. (In the weeks that followed, four of the officers who responded to the riot took their own lives.) Congress reconvened hours later to finish certifying the election result.

On this date:
In 1941, President Franklin D. Roosevelt, in his State of the Union address, outlined a goal of “Four Freedoms”: Freedom of speech and expression; the freedom of people to worship God in their own way; freedom from want; freedom from fear.

In 2001, with Vice President Al Gore presiding in his capacity as president of the Senate, Congress formally certified George W. Bush the winner of the bitterly contested 2000 presidential election.

Today's Birthdays: Rock singer-musician Kim Wilson (The Fabulous Thunderbirds) is 71. Singer Jett Williams is 69. Actor-comedian Rowan Atkinson is 67. World Golf Hall of Famer Nancy Lopez is 65. Actor Scott Bryce is 64. Actor Norman Reedus is 53. Actor Eddie Redmayne is 40. Retired NBA All-Star Gilbert Arenas is 40. Actor-comedian Kate McKinnon is 38. Rock singer Alex Turner (Arctic Monkeys) is 36.

A black and white portrait of an elderly man with white, wavy hair. He is looking slightly to the left of the camera with a serious expression. The background is dark and out of focus.

Negro." In Mailer's 1957 essay, he wrote of Blacks as being models of non-conformity for hipster whites, living in "the enormous present," letting go "the pleasures of the mind for the more obligatory pleasures of the body."

James Baldwin chastised Mailer for perpetuating the “myth of the sexuality of Negroes”

Asked if he would confirm the Ankler report, Wylie said "That's not the issue at all." Asked why Random House was not publishing the book, Wylie called it an "editorial decision" and added "There is really no issue here."

Mailer, who died in 2007, was among the most famous and controversial authors in his lifetime and has long been a signature part of Random House's legacy, which

includes such Mailer peers as Truman Capote and William Styron. He was the recipient of Pulitzer Prizes for "The Armies of the Night" and "The Executioner's Song," but was also widely condemned for his writing on race, for his admittedly misogynist opinions and for the stabbing of his second wife, Adele Morales, in 1960.

While news of Random House not publishing the new collection led to allegations on social media that Mailer was being “cancelled,” his books remain widely available through Random House and the Library of America, which has been releasing permanent bound editions of his work. “The White Negro” can easily be found online, including *Dissent* magazine.

where the essay first appeared.

But interest in his work has sharply faded. According to *NPD BookScan*, which tracks around 85 percent of the print market, combined sales for four of Mailer's best known books – “*The Armies of the Night*,” “*The Naked and the Dead*,” “*The Executioner's Song*” and “*The Fight*” – were under 4,000 copies in 2021.

One of Mailer's sons, Michael Mailer, told the AP that Random House suggested a centennial project. The family, along with Mailer biographer J. Michael Lennon, "put together a proposal for a collection of political essays on democracy which they liked and then decided later not to proceed due to objections, putatively, from certain junior executives."

SATURDAY & SUNDAY MORNING
High: 76° **Low:** 59°
 Partly sunny and a little warmer.

ALMANAC		Data from Crystal River Airport	
TEMPERATURE		DEW POINT	
Yesterday	74/54	Yesterday at 3 p.m.	58°
Record*	86/19	HUMIDITY	
Normal	70/42	Yesterday at 3 p.m.	85%
Mean temp.	56	POLLEN COUNT**	
Departure from mean	8	Predominant: Trees	
PRECIPITATION		Thu 	
Yesterday	0.00"	**Light - only extreme allergic will show symptoms, moderate - most allergic will experience symptoms, heavy - all allergic will experience symptoms.	
Total for the month	0.11"	AIR QUALITY	
Total for the year	0.10"	Yesterday observed	Good
Normal for the year	0.44"	Pollutant	PM2.5
As reported from: https://citrusmosquito.org			
UV INDEX:	4		
0-2 minimal, 3-4 low, 5-6 moderate, 7-9 high, 10+ very high			
BAROMETRIC PRESSURE			
	30.03		

SOLUNAR TABLES						Provided by ezfshn.com
DATE	DAY	MINOR (MORNING)	MAJOR	MINOR (AFTERNOON)	MAJOR	
01/06	THURSDAY	7:23	4:01	5:47	4:25	
01/07	FRIDAY	7:23	4:49	5:47	5:12	

CELESTIAL OUTLOOK				
				
Jan 9	Jan 17	Jan 25	Feb 1	
				SUNSET TONIGHT 5:47 pm
				SUNRISE TOMORROW 7:23 am
				MOONRISE TODAY 10:44 am
				MOONSET TODAY 10:13 pm

BURN CONDITIONS

Today's Fire Danger Index is: MODERATE. 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

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:

<u>Addresses with house numbers ending in:</u>			
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

*From mouths of rivers

**At King's Bay

***At Mason's Creek

THURSDAY

City		High		Low		
Chassahowitzka**	8:38 a.m.	0.7 ft	8:48 p.m.	0.2 ft	12:49 a.m.	0.1 ft
Crystal River**	6:28 a.m.	2.4 ft	7:30 p.m.	1.6 ft	12:40 a.m.	0.6 ft
Withlacoochee*	3:36 a.m.	3.3 ft	5:12 p.m.	2.5 ft	11:32 a.m.	-0.6 ft
Homosassa***	7:11 a.m.	1.4 ft	8:52 p.m.	0.7 ft	1:26 a.m.	0.2 ft
					1:02 p.m.	0.0 ft

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 conduct.
- Those without computer access may call 352-249-2705.

CITRUS

COUNTY

CHRONICLE

www.chronicleonline.com

To start your subscription:
Call now for home delivery by our carriers:
Citrus County: 352-563-5655
13 weeks: \$65.72* — 26 weeks: \$117.09*
— 1 year: \$193.46*

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 2 p.m. Monday to Friday
 Closed Saturday, 8 to 10 a.m. 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
Marion — 888-852-2340
To place a 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 — 352-563-5665
 EMAIL: Advertising: advertising@chronicleonline.com
 Newsroom: community@chronicleonline.com

Who's in charge:

Trina Murphy	Publisher, 563-3232
Jeff Bryan	Editor, 564-2930
Tom Feeney	Production Director, 563-3275
Trista Stokes	Advertising Director, 564-2946
Jackie Lytton	Circulation Director, 564-2914
Hillary Hammerle	Circulation Customer Service Leader, 564-2903
Theresa Holland	Classified Leader, 564-2912
John Murphy	Digital Leader, 563-3255

Report a news tip:

News stories.....	Jeff Bryan, 564-2930 or Brian LaPeter, 564-2909
Sports stories.....	Matt Piffner, 564-2989
Opinion page/letters	Jeff Bryan, 564-2930
Sound Off	563-0579

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

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

Joe Buglewicz / AP

A crowd waits to enter the main show floor Wednesday at the CES tech show in Las Vegas.

Scaled-back CES returns to Las Vegas

LAS VEGAS (AP) — Thousands of people have gathered in Las Vegas for a tech conference that’s been scaled back because of COVID-19 pandemic precautions.

The floors of the CES gadget show opened Wednesday with conference attendees required to wear masks and show proof of vaccination.

“We know that this CES is going to be different,” said Gary Shapiro, president of the Consumer Technology Association, the event’s organizer. He spoke during a ribbon-cutting ceremony to launch the show.

The trade group hasn’t disclosed attendance numbers but said it expects tens of thousands of people for the multi-day event, though not nearly as many as the 170,000 who showed up for the last physical CES two years ago. This year’s expo features 2,300 exhibitors from 19 countries, CTA said.

A number of big tech companies pulled out ahead of the show amid concerns

Joe Buglewicz

The Sony Vision-S 02 electric SUV is shown Tuesday during the Sony news conference at the CES tech show in Las Vegas.

about the rapid spread of the omicron coronavirus variant. Some of those companies are still participating digitally.

General Motors CEO Mary Barra spoke virtually from Detroit for a keynote talk Wednesday. A last-minute cancellation took celebrity Paris Hilton off the schedule for an in-person panel discussion Wednesday about the digital assets known as non-fungible tokens, or NFTs.

“Some people were surprised” that Hilton wasn’t there, said Amy Stroud, an NFT enthusiast who was in the standing-room-only crowd. CTA didn’t respond to a question about her absence.

Over the last two weeks, Nevada has reported an average of 1,896 new coronavirus cases per day – the highest 14-day moving average in more than a year.

The number of people hospitalized with confirmed or suspected COVID-19 cases rose 52.1 percent over the preceding two weeks to 1,065 on Monday, when the state last updated its hospital data. About one in six hospital beds in the state are taken up by COVID-19 patients.

Kyra Morgan, Nevada’s state biostatistician, noted last week in an update about the pandemic in Nevada that while most indoor mask requirements remain in place, businesses are subject to fewer restrictions than at this time last year.

CES organizers encouraged but did not require attendees to get tested for COVID-19 before arriving. But attendees got an extra when picking up their conference badges – a complimentary test kit made by Abbott Laboratories, whose CEO Robert Ford is scheduled to give a keynote talk Thursday. The conference is also providing on-site testing for people with symptoms.

Man whose arrest led to ‘separate but equal’ is pardoned

By JANET MCCONNAUGHEY
Associated Press

NEW ORLEANS — Louisiana’s governor on Wednesday posthumously pardoned Homer Plessy, the Black man whose arrest for refusing to leave a whites-only railroad car in 1892 led to the Supreme Court ruling that cemented “separate but equal” into U.S. law for half a century.

The state Board of Pardons last year recommended the pardon for Plessy, who boarded the rail car as a member of a small civil rights group hoping to overturn a state law segregating trains. Instead, the protest led to the 1896 ruling known as Plessy v. Ferguson, which solidified whites-only spaces in public accommodations such as transportation, hotels and schools for decades.

At a ceremony held near the spot where Plessy was arrested, Gov. John Bel Edwards said he was “beyond grateful” to help restore Plessy’s “legacy of the rightness of his cause ... undefiled by the wrongness of his conviction.”

Keith Plessy, whose great-great-grandfather was Plessy’s cousin, called the event “truly a blessed day for our ancestors ... and for children not yet born.”

Since the pardon board vote in November, “I’ve had the feeling that my feet are not touching the ground because my ancestors are carrying me,” he said.

Justice Henry Billings Brown wrote in the 7-1 decision: “Legislation is powerless to eradicate racial instincts or to abolish distinctions based upon physical differences.”

Justice John Marshall Harlan was the only dissenting voice, writing that he believed the ruling “will, in time, prove to be

quite as pernicious as the decision made by this tribunal in the Dred Scott Case” – an 1857 decision that said no Black person who had been enslaved or was descended from a slave could ever become a U.S. citizen.

The ceremony began with cellist Kate Dillingham – a descendant of the dissenting justice – playing “Lift Every Voice and Sing” while the audience sang along.

The Plessy v. Ferguson ruling allowing racial segregation across American life stood as the law of the land until the Supreme Court unanimously overruled it in 1954, in Brown v. the Board of Education. Both cases argued that segregation laws violated the 14th Amendment’s right to equal protection.

The Brown decision led to widespread public school desegregation and the eventual stripping away of Jim Crow laws that discriminated against Black Americans.

Plessy was a member of the Citizens Committee, a New Orleans group trying to overcome laws that rolled back post-Civil War advances in equality.

The 30-year-old shoemaker lacked the business, political and educational accomplishments of most of the other members, Keith Weldon Medley wrote in the book “We As Freemen: Plessy v. Ferguson.” But his light skin – court papers described him as someone whose “one eighth African blood” was “not discernable” – positioned him for the train car protest.

Eight months after the ruling in his case, Plessy pleaded guilty and was fined \$25 at a time when 25 cents would buy a pound of round steak and 10 pounds of potatoes.

Ferris Groves

The Finest Name in Citrus

SHIPPING FLORIDA’S FINEST CITRUS

HAVE YOU ORDERED YOUR HONEYBELLS?

HONEYBELL PACKAGES

FROM **\$34⁹⁹**

STRAWBERRY PIES

Home Grown Strawberries, Fresh Strawberry Milkshakes & Shortcake Amish Cheese Homemade Fudge Fresh Squeezed Orange Juice Local Honey

STRAWBERRIES

\$2.00

Off a Flat

Expires 1/19/22

FERRIS BEEF

“It’s only natural.”

Dry Aged to Perfection!

HISTORIC DOWNTOWN FLORAL CITY

US HWY. 41 SOUTH • Open Mon.-Sat. 9am-5pm, Sun. 12-5

Store: **(352) 860-0366**

www.ferrisgroves.com

35TH ANNUAL FLORIDA MANATEE FESTIVAL!

JAN 15 & 16, 2022

CRYSTAL RIVER, FL

SAT: 9AM - 5PM | SUN: 9AM - 4PM

\$5 ADULTS : FREE 12/UNDER

GUIDED KAYAK TOURS

MANATEE BOAT TOURS

THREE ENTERTAINMENT STAGES

MUSIC ALL WEEKEND!

CRAFT VENDORS

2 FOOD COURTS

ART IN THE PARK

2 BEER & WINE GARDENS

STREET ENTERTAINMENT

KIDS ZONES

HIPPIE VILLAGE AT HERITAGE HOUSE

CAR SHOWS

FUN FOR ALL AGES!

RE/MAX REALTY ONE

CRYSTAL

BRAVERA HEALTH

Ag-Pro

LIFESOUTH

Insight

Wawa

WASTE MANAGEMENT

HOMETOWN

Signs

DRUMMOND COMMUNITY BANK

ANTARCTIC AIR CONDITIONING & HEATING

PLANTATION on Crystal River

BrannenBank

DISCOVER CRYSTAL RIVER FLORIDA

Sound

Tampa Bay Times

mary jane WELLNESS CLINIC

DIGITAL HOUND MEDIA

WWW.GOMANATEEFEST.COM

FREE PARKING/SHUTTLE AT THE CRYSTAL RIVER MALL

OBITUARIES

Arthur August Fischer

Arthur August Fischer born May 8, 1936, in New Haven, Connecticut, died at 85 years old.

He lived with his wife Viola Fischer in Lecanto since 1991. He is survived by his bride, Viola, five children, Valerie, Arthur Jr., Robert and wife Laurie, Pamela, Audrey and by eleven grandchildren; also great-grandchildren Heather, Shaun, Adam, Aaron, Caitlin, Tanner, Brendan, Janine, Alexander, Sarah, and Robert; great-grandchildren

Zachary, Taylor and Jack, Wilder, Elowen, Charlotte and Harper. Arthur is also survived by a sister, Florence Wilson and her husband, Frank.

Arthur served in the Navy eight years on board carriers Bennington and Ranger, and diesel submarines. He was later employed at Electric Boat in Groton, Connecticut, and then on to Naval Underwater Systems Center in Newport, R.I. He worked out of Newport, R.I., for twenty-five years

Roger F. Dietch

April 29, 1946 - Dec. 26, 2021

Mr. Roger F. Dietch, age 75 years, of Homosassa, passed away Sunday, December 26, 2021 in Brooksville.

He was born April 29, 1946 in Paterson, New Jersey to Francis and Ruth Danskin Dietch and came to Homosassa 6 months ago from Clearwater where he moved to five years ago from Manhattan, New York. Mr. Dietch was a hedge fund investment broker and enjoyed study-

ing the stock market. He received his Bachelor of Arts from Hope College, Holland, MI where he ran track; was recently learning to golf; a wine connoisseur and member of the Stirling Wine Club, Dunedin, FL, and Christian by Faith. Mr. Dietch was a veteran of the Army National Guard; enjoyed fitness, boating, the outdoors and a former handball champion. He was once in a folk music band

Bob Jones

Bob Jones was born June 18, 1941 to Wilbur and Juanita (Wade) Jones at Otego, New York.

Married to Nancy (Fusco) Jones lived in Crystal River, Florida. Survived by his wife Nancy Jones; 2 Sons, Stephen Jones (Michelle) of Newburgh, NY, and Jeffrey Jones (Sherilyn) of Homosassa, FL. Grandchildren Carly Jones & Jeffrey Jones Jr.; 2 stepsons Joe (Adrienne) Faitak of Wiliston, Vt., Grandchildren, Ceara Kirwan and Autumn Faitak. Ken (MacKenzie) Faitak of Cornwall, NY. Grandson Anthony Faitak; Sisters Sylvia Van Dusen of Kingston, NY. Eva Jones of Arizona.

Bob moved to Florida

from New York and a career at IBM. An NFAA Life Member with 51 years of membership and also a Florida Life Member; Bob was our North Florida Vice President for six years followed by seventeen years as our State President. He has built archery ranges and guided clubs and has been an active leader in our State. In 1998 he was presented with the Dillard Buckley Award for special achievement. In 2015 Bob was inducted into the Florida Archery Hall of Fame for his Administrative Achievements, and in 2021 he was presented with the NFAA Medal of Merit. Bob has been the leader in our State Championships

conducting operational and acceptance trials on combat weapon systems on all new construction and overhaul USN submarines.

Homosassa Chapel of Hooper Funeral Homes is handling his cremation. Arrangements for a memorial service are to be determined at a later time. In lieu of flowers, the family asks that friends remember him as The Man on the Homosassa River in the Pontoon Boat, Good E Nuff, and his faithful companion, his yellow Lab Sam.

usually playing the guitar. Surviving are his loving companion: Sandra Senechal; a daughter: Jessica Dietch; a stepson: Jesse Bronstein; a sister: Betty Stevens; and 3 grandchildren: Olivia, Miles, and Addie. A "Celebration of Life" will be held on the public Pier in Dunedin Harbor on Saturday, January 8th just before sunset. Arrangements are under the direction of the Homosassa Chapel of Hooper Funeral Homes.

and has been Director of Shooting at our indoor and outdoor events. In 2019 he was Director of Shooting at the National Senior Games. Bob has been a popular, skilled leader and will be greatly missed... I really do already miss my good friend and traveling companion! Bob loved playing pickleball at Meadowcrest.

Visitation will be held on Friday January 7, 2022 from 1 p.m. until service time at 3 p.m. at the Brown Funeral Home in Lecanto, FL. Burial will be at the Calvary Cemetery in Newburgh, NY.

In lieu of flowers please donate to your favorite charity. Brown Funeral Home and Crematory in charge of local arrangements.

Oldest US veteran of WWII, Lawrence N. Brooks, dies at 112

By LEAH WILLINGHAM and REBECCA SANTANA Associated Press

NEW ORLEANS — Lawrence N. Brooks, the oldest World War II veteran in the U.S. — and believed to be the oldest man in the country — died on Wednesday at the age of 112.

His death was announced by the National WWII Museum and confirmed by his daughter.

Most African Americans serving in the segregated U.S. armed forces at the beginning of World War II were assigned to noncombat units and relegated to service duties, such as supply, maintenance and transportation, said Col. Pete Crean, vice president of education and access at the museum in New Orleans.

"The reason for that was outright racism — there's no other way to characterize it," Crean said.

But Brooks, born on Sept. 12, 1909, was known for his good-natured sense of humor, positivity and kindness. When asked for his secret to a long life, he often said, "serving God and being nice to people."

"I don't have no hard feelings toward nobody," he said during a 2014 oral history interview with the museum. "I just want everything to be lovely, to come out right. I want people to have fun and enjoy themselves — be happy and not sad."

On sunny days, Brooks was known for sitting on the front porch of the double shotgun house he

Gerald Herbert / AP

World War II veteran Lawrence Brooks holds a photo of him taken in 1943, as he celebrates his 110th birthday at the National World War II Museum on Sept. 12, 2019. Brooks, the oldest World War II veteran in the U.S. — and believed to be the oldest man in the country — died on Wednesday at the age of 112.

shared with daughter Vanessa Brooks in the Central City neighborhood of New Orleans. Neighbors would call out to the local celebrity, wave and bring him soda and snacks.

Brooks was passionate about the New Orleans Saints football team and never missed a game, his daughter said. His church, St. Luke's Episcopal, was also close to his heart and he never missed a Sunday service until the coronavirus pandemic hit.

Originally from Norwood, Louisiana, near Baton Rouge, Brooks' family moved to the Mississippi Delta when he was an infant. He was one of 15 children, and lived too far from the nearest school, so his parents taught him what they could at home.

Brooks was working at a sawmill when he was drafted into the U.S. Army in 1940. After Japan's attack

on Pearl Harbor, he was assigned to the mostly Black 91st Engineer General Service Regiment stationed in Australia.

Later in the war, troop losses virtually forced the military to begin placing more African American troops into combat positions. In 1941, fewer than 4,000 African Americans were serving in the military. By 1945, that number increased to more than 1.2 million.

The 91st, where Brooks served, was an Army unit that built bridges, roads and airstrips for planes. Brooks was assigned as a caretaker to three white officers. His job was to cook, drive and take care of their clothes.

Despite not being in combat, Brooks did experience enemy fire during the war. He said the Japanese would sometimes bomb Owen Island, where he worked.

Chas. E. Davis
Funeral Home With Crematory
LUCY MANNION
Gathering: Sat. 1:00 P.M.
JAMES FULTON - Private Arrangements
MARY LINHART - Arrangements Pending
JUANITA DAVIS - Private Arrangements
STANLEY HAYBRON III
Arrangements Pending
SHIRLEY HURLSTONE
Private Arrangements
STEPHANIE GORDON
Service: Sat. Jan 15, 2:00 P.M.
DONALD CLARK - Private Arrangements
HAROLD CRAIG - Arrangements Pending
KATHLEEN PRUITT - Arrangements Pending
VINCENT MORISSET - Arrangements Pending
JOANN GAMBINO - Arrangements Pending
726-8323 50021208

Brown Funeral Home & Crematory
Lecanto, Florida
Two Generations serving you with compassionate, personalized service.
Igrayne Brown Dias Funeral Director
Richard T. Brown Funeral Director/Owner
352-795-0111
www.brownfuneralhome.com 50016681

SERVICE GUIDE
Call 564-2917 to place your ad here!

