

NEWS BRIEFS

Citrus County COVID-19 update

According to the Florida Department of Health, 41 new positive cases were reported in Citrus County since the latest update. Three new hospitalizations were reported; one new death was reported.

To date in the county, 3,655 people have tested positive (including 17 non-residents), 354 have been hospitalized and 143 have died.

Man dies after vehicle overturns

A 25-year-old Inverness man died early Tuesday, Nov. 10, 2020, after his vehicle overturned alongside a Hernando roadway.

According to a Florida Highway Patrol (FHP) crash report, which doesn't identify those involved, the man was driving west at around 8:25 a.m. on East Marsh Lake Drive, east of North Tamarind Avenue, where he failed to navigate a curve.

As a result, according to FHP's crash report, the man's vehicle went off the road to the south and overturned, ejecting its driver, who was pronounced dead at the scene by emergency responders.

Nature Coast Ministries shop relocates

Nature Coast Ministries' Thrift Shop will host a grand opening on Wednesday, Nov. 11, at 4546 S. Suncoast Blvd. (in the Ollie's plaza), Homosassa. Store Hours 10 a.m. to 5 p.m. Monday through Saturday.

There will be a ribbon cutting with the Citrus County Chamber of Commerce at 4:30 p.m. Monday, Nov. 23.

Donations of money and merchandise are greatly appreciated as Nature Coast Ministries, a 501(c)(3), works to help provide no cost dental care in Citrus County. Send checks to Nature Coast Ministries, 7655 Gulf-to-Lake Hwy., Suite 8, Crystal River, FL 34429.

Become a thrift shop volunteer by calling Edie Rosio at 352-501-9304.

CWOW Nov. 21 Thanksgiving giveaway set

In preparation for the New Church Without Walls annual Thanksgiving turkey and food giveaway Saturday, Nov. 21, 2020, there will be no food distribution this week and next week.

On Nov. 21, beginning at 9 a.m., the public can receive food at the Crystal River Mall parking lot (by the former Belk store) — drive-thru only. First come, first served until the supply runs out.

Until then, the church is asking for donations of nonperishable food items. Bring them between 9 a.m. and 2 p.m. Tuesday through Thursday to the church at 300 S. Kensington Ave., Lecanto (next to the Holiday Inn Express).

For information, call the church office at 352-344-2425.

— From staff reports

VFW Post marks 75 years

Facility name honors first Citrus Countian killed overseas in World War II

MARGO WILSON
For the Chronicle

Eugene Quinn is a Citrus County hero, the first county resident who was killed abroad while in the armed forces during World War II. Veterans of Foreign Wars Post 4337 in Inverness is named after him — the Eugene Quinn Post.

Quinn will get some belated recognition Nov. 15 when the post hosts a 75th anniversary celebration to mark its founding on Nov. 14, 1945. Inverness Mayor Bob Plaisted will attend the event and proclaim Nov. 15 as Eugene Quinn Day.

The anniversary event kicks off at 1 p.m. with a

meeting and a “mood adjustment hour,” said Don Saylor, past commander of the post and commander of the honor guard. The actual festivities start at 2 p.m., when Saylor said he will welcome everyone, introduce visitors, and speak about Quinn.

Quinn graduated from Citrus High School in 1940,

and with his high school football chum, Edward Connor, attended the Gasparilla Pirate Fest in Tampa shortly after graduation. There, they drank a few beers, saw an Army Air Corps recruiting booth, and signed up.

They both eventually were shipped to Indonesia, Saylor said. After the

Japanese attacked Pearl Harbor in 1941, Quinn's whole unit was transferred to the Army infantry in Corregidor, an island in Manila Bay in the Philippines. He was captured by the Japanese, endured the Bataan Death March, did time as a prisoner of war

See VFW/Page A6

Cemetery gets patriotic touch

MATTHEW BECK/Chronicle

Diane Mancini, left, and Karen Fandel, both members of the Citrus Garden Club, drag a tarp full of leaves toward a debris pile Tuesday, Nov. 10, 2020, at Pine Hill Cemetery in Inverness. Several groups in Citrus County took part in the cleanup and placed American flags at the graves of veterans buried there.

Locals come together to spruce up site and plant flags for Veterans Day

NANCY KENNEDY
Staff writer

In what has become a tradition, members of the Citrus Garden Club and VFW Post 4337 in Inverness gathered together on Tuesday, Nov. 10, 2020, for a joint cleanup of the historic Pine Hill Cemetery in Inverness.

Veterans and garden club members worked side by side, trimming tree branches, raking leaves and sweeping pine needles from the graves.

“We’re also removing the old American flags and replacing them with new ones to get everything cleaned up for Veterans Day tomorrow,” said Sandy Hume, Citrus Garden Club president.

It’s something the club does before Memorial Day and Veterans Day each year.

The cemetery, established in 1890, was originally used for burying indigents and later

became known as a “Black” cemetery.

At one time it was maintained by Eli White from East Dampier Street Funeral Home.

For a number of years, the cemetery sat untouched.

In 1981, the city of Inverness took over the title to the adjacent Oak Ridge Cemetery. At the same time, the city offered to maintain Pine Hill Cemetery, but local black church leaders declined the offer and chose to maintain the cemetery through donations and volunteer hours from their congregations.

In 2001, the garden club adopted the county-owned cemetery and has regular cleanup days throughout the year.

VFW Post 4337 joined them in 2018 and the two groups have been combining cleanup forces ever since.

Jan Ethier, an Air Force veteran and garden club member, paused her cleaning up duties to reminisce about her short

time in the military.

“For me, it was about getting an education,” she said.

She spent her three years serving in the transportation unit at Warren Air Force Base near Cheyenne, Wyoming, from 1976 to 1979.

“I still have my book from basic training,” she said.

Many of the 260-plus graves throughout the 1.8-acre cemetery are unmarked or the years have weathered away the names and dates on the limestone markers.

The oldest known grave, with a hand-carved marker, belongs to F.R. Kiye, who died April 1919.

Approximately 33 graves belong to veterans.

Some who are buried there: ■ Charles Hilliard Dixon, a U.S. Army sergeant during the Korean War, who died Sept. 9, 1990, at age 62.

See CEMETERY/Page A9

Dean Dolbeck, representing the Citrus Garden Club, drags a large tree limb toward a debris pile Tuesday, Nov. 10, 2020, as he and others clean up the Pine Hill Cemetery in Inverness.

‘Valley of Death’ was transformational for veteran

JEFF BRYAN
Managing editor

“Yea though I walk through the valley of the shadow of death, I will fear no evil, for You are with me.” — Psalm 23:4

Damon Friedman was in the midst of his fourth tour, stuck in the Korangal Valley in Afghanistan. To those in the U.S. armed forces or most around the

world, Korangal Valley is widely known as “Death Valley,” or “the Valley of Death.”

“I got the mission of a lifetime,” the retired Air Force lieutenant colonel, a special warfare officer, told the congregation Sunday, Nov. 8, 2020, at Cornerstone Baptist Church. “It was the first time I had all of the power in the palm of my hands.”

That power, he explained, was control of the mission as well as the air support that went with it. But for Friedman, who joined the Air Force after serving four years in the U.S. Marine Corps, the mission didn’t go exactly as planned.

“The Taliban just kept massing in the area, they just kept coming, they just kept coming,” he said. “It

was the first time I felt fear in my life.”

Friedman’s unit was running out of ammo, the air support had dropped most of its ordinances.

“God put me in a position to make a call,” Friedman said.

That call was to drop a 500-pound bomb within 95 meters of a friendly position. In doing so, he explained, it would put

American troops in more danger than they already were.

“All of a sudden, the enemy is too close, one of my men will get hurt, we’ll get hurt,” Friedman said. “After the aircraft released the bomb, time stood still.”

It was then, Friedman said, he prayed to God as he’d never done before.

See VETERAN/Page A9

MEDICARE
ELIGIBLES

Join one of
Freedom Health
Medicare Advantage
Plans and start
enjoying
the benefits!

