

FRIDAY
 TODAY & next morning
HIGH 78
LOW 66
 Scattered strong to severe thunderstorms.
 PAGE A4

CITRUS COUNTY
CHRONICLE
 www.chronicleonline.com

APRIL 24, 2020 Florida's Best Community Newspaper Serving Florida's Best Community 50¢ VOL. 125 ISSUE 199

VIRUS UPDATE

Latest figures as of 6:30 p.m. Thursday, April 23.

CITRUS COUNTY

- Positive cases of COVID-19: 94.
- Total tests: 1,338.
- Negative results: 1,238.
- Males (positive test): 47.
- Females (positive test): 47.
- Deaths: 9.
- Hospitalizations: 25.

STATE OF FLORIDA

- Positive cases of COVID-19: 29,648.
- Total tests: 303,050.
- Deaths: 987.

— Florida DOH

NEWS BRIEFS

Chronicle delivery safe

The Citrus County Chronicle is taking every safety precaution in the wake of the coronavirus alert.

We have instituted a new policy where gloves will be used by all employees who touch the finished product before it comes to your home.

The raw materials used to create the newspaper (ink and paper) are never touched prior to the creation of the paper.

In our offices and with our product, we are following all of the recommended procedures to use sanitizer and approved hygiene procedures to stop the spread of the virus.

'Front Porch Project' launches

The Chronicle is looking for families to participate in its The Front Porch Project, documenting families as they stay at home to prevent the spread of the coronavirus. The idea started in Boston on St. Patrick's Day and has quickly taken root across the country. The Chronicle will provide a list of days and times a photographer will be in areas throughout Citrus County. We ask that you let us know if you'd like to participate by emailing Jeff Bryan, managing editor, at jeff.bryan@chronicleonline.com.

— From staff reports

District servers compromised

Official: Remote schooling impacted; personal information not exposed

BUSTER THOMPSON
Staff writer

A cyber infiltration reported Thursday morning into Citrus County Schools District's servers led to a shutdown of some connections its remote schooling has relied on amid campus closures. No personal information has been known to be exposed to the "unknown person or persons" who got into the system, school district spokeswoman Lindsay Blair said Thursday afternoon. School district technology officials, joined by district-contracted companies, will conduct a full forensic examination into the server's digital data to find out what was affected. Detectives with the Citrus County Sheriff's Office's Major Crimes Unit are also investigating, Blair said.

"It's not like anything's taken," Blair said, "but until we are able to get inside to see what happened, we just don't know that impact." Blair said the school district is insured for instances like these. See **SERVERS/Page A5**

Local nonprofit feeding the hungry

The Spot Family Center Program Director Evelyn Vissicchio passes two hot, chili meals to a couple passing through their parking lot Wednesday evening. According to Vissicchio, The Spot is a Christian organization that aims to help families and children in need and provides emergency relief to those individuals who require it and will serve meals to anyone coming to their location Monday through Saturday from 5 to 6:30 p.m. The Spot is adjacent to Jim LaGrone Park in Crystal River. They are located at 405 SE Seventh Ave.

The Spot Family Center offers food program to help families in need

CHRITINE MARINO
Staff writer

It takes a brave individual to stand on the front lines to help those in need during this time of crisis.

Citizens from all over the county are doing their part to make sure that others have what they need to get by. These selfless individuals include the volunteers of The Spot Family Center in Crystal River.

The Spot is offering a free, drive-thru-only feeding program to provide for those who may be unable to locate enough food for themselves or their families during this time.

The feeding program, titled "Our Daily Bread," will be served from 5 to 6:30 p.m. Mondays through Saturdays, at 405 SE 7th Ave., Crystal River, until a recovery of the economy begins to take place.

Among many of the services offered by this organization, this feeding program will provide meals for all who attend, under the understanding that it is only open for those who are in need of food or can bring the meals to those who are unable to attend themselves.

"This program is for people who are slipping through the cracks," said The Spot Family Center founder, Joseph Vissicchio. "There are people who are unable to receive unemployment right now. What happens to this niche group of people? How do they get taken care of?"

Vissicchio felt he had to do something to help these people, so one day he took it upon himself to go to Sam's Club and purchase everything he would need to open up this new kitchen.

The Spot would often seek assistance from food pantries to run its programs, however, Vissicchio found that this has become increasingly difficult during this time.

"Most food pantries exist because of food overages," he said. "Since there are

See **SPOT/Page A7**

Task force: Reopening schools key to reviving state economy
Affordable child care also important

JOHN HAUGHEY
The Center Square

Reopening Florida's 4,200 public K-12 schools is critical for the state's 2.8 million students' educational needs, but also for working parents who may struggle to find affordable child care as the economy attempts to revive after the response to the COVID-19 pandemic.

That was among the potential obstacles pondered Wednesday by the 23-member Re-Opening Florida Task Force Industry Working Group on Administrative, Education, Information & Technology, Manufacturing, Utilities and Wholesale.

The group, spearheaded by state Education Commissioner and former House Speaker Richard Corcoran, will meet through the week and forward ideas to the task force's 22-member executive committee, which must present Gov. Ron DeSantis with a statewide reopening plan by Friday.

DeSantis on Saturday closed all public and private K-12 schools, colleges and universities until August. Students are expected to finish this school year using distance-learning curriculum online from home.

The quick adaptation to online classes was lauded by many in the group as a harbinger of what education will look like in a future that arrived unexpectedly in March when DeSantis closed

See **ECONOMY/Page A5**

Classifieds B4	Crossword B6	INDEX	Lottery Numbers A8	Sports A8
Comics B3	Editorial A10	Horoscope A4	Lottery Payouts A8	TV Listings B2
	Entertainment A4		Obituaries None	

CRYSTAL Ford CARES ❤️

TO PROVIDE SOME RELIEF DURING THIS CHALLENGING TIME, WE'RE OFFERING FINANCIAL ASSISTANCE:

6-MONTH + 0% PAYMENT RELIEF* | **84*** APR FINANCING FOR **MOS.**

6X STIMULUS CHECK MATCH TOWARD A NEW FORD*

*STIMULUS \$1,200 CHECK MATCH X 6 = \$7,200 OFF 2020 F-150 4X2 SUPERCAB, STK#A20184, MSRP \$39,855. INCLUDES \$5,000 INCENTIVES, \$3,000 DEALER DISCOUNT, TAX, TAG, TITLE AND DEALER FEE NOT INCLUDED. *MUST QUALIFY FOR FINANCING THROUGH FORD MOTOR CREDIT. ALL OFFERS CANNOT BE COMBINED AND ARE WITH APPROVED CREDIT. SEE DEALER FOR DETAILS. EXPIRES 4-30-2020.

JENKINS HYUNDAI OF OCALA

BIG USED CAR SPRING EVENT

QUALITY PRE-OWNED VEHICLES CARS • TRUCKS • VANS • SUVS
 ALL WITH AVAILABLE 5 YEAR/100,000 MILE WARRANTY

See dealer for details

WE ARE OPEN AND HERE TO SERVE!

Jenkins Hyundai of Ocala is committed to protecting the safety and health of our customers and employees. By following guidelines set forth by health and community officials, our dealerships are taking extra precautions and making additional efforts to keep our customers safe by ensuring the cleanliness of our facilities and vehicles. We know your vehicle is essential to your daily life. Our service lanes and showrooms are open to assist you with all of your automotive needs!

2009 HYUNDAI ACCENT L26085A1.....	\$4,868	2017 NISSAN ALTIMA X4533A1.....	\$11,867	2018 MAZDA MAZDA3 M5922A.....	\$15,383
2012 NISSAN VERSA XP0524A.....	\$4,986	2017 TOYOTA COROLLA L25727A.....	\$11,963	2017 HYUNDAI VELOSTER Y10124A.....	\$15,488
2014 HYUNDAI ELANTRA 946412M54.....	\$5,995	2017 CHEVROLET TRAX 3CP0147.....	\$11,987	2016 CHRYSLER 300 910P0824.....	\$15,800
2013 FORD FOCUS XT4464B.....	\$6,998	2017 NISSAN VERSA NOTE KT6211A.....	\$11,998	2016 KIA SEDONA K6289A.....	\$15,900
2020 CHRYSLER 200 10P0836.....	\$7,780	2017 HYUNDAI SONATA Y10161A.....	\$12,788	2017 HONDA CIVIC H12496A.....	\$15,998
2017 KIA FORTE K5675A.....	\$7,998	2016 DODGE JOURNEY K5928A.....	\$12,800	2018 DODGE GRAND CARAVAN 11312P058.....	\$15,998
2009 ACURA TSX A11385A.....	\$8,383	2015 CHEVROLET CAMARO XP0479A.....	\$12,883	2017 HONDA HR-V HT12481A.....	\$15,998
2014 CHEVROLET CRUZE XT3863A.....	\$8,998	2017 TOYOTA CAMRY L25052A.....	\$12,927	2017 VOLKSWAGEN TIGUAN V7073A.....	\$15,998
2015 HYUNDAI ELANTRA Y10449A.....	\$8,998	2016 HONDA FIT H11905A.....	\$13,422	2018 HYUNDAI TUCSON Y0152A.....	\$15,998
2015 KIA FORTE Y10136B.....	\$8,998	2016 HYUNDAI SANTA FE Y10216B.....	\$13,499	2019 HYUNDAI VELOSTER Y10191A.....	\$16,488
2008 HYUNDAI SANTA FE Y10226A.....	\$8,998	2010 JEEP WRANGLER M5935B.....	\$13,883	2018 KIA OPTIMA KT6330A.....	\$16,900
2012 TOYOTA SCION X4459A.....	\$8,998	2016 KIA OPTIMA KT6244B.....	\$13,900	2017 HYUNDAI IONIQ HYBRID L25952A.....	\$16,998
2010 HYUNDAI GENESIS Y10522A.....	\$9,488	2016 CHEVROLET MALIBU X4292A.....	\$13,917	2018 HYUNDAI KONA Y9533A.....	\$16,998
2013 HONDA ACCORD X3834B.....	\$9,799	2013 NISSAN 370Z XT4464B1.....	\$13,998	2013 LINCOLN MKX LT26344A.....	\$16,998
2017 KIA RIO 9P0539.....	\$9,800	2016 VOLKSWAGEN JETTA V7033A.....	\$13,998	2019 HYUNDAI SONATA Y9454A.....	\$16,998
2015 NISSAN ALTIMA X4420A.....	\$9,892	2017 HYUNDAI TUCSON Y9321A.....	\$13,998	2017 KIA SORENTO K6120A.....	\$16,998
2013 DODGE GRAND CARAVAN KT6212A.....	\$9,900	2014 NISSAN XTERRA L25882B.....	\$14,863	2016 CHRYSLER TOWN & COUNTRY K6157A.....	\$16,998
2015 KIA SOUL K6293A.....	\$9,900	2015 HONDA ACCORD H11722A.....	\$14,926	2017 SUBARU FORESTER H12137A.....	\$17,099
2014 VOLKSWAGEN BEETLE XP0550.....	\$9,998	2018 VOLKSWAGEN BEETLE 6P1199.....	\$14,998	2016 MAZDA CX-5 M5822A.....	\$17,383
2016 HYUNDAI ELANTRA Y10349A.....	\$9,998	2019 HYUNDAI ELANTRA 53P318A.....	\$14,998	2019 MAZDA MAZDA3 414L24526B.....	\$17,883
2018 FORD FIESTA 3J2379A.....	\$9,998	2018 HYUNDAI ELANTRA GT Y10205A.....	\$14,998	2016 MAZDA MX-5 MIATA M6071A1.....	\$17,883
2015 CHEVROLET SONIC 45H11116C.....	\$9,998	2017 VOLKSWAGEN GOLF H12487A.....	\$14,998	2015 TOYOTA RAV4 Y9454A1.....	\$17,899
2013 HONDA CIVIC HYBRID Y9836A.....	\$10,988	2017 VOLKSWAGEN PASSAT 6P1177.....	\$14,998	2018 TOYOTA CHR Y9584A.....	\$17,988
2017 NISSAN SENTRA 1Y10333B.....	\$10,998	2017 NISSAN PATHFINDER 1110P0819.....	\$14,998	2020 KIA FORTE K6075A.....	\$17,998
2016 FORD FUSION YT10565A.....	\$11,488	2017 NISSAN ROGUE XP0518.....	\$14,998	2016 NISSAN MURANO X3549A.....	\$17,998
2017 CHEVROLET CRUZE 10P0845.....	\$11,790	2014 CADILLAC SRX H11378A.....	\$14,998	2020 KIA SOUL KT6199A.....	\$17,998
2016 KIA SOUL 9P0530.....	\$11,800	2016 FORD TAURUS K5831A.....	\$14,998	2017 NISSAN MAXIMA 6P1207A.....	\$18,500

www.JenkinsHyundaiOfOcala.com

Thank you for reading this. All prices are plus, tax, tag, title and before any dealer installed options. All prices are after \$1,000 cash and/or trade equity. Cannot be combined with any other advertised offers. Vehicles are subject to prior sale. See dealer for complete details.

1602 SW COLLEGE RD • SR 200 • OCALA

TOLL FREE **1-855-347-1703**

SALES HOURS: MON-FRI: 9:00am - 9:00pm
 SAT: 9:00am - 8:00pm • SUN 10:00 am -6:00pm

SERVICE HOURS: MON-FRI: 7:00am - 7:00pm
 SAT: 8:00am - 5:00pm • SUN Closed
 COLLISION CENTER: MON-FRI: 7:30am - 5:30pm

at the Pyramid

CHECK OUT OUR NEW APP!

Around the
COUNTY

**Think before
 you flush**

The Citrus County Water Resources Utility Division needs your cooperation in protecting the county's wastewater infrastructure, particularly during this time.

Customers are cleaning more regularly with disinfecting wipes and may be using alternative items for toilet paper such as napkins, paper towels, baby wipes, or "flushable" wipes.

Remember to place these items in the trash as they may not be flushed down the toilet. These items do not break down in the sewer system and may cause severe clogs, pump failures, and treatment issues. It is important to only dispose of human waste and toilet paper in the toilet.

Items that should never be flushed or placed down any drain:

- Disposable wipes, wet wipes, disinfecting wipes, or baby wipes (even if marked "flushable").
- Paper towels.
- Gloves and/or medical supplies.
- Facial wipes.
- Grease/oils.
- Feminine hygiene products.
- Cotton swabs/cotton balls.
- Diapers.
- Dental floss.
- Medicines or vitamins.
- Cigarette or cigar butts.

For Citrus County BOCC information, cancellations and postponements, visit www.citrusbocc.com and follow on Facebook at @citruscountybocc.

For information about COVID-19 visit, www.floridahealth.gov or www.cdc.gov/coronavirus/2019-ncov/index.html.

COVID-19 Call Center available 24/7 at 866-779-6121 or email COVID-19@flhealth.gov.

— Special to the Chronicle

**CCSO activates
 Citizen Info. Lines**

In an effort to keep Citrus County residents informed on the impacts of COVID-19 in the community, the Citrus County Sheriff's Office (CCSO) has activated a Citizen Information Line (CIL) in partnership with the Florida Department of Health in Citrus County.

This line is designed to answer questions and concerns specific to Citrus County. All citizens with medical questions are still urged to contact the Florida Department of Health in Citrus County at 352-527-0068. Citizens with general COVID-19 questions not specific to Citrus County should contact the COVID-19 hotline at 866-779-6121.

If you have Citrus County specific questions, contact the CIL at 352-249-2775 from 9 a.m. to 5 p.m. Monday through Friday.

Many general COVID-19 questions can be answered by visiting www.FloridaHealthCOVID19.gov.

**Abuse shelter
 seeks assistance**

The Citrus Abuse Shelter Association (CASA) is currently in need of the following items: Non-latex gloves, dish washing gloves, Soft Scrub with bleach, wash cloths, Miralax, aerosol spray deodorant, bottle brushes, bleach, white vinegar, lunch meat, juice, butter, fresh fruit and vegetables, milk, hand sanitizer, antibacterial soap, Lysol wipes and spray and temporal thermometers.

Supplies can be dropped off at the CASA Outreach office between the hours of 9:30 a.m. to 4:30 p.m. Monday through Friday, at 1100 E. Turner Camp Road in Inverness.

For information, call Carol Brown at 352-344-8111.

— From staff reports

Crystal River woman pleads not guilty

*Accused of
 murdering
 husband*

BUSTER THOMPSON
Staff writer

County Sheriff's Office (CCSO) Major Crimes detectives arrested Crites-Worley April 6 for the capital-felony offense, a week after deputies found her 77-year-old husband dead in their backyard in the 5100 block of North Andri Drive.

**Victrina
 Crites-Worley**

A lawyer for a Crystal River woman accused of killing her husband will ask a judge to deem his client incompetent, as a formal charge has yet to be announced in the case.

Court filings show 50-year-old Victrina Marie Crites-Worley announced a plea Wednesday of not guilty to Lawrence Howard Worley Sr.'s premeditated murder.

After obtaining a warrant for her arrest, Citrus

Jury has yet to announce whether to indict Crites-Worley.

However, due to COVID-19's restrictions on social gatherings, the Florida Supreme Court has ordered to stop jury panels from meeting and presiding over cases until May 27.

Assistant State Attorney Pete Magrino said Thursday another order could expand the date, delaying when Crites-Worley's grand jury will formerly charge her.

"We're in a different situation," Magrino said.

Assistant Public Defender Ed Spaight, Crites-Worley's attorney, already filed a motion to have Circuit Court Judge Richard "Ric" Howard find his client incompetent to proceed future hearings.

Spaight said Thursday he based his motion on a court-filed but confidential report from a psychologist who documented Crites-Worley's mental health after evaluating her the week of April 13.

Crites-Worley's next court hearing is Monday,

when Spaight, Magrino and Howard will discuss if additional evaluations are needed, which Magrino and Spaight said they expect to happen.

"That's pretty routine in these cases," Spaight said.

"I never rely on just one doctor because different doctors can have different opinions," added Magrino. Crites-Worley will remain in custody at the Citrus County Detention Facility without bond.

It's alleged Crites-Worley on March 29 stabbed Worley Sr. at least 10 times with fillet knives, including three wounds to Worley Sr.'s neck, over a divorce, prior reports show.

CCSO deputies discovered Worley Sr.'s body during a response March 30 to a well-being check at his

home, where they also found Crites-Worley with cuts to her arms.

While she was being hospitalized, Crites-Worley told CCSO detectives she was uncertain if she injured herself and couldn't remember what happened.

Sheriff's office investigators discovered evidence in store surveillance footage and receipts from March 28 that Crites-Worley purchased the knives, which were found next to Worley Sr.'s body. There were no signs of forced entry into the home.

Detectives also found searches in Crites-Worley's cellphone asking how to claim life insurance if one spouse kills another, and where women go to prison for murder.

Inverness Mayor Bob Plaisted gives the Cooter Kudo award to Deputy Health Schaffer after he pulled an injured boy from Lake Henderson.

Special to the Chronicle

Hero honored

*Inverness gives
 award to deputy
 after saving
 injured boy*

FRED HIERS
Staff writer

Citrus County Sheriff's Office deputy Heath Schaffer was honored by the Inverness council and awarded the city's Cooter Kudo for his part in saving the life of a child struck by a boat on Lake Henderson.

"With deputy Schaffer's quick thinking and training he was able to apply a tourniquet (and render other

emergency aid) that undoubtedly saved the young man's life," said City Mayor Bob Plaisted during this week's city council meeting and in giving Schaffer the award.

"Had it not been for Deputy Schaffer's heroic action, this unfortunate incident could have taken a much different turn," Plaisted said. "We certainly appreciate our sheriff's department."

The accident happened Sunday, April 19, when a boat struck an 11-year-old boy and the propeller of the boat severely lacerated the boy's thigh. The people in the boat were unable to pull the boy out of the water and into their vessel. The situation was becoming desperate as the boy was losing blood.

Schaffer, who was patrolling the lake, received the call for help and found the

injured child and boat. Schaffer was able to pull the child out of the water and applied a tourniquet to stop the bleeding.

Two citizens, Broderick Paul and Nolan Bradley, who saw that Schaffer was by himself working to save the child, also helped when they drove Schaffer's patrol boat to the boat ramp so Schaffer could continue to stay with and comfort the child.

The child was flown to a hospital for treatment and is expected to make a full recovery, Plaisted said during the ceremony.

The mayor reminded those in the audience the importance of the award.

"We do not hand them out willy nilly," Plaisted said. "This is prestigious for us to do."

Man faces 13 charges for wave of incidents

MATTHEW BECK
Staff writer

A 38-year-old Floral City man was arrested Tuesday on a litany of felony charges, according to multiple Citrus County Sheriff's Office arrest affidavits.

**Justin E.
 Fraleigh**

Justin Edward Fraleigh was charged Tuesday for a number of incidents Tuesday, April 21, and Monday, April 20. In all, Fraleigh was arrested on 13 charges including aggravated assault with a deadly

weapon without the intent to kill, grand theft, burglary to several structures, auto theft and attempted auto theft.

The majority of charges stem from crimes committed in the Floral City area, according to the reports, where Fraleigh broke into the Floral City VFW, Floral City Auto Sales, Prime Auto Sales as well as a Spectrum work van. In addition, Fraleigh is charged with burglarizing a law office in Inverness.