PAINTING
SHIELDS PAINTING
Since 1967!
Home and Business. Painting and Drywall Repair. Interior / Exterior.
10% OFF PAINTING
if booked by 1/31/2022
352-212-1533 • FREE ESTIMATES 50010215

ROOFING
Quality and Honesty at its finest. Reasonable Prices
• Residential Reroofs • Leaks?
• Metal & Commercial No Problem!
• New Construction
• Professional Installation
• Repairs Available
• Seamless Gutters
GRADY CROSS ROOFING, LLC
Andrew: 352-257-6065
Licensed & Insured CCC1331118 50010667

SEPTIC SERVICE
Call Today & Schedule Your Peace-of-Mind Pump-Out!
A-ABLE SEPTIC SERVICE INC.
• Pump Outs • Re-Sale Inspections
• Lift Stations • Grease Traps
• Residential Sewer Line Cleaning
• Drainfield Installation & Repair
24 HR. EMERGENCY SERVICE
795-1554 • 726-8450
Licensed & Insured CA0221 50007834

GLASS/PATIO DOORS
Haulin Glass
• Patio Door Rollers
• Track Repair
• Glass Replacement
• Window Repair
We warranty all our work!
CALL KEVIN FOR A FREE ESTIMATE
352-344-9002
Registered with county/insured 50010665

LANDSCAPING
ALTMAN'S FAMILY PEST CONTROL & LANDSCAPING
• Lawn & Pest Control Services
• Fertilizing, Insecticide & Weed Control
• Residential & Commercial
FREE INSPECTIONS • FREE ESTIMATES
Local Hometown Business
CALL NOW FOR A CHANGE!
State Certified State Licensed
352-527-9373 50010697

PAINTING
Ferraro's Painting
"Repaint Specialist"
Interior & Exterior Pressure Washing
- FREE ESTIMATES -
352-465-6631 50012253

PAINTING SERVICES
Ted's Painting & Home Services Co.
Pressure Washing Interior & Exterior Driveways/Decks Drywall/Texture
746-5190
Licensed & Insured Lic #240270 50010215

TREE SERVICE
A-Action Tree Service
(352) 726-9724
Professional Arborist
Serving Citrus 30 Years
Licensed & Insured 50012244

YOU FILL - WE DUMP
ROLL OFF CONTAINERS
RENT ME
Veteran Owned!
• 12 Yards • 18 Yards
UNDER \$250
CITRUSCOUNTYDUMPSTER.COM
Commercial & Residential
50016051 **352-302-7100**
352-303-6600

HOUSE CLEANING
Beverly Hills Area
\$10 AN HOUR
Call REVA
352-270-8604

LAWN CARE/CLEAN UP
Serving Sugarmill Woods/ Homosassa Area
• Lawn Care
• Gutter Cleaning
• Hedge Trimming
• Clean Up Jobs
• Driveway Pressure Washing
Neal Carr
352-586-2800
50015531

PAINTING
Tweety's Painting
"Quality That Won't Rob The Nest Egg" EST. 1984
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. Marine 50010758

ROOFING
AAA ROOFING
FREE HAIL INSPECTION
BEST OF THE BEST WINNER 2021
25 TIME BEST OF THE BEST WINNER!
License #CCC057537
563-0411 50002451

PROPERTY CLEAN-UP & JUNK REMOVAL
Blue-Collar Junk Haulers
• We haul anything
• Professional
• We reuse, recycle & resell
• Free estimates
• Price based on volume & weight
• Customer service is a PRIORITY
(352) 201-7925
www.bluecollarjunk.com 50010593

ELECTRICIAN
A-1 ELECTRIC, INC.
RESIDENTIAL • COMMERCIAL
• REMODEL • REPAIRS
• NEW 110/220 VOLT CIRCUITS
• LIGHTING • CEILING FANS
• PANEL UPGRADES
Master Electrician Owned & Operated
FREE ESTIMATES
ALL WORK GUARANTEED
Major Credit Cards Accepted
352-221-8986
Lic # EC 13008381 5002243

TREE SPECIALIST
B H 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 50010670

EXTERIOR CLEANING
TRAN PRESSURE & SOFT WASHING
REMOVE BLACK STREAKS FROM ROOF
10% OFF VETERANS & SENIORS
• Roofs • Houses • Lanais
• Driveways • Gutters/ Soffits
FREE ESTIMATES!
352-586-2818
Licensed & Insured 50010771

ELECTRICAL
FERRARA ELECTRIC
Licensed and Insured Contractor
• All Phases of Electrical Wiring
• Remodels
• Panel Upgrades
• Lighting Fixtures
• Service and Repair
352-746-1606 5001054

INFORMATION
What's Missing?
Your Business Ad!
Call Anna at
352-564-2917
to place your ad! 50000331

ELECTRICAL
Mr. Electric
a neighborly company
www.mrelectric.com
Your full service electrical contractor
Are You Ready For A Power Outage?
We have generators in stock & ready to be installed!
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 Week 5000462

TREE SERVICE
Down to Earth TREE SERVICE
352-257-1004
Tree Trimming • Stump Grinding
Tree Removal • Land Clearing
Free Estimates
Licensed & Insured 50010655

TREE/YARD CLEANUP
O'DONNELL TREE & HANDYMAN
• General Repairs
• Gutter & Roof Cleaning
• Landscaping & Yard Work
• Roof Repairs • Tree Removal
Free Estimates
352-270-4847 50010670

LAND CLEARING/FILL DIRT
BUDD EXCAVATING
• Rock Driveways
• Clearing
• Site Prep
• Fill Dirt
• Bush Hogging
• Tree Work
• Debris Removal
• Demolition
• Commercial Burning
Lamar Budd
Owner
352-400-1442 50010449

SOD
Now Available WINTER RYE SEED!!
CIRCLE T SOD FARMS
From Our Farms To Your Yard
Free Estimates! **352 400-2221**
By the piece, pallet or the yard!
Bahia & St. Augustine AVAILABLE!
Located Just South of Howards Flea Market in Homosassa 5001054

PRO Football Pick ‘Em

WIN A TRIP FOR 2 TO HAWAII

VIP FOOTBALL PICKERS

Carolyn Quintanilla
Home Instead

Joe Meek
Meek Real Estate

Nick Bryant
Nick Nicholas Ford

Bubby Raknek
Ace Hardware

Tim Hume
Plantation On Crystal River

Chad Halleen
Love Honda

CITRUS COUNTY
CHRONICLE
www.chronicleonline.com

WHAT'S YOUR GAME PLAN?

List With Us For The Home Team Advantage

Call me today and let's get your **HOME SOLD!**

Meek
REAL ESTATE

Amy Meek

Licensed Real Estate Agent

Call **352-212-3038**

Home Instead.
To us, it's personal

Do You Have *passion* For Helping Others?

WORK FOR THE WINNING TEAM

- Flexible Hours
- Starting Pay \$12.00 Per Hour

Call 249-1257

or go to HomeInstead.com/671

NOW HIRING

JOIN OUR TEAM

BEST OF THE BEST
WINNER 2021

License # HHA2993253

The Nature Coast's Favorite Way to Save!

LOVE

Chevrolet • Motorsports • Honda

LoveChevySales.com
LoveHonda.com
LoveMotorsportsFL.com

DAL @ PHI	SUNDAY
GB @ DET	1:00PM
IND @ JAC	
WAS @ NYG	
CHI @ MIN	
CAR @ TB	
NE @ MIA	
NO @ ATL	
TEN @ HOU	
PIT @ BAL	
NYJ @ BUF	
CIN @ CLE	
LAC @ LV	4:25PM
SF @ LAR	
KC @ DEN	
SEA @ ARI	

Every Game, Every Saturday, Every Sunday

Multiple TVs with NFL Package

Plantation on Crystal River Golf Club
19th Hole Bar & Grill
352-795-4211

CITRUS COUNTY
CHRONICLE
www.chronicleonline.com

For chances to win amazing prizes check out our contests available at

chronicleonline.com/contests

Clay Osburn
Certified Technician/Owner

DIRK'S AUTO CLINIC

352-795-3681
Cell: 352-476-3519
dirksauto@tampabay.rr.com

6617 W. Gulf to Lake Hwy., Crystal River, FL 34429

www.dirksautoclinic.com

2901 Highway 44 West
P.O. Box 639
Inverness, FL 34451

Nick Bryant

P: 352.726.1231
TF: 800.500.1231
F: 352.637.0951

nick.bryant@nicknicholasford.com

www.nicknicholasford.com

FIRE UP THE GRILL!

NATIVE SUNGLASSES
POLARIZED LENS
AVAILABLE AT BEVERLY HILLS, CRYSTAL RIVER & HOMOSASSA ONLY

U-HAUL
HERNANDO LOCATION
Cargo vans and pickup truck rentals.

OAKLEY
New Arrivals
Sunglasses and Apparel
Crystal River Location Only

Big Green Egg
The Ultimate Cooking Experience

Full Line of STIHL Outdoor Power Tools
Available at Inverness, Crystal River and Beverly Hills Stores

ACE Hardware
The Helpful Place!

Propane Cylinder
\$24.99 20 Lb.
\$12.99 Refill
For Standard 20 Lb. Tank
Not available in Inverness

ALL NEW Bronson 20 Wood Pellet Grill

Large Selection of YETI Coolers and Accessories

465 East Highland Blvd., Inverness Gold Star Dealer 352-726-8811
2585 North Florida Ave., Hernando 352-726-1481
3621 N. Lecanto Hwy., Beverly Hills 352-527-1451
999 NE 5th St., Crystal River 352-228-4583

WE ALSO... RE-KEY LOCKS • CUT KEYS • CHIP KEYS • CUT GLASS • RESCREEN YOUR SCREENS

CRAFTSMAN

CLARKS KENSINGTON

YETI

hth

STIHL

valspar

Scotch's

Visit Citrus County Events Calendar

For all the Fun Fall Events

chronicleonline.com/local-events

CITRUS COUNTY
CHRONICLE
www.chronicleonline.com

PRO Football Pick ‘Em

chronicleonline.com/contests

PLAY NOW!

Money&Markets

StocksRecap

	NYSE	NASD
Vol. (in mil.)	4,528	4,446
Pvs. Volume	4,323	4,504
Advanced	414	585
Declined	2068	2968
New Highs	121	96
New Lows	69	306

	HIGH	LOW	CLOSE	CHG	%CHG	YTD
DOW	36,952.65	36,400.39	36,407.11	-392.54	-1.07%	+0.19%
DOW Trans.	16,618.25	16,324.81	16,344.15	-235.44	-1.42%	-0.81%
DOW Util.	979.69	968.02	969.20	-0.53	-0.05%	-1.18%
NYSE Comp.	17,415.01	17,112.60	17,112.61	-224.16	-1.29%	-0.30%
NASDAQ	15,585.17	15,097.83	15,100.17	-522.54	-3.34%	-3.48%
S&P 500	4,797.70	4,699.44	4,700.58	-92.96	-1.94%	-1.38%
S&P 400	2,875.96	2,800.63	2,801.07	-64.47	-2.25%	-1.44%
Wilshire 5000	48,660.75	47,534.42	47,534.62	-1126.13	-2.31%	-1.91%
Russell 2000	2,275.32	2,193.72	2,194.00	-74.87	-3.30%	-2.29%

Stocks of Local Interest

NAME	TICKER	LO	52-WK RANGE	HI	CLOSE	CHG	%CHG	WK	MO	QTR	%CHG	%RTN	P/E	DIV
AT&T Inc	T	22.02	19.50-23.50	33.88	26.21	+57	+2.2	▲	▲	▲	+6.5	-4.4	cc	2.08
Ametek Inc	AME	106.96	100.00-115.00	148.07	143.43	-2.66	-1.8	▼	▲	▼	-2.5	+19.5	36	0.80
Anheuser-Busch InBev	BUD	54.08	50.00-58.00	79.67	62.64	-52	-0.8	▲	▲	▲	+3.5	-8.5	22	1.10e
Bank of America	BAC	29.57	27.00-31.00	48.69	47.18	-81	-1.7	▲	▲	▲	+6.0	+54.9	14	0.84
Capital City Bank	CCBG	21.42	20.00-23.00	29.00	27.33	+03	+0.1	▲	▲	▲	+3.5	+12.6	13	0.64f
Citigroup	C	57.40	53.00-62.00	80.29	62.85	-74	-1.2	▲	▲	▲	+4.1	+5.6	6	2.04
Disney	DIS	142.04	130.00-155.00	203.02	155.19	-54	-0.3	▲	▲	▲	+0.2	-13.5
Duke Energy	DUK	85.56	82.00-89.00	108.38	103.64	+23	+0.2	▼	▲	▼	-1.2	+17.3	59	3.94f
EPR Properties	EPR	30.85	28.00-34.00	56.07	47.57	-124	-2.5	▲	▼	▲	+0.2	+53.6	...	3.00
Equity Commonwealth	EQC	25.03	23.00-27.00	29.29	26.04	-15	-0.6	▲	▲	▲	+0.5	-4.0	...	2.50e
Exxon Mobil Corp	XOM	41.00	38.00-44.00	66.38	66.75	+82	+1.2	▲	▲	▲	+9.1	+62.6	...	3.52f
Ford Motor	F	8.43	7.50-9.00	24.56	23.66	-65	-2.7	▲	▲	▲	+13.9	+148.8	28	0.40
Gen Electric	GE	83.20	78.00-88.00	116.17	99.37	▲	▲	▲	+5.2	+11.8	...	0.32
HCA Holdings Inc	HCA	156.43	145.00-168.00	263.92	258.97	-130	-0.5	▲	▲	▲	+0.8	+55.7	24	1.92
Home Depot	HD	246.59	230.00-265.00	420.61	407.24	-5.60	-1.4	▼	▲	▼	-1.9	+56.3	29	6.60
Intel Corp	INTC	47.87	44.00-52.00	68.49	53.87	+73	+1.4	▲	▲	▲	+4.6	+9.6	10	1.39
IBM	IBM	114.56	108.00-122.00	152.84	138.22	+20	+0.1	▲	▲	▲	+3.4	+18.6	23	6.56
LKQ Corporation	LKQ	34.11	31.00-37.00	60.43	58.72	-77	-1.3	▼	▲	▼	-2.2	+67.0	19	...a
Lowes Cos	LOW	150.84	140.00-160.00	263.31	254.75	-5.06	-1.9	▼	▼	▼	-1.4	+60.9	27	3.20
Lumen Technologies	LUMN	9.67	8.50-9.50	16.60	12.80	-05	-0.4	▲	▲	▲	+2.0	+40.5	...	1.00
McDonalds Corp	MCD	202.73	190.00-215.00	271.15	267.19	-132	-0.5	▼	▲	▼	-0.3	+27.6	29	5.16
Microsoft Corp	MSFT	211.94	195.00-228.00	349.67	316.38	-12.63	-3.8	▼	▼	▼	-5.9	+51.5	35	2.48f
Motorola Solutions	MSI	165.60	155.00-175.00	273.65	259.11	-5.69	-2.1	▼	▲	▼	-4.6	+59.0	45	2.84
NestEra Energy	NEE	68.33	64.00-72.00	93.73	89.73	-95	-1.0	▼	▼	▼	-3.9	+20.8	56	1.54
Piedmont Office RT	PDM	15.10	13.00-17.00	20.35	19.15	-29	-1.5	▲	▲	▲	+4.2	+21.0	47	0.84
Regions Fncl	RF	15.72	14.00-17.00	24.89	23.45	-23	-1.0	▲	▲	▲	+7.6	+44.7	9	0.68
Smucker, JM	SJM	110.53	100.00-120.00	140.65	141.01	+2.44	+1.8	▲	▲	▲	+3.8	+21.6	18	3.96f
Texas Instru	TXN	160.76	150.00-170.00	202.26	186.82	-3.98	-2.1	▼	▼	▼	-0.9	+18.7	24	4.60f
UniFirst Corp	UNF	189.84	175.00-195.00	258.86	196.02	-15.45	-7.3	▼	▼	▼	-6.8	+0.4	25	1.00
Verizon Comm	VZ	49.69	46.00-53.00	59.85	54.02	+55	+1.0	▲	▲	▲	+4.0	-6.5	10	2.56f
Vodafone Group	VOD	14.53	13.00-16.00	20.36	15.47	-26	-1.7	▲	▲	▲	+3.6	+0.0	cc	1.06e
WalMart Strs	WMT	126.28	115.00-135.00	152.57	143.92	+1.92	+1.4	▼	▲	▼	-0.5	+1.9	41	2.20
Walgreen Boots Alli	WBA	39.94	37.00-43.00	57.05	54.00	+52	+1.0	▲	▲	▲	+3.5	+37.8	20	1.91

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. cc - P/E exceeds 99. dd - Loss in last 12 months.

Interstates

The yield on the 10-year Treasury note rose to 1.70% Wednesday. Yields affect rates on mortgages and other consumer loans.

	PRIME RATE	FED FUNDS
LAST	3.25	.13
6 MO AGO	3.25	.13
1 YR AGO	3.25	.13

Commodities

U.S. crude oil closed 1.1% higher while natural gas prices jumped 4.4%. Heating oil and wholesale gasoline prices also rose. Gold and silver prices rose slightly.

TREASURIES	LAST	PVS	NET CHG	1YR AGO
3-month T-bill	.09	.08	+0.01	.09
6-month T-bill	.23	.2309
52-wk T-bill	.41	.38	+0.03	.10
2-year T-note	.83	.77	+0.06	.13
5-year T-note	1.43	1.37	+0.06	.38
7-year T-note	1.62	1.57	+0.05	.66
10-year T-note	1.70	1.66	+0.04	.94
30-year T-bond	2.09	2.08	+0.01	1.70

CONSUMER RATES	NAT'L AVG	WK AGO	6MO AGO	1YR AGO
48 month new car loan	3.41	3.41	3.56	4.12
Money market account	0.07	0.07	0.07	0.08
1 year CD	0.28	0.28	0.28	0.29
\$30K Home equity loan	6.46	6.46	6.46	4.68
30 year fixed mortgage	3.35	3.24	3.25	3.07
15 year fixed mortgage	2.62	2.53	2.53	2.38

FUELS	CLOSE	PVS	%CHG	%YTD
Crude Oil (bbl)	77.85	76.99	+1.12	+3.55
Ethanol (gal)	2.16	2.14	...	+1.1
Heating Oil (gal)	2.45	2.41	+1.52	+5.1
Natural Gas (mm btu)	3.88	3.72	+4.44	+4.1
Unleaded Gas (gal)	2.29	2.28	+0.69	+2.9
METALS	CLOSE	PVS	%CHG	%YTD
Gold (oz)	1824.60	1814.00	+0.58	-0.2
Silver (oz)	23.15	23.04	+0.49	-0.8
Platinum (oz)	1001.90	970.40	+3.25	+3.9
Copper (lb)	4.40	4.47	-1.38	-1.1
Palladium (oz)	1898.60	1855.70	+2.31	-0.5
AGRICULTURE	CLOSE	PVS	%CHG	%YTD
Cattle (lb)	1.37	1.38	-0.41	-1.2
Coffee (lb)	2.32	2.32	...	+2.5
Corn (bu)	6.02	6.10	-1.19	+1.5
Cotton (lb)	1.16	1.16	-0.09	+3.3
Lumber (1,000 bd ft)	1159.50	1133.00	+2.34	+1.0
Orange Juice (lb)	1.45	1.46	-0.89	-0.9
Soybeans (bu)	13.84	13.79	+0.40	+4.2
Wheat (bu)	7.61	7.70	-1.20	-1.3

(Previous and change figures reflect current contract.)

MutualFunds

FAMILY	FUND	NAV	CHG	YTD	1YR	3YR*	5YR*
American Funds	AmcrnBalA m	33.10	-41	-1.1	+14.9	+14.6	+11.0
	CptWldGrIncA m	62.90	-99	-1.2	+13.0	+17.6	+12.4
	CptIncBldrA m	69.89	-70	-0.4	+14.4	+11.3	+7.8
	FdmIntInvA m	74.33	-153	-2.1	+20.2	+20.3	+14.9
	GrfAmrcA m	71.82	-233	-3.3	+15.9	+26.2	+19.6
	IncAmrcA m	25.75	-23	-0.4	+16.9	+13.1	+9.2
	InvAmrcA m	50.99	-101	-1.6	+23.9	+20.2	+14.2
	NwPrspctvA m	65.13	-158	-1.9	+14.8	+25.7	+19.0
	WAMIntInvA m	60.02	-76	-0.8	+28.5	+19.6	+14.8
	WAMIntInvA m	13.96	-04	-0.7	-1.4	+5.7	+4.1
Dodge & Cox	Stk	249.33	-303	+1.7	+33.6	+20.5	+14.1
	500ldxlnsPrm	163.07	-321	-1.4	+27.9	+25.1	+17.8
	BCGrowth	175.80	-732	-4.3	+174	+36.1	+27.9
	Contrafund	18.13	-53	-3.4	+21.1	+27.0	+21.3
	GroCo	34.82	-143	-4.5	+172	+38.8	+28.3
	TIIMktldxlnsPrm	131.42	-295	-1.8	+24.2	+24.5	+17.2
	USBldldxlnsPrm	11.85	-04	-1.1	-2.5	+4.3	+3.2
	SP500ldx	73.37	...	+0.6	+31.4	+25.9	+18.2
	BCGr	169.28	-634	-4.8	+12.9	+24.7	+21.6
	500ldxAdmrl	433.84	-854	-1.4	+27.9	+25.0	+17.8
Fidelity	DivGrlnv	39.15	-26	-0.3	+26.1	+22.2	+16.6
	GrldxAdmrl	158.75	-540	-3.9	+23.4	+32.6	+23.3
	InTrTEAdmrl	14.68	-01	-0.1	+1.0	+4.2	+3.7
	IntlGrAdmrl	134.78	-352	-3.2	-6.1	+25.9	+19.6
	MdCpldxAdmrl	305.68	-799	-3.1	+21.5	+22.8	+14.7
	PrmCpAdmrl	168.20	-319	-0.7	+21.1	+21.5	+17.8
	STInvGrdAdmrl	10.73	-02	-0.4	-0.7	+3.4	+2.6
	SmCpldxAdmrl	106.23	-307	-2.0	+15.6	+19.8	+12.7
	TiBMldxAdmrl	11.07	-03	-1.1	-2.5	+4.4	+3.2
	TiInSlldxAdmrl	34.05	-35	-0.4	+6.4	+12.9	+9.2
Schwab	TiInSlldxlnv	20.35	-22	-0.5	+6.3	+12.8	+9.1
	TiSMldxAdmrl	115.46	-259	-1.8	+24.3	+24.5	+17.2
	TiSMldxlnv	115.43	-259	-1.8	+24.1	+24.4	+17.1
	WlgnInAdmrl	82.68	-107	-1.3	+18.2	+16.6	+11.9
	WlslInAdmrl	69.83	-26	-0.4	+8.6	+10.8	+7.9
T. Rowe Price
Vanguard

* - 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.

StoryStocks

Stocks slumped Wednesday as Wall Street interpreted the minutes from the Federal Reserve's recent meeting of policymakers as a sign the central bank is poised to move faster to raise interest rates. The S&P 500 had its biggest drop since September.

OPINION

CITRUS COUNTY CHRONICLE

CITRUS COUNTY CHRONICLE

EDITORIAL BOARD

Trina Murphypublisher

Jeff Bryaneditor

Brian LaPetermanaging editor

Curt Ebitzcitizen member

Mac Harriscitizen member

Rebecca Martincitizen member

Don Hierscitizen member

Sunshine Arnoldcitizen member

Founded by Albert M. Williamson

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

Gerard "Gerry" Mulligan publisher emeritus

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

EDITORIAL

DeSantis budget for preservation projects is encouraging

Gov. Ron DeSantis' proposed state budget for 2022-2023 allocates more than \$4 billion to a variety of water conservation and environmental projects. It's a good starting point.