You Could
Be Getting
More
Benefits
with
Freedom
Health

\$0 Monthly Premiums on Most Plans

\$0 or Low Copays for Tier 1 Prescriptions

\$0 Copays for PCP Visits

Comprehensive Dental Including
Deep Cleanings on Most Plans

\$0 SilverSneakers® Fitness Membership

Vision, Hearing and Dental Benefits

FREEDOM
Members Receive:

CONSISTENCY

Benefits and Provider Network
You Can Count on Year to Year!

VALUE

Savings You Can
Use Every Day!

WAYS TO ENROLL:

- Call us today
- Attend a seminar
- Log into a Webinar

CALL TO SPEAK TO AN AGENT OR ATTEND
A FREE SEMINAR NEAR YOU.

Please call:

Toll-Free:

1-866-612-2808/TTY: 711

www.freedomhealth.com

Focused on **You**

Complete
a presentation and
receive **A GIFT CARD**
with no obligation
to enroll!

Limit 2 per person per household
October 1 through December 7th

0002A3D

Freedom Health, Inc. is an HMO with a Medicare contract and a contract with the Florida Medicaid program. Enrollment in Freedom Health, Inc. depends on contract renewal. For accommodation of persons with special needs at meetings call 1-888-796-0946 (TTY: 711). Every year, Medicare evaluates plans based on a 5-star rating system. Freedom Health, Inc. complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Freedom Health, Inc. cumple con las leyes federales de derechos civiles aplicables y no discrimina por motivos de raza, color, nacionalidad, edad, discapacidad o sexo. Freedom Health, Inc. konfòm ak lwa sou dwa sivil Federal ki aplikab yo e li pa fè diskriminasyon sou baz ras, koulè, peyi orijin, laj, enfimite oswa sèks. Español (Spanish): ATENCIÓN: Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-401-2740 (TTY: 711). Kreyòl Ayisyen (French Creole): ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele 1-800-401-2740 (TTY: 711). H5427_21NP_Upload_M

Citrus under tropical storm watch

Eta shifts eastward

MICHAEL D. BATES
Staff writer

A tropical storm watch has been issued for much of Florida's west coast, including Citrus County.

This is in response to the sudden shift east Tropical Storm Eta took Tuesday afternoon, which brings it closer to the Tampa Bay area. It had remained stationary most of the day.

Chris Evan, the sheriff's emergency management director, said Eta is forecast to be a strong tropical storm packing

winds of 70 mph south near Tampa Bay.

By the time it reaches Citrus County, it should lose some of its punch. Look for 45 mph off-shore winds, he said. Rain bands could carry 40-55 mph winds.

Evan said if the latest track holds, it could create a potential storm surge of 3-5 feet above high tide level late Wednesday and going into Thursday, with the possibility of flooded roads and high water levels between U.S. 19 and King's Bay.

Rain totals could be 3-5 inches between Wednesday and Saturday. Tornadoes are a possibility and power outages may occur.

Evan said the biggest concern is that this storm — given its erratic nature — tracks even father east and increases the impacts to Citrus County.

If there's any good news, it's that the storm will have weakened by the time it reaches Citrus County late Wednesday into Thursday.

Eta spent most of Tuesday almost stationary in the Gulf of Mexico as forecasters monitored this late-season storm and its erratic path. Evan said he will continue to monitor the system.

"It's going to be a long event and we probably won't see this thing past us until Friday or Saturday," Evan said.

Maximum sustained winds Tuesday were near 60 mph with higher gusts. Some strengthening is expected during

Associated Press

Rance Ford watches a passing vehicle on his flooded street in Melrose Manors in Fort Lauderdale Monday. Tropical Storm Eta dumped rain as it passed over South Florida. the next day or two, followed by weakening starting Thursday.

Drive-thru food drive to benefit SOS Support Center on Nov. 17

Special to the Chronicle

The Esther Chapter of the Daughters of the King at Shepherd of the Hills Episcopal Church in Lecanto is asking for food donations to benefit SOS Support Center, which feeds more than 7,000 families in Citrus County each month. They will host a drive-thru food drop off from 9 a.m. to noon on Tuesday, Nov. 17, at Shepherd of the Hills Episcopal Church, 2540 W. Norvell Bryant Highway (County Road 486), Lecanto. In addition to everyday food items, the food drive organizers are asking people to include traditional Thanksgiving food items with their donation. The food collected Tuesday will be taken to SOS on Wednesday in time for distribution on Thursday. Also, they will have coolers on hand to store refrigerated or even frozen items. In this photo are members of the Esther Chapter Daughters of the King: Marilyn Stokes, Bette Patz, Gail Towell, Harley Manning, Cathy Allen and Sue Guth.

County BRIEFS

BH Shuffleboard club to meet

The Beverly Hills shuffleboard club will host a business meeting at 1 p.m. Wednesday, Nov. 11, at the shuffleboard courts in the park on Civic Circle in Beverly Hills.

A game of shuffleboard will be played after the meeting. For information, call 603-393-7850.

Annual HOA meeting and luncheon set

The annual HomeOwners Association (HOA) meeting and luncheon will be held at noon on Friday, Nov. 13, at the Beverly Hills Lions Club. All those interested may attend.

BH Woman's Club to host yard sale

The Woman's Club of Beverly Hills will hold a yard sale to benefit several charities around Citrus County from 10 a.m. to 3 p.m. Friday, Nov. 13, at the Martins', 53 S. Columbus St., Beverly Hills.

Furniture, clothing, brick-a-brack, toys, tools and more. For information, call 203-915-7407. No early birds.

Irish American Club to meet

The Beverly Hills Irish American Social Club will meet at 1 p.m. on Friday, Nov. 13, at the Jack Steele Building, next to the Beverly Hills Community Church, 82 Civic Circle, Beverly Hills.

This meeting is open to anyone who is Irish, married to someone Irish or anyone who enjoys Irish culture.

The yearly fee to join this group is \$10. For information, call Janet at 616-642-1242.

Local rescue attends 'Great Florida Sale'

Precious Paws Rescue will have a table at the "Great Florida Sale," held from Friday, Nov. 13 through Sunday, Nov. 15, inside of the Crystal River Mall, U.S. 19, Crystal River. Available for purchase will be pet items and household goods, as well as some adoptable cats.

— From staff reports

Court date set for man charged in shooting

Faces third-degree murder charges in July 4 shooting death

BUSTER THOMPSON
Staff writer

What began as an investigation into a July 4 shooting death in Hernando witnesses called an accident became a felony case with a local man charged with murder and firearm offenses.

Hernando 40-year-old Jason Michael Pounders Sr. is accused of handling an unlawful shotgun as a convicted felon, leading to the firearm going off and fatally striking 20-year-old Michael James Salas during a party Independence Day night.

Court records show Citrus County Sheriff's Office authorities obtained a warrant Aug. 21, 2020, to arrest Pounders, alleging third-degree murder, possession of a short-barreled shotgun and possession of a firearm as a convicted felon.

Prosecutors with the State Attorney's Office filed formal

charges against Pounders on Sept. 1.

Pounders, who had posted bail Aug. 31 on a \$45,000 bond, phoned into his Zoom court appearance the morning of Tuesday, Nov. 10, to hear Circuit Court Judge Richard "Ric" Howard schedule another hearing for Jan. 5.

Charity Braddock, Pounders' public defender, told the judge she's getting ready to set witness depositions, which have been put on hold due to COVID-19.

According to a court-filed sheriff's office affidavit laying out the probable cause for Pounders' arrest warrant, deputies who were responding to a shooting on the 5000 block of East Marsh Lake Drive were flagged down by two people driving Salas' body in a truck.

Salas was suffering from a close-range birdshot wound to his chest, and other injuries consistent with a shotgun being

Jason Pounders Sr.

firearm, which Pounders said he was holding upside down to see the round stuck inside the ejection port.

Pounders told detectives the gun then fired, striking Salas.

Other witnesses described the shooting as an accident, adding there were no issues between Pounders and Salas beforehand.

According to the affidavit, firearm examiners with the Florida Department of Law Enforcement test fired the shotgun, which failed to cycle and eject the shells.

During a search of Pounders' criminal history, sheriff's office investigators found he was convicted of two felonies from July 2017 out of Citrus County for possessing 1.5 grams of methamphetamine and driving with an invalid license during a traffic stop.