During the crime spree, the reports stated Fraleigh caused damage to various structures, breaking windows and doors in the process. He took items such as computers, credit cards and

surveillance equipment that were reported stolen. Some of the items were recovered. Additionally, various tools and office supplies, including Christmas decorations, were taken from the numerous locations.

Fraleigh burglarized Prime Auto Sales at 7240 S. Florida Ave. He was unsuccessful at his attempt to steal a 2001 GMC Sonoma pickup-truck, according to the reports, but was successful in the theft of a gold, 2004 Chevy Impala from a car lot. He was also charged with criminal mischief to the property.

An employee at the Floral City Auto Sales, where Fraleigh was arrested, confronted the

defendant Tuesday while the suspect was on the property. During the confrontation, Fraleigh was overheard by a victim and a witness to say he had a "piece" on him, according to the report.

The victim and a witness told deputies the suspect attempted to put his hand in his pocket and the victim said he felt threatened by what he believed was a gun in Fraleigh's pocket, the reports stated. Eventually the victim was able to detain the suspect and hold him until deputies arrived.

Deputies searched Fraleigh but were unable to find a weapon.

Fraleigh's bond was set at \$49,000.

**Become an
 advocate
 for a child**

Special to the Chronicle

April is Child Abuse Prevention Month, and with the COVID-19 pandemic, so much will be different this year. Every April we remind people of the many ways they can help protect children. This year will not be an exception.

As Gov. DeSantis issued a stay-at-home order, visitations to children and court proceedings are taking place virtually.

The Guardian ad Litem program, more than ever, is in need of volunteers that will advocate and follow up with children that have been removed from home due to abuse, abandonment or neglect.

Social distancing practices have impacted our recruiting and training events, but we are committed to providing virtual resources to recruit, interview and train future volunteers.

The Guardian ad Litem program will host two online information webinars at 1 a.m. and 7 p.m. Thursday, April 30. If interested in learning more about the Guardian ad Litem program, register by contacting Diana.Gisonni@gal.fl.gov or call 352-812-6971.

For many abused children, their Guardian ad Litem volunteer is the one constant adult presence in their lives.

Intense advocacy can break the cycle of abuse and neglect. When children grow up in homes where their only adult role models respond to them with violence and disregard for their needs, they repeat that cycle with their own children.

When a Guardian ad Litem volunteer intercedes, it not only changes the course of one child's life, it makes an impact for generations.

Your advocacy for children not only will help end child abuse, it will improve our community for everyone who lives here. Children who are abused and do not get the support they need to heal are more likely than other kids to drop out of school, end up homeless, turn to crime, and rely as adults on social welfare programs. When we work together to protect vulnerable children, it saves lives and tax dollars.

There are many life-threatening and incurable diseases that sadly, afflict children. But, we have the cure to child abuse. It lies within each of us. Now is the time to act.

Today's HOROSCOPES

Birthday — Slow or impulsive actions will lead to problems this year. Consistency, sticking to the facts and putting your heart and soul into getting what you want will help you reach your objective.

Taurus (April 20-May 20) — Take control and turn an idea into something concrete. Channel your energy into something productive instead of arguing with someone who won't budge.

Gemini (May 21-June 20) — Don't trust someone to be straight with you. Be direct about your feelings and expectations. Walk away from unhealthy situations. Focus on personal growth.

Cancer (June 21-July 22) — Help others, but don't let anyone take you for granted. Attend a reunion or reconnect with an old friend.

Leo (July 23-Aug. 22) — Promote the services you have to offer. You'll make an impression on someone who can provide you with support and excellent suggestions.

Virgo (Aug. 23-Sept. 22) — Make a change that will give you freedom to explore new possibilities. Make a transformation at home that will provide you with the space you need to pursue your dream.

Libra (Sept. 23-Oct. 23) — Express your concerns and lay down rules. Refuse to let anyone walk all over you. Aim to improve your relationships by striving for equality.

Scorpio (Oct. 24-Nov. 22) — An unfamiliar place will spark your curiosity and inspire you to try something new.

Sagittarius (Nov. 23-Dec. 21) — Do something constructive, and don't stop until you make progress. Don't neglect a problem that's hanging over you.

Capricorn (Dec. 22-Jan. 19) — Get together with people you don't see often. Revisit an old idea, as it may inspire you.

Aquarius (Jan. 20-Feb. 19) — Read the fine print. Take charge by saying no to temptation and rejecting plans that put you at a disadvantage.

Pisces (Feb. 20-March 20) — Make sure to be fully prepared before revealing your intentions. Honesty and fair play will make a difference.

Aries (March 21-April 19) — If you speak from the heart, you will get a good response. Someone close to you will offer insight into your options that will help you make an adjustment and come to a decision.

ENTERTAINMENT

Rolling Stones release a song that 'resonates' now

NEW YORK — The Rolling Stones have unveiled a new song the band thinks is perfect for these coronavirus times.

The legendary band released the four-minute slow-burning bluesy and harmonica-driven "Living in a Ghost Town" on Thursday.

"I'm a ghost/Living in a ghost town/You can look for me/But I can't be found," sings frontman Mick Jagger, who wrote it with guitarist Keith Richards.

Jagger explained that the song was one they were working on long before the global lockdown and the band decided to revisit it in isolation, thinking it "would resonate through the times that we're living in right now." Richards added: "Mick and I decided this one really needed to go to work right now."

The lyrics do certainly sound timely: "I'm going nowhere/Shut up all alone/So much time to lose/Just staring at my phone."

Beyoncé identifies groups receiving \$6M in virus aid

Beyoncé is focusing her coronavirus relief efforts on organizations that are helping communities of color that have been hit hard by the coronavirus pandemic.

The superstar announced on Thursday that her BEYGood charity will partner with Twitter's Jack Dorsey's Start Small campaign to provide \$6 million in relief funds a variety of groups working to provide basic necessities in cities like Detroit, Houston, New York and New Orleans.

"Communities of color are

The Rolling Stones, from left, Charlie Watts, Ronnie Wood, Mick Jagger and Keith Richards at the Rolling Stones Exhibitionism preview April 4, 2016 in London.

suffering by epic proportions due to the COVID-19 pandemic," a statement on the singer's website said. "Communities that were already lacking funds for education, health and housing are now faced with alarming infection rates and fatalities."

Part of the money will go to support efforts by the University of California, Los Angeles and the National Alliance of Mental Illness to provide mental wellness services in hard-hit cities. Money is also going to organizations like No Kid Hungry, Bread of Life, World Central Kitchen and more.

'The Chi' star arrested for drugs, weapons in Mississippi

GULFPORT, Miss. — A star of the hit Showtime series "The Chi" who was also featured in

the Academy Award-nominated film "Straight Outta Compton" has been arrested on drugs and weapons charges on Mississippi's coast.

Jason Mitchell, who portrays Brandon on the cable series, was arrested Wednesday during a traffic stop in Gulfport, Harrison County Sheriff Troy Peterson said in a news release. Mitchell was released later Wednesday after posting a \$150,000 surety bond.

Deputies searched Mitchell's SUV and found about 2 pounds of marijuana wrapped in separate packages along with a bag of 1,300 dosage units of Ecstasy, Peterson said. Deputies also found an AK-47 firearm and a Glock 9mm pistol with extended magazines, he said.

Jail records did not indicate whether he had an attorney who could comment.

— From wire reports

Today in HISTORY

Today is Friday, April 24, the 115th day of 2020. There are 251 days left in the year.

Today's Highlight: On April 24, 1877, federal troops were ordered out of New Orleans, ending the North's post-Civil War rule in the South.

On this date: In 1800, Congress approved a bill establishing the Library of Congress. In 1915, in what's considered the start of the Armenian genocide, the Ottoman Empire began rounding up Armenian political and cultural leaders in Constantinople.

In 1980, the United States launched an unsuccessful attempt to free the American hostages in Iran, a mission that resulted in the deaths of eight U.S. servicemen.

Ten years ago: The policy-setting panel of the International Monetary Fund, with a nervous eye on Greece, pledged during a meeting in Washington to address the risks posed to the global recovery from high government debt.

Five years ago: President Barack Obama marked the 10th anniversary of the Office of the Director of National Intelligence, praising the nation's spying operations as the most capable in the world.

One year ago: The Centers for Disease Control and Prevention said nearly 700 cases of measles had been reported in the United States so far in 2019; it was already the nation's worst year for measles since 1994.

Today's Birthdays: Movie director-producer Richard Donner is 90. Actress Shirley MacLaine is 86. Actress-singer-director Barbra Streisand is 78. Actor-comedian Cedric the Entertainer is 56. Singer Kelly Clarkson is 38.

Thought for Today: "I feel proud to be living in a country where people are not afraid to laugh at themselves and where political satire is tolerated by the government, if not the television network." — Pat Paulsen, American comedian (born 1927, died this date in 1997).

YESTERDAY'S WEATHER

THREE DAY OUTLOOK
TODAY & TOMORROW MORNING
 High: 78° Low: 66°
 Scattered strong to severe thunderstorms. Windy.

SATURDAY & SUNDAY MORNING
 High: 82° Low: 67°
 Scattered thunderstorms. Breezy

SUNDAY & MONDAY MORNING
 High: 80° Low: 58°
 Partly cloudy and breezy

ALMANAC		Data from Crystal River Airport	
TEMPERATURE		DEW POINT	
Yesterday	91/66	Yesterday at 3 p.m.	67°
Record*	95/34	HUMIDITY	
Normal	84/55	Yesterday at 3 p.m.	47%
Mean temp.	70	POLLEN COUNT**	
Departure from mean	9	Today's active pollen:	
PRECIPITATION		Oak, bayberry, grasses	
Yesterday	0.00"	Today's count: 5.6/12	
Total for the month	2.59"	Saturday's count: 6.2	
Total for the year	4.59"	Sunday's count: 7.2	
Normal for the year	12.12"	AIR QUALITY	
*Official record values from Tampa International		Yesterday observed	Good
UV INDEX:	7	Pollutant	Ozone
0-2 minimal, 3-4 low, 5-6 moderate, 7-9 high, 10+ very high			
BAROMETRIC PRESSURE	29.86		

SOLAR TABLES				
DATE	DAY	MINOR (MORNING)	MAJOR (MORNING)	MINOR (AFTERNOON)
04/24	FRIDAY	6:54	2:22	8:01
04/25	SATURDAY	6:53	3:07	8:01

CELESTIAL OUTLOOK				
SUNSET TONIGHT	8:01 pm			
SUNRISE TOMORROW	6:53 am			
MOONRISE TODAY	7:59 am			
MOONSET TODAY	9:34 pm			

BURN CONDITIONS
 Today's Fire Danger Index is: **LOW. There is no burn ban.**
 For more information call Florida Division of Forestry at (352) 797-4140. For more information on wildfire conditions, please visit the Division of Forestry's Web site: www.freshfromflorida.com/Divisions-Offices/Florida-Forest-Service/Wildland-Fire

WATERING RULES
 Lawn watering is limited to twice-per-week unless your city or county has a different schedule or stricter hours.

Under the Southwest Florida Water Management District's year-round measures, even addresses may water on Thursday and/or Sunday before 10 a.m. or after 4 p.m. and odd addresses may water on Wednesday and/or Saturday before 10 a.m. or after 4 p.m. Hand watering or micro-irrigation of non-grass areas, such as vegetable gardens, flowers and shrubs, can take place any day at any time.

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 details, visit WaterMatters.org/Restrictions

TIDES			
City	High	Low	FRIDAY
Chassahowitzka**	8:06 a.m.	0.3 ft	7:49 p.m.
Crystal River**	6:20 a.m.	0.3 ft	6:05 p.m.
Withlacoochee*	3:51 a.m.	3.0 ft	3:12 p.m.
Homosassa***	7:35 a.m.	0.8 ft	6:39 p.m.

FLORIDA TEMPERATURES

City	H	L	F'cast	City	H	L	F'cast
Daytona Bch.	83	71	sh	Miami	90	80	sh
Fort Lauderdale	93	79	sh	Ocala	82	68	t
Fort Myers	86	77	t	Orlando	84	73	sh
Gainesville	81	67	t	Pensacola	82	68	s
Homestead	93	77	sh	Sarasota	84	76	sh
Jacksonville	81	69	sh	Tallahassee	83	65	sh
Key West	88	81	pc	Tampa	82	75	sh
Lakeland	82	73	sh	Vero Beach	91	73	t
Melbourne	88	73	sh	W. Palm Bch.	92	80	sh

MARINE OUTLOOK

Today: Southwest winds 15 to 20 knots. Seas 2 to 4 feet. Bay and inland waters a moderate chop. Showers likely and a chance of thunderstorms. Tonight: South winds around 10 knots. Seas 2 to 4 feet.

Gulf water temperature
82°
 Taken at Aripeka

LAKE LEVELS

Location	THU	WED	Full
Withlacoochee at Holder	27.56	27.59	34.64
Tsala Apopka-Hernando	36.38	36.39	38.66
Tsala Apopka-Inverness	37.47	37.49	39.73
Tsala Apopka-Florida City	38.82	38.84	41.37

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

THE NATION

FORECAST FOR 3:00 P.M. Friday

City	H	L	Pcp.	H	L	Fest	City	H	L	Pcp.	H	L	Fest
Albany	55	28	0.00	46	37	ra	New Orleans	81	73	0.18	83	67	s
Albuquerque	76	44	0.00	76	43	s	New York City	51	40	Trace	49	43	ra
Asheville	57	50	0.68	68	49	sh	Norfolk	65	55	Trace	77	53	sh
Atlanta	66	53	0.86	72	55	mc	Oklahoma City	81	52	0.00	71	50	t
Atlantic City	53	36	0.00	57	47	sh	Omaha	81	48	0.00	66	42	t
Austin	90	59	0.00	94	61	s	Palm Springs	10066	0.00	10072	s		
Baltimore	57	48	0.12	63	46	ra	Philadelphia	59	41	Trace	56	46	sh
Billings	59	46	Trace	62	37	sh	Phoenix	97	65	0.00	97	69	s
Birmingham	72	55	1.28	76	57	pc	Pittsburgh	63	37	0.04	61	46	sh
Boise	63	48	0.45	63	42	mc	Portland, ME	54	26	0.00	44	37	cl
Boston	55	34	0.00	42	37	ra	Portland, OR	61	48	Trace	64	52	ra
Buffalo	39	32	0.14	51	35	ra	Providence, RI	55	30	0.00	44	37	ra
Burlington, VT	52	28	0.00	53	32	mc	Raleigh	65	55	0.03	79	54	mc
Charleston, SC	76	53	0.00	84	63	t	Rapid City	62	42	0.07	60	39	sh
Charleston, WV	58	46	0.65	63	50	sh	Reno	73	46	0.00	75	50	pc
Charlotte	66	54	0.30	77	56	sh	Rochester, NY	43	28	0.03	48	34	ra
Chicago	59	45	Trace	51	43	sh	Sacramento	88	54	0.00	88	60	s
Cincinnati	56	48	0.45	66	51	mc	Salt Lake City	64	53	Trace	62	45	pc
Cleveland	54	39	0.04	49	42	mc	San Antonio	91	66	0.00	96	65	s
Columbia, SC	70	57	0.14	80	58	pc	San Diego	81	59	0.00	81	60	s
Columbia, OH	56	43	0.10	62	46	mc	San Francisco	70	54	0.00	75	57	s
Concord, NH	54	30	0.00	46	31	ra	Savannah	77	61	0.07	84	63	t
Dallas	84	59	0.00	88	58	pc	Seattle	59	49	0.12	61	53	mc
Denver	67	42	0.00	57	37	sh	Spokane	64	44	0.12	64	41	mc
Des Moines	75	48	0.00	63	45	t	St. Louis	64	54	0.83	68	55	sh
Detroit	43	34	0.16	55	39	mc	St. Ste Marie	45	24	0.00	50	34	pc
El Paso	86	54	0.00	90	63	s	Syracuse	50	24	0.04	53	38	ra
Evansville, IN	59	53	0.70	71	55	mc	Topeka	79	52	0.09	65	46	sh
Harrisburg	55	42	0.07	57	47	ra	Washington	59	48	0.23	67	47	ra
Hartford	53	26	Trace	45	37	ra							
Houston	88	75	0.00	88	66	s							
Indianapolis	61	51	0.49	67	53	mc							
Kansas City	73	54	0.03	62	49	sh							
Las Vegas	90	69	0.00	87	64	s							
Little Rock	73	55	0.79	78	56	sh							
Los Angeles	92	65	0.00	97	68	s							
Louisville	64	54	0.82	68	54	mc							
Memphis	66	57	0.37	75	58	pc							
Minneapolis	43	39	0.32	45	39	sh							
Milwaukee	59	37	0.00	56	41	sh							
Mobile	81	70	0.57	83	66	s							
Montgomery	71	57	2.00	79	58	s							
Nashville	72	53	0.69	73	57	mc							

YESTERDAY'S NATIONAL HIGH & LOW
 HIGH 106, Rio Grande City, Texas
 LOW 0, Gorham, N.H.

WORLD CITIES

CITY	H/L/SPK	THU	FRI
Acapulco	95/68/pc	Lisbon	68/54/ra
Amsterdam	59/49/mc	London	69/50/mc
Athens	62/51/s	Madrid	70/53/ra
Beijing	83/49/s	Mexico City	81/64/mc
Berlin	67/51/mc	Montreal	48/28/s
Bermuda	68/64/mc	Moscow	45/32/ra
Cairo			

Around the COUNTY

Chamber/SCORE set CARES Act webinar

The CARES Act created two very large SBA disaster funding vehicles. The Economic Injury Disaster Loan (EIDL) and the Paycheck Protection Program (PPP) provide emergency funding to small businesses who are impacted by the Covid-19 pandemic.

SCORE and the Citrus County Chamber of Commerce will present information about these programs in an online webinar at 8:30 a.m. Friday, May 1.

Many Nature Coast small businesses applied for funds through these programs. Many of those have already received funding while others are waiting for their applications to be processed by the SBA and lenders.

Some of these funds are a loan

and some are a "forgivable loan" — meaning you do not have to pay it back. However, how you spend the funds and how you document those expenditures may have a major impact on whether you must repay the funds.

Jim Green, Certified SCORE Mentor and Johnny Cash, CPA will provide an update on the status of these two very important programs, as well as, detailed information on how to manage and account for expenditures from the funds to protect the "forgivable" status of funds from the PPP program.

To register, visit <https://tinyurl.com/y7phmhe>.

Food giveaway today at county fairgrounds

Beginning at 9 a.m. Friday, April 24, school employees with a

school board ID can receive food at the Citrus County Fairgrounds — drive-through only — followed by a general public giveaway beginning at 11 a.m.

School employees will use the county auditorium entrance and the general public will use the airport entrance. Follow the signs that will be posted.

This week's food distribution is courtesy of: Citrus United Way, the New Church Without Walls, Community Food Bank of Citrus County, We Care, FarmShare, Lowe's in Inverness, Rep. Ralph Massullo, Dr. Mike Bennett, Dr. Jeff Kinnard and Chas. Davis Funeral Home.

Monetary donations are needed to continue feeding Citrus County residents. Please consider donating through Citrus United Way (www.citrusunitedway.org), Community

Food Bank of Citrus County (www.communityfoodbankofcitruscounty.org) or the New Church Without Walls (www.newchurchwithoutwalls.com).

CR to reopen kayak launches today

Crystal River will reopen its city kayak launches at Hunter Springs and Kings Bay parks a day earlier than expected.

"We feel strongly that kayaking and paddle boarding are recreational activities that allow people to still follow the CDC guidelines of social distancing," City Manager Ken Frink said in a Thursday evening news release. "We have consulted with the Citrus County Health Department on this decision."

These launches, monitored by

city park rangers, will be available for residential and commercial use between 9 a.m. and 5 p.m., every day. Paddlers must be back to retrieve their cars before the park closes.

Other park amenities — like the beach, playground and restrooms — will remain closed.

Crystal River is asking area paddle-craft businesses to rent to just locals, discouraging travel from other areas.

After meeting with other Citrus County government leaders Wednesday, Crystal River officials planned to reopen kayak launches Saturday after closing them to meet COVID-19's social-distancing guidelines.

City parks are anticipated to reopen Wednesday, with limited hours and limited activities allowed.

— From staff reports

ECONOMY

Continued from Page A1

school campuses.

Until all students and families have access to needed technology and working parents have access to affordable child care, reopening schools for physical interaction will be the priority, the group confirmed.

A Florida Council of 100 survey said nearly two-thirds of employed parents of minor children across the state said lack of child care has "somewhat" or "greatly" impaired their ability to perform their own jobs, state Public School Chancellor Jacob Oliva said.

Another overlooked factor in the school closures is in many counties, the school district is one of the area's largest employers.

"One of the major tenants that we want to guide this conversation around is, what is education's role in the recovery, in

MATTHEW BECK/Chronicle

Lecanto Primary support staff member Kellie Redner hands out two iPads to a parent of students outside of the school. A 23-member Re-Opening Florida Task Force Industry Working Group on Administrative, Education, Information & Technology, Manufacturing, Utilities and Wholesale said two keys to reviving the state's economy are reopening schools and affordable child care.

supporting the economy?" Oliva said. "What the Department of Education (DOE) is going to continue working to do is to make sure that Florida's entire education family is able to

return to schools."