Everyone can agree on the importance of natural resources to our quality of life and to both local and state economies. Citrus County particularly pays a lot of attention to water issues; they're high on the county's wish list to the legislative delegation.

The governor's proposed budget includes a significant amount for Everglades restoration, plus it builds on last year's actions to increase the resiliency of coastal and inland communities. The resiliency funding would augment last year's, allocated when the law was enacted. It addresses flooding, which has been an issue in Citrus County.

There's also \$100 million for the Florida Forever program – not as much as environmentalists want, but it's a start – plus about half that for infrastructure and resource management projects in state parks. Citrus County is home to a number of state parks: Ellie Schiller Homosassa Springs Wildlife State Park, Crystal River Preserve State Park, Crystal River Archeological State Park, Yulee Sugar Mill Ruins Historic State Park, Fort Cooper State Park, and don't forget the Withlacoochee State Trail, a multi-county linear park in the state system.

Of particular interest is the governor's proposed

THE ISSUE:

Governor's proposed budget includes preservation projects.

OUR OPINION:

Correctly prioritizes the environment.

\$3.8 million allocation to protect the state's manatee population. Manatees play an outsized role in Citrus County's self-image and economy. We're proud of the successful, ongoing efforts in King's Bay to eliminate muck and plant the healthy eel grass on which manatees feed.

The King's Bay template has been adopted in Homosassa waters, and we urge other areas to study and emulate it. The Indian River Lagoon, on Florida's east coast, was the site of a record manatee die-off in 2021 from starvation, due to decades of seagrass loss. Now, a Fort Pierce nonprofit seems to be heading in the right direction: It is currently fundraising to restore a 1-acre plot with healthy seagrass, and it's working with the same contractor that has been instrumental in the King's Bay project.

We hope that the governor's proposal for manatee protection is retained or increased by legislators, who will convene for their 60-day session on January 11. And we hope that the monies identified for manatee protection are directed toward habitat restoration. Undoubtedly, we'll hear more about this as it works its way through the legislature, but you should let lawmakers know right now that this is a priority for you.

Don't forget, they voted against bill

(Re Monday, Dec. 27's front-page story, "Legislator supports bridge replacement"): While it's nice the Sen. Dennis Baxley and Sen. Wilton Simpson are in favor of replacing the bridge on (State Road) 200 at the river, let's not forget that they and the rest of the Republican senators voted against the infrastructure bill that will pay for it.

Editor's Note: Sen. Baxley and Sen. Simpson are state lawmakers; they had no say in the infrastructure bill.

Base it on payments, not credit

I'm responding to "There's always someone who'll help" (Tuesday, Dec. 28's Page A9, Sound Off). The person said

about the credit for the apartment complexes, that there's someone out there who will help you if your credit is zero. Well, my credit is zero and every apartment complex I went to, every one has been denied – every one of them. I even offered to pay two years' rent upfront and guess what? Denied – no! They based it on (my) credit report, not payment history. So sad.

Kudos to volunteers at animal shelter

I just want to give a big high-five to the people, the volunteers, that delivered the toys to the dogs at the animal shelter on Christmas morning in the little elf hats. I mean, come on, people can't be any sweeter than this. I just love that we have volunteers like this. What a sweet thing to do.

LETTERS TO THE EDITOR

Project doesn't pass the smell test

Well, we are moving ahead with the \$8 million to \$9 million animal shelter with no cost for the land, as I understand it. Meanwhile, two other major projects are underway that require the developers to pay for the land and likely higher fees but cost less.

One is an ALF-type village facility with a large commercial kitchen, individual rooms, numerous bathrooms, air conditioning of several configurations, etc.

The other a three-story, extended stay, 72 unit, motel/hotel with elevators, bathrooms, kitchenettes, air conditioners, etc.

Your choice, about \$7 million. You could also build 70 or more, nice, three-bedroom homes for the money.

Coming from a family that was involved with building individual homes, apartments to large commercial projects, things don't make sense, nor pass the smell test.

Frederick Clark
Inverness

New fonts easier to read

I don't see what some of your paper's readers are complaining about. The type fonts are small, but I noticed the print is now darker making it a bit easier to read. I like it. Good job getting rid of comics Moderately Confused and Rubes – they were awful. Like many other readers I would like to see the Peanuts comic strip brought back.

Richard Jevack
Homosassa

We should teach information literacy

As a retired college librarian, I remember (not so long ago) the days when the focus of our teaching was the concept "information literacy." This concept was to teach – hopefully – individuals ways to evaluate ideas, facts, and opinions that are available to them as they work to develop themes for college papers.

I would advocate for the teaching of this concept to be made universal. The need for people to be able to locate, assess, and put into personal use the information discovered for the issue needing to be solved. I have not been retired that long, but it seems that the national level of stupidity has exploded. Please, everyone, be careful out there!

Sue Kelder Norman
Homosassa

Leave politics out of medical advice

I write to comment on the piece that appeared in the Dec. 24 Chronicle, titled "Do not forgo family gatherings amid pandemic," by Dr. William Dixon.

There are several problems with this article but let me point

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 Jeff Bryan 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; or email to letters@chronicleonline.com.

in the field of medicine, politics should be left at the door.

Laura Rydell
Inverness

Commissioners did the right thing, thank you

Universal Trash Collection (UTC) would have very little, if any, impact on reducing the amount of litter people throw alongside our roadways. Most of the general roadside litter is stuff that someone doesn't want people at home to know that they have had.

On more than one occasion I have seen up close the litter alongside West Dunklin Street between North Citrus Avenue and Citrus Springs Boulevard and N. Citrus Avenue between West Dunnellon Road and Turkey Hill Road.

There were no bags of household garbage disposed of along the roads, it was all smaller trash from fast food places, donut shops, gas station food containers and soda and beer cans. Many of the food containers, at least before the animals got to them, were discarded with some of the food uneaten as if whoops getting close to home, let me throw this half-eaten donut out the window, don't want to get caught eating a donut, or a burger or gas station hot dog, or nachos or pretzels etc. (Yes dear, I don't know why I'm not losing weight, I'm sticking to the diet.)

I am not sure how much normal everyday household garbage is dumped around the county. While I have had to personally deal with several instances of stuff being dumped on my properties, none was everyday household trash. I've had vehicles, tires, appliances, newspaper boxes, furniture, kitchen cabinets and countertops, yard materials among other things dumped on my property. Unless UTC is going to pick those type items up in a timely manner, without an additional charge, dumping will continue.

The only thing that will abate that type of dumping is enforcement, which is severely lacking in Citrus County. We had an individual from Marion County being paid to clean up a yard in Citrus, dumping all over the neighborhood. After he dumped over 15 loads, he was caught and photographed in the act. The deputy wrote a report, nothing else was done!

Mandatory UTC would hurt seniors who generate one or two bags of trash a week and are currently "trash sharing" with a friend or neighbor.

Enforcement, enforcement the answer. Does not have to be severe to be effective. First littering offense could be \$50, second \$250, third \$500 and mandatory community service picking up trash alongside roadways.

Please make sure the solution addresses the problem.

Daniel J. McKee
Citrus County

YOUR COUNTY COMMISSIONERS

- District 1 (Crystal River, Ozello, Citronelle, Red Level): Jeff Kinnard, jeff.kinnard@citrusbocc.com;
- District 2 (Homosassa, Sugarmill Woods): Ron Kitchen Jr., ronald.kitchen@citrusbocc.com;
- District 3 (Beverly Hills, Pine Ridge, Citrus Springs): Ruthie Davis Schlabach, ruthie.schlabach@citrusbocc.com;
- District 4 (Floral City, part of Inverness): Scott Carnahan, scott.carnahan@citrusbocc.com;
- District 5 (part of Inverness, Hernando, Arrowhead): Holly L. Davis, holly.davis@citrusbocc.com.

NATION & WORLD

CITRUS COUNTY CHRONICLE

Matt Rourke / AP

Philadelphia firefighters work after a deadly row house fire Wednesday in the Fairmount neighborhood of Philadelphia.

At least 12 dead in Philly blaze

Eight children among victims

By **RON TODT** and **CLAUDIA LAUER**

Associated Press

PHILADELPHIA — Fire tore through a duplex home early Wednesday in Philadelphia, killing 12 people, including eight children, fire officials said. At least two people were sent to hospitals, and officials warned the toll could grow as firefighters searched the brick rowhome, where 26 people had been staying. The four smoke alarms in the building, which was public housing, do not ap-

pear to have been working, fire officials said. The blaze’s cause was not determined, but officials shaken by the death toll — apparently the highest in a single fire in the city in at least a century — vowed to get to the bottom of it.

“I knew some of those kids — I used to see them playing on the corner,” said Dannie McGuire, 34, fighting back tears as she and Martin Burgert, 35, stood in the doorway of a home around the corner.

“I can’t picture how more people couldn’t get out — jumping out a window,” she said.

Officials did not release

the names or ages of those killed in the blaze, which started before 6:30 a.m. As many as eight residents appear to have been able to escape the fire.

Family members on Facebook have identified two of the victims as sisters Rosalee McDonald, 33, and Virginia Thomas, 30. The siblings each had multiple children but it’s unclear if all of them were home at the time of the fire or how many of them died. Messages were left with several people who said they knew or were related to the victims.

Fire officials had initially said 13 people died in the fire, seven of them children, but

totals were updated Wednesday evening. Eight children and four adults were found dead, officials said.

The fire burned in a residential area of the Fairmount neighborhood, northwest of downtown and home to the Philadelphia Museum of Art and its famous steps from the film “Rocky.”

Streets around the scene of the fire remained blocked off Wednesday evening. Moments after the last firetruck pulled away from the front of the house, several neighbors quietly approached the foot of the block and left candles and flowers.

Chicago cancels classes for 2nd day

By **SOPHIA TAREEN**

Associated Press

CHICAGO — Chicago school leaders canceled classes Thursday for a second consecutive day after failing to reach agreement with the teachers union over COVID-19 safety protocols in the nation’s third-largest school district.

The Chicago Teachers Union sought to revert to remote instruction during the latest surge of infections and while both sides hammer out a deal. But Chicago Public Schools leaders have said remote learning didn’t work and schools can safely remain open with protocols

in place.

The move to cancel classes and activities Thursday affects roughly 350,000 students and came after closed-door negotiations Wednesday failed to produce a deal. The issues include metrics for closing schools.

“We have no choice but to cancel classes tomorrow,” Schools CEO Pedro Martinez said at a Wednesday evening news conference.

Students returned to class Monday after a two-week winter break with COVID-19 infections and hospitalizations fueled by the omicron variant at record levels.

School districts nation-

wide have grappled with the same issue, with most opting to stay open while ramping up virus testing, tweaking protocols and other adjustments in response to the shifting pandemic. White House press secretary Jen Psaki, echoing President Joe Biden a day earlier, said Wednesday that the country is better equipped now to make sure schools can safely open “including in Chicago,” while former President Donald Trump called the closures “devastating.”

Chicago Teachers Union President Jesse Sharkey said teachers don’t want to return to in-person instruc-

tion until the current surge has subsided.

“We’d rather be in our classes teaching, we’d rather have the schools open. What we are saying though is that right now we’re in the middle of a major surge, it is breaking all the records and hospitals are full,” he said during a Wednesday morning news conference with other union officials, teachers and parents.

The union’s action, approved by 73 percent of members, called for remote instruction until “cases substantially subside” or union leaders approve an agreement for safety protocols with the district.

NATION & WORLD BRIEFS

Grammys postpone ceremony, citing omicron variant

LOS ANGELES (AP) — The upcoming Grammy Awards were postponed Wednesday due to what organizers called “too many risks” due to the omicron variant. No new date has been announced.

The ceremony had been scheduled for Jan. 31st in Los Angeles with a live audience and performances. The Recording Academy said it made the decision to postpone the ceremony “after careful consideration and analysis with city and state officials, health and safety experts, the artist community and our many partners.”

“Given the uncertainty surrounding the omicron variant, holding the show on January 31st simply contains too many risks,” the academy said in a statement.

Last year, like most major awards shows in early 2021, the Grammys were postponed due to coronavirus concerns. The show was moved from late January to mid-March and held with a spare audience made up of mostly nominees and their guests in and around the Los Angeles Convention Center.

Many performances were pre-taped, and none were in front of significant crowds.

The Grammys had been scheduled this year to return to its traditional home next door, the Crypto.com Arena, formerly the Staples Center.

“We look forward to celebrating Music’s Biggest Night on a future date, which will be announced soon,” the academy statement said.

US urges COVID boosters starting at age 12

The U.S. is urging that everyone 12 and older get a COVID-19 booster as soon as they’re eligible, to help fight back the hugely contagious omicron mutant that’s ripping through the country.

Boosters already were encouraged for all Americans 16 and older, but Wednesday the Centers for Disease Control and Prevention endorsed an extra Pfizer shot for younger teens — those 12 to 15 — and strengthened its recommendation that 16- and 17-year-olds get it, too.

“It is critical that we protect our children and teens from COVID-19 infection and the complications of severe disease,” Dr. Rochelle Walensky, the CDC’s director, said in a statement Wednesday night.

“This booster dose will provide optimized protection against COVID-19 and the Omicron variant. I encourage all parents to keep their children up to date with CDC’s COVID-19 vaccine recommendations,” she said.

Vaccines still offer strong protection against serious illness from any type of COVID-19, including omicron — what experts say is their most important benefit. But the newest mutant can slip past a layer of the vaccines’ protection to cause milder infections. Studies show a booster dose at least temporarily revs up virus-fighting antibodies to levels that offer the best chance at avoiding symptomatic infection, even from omicron.

Earlier Wednesday, the CDC’s independent scientific advisers wrestled with whether a booster should be an option for younger teens, who tend not to get as sick from COVID-19 as adults, or more strongly recommended.

Giving teens a booster for a temporary jump in protection against infections is like playing whack-a-mole, cautioned CDC adviser Dr. Sarah

Long of Drexel University. But she said the extra shot was worth it to help push back the omicron mutant and shield kids from the missed school and other problems that come with even a very mild case of COVID-19.

US, Germany say Russia poses ‘urgent’ challenge

WASHINGTON (AP) — The United States and Germany said Wednesday that Russia’s military buildup near Ukraine’s border poses an “immediate and urgent challenge” to European security and that any intervention will draw severe consequences.

But the country’s top diplomats left open what those consequences would be and how differences on arming Ukraine and a controversial Russian gas pipeline will be resolved.

Secretary of State Antony Blinken and German Foreign Minister Annalena Baerbock sought to present a unified front on Russia after a meeting in Washington.

“Both Germany and the United States see Russia’s actions toward Ukraine as an immediate and urgent challenge to peace and stability in Europe,” Blinken said.

“We condemn Russia’s military buildup on Ukraine’s borders, as well as Russia’s increasingly harsh rhetoric as it continues to push the false narrative that Ukraine seeks to provoke (Russia),” he said. “That’s a little bit like the fox saying it had no choice but to attack the henhouse because somehow the hens presented a threat.”

Baerbock agreed. “We jointly reiterated that Russian actions and activities come with a clear price tag, and a renewed violation of Ukrainian sovereignty by Russia would have severe consequences,” she said.

The Blinken-Baerbock meeting followed a telephone call last week between President Joe Biden and Russian President Vladimir Putin, a conversation Sunday between Biden and Ukrainian President Volodymyr Zelenskyy, and a group discussion Tuesday among Biden’s national security adviser Jake Sullivan and his counterparts from the five Nordic nations.

In Israel, omicron drives records, leads to 4th shots

TEL AVIV, Israel (AP) — Israel opened to tourists for the first time in nearly two years. After just a month, it slammed shut. Now the omicron variant has set a widely-expected record for new infections in the country, which will once again crack open on Sunday — but only to travelers from certain nations.

The back-and-forth has created whiplash for many Israelis. Even in the relatively small, wealthy Mideast nation — an early global leader against the coronavirus pandemic — the omicron variant is outpacing the government’s ability to make and execute clear pandemic public policy. What once was a straightforward regimen of vaccines, testing, contact tracing and distancing for the nation of 9.4 million has splintered into a zigzag of rules that seem to change every few days.

The confusion here, on everything from tourism to testing, quarantines, masks and school policy, offers a glimpse of the pandemic puzzle facing governments worldwide as the omicron variant burns through the population. Someday, the World Health Organization will declare the pandemic over. But in the meantime, leaders are weighing how much illness, isolation and death people are willing to risk.

A year after Capitol attack, police chief marks improvements in site’s security

By **FARNOUSH AMIRI** and **KEVIN FREKING**

Associated Press

WASHINGTON — A year after the Jan. 6 Capitol attack, the new chief of the U.S. Capitol Police said Wednesday he is making progress in resolving “critical deficiencies” despite major staffing shortages and thousands of new threats to members of Congress.

“We’re going to get tested again” and will be prepared, declared Chief J. Thomas Manger.

Changes include improving the agency’s ability to gather, analyze and share intelligence with other federal and state law enforcement forces, Manger said. That failing contributed to a lack of defensive forces at the violent Capitol insurrection as rioters fought past outmanned police, leaving more than 100 of them injured.

Manger is dealing with recommendations from an internal watchdog to move the agency from a traditional police department to a protective force.

“January 6 exposed critical

Tom Williams / AP

U.S. Capitol Police Chief Tom Manger testifies Wednesday during a Senate Rules and Administration Committee oversight hearing on the Jan. 6, 2021, attack on the Capitol, in Washington.

deficiencies with operational planning, intelligence, staffing and equipment,” Manger said in testimony. “I recognize those issues have to be addressed, and that is what we are doing.”

Manger, who was installed as the new leader shortly after the attack, said the force today is stronger and better equipped to handle an attack against the Capitol or lawmakers than it was a year ago.

The force is also working toward more state-of-the-art training for its 1,800 sworn

police officers and nearly 400 civilian employees after a report from U.S. Capitol Police Inspector General documented that more than 75 percent of officers on Jan. 6, 2021, were forced to protect the Capitol in their regular uniforms, often facing off with rioters who were better equipped for a fight.

But even with new equipment and intelligence-sharing capabilities, the biggest challenge the force faces is staffing. It is now 450 officers short of the agency’s

needs, Manger said. More than 150 officers have either retired or resigned over the past year.

In the short term, the chief is looking to add more transfers from other law enforcement agencies and to contract with private security officers for locations that don’t need armed officers. Over the longer term, he wants to hire 280 police officers per year over the next three years.

“That will get us ahead of attrition, and my hope is that will get us to where we need to be in terms of staffing,” Manger said.

Lawmakers are also concerned about the rise in threats in their home districts and states.

“Many people in this very room, committee members have experienced them. Over 9,000 threats in 2021 alone,” Sen. Amy Klobuchar, chairwoman of the Senate committee, said Wednesday.

Manger said the Capitol Police are looking to improve coordination with local law enforcement to better secure lawmakers’ offices and homes.

Get a little crabby on game night

By METROCREATIVE

Families and friends will soon be gathering to cheer on their favorite teams in the season's pinnacle match-ups leading to Super Bowl LVI. To ensure guests have enough energy to ride out the drama, hosts should provide plenty of food. Finger foods are preferential on game days because they are easy to grab and eat by hand, especially when clamoring for space in a crowd. Sliders or cheese sticks are go-to options, but for a more gourmet offering, think about crab cakes. These Best Crab Cakes Ever, as they are billed in "BBQ Revolution" (Harvard Common Press) by Mitch Benjamin, are a tasty change of pace.

Best Crab Cakes Ever

- Makes 6
1/2 cup unsalted butter, plus 1 tablespoon
2 celery ribs, minced
1/2 yellow onion, minced
1/2 teaspoon freshly ground black pepper, preferably toasted, plus more as needed
1 teaspoon plus 1 tablespoon Old Bay Seasoning
1 tablespoon hot sauce
2 pounds smoked jumbo lump crabmeat
6 tablespoons heavy whipping cream
3 large eggs
26 Ritz crackers, crushed
Vegetable oil, for pan-frying
2 tablespoons chopped fresh flat-leaf parsley
2 lemons, cut into wedges for garnish

Heat a stick of butter in a small pot over low heat until the solids separate. Skim off the white foam that rises to the top with a little ladle and pour the clear butter aside to cool. In another small pot, melt the remaining 1 tablespoon of butter and add the minced celery and onion as well as the 1/2 teaspoon of black pepper and the 1 teaspoon of Old Bay Seasoning. Cover and sweat this over medium-low heat for about 10 minutes or until the vegetables are nice and soft. It's going to smell amazing, but don't start eating now! Remove the veggies from the heat and let them cool down. Transfer the veggies plus the clarified butter and the hot sauce into a large mixing bowl. Add the crab and heavy whipping cream and mix gently. The worst thing you could do here is overmix the crab and break up the fat lumps you just paid a premium for. Cover and place this mixture in the freezer for 30 minutes or so. Remove and form the mix into 5-ounce balls (the size of a snowball) in your hands. Again, be gentle; you aren't packing these snowballs for war. You should be able to get six good ones out of the mix. Cover in plastic wrap and then return to the freezer for at least 4 hours or up to overnight. You need to get these nice and cold since you aren't using any filler/binder in these crab cakes. While the mix is chilling, whip your eggs in a small mixing bowl with a crack of freshly ground black pepper. Add the crushed Ritz crackers to another bowl with the remaining 1 tablespoon of Old Bay Seasoning. Go ahead and preheat the oven to 350 degrees for later. Remove the frozen crab cakes from the freezer and dunk them in the egg and then into the seasoned Ritz crumble mix. Cover completely. Repeat with all the crab cakes and set aside. Get about 1/8 inch of your vegetable oil ripping hot in a cast iron pan over coals on the grill. I like to cook these crab cakes outside in order to keep the oil smell from taking over the kitchen. There's nothing better than a cast iron skillet over hot coals. If you must, place over your gas stove at home. Get it hot. I like to drip water droplets in to see when the oil is hot enough. The droplets will sizzle and pop, and that's how you know it's ready. Carefully drop the crab cakes in the pan and press down on them lightly just to slightly flatten them so they appear a little more cakelike and lay nicely on your plate. Fry for 4 to 5 minutes on each side until you have made a perfect golden crust (don't burn the outside). Then, put the entire cast iron skillet in the oven for 20 minutes. If desired, you can use a fish spatula or slotted spoon to transfer the cakes to a baking sheet – and leave the oil smell outside. After 20 minutes, remove from the oven and plate up!

Photo courtesy of MetroCreative

Sliders and cheese sticks are typical go-to options for appetizers, but for a more gourmet offering, think about crab cakes.