Citrus' COVID-19 case average doubles from prior week

BUSTER THOMPSON
Staff writer

Editor's Note: This week's COVID-19 wrap was published a day late due to delayed reporting Monday, Nov. 9, 2020, by the Florida Department of Health.

Citrus County's seven-day average of COVID-19 cases almost doubled from the week before.

According to the Florida Department of Health (FDOH), an average of 41 cases a day was reported from Monday, Nov. 2, to Monday, Nov. 9, 2020, bringing the county's total number of coronavirus infections to 3,614 on Nov. 9 — an increase of 286 since Nov. 2.

FDOH officials documented an average 21 cases a day the week prior, between Oct. 26 and Nov. 2.

COVID-19 data on the FDOH dashboard is subject to change as epidemiological

investigations reveal new information about a case.

Hospitalizations in Citrus County from the contagious respiratory disease went up 17 since Nov. 2 to 353, and deaths increased by seven to 142.

According to the Florida Agency for Health Care Administration (AHCA) on Tuesday, Nov. 10, the county had 28 people in hospital with a primary diagnosis of COVID-19.

There was also 19% of hospital beds available in the county, according to AHCA, and 13% of local adult intensive care units were open.

As of Nov. 9, since the 2020-21 academic year began Aug. 20, there have been 127 COVID-19 cases on Citrus County School District campuses, up 13 since Nov. 2. Of those cases, 75 were students and 52 were school staff.

Long-term care facilities in

the county have documented a total 610 cases, up 27 since Nov. 2.

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

- 34452 (Inverness, Floral City, Inverness Highlands North and Inverness Highlands South): 577, an increase of 18 since Nov. 2.
- 34461 (Black Diamond, Citrus Hills, Homosassa Springs, Lecanto, Pine Ridge and Sugarmill Woods): 418, up 88.
- 34465 (Beverly Hills, Black Diamond, Citrus Springs, Lecanto and Pine Ridge): 366, up 27.
- 34446 (Homosassa, Homosassa Springs, Lecanto and Sugarmill Woods): 335, up 32.
- 34429: (Crystal River, Ozelto, Homosassa Springs, Lecanto and Black Diamond): 291, up 31.
- 34442 (Citrus Hills, Citrus Springs, Hernando, Lecanto and Pine Ridge): 273, up 28.
- 34453 (Inverness, Citrus Hills, Hernando, Inverness Highlands North and Lecanto): 264, up six.
- 34428 (Crystal River, Red Level and Inglis): 239, up 10.
- 34434 (Dunnellon, Citrus Springs, Hernando and Pine Ridge): 223, up 14.
- 34450 (Inverness and Inverness Highlands South): 157, up nine.
- 34448 (Homosassa, Homosassa Springs, Sugarmill Woods, Lecanto and Crystal River): 142, up 11.
- 34433 (Dunnellon, Citrus Springs and Pine Ridge): 140, up three.
- 34436 (Floral City): 131, up three.
- 34445 (Holder, Citrus Springs, Hernando and Pine Ridge): Five, no change.
- 34449 (Inglis and Yankee-town): Less than five, no change.

BLINDS

FAUX WOOD BLINDS, SHADES, SHUTTERS, VERTICALS, ADO WRAP, CELLULAR

72 HOUR BLIND FACTORY

1657 W. GULF TO LAKE HWY (2 MI. E. OF HWY. 491 & 44) • LECANTO

www.72-hourblinds.com 527-0012

Blackshears II Aluminum

Rescreen • Seamless Gutters • Garage Screens

New Screen Room • Glass Room Conversions

HWY. 44 CRYSTAL RIVER 795-9722

Licensed & Insured RR 0042388

"43 Years As Your Hometown Dealer"

Free Estimates www.blackshears.com

Visit Our New Website For Great Specials

www.cashcarpetandtile.com

776 N. Enterprise Pt., Lecanto

746-7830

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

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

1657 W. GULF TO LAKE HWY (2 MI. E. OF HWY. 491 & 44) • LECANTO

Free Estimates www.blackshears.com

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

Today's
HOROSCOPES

Birthday — Join a cause. Work toward a common goal and make a difference. Make this year one of hope, hard work and overdue change. Do whatever it takes to have an impact on your community, friends and family.

Scorpio (Oct. 24-Nov. 22) — Avoid excessive behavior. Structure your time and effort in a positive, helpful manner. Run your home in the way that works best for you.

Sagittarius (Nov. 23-Dec. 21) — Stop dawdling and start doing. Refuse to let your emotions take charge and lead you down the wrong path. Plan your strategy, and make your move.

Capricorn (Dec. 22-Jan. 19) — Keep life simple, and don't clutter your mind or schedule with matters that don't concern you. Stay focused on what you are trying to achieve.

Aquarius (Jan. 20-Feb. 19) — Clear your debt, lower your overhead and spend more time making adjustments that will lead to a healthier and happier life. Make some time for relaxation.

Pisces (Feb. 20-March 20) — You'll find new ways to manage your money. A fitness routine will improve your state of mind. Try out different strategies when it comes time to implement changes.

Aries (March 21-April 19) — Use your energy wisely. Focus on becoming physically fit. Practice moderation and mindfulness, and promote solutions that work for everyone.

Taurus (April 20-May 20) — Finish what you start before moving on to something new. Discuss your thoughts with someone who has always offered helpful suggestions. Think big.

Gemini (May 21-June 20) — Take better care of the people you love. Be willing to offer help when needed and to work as a team player.

Cancer (June 21-July 22) — Verify facts. Don't act on an assumption or pick sides prematurely. Pay close attention to how others respond to you.

Leo (July 23-Aug. 22) — Exercise will help ease stress. Be wary of someone with a silver tongue.

Virgo (Aug. 23-Sept. 22) — A change will encourage you to strive for a brighter future. The best way to get ahead is to participate.

Libra (Sept. 23-Oct. 23) — Problems will surface that leave you feeling unsettled. Don't hesitate when change is required.

ENTERTAINMENT

Associated Press

This combination photo shows Brad Paisley, from left, Bruce Springsteen and Sheryl Crow who will participate in this year's Stand Up for Heroes fundraiser on Nov. 18. The fundraiser, which benefits injured veterans and their families, will also feature comedians including Nate Bargatze, Ronny Chieng, Tiffany Haddish, Iliza Shlesinger and Ray Romano. Jon Stewart will again be host.

Veterans' fundraiser
to go virtual, with a
prince and a Boss

NEW YORK — This year's Stand Up for Heroes fundraiser is going virtual for the first time and The Boss will once again be there. But so will a real prince.

Bruce Springsteen, Sheryl Crow, Tiffany Haddish and Brad Paisley have all signed up to participate — as well as Prince Harry, the Duke of Sussex, for the first time.

The fundraiser, which benefits injured veterans and their families, will also feature comedians and musicians including Nate Bargatze, Ronny Chieng, Mickey Guyton, Patti Scialfa, Iliza Shlesinger, Jeannie Gaffigan and Ray Romano.

It will air on ABC News Live, TikTok, Facebook Watch, Cheddar, Twitch and Armed Forces Network on Nov. 18. Jon Stewart will again be host. Stewart and Springsteen have been longtime backers of the annual effort.

Stand Up for Heroes was first held in 2007 and is produced by the New York Comedy Festival and the Bob Woodruff Foundation. Woodruff was nearly killed during a 2006 attack in Iraq while embedded with U.S. troops for ABC News.

"For the last 14 years, the Stand Up for Heroes event has continued to inspire our nation and serves as a reminder of all of the brave individuals that have defended our country selflessly in our military," Woodruff said in a statement. "This year, it is especially important that we unite to show support for their sacrifices as we come together virtually to stand up for our heroes."

Benefit concert to
honor nurses on
Thanksgiving

LOS ANGELES — Stevie Wonder, Celine Dion, Gloria Estefan will be among the entertainers honoring nurses in a star-studded benefit virtual concert on Thanksgiving.

Nurse Heroes announced Tuesday that the concert called Nurse Heroes Live will stream on the organization's YouTube and Facebook along with LiveXLive on Nov. 26 at 7 p.m. The benefit will provide money for a variety of programs including scholarships for nurses and their children.