Open schools "opens up the support that families need so that they can return to work," Oliva said.

Among suggestions

presented by Pinellas County Superintendent of Schools Michael Grego and Orange County teacher Melissa Pappas is ensuring county health officials monitor school

SERVERS

Continued from Page A1

School district IT staff noticed Thursday morning certain online programs used for distance learning weren't working, and realized the district servers managing connections to those programs were compromised, according to Blair.

Staff then shut down the backed-up servers to stop additional breaches.

While some programs

won't be available to use until the district completes its data analysis, remote learning on the internet will continue through the ones that do, like the online video-conferencing service Zoom, according to Blair and a news release.

Blair said the server compromise impacted the application ClassLink, which gives some classrooms streamlined access to assignments and other programs teachers and students use.

Comments on the school district's Facebook page

reported ClassLink and Google Classroom being problematic, but others noted they had no issues

getting connected to classwork.

"Everyday we're going to get a little more of an idea

as to how much this has impacted," Blair said. "We can't put a timeline on it."

Contact Chronicle

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

FLOORING

Michael's FLOOR COVERING INC.

WHERE QUALITY AND VALUE COME TOGETHER

685 E. Gulf to Lake Hwy. (1 Mile West of Lowe's on Hwy. 44) Lecanto

341-0813

MON-FRI 8:30-5 SAT 9-4

LICENSED & INSURED

www.michaelsfloorcoveringinc.net

MON-EVENINGS BY APPOINTMENT

CASH CARPET AND TILE

- Wood
- Laminate
- Tile
- Carpet
- Vinyl
- Area Rugs

Visit Our New Website For Great Specials

www.cashcarpetandtile.com

776 N. Enterprise Pt., Lecanto

746-7830

VISA MasterCard DISCOVER

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

Blackshears II Aluminum

Rescreen • Seamless Gutters • Garage Screens

New Screen Room • Glass Room Conversions

HWY. 44 CRYSTAL RIVER 795-9722

Licensed & Insured RR 0042388

"42 Years As Your Hometown Dealer"

Free Estimates www.blackshears.com

BEST OF THE BEST WINNER 2019

SAVE ENERGY! HOUSE REPLACEMENT WINDOWS

SOFT WASHING

LET US DETAIL YOUR HOME!

Back2Bright

STRUCTURAL SOFT WASHING

Safe Roof Cleaning & Exterior Home Detailing

FREE Demo & Estimate

Licensed, Insured & Background Checked

(352) 445-4840 www.Back2Bright.com

LANDSCAPING

SPRING IS COMING!

"Time to GREEN UP Your Lawn"

Local Hometown Business

CALL NOW FOR A CHANGE!

ALTMAN'S FAMILY PEST CONTROL & LANDSCAPING

- Lawn & Shrub Maintenance
- Lawn & Pest Control Services
- Residential & Commercial

FREE INSPECTIONS • FREE ESTIMATES

352-527-9373

State Certified / State Licensed

News Flash

Will Construction Corp. ALSO Offers:

Door Replacements - Insurance Inspections

Safety Grab Bars - Dryer Vent Cleanings

Performed with the same dedication and meticulous attention to detail as on our larger projects!

Call 352-628-2291

BEAUTIFUL RESULTS!

WILL CONSTRUCTION CORP.

Est. 1988

CBC1252474

Specializing in Kitchen and Bathroom Remodeling

SEPTIC SERVICE

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

A-ABLE SEPTIC SEWER 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

TILE CLEANING

When mopping isn't enough call...

Mr. Tile Cleaner

Showers • Floors • Lanais

- Tile Floor Cleaning
- Grout Sealer & Grout Colorant
- Shower Maintenance & Grout Repair

352-513-2053 • 352-586-1816

Licensed & Insured

WATER TREATMENT

Meeks Water Treatment, Inc.

Specializing in all your softener and filter needs

- SALT DELIVERY
- SERVICE • NEW INSTALLS
- MAINTENANCE

Call us today (352) 257-2597

Crystal River, FL

CITRUS, MARION, LEVY LICENSED AND INSURED

ROOFING

CALL US FIRST

IF YOU HAVE ANY DAMAGE!

FREE Wind & Hail Inspection

REFERENCES UPON REQUEST

AAA ROOFING

License #CC0057537

23 TIME BEST OF THE BEST WINNER!

563-0411 • 726-8917

ELECTRIC

GENERAC AUTHORIZED DEALER

Full Service Electrical Contractor

24 Hours a Day • 7 Days a Week

Mr. Electric 352-560-3360

Independently owned and operated. Lic #EC13003381

Insured & Bonded

a neighborly company

AIRE SERV

HEATING & AIR CONDITIONING

a neighborly company

Don't Sweat the Small Stuff. Or the Temperature of your home.

WE SPECIALIZE IN HVAC SERVICE, REPLACEMENT, & REPAIR.

- No Hidden Fees
- Satisfaction Guarantee
- Fixed Right Promise
- Anytime Service

Call us at 352-794-1018

Learn more at www.aireserv.com/citrus-county

“ Open schools “opens up the support that families need so that they can return to work.” ”

Jacob Oliva

Florida Public School Chancellor.

WIC Citrus to help during the COVID-19 crisis

Special to the Chronicle

As the county works to maintain social distancing, the Supplemental Nutrition Program for Women, Infants, and Children, better known as WIC, remains open and ready to enroll people by phone or online.

"We want people to know that we are here for them during this difficult time," said Juliann Velez, WIC Director with the Florida Department of Health in Citrus County. "People who

have never considered applying for WIC should because this program offers many benefits for families, especially those who have recently lost a job due to the pandemic."

WIC, a federally funded nutrition program, works to help expectant and nursing mothers, infants, babies and toddlers develop good eating habits as they learn to use the no-cost items provided on their monthly benefits. Its peer counselors encourage and assist

women who choose to breastfeed their babies by providing education, support and resources.

Clients have access to many community resources, including health screenings, immunization referrals, dental referrals, substance abuse referrals, and various other social services.

If you're pregnant, a caregiver, or a mom with a child 5 and younger, you can get this personalized support for you and

your family.

This includes moms, dads, foster parents, guardians, pregnant women, grandparents and step-parents. Caregivers with a low to medium income and those who are part of other programs such as foster care, medical assistance, or SNAP are eligible.

The program's income limits are more generous than for those in other assistance programs: for example, an expectant mom counts as two people in

determining household size.

A family of three expecting a baby can earn up to \$47,638 a year and still receive WIC benefits. (The program is exempt from the Federal Public Charge rule that affects self-sufficiency, which went into effect Feb. 24.)

"Everyone reacts differently to stress, especially children, so it's really important for parents to be able to provide healthy meals for their families

right now," Velez said. "We know that nutrition is probably not the first thing on everyone's mind, but we can help put nutritious food on your table, teach you how to stretch those food dollars and that alone is a huge benefit and may certainly bring you some peace of mind."

To find out if you're eligible, visit <https://tinyurl.com/kbba27p>. Next, call the WIC in Citrus County Program at 352-527-8490 or 352-726-5222.

For the RECORD

Citrus County Sheriff's Office

DUI arrest

■ **Destiny Key**, 24, of Homosassa, at midnight April 19 on a misdemeanor charge of driving under the influence with property damage. Her bond was set at \$2,000.

Domestic battery arrests

■ **John Bedford**, 42, of Hernando, at 10:40 p.m. April 20 on a misdemeanor

charge of domestic battery.

■ **Kyle Martin**, 23, of Crystal River, at 11:30 p.m. April 20 on a felony charge of aggravated assault with a deadly weapon and a misdemeanor charge of domestic battery.

Other arrests

■ **David Kahler**, 36, of Hernando, at 8:26 p.m. April 20 for felony battery with a prior conviction of battery. His bond was set at \$2,000.

■ **Michelle Vanhoose**, 46,

of Beverly Hills, at 7:54 p.m. April 20 on a misdemeanor charge of drug paraphernalia.

■ **Ryan Dunn**, 26, of East Smoke Trail, Inverness, at 6:47 p.m. April 20 for felony petit theft with two or more convictions of any theft. According to his arrest affidavit, Dunn is accused of shoplifting items valued at \$79 from the Inverness Publix. His bond was set at \$2,000.

■ **John Humphries**, 18, of Inverness, at 11:11 p.m. April 20 on a felony charge of

possession of a controlled substance. His bond was set at \$2,000.

■ **Jessica Taylor**, 38, of South Lee Street, Beverly Hills, at 1:24 p.m. April 19 on a felony charge of possession of a controlled substance and a misdemeanor charge of drug paraphernalia. According to her arrest affidavit, Taylor was questioned about a burglary and approximately 0.71 grams of methamphetamine and four syringes were found in her possession. Her bond was set

at \$3,000.

■ **Jodee Crain**, 19, of Crystal River, at 1:15 p.m. April 19 on a misdemeanor charge of criminal mischief. Her bond was set at \$1,000.

■ **Cody Haines**, 20, of Crystal River, at 12:48 p.m. April 19 on a misdemeanor charge of criminal mischief. His bond was set at \$1,000.

■ **Christopher Hollie**, 35, of Homosassa, at 11 a.m. April 19 on a felony charge of grand theft auto.

■ **April Hoffman**, 44, of Dunnellon, at 6:27 a.m. April 19 on a felony charge of aggravated battery with use of a deadly weapon. Her bond was set at \$10,000.

ON THE NET

■ For more information about arrests made by the Citrus County Sheriff's Office, go to www.sheriffcitrus.org and click on Arrests.

Half a million jobless claims filed in Florida last week

Associated Press

FORT LAUDERDALE — A half-million Floridians applied for unemployment benefits last week, according to figures released Thursday, as a statewide task force continued examining when businesses shuttered and forced to lay off workers because of the new coronavirus can reopen.

The U.S. Department of Labor reported that more than 505,000 Floridians filed initial claims for unemployment benefits last week, pushing the state's number of claims well past 1 million since businesses around the state started closing last month under lockdown orders from municipalities and then Gov. Ron DeSantis.

The number of unemployed Floridians could actually be much higher since problems with online filing have been widespread. The state's civilian workforce is about 10 million.

Officials have acknowledged that the Department of Economic Opportunity was ill-equipped to handle the deluge of applications. As of Tuesday, 1.7 million claims had been submitted but only 679,000 had been verified. Because of the problems with filing, people may have submitted more than one application through multiple methods, the agency said.

As of Tuesday, around 16% of the confirmed claimants

Associated Press

The volcano at Universal's Volcano Bay water park looms over a deserted International Drive midday Thursday as the response to the coronavirus pandemic takes its toll on the entertainment, shopping and dining district south of downtown Orlando.

had been paid \$143 million, according to the Department of Economic Opportunity.

Meanwhile, the governor's task force that will make recommendations for reopening the economy met for the fourth straight day with a goal of making recommendations Friday.

"This does not mean it's the end," DeSantis's chief of staff Shane Strum told the committee. "We're trying to just make sure we try to bring everything forward in a quick manner, as people are really anxious to get back open."

Strum said the governor's

staff will go through the recommendations over the weekend, synthesize them and then report back to the task force and its subcommittees for further review.

Subcommittees on various sectors reported Thursday:

■ **Agriculture:** The state's farmers have lost more than a half-billion dollars in crops over the last month, said Mike Joyner, the president of the Florida Fruit & Vegetable Association. He said much of the loss has come from the near-shutdown of institutional buyers such as hotels, restaurants and schools.

■ **Hospitals:** Mary Mayhew, the secretary of Florida's Agency for Healthcare Administration, said as the state's hospitals have been cleared of patients except for COVID-19 and others seriously ill, the percentage of occupied beds has fallen from almost 90% to less than 60% over the last month, costing them millions in revenue. She said hospitals lose on average more than \$6,000 per COVID-19 patient because of the extra care and staff needed to treat them.

■ **Construction:** AJ de Moya, the vice president of a Miami-based highway and bridge construction company, told his subcommittee that while road work has continued, 40% of the state's overall construction workforce is at risk of unemployment.

County high schools postpone graduations, cancel proms

BUSTER THOMPSON
Staff writer

Citrus County's public high schools have postponed their traditional graduations in late May until later in the summer, when they hope COVID-19's restrictions on social gatherings ease.

Proms were also canceled. Crystal River, Lecanto and Citrus high schools made the announcements Thursday evening in a similar post on their respective Facebook pages. New graduation dates have yet to be announced.

"While this is a tough time for all students, no group of students has been impacted more than our high school seniors," the post states. "We recognize this is not the way our seniors expected to finish their high school careers. ... From feedback we have received from the student and parent representatives, it is clear that our seniors do not want a virtual graduation."

High schools will also release information about plans to do drive-thru graduations on their original dates from May 26 to 28.

"This pandemic does not define the Class of 2020. The impact, experiences, and memories of the past 13 years cannot be erased," School Superintendent Sandra "Sam" Himmel said in a Citrus County School District release. "... You have so much to look forward to and I wish you nothing but success in your future."

Fishing tourney rescheduled, moved to MacRae's

Special to the Chronicle

The 25th annual CCBA Family Fishing Tournament, presented by Apopka Marine, is alive and well and rescheduled for June 20-21.

With its original April date being vacated due to Governor's order for shut down, rescheduling also means a new venue for this year's tournament, which will now be based at MacRae's of Homosassa.

Planning is back at full throttle for the 25th annual Tournament, and the early bird entry deadline has now been extended to May 15, with major sponsorship deadlines also extended into May.

Thanks in part to Purple Heart Sponsor Nature Coast Financial Services, this tournament has raised more than \$28,000 for the Aaron A. Weaver Chapter 776 Military Order of the Purple Heart to date. CCBA's tournament offers \$15,000

in cash and prizes based on 150 paid boat entries, with a cap of 200 boats.

The 2020 Family Fishing Tournament will sail with a full boat of events, including the Captain's Meeting on Friday, June 19, return of the favorite CCBA Youth Tournament (formerly known as the Aaron Monier Memorial Youth Tournament) on Saturday, June 20, live entertainment on Saturday night featuring the Strutt Dance Band, courtesy of Entertainment Sponsor Crevalle Boats and the popular firearm

raffle to be drawn after the final City Electric Supply Weigh-in on Sunday, June 21.

Register today for one of the biggest amateur tournaments on this coast of Florida. For more information, sponsorships opportunities and angler

registration, call 352-746-9028 or visit www.CitrusBuildingAlliance.com.

To Place Your "In Memory" ad,

Contact **Lori Driver**
564-2931 or email:
LDriver@chronicleonline.com

Closing time for placing ad is 4 business days prior to run date. There are advanced deadlines for holidays.

CREMATION \$895
We Also Offer **FREE CASKETS**
With Traditional Funeral Services and Burial
For Veterans, Hospice, Government Employees - Federal, State, and Local, Their Spouses & Immediate Family Members
New Serenity Memorial Funeral Home & Cremation Services, Inc.
713 NE 5th Terrace • Crystal River, FL 34428
352-563-1394

WEEKLY AQUATIC TREATMENT SCHEDULE FOR CITRUS COUNTY

Citrus County's Aquatic Services Division plans the following aquatic weed control activities for the week beginning: April 27, 2020

HERBICIDE TREATMENTS		
Waterbody	Plant	Herbicide Used
Inverness Pool	Cuban Bulrush, Limnophila, Duckweed, Nuphar, Tallow, Hydrilla, Floating, Hygrophilia	Diquat, 2,4D, Element 3A, Glyphosate, Aquathol, Clipper
Floral City Pool	Cuban Bulrush, Duckweed, Nuphar, Tallow, Floating	2,4D, Clipper, Element 3A, Diquat, Glyphosate
Hernando Pool	Cuban Bulrush, Duckweed, Nuphar, Tallow, Hydrilla	2,4D, Glyphosate, Aquathol, Diquat, Clipper, Element 3A
Withlacoochee River	Floating, Duckweed	Diquat, Clipper

MECHANICAL HARVESTING

Inverness Pool	Tussocks, Pondweed, Eleocharis	Mechanical Harvesting
Hernando Pool	Tussocks, Cabomba, Nitella, Milfoil	Mechanical Harvesting

All treatments are contingent upon weather conditions and water quality. Treated areas identified with "Warning Signs" indicating the date of treatment and the necessary water use restrictions. For further information, please call 352-527-7620 or view our website at <http://www.citrusbocc.com/pubworks/aquatics/spray-schedule.pdf>. Citrus County Division of Aquatic Services
Si necesita un traductor de español por favor haga arreglos con el Condado dentro de dos días de la notificación de la publicación 352-527-5370.

Chas. E. Davis
Funeral Home With Crematory
Under Our Care
KENNETH SMITH
RONALD PEDDLE
NAOMI "MARIE" SPENCER
DARREL ELLENBERGER
DEBRA MARR
DIANE HARR
HAROLD ROUSE
726-8323

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

CAVALLO FARM & MARKET
Takeout Tuesdays
MENU
CHICKEN WINGS
Each order comes with celery and your choice of dressing: Blue Cheese or Ranch
20 Wings \$19.99
50 Wings \$47.99
SAUCES
BBQ, Mild, Medium, Hot, Dry Rub, Alan's Signature Peanut Butter & Jelly
**Sauce options can be split. Ex: Order 20 wings, 10 with BBQ, and 10 with Hot.*
SIDES
Potato Salad
\$2.99/pint, \$5.99/quart, \$22.99/gallon
Blueberries
U-Pick: \$4/lb. Pint: \$4.99 Prepicked: \$6.00/lb.
DESSERT
Mini Chocolate Lava Cake
\$5.99 each
CALL AHEAD OR ORDER ONLINE BY SUNDAYS AT 12PM
352.419.4466
CAVALLOFARMANDMARKET.COM
8123 S. LECANTO HIGHWAY, LECANTO, FL 34461

SPOT

Continued from Page A1

no more overages, they're running on nothing. I can't depend on them during this time, so I took it upon myself to get what we would need to do this."

Vissicchio said the most rewarding part of running this program, alongside of being able to help others, is spending time with his wife and children to prepare and serve the food.

"We're healthy and we have everything that we need," shared Vissicchio. "Even if I won \$10 million tomorrow, I wouldn't change where we live or what we need. For me, this is all about gratitude. If something is heavy on my heart, I'm gonna do something about it."

Running the kitchen and preparing to provide food for hundreds of people is no easy task.

A concern for a program like this is to run out of food when people need it most. For those wishing to support this cause, they may send a check to P.O. Box 2046, Lecanto, FL 34460, payable to The Spot Family Center. Donations can also be made online at gf.me/u/xxv4ju through the organization's GoFundMe page.

"One hundred percent

Perry Hubner and Joshua Vissicchio work in to prepare a hot meal for anyone passing through The Spot Family Center Wednesday evening in Crystal River.

of this is going to the people," Vissicchio explained.

He encourages everyone to reach out to others to tell them about this program.

"Everyone knows someone who is not doing well right now and it is our responsibility to make sure that they're doing OK," Vissicchio said. "Use Facebook, make some calls and just reach out."

During this time of social distancing, communities have uncovered a responsibility to lift one another up and provide help to those who may need it.

"I learned early in life that if I worry about other people, my needs will be taken care of," Vissicchio said. "My wiring tells me that there is no choice. If I want provisions, I have to meet other people's needs. This way, we'll all be taken

care of." The Spot Family Center is a nonprofit organization, serving Citrus County since 2004.

"Our Daily Bread" is intended to assist families who are not eligible or have not yet received unemployment benefits or received stimulus relief. This also includes ex-military individuals in need. Those who are not eligible include anyone currently employed, families receiving unemployment benefits, families receiving disability, social security checks or retirement checks.

In order to follow CDC regulations, all attendees are asked to stay in their vehicles. Meals will either be placed on the passenger seat of the vehicle or handed to the passenger. Each family member should be present in the vehicle to receive an individual meal.

MATTHEW BECK/Chronicle

Eighteen-year-old Joshua Vissicchio uses a large, wooden spoon to stir chili Wednesday evening at The Spot Family Center in Crystal River. The chili was served in a drive-through setting to those coming to the center for assistance.

The Spot is accepting donations. For information about donating goods, call or text volunteers and food donation about volunteering or 352-212-4788.

**HANDS-FREE
CAR WASH TUNNELS
NOW OPEN**

CALIBER
CAR WASH

\$10 OFF YOUR FIRST MONTH OF LIMITLESS CAR WASHES

2001 Hwy 44 West, Inverness, FL
MON - SAT 7AM - 8PM | SUN 8AM - 6PM | 352.341.0452

NICK NICHOLAS
Ford

Gary Noffsinger
Sales Staff

Gary has been with Nick Nicholas Ford for over 7 years.

Come by and see him today.

Hwy. 44 W., Inverness
352-726-1231
www.nicknicholasford.com
SALE HOURS: Mon - Fri: 8-7 Sat: 8:30 - 5

CCSO's GUIDE TO COVID-19

SHERIFF
MIKE PRENDERGAST

KNOW THE SYMPTOMS

FEVER

COUGH

SHORTNESS OF BREATH

HOW TO PROTECT YOURSELF:

- STAY HOME.
- AVOID CONTACT WITH SICK PEOPLE.
- WASH YOUR HANDS.
- AVOID TOUCHING YOUR FACE.
- COVER YOUR MOUTH WHEN SNEEZING/COUGHING.
- CLEAN & DISINFECT SURFACES.