FLAIR FOR FOOD

Helping Create beautiful delicious meals

Duck à l'orange

INGREDIENTS:

- 1 whole duck, about 2.5 kilograms
- 2 cloves garlic
- 2 French shallots, peeled
- 1 lemon, quartered
- 1 apple, quartered
- A few sprigs fresh thyme
- 1 cup honey
- 2 tablespoons molasses
- 3 tablespoons orange juice
- 1 tablespoon soy sauce
- 2 teaspoons garlic powder
- 2 teaspoons onion powder
- Salt and pepper, to taste

METHOD

- Remove the giblets from the cavity of the duck, if necessary. Pat the skin dry with paper towels and leave uncovered overnight in the fridge.
- Preheat the oven to 150 C (300 F). Using a knife, score the fat on the breasts, taking care not to cut the flesh. Salt the outside and inside of the duck evenly. Stuff the cavity with the garlic, shallots, lemon, apple and thyme. Close the cavity with butcher's twine or toothpicks.
- Place the duck in a baking dish, breast side up, and bake for 1 hour. Turn the duck, breast side down, and bake for another hour. Turn it over one last time and bake for one last hour.
- Meanwhile, in a small saucepan, bring the remaining ingredients to a boil. Reduce the heat and simmer for about 10 minutes, until the glaze thickens.
- After it's cooked for 3 hours, remove the duck from the oven and increase the temperature to 205 C (400 F). Brush the duck with the glaze and place it in the oven for 10 minutes. Baste the duck with the glaze again, and bake for another 10 minutes.
- Let the duck stand for at least 15 minutes, then present it on a large platter garnished with holly leaves, oranges and fresh fruit.

THIS WEEK'S RECIPE

Thyme-scented roasted carrots

INGREDIENTS:

- 16 thin carrots, with stalks
- 1/4 cup olive oil
- 1 teaspoon garlic powder
- 1 teaspoon onion powder
- 4 sprigs fresh thyme
- Salt and pepper, to taste

METHOD

- Preheat the oven to 220 C (425 F). Wash the carrots well, and peel them if the peel seems too thick.
- Cut the stalks off the carrots, leaving about 2 centimetres on the end of each carrot. Place them in a baking dish, then add the olive oil, spices and leaves from 3 of the thyme sprigs. Season with salt and pepper, then mix well with your hands or tongs to coat each carrot.
- Place in the oven for about 20 minutes, turning the carrots halfway. Place the carrots on a serving plate, and garnish with a sprig of thyme.

Brought to you by:

Highly Favored ANTIQUES Collectibles and More.

904-635-5595

4051 N. Lecanto Hwy. Beverly Hills, FL 34465

Open Tuesday thru Saturday 9am - 5pm.

Cattle Dog COFFEE ROASTERS

Hernando/Citrus Hills Heritage Hills Plaza 352-249-3166

Historic Crystal River/Citrus Ave. 352-228-8818

Inverness/Connors Plaza 352-726-7060

Connecting You With Better Hearing

Dr. Joanie Davis Dr. Alexis Wilson

Davis Family Hearing

CRISTAL RIVER 11515 W. Emerald Oaks Dr. 800-610-0399

Wallace's at THE GREENHOUSE

2420 S Suncoast Blvd, Homosassa

Restaurant & Full Bar Open Wed-Sat, 11AM-9PM 352-503-7276

WE WEAR MASKS & SOCIAL DISTANCE!

Visit us at www.wallacesgreenhouse.com

To see weekly recipes prepared by local chefs. Visit www.chronicleonline.com/Lifestyle/food

FLAIR FOR FOOD

Let's Eat ...

The Chronicle distributes a FREE weekly food newsletter via email. Let's Eat has links to stories about food, drink, restaurants and recipes. To sign up, visit <https://tinyurl.com/ya9pk6bq>

CITRUS COUNTY CHRONICLE

Revisiting Daniel's Waffles

Editor's note: Gloria took the week between Christmas and New Year's off to enjoy with her family. We are re-running one of the Yoders' favorite recipes this week: Daniel's Waffles. Gloria will return next week. — Kevin Williams

Daniel's Waffles

2 eggs, beaten
1 1/2 cups milk
1/2 cup butter, melted

Gloria Yoder
The Amish Cook

2 teaspoons sugar
1 tablespoon baking powder
1/4 teaspoon salt
2 cups flour
Whisk wet ingredients together, then mix in dry and stir until combined. Don't overmix after adding dry ingredients. Also, Daniel has discovered that it works best to

brown the waffles for one minute and 30 seconds, with an additional one minute and 45 seconds on medium heat on the second side. It toasts them to a nice, golden brown.

Gloria Yoder is a young Amish mother, writer and homemaker in rural Illinois. The Yoders travel primarily by horse-drawn buggy and live next to the settlement's one-room schoolhouse. Readers with culinary or culture questions or stories to share may write Gloria directly at: Gloria Yoder, 10510 E. 350th Ave., Flat Rock, IL 62427.

Try these super foods for a nutritious diet

By FAMILY FEATURES

The health community has long praised the benefits of vitamins and nutrients derived from natural sources.

For those looking to improve their health or take preventative measures, these 10 natural super foods can be incorporated into your daily diet to help support your health:

Green tea

Armed with a special type of antioxidants called polyphenols, green tea can decrease plaque formed in the arteries and can fight prostate cancer.

Rosemary

Studies have shown this powerful spice can reduce the risk of stroke, as well as protect against Alzheimer's disease.

Almonds

Full of plant sterols and amino acids, almonds can help lower high cholesterol and promote muscle growth. These handheld treats are also rich in vitamin E, which can protect skin from sun damage.

Fatty fish

Rich in omega-3 fatty acids, fatty fish such as salmon, flounder and sardines can lower the risk of heart disease.

Bananas

This easy, portable snack is loaded with essential potassium, which regulates the nervous system. Bananas also offer loads of vitamin B-6, which aids immunity and metabolism.

Whole grains

These powerful body defenders have been known to boost immunity, protect against various cancers and reduce cholesterol.

Eggs

These energy-packed breakfast favorites contain a special type of protein that helps build muscle strength more than other proteins. When compared to other breakfast foods, eggs can also keep you feeling fuller longer with fewer calories and fat.

Spinach

Chock-full of magnesium, potassium and various vitamins and nutrients, spinach can prevent clogged arteries and protect against prostate and colon cancers.

Soy

This protein-packed food contains isoflavones, which can aid in treatment and prevention of prostate cancer. Also, research from the Food and Drug Administration shows that 25 grams per day can help lessen the risk of heart disease.

Dark chocolate

Satisfy your sweet tooth and improve blood flow to the brain at the same time. Dark chocolate can also lower blood pressure and increase skin's resistance to UV rays. Find more health-conscious tips at eLivingToday.com.

Associated Press

A variety of cheeses, spreads and cured meats are displayed on a graze board. Olives, pickles, and marinated vegetables of all kinds offer a tangy crunch and briny flavor in between bites of cheeses and charcuterie.

Get on board for great grazing

Variety of condiments are key

By KATIE WORKMAN
Associated Press

If you have dipped into Pinterest even briefly over the past few years, you know that graze or grazing boards are A Thing. Beautiful boards or platters are filled with all kinds of food ready to be sampled, snacked up, nibbled and, OK, grazed.

It's a nice way to entertain, or to offer up a room-temperature meal for your family during game nights, movie nights or what have you.

Graze boards generally include a variety of cheeses, cured meats, nuts, vegetables and fruits, fresh or dried. On the side or tucked into the board itself: sliced bread, crackers, chips.

And here's where things get really interesting: condiments.

Mustards, spreads, pestos ... but don't just think savory; sweet is really nice, especially when paired with cheeses. Jams, jellies and honeys make perfect pairings for much of what's on offer. Also, olives, pickles and marinated vegetables of all kinds offer a tangy crunch and briny flavor in between bites of cheeses and charcuterie.

Spreadable condiments play nicely against cured meats like prosciutto and salami, or cheeses ranging from sharp cheddar to a creamy triple crme cheese.

Spread some on a cracker or a slice of bread, stack on some meats and/or cheeses, and away you go.

The mixing and matching is what makes graze boards so much fun. Every bite is customized. It's a great way to try new flavors and experiment with different taste combinations.

As a side notes, when you are traveling, this is a great way to bring home a taste of your trip. I always buy jams, pestos, chutneys, etc. to play with back in my home kitchen, or to keep on hand for gifts. Ev-

erywhere you travel you'll find products that are locally made and make use of the ingredients and spices of the region.

Jams and jellies

Janie Q is a small-batch jam company run by the folks at Back in the Day Bakery in Savannah, and their handmade flavors include Cherry Plum and Peach Lavender. Coo Moo out of California makes jams such as Apricot Habanero (sweet plus heat) and Peachy Mango Madness.

Trade Street Jam Co. makes flavors like Smoked Yellow Peach, Strawberry Chipotle and Fig, and Sour Cherry Ginger.

Fior di Frutta from Italy makes organic fruit spreads, like fig, blackberry and cranberry (fun and seasonal).

Beyond sweet jams and jellies, look for caramelized onion jams, pepper jellies and the like. Terrapin Ridge makes a Hot Pepper Bacon Jam, a Jalapeno Hatch Chili Jam, and other unique sweet and savory combos.

There are a number of caramelized onion jams out there that buddy up nicely to everything on a graze board: Try the ones from Divina, Williams-Sonoma and Jammy Yummy.

Olives

The world of olives is worth highlighting, though technically it might not fall directly under "condiments." Divina has a ton to choose from: Greek olives stuffed with spicy blue cheese, feta or garlic, or pitted kalamata or green olives They also have tapenades, like their Olive Bruschetta with Capers and Roasted Red Peppers, or their Muffuletta Olive Salad with cauliflower and pepperoncini. Their chopped Calabrian Peppers and Roasted Tomatoes are also worth noting.

Spreads

There are so many interesting spreads out there, great to swish onto a cracker or

a toasted slice of baguette.

Bellisari's in Ohio makes fun spreads like one with Blue Cheese, Honey and Shallots, or a Blistered Jalapeno and Fig Spread.

Coro, a specialty cured-meat producer out of Seattle, makes interesting offerings like Plum Mustard, Giardiniera Relish, and Herb and Caper Spread designed to pair up with salamis.

Pickled vegetables

The Tillen Farms collection from Stonewall Kitchens presents a line of crisp, pickled vegetables like classic asparagus, baby cucumbers and Dilly Beans. This is a great way to add tanginess and crunch to your assortment of cheese, meats, etc.

Kansas City Canning Company makes unusual pickled items like pickled radishes, garlic and balsamic pickled grapes.

Honey

A drizzle of honey over a slice of bread topped with a bit of cheese, maybe a paper-thin slice of prosciutto, is a total treat.

Vermont-based Runamok has a serious selection of honeys to play with: Try those infused with hibiscus flower, Arbol chiles or lemon verbena, to name a few.

Mustards

Mustard is a must-have condiment for me in all ways, and a swipe matched up with a slice of salami and cheese on a cracker is a perfect bite. Maille, started in 1747 in France, is one of the the pre-eminent makers of Dijon mustard, and you can choose from a classic style, like Rich Country Dijon, or go for one spiked with horseradish.

Stonewall makes loads of mustard varieties like Maine Maple Champagne Mustard or Caramelized Onion Mustard.

Brooklyn Mustard makes a Delhi Curry Mustard that will bring a unexpected twist to your board.

For celebrations, English fizz on the rise

By LOUISE DIXON
Associated Press

LONDON — English sparkling wine has been gaining prestige in recent years, with some experts comparing it to Champagne in taste and quality.

Globally, the sector is still relatively small: IWSR Drinks Market Analysis reports that sparkling wine produced in the U.K. represents about 0.2 percent of total global sparkling wine volume. But sales are growing: U.K.-produced sparkling wine volume rose by almost 11 percent from 2015-2020, the report said.

"Maybe 10 years ago, there were only two or three wines which might have been known outside of the U.K. or certainly recognized by wine critics as well," says Jonathan White, spokesman for British wine producer Gusbourne. Today, "there's a collective of maybe 10 to 20 producers that are making really excellent wines."

Gusbourne planted their first vines in Appledore, Kent, in 2004. They released their debut Brut and Blanc de Blanc sparkling wines in 2010, and say demand has been growing ever since.

"There's been a surge of interest from overseas in recent years as wine media and critics have started to talk more fondly and more positively about the wines from England," White says.

Known as the "Garden of England," Kent has long been home to fruit-growing in the U.K., so it's natural the area has become one of the country's most successful wine-growing regions.

The pandemic gave local producers a boost in 2020 because travelers who couldn't visit wineries abroad "started to realize that they could actually visit a winery at home," says Anne McHale, a certified master of wine in London.

Talking from The Bloomsbury Hotel, where she has curated one of the largest English sparkling wine menus in the U.K., McHale says English sparkling made its name in 1998 when Nyetimber won best sparkling wine in the world at the International Wine and Spirits Competition.

"It was judged blind against a whole load of Champagnes and other sparkling wines by top industry judges, so people began to become aware that in this country we can actually make good quality wine," she says.

Part of English sparkling wine's attraction, she says, is its close resemblance to Champagne. It uses the same three grapes — Pinot Noir, Chardonnay and Meunier — and the same production method, the "traditional method."

"This means the wine undergoes a second fermentation in bottle. The bubbles get trapped, and then the wine has the opportunity to spend some time aging on the yeast, which gives it that lovely, biscuity brioche character," McHale says.

She adds that the soils where English vines are planted around the South Downs in South-eastern England contain a lot of chalk that is nearly identical to France's Champagne region.

For all their similarities, there are also factors that give English sparkling wine a unique flavor.

"We're quite a bit further north than Champagne. It's cooler. And as a result, you get a higher level of acidity in the grapes, which then translates into more of a sort of mouth-watering bite of crispness and freshness in the wine," says McHale.

White agrees. "Champagnes tend to have that sort of lovely, toasty richness that comes from maybe a slightly warmer climate, and wines which are maybe slightly more generous in that fruit kind of offering. English wines have a much more sort of steely, citrus backbone to them."

Jon Pollard, chief vineyard manager at Gusbourne, says Britain's longer growing season also affects the flavor.

"We've got this ability to have a slow ripening season, partly because of the slightly lower temperatures in this country and the lower sunlight levels. But that really allows the flavor profiles within the fruit to build up," he says.

Pollard adds that Kent is perfectly located high off the coastline, providing a free-flowing breeze to keep the crop clean and fresh.

At the same time, England's temperamental climate can prove a challenge.

Pollard says it's taken years of trial and error to create the perfect growing conditions. "You do start to know where the problems will occur," he says. "So we know where we might start to see a little bit of disease creep in and we know where we will have issues with frost and things like that. So every year that goes on, we just get to learn more and more about the science and what we can expect from it."

Vann finalist for Florida's Mr. Football

Named top player in Independent class

By **MATT PFIFFNER**
Sports editor

Seven Rivers Christian junior Nehemiah Vann is a finalist for the prestigious 2021 Florida Dairy Farmers Mr. Football award following balloting by a statewide panel of high school football coaches and prep media representatives.

Vann was named the Independent Classification Player of the Year following an outstanding junior campaign. He received 58 points in the voting, well ahead of runner-up Cortland Mitchell of Osceola's total of 46 points.

"He's worked super hard for it. Totally unexpected, just because there are so many independent programs out there," Seven Rivers Christian head coach and Nehemiah's father, Monty Vann, said. "It was a great late Christmas

present for him. He was super pumped up about it. He's definitely worked hard for it, but wants to stay humble and work hard for next year.

"As a coach I'm proud of him. As a dad, I'm even more proud of his reaction when he saw it. Super humble attitude. He didn't get on Twitter and start talking about himself. There's not many young men who would treat things like that. He's just super humble about it and seems to be pretty focused in on his teammates more than anything else."

The Warrior quarterback/defensive back completed 121 of 214 passes (56.5 percent) for 2,100 yards with 29 touchdowns and just 3 interceptions. Vann also rushed for 312 yards and seven touchdowns. On defense, Vann recorded 35 tackles, including 21 solo stops, and intercepted a pair of passes.

Nehemiah Vann's individual recognition is also recognition for the entire pro-

gram, coach Vann said.

"I think it does a lot for our program. It shows we're not just putting quality young football players out there, but quality young men," coach Vann said. "Nehemiah would be the first to tell you no way this would happen without his linemen, running backs and receivers. That's what this program does, they build off each other."

Vann is one of nine finalists for the statewide Mr. Football award. He is joined on the final ballot by players of the year from Classes 1A-8A.

Every finalist was the leading vote-getter in his classification, making each one the Player of the Year in his class. The overall winner will be announced following a final round of balloting by coaches and media.

"Us being an independent program and he being a junior, it seems a little far-fetched to get it, but that's not our main goal," coach Vann said.

MATT PFIFFNER / Chronicle

Seven Rivers Christian junior football player Nehemiah Vann was recently named the Independent Classification Player of the Year and is now up for the 2021 Florida Dairy Farmers Mr. Football award.

Panthers pin down regional berth

Lecanto wrestlers edge Land O' Lakes to advance

By **MATT PFIFFNER**
Sports editor

NEW PORT RICHEY — The Lecanto wrestling team got a second chance to advance to regionals out of the District 2A-5 Dual Tournament held Wednesday at River Ridge High School.

The Panthers weren't going to let that second chance go to waste.

Third-seeded Lecanto topped No. 1 seed Land O' Lakes 42-34 in the second-place match to earn the runner-up berth to regionals behind district champion River Ridge.

The Panthers and Royal Knights advance to the Region 2A-2 Dual Tournament next week at a location to be named.

After losing 42-37 in the semifinals against second-seeded River Ridge, the Panthers didn't know if they would have another dual or not. When the host Royal Knights took down Land O' Lakes in the finals, that gave Lecanto a chance to wrestle the Gators for a true second place, since the two teams didn't meet earlier in the evening.

Leading by just two points heading into the final match, the Panthers got a pin from James Greene at 120 to close the door on the Gators.

"It was a team effort," Lecanto head coach Jose Mendez said.

He pointed to a close loss by Joseph Darnell to a ranked wrestler and a big 10-9 win at 220 by Kaleb Feuston as key moments in the meet.

Trevor Rueck won by fall in 39 seconds at 126, Diego Mendez at 138 had a 46-second pin, Travis La-

MATT PFIFFNER / Chronicle

ABOVE: Trevor Rueck of Lecanto, top, works for the fall against his River Ridge opponent at 126 pounds during the semifinals of the District 2A-5 Dual Tournament on Wednesday in New Port Richey. Rueck earned the fall in just 20 seconds.

RIGHT: Kayden Groves of Citrus, right, drives in on a takedown attempt against his Springstead opponent on Wednesday night at the District 2A-5 Dual Tournament at River Ridge High School in New Port Richey. Groves dropped a 10-8 decision in overtime in the 113-pound match.

Belle decked his foe at 182 in 17 seconds, Jacob Cameron had a pin at 195, Nick Cowart received a forfeit at heavyweight and Lorenzo Macatol bumped up from 106 to 113 and won 15-11, to give Lecanto a 36-34 lead entering Greene's bout.

In the semifinal loss, the

Panthers gave up a pair of forfeits to River Ridge, which boasted a full lineup.

"That hurt with the forfeits. We gave up 12 free points and lost by five, that says it all right there," coach Mendez said.

See **PANTHERS**, page B3

Matt Stamey / AP

Alabama guard Jaden Shackelford (5) brings the ball up past Florida guard Tyree Appleby (22) during the first half of Wednesday's game in Gainesville.

No. 15 Alabama uses big 2nd-half run to beat Florida

By **MARK LONG**
Associated Press

GAINESVILLE — Alabama coach Nate Oats challenged his guys at half-time to be better "with the blue-collar stuff." He didn't need to be more specific. They knew he meant rebounds, blocks, steals, deflections and loose balls.

The Crimson Tide responded by getting just about all of them coming out of the locker room.

Jahvon Quinerly and Juwan Gary scored 19 points apiece and No. 15 Alabama opened the final 20 minutes with a 22-4 run that was instrumental in an 83-70 win over Florida on Wednesday night.

"We came into the game saying we had to win that war and we were losing it by a large margin at the half," Oats said. "We just weren't playing hard enough."

"If we're going to win tough road games, we've

got to play harder. We didn't make any huge adjustments on defense. We just had to play harder, be tougher, get some rebounds. I thought we picked it up quite a bit in the second half, just the whole energy level changed."

The Crimson Tide (11-3, 2-0 Southeastern Conference) used the huge spurt to win consecutive games for the first time in a month and notch its first road victory of the season.

Florida (9-4, 0-1) whittled a 15-point deficit to 66-61 with 6 minutes to play, but Quinerly answered with a layup and Keon Ellis followed with a steal and a dunk to push the lead to back to nine. It was enough to get the Tide thinking about its last trip to Gainesville two years ago, when it squandered a 21-point lead and lost in double overtime.

"That started to go through

See **GATORS**, page B3

NBA				
EASTERN CONFERENCE				
Atlantic Division				
	W	L	Pct	GB
Brooklyn	24	12	.667	—
Phila.	21	15	.568	3½
Toronto	18	17	.514	5½
Boston	18	20	.474	7
New York	18	20	.474	7
Southeast Division				
	W	L	Pct	GB
Miami	23	15	.605	—
Charlotte	20	19	.513	3½
Washington	19	19	.500	4
Atlanta	16	20	.444	6
Orlando	7	32	.179	16½
Central Division				
	W	L	Pct	GB
Chicago	25	10	.714	—
Milwaukee	25	15	.625	2½
Cleveland	21	17	.553	5½
Indiana	14	25	.359	13
Detroit	7	29	.194	18½
WESTERN CONFERENCE				
Southwest Division				
	W	L	Pct	GB
Memphis	25	14	.641	—
Dallas	20	18	.526	4½
San Antonio	15	22	.405	9
New Orleans	13	25	.342	11½
Houston	11	28	.282	14
Northwest Division				
	W	L	Pct	GB
Utah	27	10	.730	—
Denver	18	17	.514	8
Minnesota	18	20	.474	9½
Portland	14	22	.389	12½
Oklahoma City	13	24	.351	14
Pacific Division				
	W	L	Pct	GB
Golden State	29	8	.784	—
Phoenix	29	8	.784	—
L.A. Lakers	20	19	.513	10
L.A. Clippers	19	19	.500	10½
Sacramento	16	23	.410	14

Tuesday's Games	
Toronto 129, San Antonio 104	
Memphis 110, Cleveland 96	
New York 104, Indiana 94	
Phoenix 123, New Orleans 110	
L.A. Lakers 122, Sacramento 114	
Wednesday's Games	
Charlotte 140, Detroit 111	
Phila. 116, Orlando 106	
Houston 114, Washington 111	
San Antonio 99, Boston 97	
Dallas 99, Golden State 82	
Brooklyn 129, Indiana 121	
Minnesota 98, Oklahoma City 90	
Toronto 117, Milwaukee 111	
Atlanta at Sacramento	
Miami at Portland	
Utah at Denver	
Thursday's Games	
Boston at New York, 7:30 p.m.	
Detroit at Memphis, 8 p.m.	
Golden State at New Orleans, 8 p.m.	
L.A. Clippers at Phoenix, 10 p.m.	
Friday's Games	
San Antonio at Phila., 7 p.m.	
Milwaukee at Brooklyn, 7:30 p.m.	
Utah at Toronto, 7:30 p.m.	
Dallas at Houston, 8 p.m.	
Minnesota at Oklahoma City, 8 p.m.	
Washington at Chicago, 8 p.m.	
Sacramento at Denver, 9 p.m.	
Atlanta at L.A. Lakers, 10 p.m.	
Cleveland at Portland, 10 p.m.	