Whoopi Goldberg will host the concert with special appearances by Oprah Winfrey and Billy Crystal.

Other performers include Josh Groban, Black Eyed Peas, Pitbull, The Wailers, Carole King, Maluma and Andrea Bocelli.

Taylor Swift will donate a signed collectible edition "Folklore" guitar, which will be auctioned for the benefit of the Nurses Heroes Foundation.

The nurses of New York's Northwell Health will be the first beneficiaries of the concert. The event will also showcase 50 nurses from the hospital in an ensemble performance with several celebrities.

— From wire reports

Today in
HISTORY

Today is Wednesday, Nov. 11, the 316th day of 2020. There are 50 days left in the year. Today is Veterans Day.

Today's Highlight:
On Nov. 11, 1918, fighting in World War I ended as the Allies and Germany signed an armistice in the Forest of Compiègne.

On this date:
In 1620, 41 Pilgrims aboard the Mayflower, anchored off Massachusetts, signed a compact calling for a "body politick."

In 1831, former slave Nat Turner, who'd led a slave uprising, was executed in Jerusalem, Virginia.

In 1921, the remains of an unidentified American service member were interred in a Tomb of the Unknown Soldier at Arlington National Cemetery in a ceremony presided over by President Warren G. Harding.

Ten years ago: A dispute between the U.S. and China over currency values overshadowed a meeting of Group of 20 nations in Seoul, South Korea.

Five years ago: The world's two biggest beer makers, AB InBev and SABMiller, announced they would join forces in a \$107 billion merger to create a company that would produce almost a third of the world's beer.

One year ago: SpaceX launched 60 mini satellites from a Falcon rocket; they joined 60 others that had been launched in May. Australia's most populous state, New South Wales, declared a state of emergency because of unprecedented wildfire danger.

Today's Birthdays: Rock singer-musician Vince Martell (Vanilla Fudge) is 75. Rock musician Ian Craig Marsh (Human League; Heaven 17) is 64. Actor Stanley Tucci is 60. Actor Demi Moore is 58. Actor Calista Flockhart is 56. Actor Frank John Hughes is 53. TV personality Carson Kressley is 51. Actor Leonardo DiCaprio is 46. Actor Tye Sheridan is 24. Actor Ian Patrick is 18.

YESTERDAY'S WEATHER

THREE DAY OUTLOOK
TODAY & TOMORROW MORNING
High: 85° Low: 73°
Gusty showers. Breezy to windy.

THURSDAY & FRIDAY MORNING
High: 82° Low: 72°
Rain likely. Windy at times.

FRIDAY & SATURDAY MORNING
High: 83° Low: 70°
Windy with showers decreasing.

ALMANAC				Data from Crystal River Airport	
TEMPERATURE		DEW POINT			
Yesterday	85/74	Yesterday at 3 p.m.	75°		
Record*	89/31				
Normal	80/53	HUMIDITY			
Mean temp.	67	Yesterday at 3 p.m.	86%		
Departure from mean	13	POLLEN COUNT**			
PRECIPITATION		Today's active pollen:			
Yesterday	0.06"	Ragweed, composite, chenopods			
Total for the month	0.65"	Today's count: 2.2/12			
Total for the year	21.81"	Thursday's count: 3.1			
Normal for the year	48.28"	Friday's count: 3.5			
<small>*Official record values from Tampa International</small>		AIR QUALITY			
UV INDEX: 5		Yesterday observed	Good		
0-2 minimal, 3-4 low, 5-6 moderate, 7-9 high, 10+ very high		Pollutant	Ozone		
BAROMETRIC PRESSURE					
29.85					

SOLUNAR TABLES					Provided by ezfshn.com	
DATE	DAY	MINOR (MORNING)	MAJOR (MORNING)	MINOR (AFTERNOON)	MAJOR (AFTERNOON)	
11/11	WEDNESDAY	6:49	9:08	5:36	9:33	
11/12	THURSDAY	6:50	9:59	5:36	10:26	

CELESTIAL OUTLOOK				
Nov 15	Nov 21	Nov 30	Dec 7	
SUNSET TONIGHT		5:36 pm		
SUNRISE TOMORROW		6:50 am		
MOONRISE TODAY		2:40 am		
MOONSET TODAY		3:28 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
For established lawns and landscapes, irrigation may occur during only one (1) of the specified time periods, 12:00 a.m. - 10:00 a.m., or 4:00 p.m. - 11:59 p.m., on the allowable watering days below:

Addresses with house numbers ending in:			
0 - 1	Monday	6 - 7	Thursday
2 - 3	Tuesday	8 - 9 or-	
4 - 5	Wednesday	Common Areas	Friday

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

TIDES					
*From mouths of rivers		**At King's Bay		***At Mason's Creek	
WEDNESDAY					
City		High		Low	
Chassahowitzka**	2:49 a.m.	0.3 ft	2:52 p.m.	0.5 ft	9:15 a.m. 0.1 ft 10:14 p.m.
Crystal River**	12:48 a.m.	1.7 ft	1:04 p.m.	1.9 ft	7:30 a.m. 0.5 ft 7:56 p.m.
Withlacoochee**	10:26 a.m.	3.1 ft	11:03 p.m.	3.1 ft	5:10 a.m. 1.0 ft 5:41 p.m.
Homosassa***	2:05 a.m.	0.8 ft	2:05 p.m.	1.1 ft	8:13 a.m. 0.3 ft 9:31 p.m.

FLORIDA TEMPERATURES

City	H	L	F'cast	City	H	L	F'cast
Daytona Bch.	84	75	t	Miami	84	78	t
Fort Lauderdale	84	78	t	Ocala	87	73	sh
Fort Myers	83	75	t	Orlando	86	74	t
Gainesville	86	73	t	Pensacola	80	70	sh
Homestead	84	76	t	Sarasota	85	75	sh
Jacksonville	85	73	t	Tallahassee	84	72	t
Key West	85	79	sh	Tampa	87	75	sh
Lakeland	86	75	t	Vero Beach	85	76	t
Melbourne	85	76	t	W. Palm Bch.	83	79	t

MARINE OUTLOOK

Today: Tropical storm conditions possible. Southeast winds 20 to 25 knots. Seas 5 to 7 feet. Bay and inland waters rough. A slight chance of thunderstorms.

Gulf water temperature
77°
Taken at Crystal River

LAKE LEVELS

Location	TUE	MON	Full
Withlacoochee at Holder	30.03	29.99	34.64
Tsala Apopka-Hernando	37.91	37.90	38.66
Tsala Apopka-Inverness	39.20	39.19	39.73
Tsala Apopka-Floral City	40.43	40.40	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.