CALL BEFORE YOU GO...

If you are experiencing symptoms, call your doctor or county health department first.

DOWNLOAD OUR CCSO APP TO STAY UPDATED ON THE LATEST COVID-19 INFO

GET THE APP

FLDOH: <http://citrus.floridahealth.gov/>

Centers for Disease Control: <https://www.cdc.gov/>

CCSO Citizen Information Lines
352-249-2775

2020 Class OF graduates

Tell the special graduate in your life how much you care. Print an inspiring message in our annual keepsake tab. Include photos of your graduate at no extra charge.

2 X 3"

2x2" \$50.00

2x3" \$80.00

2x5" \$90.00

2 X 2"

*Larger sizes available

To reserve your space call Lori Driver at **352-564-2931** or email at LDriver@chronicleonline.com

Gronk says he's healthy, ready to rejoin Brady

Tight end unretires to play for Bucs

FRED GOODALL
AP sports writer

TAMPA — Rob Gronkowski planted the seed for a NFL comeback when he played catch with Tom Brady two months ago.

He told the six-time Super Bowl champion quarterback he was getting an itch to play again if

Rob Gronkowski

the "right opportunity" presented itself.

Brady, on the verge of becoming a free agent and

signing a two-year, \$50 million contract with the Tampa Bay Buccaneers, was more than intrigued.

"We had a little conversation. There was no pressure on either side. We actually got together just to throw the football," Gronkowski recalled Wednesday, a day after the Bucs completed a trade to acquire the four-time All-Pro tight end from the New England Patriots.

"We rarely talked about what his decision was going to be or where I'm at. But we did talk about ... I'm kind of getting that fire underneath me again. I told him I'm definitely interested in the decision you make and ... even if you go back to the Patriots ... there's a possible chance I will definitely love to reconnect," Gronkowski added. "That's where the conversation started ... and he was fired up."

The Bucs sent a fourth-round pick — No. 139 overall — to the Patriots in exchange for a seventh-round selection (No. 241) and Gronkowski, who retired 13 months ago after nine seasons and winning three Super Bowl rings with New England.

The 30-year-old said he will always respect and appreciate the time he spent playing for coach Bill Belichick and Patriots owner Robert Kraft, but he's just as excited about starting anew with Brady in Tampa.

"I'm not going to sit here and say it's that easy of an organization to play for," Gronkowski added of his stint with the Patriots. "I do know ... it gets you right. It gets you mentally right. It gets you physically right. What I've learned there, I'm definitely going to take it with me and apply it to my daily life, big time."

Gronkowski was one of the most dominant tight ends in the league with the Patriots, compiling 521 career receptions for 7,861 yards and 79 touchdowns — third-most TD receptions by a tight end in NFL history behind Antonio Gates (116) and Hall

of Famer Tony Gonzalez (111).

The five-time Pro Bowl selection is one of just four tight ends, along with Gonzalez, Jason Witten and Travis Kelce, who've had four seasons with 1,000-plus yards receiving. With 28 career 100-yard games, Gronkowski ranks second to Gonzalez (31).

He said he walked away from the game after helping the Patriots win the Super Bowl in February 2019 to give his body a chance to heal from numerous injuries during his career.

"I was getting opportunities throughout the whole retirement to come back, which is special. ... But I've always said I wouldn't come back unless I'm feeling good, feeling healthy and feeling like I'm ready to go," Gronkowski said. "This is the time. It definitely wasn't last year. My body 100% needed a rest."

During his nine seasons in New England, the Patriots won nine division titles and appeared in eight AFC championship games, advancing to five Super Bowls. In 16 career playoff games, he has 81 catches for 1,163 yards and 12 TDs.

The Bucs have played just 15 postseason games in the club's 44-year history, none since 2007.

That's expected to change with Brady and Gronkowski joining an offense that led the NFL in passing, and ranked third overall. The Pro Bowl receiver tandem of Mike Evans and Chris Godwin that caught 153 passes for 2,490 yards and 17 TDs last season figures to be the best Brady has had to work with since Hall of Famer Randy Moss began a three-plus season stint with the Patriots in 2007.

With O.J. Howard and Cameron Brate on the roster, tight end also was considered a strength even before Gronkowski was added to the mix.

Brady, though, is what made moving to Tampa, where Gronkowski once owned a home, especially appealing.

He said he's remained in shape and tipped the scales at 250 pounds Wednesday, about 12 to 15 below his normal playing weight.

"Playing with Tom is special. ... We have a great chemistry out there. Every time we get together, it's just like the old days. It doesn't matter if we take a month off or six months apart, we just go out there and we're throwing the ball just like it's a normal practice," the tight end said.

"He was like the appetizer of the whole meal. He got me hooked when he went down to Tampa," Gronkowski added. "I saw what was down there, just the opportunity to go down there and play with that type of offense. They've got some special wide receivers out there. They've got other great tight ends. ... It's just the right opportunity."

Bucs bolster OL for Brady

Tampa Bay moves up, drafts Wirf

FRED GOODALL
AP sports writer

TAMPA — The Tampa Bay Buccaneers selected offensive tackle Tristan Wirfs with the 13th pick in the NFL draft on Thursday night, trading up one spot in the selection order to ensure they secured more protection for recently acquired quarterback Tom Brady.

Bolstering the offensive line was the team's top priority after signing the six-time Super Bowl champion in free agency, trading for four-time All-Pro tight end Rob Gronkowski and spending generously to retain some key components of a defense that made strides the latter part of last season.

With several tackles — Georgia's Andrew Thomas, Alabama's Jedrick Wills and Louisville's Mekhi Becton — off the board, the Bucs swung a deal with the San Francisco 49ers to move up one spot from No. 14 to take Wirfs.

The former Iowa star was rated among the top offensive linemen available in the draft and will be given an opportunity to

Associated Press

Iowa offensive lineman Tristan Wirfs runs a drill at the NFL football scouting combine Feb. 28 in Indianapolis. Wirfs was selected by the Tampa Bay Buccaneers in the first round of the NFL draft.

fill an opening at right tackle created by the departure of long-time starter Demar Dotson, who was not re-signed after being a fixture in Tampa Bay's lineup since 2012.

Jameis Winston led the NFL in passing yards and threw for 33 touchdowns in 2019, however he also tossed 30 interceptions and was sacked 47 times as the Bucs finished 7-9 and missed the playoffs for the 12th consecutive season.

Shortly after signing Brady to a two-year, \$50 million contract,

coach Bruce Arians said he didn't believe a mostly veteran offensive line featuring left tackle Donovan Smith, center Ryan Jensen and guards Ali Marpet and Alex Cappa was in need of a significant upgrade.

The Bucs team subsequently signed former Indianapolis tackle Joe Haeg. He started 35 games over four seasons with the Colts — none in 2019 — and is being counted on to provide experienced depth.

"When you look back at the grades last year — I don't put a lot of stock into

what other people grade our guys — they were graded pretty high," Arians, preparing for his second season with the Bucs, said at the time.

"I thought Donovan got a lot better. I think he'll get even more intense with Tom back there at quarterback than he has been, but he did play extremely well last year," Arians added. "Ali is solid. Ryan had a heck of a year. Cappa, I thought had a fantastic year for a young guy. ... I don't see it as a glaring need, but you're always looking to upgrade somewhere."

Burrow at the top of unique draft

Bengals select Heisman-winning QB first as expected

BARRY WILNER
AP pro football writer

In this most unique of drafts, filled with technological concerns and even uncertainty when real football might return, there was one constant Thursday night: Joe Burrow.

For months, the national champion quarterback from LSU was linked with the Bengals. Cincinnati began the draft by sending the name of the Heisman Trophy winner to NFL Commissioner Roger Goodell in the basement of his home.

This digital/remote/virtual draft — take your choice — was up and running. With no apparent glitches.

Of course, there were no fireworks on the Las Vegas Strip. No bear hug between Goodell and Burrow; the commissioner said he would miss those, even if his body wouldn't. The most basic of selection meetings, organized in this manner due to the coronavirus pandemic, has team personnel making picks from their homes. And players learning their future employers in their homes.

The NFL canceled all draft activities in Las Vegas when the national shutdown of large gatherings began. The league had gone full-bore into free agency last month and, now, seven rounds of the draft through Saturday.

"I do believe this draft is going to be the most memorable we have ever had," said Goodell, noting that it is accompanied by a "Draft-A-Thon" to benefit six organizations on the front lines battling the pandemic.

"I just believe that our job is to continue on and operate within whatever guidelines are necessary to keep our personnel safe, whether it's players or coaches or their executives or league personnel. We need to make sure that we're doing things safely and put public safety No. 1, but we also need to carry on. We need to move toward the future. We need to make sure that we're prepared when we come out of this to be in a position to start our season on time and play our season. That's our role."

Normalcy, at least among the picks, was the order of the early evening, though.

First came Burrow: In his spectacular senior season, he threw for 60 — yes, 60 — touchdowns with only six interceptions. The Tigers beat six top 10 teams on their way to the national title.

"To jump up to No. 1 overall is crazy to me," Burrow said. "But it's a dream come true. I wasn't very good my junior year. I worked really hard to get better, my guys worked really hard to get better, and we jelled as a team."

Bengals coach Zac Taylor was confident Burrow could turn the franchise around after a 2-14 season.

"We will never pick at No. 1 again," Taylor said. "We don't want to pick in the top 10 again. We're looking at this as the only time you're going to get this caliber player to add him to the program, so obviously this is a big deal."

The second overall selection, Ohio State All-America edge rusher Chase Young, also was predictable. Washington fielded several offers for that spot, but many scouts and personnel executives felt Young was the best player in this crop.

At 6-foot-5, 264 pounds, Young led the nation with 16 1/2 sacks and forced fumbles with six last season. The All-American won the prestigious Bednarik and Nagurski awards in 2019, leading the Buckeyes to the Big Ten title.

He joins a Redskins team that went 3-13 and allowed 435 points.

If not for the NFL's obsession with finding the latest, greatest quarterback prospect, Young might have been the top overall selection. That QB infatuation saw three passers taken in the first six picks.

Alabama's Tua Tagovailoa went fifth to Miami, followed in the next spot by Oregon's Justin Herbert to the Los Angeles Chargers. They were preceded by Ohio State's Jeff Okudah, the highest-rated cornerback, to Detroit, and Georgia tackle Andrew Thomas to the Giants.

Tagovailoa's health issues didn't turn off the Dolphins.

The Alabama quarterback went to a team that was accused going into last season of "tanking for Tua." Tagovailoa comes off major hip surgery, which made his landing spot one of the first round's biggest uncertainties.

"For me and my family, whoever

decided to take a chance on us, that's where I belonged," Tagovailoa said. "My biggest thing is I'm trying to prove this was the right decision."

One change he'll need to make in Miami: No. 13 is not available. The Dolphins retired it for Hall of Famer Dan Marino.

"I understand No. 13 is retired, and it should be," Tagovailoa said. "Whatever number I'm given by the organization, if it's 78 or 99, I'll wear it."

Blessed with a quick release, excellent mid-range accuracy and nimble feet, Tagovailoa threw 76 touchdown passes in 24 starts the past two seasons. He helped the Crimson Tide to the 2017 national title.

Herbert had a strong postseason, including a terrific Senior Bowl week that raised his stock. At 6-foot-6, 236 pounds, he has the size the pros like, and he's a good athlete. But he also is not as accurate passing as he'll need to be.

Los Angeles had a burning hole at quarterback after letting go of longtime starter Philip Rivers. Plus, the Chargers plan to move into a new stadium and could use someone to help sell tickets.

It took until the 13th spot before a trade was made: Tompa, oops, Tampa Bay moving up one spot to get tackle Tristan Wirfs of Iowa to help protect new/old QB Tom Brady. The Buccaneers got that pick from NFC champion San Francisco.

Wide receiver is the deepest position in this draft, but it took until the 12th selection for one to go. Alabama's Henry Ruggs III, perhaps the fastest man in this group (4.27 in the 40), was the first-ever draftee by the Las Vegas Raiders. Coach Jon Gruden loves speed, and he got a burner who scored 24 touchdowns among 98 career receptions.

Associated Press

LSU quarterback Joe Burrow celebrates, in The Plains, Ohio, after being chosen first by the Cincinnati Bengals on Thursday during the NFL draft.

Florida LOTTERY

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

PICK 2 (early)

7 - 2

PICK 2 (late)

9 - 0

PICK 3 (early)

8 - 8 - 3

PICK 3 (late)

8 - 8 - 3

PICK 4 (early)

1 - 1 - 4 - 4

PICK 4 (late)

3 - 9 - 6 - 3

PICK 5 (early)

8 - 9 - 8 - 8 - 3

PICK 5 (late)

2 - 4 - 0 - 6 - 7

FANTASY 5

12 - 22 - 24 - 29 - 33

CASH 4 LIFE

15 - 22 - 32 - 35 - 56

CASH BALL

3

Wednesday's winning numbers and payouts:

Powerball: 1 - 33 - 35 - 40 - 69

Powerball: 24

5-of-5 PB No winner

No Florida winner

5-of-5 1 winner \$1 million

No Florida winner

Cash 4 Life: 2 - 6 - 10 - 37 - 42

Cash Ball: 1

5-of-5 CB No winner

5-of-5 No winner

Fantasy 5: 2 - 10 - 11 - 20 - 25

5-of-5 2 winners \$88,942.25

4-of-5 345 \$83

3-of-5 9,541 \$8

Lotto: 10 - 19 - 20 - 25 - 29 - 38

6-of-6 No winner

5-of-6 12 \$4,585.50

4-of-6 742 \$57.50

3-of-6 13,262 \$5

Players should verify

winning numbers by

calling 850-487-7777

or at www.flalottery.com.

Money&Markets

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

StocksRecap

	NYSE	NASD	DOW	HIGH	LOW	CLOSE	CHG	%CHG	YTD
Vol. (in mil.)	5,635	3,635	DOW Trans.	23885.36	23483.35	23515.26	+39.44	+0.17%	-17.60%
Pvs. Volume	4,942	2,923	DOW Util.	809.19	788.60	790.75	-13.66	-1.70%	-10.06%
Advanced	1645	1789	NYSE Comp.	11099.00	10905.84	10916.67	+8.11	+0.07%	-21.54%
Declined	1013	1159	NASDAQ	8635.22	8475.20	8494.75	-0.63	-0.01%	-5.33%
New Highs	22	37	S&P 500	2844.90	2794.26	2797.80	-1.51	-0.05%	-13.40%
New Lows	15	20	S&P 400	1551.33	1520.75	1529.01	+16.15	+1.07%	-25.88%
			Wilshire 5000	28550.89	28053.92	28096.79	+35.43	+0.13%	-14.56%
			Russell 2000	1232.59	1203.66	1214.06	+12.54	+1.04%	-27.23%

Stocks of Local Interest

NAME	TICKER	LO	HI	CLOSE	CHG	%CHG	WK	MO	QTR	YTD	1YR	P/E	DIV
AT&T Inc	T	26.08	39.70	29.50	+0.03	+0.1	▼	▼	▼	-24.5	-0.3	13	2.08f
Ametek Inc	AME	54.82	75.68	75.68	-21	-0.3	▼	▼	▼	-24.1	-13.9	32	0.72f
Anheuser-Busch InBev	BUD	32.58	102.31	41.93	+32	+0.8	▼	▼	▼	-48.9	-49.8	10	3.19e
Bank of America	BAC	17.95	35.72	21.87	+0.7	+0.3	▼	▼	▼	-37.9	-25.6	8	0.72
Capital City Bank	CCBG	15.61	30.95	18.04	+45	+2.6	▼	▼	▼	-40.9	-22.1	1	0.56f
CenturyLink Inc	CTL	8.16	15.30	9.94	+24	+2.5	▼	▼	▼	-24.8	-11.8	4	1.00
Citigroup	C	32.00	83.11	42.46	+22	+0.5	▼	▼	▼	-46.9	-37.5	6	2.04
Disney	DIS	79.07	153.41	101.00	+01	...	▼	▼	▼	-30.2	-22.8	14	1.76
Duke Energy	DUK	62.13	103.79	85.12	-2.03	-2.3	▼	▼	▼	-6.7	+0.1	21	3.78
EPR Properties	EPR	12.56	80.75	23.58	+57	+2.5	▼	▼	▼	-66.6	-63.8	7	4.32
Equity Commonwealth	EQC	27.62	34.50	34.11	-01	...	▼	▼	▼	+3.9	+15.7	34	2.50e
Exxon Mobil Corp	XOM	30.11	80.53	43.45	+132	+3.1	▲	▲	▲	-37.7	-45.2	10	3.48
Ford Motor	F	3.96	10.56	4.89	+12	+2.5	▼	▼	▼	-47.4	-43.8	4	...
Gen Electric	GE	5.90	13.26	6.52	+09	+1.4	▼	▼	▼	-41.6	-30.3	dd	0.04
HCA Holdings Inc	HCA	58.38	151.97	104.74	+22	+0.2	▼	▼	▼	-29.1	-7.1	16	1.72f
Home Depot	HD	140.63	247.12	202.32	-1.85	-0.9	▼	▼	▼	-7.4	+0.3	20	6.00f
Intel Corp	INTC	42.86	69.29	59.04	-1.06	-1.8	▼	▼	▼	-1.4	-1.5	20	1.32
IBM	IBM	90.56	158.75	121.35	+2.04	+1.7	▲	▲	▲	-9.5	-12.2	13	6.48
LKQ Corporation	LKQ	13.31	36.63	20.47	+32	+1.6	▼	▼	▼	-42.7	-35.3	12	...
Lowes Cos	LOW	60.00	126.73	94.90	-05	-0.1	▼	▼	▼	-20.8	-16.2	21	2.20
McDonalds Corp	MCD	124.23	221.93	182.04	-4.44	-2.4	▼	▼	▼	-7.9	-6.4	28	5.00
Microsoft Corp	MSFT	119.01	190.70	171.42	-2.10	-1.2	▼	▼	▼	+8.7	+37.6	34	2.04
Motorola Solutions	MSI	102.77	187.49	153.61	+2.02	+1.3	▼	▼	▼	-4.7	+2.6	28	2.56
NextEra Energy	NEE	174.80	283.35	241.14	-6.03	-2.4	▼	▼	▼	-0.4	+27.0	18	5.60f
Penney JC Co Inc	JCP	0.20	1.37	.28	+0.3	+10.0	▼	▼	▼	-75.4	-79.5	dd	...
Piedmont Office RT	PDM	13.59	24.78	15.92	-0.4	-0.3	▼	▼	▼	-28.4	-18.2	7	0.84
Regions FncI	RF	6.94	17.54	9.42	+33	+3.6	▼	▼	▼	-45.1	-37.8	7	0.62
Smucker, JM	SJM	91.88	128.43	116.81	-1.75	-1.5	▼	▼	▼	+12.2	+0.1	15	3.52
Texas Instru	TXN	93.09	135.70	110.46	-1.52	-1.4	▼	▼	▼	-13.9	-4.6	20	3.60
UniFirst Corp	UNF	121.89	217.90	158.78	+06	...	▼	▼	▼	-21.4	+0.9	18	1.00
Verizon Comm	VZ	48.84	62.22	57.59	-40	-0.7	▼	▼	▼	-6.2	+2.1	15	2.46
Vodafone Group	VOD	11.46	21.72	13.21	-05	-0.4	▼	▼	▼	-31.7	-24.3	0.96e	...
WalMart Sts	WMT	98.85	133.38	128.53	-3.06	-2.3	▼	▼	▼	+8.2	+27.3	74	2.16f
Walgreen Boots Alli	WBA	39.41	64.50	43.50	+19	+0.4	▼	▼	▼	-26.2	-18.8	8	1.83

Dividend Footnotes: a - Extra dividends were paid, but are not included. b - Annual rate plus stock. c - Liquidating dividend. d - 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. 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-dividend 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.

Interest Rates

The yield on the 10-year Treasury note was unchanged at 0.61% on Thursday. Yields affect rates on mortgages and other consumer loans.

TREASURIES	LAST	PVS	NET CHG	1YR AGO
3-month T-bill	.15	.11	+0.04	2.42
6-month T-bill	.14	.14	...	2.44
52-wk T-bill	.17	.16	+0.01	2.41
2-year T-note	.23	.20	+0.03	2.32
5-year T-note	.36	.36	...	2.31
7-year T-note	.51	.51	...	2.40
10-year T-note	.61	.61	...	2.52
30-year T-bond	1.20	1.22	-0.02	2.94

BONDS	LAST	PVS	NET CHG	1YR AGO
Barclays Glob Agg Bd	1.12	1.12	...	1.85
Barclays US Aggregate	1.42	1.42	...	3.03
Barclays US Corp	2.76	2.75	+0.01	3.67
Barclays US High Yield	6.16	6.17	-0.01	6.16
Moodys AAA Corp ldx	2.36	2.42	-0.06	3.73
10-Yr. TIPS	0	052

PRIME RATE	FED FUNDS
LAST 3.25	.13
6 MO AGO 5.00	1.88
1 YR AGO 5.50	2.38

Commodities

Energy commodities moved substantially higher, with the exception of natural gas. Gold rose while silver prices fell.