Saturday's Games	
Toronto 129, San Antonio 104	
Memphis 110, Cleveland 96	
New York 104, Indiana 94	
Phoenix 123, New Orleans 110	
L.A. Lakers 122, Sacramento 114	
Sunday's Games	
Charlotte 140, Detroit 111	
Phila. 116, Orlando 106	
Houston 114, Washington 111	
San Antonio 99, Boston 97	
Dallas 99, Golden State 82	
Brooklyn 129, Indiana 121	
Minnesota 98, Oklahoma City 90	
Toronto 117, Milwaukee 111	
Atlanta at Sacramento	
Miami at Portland	
Utah at Denver	

NHL								
EASTERN CONFERENCE								
Atlantic Division								
	GP	W	L	OT	Pts	GF	GA	
Tampa Bay	35	22	8	5	49	116	103	
Florida	33	22	7	4	48	128	97	
Toronto	32	22	8	2	46	108	78	
Boston	29	17	10	2	36	85	76	
Detroit	34	16	15	3	35	96	114	
Buffalo	33	10	17	6	26	89	116	
Ottawa	29	9	18	2	20	79	107	
Montreal	34	7	23	4	18	73	123	
Metropolitan Division								
	GP	W	L	OT	Pts	GF	GA	
N.Y. Rangers	34	22	8	4	48	101	85	
Washington	30	20	6	8	48	119	89	
Carolina	31	23	7	1	47	106	66	
Pittsburgh	32	19	8	5	43	104	84	
Philadelphia	33	13	14	6	32	86	110	
Columbus	31	15	15	1	31	101	112	
New Jersey	34	13	16	5	31	99	121	
N.Y. Islanders	28	10	12	6	26	64	80	
WESTERN CONFERENCE								
Central Division								
	GP	W	L	OT	Pts	GF	GA	
Nashville	34	21	11	2	44	104	91	
St. Louis	34	19	10	5	43	119	96	
Colorado	29	19	8	2	40	123	96	
Minnesota	31	19	10	2	40	116	98	
Winnipeg	32	16	11	5	37	98	92	
Dallas	29	15	12	2	32	82	85	
Chicago	33	11	17	5	27	77	112	
Arizona	31	6	22	3	15	64	120	

NOTE: Two points for a win, one point for overtime loss. Top three teams in each division and two wild cards per conference advance to playoffs.

Tuesday's Games	
Tampa Bay 7, Columbus 2	
Florida 6, Calgary 2	
Boston 5, New Jersey 3	
Detroit 6, San Jose 2	
Colorado 4, Chicago 3, OT	
Winnipeg 3, Arizona 1	
Anaheim 4, Philadelphia 1	
Nashville 3, Vegas 2	
Washington at Montreal, ppd	
N.Y. Islanders at Seattle, ppd	
Wednesday's Games	
Toronto 4, Edmonton 2	
Pittsburgh 5, St. Louis 3	
N.Y. Islanders at Vancouver, ppd	
Thursday's Games	
Calgary at Tampa Bay, 7 p.m.	
Columbus at New Jersey, 7 p.m.	
Minnesota at Boston, 7 p.m.	
Pittsburgh at Philadelphia, 7 p.m.	
San Jose at Buffalo, 7 p.m.	
Toronto at Montreal, ppd	
Florida at Dallas, 8:30 p.m.	
Chicago at Arizona, 9 p.m.	
Winnipeg at Colorado, 9 p.m.	
Detroit at Anaheim, 10 p.m.	
N.Y. Rangers at Vegas, 10 p.m.	
Ottawa at Seattle, ppd	
Nashville at Los Angeles, 10:30 p.m.	
Friday's Games	
Calgary at Carolina, 7 p.m.	
Washington at St. Louis, 8 p.m.	

NFL						
AMERICAN CONFERENCE						
East						
	W	L	T	Pct	PF	PA
x-Buffalo	10	6	0	.625	456	279
x-New England	10	6	0	.625	438	270
e-Miami	8	8	0	.500	308	349
e-N.Y. Jets	4	12	0	.250	300	477
South						
	W	L	T	Pct	PF	PA
y-Tennessee	11	5	0	.688	391	329
Indianapolis	9	7	0	.563	440	339
e-Houston	4	12	0	.250	255	424
e-Jacksonville	2	14	0	.125	227	446
North						
	W	L	T	Pct	PF	PA
y-Cincinnati	10	6	0	.625	444	355
Pittsburgh	8	7	1	.531	327	385
Baltimore	8	8	0	.500	374	376
e-Cleveland	7	9	0	.438	328	355
West						
	W	L	T	Pct	PF	PA
y-Kansas City	11	5	0	.688	452	340
L.A. Chargers	9	7	0	.563	442	424
Las Vegas	9	7	0	.563	339	407
e-Denver	7	9	0	.438	311	294
NATIONAL CONFERENCE						
East						
	W	L	T	Pct	PF	PA
y-Dallas	11	5	0	.688	479	332
x-Phila.	9	7	0	.563	418	334
x-Washington	6	10	0	.375	313	427
e-N.Y. Giants	4	12	0	.250	251	394
South						
	W	L	T	Pct	PF	PA
y-Tampa Bay	12	4	0	.750	470	336
New Orleans	8	8	0	.500	334	315
e-Atlanta	7	9	0	.438	293	429
e-Carolina	5	11	0	.313	287	363
North						
	W	L	T	Pct	PF	PA
-Green Bay	13	3	0	.813	420	334
e-Minnesota	7	9	0	.438	394	409
e-Chicago	6	10	0	.375	294	376
e-Detroit	2	13	1	.156	288	437
West						
	W	L	T	Pct	PF	PA
x-L.A. Rams	12	4	0	.750	436	345
x-Arizona	11	5	0	.688	419	328
San Francisco	9	7	0	.563	400	341
e-Seattle	6	10	0	.375	357	336
e-Eliminated from playoffs						
x-cinched playoff spot						
y-cinched division						

THURSDAY EVENING JANUARY 6, 2022										C: Comcast, Citrus S: Spectrum D/I: Comcast, Dunnellon & Inglis						
	C	S	D/I	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	(WESH) NBC	19	19	News	NBC News	Ent. Tonight	Hollywood	The Blacklist (N) '14'		Law & Order: SVU		Law & Order: Organized		News	J. Fallon	
3	(WEDU) PBS	3	3	World News America	BBC News	PBS NewsHour (N) (In Stereo) 88		WEDU Arts Plus 'G' 88	That's All I'm Saying	Preserving Democracy: Pursuing a More Perfect Union		Pursuit of democracy in the U.S. (N) 'PG' 88		Vera "Home" (In Stereo) 'PG' 88		
5	(WUFT) PBS	5	5	DW News	BBC News	PBS NewsHour (N) 88		Old House	Old House	Preserving Democracy: Pursuing a More Perfect				BBC News	Old House	
8	(WFLA) NBC	8	8	8	News	NBC Nightly News - Hoi-		The Blacklist "Between Sleep and Awake" (N) '14'		Law & Order: Special Victims Unit (N) '14'		Law & Order: Organized Crime "Nemesis" (N) '14'		NewsChannel 8	Tonight Show	
9	(WFTV) ABC	20	7	20	News at 6pm	ABC World News	Jeopardy! (N) 'G' 88	Wheel of Fortune 'G'		Women of the Movement "Mother and Son; Only Skin" A mother faces her worst nightmare. 'MA'		Let the World See Mamie Till-Mobley's early life.		Eyewitness News 11PM	Jimmy Kimmel Live!	
10	(WTSP) CBS	10	10	10	10 Tampa Bay	CBS Evening News	Wheel of Fortune 'G'	Jeopardy! (N) 'G' 88	Young Sheldon (N) 'PG' 88	United States of AI	Ghosts (N) 'PG' 88	B Positive (N) '14'		Bull Bull helps a grieving mother. (N) '14' 88	10 Tampa Bay	Late Show- Colbert
13	(WTVT) FOX	13	13		FOX13 6:00 News (N)	FOX13 6:30 News (N)	Access Hollywood 'PG'	TMZ (N) 'PG' 88	Joe Millionaire: For Richer or Poorer "2 Joes Are Better Than 1" (Series Premiere) (N) '14' 88			FOX13 10:00 News (N) (In Stereo) 88		FOX13 11:00 News	FOX13 11:30 News	
20	(WCJB) ABC			11	TV20 News	World News	Ent. Tonight	Inside Ed.	Women of the Movement (Series Premiere) (N) 'MA'			Let the World See 88		News at 11	J. Kimmel	
22	(WCLF) IND	2	2	2	Christian	Bridges	Bay Focus	Great Awakening with Steve	Man360	Andrew		Fight to Win	Sound of	Phil Driscoll	The Great A	
24	(WYKE) FAM	16	16	16	Vegas Unveiled		Daily Flash	Citrus	Sully's Biz Brew	OMV Wrestling		Championship Wrestling		Citrus Court	Citrus	
23	(WFTS) ABC	11	11		News	World News	Inside Ed.	The List (N)	Women of the Movement (Series Premiere) (N) 'MA'			Let the World See 88		News	J. Kimmel	
62	(WMOR) IND	12	12		Sheldon	Sheldon	Big Bang	Big Bang	Mom '14'	Mom '14'	Last Man	Last Man	Creek	Creek	Big Bang	Sheldon
63	(WTTA) MNT	6	6	6	Extra 'PG'	Ent. Tonight	Family Feud	Family Feud	NewsChannel 8		Noticias	Seinfeld	Dateline '14' 88		Chicago P.D. "Fallen" '14'	
40	(WACX) TBN	21	21		Vic Show	The 700 Club 88	Involved	Impact	Action/Life	Morris	Jeffress	SuperChannel Presents		Faith Build.	Prince	
44	(WTOG) CW	4	4	4	Mike & Molly '14'	Mike & Molly '14'	Two and a Half Men	Two and a Half Men	Walker Walker partners with Denise. 'PG' 88		Legacies Kaleb turns to Cleo for guidance. '14'		CW44 News (N) 88	CW44 News (N) 88	Dateline A woman from South Carolina is missing.	
50	(WVEA) UNI	15	15	15	Noticias	Noticiero	Noticias		¿Qué le pasa a	Vencer el pasado (N)		La desalmada (N) '14'		Noticias	Noticiero	
61	(WOGX) FOX			13	Fox 51 at 6	Fox 51	Big Bang	Big Bang	Joe Millionaire: For Richer or Poorer '14' 88			FOX 51 News		Dateline "The Landing"		
65	(WXPX) ION			17	Chicago P.D. '14' 88	Chicago P.D. '14' 88	Chicago P.D. '14' 88	Chicago P.D. '14' 88	Chicago P.D. '14' 88	Chicago P.D. '14' 88		Chicago P.D. '14' 88		Chicago P.D. '14' 88	Chicago P.D. '14' 88	
	(A&E)	54	48	54	The First 48 'PG' 88		The First 48 'PG' 88		The First 48 'PG' 88		The First 48 (N) 'PG'		The First 48 (N) 'PG'		The First 48 '14' 88	
	(ACCN)			99	Women's College Basketball: Tigers at Seminoles				Women's College Basketball: Tar Heels at Wolfpack			Nothing But Net (N) (Live)		Nothing But Net		
	(AMC)	55	64	55	*** "Gran Torino" (2008) Clint Eastwood. 'R' 88				*** "Tombstone" (1993, Western) Kurt Russell, Val Kilmer. 'R' 88					*** "U.S. Marshals"		
	(ANI)	52	35	52	North Woods Law '14'		Louisiana Law '14'		Louisiana Law: Uncuffed "Suspicious Behavior" '14'			North Woods Law 'PG'		North Woods Law 'PG'		
	(BET)	96	71	96	** "Love Don't Cost a Thing" (2003) Nick Cannon. 'PG-13' 88				*** "This Christmas" (2007, Comedy-Drama) Delroy Lindo. 'PG-13' 88							
	(BIGTEN)	742	809		Women's College Basketball Penn State at Maryland.				Women's College Basketball Northwestern at Iowa.		B1G Story	On the Ice	B1G Show	B1G Show		
	(BRAVO)	254	51	254	Below Deck '14' 88		Below Deck '14' 88		Million Dollar LA		Project Runway "The Housewives" 'PG'	Watch What		Below Deck '14' 88		
	(BSFL)	35	39	35	AVP Pro Beach Volleyball		Sports Stars	Snow M'tn	Panthers	NHL Hockey	Florida Panthers at Dallas Stars. (N) (Live)			Panthers	Panthers	
	(CC)	27	61	27	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	Daily Show	South Park	
	(CMT)	98	45	98	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	Mom '14'	Mom '14'	Mom '14'	Reba 'PG'	Reba 'PG'	
	(CNN)	40	29	40	Situation Room With Wolf		Erin Burnett OutFront (N)		CNN Special Program 88			Don Lemon Tonight (N)		Don Lemon Tonight (N)		
	(ESPN)	33	27	33	SportsCenter (N) 88		NHL Hockey Minnesota Wild at Boston Bruins. (N) (Live)				College Basketball UCLA at Stanford. (N) (Live)			SportCtr		
	(ESPN2)	37	28	34	Daily Wager (N) (Live)		College Basketball Maryland at Illinois. (N) (Live)			College Basketball (Taped)				NFL Live 88		
	(FBN)	106	149	106	The Evening Edit (N)		Kennedy (N) 88		How America Works		American Gold		American	American	Home	Home
	(FLIX)			118 170	*** "Crash" (2004) Sandra Bullock. 'R' 88				*** "Out of the Furnace" (2013) Christian Bale.			*** "The Reluctant Fundamentalist" (2012) 'R' 88				
	(FNC)	44	37	44	Special Report		FOX News Primetime (N)		Tucker Carlson Tonight		Hannity (N) (Live) 88		The Ingraham Angle (N)		Gutfeld! (N) 88	
	(FOOD)	26	56	26	Beat Bobby	Beat Bobby	Beat Bobby	Beat Bobby	Restaurant: Impossible		Beat Bobby	Beat Bobby	Beat Bobby	Beat Bobby	Beat Bobby	Beat Bobby
	(FREEFORM)	29	52	29	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office
	(FST)	732	112	732	Elite Youth	Hoops	College Basketball Ohio State at Indiana. (N) 88			College Basketball Iowa at Wisconsin. (N) 88				College Basketball		
	(FX)	30	60	30	*** "Captain America: The Winter Soldier" (2014)		*** "The Martian" (2015) Matt Damon. (In Stereo) 'PG-13' 88								"Mission: Impossible"	
	(GOLF)	727	67	727	PGA Tour Golf Sentry Tournament of Champions, First Round. From Plantation Course in Maui, Hawaii. (N)							Golf Central (N) 'G' 88		PGA Golf		
	(HALL)	59	68	39	"Royally Ever After" (2018) Fiona Gubelmann. 'NR'				"Where Your Heart Belongs" (2021) Jen Lilley. 'NR'			Golden Girls Golden Girls		Golden Girls	Golden Girls	
	(HBO)	302	201	302	** "Wonder Woman 1984" (2020) Gal Gadot.				** "Space Jam: A New Legacy" (2021) 'PG' 88			REAL Sports		Chillin'	King Kong	
	(HBO2)	303	202	303	Four Hours at the Capitol		*** "A Walk Among the Tombstones" (2014)			Landscapers 'MA' 88		*** "The Italian Job" (2003) 'PG-13'			Street Gang	
	(HGTV)	23	57	23	Flipping 101 With Tarek		Flip or Flop Flip or Flop		Flip or Flop Flip or Flop		Flip or Flop Flip or Flop		Ugliest	Hunters	Flip or Flop	Flip or Flop
	(HIST)	51	54	51	Pawn Stars 'PG'		Pawn Stars 'PG'		Pawn Stars 'PG'		Pawn Stars 'PG'		Pawn Stars 'PG'		Pawn Stars 'PG'	
	(LIFE)	24	38	24	Rizzoli & Isles '14' 88		Rizzoli & Isles '14' 88		Rizzoli & Isles '14' 88		Rizzoli & Isles '14' 88		Rizzoli & Isles '14' 88		Rizzoli & Isles '14' 88	
	(LMN)	119	50	119	"Dying for a Good Grade" (2021) Karis Cameron.		"Deadly Dance Competition" (2022) Natasha Wilson.					"Danger in the Spotlight" (2021) Jessica Morris. 'NR'				
	(MSNBC)	42	41	42	The Beat With Ari Melber		The ReidOut (N)		All In With Chris Hayes		Rachel Maddow Show		The Last Word		The 11th Hour (N) 88	
	(NBCSN)	448	26	730	SPORTS ARE HEADING TO USA NETWORK BEGINNING JANUARY 1, 2022							SPORTS ARE HEADING TO USA NETWORK				
	(NGEO)	109	65	109	Life Below Zero '14'		Life Below Zero 'PG'		Life Below Zero '14'		Life Below Zero (N) '14'		Life Below Zero '14'		Life Below Zero 'PG'	
	(NICK)	28	36	28	*** "Despicable Me"		Danger Lay Lay		SpongeBob SpongeBob		*** "Madagascar: Escape 2 Africa" (2008) 'PG'		Friends 'PG'	Friends 'PG'		
	(NWSNTN)	18	18	18	The Donlon Report (N)		On Balance		Dan Abrams Live (N)		NewsNation Prime (N)		Banfield (N) 88		On Balance	
	(OWN)	125	24	103	20/20 on OWN '14'		20/20: Homicide		48 Hours: Hard Evidence		20/20 on OWN '14'		20/20 on OWN '14'		20/20 on OWN '14'	
	(OXY)	123	44	123	Buried in the Backyard		Buried in the Backyard		Buried in the Backyard		Twisted Killers '14' 88		Dateline: Secrets Uncovered		"The Trap" 'PG' 88	
	(PARMT)	37	43	37	Two Men	Two Men	Two Men	Two Men	Yellowstone 'MA' 88		Yellowstone 'MA' 88		*** "A League of Their Own" (1992) Tom Hanks.			
	(SEC)	745	72		SEC Now	Women's College Basketball: Aggies at Lady Vols		Women's College Basketball Arkansas at Vanderbilt.				SEC Now	SEC Now	SEC Now		
	(SHOW)	340	241	340	** "Reindeer Games" (2000) 'R' 88		"Mine 9" (2019) Terry Serpico. 'NR'		Dexter: New Blood 'MA'		"Holler" (2020) Jessica Barden. 'R' 88					
	(SUN)	36	31	36	Lightning	Pregame	NHL Hockey Calgary Flames at Tampa Bay Lightning. (N) (Live)		Postgame		Lightning	Lightning	American Ninja Warrior			
	(SYFY)	31	59	31	"The Last Witch Hunter"		** "Rambo: Last Blood" (2019, Action) 'R' 88		*** "The Accountant" (2016, Suspense) Ben Affleck. Premiere. 'R' 88							
	(TBS)	49	23	49	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Go-Big Show '14'		Full Frontal	Go-Big Show '14'		Full Frontal
	(TCM)	169	53	169	*** "The Unsinkable Molly Brown" (1964) 'NR'				*** "Rope" (1948) James Stewart.		**** "Bonnie and Clyde" (1967) Warren Beatty.				Badlands	
	(TDC)	53	34	53	BattleBots 'PG' 88		BattleBots 'PG' 88		BattleBots "Slash and Burn!" (Season Premiere) (N) (In Stereo) 'PG' 88					BattleBots 'PG' 88		
	(TLC)	50	46	50	Extreme	Extreme	Extreme Cheapskates		My 600-Lb. Life "Supersized: Lucas' Journey" '14'			1000-Lb. Sisters (N) '14'		Hoarding: Buried Alive		
	(TMC)	350	261	350	*** "The Captive" (2014) Ryan Reynolds. 'R' 88				*** "Patriot Games" (1992) Harrison Ford. 'R'			*** "7 Days in Entebbe" (2018) Daniel Brühl. 88				
	(TNT)	48	33	48	Bones '14' 88 (DVS)		NBA Tip-Off	NBA Basketball	Boston Celtics at New York Knicks. (Live) 88			NBA Basketball: Clippers at Suns				
	(TOON)	38	58	38	Teen Titans	Teen Titans	Bears	Total Drama	King of Hill	King of Hill	Futurama	Burgers	Burgers	Amer. Dad	Amer. Dad	
	(TRAV)	9	106	9	Unexplained: C		Fright Club 'PG' 88		Fright Club 'PG' 88		Fright Club 'PG' 88		Fright Club (N) 'PG' 88		Fright Club 'PG' 88	
	(truTV)	25	55	25	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Foodies	Foodies	Jokes	Jokes
	(TVL)	32	49	32	Andy Griffith	Andy Griffith	Andy Griffith	Andy Griffith	Raymond	Raymond	Raymond	Raymond	Raymond	Raymond	King	King
	(USA)	47	32	47	Figure Skating		Winter olympic trials (N) (Live) 88		Figure Skating				Last Man		Last Man	Last Man
	(WE)	117	69	117	Criminal Minds '14'		Criminal Minds '14'		Growing Up Hip Hop '14'		Growing Up Hip Hop '14'		A House Divided (N) 'MA'		A House Divided (N) 'MA'	

Unbalanced dinner bill rankles

DEAR ANNIE: My wife and I have been friends with this couple for over 10 years. We met when our kids were in grade school. We would get together with this couple regularly over the years for dinner and drinks, while the kids would stay at home.

When we go out, we would always split the bill 50/50. Fast-forward to today, their kids are always joining us for dinner and drinks. When it comes time to pay the bill, they always ask for one check and expect us to split the bill 50/50 still. We have tried to do separate checks, but they keep asking for one.

How do we politely tell them we do not want to pay for their family's food and drinks? – Paying More Than Our Fair Share

DEAR PAYING MORE: If these dinners are frequent, such as once a week, then you should tell them that dividing the check in half is not fair. But if they are only occasional get-togethers, remember that friendship shouldn't require such precise math.

If the bill really bothers you, invite them over to your house for drinks and appetizers instead.

DEAR ANNIE: My wife has started withdrawing from our relationship and tells me I am not supportive of her.

Last year, we agreed she could quit her full-time job to pursue her dreams of owning her own business and achieving her master's degree in business administration. During which time I completely renovated her new commercial space and have held down my own job that provides a stable income and health insurance for our entire family. I cook most nights, stay on top of the bills and keep the house organized, all while she frantically runs her business by the seat of her pants. But the second I ask anything of her, she loses her mind and tells me I'm not supportive.