Wednesday

TUE							WED							TUE							WED						
City	H	L	Pcp.	H	L	Fcst	City	H	L	Pcp.	H	L	Fcst	City	H	L	Pcp.	H	L	Pcp.	H	L	Fcst				
Albany	70	34	0.00	71	50	ra	New Orleans	79	72	Trace	80	65	mc	Albany	70	34	0.00	71	50	ra	New Orleans	79	72	Trace	80	65	mc
Albuquerque	49	25	0.00	54	27	s	New York City	74	60	0.00	70	58	sh	Albuquerque	49	25	0.00	54	27	s	New York City	74	60	0.00	70	58	sh
Asheville	68	59	0.04	74	62	sh	Norfolk	80	56	0.00	78	67	sh	Asheville	68	59	0.04	74	62	sh	Norfolk	80	56	0.00	78	67	sh
Atlanta	71	67	Trace	78	66	sh	Oklahoma City	65	45	0.04	64	44	s	Atlanta	71	67	Trace	78	66	sh	Oklahoma City	65	45	0.04	64	44	s
Atlantic City	76	45	0.00	69	61	ra	Omaha	35	30	1.40	47	32	s	Atlantic City	76	45	0.00	69	61	ra	Omaha	35	30	1.40	47	32	s
Austin	81	68	0.00	78	54	s	Palm Springs	72	48	0.00	71	50	s	Austin	81	68	0.00	78	54	s	Palm Springs	72	48	0.00	71	50	s
Baltimore	78	47	0.00	71	57	ra	Philadelphia	76	48	0.00	72	60	ra	Baltimore	78	47	0.00	71	57	ra	Philadelphia	76	48	0.00	72	60	ra
Billings	35	15	0.00	33	16	sn	Phoenix	67	45	0.00	71	46	s	Billings	35	15	0.00	33	16	sn	Phoenix	67	45	0.00	71	46	s
Birmingham	74	69	0.01	79	60	sh	Pittsburgh	76	54	0.00	69	45	ra	Birmingham	74	69	0.01	79	60	sh	Pittsburgh	76	54	0.00	69	45	ra
Boise	42	30	0.01	41	24	ss	Portland, ME	72	36	0.00	65	54	mc	Boise	42	30	0.01	41	24	ss	Portland, ME	72	36	0.00	65	54	mc
Boston	75	48	0.00	74	59	mc	Portland, OR	51	42	0.06	48	38	sh	Boston	75	48	0.00	74	59	mc	Portland, OR	51	42	0.06	48	38	sh
Buffalo	77	54	0.00	64	41	sh	Providence, RI	74	42	0.00	72	59	mc	Buffalo	77	54	0.00	64	41	sh	Providence, RI	74	42	0.00	72	59	mc
Burlington, VT	72	47	0.00	70	45	sh	Raleigh	79	54	0.00	76	69	sh	Burlington, VT	72	47	0.00	70	45	sh	Raleigh	79	54	0.00	76	69	sh
Charleston, SC	83	66	0.67	80	71	sh	Rapid City	43	17	0.00	44	20	pc	Charleston, SC	83	66	0.67	80	71	sh	Rapid City	43	17	0.00	44	20	pc
Charleston, WV	82	50	0.00	73	50	sh	Reno	52	26	0.00	47	19	pc	Charleston, WV	82	50	0.00	73	50	sh	Reno	52	26	0.00	47	19	pc
Charlotte	76	64	0.00	76	68	sh	Rochester, NY	78	48	0.00	69	42	sh	Charlotte	76	64	0.00	76	68	sh	Rochester, NY	78	48	0.00	69	42	sh
Chicago	74	62	0.62	49	36	s	Sacramento	62	31	0.00	58	37	mc	Chicago	74	62	0.62	49	36	s	Sacramento	62	31	0.00	58	37	mc
Cincinnati	80	48	0.00	63	37	sh	Salt Lake City	39	29	0.01	41	23	sn	Cincinnati	80	48	0.00	63	37	sh	Salt Lake City	39	29	0.01	41	23	sn
Cleveland	78	63	0.00	63	42	sh	San Antonio	72	65	0.01	80	58	s	Cleveland	78	63	0.00	63	42	sh	San Antonio	72	65	0.01	80	58	s
Columbia, SC	83	66	Trace	80	71	sh	San Diego	68	46	Trace	68	53	s	Columbia, SC	83	66	Trace	80	71	sh	San Diego	68	46	Trace	68	53	s
Columbus, OH	78	55	0.00	64	38	sh	San Francisco	61	41	0.00	67	47	mc	Columbus, OH	78	55	0.00	64	38	sh	San Francisco	61	41	0.00	67	47	mc
Concord, NH	76	32	0.00	71	52	mc	Savannah	77	72	0.87	82	72	sh	Concord, NH	76	32	0.00	71	52	mc	Savannah	77	72	0.87	82	72	sh
Dallas	74	63	0.00	71	49	s	Seattle	48	43	0.03	46	39	mc	Dallas	74	63	0.00	71	49	s	Seattle	48	43	0.03	46	39	mc
Denver	47	22	0.05	47	22	s	Spokane	38	31	0.12	38	26	mc	Denver	47	22	0.05	47	22	s	Spokane	38	31	0.12	38	26	mc
Des Moines	40	33	1.17	50	31	s	St. Louis	76	57	0.06	53	36	s	Des Moines	40	33	1.17	50	31	s	St. Louis	76	57	0.06	53	36	s
Detroit	76	60	0.00	57	34	pc	St. Ste Marie	68	42	0.52	43	33	sh	Detroit	76	60	0.00	57	34	pc	St. Ste Marie	68	42	0.52	43	33	sh
El Paso	62	42	0.00	67	45	s	Syracuse	78	41	0.00	70	45	ra	El Paso	62	42	0.00	67	45	s	Syracuse	78	41	0.00	70	45	ra
Evansville, IN	78	67	0.07	57	36	pc	Topeka	48	37	0.37	56	34	s	Evansville, IN	78	67	0.07	57	36	pc	Topeka	48	37	0.37	56	34	s
Harrisburg	78	48	0.00	69	54	ra	Washington	76	54	0.00	72	59	ra	Harrisburg	78	48	0.00	69	54	ra	Washington	76	54	0.00	72	59	ra
Hartford	77	38	0.00	74	57	sh	YESTERDAY'S NATIONAL HIGH & LOW																				
Houston	87	71	0.06	81	59	s	HIGH 97, New Iberia, La.																				
Indianapolis	77	63	0.00	54	34	pc	LOW -8, Williams, Ariz.																				
Kansas City	68	39	0.48	53	37	s	WORLD CITIES																				
Las Vegas	58	40	0.00	61	42	s	City	H/L/SKY						City	H/L/SKY												
Little Rock	80	57	0.00	65	41	s	Acapulco	92/71/ra						Lisbon	64/54/pc												
Los Angeles	67	47	0.00	69	52	s	Amsterdam	54/49/mc						London	56/50/mc												
Louisville	80	62	Trace	62	38	sh	Athens	64/58/pc						Madrid	60/48/s												
Memphis	77	66	0.01	62	42	mc	Beijing	59/45/pc						Mexico City	77/59/s												
Milwaukee	74	57	0.38	46	32	s	Berlin	46/40/mc						Montreal	62/55/ra												
Minneapolis	32	28	0.33	37	25	s	Bermuda	73/72/ra						Moscow	34/33/mc												
Mobile	81	72	Trace	81	68	sh	Cairo	78/63/s						Paris	59/51/mc												
Montgomery	79	70	Trace	81	68	sh	Calgary	17/11/cd						Rome	69/54/s												
Nashville	79	60	Trace	62	47	sh	Havana	82/79/ra						Sydney	73/58/s												
KEY TO CONDITIONS: c=cloudy; fg=fog; hz=haze; mc=mostly cloudy; pc=partly cloudy; ra=rain; rs=rain; snow=sunny; sh=showers; sm=smoke; sn=snow; ss=showers; t=thunderstorms							Hong Kong	73/69/s					Tokyo	60/51/pc													
							Jerusalem	68/56/s					Toronto	63/56/ra													
													Warsaw	46/38/mc													

Live the Ultimate Life with Ultimate Health Plans!

ULTIMATE MEDICARE ADVANTAGE PLANS = REAL ADVANTAGES

Up to
\$144
Part B
Reduction
each month

Up to
\$75
Over-the-
Counter benefits
each month

Comprehensive
Dental including
Deep Cleaning and
Periodontal Cleaning

Hearing and Vision benefits

Silver Sneakers® Fitness Membership at no cost!

AND

you may receive an Ultimate Health Plans smartphone through your OTC benefit

Annual Enrollment is NOW!

**Register for one of our seminars or webinars OR
if you'd like an in-home appointment call us!**

YOU MUST REGISTER DUE TO COVID TO ATTEND

**11/12, 11/16,
11/18, 11/20
Inverness
Applebees
1901 W Main St
10:00 AM**

**11/12, 11/16, 11/18
Crystal River
Kanes Cattle Company
508 N Citrus Ave
10:00 AM**

**11/13, 11/17,
11/19, 11/23
Lecanto
Holiday Inn
903 E Gulf To Lake Hwy
9:30 AM & 12:00 PM**

Attend an online webinar!
CITRUS COUNTY
10:00 AM - 11/13 & 11/16
2:00 PM - 11/19

Register & attend a seminar or webinar and receive a \$10.⁰⁰ Gift Card!

Gift Card is contingent upon attending a seminar and pre-registration is required.