FUELS	CLOSE	PVS	%CHG	%YTD
Crude Oil (bbl)	16.50	13.78	+19.74	-73.0
Ethanol (gal)	0.93	0.92	+1.41	-32.2
Heating Oil (gal)	0.73	0.73	+0.47	-63.8
Natural Gas (mm btu)	1.82	1.94	-6.40	-17.1
Unleaded Gas (gal)	0.64	0.64	+0.81	-61.9
METALS	CLOSE	PVS	%CHG	%YTD
Gold (oz)	1733.30	1728.70	+0.27	+14.1
Silver (oz)	15.35	15.28	+0.46	-13.9
Platinum (oz)	787.60	764.90	+2.97	-18.9
Copper (lb)	2.32	2.32	+0.28	-16.8
Palladium (oz)	2029.50	1920.70	+5.66	+6.3
AGRICULTURE	CLOSE	PVS	%CHG	%YTD
Cattle (lb)	0.86	0.89	-3.37	-31.1
Coffee (lb)	1.12	1.12	+0.31	-13.3
Corn (bu)	3.19	3.18	+0.55	-17.7
Cotton (lb)	0.57	0.56	+1.07	-17.6
Lumber (1,000 bd ft)	324.70	329.40	-1.43	-20.0
Orange Juice (lb)	1.11	1.10	+0.86	+14.2
Soybeans (bu)	8.39	8.35	+0.54	-11.0
Wheat (bu)	5.47	5.43	+0.74	-2.1

(Previous and change figures reflect current contract.)

Mutual Funds

FAMILY	FUND	NAV	CHG	YTD	1YR	3YR*	5YR*
American Funds	AmrcrBalA m	26.48	+0.2	-6.7	+1.2	+6.2	+6.2
	CptWldGrInca m	43.87	+0.1	-15.6	-8.5	+3.4	+3.0
	CptlncBldrA m	54.66	-0.2	-12.8	-6.6	+1.3	+1.6
	FdmIntlnvsA m	52.67	+1.7	-14.7	-6.4	+5.7	+6.9
	GriAmrcA m	47.96	+1.2	-6.2	+1.8	+0.9	+9.5
	IncAmrcA m	20.08	-0.1	-12.8	-5.5	+2.6	+3.8
	InvCAmrcA m	34.42	+0.2	-12.6	-5.4	+5.1	+5.4
	NwPrspctvA m	41.76	+0.1	-11.6	-2.5	+8.3	+6.7
	WAMIntlnvsA m	40.40	-0.6	-15.6	-6.9	+5.9	+6.5
	Dodge & Cox	Inc	14.21	+0.5	+2.3	+8.0	+4.7
IntlStk	30.82	+3.2	-29.3	-24.0	-6.5	-4.9	-4.9
Stk	144.54	+1.12	-23.9	-16.9	+0.3	+3.5	+3.5
Fidelity	500ldxlnsPrm	97.05	-0.4	-12.9	-2.7	+8.1	+8.0
	Contrafund	12.97	+0.2	-4.8	+4.1	+13.2	+10.8
	TtlMktldxlnsPrm	77.28	+0.4	-14.4	-5.1	+6.9	+7.0
	USBDldxlnsPrm	12.47	+0.3	+5.5	+11.6	+5.2	+3.7
Schwab	SP500ldx	43.03	-0.2	-12.9	-2.7	+8.1	+7.9
	T. Rowe Price	BCGr	118.88	-0.9	-4.4	+3.9	+15.9
Vanguard	500ldxAdmrl	258.51	-1.3	-12.9	-2.7	+8.1	+7.9
	DivGrInl	26.79	-0.6	-12.2	-1.4	+9.0	+8.2
	HCAAdmrl	84.06	+0.4	-1.5	+18.7	+10.3	+5.8
	InTrTEAdmrl	14.25	-0.4	-0.8	+3.4	+3.1	+2.9
	MdCpldxAdmrl	177.89	+2.5	-19.0	-12.2	+2.7	+3.5
	PmCpAdmrl	121.09	-0.4	-16.0	-6.4	+8.2	+8.2
	STInvmGrdAdmrl	10.70	+0.1	+0.5	+4.0	+2.7	+2.4
	TgtRtr2025lnv	18.05	+0.2	-9.0	-1.8	+4.6	+4.1
	TgtRtr2030lnv	32.61	+0.3	-10.5	-3.2	+4.5	+4.1
	TtBldxAdmrl	11.53	+0.1	+5.2	+11.5	+5.2	+3.7
	TtBlldxAdmrl	22.73	+0.7	+0.7	+5.7	+4.4	+3.5
	TtlnSlldxAdmrl	23.47	-0.1	-21.2	-15.7	-1.1	-1.0
	TtlnSlldxlnv	14.03	...	-21.2	-15.8	-1.2	-1.0
	TtlnMldxAdmrl	67.97	+0.5	-14.3	-5.0	+6.9	+7.0
TtlnMldxlnv	67.94	+0.4	-14.3	-5.1	+6.8	+6.9	
WngtnAdmrl	67.66	-1.2	-8.9	+0.8	+6.3	+6.1	
WislyncAdmrl	63.63	+0.3	-3.1	+5.1	+5.8	+5.4	

* 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.

Early rally vanishes

Hope dashed, leaving Wall Street mixed

STAN CHOE, ALEX VEIGA AND DAMIAN J. TROISE
AP business writers

NEW YORK — An early rally on Wall Street suddenly vanished on Thursday, the latest example of how fragile the hopes underpinning the stock market's monthlong recovery are.

The S&P 500 initially shot higher in the morning, completely brushing aside another stunning report showing millions of workers are losing their jobs by the week. Investors were looking ahead, beyond the current economic misery, to the prospect of a reopening economy amid expectations that the coronavirus

► "It is better to know some of the questions than all of the answers."

James Thurber

CITRUS COUNTY CHRONICLE

EDITORIAL BOARD

- Gerry Mulligan publisher
- Mike Arnold editor
- Curt Ebitz citizen member
- Mac Harris citizen member
- Rebecca Martin citizen member
- Jeff Bryan managing editor, news
- Sarah Gatling managing editor, copy desk
- Gwen Bittner community editor

Founded by Albert M. Williamson

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

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

WORKER SAFETY

Medical personnel face PPE shortages

Personal protective equipment (PPE) is used in many industries to protect workers from hazards in the workplace. This can range from goggles, heavy aprons and thick gloves for people using heated or molten metals, coveralls, gloves and shoe covers in nuclear power plants to airtight bubble suits for people working with dangerous pathogens in laboratories.

For medical personnel, standard PPE consists of masks, gloves, gowns, hair and shoe covers and sometimes plastic outer clothing and face shields. Normally, this equipment is intended for single use, because if the PPE becomes contaminated it can be a source of infection to other patients and to themselves.

But in today's environment, with the coronavirus spreading across the country, and patients with this infection flooding hospitals, the country has a severe shortage of medical PPE. This has led to multiple instances of hospital personnel being expected to reuse disposable PPE intended to be for single patient use.

This is a problem that has become acute in some areas with high levels of coronavirus infections, like New York City. While Citrus County has been fortunate that there

have not been enough cases to create a crisis for hospitals in the county, both of our local hospitals are taking steps to conserve PPE so they will have enough PPE for a severe outbreak. These steps include extended use and sterilization and reuse of certain equipment.

This is not the way disposable PPE has historically been used in hospitals, and it has caused concern among some health care workers that they and their patients are not adequately protected from infection.

However, these practices are consistent with the most recent guidance from the federal Centers for Disease Control and Prevention (CDC). This guidance was revised earlier this year to conserve equipment during this crisis.

We recognize that there is a severe shortage of PPE, but nevertheless it is a concern that the CDC has changed what is acceptable use of protective equipment based on what we have in the supply chain.

The straightforward solution to this problem is increasing the production of PPE to assure that every person in every hospital working with patients has adequate protective gear. As a nation, we need to get on with increasing the supply of PPE as if lives depend on it — which they may.

THE ISSUE:

Shortages mean some local medical personnel are reusing personal protective equipment.

OUR OPINION:

The situation should be corrected with additional protective equipment.

Other VOICES

Prioritize vaccine development

OK, about this virus thing. We all just want to know when it's going to be over and when we'll be able to get out and not, like, be terrified of catching it and dying! Right?

Nope, I am definitely not an expert and I definitely did not sleep in a Holiday Inn Express last night, but I can definitely tell you this: We will definitely not be getting back to anything we might call "normal" any time soon, if ever.

Think about it. At this point we don't even have a reliable nationwide testing capability. How can we know on a national or even Florida scale who has it, or even who had it and now has antibodies that will prevent their reinfection? So, are you ready to venture out yet? No.

At this point, we cannot, on a national or even Florida scale, assure that if you get it you won't die waiting for a ventilator. Witness the tragedy happening right now in New York City where even if the curve is

flattening thousands are still dying by the day and the governor is begging for less impacted states to send help. They're now using refrigerated trucks to store the bodies and have resorted to temporary mass burials. Where are the feds? Is this America?

Emilio "Sonny" Vergara
GUEST COLUMN

Think about it, even if there were enough ventilators and even if there were enough hospital beds and even if you could find some level of effective treatment, you could still catch this damnable thing just by going to a Publix or Walmart meat section and standing next to someone buying chicken wings to grill for dinner. Right?

OK, so what's my point? In a how-safe-is-it-to-go-outside-yet sense, we're not even near, as a country, knowing who's got it, how to trace it, or how to treat it at a high enough level that it won't spread again with, some say, greater deadliness if we start hugging, shaking hands or standing within 6 feet of each other, much less going to group events like ball games and wrestling matches.

And even if we did, without a way to confidently and effectively prevent further infection from one person to the next under any of those scenarios, we're stuck. They just can't happen, and normalcy will stay locked away in a societal closet of darkness, doubt and fear.

The answer then is clear: the development of a vaccine specific to the COVID-19 virus itself. Simple. But then, how long will that take? The real experts, not me, are saying a year, perhaps, and maybe longer. And then, we'll have to get all those failed businesses up and running again — and our IRAs out of the toilet. This is what we need. No more bloviating and blaming, please. Prioritize it and get it done.

Meanwhile, get your hopes right and don't expect miracles; use good sense when taking only necessary trips, and stock more Pinot Grigio, not toilet paper, for Pete's sake.

Emilio "Sonny" Vergara is the former executive director of the Southwest Florida and St. Johns River Water Management Districts.

LETTERS to the Editor

Commissioner correct on taskforce needs

The guest column, "Taskforce needed to move county forward" by Jimmie T. Smith, Citrus County commissioner was apropos, since we do need agreement, organization and cooperation to get our feet on the ground county-wide during and post-pandemic.

To truly have agreement, there should be leaders from all areas, including government and related associations, to truly represent the people as a whole.

I agreed our businesses and the community have acted extraordinarily in finding ways to survive and helping others to do the same. The job is immense though, as I noticed how many citizens were at the food giveaway at Inverness — thousands.

When people get together, much good can come of it and goodwill.

For instance, what can be done about rents for businesses that cannot be paid? What about local grants? Maybe fund them by government/private donations for business' rentals or free locations to fill in the gap a few months until we get over the hump of the coronavirus crisis. What about bigger spaces like for a restaurant so there can be more tables? Or some might need to downsize their business space until things pick-up. Maybe there can be a lease exchange for tenant lease assignment.

According to the health experts we definitely need more

OPINIONS INVITED

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

coronavirus testing and a representative from the health department could coordinate testing throughout the county. Because with testing, it would be an incentive for going out again that is — if it is safe.

Thanks, Commissioner Smith — a taskforce is needed.

Renee Christopher-McPheeters
Lecanto

Safety first at 'Hell's Gate'

The Homosassa River Alliance has notified the county commission of the group's concern about the dangers of navigating "Hell's Gate" in the Homosassa River. The

commission responded, and the HRA has sent it's members about 20 pages of documents submitted by the commission and various agencies and politicians — recently and over the past decade — outlining the hazard. It appears to me nothing much has been done except the placement of informational markers. These informational markers could, to a skeptic, appear to be a Bandaid on a seriously bleeding wound. And what happened? After numerous requests by the HRA, the commission, and others to take additional and more effective action, there now has been a fatality, a bland word for the loss of a human life, a woman killed recently in an attempt to navigate Hell's Gate. So the wound kept bleeding and the Bandaid didn't work.

The plain fact is that someone or some agency is frightened to think of the weekend boater outrage and response; folks looking for a good time don't want to slow down to safe speed and navigate Hell's Gate. To a novice like me, it appears that politicians and agencies don't want to have to deal with the vocal and written outrage of folks who just want to have a good time.

Frankly, we should all be outraged.

Someone, a state senator, a state representative, the governor — heck all of them — should pound their fists and make a decision. Safety first and idle speed at Hell's Gate.

Don Hiers
Homosassa

Think twice before getting a shed

I see where the people in Cypress Village are going to be authorized sheds. Oh boy! I would just like to say a couple things before you go out and spend all that money for a shed: Stand out in front of your home and look. Does my home need painting? I bet it does. Does my yard need work done on it? I bet it does. Does some of my trees need to be trimmed? I bet it does. But that's OK, I want to put a shed up so I can put things in it that I haven't used for many, many years. Like I said, if your house needs painting, your yard needs work or your trees need work, let's do that before you go out and spend all that money for a shed that you're going to put stuff in it that you haven't used for many, many years. Three or four years from now, I can see Cypress Village. It will be like another town not far from here. It will look the same way. So paint your house, do your yard work, take care of your trees and then think about

a shed.

I hope seniors are following the rules

I'm reading about how these senior citizens are getting preferential treatment for stores opening up at a certain early time. I sure hope they're following the rules like the rest of us taxpayers have to — one per item.

Be proud of the flag

Please be proud of your American flag. If your flag is torn or faded, please replace it with a new flag made in the USA. Take your old flag to any VFW or American Legion for proper disposal at a burning of the flag ceremony. They have red, white and blue painted old mailboxes outside of their establishment for collection.

Forest is still open

They closed the parks. They closed the trail. Guess what, people? Open your eyes: the Withlacoochee Forest is still open. Thousands of acres of forest. It's called forest bathing. Look it up.

CALL 563-0579

CUSTOMER APPRECIATION INVENTORY BLOWOUT *Sale*

Yes We Are Open During the VIRUS CRISIS

We will practice the 6 foot safety feature and limit 10 People at a time. Come get your exercise and walk around our large nursery while you

SAVE 20% to 30%

on Plants - Citrus Trees and Fruit Trees!

Goldfinger - Dwarf Cavendish & Ice Cream Bananas

Sale \$25.00
Save 20% - \$5.00

Your Choice **\$20.00**

Crepe Myrtle - All Colors

Sale \$15.00
Save 20% - \$3.00

Your Choice **\$12.00**

Azalea - Dwarf - Semi Dwarf

Large - All Colors While they Last

Sale \$10.00
Save 20% - \$2.00

Your Choice **\$8.00**

Weeping Bottlebrush

Large 5' to 6' While they Last

Sale \$150.00
Now Save 20% - \$30.00

\$120.00

Florida Roses & Tea Roses
Many Colors

Sale \$25.00
Save 20% - \$5.00

Your Choice **\$20.00**

Honeysuckle - Yellow - Coral
Jasmine - Fragrant White or Carolina

Sale \$12.00
Save 25% - \$3.00

Your Choice **\$9.00**

Red Bud - Live Oak - Elm - Pine
Red Maple - Dogwood & More Trees

3 gal. Sale \$15.00
Save 20% - \$3.00

Your Choice **\$12.00**

Japanese Magnolia Trees
Japanese Blueberry Trees

3 gal. Sale \$20.00
Save - 20% \$4.00

Your Choice **\$16.00**

Citrus Trees - Oranges - Tangerines - Grapefruit
- Lemons - 3 to 4 Years Old - Ready to Blossom & Fruit

5 & 7 Gal

Regular \$65.00
Sale \$50.00

Now Save Another 20% - \$10.00

Your Choice **\$40.00**

Silverthorn - Japanese Boxwood
Ligustrum - Sweet Viburnum Shrubs

Sale \$10.00
Now Save 20% - \$2.00

While they Last Now **\$8.00**

Bush - Patio Trees - Oranges - Tangerines - Lemons - Limes

3 gal. Reg. \$20.00

Your Choice Sale **\$15.00**

8' to 10' Peach Trees

Reg. \$100.00
Now Save 20% - \$20.00

Your Choice **\$80.00**

<p>Dwarf Citrus Trees Oranges Tangerines Lemons - Limes Grapefruit Reg. \$75 Sale \$65 Now Save -\$15 Your Choice \$50.00</p>	<p>Red Cluster Bottlebrush Blooming Ready to Plant 3 gal. \$12 Now Save -\$2 Your Choice \$10.00</p>	<p>Purple Bottlebrush 7 gal. \$20 Now Save 20% -\$4 Your Choice \$16.00</p>	<p>Blue Daze & Pintas 1 gal. \$5 Save 40% -\$2 Your Choice \$3.00</p>	<p>Avocados 7 gal. Sale \$75 Now Save 20% -\$15 Your Choice \$60.00</p>	<p>Nectarines or Persimmons Sale \$30 Save 20% -\$6 Your Choice \$24.00</p>	<p>Schefflera Nite Time Jasmine Cat Whiskers Plumbago Firecracker 3 gal. Sale \$10 Now Save 20% -\$2 Your Choice \$8.00</p>
---	--	---	---	---	---	---

MANY OTHER SPECIALS THROUGHOUT OUR NURSERY!
If we don't have it we will see if we can find it!

PLANTS GALORE GARDEN CENTER

73 N. Florida Ave., Hwy. 41N

Inverness, FL Next to Chevron Gas Station **352-651-3883**

HOURS - Mon-Fri: 9:00-5:00 • Sat: 9:00-4:00 • NOW OPEN Sun: 10:00-3:00

Cash ~ Checks ~ Credit Cards ~ Debit Cards

Nation & World
BRIEFS

Monkey

Associated Press

Monkeys eat lentils distributed by social workers Thursday near a Hindu temple during the nationwide lockdown in Gauhati, India.

Iran Guard threatens US Navy after Trump tweet

TEHRAN, Iran — The leader of Iran's Revolutionary Guard warned on Thursday that he has ordered his forces to potentially target the U.S. Navy after President Donald Trump's tweet the previous day threatening to sink Iranian vessels.

Iran also summoned the Swiss ambassador, who looks out for America's interests in the country, to complain about Trump's threat coming amid months of escalating tensions between the two countries.

While the coronavirus pandemic temporarily paused those tensions, Iran has since begun pushing back against the Trump administration's maximum pressure policy both militarily and diplomatically. The Guard on Wednesday launched Iran's first military satellite, unveiling a previously secret space program.

Earth's insect population shrinks 27% in 30 years

KENSINGTON, Maryland — The world has lost more than one quarter of its land-dwelling insects in the past 30 years, according to researchers whose big picture study of global bug decline paints a disturbing but more nuanced problem than earlier research.

From bees and other pollinators crucial to the world's food supply to butterflies that beautify places, the bugs are disappearing at a rate of just under 1% a year, with lots of variation from place to place, according to a study in Thursday's journal Science.

With masks and distancing, Volkswagen restarts

ZWICKAU, Germany — German automaker Volkswagen restarted production on Thursday at its plant in Zwickau, where its crucial mass-market electric vehicle is being made ahead of its launch later this year.

The company said the plan was "health before production numbers" as the assembly line started up after a five-week closure under new health rules agreed with worker representatives that include wearing face protection where a 6-foot distance can't always be observed. Other measures include regular cleanings. Distancing is required in washrooms, changing rooms and lunchrooms.

At restart the plan was to make 50 cars per day, about a third of previous output.

— From wire reports

Congress delivers nearly \$500B more

Virus aid for employers, hospitals

ANDREW TAYLOR AND ALAN FRAM
Associated Press

WASHINGTON — Congress delivered a nearly \$500 billion infusion of coronavirus spending Thursday, rushing new relief to employers and hospitals buckling under the strain of a pandemic that has claimed almost 50,000 American lives and one in six U.S. jobs.

The measure passed almost unanimously, but the lopsided tally belies a potentially bumpier path ahead as battle lines are being formed for much more ambitious future legislation that may prove far more difficult to maneuver through Congress.

The bipartisan measure neared passage as lawmakers gathered in Washington as a group for the first time since March 27, adopting stricter social distancing rules while seeking to prove they can do their work despite the

Associated Press

In this image from video, Rep. Brenda Lawrence, D-Mich., speaks Thursday on the floor of the House of Representatives at the U.S. Capitol in Washington.

COVID-19 crisis.

Lawmakers' face masks and bandannas added a somber tone to their effort to aid a nation staggered by the health crisis and devastating economic costs of the pandemic.

"Millions of people out of work," said House Speaker Nancy Pelosi, D-Calif. "This is really a very, very, very sad day. We come to the floor with nearly 50,000

deaths, a huge number of people impacted, and the uncertainty of it all. We hope to soon get to a recovery phase. But right now we're still in mitigation."

Anchoring the bill is the Trump administration's \$250 billion funding request to replenish a fund to help small- and medium-size businesses with payroll, rent and other expenses. The payroll program provides forgivable

loans so businesses can continue paying workers while forced to stay closed for social distancing and stay-at-home orders.

It also contains \$100 billion demanded by Democrats for hospitals and a nationwide testing program, along with a \$60 billion set-aside for small banks and an alternative network of community development banks that focus on development in urban neighborhoods and rural areas ignored by many lenders. There's also \$60 billion for small-business loans and grants delivered through the Small Business Administration's existing disaster aid program.