I've tried to have these talks with her, but every time I bring up my feelings, she is quick to make it about herself.

How do I get through to her while keeping her civilized? – Solo at Home

DEAR SOLO AT HOME: It's inspiring that your wife is chasing her dreams, and it's commendable that you're making that possible for her – but it can't come at the expense of her family.

She needs to contribute to the well-being of the household, and it's up to you two what that means.

Maybe it's cooking dinner every night.

Maybe it's coming up with a deadline for her business to start generating an income for your family.

Maybe it's managing the household finances, cleaning on the weekends or dropping the kids off at school.

The bottom line is that her professional goals are no excuse to neglect her responsibilities to the family.

A couples therapist can help you communicate effectively and create these clear guidelines.

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

LOCAL SUPPORT

■ LifeStream Behavioral Center Crisis Hotline: 866-355-9294 (toll free)

■ The Centers/SMA Healthcare: 352-628-5020

■ NAMI-Citrus hotline: 844-687-6264 (toll free)

BRIDGE

By PHILLIP ALDER

Here is a fourth deal that came in the frame for the Justin Lall Best Played Deal of the Year from the International Bridge Press Association. It was declared by Hugh McGann from Ireland and originally written up by John Carruthers, the editor of the IBPA Bulletin.

North's one no-trump showed 14-16 points. Four diamonds promised six or more spades and slam interest. After four control-bids and South's jump to six spades, Tom Hanlon (North) felt that his spade queen and diamond honors were what South's doctor had ordered.

West led the lowest-from-an-odd-number diamond three.

When the dummy appeared, declarer saw that the contract was far from laydown. It seemed that he would have to take six spades, two hearts, three diamonds and two clubs. So, hoping that East did not have a singleton diamond king, McGann played low from the board and won with his jack. He confidently played a spade to the queen but had to pause again when West discarded a diamond. South ran the spade nine, played a club to the ace and cashed the club king, getting some good news for a change.

		North		01-06-22	
		♥ Q 9			
		♠ A K 5 2			
		♦ A Q 6			
		♣ J 8 5 2			
West				East	
♠ —				♠ J 7 6 4 2	
♥ K J 8 3				♥ 10 7 6 4	
♦ K 10 9 8 7 5 3				♦ 2	
♣ Q 10				♣ 9 4 3	
		South			
		♠ A K 10 8 5 3			
		♥ 9			
		♦ J 4			
		♣ A K 7 6			
Dealer: North					
Vulnerable: North-South					
South	West	North	East		
		1NT	Pass		
2♥	3♦	Pass	Pass		
4♦	Pass	4♥	Pass		
5♣	Pass	5♦	Pass		
6♠	Pass	7♠	All Pass		
Opening lead: ♦ 3					

BEETLE BAILEY

BLONDIE

HI & LOIS

BC

WIZARD OF ID

DILBERT

GARFIELD

FORT KNOX

PICKLES

FAMILY CIRCUS

BABY BLUES

CURTIS

ZITS

HAGAR THE HORRIBLE

MOTHER GOOSE & GRIMM

MUTTS

SALLY FORTH

ASTROGRAPH

By **EUGENIA LAST**

THURSDAY, JANUARY 6

Get back to basics, and you'll turn your dream into a reality. Less fretting and more hands-on work will bring you closer to your destination. Let the past guide you to solid ground and encourage you to avoid making the same mistakes. Trust your instincts and set worthy yet practical goals.

CAPRICORN (Dec. 22-Jan. 19) Stand behind your beliefs and refuse to let anyone intervene in your private affairs. Consider how you can take advantage of a change. Put personal improvements first and make romance a priority.

AQUARIUS (Jan. 20-Feb. 19) Don't let a change of plans disrupt your day. Carry on, regardless of the decisions others make. Don't buy something you don't need. Be smart when it comes to money and whom you trust.

PISCES (Feb. 20-March 20) Emotions will be close to the surface. Plan to do something energetic or time-consuming. The less idle time you have, the easier it will be to avoid getting into trouble or

arguing.

ARIES (March 21-April 19) Leave nothing to chance. Use your expertise and know-how to outsmart and outmaneuver anyone who gets in your way. Having focus will make it difficult for others to interfere in your business.

TAURUS (April 20-May 20) Do what's necessary and keep moving. If you take time to explain your every move, you'll lose momentum, and someone will make your life difficult and what you are trying to achieve impossible.

GEMINI (May 21-June 20) Stick to your plans. Follow a direct path and refuse to let emotions stand between you and doing what's best. Someone will take advantage of you if you let them. Stay focused and proceed with discipline.

CANCER (June 21-July 22) You'll have some great ideas that come from the heart, but before you pass them along or get started, make sure your plan is foolproof. A wrong move can be costly and stressful.

LEO (July 23-Aug. 22) The way you handle your financial affairs will need

revamping if you intend to avoid money worries. Think twice before you sign up for something that has hidden costs. Get the lowdown.

VIRGO (Aug. 23-Sept. 22) Network and be a good listener, and you'll gain perspective on the possibilities that exist. A dream can turn into a reality if you are inventive and prepared to act.

LIBRA (Sept. 23-Oct. 23) Discipline and research will come in handy. A targeted, minimal response will have a favorable impact on the outcome of a domestic situation and save you money at the same time.

SCORPIO (Oct. 24-Nov. 22) Concentrate on what you are trying to achieve and keep your words sparse. Giving the wrong impression will cause a rift with someone you want on your side. A steady pace will pay off. Romance is favored.

SAGITTARIUS (Nov. 23-Dec. 21) Move forward cautiously. Haste makes waste, and letting your emotions take charge will lead to mistakes. Calculate each scenario, and precisely map out your course of action.

TODAY'S MOVIES

Citrus Cinemas 6 Inverness;
844-462-7342 Code 187
Thursday, Jan. 6
"The 355" PG13: 7 p.m.
"American Underdog" PG:
11:45 a.m., 3:15, 7:30 p.m.
"Sing 2" PG: 12:15, 3:30,
7:45 p.m.
"The King's Man" R: noon, 3:45,
7:15 p.m.
"The Matrix Resurrections" R:
11:15 a.m., 2:45, 6:45 p.m.
"Spider-Man No Way Home"
PG13: 11, 11:30 a.m., 2:30, 3,
6:30 p.m.
Friday, Jan. 7
"The 355" PG13: 12:15, 3, 6:45,
9:30 p.m.
"American Underdog" PG:
12:45, 3:30, 7:45, 10:45 p.m.
"Sing 2" PG: 1:15, 4:15, 7:30,
10:30 p.m.

"The King's Man" R: 1, 4, 7:15,
10 p.m.
"Spider-Man No Way Home"
PG13: noon, 12:30, 3:15, 3:45,
6:30, 7, 9:45, 10:15 p.m.
Saturday, Jan. 8
"The 355" PG13: 12:15, 3, 6:45,
9:30 p.m.
"American Underdog" PG:
12:45, 3:30, 7:45, 10:45 p.m.
"Sing 2" PG: 1:15, 4:15, 7:30,
10:30 p.m.
"The King's Man" R: 1, 4, 7:15,
10 p.m.
"Spider-Man No Way Home"
PG13: noon, 12:30, 3:15, 3:45,
6:30, 7, 9:45, 10:15 p.m.
Valerie Theatre, Inverness;
352-341-7850
No movies announced at this
time. Call for information about
special events and live shows.

To place an ad, call (352) 563-5966

Sell Your Stuff
General Merchandise
6 lines
10 Days
In Print & Online
\$11⁵⁰*

*Any 2 items total under \$200

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

ANNOUNCEMENTS	TODAY'S NEW ADS	INSTRUCTION	PETS	MERCHANDISE	FURNITURE
<p>***FREE***FREE*** I WILL REMOVE ANTENNA TOWERS For Free 352-322-6277</p> <p>DirectTV Satellite TV Service Starting at \$59.99 /month! Free Installation! 160+ channels available. Call Now to Get the Most Sports & Entertainment on TV! 844-614-2532</p> <p>HELP!</p> <p>APARTMENT Elderly Lady DESPERATELY needs AFFORDABLE APARTMENT due to rental home being sold. Excellent References! 352-257-2722</p> <p>FREE... FREE...FREE... Removal of scrap metal a/c, auto's, appliances & dump runs. 352-476-6600</p> <p>I BUY, jewelry, silver, gold, paintings, instruments, records, antiques, coins, watches & MORE! 352-454-0068</p> <p>GOOD THINGS TO EAT</p> <p>* NOW OPEN * BELLAMY GROVE Fresh Citrus Honeybells Collard Greens 9am-5pm MON.- SAT. CLOSED SUN. 352-726-6378</p> <p>WANT TO LEASE DOCK SPACE for 19 Foot Carolina Skiff from January to April in Crystal River or Homosassa 814-529-3416</p> <p>Wanted Model Trains \$ INSTANT CASH \$ For old Lionel & other model trains, any quantity - one piece or a house full! 330-554-7089</p> <p>WANTED: Typewriter in good condition. Call (760)379-6440</p> <p>TODAY'S NEW ADS</p> <p>4 CHAIR DINETTE SET Heavy / Glass Top - Hardwood construction \$150 OBO 207-576-1355</p> <p>Now Hiring Apply Today</p> <p>BARTENDER</p> <p>PART TIME IMMEDIATE HIRE MUST know how to make mixed drinks</p> <p>Apply in Person: 906 Hwy 44 East Inverness</p> <p>CAMARO 2013 Convertible LT, 6 Spd auto, Blu Ray, Metallic, rear spoiler, loaded, Bluetooth, On-Star, remote start, navigation, premium stereo, 30,670 miles \$22500 (352) 419-7266 or 444-9699</p> <p>Moving! EVERYTHING MUST GO!</p> <p>CRYSTAL RIVER FRI - SUN Jan. 7th-9th 8a-3p Tools, furniture, household & kitchen items + miscellaneous 39 SW Kings Bay Dr</p> <p>DESIGNER PUPPIES Shi Tzu Pomeranian Mix Born New Years be ready Feb 1st w/ shots- Call for more info - Mary (352) 564-1099</p> <p>AAA ROOFING Call The "Leakbusters" FREE ESTIMATE/ 30 YEARS EXPERIENCE. Lic# CCC057537 352-563-0411</p> <p>INVERNESS 55+ Apartment, 2/2 Fully Furnished, 1035 sqft, No Pets, \$1,250 - many amenities included. 360-808-6210</p> <p>LOST / FOUND</p> <p>REWARD TO FINDER LOST: 5 stone bar pendant Parking Lot at Meadowcrest Family Physicians 352-212-4495</p> <p>FREE OFFERS</p> <p>Recumbent Exercise Bike Epic A17r - U pick up- Everything works, just needs some work on tension 352-586-7720</p> <p>OTHER</p> <p>ATTENTION MEDICARE RECIPIENTS! Open Enrollment for Medicare health plans is here! Call our licensed insurance agents for an affordable quote for your needed coverage. Call for a no obligation free quote now! 833-260-2632</p> <p>DISCOUNT AIR TRAVEL. Call Flight Services for best pricing on domestic & international flights inside and from the US. Serving United, Delta, American & Southwest and many more airlines. Call for free quote now! Have travel dates ready! 888-858-0128</p> <p>GARAGE / ESTATE SALES</p> <p>MOVING SALE</p> <p>CITRUS HILLS - Terra Vista FURNITURE - 2 wall units, dining table, china cabinet, patio furniture, other small items, accessories & much more! Text for Pics or call for Appointment to view. (512) 694-7332</p> <p>Moving! EVERYTHING MUST GO!</p> <p>CRYSTAL RIVER FRI - SUN Jan. 7th-9th 8a-3p Tools, furniture, household & kitchen items + miscellaneous 39 SW Kings Bay Dr</p> <p>HOMOSASSA LIQUIDATION SALE THURS, FRI, & SAT Jan 6th, 7th & 8th 9am-4pm Furniture, Household items, Automotive, Tools, Miscellaneous items & MUCH MORE! 5149 S. FOREST TERRACE</p> <p>EVERYTHING MUST GO</p> <p>HOMOSASSA Thurs thru Sunday 9a-5p Real Estate will be available too! 8041 W Diamond Ct</p> <p>MOVING SALE EVERYTHING MUST GO!</p> <p>PINE RIDGE Jan 2nd Thru Jan 8th 9a-4p 5624 W Cisco St</p> <p>Career Training and Medical Billing- TRAIN ONLINE TO DO MEDICAL BILLING! Become a Medical Office Professional online at CTI! Get Trained, Certified & ready to work in months! Call 877-324-4096. The Mission, Program Information and Tuition is located at CareerTechnical.edu/consumer-information. (M-F 8am-6pm ET)</p> <p>EMPLOYMENT</p> <p>Now Hiring Apply Today</p> <p>BARTENDER</p> <p>PART TIME IMMEDIATE HIRE MUST know how to make mixed drinks</p> <p>Apply in Person: 906 Hwy 44 East Inverness</p> <p>4 WHEEL MOBILITY SCOOTER</p> <p></p> <p>Golden Technologies GC440 model, made in the USA. Weight capacity of 350 lbs, speed of 5.3 mph, range of 18 miles between charging. Adjustable seat with arm rests, lots of leg and foot room provides for riding comfort. 10" tires, adjustable head light and tail lights, electronic speed control, automatic electric brakes, and battery charger included. Ideal for car travel, trips to the mall, dining out, or riding around your neighborhood with your 4-legged companion. Excellent Condition. Asking \$1,795. Call 352-422-0179</p> <p>DESIGNER PUPPIES Shi Tzu Pomeranian Mix Born New Years be ready Feb 1st w/ shots- Call for more info - Mary (352) 564-1099</p> <p>DOG CARRIER Pet Mate Ultra, large, 28"Lx15"Wx21.5"D. Taupe/black \$60 352-613-0529</p> <p>BRAND NEW PET GATES Two free standing pet gates made by PETMAKER, White, 54"(w) x 24"(h), Very Nice Purchased at Pier One, \$30 ea (727) 247-3025</p> <p>PUPPIES POMERANIAN SHIH ZU MIX Male, Small Fluffy & Playful Paper Trained - Health Cert. \$1200 352-544-0330</p> <p>Small Dog Foam Steps for your small pet to get up on furniture or bed. Never Used- Retailers for \$90 asking \$30 352-586-3394</p> <p>MERCHANDISE</p> <p>DINNERWARE SET Brand new 74pc Dinnerware Set - serves 10+ people with Duck Pattern - Excellent Condition! Looks brand new \$75 - (352) 503-6337</p> <p>ELECTRICAL SUPPLIES: Service work supplies including 3/0 thin 1/0 & 2/0 #4, Lots Lots more wire, 200Amp square D qo weatherproof wt panel, plus other square D panels & Disconnects. 3 Phase and single phase twist locks. EMT set screw, couplings and connectors and straps. Switches & Receptical covers, photo cells, hammer drill, new portable A/C unit & boxes of other supplies, too many to list! Everything you need to do service work! Lots of other things included in this deal. For a complete list call MJ 352-212-9217 \$950</p> <p>LAWN MOWER FERRIS is600z, 48 inch cut, ZERO TURN, 310 hrs, Really Good Condition! \$4400 (352) 816-0500 Please Leave a Message</p> <p>FITNESS - Treadmill ProForm 830QT Programmable, fold up, incline/decline, cushioned running deck, very good condition! \$175 Text for pictures 352-270-1775</p> <p>FLOWERS -Canna Lilies, Frag Lilies, Pinecone Ginger, Four O'clock's. You dig! \$3 each 352-464-0316</p> <p>FRESHIES Desert Rose Freshies and Boutique \$10 352-476-1809</p> <p>Grow Lights with Ballast & 1000 W sodium bulb with light reflector. Only \$30. (reduced) 352-464-0316</p> <p>HITCH BALL MOUNT 10" drop. 6,000 lbs., 1" Dia. Hole, \$20.00 Call or text 352-586-4576</p> <p>LAMPS two matching lamps, bronze with beige shades, 30" high, \$50 for both. 352-613-0529</p> <p>Mechanical Time Switch Intermatic, T101R, 120V, new, \$50 call or text 352-586-4576</p> <p>JUST REDUCED!!! Metro Mobility Electric 4 Wheel SCOOTER- NEW IN BOX, Only \$650 - SAVE \$400 (352) 410-8262</p> <p>BRAND NEW PET GATES Two free standing pet gates made by PETMAKER, White, 54"(w) x 24"(h), Very Nice Purchased at Pier One, \$30 ea (727) 247-3025</p> <p>Bob's Discount Service Lawn Mower Service « FREE PICK-UP » 352-637-1225</p> <p>SEWING MACHINE w/ CABINET Sears Kenmore, \$30 352-795-0194</p> <p>VINTAGE SPORT CARD COLLECTION NFL, NBA, NHL, MLB & NASCAR - Over \$300 value - \$100 for All (352) 503-6337</p> <p>COLLECTIBLES STEINS -Anheuser-Busch Holliday Steins NIB, choice of 15 / \$10 each Call or Text 352-586-4576</p> <p>Styrofoam Boxes for planting a vertical garden. Only \$4 Each (352) 464-0316</p> <p>TONER CARTRIDGE Brother TN -550 Brand New, still in original box \$50. 352-613-0529</p> <p>TOOLS - MK100 Commercial Tile Saw Very Good Condition! - Home Owner Use Only - includes accessories. \$275 Text for pictures 352-270-1775</p> <p>TOOLS -SAW SHARPNER Chainsaw sharpener \$15 call or text 352-586-4576</p> <p>UMBRELLA STROLLER Blue and Red, in good cond. \$10 352-613-0529</p> <p>VINTAGE BOOKS - 2 large duffle bags full. 1800's to the 1940's. \$100 obo for all (352)503-6337</p> <p>APPLIANCES</p> <p>DISHWASHER Bisque, Good Condition \$30 obo (352) 527-1955</p> <p>GE STOVE w/ Self - Cleaning Oven Color: Bisque Like New! \$100 (989) 450-8155</p> <p>GE Upright Freezer NEW 21 cu ft, White, includes warranty. \$1650 New, asking \$800 for pictures text 352-270-1775</p> <p>ICE MAKER Magic Chef \$90, 352-795-0194</p> <p>SMITTYS APPLIANCE REPAIR 352-564-8179</p> <p>FURNITURE</p> <p>4 CHAIR DINETTE SET Heavy / Glass Top - Hardwood construction \$150 OBO 207-576-1355</p> <p>COFFEE TABLE Oval glass top, bronze legs \$90 352-879-5422</p> <p>BED Individual Hide-Away folding bed w/ cover. Used only once-Like New! \$100 (352) 503-6337</p> <p>Curio Cabinet 82"H x 40"W x 13"D with shelves- White washed \$100 352-613-0529</p> <p>Patio Furniture Table and Chairs , 36 x 36 Table \$100 (352) 637-2188</p> <p></p> <p>CONSOLE/ ENTERTAINMENT CENTER BEAUTIFUL & in Excellent Condition! Holds a 45" TV Paid \$3700 asking \$1500 (352) 465-7422</p> <p>Pet Taxi/ Kennel for Large Dog \$20 obo (352) 503-6337</p> <p>MEDICAL EQUIPMENT</p> <p>4 Wheeled Walker with seat and brakes, used only once. Just \$65 352-464-0316</p> <p>6 packages of Briefs or Shields. All Sizes. \$15 each 352-416-0316</p> <p>ATTENTION OXYGEN THERAPY USERS! Inogen One G4 is capable of full 24/7 oxygen delivery. Only 2.8 pounds. FREE information kit. Call 866-925-2362. Inogen</p> <p>Bedside Commode -adjustable legs, can be used also as a shower chair. Only \$35 352-464-0316</p> <p>Depends Briefs - NEW- Hi quality gray LG/XL 26ct, 3 pkgs/ \$10 each 352-410-8262</p> <p>MANUAL WHEELCHAIR with footrests. Used very little Only \$100 352-464-0316</p> <p>JUST REDUCED!!! Metro Mobility Electric 4 Wheel SCOOTER- NEW IN BOX, Only \$650 - SAVE \$400 (352) 410-8262</p> <p>STEP UP EXERCISER w/ support handle. Great for rehab/stability - NEW. \$30 obo 352-410-8262</p> <p>Transport Chair NEW with or without Footrest Only \$65 (352) 464-0316</p> <p>SPORTING GOODS</p> <p>LIFE JACKET West Marine off shore inflatable life jacket, New \$100 call or text 352-586-4576</p> <p>REAL ESTATE FOR RENT</p> <p>Crystal River Country Cottage 1Bd/ 1Ba w/ Lg Deck. Water sewer, elec. & trash included Country Living but close to town. \$900/mo. First/Last/Sec Req'd Call for Appt. 352-795-6024</p> <p></p> <p>CRYSTAL RIVER Beautiful Furnished House New 3BR/2BA plus 2 car garage. 1 acre, private, 6 months lease. \$3000 per mo 3555 N Turkey Oak Dr Call 352 422 2798 for info</p> <p>INVERNESS 55+ Apartment, 2/2 Fully Furnished, 1035 sqft, No Pets \$1,250 - many amenities included. 360-808-6210</p> <p>REAL ESTATE FOR SALE</p> <p>CITRUS SPRINGS FSBO, 3/2/2 plus bonus room. With extra lot and storage building. 2183 SF living space. Lg screened lanai. \$348,000 (405)990-5570 by appt only</p> <p>CITRUS HILLS FSBO New Construction 3/2/2 CHCC Regina Showcase model, 1771 sq ft on .5 acre golf course lot with rear southern exposure. Well/septic/ sprinkler system included \$385k Available March 2022 772-979-0463</p>					

SUBSCRIBE

CITRUS COUNTY

CHRONICLE

www.chronicleonline.com

TODAY

000VDV6

REAL ESTATE FOR SALE

DUNNELLON
North Williams St
3000 SF MOL;
Commercial building
on .042 acre
****For sale or lease****
Motivated Owner
Contact: Al Isnetto,
Palmwood Realty.
352-597-2500 x202

LECANTO HOME
Great home w/ Front Porch
on private 1.30 Acres!
3/2/2 Block & Stucco Home
& workshop w/ electric
..across from State Forest.
Move-in Ready \$264K

REALTY CONNECT
Michelle Marques, Realtor
(352) 400-8441
ExploreCitrus.com

MANUFACTURED HOME

2BR/1Bath in Lecanto
LOW Lot Rent, Good Location,
Updated. \$29,900 OBO
352-228-4035

VACANT LAND

High and Dry Lot with nice
trees- Crystal Paradise
Estates - Unit 3 \$20K obo
352-464-0477

TRANSPORTATION

CAMARO
2013 Convertible LT, 6 Spd
auto, Blu Ray, Metallic, rear
spoiler, loaded, Bluetooth, On-
Star, remote start, navigation,
premium stereo, 30,670 miles
\$22500 (352) 419-7266 or
444-9699

ATV

HONDA
2014 TRX 400X
Low Miles-
\$4,500 obo cash only
(352) 613-8173

WANTED

JUNK & ESTATE CARS
Up to \$1,000 & MORE
(352) 342-7037

BOATS

WANTED - ALL RV's &
BOATS - Any condition - We
come to you- SAME DAY
CASH (941) 284-3498

CARS/SUV

JAGUAR
2003, 1ST YR W/ V8
\$10k
(352) 422-7170

89 Mustang
Convertible 5.0
5sp, Rust Free, Many Extras!
Too much to List- Discs,
SS Exhaust, etc \$15,000
(352)436-9718

TOYOTA AVALON
2011 / 1-owner, garage kept,
reg maint, GPS, Exc Cond
fully loaded, cold a/c, 127K mi
moon roof, \$10,400 obo
808-203-9621 call or text

Toyota 2014 Prius,
Hybrid, 60,200 mi, exc gas mil
(50 mpg), Dark blue with light
gray interior, great condition
\$10,900 813-760-8690

CLASSICS

MG
1976 MGB, Red, NEW
top & upholstery, wire
wheel, \$6900 Make Offer
(352)346-1053

PLYMOUTH
1969 Sport Satellite
Numbers Matching Car
383 V8 (Prof. Rebuilt
Power Brakes)
SHOW WINNER
\$34,500 352-746-3749

MOTORCYCLES

HARLEY 2016
Switchback, 2,935 mi.,
\$10,500 or BEST OFFER
352-765-4679

HARLEY DAVIDSON
2007 Fat Boy, Vance & Hines
Pipes, 13k Original Miles, Well
Maintained! \$7950 OBO
516-819-9196

ATTENTION!
HARLEY-DAVIDSON
2001 FAT BOY
1-owner, lots of extras,
low miles, Excellent Shape!
\$7500
352-220-4752

TRUCKS

TRIKE V8
MUST SEE! Factory Made,
Excellent Cond./ Low Miles,
Auto Trans w/ reverse
1 of a Kind- Pics online
Reasonable \$19,900
231-330-5553

RECREATIONAL VEHICLES

2020 JAYCO
NORTH POINT, FIFTH WHEEL,
5 Slides, 44ft, \$70,995
352-795-7820

WANTED - ALL RV's &
BOATS - Any condition - We
come to you - SAME DAY
CASH (941) 284-3498

White Space Sells

TOO MUCH CLUTTER?
HAVE A GARAGE SALE!
ADVERTISE IN CLASSIFIEDS
TODAY!