1-855-858-7526 (TTY 711)

Mon.-Sat. 8am-8pm EST ▪ www.ChooseUltimate.com

Ultimate Health Plans is an HMO plan with a Medicare contract. Enrollment in Ultimate Health Plans depends on contract renewal. A sales person will be present with information and applications. For accommodation of persons with special needs at sales meetings call 1-855- 858-7526 (TTY: 711). Free gift offered without obligation to enroll in the plan. Discrimination is against the law. Ultimate Health Plans complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. ATENCIÓN: Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-888-657-4170 (TTY: 711). ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou 1-888-657-4170 (TTY: 711).

= Obituary =
Sovona (Russell) Smallridge, 55
INVERNESS

Sovona Russell Smallridge, 55, of Inverness, FL formerly of Greenup, KY went to be with our

Sovona (Russell) Smallridge

g r a c i o u s Lord on Saturday November 7, 2020 at Citrus Memorial Hospital. Sovona was born October 24, 1965 in Russell, KY.

She was preceded in death by her parents, Charles and Evelyn Mevin Russell; a sister, Linda Morley of Amsterdam, Ohio; three brothers, Jeffrey Russell of Ashland, KY, David and Denny Russell both of Greenup, KY; a sister-in-law, Emily Russell of Von Ormy, TX.

Surviving her are two daughters, Ashley Coburn Beamon of Ashland, KY and Jessica (Chris) Spearman of Inverness, Florida; the love of her life Tracy Curtis; a sister, Patty (Roger) Hilton of Homosassa, FL, two brothers, Mike Russell of Von Ormy, TX and Keith (Terri) Russell of Columbus, OH, She has 4 beautiful granddaughters, Mackenzie, Krysten (Mic), Angela, and Adriana and two special sister-in-laws Mossie Russell and Terry Russell.

In addition, many nieces, nephews, cousins, and friends. She will be forever missed. A celebration of life will be held at a later date.

Sign the guest book at www.chronicleonline.com.

OBITUARIES

■ The Chronicle does not edit obituaries for content

Eugene Quinn, the first Citrus County resident who was killed abroad while in the armed forces during World War II, is the namesake of VFW Post 4337 in Inverness.
Special to the Chronicle

VFW

Continued from Page A1

in the Philippines, and then was put on a Japanese troop ship to be sent to Japan to work in the Japanese coal mines.

However, an American Navy submarine spotted the troop ship, and thinking it was full of Japanese soldiers, torpedoed it. Quinn lost his life and became the first person to die in combat from Citrus County during World War II, Saylor said.

Quinn's name is on a memorial plaque at the National Memorial Cemetery of the Pacific — the Punchbowl Cemetery — in Honolulu, Saylor said. Quinn's body never was recovered, although he posthumously received a number of awards, including a Purple Heart.

Connor, however, was transferred with his unit to Australia. Connor survived the war and served with the Army Air Corps, then the Air Force, and then the CIA for 34 years. He moved to Virginia and died in November 2019. When the post celebrated its 70th anniversary, Connor visited and the post honored him, according to Saylor.

Saylor, who is chair of the post's 75th anniversary planning committee, said he's not sure yet what he will say at the event, but one possibility is:

"When you reach 75, you're old," he said. However:

"A man is not old when his hair turns gray,

A man is not old when his teeth decay,

But he's well on his way to his last long sleep

When his mind makes appointments that his body can't keep."

He said he also might share something he heard from a speaker long ago:

"We must learn to emancipate ourselves from the status quo and recognize that to change nothing is to do nothing, and to do nothing is a guaranteed avenue to failure."

Saylor said he also might reference Vice Adm. Horatio Nelson, who was outmanned and outgunned at the Battle of Trafalgar during the Napoleonic Wars. However, to prepare for battle, Nelson had all the barnacles scraped off the British Royal Navy's ships, which allowed those ships to go faster and outmaneuver their French and Spanish enemies.

"We need to take the barnacles from our ships," Saylor said.

At the event, the following past commanders of the post will be introduced: Bob Sprute, Bob Kline, Victor Houston, Jerry Webb, Bill Goings, Marty Klaubec, Joe Acosta, and Saylor.

Sprute is a 20-plus-year veteran of the Army, having served with the First Infantry in Germany and in Vietnam. He earned a combat infantry badge. He's served as the post commander several times, and also as the District 7 commander, and the state VFW commander.

Kline served in the Army during the Battle of the Bulge in World War II.

Houston is editor of the military magazine

Veterans to gather in Inverness on Veterans Day

MARGO WILSON
For the Chronicle

Each year for the Veteran's Day Parade in Inverness, Veterans of Foreign Wars Post 4337 of Inverness proudly leads the marchers. This year, because of COVID-19, there is no parade to honor Veteran's Day on Nov. 11. Instead, the mayor and some veterans will speak outside the Old Courthouse, starting at 11 a.m.

Post 4337 then will present the colors approximately at noon at The Depot, 218 Apopka Ave., Inverness. There, Operation Welcome Home is coordinating an outdoor luncheon for veterans and their spouses of sub sandwiches, chips,

and cake, donated by Publix. Students from two elementary classes and the high school are making thank you cards. Churches and businesses also are contributing cards and gifts. Canned soda and water also has been donated.

Masks are recommended and will be available at the event, as well as hand sanitizer.

"We just wanted to say 'thank you' to our vets," said Barbara Mills, coordinator of Operation Welcome Home, a group that helps veterans returning from fighting the global war on terrorism to adjust to being home. "They took care of us, so we need to take care of them," Mills said of all veterans.

"Bivouac," received by all veterans' posts across the state, and is a Navy veteran.

Webb is a graduate of Annapolis and was a Navy pilot whose code name was "Spider Web."

Goings is a Navy veteran.

Klaubec served 20 years with the Army's 82nd Airborne Division.

Acosta, the past post commander, served in the Army.

Saylor was first sergeant of a rifle company in the Army of Occupation in Germany during the Korean era.

The post's current commander, James Trevino, who served in the Army and earned a Purple Heart, will introduce the current officers and auxiliary at the event. The post also expects the state's Adjutant/Quartermaster Eugene Perrino Sr. will attend, as well as

District 7 Commander Shaun Howard and District 7 Auxiliary President Nancy Hetherington.

The committee planning the event includes: Carl Cyr, who was a master gunnery sergeant in the Marines; Carol Davis, the president of the Auxiliary; Randy Hillman, who served in the Navy and is a post trustee; George Holman, who served with the Army in combat infantry in Vietnam and who has many bronze stars; Terry Loper, who was in the Army and the Air Force, and Saylor.

Member Quinton Hermin, who's a chef, a member of the honor guard, and an Auxiliary member who served with the Army National Guard, will oversee the meal of Cornish hens, almond green beans, roasted red potatoes, and cake. Honor guard member Mark Brame, who

served in the Army's 82nd Airborne Division and is a member of the Auxiliary, will supply the recorded music, mostly from the 1940s and '50s.

For information, call 352-344-3495.

Chas. E. Davis
Funeral Home With Crematory

JOHN JERNIGAN
Arrangements Pending
GAIL STORR
Service: Saturday (11/14) 11:00 A.M.
First Christian Church
TERRY FARRELL
Service: Tuesday 11:00 A.M.
ELIZABETH WEINS
Private Arrangements
JEAN MAURER
Private Burial: Sunnyside Cemetery
WILLIAM R. WING
Private Arrangements
MATT BALLARD
Service: Saturday 3:00 P.M.

726-8323

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.

Brown Funeral Home & Crematory
Lecanto, Florida

Igrayne Brown Dias
Funeral Director

Richard T. Brown
Funeral Director/Owner

Two Generations serving you with compassionate, personalized service.

352-795-0111 www.brownfuneralhome.com

WE SALUTE OUR VETERANS!

Protecting Your Vision Is Important

When Experience Counts Most...

- Advanced Cataract Surgery with Multifocal IOL Premium Lens Implants
- Droopy Eyelid Surgery
- Glaucoma & Diabetic Eyecare Specialists
- Eye Exams

Suncoast EYE CENTER

221 N.E. Hwy. 19
Crystal River, FL
(352) 795-2526
Toll Free: (800) 282-6341

A Lens For Every Lifestyle

Alan M. Freedman, M.D.
Board Certified Ophthalmologist

James R. Jachimowicz, M.D.
Board Certified Ophthalmologist

www.suncoasteyecenter.com

Veterans Appreciation
on Veterans Day and Every Day!