President Donald Trump celebrated the bill's passage at his daily White House briefing Thursday. "At a time when many Americans are enduring significant economic challenges, this bill will help small businesses to keep millions of workers on the payroll," he said.

Passage of more coronavirus relief is likely in the weeks ahead. Supporters are already warning that the business-backed Payroll Protection Program will exhaust the new \$250 billion almost immediately.

Unwanted numbers

Virus pushes US unemployment toward highest since Depression

DAVID CRARY, REGINA GARCIA CANO AND ANGELA CHARLTON
Associated Press

NEW YORK — Unemployment in the U.S. is swelling to levels last seen during the Great Depression of the 1930s, with 1 in 6 American workers thrown out of a job by the coronavirus, according to new data released Thursday. In response to the deepening economic crisis, the House passed a nearly \$500 billion spending package to help buckled businesses and hospitals.

More than 4.4 million laid-off Americans applied for unemployment benefits last week, the government reported. In all, roughly 26 million people — the population of the 10 biggest U.S. cities combined — have now filed for jobless aid in five weeks, an epic collapse that has raised the stakes in the debate over how and when to ease the shutdowns of factories and other businesses.

In the hardest-hit corner of the U.S., evidence emerged that perhaps 2.7 million New York state residents have been infected by the virus — 10 times the number confirmed by lab tests.

A small, preliminary statewide survey of around 3,000 people found that nearly 14% had antibodies showing they had been infected, Gov. Andrew Cuomo said. Just in New York

City, with a population of 8.6 million, Health Commissioner Oxiris Barbot said as many as 1 million may have been infected.

In Washington, many House lawmakers wore face masks and bandannas — and some sat in the otherwise vacant visitors gallery to stay away from others — as they debated the latest spending package. A near-unanimous vote sent it to President Donald Trump.

Anchoring the bill is the administration's \$250 billion request to replenish a fund to help small- and medium-size businesses with payroll, rent and other expenses. Trump said the bill "will help small businesses to keep millions of workers on the payroll."

Abroad, there was mixed news about the epidemic. Some countries, including Greece, Bangladesh and Malaysia, announced extensions of their lockdowns. Vietnam, New Zealand and Croatia were among those moving to end or ease such measures.

In Africa, COVID-19 cases surged 43% in the past week to 26,000, according to John Nkengasong, director of the Africa Centers for Disease Control and Prevention. The figures underscored a recent warning from the World Health Organization that the virus could kill more than 300,000 people in Africa and push 30 million into desperate poverty.

Brazil's health ministry confirmed 407 deaths due to the outbreak in the last 24 hours, a daily high for the country.

The coronavirus has killed nearly 190,000 people worldwide, including more than 100,000 in Europe and about 47,000 in the United States, according to a tally compiled by John Hopkins University from official government figures.

Associated Press

Nurses stand as a counter protest to people protesting stay-at-home orders put into place due to the COVID-19 pandemic Thursday on the steps of the Statehouse in Topeka, Kan. Several hundred people gathered to protest the restrictions and urge the reopening of businesses closed in an effort to slow the spread of the coronavirus.

The true numbers are almost certainly far higher.

In the U.S., the economic consequences of the shutdowns have sparked angry rallies in state capitals by protesters demanding that businesses reopen, and Trump has expressed impatience over the restrictions.

Some governors have begun easing up despite warnings from health authorities that it may be too soon to do so without sparking a second wave of

infections. In Georgia, gyms, hair salons and bowling alleys can reopen Friday. Texas has reopened its state parks.

Few Americans count on Trump as a reliable source of information on the outbreak, according to a survey from The Associated Press-NORC Center for Public Affairs Research. About 23% said they have high levels of trust in what he tells the public, while 21% said they trust him a moderate amount.

At least seven dead as storms hit the South

Associated Press

MADILL, Okla. — Severe weather blew through the South on Thursday after killing at least seven people in Oklahoma, Texas and Louisiana, including a worker at a factory hit by an apparent tornado, a man whose car was blown off the road and a man who went outside to grab a trash can and was swept away in a flood.

More than 150,000 businesses and homes from Texas to Georgia were without power as the severe weather blew eastward, snapping utility lines as trees fell, according to poweroutage.us, which tracks utility reports.

Winds peeled roofing material off a church in Alabama and sent an awning

Associated Press

Robin Black walks past a doorway Thursday as she sifts through the rubble of her home after a tornado ripped through the area in Onalaska, Texas.

crashing onto a car at a gas station. In Adel, Georgia, pieces of metal flew off a building during a possible twister.

About 70 miles east of

Birmingham in Anniston, a firefighter and an emergency medical worker were injured when part of a tree fell atop them while they were rescuing a

person who was trapped inside a home by a tree that fell during a storm, Anniston EMS said in a statement posted on its Facebook page. The workers and the resident were all taken to a hospital, but none of the injuries was life-threatening, the agency said.

Forecasters said additional damage was possible from another wave of storms.

Earlier, an apparent tornado killed three people and injured 20 to 30 more in and around the southeast Texas town of Onalaska. Suspected twisters destroyed 46 homes and damaged another 245 in the surrounding area, according to Polk County Judge Sydney Murphy. The judge told the Beaumont Enterprise on

Thursday that the dead included a woman in her 20s, a man in his 50s and another man whose age they don't know.

"It took me 45 minutes to climb through the roof to get out," said Charles Stephens of Onalaska. He told the Houston Chronicle that he and his wife were holed up in their bathroom when a large pine tree fell through their roof Wednesday night, and he had to use a hatchet free his wife from the debris.

Nine suspected tornadoes touched down in southern Oklahoma, National Weather Service meteorologist Alex Zwink said. One of them caused widespread damage across the town of Madill, near the Red River, said Donny Raley, the city's emergency manager.

Suffragette online book club begins
Group explores women's rights

JAN HALL
Special to the Chronicle

If the stay at home order has you missing the fellowship of your local book club, the League of Women Voters has a solution for thinkers like you. Visit the Citrus Centennial Book Club, which you will find on Facebook, by typing this title in the FB search bar.

The primary book being discussed, "The Women's Suffragette Movement," by Sally Wagner, is an anthology of works by known and unknown women who shaped the history of woman's right to vote. This includes writings of the most prominent activists such as Susan B. Anthony and Elizabeth Cady Stanton, as well as those who were overlooked because of their race, including African-American and Native American women.

This book can be found on Amazon and in our public libraries.

Wagner's book was recommended by the faculty at the College of Central Florida, which will be posting their analyses and comments. Book club members are invited to join in on these topics of discussion.

Other books related to the suffrage movement are welcome for discussion.

This is part of the Citrus Centennial Celebration of Women's Suffrage event being planned by the League of Women Voters and other nonprofit organizations. There will be a countywide, afternoon event on Aug. 22 at the Citrus Springs Community Center. The doors open at noon. The entertainment begins at 1 p.m. Admission is free. Food will be available and everyone is welcome.

For more information, call 352-746-0655 or 352-637-9623 or email rubitime@gmail.com.

Fundraising fun

Special to the Chronicle

The Playing for the Cause video music event beginning at 2 p.m. Saturday, April 25, on Facebook Live will fundraise for the benefit of local service workers unemployed due to the COVID-19 pandemic.

Facebook Live entertainment event benefits service industry workers

GWEN BITTNER
Staff writer

Live music has quieted, restaurant dining rooms are closed and bartenders can only mix up drinks to go.

Social distancing has hit the service and entertainment industry in Citrus incredibly hard, with family, neighbors and friends out of work — and for who knows how long.

To remedy the economic hardships resulting from the onset of the COVID-19 pandemic, the community is invited Saturday to help service workers who are struggling at the Playing for the Cause video music event on Facebook Live.

"We're going to brighten everyone's day," Playing for the Cause producer and video creator Jeff Camp said. "We're going to entertain everyone."

Beginning at 2 p.m. Saturday, April 25, local Citrus musicians and entertainers will take the digital stage to raise funds for the benefit of restaurant workers who have recently lost their jobs.

"It's going to be a direct impact," Riviera Mexican Cantina owner and host Angel Lewis said. "This money, 100% of it, goes to restaurant employees."

"It's a way for us to reach out when we're all social distancing ourselves," Camp said. "We're trying to give this community an opportunity to help those who have helped us and served us for so many years, in so many ways."

Viewers tuning in will hear the sounds of Cajun Dave, DJ Trae, DJ Lonnie, and inspirational group Ofa and Malia. DJ Trae and Lewis will emcee the event.

"The community of musicians has really joined us to help us serve the cause," Camp said. "We've got some special guests coming; Mayor Joe Meek of Crystal River will be joining us. It's going to be a great entertaining event."

The fundraiser will also feature a variety of raffles for local gift certificates, a guitar donated by Citrus 95.3 and The Fox 96.7 and other items.

"We're going to be giving away to our donors," Camp said. "If you participate, if you tune in, there's going to be a benefit for everyone."

Hosted by a group of concerned citizens, entertainers and business owners looking to make a difference, the funds raised throughout the event will be given to service industry workers who need assistance buying food, and paying for rent and utilities during the COVID-19 crisis.

"Our movement, our organization, which

is called the Restaurant Employee Relief Fund, has grown tremendously in the past three weeks," Camp said. "It's a small group of individuals who are doing what they can to give. We're going to meet people's need in any way we can."

"We want to do something to help," Lewis said. "I think all of our hearts are in the right place. We just want to give back to the community that gives back to us."

Citizens wanting to listen, watch and donate on Saturday can visit the Playing for the Cause Facebook page at www.facebook.com/playingforthecause/ and donate on Eventbrite at <https://tinyurl.com/ydgkxvhs>.

"This event on Saturday is just our kick-off," Camp said. "We will be raising funds on Facebook for the next 30 days; the funds are going to be dispersed immediately as soon as they are released to us from Facebook and Eventbrite."

Any unemployed service industry worker who is facing hardship is invited to reach out to the group through their Facebook page.

"No matter what the need is, large or small, we're here to help," Camp said. "We don't know what the future is holding. What were trying to do is help others help themselves. We're going to take it on an individual basis."

"We're all in this together," Lewis said. *Gwen Bittner is the community editor for the Citrus County Chronicle. Contact gwen.bittner@chronicleonline.com or 352-563-3224.*

Artists wanted for Art Hearts

Community project a way to say thanks, support nonprofits of Citrus

Special to the Chronicle

Designs By Nerissa has launched its Art Hearts Project, in which both its family of artists and the public — especially children — are being asked to create hearts of gratitude that will be delivered to those active in the battle against COVID-19.

Artists will create hearts for raffles to benefit local nonprofits and hearts produced by the community will be distributed to essential workers to show support and say thank you.

Members of the community can create their hearts from any medium (except alcohol-based paints or dyes) and either mail them to Designs By Nerissa, 786 N. Suncoast Blvd, Crystal River, FL 34429 — or drop them off at the

gallery's back door (by appointment only, call 352-794-6515).

Each week, three winners will receive prizes and be featured on the gallery's Facebook page.

For those feeling less creative but who still want to participate, artist-made paper heart cards will be made available for purchase and donation to the community's essential personnel.

Each week, all Art Hearts of Gratitude will be sanitized (with an alcohol mist) and delivered to essential workers, such as hospital ICU staff, EMT offices and teachers.

Artists who create Art Hearts of Gratitude are not eligible for prizes, but instead their artwork will be raffled off at a Meet the Artist event once the pandemic is over.

Proceeds from the raffle

MetroCreative

Artists and members of the general public are invited to create hearts for raffles to benefit local nonprofits and to be distributed to essential workers to show support and say thank you. To be a part of the Art Hearts Project, call 352-794-6515.

will go to a local nonprofit, such as Citrus County Abuse

Shelter Association (CASA) or Citrus United Basket (CUB).

For more information, call 352-794-6515.

FRIDAY EVENING APRIL 24, 2020					C: Comcast, Citrus S: Spectrum, D/L: Comcast, Durnellon & Inglis, F: Oak Forest, H: Holiday Heights													
	C	S	D/I	F	H	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	News	ET	Holly	The Blacklist (N) '14'		Dateline NBC (N) (In Stereo) 88				News	J. Fallon	
3 (WEDU) PBS	3	3		14	6	World News	BBC World	PBS NewsHour (N) (In Stereo) 88	Washington Week	Washington This Wk		Somewhere South (N) 'PG' 88		International Jazz Day From Australia		Singular (In Stereo) 'G' 88		
5 (WUFT) PBS	5		5			DW News	BBC	PBS NewsHour (N)	Wash	Hoover		Somewhere South		Jazz-Australia		BBC	House	
8 (WFLA) NBC	8	8	8	8	8	News	Nightly News	NewsChannel 8	Extra (N) 'PG'	The Blacklist "Nyle Hatcher" (N) '14'		Dateline NBC (N) (In Stereo) 88				NewsChannel 8	Tonight Show	
9 (WFTV) ABC	20	7	20			News at 6pm	World News	2020 NFL Draft Interviews and highlights with the players selected in the second and third rounds by NFL									WFTV Tonight:	
10 (WTSP) CBS	10	10	10	10	10	10 Tampa Bay	Evening News	Wheel of Fortune	Jeopardy! (N) 'G'	MacGyver (N) (In Stereo) '14' 88		Magnum P.I. "The Night Has Eyes" '14'		Blue Bloods '14' 88 (DVS)		10 Tampa Bay	Late-C Colbert	
13 (WTVT) FOX	13	13		13	13	News	News	Ac. Hollywood	TMZ (N) 'PG'	WWE Friday Night SmackDown (N Same-day Tape) (In Stereo) 'PG, D,L,V		FOX13 10:00 News (N) (In Stereo) 88		FOX13 11:00 News (N) (In Stereo) 88				
20 (WCJB) ABC			11			News	ABC	2020 NFL Draft (N) (Live) 88									News	
22 (WCLF) IND	2	2	2	22	22	Christian Fitness	Joyce Meyer	Joyce Meyer	Great Awakening with	The Good Life		Andrew Worn		Good News	The Three	CTN Special	Great	
23 (WYKE) FAM	16	16	16		15	America Trends	INN News	Citrus Today	Sully's Biz Brew		Positively Paula 'G'	The Chef's		America Trends		Citrus Court	Citrus Today	
23 (WFTS) ABC	11	11		11	11	ABC Action News	World News	2020 NFL Draft Interviews and highlights with the players selected in the second and third rounds by NFL									ABC Action News	
32 (WMOR) IND	12	12		5		The Goldbergs	The Goldbergs	Big Bang Theory	Big Bang Theory	Mom '14' 88	Mom '14' 88	Last Man Standing	Last Man Standing	Big Bang Theory	How I Met	Family Guy '14'	Family Guy '14'	
33 (WTTA) MNT	6	6	6	9	9	Extra 'PG'	ET	FamFeud	FamFeud	NewsChannel 8		CSI: Miami '14' 88		CSI: Miami '14' 88		Seinfeld	Seinfeld	
40 (WACX) TBN	21		21			S.Channel	The 700 Club 88	Supernat.		KSouza	Ministries	Paid Prg.	Paid Prg.	Faith	Jentezen	Faith	Prince	
43 (WTOG) CW	4	4	4	12	12	Mike & Molly '14'	Mike & Molly '14'	Two and Half Men	Two and Half Men	Penn & Teller: Fool Us 'PG' 88		Whose Line Is It?	Whose Line Is It?	CW44 News (N)	CW44 News (N)	2 Broke Girls '14'	2 Broke Girls '14'	
50 (WVEA) UNI	15	15	15	15	14	Noticias	Noticiero	Rosa de Guadalupe		Ringo (N) '14'		Amor eterno (N) 'PG'		Sin miedo a la		Noticias	Noticiero	
51 (WOGX) FOX			13	7	7	Fox 51	Fox 51	Big Bang	Big Bang	WWE Friday Night SmackDown 'PG, D,L,V		FOX 51 News		FOX 51 News		Dateline 'PG' 88		
63 (WXPX) ION			17			NCIS: Los Angeles	NCIS: Los Angeles	NCIS: Los Angeles	NCIS: Los Angeles	NCIS: Los Angeles	NCIS: Los Angeles	NCIS: Los Angeles		NCIS: Los Angeles		NCIS: Los Angeles		
(A&E)	54	48	54	25	27	Live PD	Live PD -- 02.16.19" (In Stereo) '14' 88			Live PD: Rewind (N) (In Stereo) '14' 88		Live PD "Live PD -- 04.24.20" (N) (In Stereo)				Live PD: Wanted (N) (In Stereo) '14' 88		
(ACCN)		99				Best of Packer and	College Wrestling			Bald Men	Bald Men	College Wrestling						
(AMC)	55	64	55			***"Gladiator" (2000) Russell Crowe. 'R' 88	***"Gran Torino" (2008, Drama) Clint Eastwood. A veteran faces his longtime prejudices. 'R' 88			Friday Night	***"Unforgiven" (1992) Clint Eastwood. 'R' 88							
(ANI)	52	35	52	19	31	Tanked (In Stereo) 'PG'	Tanked (In Stereo) 'PG'			Tanked: Sea-Lebrity Edition "Music and Mobsters" (N) (In Stereo) 'PG'		Tanked "Ty Dolla's Fresh Tank" 'PG'		Tanked "Nacho Average Fish Tanks" 'PG'				
(BET)	96	71	96			***"This Christmas" (2007, Comedy-Drama) Delroy Lindo. 'PG-13' 88	***"We Belong Together" (2018, Suspense) Cassidye Fralin. A recovering alcoholic tries to put his life back together. 'NR' 88								Martin 'PG'	Martin 'PG'		
(BIGTEN)	742	809				BTN Basketball in 60 88	BTN Basketball in 60 88	Michigan Basketball Classic 88		The Journey: Big Ten Basketball 88		The Journey: Big Ten Basketball 88		BTN Basketball in 60 88				
(BRAVO)	254	51	254			To Be Announced	Shahs of Sunset '14'	Shahs of Sunset '14'	Shahs of Sunset '14'	Shahs of Sunset '14'		Watch	TBA	***"Fast & Furious"				
(CC)	27	61	27		33	Tosh.0 '14' 88	Tosh.0 '14' 88	Tosh.0 '14' 88	Tosh.0 '14' 88	Tosh.0 '14' 88	Tosh.0 '14' 88	Tosh.0 '14' 88	Tosh.0 '14' 88	John Mulaney: New in Town '14' 88		South Park 'MA'	South Park 'MA'	
(CMT)	98	45	98	28	37	Last Man Standing	Last Man Standing	Last Man Standing	Last Man Standing	Mom '14' 88	Mom '14' 88	Mom '14' 88	Mom '14' 88	Mom '14' 88	Mom '14' 88	Golden Girls	Golden Girls	
(CNN)	40	29	40	41	46	Situation Room	Erin Burnett OutFront	Anderson Cooper		Cuomo Prime Time		CNN Tonight		CNN Tonight				
(ESPN)	33	27	33	21	17	Countdown	2020 NFL Draft (N) (Live) 88										SportCtr	
(ESPN2)	37	28	34	43	49	SportsCenter (N)	NBA Countdown (N)	2020 NFL Draft (N) (Live) 88									SportCtr	
(FBN)	106	149	106	99	41	The Evening Edit (N)	Lou Dobbs Tonight	The Evening Edit	Wall St.	WSJ	Barron	Wall St.	WSJ			Barron		
(FLIX)		118	170			***"Beyond Borders" (2003, Drama) Angelina Jolie, Clive Owen. (In Stereo) 'R' 88	***"A Better Life" (2011) Demián Bichir. 'PG-13' 88	***"The United States of Leland" (2003, Drama) Don Cheadle. (In Stereo) 'R' 88		***"Miller-Sin City"								
(FNC)	44	37	44		32	Special Report	The Story	Tucker Carlson	Hannity (N) 88			The Ingraham Angle		Fox News at Night				
(FOOD)	26	56	26			Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners
(FREEFORM)	29	52	29	20	28	Family Guy '14'	Family Guy '14'	Family Guy '14'	Family Guy '14'	Family Guy '14'	Family Guy '14'	***"Charlie and the Chocolate Factory" (2005) Johnny Depp. 'PG' 88		The 700 Club (In Stereo) 88				
(FST)	732	112	732			Safe	Base	Base	Base	***"Bull Durham" (1988) 'R' 88		World Poker		World Poker				
(FSNFL)	35	39	35			Motorcycle Race	Miami Marlins Classics	NLCS Game 1. From Oct. 7, 1997.		Spotlight	World Poker		World Poker					
(FX)	30	60	30		51	***"Maze Runner: The Scorch Trials" (2015) Dylan O'Brien. 'PG-13' 88	***"Maze Runner: The Death Cure" (2018) Dylan O'Brien. Premiere. (In Stereo) 'PG-13' 88			***"Get Out" (2017, Horror) Daniel Kaluuya. 'R' 88								
(GOLF)	727	67	727			PGA Tour	LPGA Tour Golf 88			PGA Tour Golf 88								
(HALL)	59	68	39	45	54	***"All Things Valentine" (2015, Comedy-Drama) Sarah Rafferty, Sam Page. 'NR' 88	***"Christmas at Dollywood" (2019, Comedy) Niall Matter, Danica McKellar. 'NR' 88	***"Tulips in Spring" (2016, Romance) Fiona Gubelmann, Lucas Bryant. 'NR' 88										
(HBO)	302	201	302	2	2	***"Yesterday" My Brilliant Friend: The Story	Run "Kiss" (In Stereo) 'MA' 88	***"Stuber" (2019) Dave Bautista. (In Stereo) 'R' 88		Real Time With Bill Maher (N) 'MA' 88		We're Here (In Stereo) 'MA' 88						
(HBO2)	303	202	303			***"Hall Pass" (2011, Comedy) Owen Wilson, Jason Sudeikis. (In Stereo) 'R' 88	My Brilliant Friend: The Story	REAL Sports With Bryant Gumbel 'PG'		***"Spanglish" (2004) Adam Sandler, Téa Leoni. (In Stereo) 'PG-13' 88								
(HGTV)	23	57	23	42	52	Fixer Upper 'G' 88 (DVS)	HGTV Smart Home 2020 (N) 'G' 88	Dream Home	Dream Home	Dream Home	Dream Home	Unsellable	Dream Home	Dream Home	Dream Home	Dream Home	Dream Home	
(HIST)	51	54	51	32	42	Ancient Aliens 'PG' 88 (DVS)	Ancient Aliens "The Prototypes" 'PG'	Ancient Aliens 'PG' 88 (DVS)	Ancient Aliens "The Taken" 'PG'			Ancient Aliens "The Einstein Factor" 'PG'		Ancient Aliens (In Stereo) 'PG' 88				
(LIFE)	24	38	24		21	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	King of Queens	
(LMN)	119	50	119			***"Baby Monitor Murders" (2020, Suspense) Natalie Sharp, Jon Cor. 'NR' 88	***"Remember Me, Mommy?" (2020, Suspense) Natalie Sharp. Premiere. 'NR' 88	***"The Babysitter's Revenge" (2020, Suspense) Bree Turner, Steve Byers. 'NR' 88										
(MSNBC)	42	41	42			The Beat With	Decision 2020	All In With	Rachel Maddow			The Last Word		The 11th Hour				
(NBCSN)	448	26	730			Figure Skating	Subban's All	To Be Announced										
(NGEO)	109	65	109			Lockup: Cincinnati: Extended Stay 88	Lockup: New Jersey: Extended Stay 88	Lockup: Boston: Extended Stay 'MA'	Lockup: Boston: Extended Stay 'MA'	Lockup: Cincinnati: Extended Stay 88	Lockup: Oakland: Extended Stay 'PG'							
(NICK)	28	36	28	35	25	Casagran	Casagran	***"Cloudy With a Chance of Meatballs" 'PG'		Sponge.	Sponge.	Friends	Friends	Friends	Friends	Friends	Friends	
(OWN)	125	24	103			Dr. Phil 'PG' 88	Dr. Phil '14' 88	20/20 on OWN '14'	48 Hours: Hard Evid.	48 Hours: Hard Evid.	48 Hours: Hard Evid.	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	
(OXY)	123	44	123			Dateline: Secrets	Deadly Cults '14'	Dateline: Secrets	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	Snapped 'PG' 88	
(PARMT)	37	43	37	27	36	Two and Half Men	Two and Half Men	Two and Half Men	Two and Half Men	***"Raiders of the Lost Ark" (1981, Adventure) Harrison Ford, Karen Allen. (In Stereo) 'PG' 88		***"Indiana Jones and the Temple of Doom" (1984) 'PG'						
(SEC)	745	72				To Be Announced	To Be Announced	To Be Announced									SEC Now (N) (Live)	
(SHOW)	340	241	340			Homeland 'MA'	The Longest War America's involvement in Afghanistan. 'MA'	***"Peppermint" (2018, Action) Jennifer Garner, John Ortiz. (In Stereo) 'R' 88		SCB30 (In Stereo) '14' 88		Boxing 88	***"Seven Pounds"					
(SUN)	36	31	36			Rays Prospect	To Be Announced	To Be Announced		To Be Announced	Inside Pitch	Rays All-Access 2020						
(SYFY)	31	59	31	26	29	***"Harry Potter-Azkaban"	***"Harry Potter and the Goblet of Fire" (2005) Daniel Radcliffe. Voldemort lays a trap for Harry at the Triwizard Tournament.	Vagrant Queen (N) '14'		Futurama '14' 88		Futurama 'PG'						
(TBS)	49	23	49	16	19	Fam. Guy	***"San Andreas" (2015) Dwayne Johnson.	***"Guardians of the Galaxy Vol. 2" (2017) Chris Pratt.										
(TCM)	169	53	169	30	35	***"Primrose Path" (1940) 'NR'	***"Hollywood Without Makeup"	***"Double Indemnity" (1944, Crime Drama) Fred MacMurray. 'NR' 88		***"There's Always Tomorrow" (1956) 'NR' 88		***"Moonlighter"						
(TDC)	53	34	53	24	26	Building Off the Grid (In Stereo) 'G' 88	Gold Rush: Parker's Trail (N) '14' 88	Gold Rush (N) (In Stereo) '14' 88		Aussie Gold Hunters 'MA' 88		Aussie Gold Hunters (N) 'PG' 88						
(TLC)	50	46	50	29	30	Dragnificent! 'PG'	90 Day Fiancé	90 Day Fiancé: Before the 90 Days (N) '14'		90 Day	Self-Quarantined	90 Day						
(TMC)	350	261	350			***"Second Act" (2018) Jennifer Lopez, Vanessa Hudgens. (In Stereo) 'PG-13' 88	***"Analyze This" (1999) Robert De Niro. 'R' 88	***"Phenomenon" (1996) John Travolta. A small-town mechanic is gifted with amazing mental powers.										
(TNT)	48	33	48	31	34	Bones "Boy in the Time Capsule" '14'	Bones The Widow's Son serial killer. '14'	***"Wonder Woman" (2017) Gal Gadot. Wonder Woman discovers her full powers and true destiny. 'PG-13' 88 (DVS)		***"Night at the Museum-Tomb"								
(TOON)	38	58	38	33		Teen Titans Go! 'PG'	Apple	Gumball	Final Sp.	Final Sp.	Burgers	Rick	American	American	Fam. Guy	Fam. Guy		
(TRAV)	9	106	9		44	Destination Fear	Destination Fear	Ghost Loop "Terrorizing the Children" '14'		Paranormal Ca.		Paranormal Ca.		Paranormal Ca.		Paranormal Ca.		
(truTV)	25	55	25	98	55	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	
(TVL)	32	49	32	34	24	Andy G.	Andy G.	Raymond	Raymond	Raymond	Raymond	Two Men	Two Men	King	King	King	King	
(USA)	47	32	47	17	18	***"Harry Potter-Azkaban"	***"Harry Potter and the Goblet of Fire" (2005) Daniel Radcliffe. Voldemort lays a trap for Harry at the Triwizard Tournament.	Modern Family	Modern Family	Modern Family	Modern Family	Modern Family	Modern Family	Modern Family	Modern Family	Modern Family	Modern Family	
(WE)	117	69	117			Law & Order: Criminal Intent '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot (N) '14'	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	Mama June: From Not to Hot '14' 88	
(WGN-A)	18	18	18	18	20	Blue Bloods '14'	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	Last Man	