LIENS

5055-0106 THCRN (01/17/22)
Public Notice
Notice is hereby given that the undersigned intends to sell the vehicle(s) below under Florida Statutes 713.78. The undersigned will sell at public sale by competitive bidding on the premises where said vehicle(s) have been stored and which is located at Ed's Auto & Towing Inc, 4610 S Florida Ave, Inverness, FL 34450 the following:

DOS: 01/17/2022 @ 8:30AM
KL1TD56E79B405086 2009 CHEV
1FAFP34N55W311463 2005 FORD
1GNCS18X53K182714 2003 CHEV
1FTYR14U82PA54099 2002 FORD
1G1PE5SB5E7419335 2014 CHEV
KL4CJASB7FB234044 2015 BUIC

Purchase must be paid for at the time of sale in cash only. Vehicle(s) sold as is and must be removed at the time of sale. Sale is subject to cancellation in the event of settlement, between owner & obligated party.

Published January 6, 2022

"You got a dog?"

LOOK WHAT'S NEW IN CRYSTAL RIVER!

my MOBILITY MEDICAL
BEST BATTERY PRICES IN THE AREA
• VA Certified Sales & Service
• Free Diagnostics
LIFT CHAIRS MADE IN THE U.S.A.
FREE DELIVERY SERVICE
Monday-Friday 9am to 5pm
Sat: by Appointment
Serving Central Florida for 10 Years
\$30 SERVICE CALL
* Not valid with any other offer. Exp. 02/01/2022
7939 W. Gulf to Lake Hwy., Crystal River, FL **352-257-7874**
1113 S. 14th St., Leesburg, FL **352-409-5688**

MEETINGS

5033-0106 THCRN
PUBLIC NOTICE

The Citrus County Mosquito Control District would like to announce to the Citizens of Citrus County that the Regular Board Meeting will be held on **Thursday, January 13, 2022**. The meeting will be held at **8:00 a.m. at the District's Headquarter's Office**, located at 968 N. Lecanto Hwy. Lecanto, Fl. 34461.

Joe Adams
Chairman of the Board

Any person requiring reasonable accommodation at this meeting because of a disability or physical impairment should contact the Citrus County Mosquito Control District, 968 N. Lecanto Hwy, Lecanto, Fl. 34461, (352) 527-7478 at least two days before the meeting.

Any person who wishes to appeal any decision made by the Board, Agency or Commission with respect to any matter considered at such meeting or hearing, will need a record of the proceedings, and that for such purpose, may need to ensure that a verbatim record of the proceedings is made, which record includes the testimony and evidence upon which the appeal is based.

TAX DEEDS

7461-0127 THCRN TXD 0747
PUBLIC NOTICE
APPLICATION: 2021-0747TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-1487 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY:
CITRUS SPGS UNIT 2 PB 5 PG 108 LOT 2 BLK 128
NAME IN WHICH ASSESSED: CITRUS PROPERTY HOLDINGS LLC, OLEG GENSHAFT REGISTERED AGENT
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

Services Directory

PROFESSIONAL SERVICES DIRECTORY

ALEX'S FLOORING
Home & RV flooring
installations & repairs
30 yrs exp - Lic/Ins.
(352) 458-5050

BCI Bath and Shower-
BEAUTIFUL BATH UPDATES
in as little as ONE DAY! Super-
ior quality bath and shower
systems at AFFORDABLE
PRICES! Lifetime warranty &
professional installs.
No payments for 18 months!
Senior and Military Discounts
Call Now! **888-460-2264**

PROFESSIONAL SERVICES DIRECTORY

JEFF'S
CLEANUP / HAULING
Clean outs / Dump runs,
Brush Removal.
Lic./Ins. **352-584-5374**

Hauling Service
WE HAUL
ANYTHING!
(352) 453-7278

PROFESSIONAL SERVICES DIRECTORY

SMITTY'S
APPLIANCE REPAIR
352-564-8179

JC Painting
All Home Improvement
Pressure Washing, int./ext.,
paver repair, pool decks &
More/ **FREE estimates**
Lic'd & Ins'd **352-496-1058**

ROB'S MASONRY
& CONCRETE
Driveways, tear outs, tractor
work/Lic#1476 **352-726-6554**

PROFESSIONAL SERVICES DIRECTORY

SKIP TO THE LOO
Tile Bathroom Remodel &
Repair - specializing in
no curb role in showers
352-794-1799

WANTED
JUNK & ESTATE CARS
Up to \$1,000 & MORE
(352) 342-7037

WHITE DIAMOND
PRESSURE WASHING
352-364-1372

LAWN AND TREE SERVICES

A ACTION TREE
(352) 726-9724

Professional
Arborist
Serving Citrus
30 yrs.
Licensed & Insured

SKILLED TRADES

COUNTY WIDE DRY-WALL
30 Years Experience
License #2875. for ALL your
drywall needs!! Ceiling & Wall
Repairs - Popcorn Removal
352-503-7193

AAA
ROOFING
Call The "Leakbusters"
FREE ESTIMATE/
30 YEARS EXPERIENCE.
Lic# CCC057537
352-563-0411

FERRARA
ELECTRIC
REMODELS,
PANEL UPGRADES,
LIGHTING FIXTURES,
SERVICE AND REPAIR
352-746-1606

SCREEN REPAIRS
Pools & Lanai's, Free
estimate. Lic/ins 45605
Mike 352-989-7702

OTHER SERVICES

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

BEAUTY/HEALTH

1 January 2022

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

New Year, New You
Feel Great, Look Great
Make Self-Care A
Priority

* Detox Ion Foot Bath
* Far Infrared Light Sauna
* Ozone Treatments
* Ear Candling
* Microneedling
* Cold Plunge
* Cupping
* PEMF
* Memberships

Florida Detox Beauty Spa
Serving Citrus
Stephanie Gombrelli
352-613-6111

Yard Work
Getting out of hand?
Joseph Ward Trimming
Bush Hoggin > Lot
Clearing > Tree Trims &
Installs > Removal >
Stump Grinding - Lic'd
& Ins'd **352-651-1849**

M&W INTERIORS
Bath, kitchen, floors,
walls, ceilings.
Lic/Ins **352-537-4144**

Mike Czerwinski
Specializing In
GOPHER TORTOISE
SURVEYS &
RELOCATIONS
WETLAND SETBACK LINES
ENVIRONMENTAL
ASSESSMENTS

Michael G. Czerwinski, P.A
ENVIRONMENTAL
CONSULTANTS
352-249-1012
mgcenvironmental.com
30+ Yrs. Experience

BEAUTY
Sandy's Barbershop
has moved

New location is
725 SE 9th Circle
Crystal River (1,000 Feet
Behind KFC on the left)

Walk-ins Welcome
Men's & Boy's Cuts just \$12
We cut women's hair too!
Sandy's Barbershop
(352) 228-8912

Stump Grinding Cheap!!!
Avg 16" stump \$25.
No stump to big or too small.
Ask about our Disc: Veterans,
Volume, & Seniors!!
Free Est. Cheapest price
guaranteed. Call Rich
352-586-7178
352-789-2894
CitrusStumpGrinding.com

WHY REPLACE IT, IF I CAN FIX IT?
Same owner since 1987
ROOF Leaks, Repairs,
Coating & Maintenance
License #CC-C058189
Gary : 352-228-4500

UPDATE YOUR HOME with
Beautiful New Blinds &
Shades. **FREE** in-home
estimates make it convenient
to shop from home.
Professional installation.
Top quality - Made in the USA.
Call for free consultation:
866-636-1910. Ask about our
specials!

HANDYMAN

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

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

CITRUS HANDYMAN
SERVICES & FENCING
We have our business license,
\$2 mil. liability Insurance, &
State Certification. **Be Safe!**
Fair Pricing. FREE Estimate
352-400-6016

A TREE SURGEON
Proudly serving Citrus County
Since 2001. Licensed/Insured
Lowest rates! **FREE estimate**
352-860-1452

AMERICAN PRIDE LAWN
SERVICE - Tractor Work,
Final Grades, Driveways &
Mowing / **352-302-3495**
CLAYPOOL'S Tree Service
Licensed / Insured
352-201-7313
For stumps:
352-201-7323

Stump Grinding Cheap!!!
Avg 16" stump \$25.
No stump to big or too small.
Ask about our Disc: Veterans,
Volume, & Seniors!!
Free Est. Cheapest price
guaranteed. Call Rich
352-586-7178
352-789-2894
CitrusStumpGrinding.com

AFFORDABLE SENIOR
TRANSPORTATION
Anytime, Anywhere, FREE
Upgrades / **586-217-8202**

LIENS

1735-0102 SUCRN
NOTICE OF PUBLIC SALE

MILLS AUTO SALES INC gives notice that on 02/01/2022 at 09:00 AM the following vehicles(s) may be sold by public sale at 1756 S SUNCOAST BLVD, HOMOSASSA, FL 34448 to satisfy the lien for the amount owed on each vehicle for any recovery, towing, or storage services charges and administrative fees allowed pursuant to Florida statute 713.78.

1C4GP45R35B439391 2005 CHRY
1FDEE3FL6CDB15947 2012 FORD
1FDEE3FL8CDB15948 2012 STCO
2D4GP44L67R218582 2007 DODG
5TDZK23C48S136854 2008 TOYT

Published January 6, 2022

TAX DEEDS

7458-0127 THCRN TXD 0744
PUBLIC NOTICE
APPLICATION: 2021-0744TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-7045 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY:
UNIT 6 OF HOMOSASSA PB 1 PG 48 LOTS 13, 14, 20 & 21 BLK 246
NAME IN WHICH ASSESSED: LEVENTURES LLC
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7464-0127 THCRN TXD 0750
PUBLIC NOTICE
APPLICATION: 2021-0750TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-1488 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY:
CITRUS SPGS UNIT 2 PB 5 PG 108 LOT 3 BLK 128
NAME IN WHICH ASSESSED: CITRUS PROPERTY HOLD-INGS LLC, OLEG GENSHAFT REGISTERED AGENT
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7460-0127 THCRN TXD 0746
PUBLIC NOTICE
APPLICATION: 2021-0746TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-1486 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY:
CITRUS SPGS UNIT 2 PB 5 PG 108 LOT 1 BLK 128
NAME IN WHICH ASSESSED: CITRUS PROPERTY HOLD-INGS LLC, OLEG GENSHAFT REGISTERED AGENT
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

7462-0127 THCRN TXD 0748
PUBLIC NOTICE
APPLICATION: 2021-0748TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 19-8971 YEAR OF ISSUANCE: 2019
DESCRIPTION OF PROPERTY:
SUNKIST ESTS LOT 13 DESC IN OR BK 679 PG 352
NAME IN WHICH ASSESSED: DAVID D WELLS, VIRGINIA M WELLS
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

7469-0127 THCRN TXD 0771
PUBLIC NOTICE
APPLICATION: 2021-0771TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 16-5576 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY:
CITRUS SPRINGS UNIT 23 PB 7 PG 115 LOT 28 BLK 1746
NAME IN WHICH ASSESSED: ALTAGRACIA DIAZ
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

7456-0127 THCRN TXD 0742
PUBLIC NOTICE
APPLICATION: 2021-0742TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-1473 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY:
CITRUS SPGS UNIT 2 PB 5 PG 108 LOT 9 BLK 125
NAME IN WHICH ASSESSED: CITRUS PROPERTY HOLD-INGS LLC, OLEG GENSHAFT REGISTERED AGENT
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

7457-0127 THCRN TXD 0743
PUBLIC NOTICE
APPLICATION: 2021-0743TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-1474 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY:
CITRUS SPGS UNIT 2 PB 5 PG 108 LOT 10 BLK 125
NAME IN WHICH ASSESSED: CITRUS PROPERTY HOLD-INGS LLC, OLEG GENSHAFT REGISTERED AGENT
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

7467-0127 THCRN TXD 0761
PUBLIC NOTICE
APPLICATION: 2021-0761TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 19-8623 YEAR OF ISSUANCE: 2019
DESCRIPTION OF PROPERTY:
PINE RIDGE UNIT 1 PB 8 PG 25 LOT 21 BLK 130
NAME IN WHICH ASSESSED: HANS U RUDOLPH
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

Your Hometown Agents

HOME SERVICES DIRECTORY

.. Nick Kleftis ..

NOW is the time to consider listing your home, inventory is down and buyers are ready.

Call me for a FREE Market Analysis.

Cell: 352-270-1032
Office: 352-726-6668
email:
nick@nickkleftis.com

J W MORTON REAL ESTATE, INC.
1645 W Main Street
Inverness, FL 34450

HOME SERVICES DIRECTORY

BOBBI DILEGO
352-220-0587

27 yrs in Real Estate
Let my EXPERIENCE
put your mind at ease.

SELLERS - Call Bobbi to get your home SOLD!
BUYERS ARE WAITING!

**Complete guidance through the entire Selling + Buying process.*

Free Home Market Analysis
AT HOME REALTY
bdilego@hotmail.com

HOME SERVICES DIRECTORY

During this Most Wonderful Time of the Year...

I'm wishing you & yours
All the JOY that your heart can hold &
Peace with Good Health
In the New Year!

DEBRA "Debbie" CLEARY
(352) 601-6664
MEADOWCREST SPECIALIST
for 13+ years!

TROPIC SHORES REALTY

HOME SERVICES DIRECTORY

Jane M. Otis
Specializing in
New Home Construction.
Many models to choose from,
starting in the mid \$200,000 and up.

Top Quality Construction at Affordable Prices.
Buying, Selling & Investing in Real Estate
Call for your consultation.

Keller Williams Realty
Elite Partners II
401-346-2303
janeotis@yahoo.com
janeotisdesigngroup.kw.com

HOME SERVICES DIRECTORY

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.

HOME SERVICES DIRECTORY

SUGARMILL WOODS
Sellers & Buyers
FRUSTRATED?
NEEDING HELP?
CALL ME, NOW.

Hello I'm

Wayne Cormier
Key One
352-422-0751

wayne@waynecormier.com
"Have a great day and God Bless"

BETTY J. POWELL
Realtor

*" Your SUCCESS is my GOAL...
Making FRIENDS along the way is my REWARD! "*

BUYING OR SELLING?!

CALL ME:
352-422-6417
bjpowell72@gmail.com
ERA American Realty & Investment

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 a week.*

Parsley Real Estate
Deb Thompson
352-634-2656
resdeb@yahoo.com

I put the REAL in REAL ESTATE!

JIM THE "REAL" MCCOY

I'm attentive to your real estate needs!

CALL & GET RESULTS!

(352) 232-8971

MICHELE ROSE
Realtor

"Simply put I'll work harder"

352-212-5097
isellcitruscounty@yahoo.com

Craven Realty, Inc.
352-726-1515

Sellers are getting TOP DOLLAR!

It's a GREAT TIME TO SELL!

FREE Market Analysis -- 39 yrs Real Estate Exp!

CALL ME:
352-302-8046

DEB INFANTINE
Only Way Realty Citrus

UNIQUE & HISTORIC
Homes, Commercial
Waterfront & Land
"Small Town
Country Lifestyle
OUR SPECIALTY
SINCE 1989"

"LET US FIND YOU A VIEW TO LOVE"
www.
crosslandrealty.com
(352) 726-6644
Crossland Realty Inc.

Les J. Magyar, REALTOR

"Simply Put Integrity #1"

352-220-1786
Lmagyar01@gmail.com
Craven Realty, Inc.
352-726-1515

GARY & KAREN BAXLEY
GRI Realtors

Your Christian Realtor connection to your next transaction

352-212-4678 Gary
352-212-3937 Karen
kbbaxley@yahoo.com
Tropic Shores Realty

PEOPLE DO READ SMALL ADS!

Our office covers all of CITRUS and PINELLAS Counties!

****FREE****
Market Analysis

PLANTATION REALTY
LISA VANDEBOE
BROKER (R) OWNER
352-634-0129

www.plantationrealtylistings.com

Stefan Stuart
REALTOR

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.

DAVID KURTZ
Realtor

Vacant Land SPECIALIST

Let me help you BUY, SELL, INVEST.

FREE/ No Obligation
MARKET ANALYSIS
for your property.
Residential & Commercial

Century 21 J.W. Morton
Real Estate,
Inverness, Fl. 34450

CELL 954-383-8786
Office 352-726-6668

Classifieds Make a Cash Connection!

LIENS

5053-0106 THCRN
NOTICE OF PUBLIC SALE

Notice is hereby given that on 1/18/2022 at 10:30 am, the following vehicle will be sold for towing & storage charges pursuant to F.S. 713.78:

1969 CADILLAC #J9315564

Sale will be held at TROPICAL WINDOW TINTING, 1612 SUN-CAST BLVD. HOMOSSASSA, FL 34448. 352-621-7328. Lienor reserves the right to bid.

Published January 6, 2022

TAX DEEDS

7470-0127 THCRN TXD 0772
PUBLIC NOTICE
APPLICATION: 2021-0772TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: SAVVY FL LLC

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 16-5688 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY:
CITRUS SPRINGS UNIT 23 PB 7 PG 115 LOT 9 BLK 1756
NAME IN WHICH ASSESSED: ANTONIO PALUMBO, RHONDA L PALUMBO
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

FORECLOSURE

5046-0120 THCRN 2020 CP 000188
Notice of Action Nancy Jo Alessi
IN THE CIRCUIT COURT OF THE Fifth JUDICIAL CIRCUIT, IN AND FOR Citrus COUNTY, FLORIDA
PROBATE DIVISION File # 2020 CP 000188.
IN RE: THE ESTATE OF Alessi, Joseph Deceased.
Patty Alessi, as Personal Representative of the Estate of Joseph Alessi, Deceased
Petitioner
Vs.
Nancy Jo Alessi, AKA Nancy J. Alessi
AKA Nancy Alessi
And any unknown or unascertained Descendants, heirs and Devises of Nancy Jo Alessi Respondents
NOTICE OF ACTION - Constructive Service

TO: Nancy Jo Alessi and any unknown or unascertained Descendants, heirs and Devises of Nancy Jo Alessi

YOUR ARE NOTIFIED that a Petition to determine beneficiaries in the estate of Joseph Alessi, Deceased, has been in the Circuit Court of the Fifth Judicial Circuit, in and for Citrus County, Florida and you are required to serve a copy of your written defenses to it, if any, to:

Ronald A. Jones
Attorney for Plaintiff
15600 A S US Hwy 441, Summerfield FL 34491

on or before January 29, 2022 and file the original with the Clerk of this Court, 110 N Apopka Ave, Inverness, FL 34450

Attn: Probate either before service on Plaintiff's attorney or immediately thereafter; or a default will be entered against you for the relief demanded in the Complaint or Petition.

WITNESS my hand and Seal of this Court on Dec. 16, 2021
Angela Vick
CLERK OF THE COURT

{{County Court Seal}}

By: /s/ M. Mothershed
As Deputy Clerk
Published December 30, 2021 and January 6, 13 & 20, 2022

5051-0113 THCRN Mykal Davis
2020-CA-000151 Notice of Foreclosure Sale
IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT
IN AND FOR CITRUS COUNTY, FLORIDA
CASE NO.: 2020-CA-000151
PENNYMAC LOAN SERVICES, LLC,
Plaintiff,
v.
MYKAL DAVIS; et al.,
Defendants.
NOTICE OF FORECLOSURE SALE

NOTICE is hereby given that Angela Vick, Clerk of the Circuit Court of Citrus County, Florida, will on the **3rd day of February, 2022**, at 10:00 a.m. EST, via the online auction site at www.citrus.realforeclose.com in accordance with Chapter 45, F.S., offer for sale and sell to the highest and best bidder for cash, the following described property situated in Citrus County, Florida, to wit:

Lot 16: Commence at the SE corner of Lot 94, Green Acres, Addition, No. 2, as recorded in Plat Book 5, pages 34 and 35, public records of Citrus County, Florida, thence S 88 Deg. 22' 22" W, along the South line of said Lot 94, and along the south line of Lot 93, as shown on said Plat, a distance of 674.32 feet to the SW corner of said Lot 93, thence N 0 Deg. 19' 27" E, along the West line of said Lot 93, a distance of 386.44 feet to the Point of Beginning, thence continue N 0 Deg. 19' 27" E, along said West line a distance of 128.82 feet, thence N 88 Deg. 22' 17" E, 170 feet, thence S 0 Deg. 19' 27" W, parallel to said West line a distance of 128.81 feet, thence S 88 Deg. 22' 18" W, 170 feet to the Point of Beginning. Subject to a 12.50 foot wide easement along the east boundary thereof for Road Right of Way.