THANK YOU
FOR YOUR MILITARY SERVICE TO AMERICA
AND FOR ADVANCING
THE UNIVERSAL HOPE OF
FREEDOM AND LIBERTY FOR ALL.

FRIENDS
of Citrus
and the Nature Coast
HELPING PEOPLE - HEALING LIVES

A grief resource for all veterans:

Grief Support Groups • Grief Workshops
Wellness Support Programs

Feel free to call on us.
8471 W. Periwinkle Lane, Homosassa Springs

352.249.1470

friendsofcitrus.org

For the RECORD

Citrus County Sheriff's Office

Domestic battery arrests

■ **Joseph Diehm Jr.**, 42, of Inverness, at 12:42 p.m. Nov. 6 on a misdemeanor charge of domestic battery.

■ **Matthew Barnes**, 24, of Dunnellon, at 6:43 p.m.

Nov. 6 on a felony charge of battery on an elderly person and a misdemeanor charge of domestic battery.

Other arrests

■ **Tyler Tambasco**, 19, of Dunnellon, at 9:13 a.m. Nov. 5 on a felony charge of possession of a controlled substance and a misdemeanor charge of drug paraphernalia. His bond was set at \$3,000.

■ **Angela Mathews**, 50, of Beverly Hills, at 8:08 a.m. Nov. 6 on a misdemeanor charge of trespassing. Her bond was set at \$1,000.

■ **Daniel Ballagas**, 39, of Homosassa, at 10:15 a.m. Nov. 6 on a felony charge of burglary to an occupied residence and a misdemeanor

ON THE NET

■ For more information about arrests made by the Citrus County Sheriff's Office, go to www.sheriffcitrus.org and click on the Public Information link, then on Arrest Reports.

charge of exposure of sexual organs. His bond was set at \$16,000.

■ **Brian Curry Sr.**, 39, of Homosassa, at 10:57 a.m. Nov. 6 on a felony charge of burglary and two misdemeanor counts of petit theft. His bond was set at \$17,000.

■ **Domenic Roberts**, 20, of Hernando, at 11:35 a.m. Nov. 6 on felony charges of possession of a controlled substance and possession of a firearm by a convicted felon, along with a misdemeanor charge of drug paraphernalia. He was also charged with misdemeanor failure to appear. His bond was set at \$15,000.

■ **Amanda Provost**, 26, of Homosassa, at 12:40 p.m. Nov. 6 on an active warrant for felony possession of a controlled substance and misdemeanor drug paraphernalia. Her bond was set at \$6,000.

■ **Jonathan Bagon**, 35, of Beverly Hills, at 12:57 p.m. Nov. 6 on a felony charge of possession of a controlled substance. His bond was set at \$2,000.

■ **Sean O'Brien IV**, 45, of Homosassa, at 3:18 p.m. Nov. 6 on an active warrant for a misdemeanor charge of petit theft. His bond was set at \$1,000.

■ **Gilbert Witchel**, 53, of Homosassa, at 6:02 p.m. Nov. 6 on a misdemeanor charge of battery.

■ **Steven Tyson**, 21, of Lakeland, at 8:55 p.m. Nov. 6 on a felony charge of possession of a controlled substance and misdemeanor charges of possession of cannabis and drug paraphernalia. His bond was set at \$4,000.

Every Day Is Veterans Day at VITAS

When caring for veterans, the honor is ours.

At VITAS® Healthcare, veterans receive the comfort-focused care and recognition they deserve from caring hospice professionals and fellow veterans who understand the military experience.

In Citrus County and around the country, VITAS makes it our mission to care for those whose missions are over.

Veterans deserve dignity.
Veterans deserve VITAS.

800.723.3233 | VITAS.com

Thank You

for your sacrifice & service to our nation

We Can Help!

- Personal Care
- Housekeeping
- Meal Preparation
- Shopping/Errands
- Companionship
- Respite

VETERAN OWNED

Rick & Carolyn Quintanilla

Home Instead

SENIOR CARE

To us, it's personal.

Call for a free, no-obligation appointment

homeinstead.com/671 **352-249-1257**

HAPPY VETERAN'S DAY!

We Salute Our Retired and Active Military.

Value Dental Care

TRUSTED & Affordable

Uninsured NEW PATIENTS

\$59

Cleaning, X-Ray & Exam
D1110, D0210, D0150

Ivelyn Santini DMD, Arturo Perez DMD,
Andrew Vallo DMD, Asha Patel DMD,
Dominick Catania DMD, Albert Boholst DMD

- Super-friendly staff, clean environment offering high-quality products at **affordable** prices
- **FULL SERVICE** dental office including our very own lab, using All American materials.
- Offering **same-day** relines and repairs (D5751, D5760, D5510)

<p>Uninsured NEW PATIENTS</p> <p>\$59</p> <p>1st time cleaning, X-ray and Exam D1110, D0210, D0150</p> <p>For non-insured patients. Coupon cannot be used with any other offer. Expires 11/30/20</p>	<p>What is your HMO insurance plan doing for you?</p> <p>enjoy 15% OFF Treatment when out of network benefits are verified</p> <p>Excludes D1110, D4910, D5510, D5511, D550, D5761 Cleaning repairs and relines</p> <p>For non-insured patients only. Must present coupon at time of service. Prices subject to change. Coupon cannot be used with any other offer. Expires 11/30/20.</p>	<p>FREE</p> <p>Periodontal Consult with a Perio referral from any office</p> <p>Includes: D0150 and D0330</p> <p>For first-time uninsured patients only. Coupon cannot be used with any other offer. Expires 11/30/20</p>	<p>FREE</p> <p>X-ray and exam or second opinion</p> <p>Includes: D0150 and D0210</p> <p>For first-time uninsured patients only. Coupon cannot be used with any other offer. Expires 11/30/20</p>
<p>Replacement Dentures</p> <p>Starting At \$500</p> <p>D5110 or D5120</p> <p>For non-insured patients. Coupon cannot be used with any other offer. Expires 11/30/20</p>	<p>Metal-Free Crowns "The Aesthetic Crown"</p> <p>\$659</p> <p>D2740</p> <p>Excludes D2950 Core built-up.</p> <p>For non-insured patients. Coupon cannot be used with any other offer. Expires 11/30/20</p>	<p>Porcelain Fused to Metal Crowns</p> <p>\$599</p> <p>D2751</p> <p>Excludes D2950 Core built-up.</p> <p>For non-insured patients. Coupon cannot be used with any other offer. Expires 11/30/20</p>	<p>\$1,800</p> <p>Implant</p> <p>D6010</p> <p>Excludes: Crown (D6058), custom abutment (D6057), Socket preservation, sinus lift, and extractions (D4265, D4263, D7951, D7952, D7210) For non-insured patients only. Must present coupon at time of service. Price subject to change. Coupon cannot be used with any other offer. Expires 11/30/20.</p>

WE ARE A PRIVATELY OWNED PRACTICE, NOT A CHAIN.

CRYSTAL RIVER

6824 Gulf to Lake Hwy.

352-794-6139

Making care possible...today.

SPRING HILL

7425 Spring Hill Dr.

352-684-1274

CEMETERY

Continued from **Page A1**

■ Clarence E. James, U.S. Air Force Airman First Class, who died March 19, 1961, at age 22.

■ Willie Coleman, a corporal in the Army Air Force during World War II, who died Feb. 2, 1966, at age 47.

■ Joseph Roberson, a World War I private, who died Sept. 9, 1970, at age 83.

■ Lewis Bivins, a U.S. Army private during World War I, who died Jan. 24, 1988, at age 91.

■ Hubert Bailey, a World War II veteran, who died Feb. 27, 1970, at age 45.

■ Samuel White, a private first class in

the Marines during the Korean War, who died July 12, 1985, at age 53.

■ Jimmie Lee Weaver, a private first class in the Army Air Force during World War II, who died Oct. 26, 1972, at age 48.