Annie offers advice

Peanuts

Garfield

Pickles

For Better or For Worse

Sally Forth

Beetle Bailey

Dilbert

The Grizzwells

The Born Loser

Blondie

Moderately Confused

Rubes

Dennis the Menace

The Family Circus

Doonesbury Flashbacks

Betty

Big Nate

Frank & Ernest

Arlo and Janis

- Local Radio stations: WJUF-FM 90.1, WHGN-FM 91.9, WXCW-FM 95.3, etc.

Today's MOVIES

LOCAL THEATER INFORMATION

Regal Cinemas

All Regal Cinemas are closed during the coronavirus outbreak. For more information, visit online at www.fandango.com.

The Valerie Theatre

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

CELEBRITY CIPHER by Luis Campos

Celebrity Cipher cryptograms are created from quotations by famous people, past and present. Today's clue: J equals M. "APEP HP REP, CAP JLNC GYPTPE NDPGWPN PTPPE CLARTP YWTPM. NL ALH WN WC HP GRF MPNCELO CAP LFYO DYRFPC HP ARTP?" - X RFP VLLMRY Y

Previous Solution: "Conservation is a cause that has no end. There is no point at which we will say our work is finished." - Rachel Carson

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

Pets

Real Estate

Cars

Help Wanted

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

Happy Notes

Happy Notes advertisement featuring balloons and text: 'Tell that special person Happy Birthday with a classified ad under Happy Notes. Only \$23.50 includes a photo...'

Today's New Ads

Today's New Ads advertisement: 'ALL Tractor & Tree Work Land Cleared, Deliver dirt & rock, 1 time cleanup, Driveways (352) 302-6955'

Today's New Ads

Today's New Ads advertisement: 'COACHMAN 2019 Spirit 27 used once. Slide, dinette, huge shower, outdoor kit... & more \$22,000'

Today's New Ads

Today's New Ads advertisement: '2018 Terrain, Silver less than 24K mi, no dents or scratches, clean, 26-28 MPG only \$18,750'

Today's New Ads

Today's New Ads advertisement: 'LOWER UNIT 20 inches for Johnson or Evenrude long shaft, 1988-1992, 40, 48 or 50 HP (352) 628-2825'

Today's New Ads

Today's New Ads advertisement: 'SELL YOUR VEHICLE IN THE CHRONICLE Classifieds' with pricing table.

Today's New Ads

Today's New Ads advertisement: 'Call your Classified Representative for details. 352-563-5966'

Today's New Ads

Today's New Ads advertisement: 'Photography/Videography service Call or text Discover Lens at 352-601-2780'

Today's New Ads advertisement: 'SEWING & EMBROIDERY MACHINE Brothers. Brand New Model SE425 67 Built in sewing stitches, 170 Embroidery designs, 120 Frame pattern combinations, 4 x 4" embroidery area, \$400 firm 352-897-5142'

Today's New Ads

Today's New Ads advertisement: 'WE DO WEEDING, and plant flowers & shrubs SMALL, THAT'S ALL 352-419-4739'

Today's New Ads

Today's New Ads advertisement: 'WHEELCHAIR DRIVE SILVER SPORT 2 Never Used Cost \$160.00 Asking \$125.00 352-382-3298'

Today's New Ads

Today's New Ads advertisement: 'FREE CHERRY WOOD Seasoned and unseasoned 352-573-4209'

Today's New Ads

Today's New Ads advertisement: 'Local boat run SHRIMP \$5.99 lb. or 5 lbs. for \$25. Rio's Blue Crab Shack 352-651-8801'

Today's New Ads

Today's New Ads advertisement: 'YOU/WE PICK Peaches/Blueberries (352) 457-3028 1988 Hwy 301 N Sumterville "Like" Shady Brook Peaches on FB'

Today's New Ads

Today's New Ads advertisement: 'LOST CAT Tuxedo (Black/White), ALL Pink nose, lost on Truman/Harrison St. in Beverly Hills (352) 464-1567'

Today's New Ads

Today's New Ads advertisement: 'LOOKING for a New Career? Register today! submit your resume New opportunities at your fingertips! Employment in Citrus County and surrounding areas http://jobs.chronicleonline.com/'

Today's New Ads

Today's New Ads advertisement: 'CITRUS COUNTY CHRONICLE Serving Our County Since 1894 The Oldest business Supporting our Community'

Today's New Ads

Today's New Ads advertisement: 'ALL CLASSIFIED ADS ARE NON-REFUNDABLE'

Today's New Ads

Today's New Ads advertisement: 'COFFEE TABLE TOP ONLY, solid oval marble, NO chips or marks \$15 352-419-5949'

Trades/Skills

Trades/Skills advertisement: 'SEPTIC TANK PUMP TRUCK OPERATOR & HELPER WANTED! Immediate Hire! Bonded Septic Tank To apply call: 352-726-0974 If After Hours Please Leave Message'

Trades/Skills

Trades/Skills advertisement: 'To apply call: 352-726-0974 If After Hours Please Leave Message'

General Help

General Help advertisement: 'COUNTER SALES PERSON 40 Hours 7:00 AM to 4:00 PM Must have knowledge of Plumbing Supplies (MANDATORY) Computer Experience Needed ABSOLUTELY NO PHONE CALLS APPLY ONLINE: goldenx1@tampabayrr.com or APPLY IN PERSON: 8 N. Florida Ave Inverness, FL'

General Help

General Help advertisement: '40 Hours 7:00 AM to 4:00 PM Must have knowledge of Plumbing Supplies (MANDATORY) Computer Experience Needed ABSOLUTELY NO PHONE CALLS APPLY ONLINE: goldenx1@tampabayrr.com or APPLY IN PERSON: 8 N. Florida Ave Inverness, FL'

General Help

General Help advertisement: '40 Hours 7:00 AM to 4:00 PM Must have knowledge of Plumbing Supplies (MANDATORY) Computer Experience Needed ABSOLUTELY NO PHONE CALLS APPLY ONLINE: goldenx1@tampabayrr.com or APPLY IN PERSON: 8 N. Florida Ave Inverness, FL'

Good Things to Eat

Good Things to Eat advertisement: 'Local boat run SHRIMP \$5.99 lb. or 5 lbs. for \$25. Rio's Blue Crab Shack 352-651-8801'

Employment Info

Employment Info advertisement: 'Let us be your one stop shop for Employment needs. Your job will be featured on Top National Websites such as INDEED.COM and many MORE & IN PRINT Call your Classified Representative for details at 352-563-5966'

Employment Info

Employment Info advertisement: 'Let us be your one stop shop for Employment needs. Your job will be featured on Top National Websites such as INDEED.COM and many MORE & IN PRINT Call your Classified Representative for details at 352-563-5966'

Employment Info

Employment Info advertisement: 'Let us be your one stop shop for Employment needs. Your job will be featured on Top National Websites such as INDEED.COM and many MORE & IN PRINT Call your Classified Representative for details at 352-563-5966'

Employment Info

Employment Info advertisement: 'Let us be your one stop shop for Employment needs. Your job will be featured on Top National Websites such as INDEED.COM and many MORE & IN PRINT Call your Classified Representative for details at 352-563-5966'

Financial

Financial advertisement: 'ALL CLASSIFIED ADS ARE NON-REFUNDABLE'

Appliances

Appliances advertisement: 'COFFEE TABLE TOP ONLY, solid oval marble, NO chips or marks \$15 352-419-5949'

Appliances

Appliances advertisement: 'Microwave GE/ White/ Above the Stove/ in Good Cond. \$100 352-613-0529 Refrigerator General Electric White, Needs Freon Asking \$50 352-794-1016 SMITTY'S APPLIANCE REPAIR 352-564-8179'

Appliances

Appliances advertisement: 'SMITTY'S APPLIANCE REPAIR 352-564-8179'

Furniture

Furniture advertisement: 'BED FRAME METAL ADJUSTABLE full or queen size. \$40 352-613-0529 CURIO/LAMP TABLE Pine, 24h x 30 x 30. Can em pix. \$65 OBO 862-324-2723 or 352-560-7857 HEADBOARD White queen size excellent cond. \$50 352-613-0529 Twin Beds w/ mattress's, covers and underneath storage. Big dining room table w/ 6 chairs \$375 for all 352-726-6197'

Furniture

Furniture advertisement: 'BED FRAME METAL ADJUSTABLE full or queen size. \$40 352-613-0529 CURIO/LAMP TABLE Pine, 24h x 30 x 30. Can em pix. \$65 OBO 862-324-2723 or 352-560-7857 HEADBOARD White queen size excellent cond. \$50 352-613-0529 Twin Beds w/ mattress's, covers and underneath storage. Big dining room table w/ 6 chairs \$375 for all 352-726-6197'

Garden/Lawn Supplies

Garden/Lawn Supplies advertisement: 'Bob's DISCARDED Lawn Mower Service FREE PICK-UP 352-637-1225 LAWN MOWER, Craftsman 22" Self propelled. B&S engine. 190cc Great shape. Bag or mulch. \$150 352-527-6709 Riding Lawn Tractor, Craftsman 42" / 17.5 HP/ Good condition. If no answer, leave msg \$350 (352) 341-5571'

Garden/Lawn Supplies

Garden/Lawn Supplies advertisement: 'Bob's DISCARDED Lawn Mower Service FREE PICK-UP 352-637-1225 LAWN MOWER, Craftsman 22" Self propelled. B&S engine. 190cc Great shape. Bag or mulch. \$150 352-527-6709 Riding Lawn Tractor, Craftsman 42" / 17.5 HP/ Good condition. If no answer, leave msg \$350 (352) 341-5571'

Plants

Plants advertisement: 'FREE SABAL PALM DIG AND TAKE 352-573-4209'

Garage/Yard Sales

Garage/Yard Sales advertisement: 'CITRUS HILLS GARAGE SALE ALL WEEK 10a -5p Ring Doorbell for Service 1178 E. Hobart Lane'

General

General advertisement: 'Check Out SPECIALS! GENERAL MERCHANDISE SPECIALS! 6 lines - 10 days (up to 2 items per ad) \$1 - \$200 \$11.50 \$201-\$400 \$16.50 \$401-\$800 \$21.50 \$801-\$1500 \$26.50 352-563-5966 Classified Dept. CHRONICLE www.chronicleonline.com'

General

General advertisement: 'Check Out SPECIALS! GENERAL MERCHANDISE SPECIALS! 6 lines - 10 days (up to 2 items per ad) \$1 - \$200 \$11.50 \$201-\$400 \$16.50 \$401-\$800 \$21.50 \$801-\$1500 \$26.50 352-563-5966 Classified Dept. CHRONICLE www.chronicleonline.com'

General

General advertisement: 'Check Out SPECIALS! GENERAL MERCHANDISE SPECIALS! 6 lines - 10 days (up to 2 items per ad) \$1 - \$200 \$11.50 \$201-\$400 \$16.50 \$401-\$800 \$21.50 \$801-\$1500 \$26.50 352-563-5966 Classified Dept. CHRONICLE www.chronicleonline.com'

General

General advertisement: 'Check Out SPECIALS! GENERAL MERCHANDISE SPECIALS! 6 lines - 10 days (up to 2 items per ad) \$1 - \$200 \$11.50 \$201-\$400 \$16.50 \$401-\$800 \$21.50 \$801-\$1500 \$26.50 352-563-5966 Classified Dept. CHRONICLE www.chronicleonline.com'

General

General advertisement: 'Check Out SPECIALS! GENERAL MERCHANDISE SPECIALS! 6 lines - 10 days (up to 2 items per ad) \$1 - \$200 \$11.50 \$201-\$400 \$16.50 \$401-\$800 \$21.50 \$801-\$1500 \$26.50 352-563-5966 Classified Dept. CHRONICLE www.chronicleonline.com'

General

General advertisement: 'Check Out SPECIALS! GENERAL MERCHANDISE SPECIALS! 6 lines - 10 days (up to 2 items per ad) \$1 - \$200 \$11.50 \$201-\$400 \$16.50 \$401-\$800 \$21.50 \$801-\$1500 \$26.50 352-563-5966 Classified Dept. CHRONICLE www.chronicleonline.com'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

General

General advertisement: 'BIRD CAGE 30" dia. X 72" high with dome top good condition \$75. 352-419-4066 FLOOR MATS 2 CHEVROLET Brand NEW/ 27L x18W Black with yellow trim. \$25 352-613-0529'

Medical Equipment

Medical Equipment advertisement: 'Walker with seat and brakes, very good cond. \$50 (352) 794-1016 Wheel Chair Merits Rover standard size \$50 (352) 410-1939 Wheel Chair Veranda Invacare large, never used, collapsible \$85 (352) 410-1939 WHEELCHAIR DRIVE SILVER SPORT 2 Never Used Cost \$160.00 Asking \$125.00 352-382-3298'

Medical Equipment

Medical Equipment advertisement: 'Walker with seat and brakes, very good cond. \$50 (352) 794-1016 Wheel Chair Merits Rover standard size \$50 (352) 410-1939 Wheel Chair Veranda Invacare large, never used, collapsible \$85 (352) 410-1939 WHEELCHAIR DRIVE SILVER SPORT 2 Never Used Cost \$160.00 Asking \$125.00 352-382-3298'

Household

Household advertisement: 'SEWING & EMBROIDERY MACHINE Brothers. Brand New Model SE425 67 Built in sewing stitches, 170 Embroidery designs, 120 Frame pattern combinations, 4 x 4" embroidery area. \$400 firm 352-897-5142 TUPPERWARE 10 ITEMS come with lids, have much more- new items as well asking \$12 for all 3524195549'

Household

Household advertisement: 'SEWING & EMBROIDERY MACHINE Brothers. Brand New Model SE425 67 Built in sewing stitches, 170 Embroidery designs, 120 Frame pattern combinations, 4 x 4" embroidery area. \$400 firm 352-897-5142 TUPPERWARE 10 ITEMS come with lids, have much more- new items as well asking \$12 for all 3524195549'

Fitness Equipment

Fitness Equipment advertisement: 'ELECTRIC TREADMILL All digital/ speed, time, distance/ calories/ Only \$100 352-464-0316 EXERCISE MACHINE ELLIPTICAL No electronic readout Get on it and go. \$85 352-464-0316 Recumbent EXERCISE Bike distance & speed, calories only \$100 352-464-0316'

Fitness Equipment

Fitness Equipment advertisement: 'ELECTRIC TREADMILL All digital/ speed, time, distance/ calories/ Only \$100 352-464-0316 EXERCISE MACHINE ELLIPTICAL No electronic readout Get on it and go. \$85 352-464-0316 Recumbent EXERCISE Bike distance & speed, calories only \$100 352-464-0316'

Sporting Goods

Sporting Goods advertisement: 'FISHING POLES AND REELS 4 with accessories and fishing pole holder \$100 352-613-0529 GOLF CLUB NEW ZEBRA RAM PUTTER \$25.00 352-382-3298'

Sporting Goods

Sporting Goods advertisement: 'FISHING POLES AND REELS 4 with accessories and fishing pole holder \$100 352-613-0529 GOLF CLUB NEW ZEBRA RAM PUTTER \$25.00 352-382-3298'

Utility Trailers

Utility Trailers advertisement: 'TRAILER Small 3x5' bed, 11 ft total length, Canoe Kayak, appl. or trash \$100 352-344-1355'

Wanted to Buy

Wanted to Buy advertisement: 'I buy, jewelry, silver, gold, paintings, instruments, records, antiques, coins, watches & MORE! 352-454-0668'

Scrap Yards Closed?