Together with the right of Ingress and Egress over and across that certain easement in common with others as recorded in OR book 586, Page 1145, Public Records of Citrus County, Florida.

TOGETHER WITH: A 1987 PINE Doublewide Mobile Home ID# LHMLP28091351655A & LHMLP28091351655B AND title Numbers 0043750567 & 0043750576.

Property Address: 5040 South Pastel Point, Homosassa, FL 34446

pursuant to the Final Judgment of Foreclosure entered in a case pending in said Court, the style and case number of which is set forth above.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim before the clerk reports the surplus as unclaimed.

If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, the provision of certain assistance. Please contact the ADA Coordinator at the Office of the Trial Court Administrator, Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida 34450, Telephone (352) 341-6700, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.
SUBMITTED on this 29th day of December, 2021.

TIFFANY & BOSCO, P.A.
/s/ Kathryn I. Kasper, Esq.
Anthony R. Smith, Esq.
FL Bar #157147
Kathryn I. Kasper, Esq.
FL Bar #621188
Attorneys for Plaintiff

OF COUNSEL:
Tiffany & Bosco, P.A.
1201 S. Orlando Ave, Suite 430
Winter Park, FL 32789
Telephone: (205) 930-5200
Facsimile: (407) 712-9201

Published January 6 & 13, 2022

TAX DEEDS

7468-0127 THCRN TXD 0762
PUBLIC NOTICE
APPLICATION: 2021-0762TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: KEYS FUNDING LLC - 1019

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 19-5055 YEAR OF ISSUANCE: 2019
DESCRIPTION OF PROPERTY:
*****ADVERSE POSSESSION FORM DR-542 FILED ON THIS PROPERTY*** BEVERLY HILLS UNIT 5 LOT 6 & NE'LY 1/2 OF LOT 8 BLK 80 MORE FULLY DESCR AS FOLLOWS: BEGIN AT THE MOST EASTERLY CORNER OF LOT 8, BLK 80, BEVERLY HILLS UNIT 5, THENCE N 51 DEG W ALONG THE NORTHEASTERLY LINE OF SAID LOT8, A DISTANCE OF 120 FEET TO THE MOST NORTHERLY CORNER OF SAID LOT 8, THENCE S 39 DEG W ALONG THE NORTHWESTERLY LINE OF SAID LOT 8, A DISTANCE OF 37.5 FEET, THENCE S 51 DEG E 120 FEET TO A POINT ON THE SOUTHEASTERLY LINE OF SAID LOT 8, THENCE N 39 DEG E ALONG THE SOUTHEASTERLY 37.5 FEET TO THE POB. NAME IN WHICH ASSESSED: ERNEST P BAUER DECEASED, ESTATE OF JOAN A BAUER AKA JOAN WATERS DECEASED, JOAN A BAUER EST**
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated December 10, 2021
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tifani L. White, Deputy Clerk
Published January 6, 13, 20 & 27, 2022.

FORECLOSURE

5042-0106 THCRN Rafferty McDougall 1000007278
2021 CA 000781 A Notice of Action
IN THE CIRCUIT COURT OF THE FIFTH
JUDICIAL CIRCUIT IN AND FOR CITRUS
COUNTY, FLORIDA
CASE NO. 2021 CA 000781 A

MIDFIRST BANK
Plaintiff,
v.
THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF RAFFERTY MCDOUGALL A/K/A RAFFERTY BRUCE MULOCK MCDOUGALL, DECEASED, ET AL.
Defendants.
NOTICE OF ACTION

TO: THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF RAFFERTY MCDOUGALL A/K/A RAFFERTY BRUCE MULOCK MCDOUGALL, DECEASED

Current Residence Unknown, but whose last known address was:
3409 W FAIRBANK DR, CITRUS SPRINGS, FL 34433-6161

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Citrus County, Florida, to-wit:

LOT 22, BLOCK 611 OF CITRUS SPRINGS UNIT 9, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 6, PAGE(S) 61 THROUGH 66, OF THE PUBLIC RECORDS OF CITRUS COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on eXL Legal, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, on or before January 29, 2022 and file the original with the Clerk of this Court at 110 N Apopka Ave, Inverness, FL 34450, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint petition.

WITNESS my hand and seal of the Court on this 22nd day of December, 2021.

Angela Vick
Clerk of the Circuit Court
(SEAL)

By: /s/ Kyle Klauder
Deputy Clerk

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at the Office of the Trial Court Administrator, Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida 34450, Telephone (352) 341-6700, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you arc hearing or voice impaired, call 711.

Published December 30, 2021 & January 6, 2022

5047-0113 THCRN Kenneth Brian Slanker
2019 CA 001107 A Re-Notice of Foreclosure Sale
IN THE CIRCUIT COURT FOR THE FIFTH JUDICIAL CIRCUIT
IN AND FOR CITRUS COUNTY, FLORIDA
CIRCUIT CIVIL DIVISION
CASE NO.: 2019 CA 001107 A
MORTGAGE SOLUTIONS OF COLORADO LLC
Plaintiff(s),
vs.
KENNETH BRIAN SLANKER; et al.,
Defendant(s).
RE-NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN THAT, pursuant to the Order Granted Motion to Reschedule Foreclosure Sale entered on December 9, 2021 in the above-captioned action, the Clerk of Court, Angela Vick, will sell to the highest and best bidder for cash at www.citrus.realforeclose.com in accordance with Chapter 45, Florida Statutes on the **27th day of January, 2022** at 10:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit:

Tract B, TWIN ACRES, according to the Plat thereof, recorded in Plat Book 17, Page(s) 81, of the Public Records of Citrus County, Florida. Together with that certain 2005 Regency Mobile Home; Title No. 96183022 and 96183375; I.D. No. N19647A and N19647B, located on said lands.

Property address: 2457 East Hayes Street, Inverness, FL 34453

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim before the clerk reports the surplus as unclaimed.

AMERICANS WITH DISABILITIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEEDING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR AT THE OFFICE OF THE TRIAL COURT ADMINISTRATOR, CITRUS COUNTY COURTHOUSE, 110 NORTH APOPKA AVENUE, INVERNESS, FLORIDA 34450, TELEPHONE (352) 341-6700, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BEFORE THE SCHEDULED APPEARANCE IS LESS THAN 7 DAYS; IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711.

I HEREBY CERTIFY a true and correct copy of the foregoing has been furnished to all parties on the attached service list by e-Service or by First Class U.S. Mail on this 23rd day of December 2021:

Respectfully submitted,
/s/ Heather L. Griffiths
PADGETT LAW GROUP
HEATHER GRIFFITHS, ESQ.
Florida Bar # 91444
6267 Old Water Oak Road, Suite 203
Tallahassee, FL 32312
(850) 422-2520 (telephone)
(850) 422-2567 (facsimile)
attorney@padgettlawgroup.com
Attorney for Plaintiff

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney padgettlawgroup.com as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

Published January 6 & 13, 2022

FORECLOSURE

5044-1230 THCRN 2020 CA 65
Notice of Sale Debra Ann Dittrich v. Amy M. Gronert & Mehdi. . .
IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT
IN AND FOR CITRUS COUNTY, FLORIDA
CASE NO. 2020 CA 65

DEBRA ANN DITTRICH, TRUSTEE OF THE DEBRA ANN DITTRICH REVOCABLE TRUST DATED 06/29/2016, Plaintiff,
vs.
AMY M. GRONERT and MEHDI TAHIRI, et al., Defendant.

NOTICE OF SALE

Notice is given that pursuant to the Final Judgment of Foreclosure dated October 21, 2021, in Case No. 2020-CA-65, of the County Court of the Fifth Judicial Circuit in and for Citrus County, Florida, in which DEBRA ANN DITTRICH, Trustee of the Debra Ann Dittrich Revocable Trust Dated 06/29/2016, is Plaintiff, and AMY GRONERT and MEHDI TAHIRI, are Defendants, I will sell to the highest and best bidder for cash at www.citrus.realforeclose.com, the Clerk's website for online auctions at **10:00 a.m. on Thursday, January 27, 2022**, the following described property set forth in the Final Judgment for Foreclosure:

Lot 1, Crooked Stick Village, according to the Plat thereof, recorded in Plat Book 15, Pages 85 and 86, of the Public Records of Citrus County, Florida
DATED this 23rd day of December, 2021.

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing instrument has been furnished via Electronic Transmission to Chigozie Ofor, Esquire, Counsel for Defendants, cfl@cflor-idalaw.com, this 23rd day of December, 2021.

KAREN O. GAFFNEY, P.A.
205 West Dampier Street
Inverness, FL 34450
Email: pleadings@karengaffney.com
Attorney for Plaintiff
By: /s/ Karen O. Gaffney, Esquire
Florida Bar No. 500682
Published December 30, 2021 & January 6, 2022

5024-0106 THCRN Tammy Mowat
2020-CA-471 Notice of Sale
IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT
IN AND FOR CITRUS COUNTY FLORIDA
Case No.: 2020-CA-471

MAHALEY, LLC.
A Tennessee Limited Liability Company
Plaintiff,
And
TAMMY MOWAT, Individually, et al.
Defendants.
NOTICE OF SALE

NOTICE IS HEREBY GIVEN, pursuant to that certain Final Judgment of Foreclosure dated December 3, 2021, and entered in Case No. 2020-CA-471, of the Circuit Court of the Fifth Judicial Circuit, in and for Citrus County, Florida in which MAHALEY, LLC is the Plaintiff and in which TAMMY MOWAT, and ESTATE OF MICHAEL COLLIER are the Defendant. The Office of Angela Vick, Clerk of the Circuit Court will offer for sale and will sell to the highest and best bidder for cash by electronic sale beginning at **10:00 A.M. on January 20, 2022** at www.citrus.realforeclose.com the following described real property as set forth in the Summary Final Judgment:

Lots 8 and 9, Block E, of LEISURE ACRES, UNIT I According to the map or plat thereof recorded in Plat Book 5 Pages 13, 14,15, and 16, Public Records of Citrus County, Florida.

Together with: 1985 Mobile Home ID# 33610175U and 1985 Mobile Home ID # SSMFLAC71760

THERE MAY BE ADDITIONAL MONEY FROM THE SALE AFTER PAYMENT OF PERSONS WHO ARE ENTITLED TO BE PAID FROM THE SALE PROCEEDS PURSUANT TO THIS FINAL JUDGMENT. IF YOU ARE A SUBORDINATE LIENHOLDER CLAIMING A RIGHT TO FUNDS REMAINING AFTER THE SALE, YOU MUST FILE A CLAIM WITH THE CLERK NO LATER THAN 60 DAYS AFTER THE SALE. IF YOU FAIL TO FILE A CLAIM, YOU WILL NOT BE ENTITLED TO ANY REMAINING FUNDS.

/s/ STEVEN D. FICHTMAN, ESQ. Fla. Bar No. 0014302
Law Office of Steven D. Fichtman, PLLC
PO Box 4290, Homosassa Springs, FL 34447
352/364-9112
Steven@fichtmanlaw.com, Angela@fichtmanlaw.com,
Service@fichtmanlaw.com
ATTORNEY FOR PLAINTIFF
Published December 16, 23 & 30, 2021 and January 6, 2022

5050-0113 THCRN Robert A. Peterson 39984.0172/JSchwartz
2018 CA 000824 A Notice of Foreclosure Sale
IN THE CIRCUIT COURT OF THE 5TH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA.
CASE NO. 2018 CA 000824 A
VANDERBILT MORTGAGE AND FINANCE, INC.,
Plaintiff,
vs.
PETERSON, ROBERT A., et. al.,
Defendants.
NOTICE OF FORECLOSURE SALE

NOTICE IS HEREBY GIVEN pursuant to an Order or Final Judgment entered in Case No. 2018 CA 000824 A of the Circuit Court of the 5TH Judicial Circuit in and for CITRUS County, Florida, wherein, VANDERBILT MORTGAGE AND FINANCE, INC., Plaintiff, and, PETERSON, ROBERT A., et. al., are Defendants, Clerk of Court, Angela Vick, will sell to the highest bidder for cash at, WWW.CITRUS.REALFORECLOSE.COM, at the hour of 10:00 a.m., on the **3rd day of March, 2022**, the following described property:

LOT 4 OF AN UNRECORDED SUBDIVISION OF LOT 2, OF GREEN ACRES ADDITION NO. 1, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCE AT THE NORTHWEST CORNER OF LOT 2, OF GREEN ACRES ADDITION NO. 1, ACCORDING TO THE MAP OR PLAT THEREOF RECORDED IN PLAT BOOK 5, PAGES 6 AND 7, OF THE PUBLIC RECORDS OF CITRUS COUNTY, FLORIDA; THENCE SOUTH 0 DEGREES 23 MINUTES 40 SECONDS WEST, ALONG THE WEST LINE OF SAID LOT 2, A DISTANCE OF 395.33 FEET TO THE POINT OF BEGINNING; THENCE CONTINUE SOUTH 0 DEGREES 23 MINUTES 40 SECONDS WEST ALONG SAID WEST LINE, A DISTANCE OF 131.78 FEET; THENCE SOUTH 89 DEGREES 55 MINUTES 57 SECONDS EAST, 168.05 FEET; THENCE NORTH 0 DEGREES 24 MINUTES 01 SECONDS EAST, 132.04 FEET; THENCE SOUTH 89 DEGREES 58 MINUTES 43 SECONDS WEST 168.07 FEET TO THE POINT OF BEGINNING.

TOGETHER WITH A 1999 NAVIG MANUFACTURED HOME, BEARING SERIAL#: PSHGA21951A AND PSHGA21951B; TITLE#: 80442576 AND 80442515.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.
DATED this 28th day of December, 2021.

GREENSPOON MARDER LLP
TRADE CENTRE SOUTH, SUITE 700
100 WEST CYPRESS CREEK ROAD
FORT LAUDERDALE, FL 33309
Telephone: (954) 343 6273
Hearing Line: (888) 491-1120
Facsimile: (954) 343 6982
Email 1: Scott.Griffith@gmlaw.com
Email 2: gmlaw.com
By: /s/ Scott Griffith
Scott Griffith, Esq.
Florida Bar No. 26139

IMPORTANT

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator for Citrus County, John Sullivan, at (352) 341-6700 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Published January 6 & 13, 2022

SUDOKU

THE SAMURAI OF PUZZLES By The Mephams Group

Level 1 2 3 4

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

Solution to Wednesday's puzzle 1/6/22

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

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

© 2022 The Mephams Group. Distributed by Tribune Content Agency. All rights reserved.

Thursday, January 6, 2022

KATHLEEN SAXE

WORD GAME

TODAY'S WORD -- LIBELOUS

(LIBELOUS: LYE-bih-lus: Defamatory.)

Average mark 22 words
Time limit 35 minutes

Can you find 29 or more words in LIBELOUS?
The list will be published tomorrow.

YESTERDAY'S WORD -- RESPECTS

recess	sect	step	press
reset	seep	strep	creep
reset	seer	peer	crepe
rest	sept	perse	crept
erect	sere	pert	crest
ester	specter	pest	terse
scepter	spree	pester	tree
scree	steep	peter	tress
secret	steer	preset	

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 2022, Distributed by Andrews McMeel Syndication for UFS

ACROSS

1 Quiet sound
4 Natural crystals
8 Bangkok native
12 Chit
13 Famed lava spewer
14 Hems and —
15 Zig's opposite
16 Ford rival
18 Apply oneself
20 Itch
21 Application
23 Happy hour letters
26 Harsh
29 Tart plum
32 Kind of student
34 Marshal Wyatt —
35 Wedding rental
36 Average
37 Be even
38 New Haven student

DOWN

1 Magnitude
2 Hoodwink
3 Colossal
4 Minority groups

Answer to Previous Puzzle

O	U	S	T	S		T	H	R	O	V	E	
B	R	E	W	E	D		R	O	A	D	I	E
I	N	T	I	M	E		U	N	R	E	A	L
			N	I	L		E	K	E			
	G	E	E		T	A	R		B	I	B	
A	R	N		M	A	G		C	I	D	E	R
N	A	G		A	S	H		A	T	L	A	S
K	N	A	C	K		A	L	F		I	N	V
A	N	G	L	E		S	E	E		N	I	P
	Y	E	A		A	T	E		A	G	E	
			N	O	B		W	A	G			
C	R	A	G	G	Y		A	P	I	A	R	Y
P	A	G	E	R	S		Y	E	L	P	E	D
A	N	O	D	E	S		S	E	R	F	S	

5 Highest degree
6 1300 hours
7 Like permed hair
8 Leather strip
9 Holbrook or Roach
10 Overwhelm

11 Devotee's suffix
17 Nerve network
19 Haunches
22 Perfume compound
24 Drive forward
25 Has cold feet
26 “— — move on!”
27 Pours or sprinkles
28 Papas or Cara
30 Dilly
31 Nitrous — (laughing gas)
33 First 007 movie (2 wds.)
39 Discretion
41 Outfitted
44 Japanese canine
46 Bopper lead-in
48 Sturdy lock
50 Knife handle
51 Fictional governess
52 Peruse
53 Cutting tool
54 Notch's shape
55 Recurrently
56 Name, to Pierre
57 Engine part

WORDY GURDY®

BY TRICKY RICKY KANE

Every answer is a rhyming pair of words (like FAT CAT and DOUBLE TROUBLE), and they will fit in the letter squares. The number after the definition tells you how many syllables in each word.

© 2022 UFS, Dist. by Andrews McMeel for UFS

1. Top of the world anthracite (1)

2. Jekyll's evil half hid and watched (1)

3. Ascend the walls of a prison (1)

4. NYC NBA team's sucker slurps (1)

5. Sullen person's lassoers (2)

6. Fire-breathing beast on a wine vessel (2)

7. Three-wheeler's frozen water hangings (3)

ANSWERS

1. POLE COAL 2. HYDE SPIED 3. SCALE JAIL 4. KNICKS LICKS
5. MOPERS ROPERS 6. FLAGON DRAGON 7. TRICKLES ICICLES

1-6-22

PREVENT FIRE!

DRYER VENT CLEANING \$100

Save Electricity

We also offer Safety Grab Bars, Door Replacements, Insurance Inspections, etc.

WILL CONSTRUCTION CORP.

352-628-2291

CBC1252474

BEST OF THE BEST WINNER

ADVANCED ALUMINUM

Installations by Brian

CBC #1253853

352-628-7519

All of our structures withstand 120mph winds

We're only limited by your imagination

FREE Permit And Engineering Fees

Up to \$200 value

Siding • Soffit • Fascia • Skirting • Roofovers • Carports • Screen Rooms • Decks • Windows • Doors • Additions

www.advancedaluminumofcitrus.com

BEST OF THE BEST WINNER

TAX DEEDS

7459-0127 THCRN TXD 0745

PUBLIC NOTICE

APPLICATION: 2021-0741TD

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN: ALAN BLAKE

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NO: 16-3021 YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 9 LOT 13 BLK 623 DESC IN OR BK 844 PG 936

NAME IN WHICH ASSESSED: CARMEN M ROSARIO, CRUZ ROSARIO

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com. Dated December 10, 2021 ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida By: Tifani L. White, Deputy Clerk Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7459-0127 THCRN TXD 0745

PUBLIC NOTICE

APPLICATION: 2021-0745TD

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN: SAVVY FL LLC

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NO: 18-7060 YEAR OF ISSUANCE: 2018

DESCRIPTION OF PROPERTY: VILLA TER UNIT 9 OF HOMOSASSA LOTS 3 & 4 BLK 294 DESC IN OR BK 768 PG 1623

NAME IN WHICH ASSESSED: ESTATE OF GEORGE W DYESS DECEASED, GEORGE W DYESS, LINDA LEE ROBERTS

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com. Dated December 10, 2021 ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida By: Tifani L. White, Deputy Clerk Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7466-0127 THCRN TXD 0752

PUBLIC NOTICE

APPLICATION: 2021-0752TD

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN: SAVVY FL LLC

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NO: 19-1316 YEAR OF ISSUANCE: 2019

DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 1 PLAT BK 5 PG 89 LOT 6 BLK 38 DESC IN OR BK 706 PG 1326

NAME IN WHICH ASSESSED: DAVID NANTAI, LAURA IN-GRASIA, LINDA D RAVENHORST

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com. Dated December 10, 2021 ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida By: Tifani L. White, Deputy Clerk Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7463-0127 THCRN TXD 0749

PUBLIC NOTICE

APPLICATION: 2021-0749TD

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN: BEAMIF A LLC

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NO: 19-0200 YEAR OF ISSUANCE: 2019

DESCRIPTION OF PROPERTY: INVERNESS HGLDS UNIT 2 LOTS 65, 66, 67 & 68 BLK 63 DESC IN OR BK 126 PG 331

NAME IN WHICH ASSESSED: AMERICAN ESTATE & TRUST, AMERICAN ESTATE & TRUST FBO MAUREEN GREEN IRA, MAUREEN GREEN IRA

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com. Dated December 10, 2021 ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida By: Tifani L. White, Deputy Clerk Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7454-0127 THCRN TXD 0737

PUBLIC NOTICE

APPLICATION: 2021-0737TD

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN: DREW C LOBIANCO

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NO: 19-7586 YEAR OF ISSUANCE: 2019

DESCRIPTION OF PROPERTY: COLONY ESTATES PB 3 PG 45 LOT 65A & S 161.21 FT OF LOT 65

NAME IN WHICH ASSESSED: PEGGY WALSH EST

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com. Dated December 10, 2021 ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida By: Tifani L. White, Deputy Clerk Published January 6, 13, 20 & 27, 2022.

TAX DEEDS

7465-0127 THCRN TXD 0751

PUBLIC NOTICE

APPLICATION: 2021-0751TD

NOTICE OF APPLICATION FOR TAX DEED

NOTICE IS HEREBY GIVEN: SAVVY FL LLC

The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NO: 19-7099 YEAR OF ISSUANCE: 2019

DESCRIPTION OF PROPERTY: UNIT 5 OF HOMOSASSA PB 1 PG 47 LOTS 16, 17, 18, 19, 20, 21 & 22 BLK 199 DESC IN OR BK 883 PG 52 ((ET AL-JEAN SAUERWEIN MYERS & JOHN G SAUERWEIN))

NAME IN WHICH ASSESSED: JEANNE SAUERWEIN MYERS, JOHN G SAUERWEIN, JOSEPH C SAUERWEIN

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on February 9, 2022 at 10:00 AM at www.citrus.realtaxdeed.com. Dated December 10, 2021 ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida By: Tifani L. White, Deputy Clerk Published January 6, 13, 20 & 27, 2022.