Scrap Yards Closed? advertisement: 'No Problem / We Buy Junk Cars, \$100 & up + batteries, rims & all other metals Call Joey: 813-465-9482'

Wanted to Buy

Wanted to Buy advertisement: 'I buy, jewelry, silver, gold, paintings, instruments, records, antiques, coins, watches & MORE! 352-454-0668'

Wanted to Buy

Wanted to Buy advertisement: 'I buy, jewelry, silver, gold, paintings, instruments, records, antiques, coins, watches & MORE! 352-454-0668'

Wanted to Buy

Wanted to Buy advertisement: 'I buy, jewelry, silver, gold, paintings, instruments, records, antiques, coins, watches & MORE! 352-454-0668'

Advertisement for a veterinarian featuring a cartoon illustration of a dog and a person, with text: 'Can I go in first? This is a real emergency.' HERMAN'S logo.

Advertisement for 'PREVENT FIRE! DRYER VENT \$90 CLEANING Save Electricity' featuring a photo of a man in a hard hat and text: 'Trust Us To Do It RIGHT! We're FULLY INSURED for Both General Liability AND Workers' Comp! Will CONSTRUCTION 352-628-2291 www.PreventDryerVent.com'

Wanted to Buy

Wanted to Buy advertisement: 'LOWER UNIT 20 inches for Johnson or Evenrude long shaft, 1988-1992, 40, 48 or 50 HP (352) 628-2825'

Wanted to Buy

Wanted to Buy advertisement: 'WANTED JUNK & ESTATE Up to \$1,000. & MORE (352) 342-7037'

Mobile Homes For Rent

Mobile Homes For Rent advertisement: 'CRYSTAL RIVER 1 bedroom, 1 bath, Rock Crusher Canyon Rv Resort has Park models for rent. 12 month lease \$1100.00 comes furnished. Includes Water, Sewer, Electric and Cable TV. Full access to our Amenities. Call us today. 352-564-9350 Option 2'

Mobile Homes For Rent

Mobile Homes For Rent advertisement: 'CRYSTAL RIVER 1 bedroom, 1 bath, Rock Crusher Canyon Rv Resort has Park models for rent. 12 month lease \$1100.00 comes furnished. Includes Water, Sewer, Electric and Cable TV. Full access to our Amenities. Call us today. 352-564-9350 Option 2'

Mobile Homes For Rent

Mobile Homes For Rent advertisement: 'CRYSTAL RIVER 1 bedroom, 1 bath, Rock Crusher Canyon Rv Resort has Park models for rent. 12 month lease \$1100.00 comes furnished. Includes Water, Sewer, Electric and Cable TV. Full access to our Amenities. Call us today. 352-564-9350 Option 2'

Mobile Homes For Rent

Mobile Homes For Rent advertisement: 'CRYSTAL RIVER 1 bedroom, 1 bath, Rock Crusher Canyon Rv Resort has Park models for rent. 12 month lease \$1100.00 comes furnished. Includes Water, Sewer, Electric and Cable TV. Full access to our Amenities. Call us today. 352-564-9350 Option 2'

Mobile Homes For Rent

Mobile Homes For Rent advertisement: 'CRYSTAL RIVER 1 bedroom, 1 bath, Rock Crusher Canyon Rv Resort has Park models for rent. 12 month lease \$1100.00 comes furnished. Includes Water, Sewer, Electric and Cable TV. Full access to our Amenities. Call us today. 352-564-9350 Option 2'

Efficiencies/Cottages

ALL CLASSIFIED ADS ARE NON-REFUNDABLE

Rent: Houses Furnished

INVERNESS Modern, Furnished 1Br/1Ba, incl. elec. water, wifi. Great for retiree. \$800+ mo Sec 941-650-6306

Rent: Houses Unfurnished

Beverly Hills 2 1/2 w/ Outside Deck/1 Screened Rm/1 Sun Rm/ fencod/ \$900 -1st & last (352) 501-1171

Real Estate For Sale

PUBLISHER'S NOTICE: All real estate advertising in this newspaper is subject to Fair Housing Act which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention, to make such preference, limitation or discrimination." ... Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. ... The date of first publication of this notice is April 17, 2020.

Classified Ads work! Sell your vehicle today! Call 352-563-5966

Commercial Real Estate

DUNNELLON North Williams St 3000 SF MOL; Commercial building on .042 acre For sale or lease. Call for details Contact: Al Ineetto, Palmwood Realty, 352-597-2500 x202

Waterfront Homes

KINGS BAY 2 story home. 3,200 SF, 106 ft. sea wall & 2 slips. Close to town and gulf. Near Crackers. \$349,900 352-563-9857

Real Estate Wanted

WANTED Small Home for BELLA & I 2BR/2BA w/ Garage & Lanai on one side. I'd take a fixer upper. By the way, Bella is my kitten & Love of my Life! Priced under \$125K. Don Sr.: 352-423-1234

Vacant Property

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

Citrus County Land

DAVID KURTZ Realtor [Image]

Vacant Land Specialist Let me help you buy, sell, invest, free appraisal, no obligation. Residential & Commercial. Century 21 J.W. Morton Real Estate, Inverness, FL 34450 CELL 954-383-8786 Office 352-726-6668

Boats

14 ft AIR BOAT Chevy 454 engine, Trolling motor, Carbon Fiber Prop. \$12K or Trade (car or something fun) 352-344-0997 ALUMACRAFT Magnum 175 Dbl. Hull Bottom. Merc. 75 4 Stroke Tiller, Minnkota 80 LB. Thrust. Garage Kept \$9000 OBO 708-207-1116 or 352-249-7365 CLEARWATER SKIFF 16 Foot. Center console, electric start. 25HP Yamaha 2 stroke, tilt and trim. 24 volt trolling motor, Bimini top. Perfect condition! \$7900 352-220-4752 DECK BOAT 2000 Bayliner 21ft. Merc. 220 HP 2000 hrs. \$1000 317-902-2279 (Crystal River) DECK BOAT w/Aluminum Tandem Trailer, 2014 NauticStar 21' 150HP, 4 stroke Yamaha, less than 100 hrs. Garage kept! Health forces sale. \$24,500 OBO 352-400-1161 SAILBOAT 1980 41' Ketch Taiwan Bull, center cockpit, Blue Water Cruiser, Withlacochee River, Inglis. \$31,000 Charlie: 352-447-5171 Lv. Msg.

Boats

SCOUT 2007 17.5' Fbg. CC, Bimini, Yamaha 4 Stroke, 90HP, Extra's & Glvd trail'r. 561-633-5731 or 302-539-0865 YAMAHA 17 FT. 2004 G3, 60 hp Yamaha, 4 stroke, Trolling, Hummingbird Fish Finder & Bimini 352-726-0415

Recreation Vehicles

FORD 2002 F450 Lariat 141k mi, 7.3 diesel, Jake brake, 5th wheel body, Western hauler \$23,500 502-343-0285

Campers/Travel Trailers

2014 StarCraft Autumn Ridge Series 27ft. Very Clean, Like New! Asking \$12,000 352-419-7071 COACHMAN 2019 Spirit 27' used once. Slide, dinette, huge shower, outdoor kit... & more \$22,000 RAM TRUCK ALSO AVAILABLE. 352-637-3156 DAMON 2011 Tuscany - 43 foot Bath & a half, King size bed. 44k mi. Exc cond MUST SEE!! 352-601-0310 FIFTH WHEEL 2017 Heartland Pioneer P1 276 -32ft/ 2 slides, Auto Leveling, Rear Bunks, \$24,500 352-634-2247 Forrester River 2012, Flagstaff V-lite 34 1/2ft. 2 slides with sway bar & hitch VG Cond \$13,000 (352) 476-2818

Vehicles Wanted

Brand new offer ~\$69.95~ Run 'til it sells Applies to all vehicles, boats, RV's, campers & motorcycles. Call your Classified Representative for details. 352-563-5966

WANTED JUNK & ESTATE CARS

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

Cars

BUICK 2020 Envision 12k mi, with tow bar Exc Cond \$34,000 (352) 257-6880 CADILLAC 2004 XLR, hard top conv, 48k mi., new tires & batt. Call for price (352) 726-0507

Campers/Travel Trailers

HEARTLAND 2008 Big Country 5th Wheel, 32', 2 Slides/ Newer tires/ Loveseat/ T.V. 810-705-2539 REDUCED!! 5th WHEEL HITCH Reese 16k w/ square tube slider, ideal for short bed truck \$390, obo 352-382-3298 WINNEBAGO 2017 Travel Trailer Used 4 weekend trips in FL only. New roof, new AC. Call for pictures. \$20,000 518-929-4789

Auto Parts/Accessories

TRAILER 2018 Slingshot trailer multiple motorcycles or compact car. \$5,000 obo, 352-419-5053 or 850-624-1308

Vehicles Wanted

Brand new offer ~\$69.95~ Run 'til it sells Applies to all vehicles, boats, RV's, campers & motorcycles. Call your Classified Representative for details. 352-563-5966

WANTED JUNK & ESTATE CARS

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

Cars

BUICK 2020 Envision 12k mi, with tow bar Exc Cond \$34,000 (352) 257-6880 CADILLAC 2004 XLR, hard top conv, 48k mi., new tires & batt. Call for price (352) 726-0507

Cars

PRICE REDUCED! CHEVROLET 2010 CAMARO SS Only 34k miles. Black, Auto trans., Original adult owner. Garage kept. LIKE NEW! \$19,500 352-419-7897 CORVETTE 2007 C6 Coupe 26k mi /blade silver/ Nav Car Perf. exh, navigation, Sirius radio, BU Cam, cold air induction, other goodies! 30K or OBO 352-422-8068 MERCEDES 2006 4 Door Sedan 169K Mi. Silver, Never smoked in, exc. cond. 1 owner. \$4750 OBO. 706-217-9507

SELL YOUR VEHICLE IN THE CHRONICLE Classifieds

ONLY \$19.95 for 7 days \$29.95 for 14 days \$49.95 for 30 days \$69.95 Run 'til it sells!!

Call your Classified Representative for details.

352-563-5966

JUST REDUCED

TOYOTA 2019 Camry SE 18K Mi. 32 MPG. Like new cond. Factory warranty. Many options. Tech. pkg. 18" alloys. \$18,800 352-726-3730 or 352-422-7599

Cars

MERCURY 1999 Marquis, 137K., Runs Good, Everything works well! \$2900 859-444-2078 TOYOTA 2007 Sienna Limited All options. Tow Bar, Very Good Condition! \$7500 320-212-2771

Classic Vehicles

BUICK 1965 Electra 225 V8 wildcat, 45k orig mi, cold AC \$13,500 OBO 352-436-7485 aft 1pm CHEVROLET 1936 5 Window Coupe 350 V8, 10 bolt rear end, all steel body, all power, cold A/C. \$26,500 352-302-6979 CHEVROLET 1971 Camaro RS 4 sp. Black V6 & A/C. \$22,000 obo or possible trade. 352-303-8226

Motorcycles

GMC 2018 Terrain, Silver less than 24K mi, no dents or scratches, clean, 28-28 MPG only \$18,750 (352) 527-0838 GOLF CART Electric ParCar, used only 170hrs/ chrome wheels/ plastic coverall/ Built-in charger. TERRIFIC! \$4,125 obo 352-527-0838 HARLEY-DAVIDSON 2003 100th Aniv. Edition V Rod, Black & Silver, Vance & Hines, 13,000mi, \$4,950 obo 516-819-9196

Notices to Creditors/Administration

6124-0424 FCRN Rabena, Frank John 2020 CP 000138 IN THE CIRCUIT COURT FOR THE FIFTH JUDICIAL CIRCUIT IN AND FOR CITRUS COUNTY, FLORIDA IN RE: ESTATE OF FRANK JOHN RABENA, Deceased. NOTICE TO CREDITORS

NOTICE TO CREDITORS

The administration of the estate of Frank John Rabena, deceased, whose date of death was January 19, 2020, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 N. Apopka Avenue, Inverness, Florida 34450. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 17, 2020.

Personal Representative: John F. Rabena 42699 Laurier Drive, Ashburn, VA 20148 Attorney for Personal Representative: /s/ Dawn Ellis, Esq. for the firm Florida Bar Number: 091979 My Florida Probate, P.A. P.O. Box 952, Floral City, FL 34436-0952 (352) 726-5444 E-mail Address: dawn@myfloridaprobate.com Published April 17 & 24, 2020

Classic Vehicles

PLYMOUTH 1934 Sedan, Chevy V8 Auto, 9' Ford Rear, Nice street rod. \$17,500 OBO 603-660-0491 TRIUMPH 1973 TR6, 4 spd, 6 cyl, 2 Tops, Red w/ Black Interior. \$15,000 Firm 352-503-6859

Sport/Utility Vehicles

GMC 2018 Terrain, Silver less than 24K mi, no dents or scratches, clean, 28-28 MPG only \$18,750 (352) 527-0838 GOLF CART Electric ParCar, used only 170hrs/ chrome wheels/ plastic coverall/ Built-in charger. TERRIFIC! \$4,125 obo 352-527-0838

Motorcycles

HARLEY-DAVIDSON 2003 100th Aniv. Edition V Rod, Black & Silver, Vance & Hines, 13,000mi, \$4,950 obo 516-819-9196

Notices to Creditors/Administration

6124-0424 FCRN Rabena, Frank John 2020 CP 000138 IN THE CIRCUIT COURT FOR THE FIFTH JUDICIAL CIRCUIT IN AND FOR CITRUS COUNTY, FLORIDA IN RE: ESTATE OF FRANK JOHN RABENA, Deceased. NOTICE TO CREDITORS

NOTICE TO CREDITORS

The administration of the estate of Frank John Rabena, deceased, whose date of death was January 19, 2020, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 N. Apopka Avenue, Inverness, Florida 34450. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 17, 2020.

Motorcycles

Can-Am Spyder 2016. White, 4,705 mi, Garage-Kept. Excellent Condition! \$17,500 352-794-0352 Harley-Davidson '08 FLHX Street Glide, Very Clean, Low Miles, \$8900 OBO 352-277-9175 Harley-Davidson 2008 Sportster Aniv. Edition/ New tires, brakes, tune-up & oil change. \$4500 OBO 352-341-0062 HONDA 1989 Goldwing SE 1500 CC, Blue/green. Only 11,401 mi., bought brand new. Perfect cond. Hardly driven, \$8000 Firm. Tony: 352-527-8950 No answer leave msg. HONDA 2001 Goldwing GL1800 28,500 miles. Many extras. Excellent cond. Ultimate touring bike. Black/chrome. \$7950 352-270-8089 HONDA 2009 Shadow 750 Exc. con. 1 owner, garage kept. Very low mi 3514 \$3600 561-777-6014 YAMAHA 2009 V Star 1100cc Silverado, Black, 7,973 mi. New tires, Exc. Cond. Blue book \$4,360 - asking \$3,350 352-527-8389

Notices to Creditors/Administration

6124-0424 FCRN Rabena, Frank John 2020 CP 000138 IN THE CIRCUIT COURT FOR THE FIFTH JUDICIAL CIRCUIT IN AND FOR CITRUS COUNTY, FLORIDA IN RE: ESTATE OF FRANK JOHN RABENA, Deceased. NOTICE TO CREDITORS

NOTICE TO CREDITORS

The administration of the estate of Frank John Rabena, deceased, whose date of death was January 19, 2020, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 N. Apopka Avenue, Inverness, Florida 34450. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

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

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED. The date of first publication of this notice is April 17, 2020.

Personal Representative: John F. Rabena 42699 Laurier Drive, Ashburn, VA 20148 Attorney for Personal Representative: /s/ Dawn Ellis, Esq. for the firm Florida Bar Number: 091979 My Florida Probate, P.A. P.O. Box 952, Floral City, FL 34436-0952 (352) 726-5444 E-mail Address: dawn@myfloridaprobate.com Published April 17 & 24, 2020

Your Hometown Agents [Image]

Real Estate For Sale

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 and debthompson.com

Real Estate For Sale

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

UNIQUE & HISTORIC Homes, Commercial Waterfront & Land

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

Real Estate For Sale

Les J. Magyar, REALTOR "Simply Put Integrity #1" 352-220-1786 Lmagyar01@gmail.com Craven Realty, Inc. 352-726-1515

MEADOWCREST SPECIALIST

YOUR Neighborhood Realtor DEBRA CLEARY ...also Serving Pine Ridge 7 Rivers Golf + C.C. (352) 601-6664 Tropic Shores Realty

Select Mobile Home Sales

Helping Buyers Buy & Helping Sellers Sell Since 1990 Michael Kessler is here to help! (352) 650-4295

Home Loans

Mortgage Loan Originator Get turned down for a Gov't Loan Elsewhere? We're still financing USDA, FHA & VA. Call me today!! Dianne Perkins 352-464-0719 NMLS #1410743 AMERIFIRST HOME MORTGAGE Equal Housing Lender

Pine Ridge

I put the REAL in REAL ESTATE! JIM THE "REAL" MCCOY CALL & GET RESULTS! (352) 232-8971 exp REALTY

★ Brand ★ new offer

~\$69.95~ Run 'til it sells Applies to all vehicles, boats, RV's, campers & motorcycles. Call your Classified Representative for details. 352-563-5966

Meadowcrest Homes

MEADOWCREST SPECIALIST YOUR Neighborhood Realtor DEBRA CLEARY ...Also Serving Pine Ridge 7 Rivers Golf + C.C. (352) 601-6664 Tropic Shores Realty

Hernando Homes

Gerard "Jerry" Bovee Realtor Multi Million Dollar Producer THINKING ABOUT SELLING? Let's talk about a CASH OFFER! Call or text me today. 352-270-6038 Cell Parsley Real Estate

Need a JOB?

#1 Employment source is... CHRONICLE Classifieds www.chronicleonline.com

Sugarmill Woods

SUGARMILL WOODS Sellers & Buyers FRUSTRATED? NEEDING HELP? CALL ME, NOW. Hello I'm Wayne Cormier Key One 352-422-0751 wayne@wayne.cormier.com "Have a great day and God Bless"

Citrus County Homes

.. 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 Century 21 J.W. MORTON REAL ESTATE, INC. 1645 W. Main Street Inverness, FL 34450

MICHELE ROSE Realtor

"Simply put I'll work harder" 352-212-5097 isellcitruscounty@yahoo.com Craven Realty, Inc. 352-726-1515

Citrus County Homes

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 & Investments

Citrus County Homes

BOBBI DILEGO 352-220-0587 ERA AMERICAN REALTY PLANNING A MOVE? Put your TRUST in a QUALIFIED Realtor FREE Home Market Analysis 26 yrs in Real Estate Put my EXPERIENCE to work for you!

IS A MOVE IN YOUR FUTURE?

For your next move, you deserve the best. Phyllis has sold real estate in 6 states for 25 years. Now exclusively in Florida. See how you can put HER experience to work for YOU by contacting her TODAY. Phyllis E Garrett, Realtor 352-445-1393 Coldwell Banker Investors Realty of Citrus County

Citrus County Homes

FRANCES PEREZ God Bless Everyone! Your Realtor for life waiting to hear from you! 352-586-8885 Over 30 yrs exp. Specializing in Buying & Selling. Tropic Shores Realty

Citrus County Homes

KAREN ARCE 352-634-5868 Full Time Realtor Since 2003! Multi Million Dollar Producer! Discover the BEST! When Buying or Selling Your Home. "Let Me Put My Experience & Energy To Work For You!" I Service Citrus County and The Surrounding Counties. FREE Home Market Analysis ERA American Realty

Follow us

CHRONICLE Online twitter www.twitter.com/citruschronicle

Citrus County Homes

LaWanda Watt THINKING ABOUT SELLING? Inventory is down and we need listings!! Call me for a Free Market Analysis! 352-212-1989 Lwatt21@gmail.com Century 21 J.W. Morton Real Estate, Inc.

Waterfront Homes

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.

Citrus County Homes

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.

Waterfront Homes

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

Tweet Tweet Tweet "news as it happens right at your finger tips" CHRONICLE Online twitter www.twitter.com/citruschronicle