As garden club member Judy Thomason pulled a handful of weeds, she stopped and looked around at the monuments as well as the simple grave markers and the people who were busy at work, clearing brush and gathering up weathered flags

“This place shouldn’t be forgotten,” she said.

Contact Chronicle reporter Nancy Kennedy at 352-564-2927 or nkennedy@chronicleonline.com. Read more of Nancy’s stories at tinyurl.com/yxt69grh.

VETERAN

Continued from **Page A1**

“I need you now,” said Friedman, who accepted Christ as a 20-year-old college student. “Please protect my men, protect us, get us out of here. If we all come, it would be by your divine power.”

“The same voice I heard in juvie (juvenile detention), saying, ‘I have plans for you to win,’” Friedman said. “I’m like, ‘Boom, He spoke to me.’ I don’t know why. All I know ... the God of the universe shows up.”

Friedman and his men did return stateside.

But that moment in the “Valley of Death” forever changed the trajectory of his life, he said. His military record was nothing short of exemplary: three Bronze Stars, one with Valor, and the Air Force Combat Action Medal.

Friedman served 20 years with multiple deployments and dealt with the effects of post traumatic stress disorder (PTSD) after his first deployment in Iraq shortly after the Sept. 11, 2001, terrorist attacks.

“I brought the war home,” he said prior to his fourth and final tour in Afghanistan. “It was very destructive for my family, my marriage, for my career and God captured my attention in Afghanistan in one of the most important battles of my life.”

After dealing with a lot

of PTSD, dealing with invisible wounds, a lot of concussions, Freidman found himself in the hospital, “a year’s worth of hospital time and medical leave, collectively together to get me back on my feet.”

“When I came back, that’s when I recommit- ted my life to the Lord. That launched me into a healing: psychologically, physically, socially and spiritually,” Freidman said. “(My wife) saw a radical transformation, but it took a good year- and-a-half to really clean house, and I’m talking about the soul.”

“The reality is when she saw God had given me a new heart and a new mind, God didn’t just fix it, he gave me a new one. It was not only a commitment to my commander, but a new commitment to what does it mean to be actively engaged against an enemy that’s trying to capture and kill souls, one you can’t really see.”

With his military career winding down, Friedman noted his time as a warrior was not. Friedman explained how he and his wife launched the nonprofit Shield of Faith (SOF) Missions, which helps at-risk veterans.

“We provide holistic care: psychological, physical, social and spiritual,” said Friedman, who earned his doctorate degree in intercultural studies and is currently attending Harvard

University. “So all of that care I received to get back on my feet, I decided to turn around and give that to our veteran community. A lot of veterans don’t have this kind of care available.”

SOF Missions now provides care to thousands of veterans in 34 states, said Friedman, who calls the Tampa Bay area home. In addition, Friedman wrote “Igniting Movements,” an Amazon best seller. The book, Friedman said, is a manual for “building effective movements, inspiring people to come together under a singular vision to make the world a better place.”

Friedman uses the same approach now in life as he did while training in the military.

“The Bible is God’s combat manual,” said Friedman, who was HALO, combat and demolition certified as well as an FAA air traffic controller. “God talks about strategy, operations, tactics, good and evil, talks about the war from the very beginning against the enemy. There are 66 different books, clearly depicting the war that we are engaged in now.”

“Like a soldier, you take an oath. But then you don’t train. The same way I pursued my military career and skill sets, I’m doing in my spiritual life.”

Contact Managing Editor Jeff Bryan at 352-564-2909 or jeff.bryan@chronicleonline.com.

Modern-Day Comfort through Old-Fashioned Service

✓ FREE NO-PRESSURE ESTIMATES

✓ TRAINED IN-HOUSE INSTALLERS

✓ LOCAL SHOWROOM

✓ 34 IN CITRUS COUNTY, 70 YEARS IN FLORIDA

Impact Windows

Hurricane Protection

Front Doors

Sliding Glass Doors

3 Coats of Low-E Glass - Best in the Industry

You don't have to take our word for it...

CUSTOM WINDOWS + DOORS
scc131151969

352-795-4226

Serving Citrus, Hernando, Marion, Levy, and Pasco Counties

1731 S. Suncoast Blvd., Homosassa • seetropical.com

People ask why

I service veterans' hearing aids for free.

The answer is my daughter,

Lt. Col. Abbillyn Johnson,

United States Air Force!

I know from personal experience the sacrifice veterans and active duty personnel make for our great country.

Call today for an appointment!

It's My Way Of Saying "Thank You!"

ADVANCED FAMILY HEARING AID CENTER

JERILLYN CLARK *Licensed and Board Certified*

DANIELLE ROUILLARD *Licensed Hearing Aid Specialist*

• Serving Citrus County Since 1988 • Complete Hearing Aid Care

2027 N. Donovan Ave., Suite B, Crystal River, Florida

20757 W. Pennsylvania Ave., Dunnellon, Florida 34431

352-795-1775

352-462-7173

Veterans Day Salute to Valor

THANK YOU, VETERANS!

A1Title

of the Nature Coast, Inc.

◆ Closings in your office or ours

◆ Evening Closings/Weekend Closings

◆ We provide closing solutions to meet your needs

BRENDA L. BUTA (owner)

"We Don't Compete With Others, Others Compete With Us"

352-563-2727 a1title@a-1title.net

000ZD30

Office: 352-419-8578

Serving Citrus County for 15 Years!

Tropical

GUTTER & SCREEN

THANK YOU VETERANS!

Seamless Gutters • Pool & Lanai Screen Enclosures

• Garage Door Sliders • Patio Covers

Rescreening • Aluminum & Vinyl Work

Free Estimates | Licensed and Insured

2258 N. Florida Ave., Hernando

Credit Cards Accepted

Veteran Owned

No Interest Financing Available

000ZD3V

Inverness Village Four

New Homes

From the \$140,000's

GIBALTAR

REALTY GROUP

Call us at 352-720-0020, or visit us at

174 N. Crestwood Ave, Inverness, FL 34453

www.invernessvillagefour.com

Gibraltar Realty Group LLC is a Real Estate Brokerage.

000ZD1T

★ PORTER'S ★

★ LOCKSMITHING ★

Honoring All Veterans

From A Retired Navy Chief!

★ ★ ★ ★ ★

Owner John L. Porter

Cash, Checks, Credit Cards

Hours: M-F, 9-5

Bus: 564-0668

Cell: 634-0029

000ZD3X

Thank You For Your Service!

BABY BARGAINS

Proudly serving Citrus County since 1998

162 N. Florida Ave., Inverness

352-637-5437

VISA

MasterCard

Discover

Like Us On Facebook

000ZD1G

ADAMS

MARINE SEMINARS

OWNED & OPERATED BY A VETERAN

"SAFETY AT SEA"

CAPTAIN'S LICENSE SCHOOL

Thank You Fellow Veterans For Your Service!

info@adamsmarine.com • www.adamsmarine.com • 877-447-1950

000ZD3H

THANK YOU VETERANS!

FLORIDA GARAGE DOOR PROS

No Extra Charge For Nights or Weekends

FOR ALL YOUR GARAGE DOOR NEEDS

• Broken Springs & Cables Replaced

• New Garage Door Openers

• Garage Door Opener Repairs

• Motorized Garage Door Screens

VETERAN OWNED

Free Service Calls • Emergency Service Provided

352-263-3232

www.FloridaGarageDoorPros.com

000ZD3B

my

MOBILITY MEDICAL

BEST BATTERY PRICES IN THE AREA

VA Certified Sales & Service

• Free Diagnostics

• Rentals Available (Call for Details)

Monday-Friday 9am to 5pm

Sat: by Appointment

Serving Central Florida for 10 Years

FREE DELIVERY & SETUP

LIFT CHAIRS

STARTING AS LOW AS \$599

LIFT CHAIRS MADE IN THE U.S.A.

SCOOTERS

NEW & USED STARTING AT \$399

\$30.00 SERVICE CALL

Not valid with any other offer. Exp. 12/4/20

VEHICLE LIFTS

NEW & USED STARTING AT \$599

7939 W. Gulf to Lake Hwy. Crystal River, FL 34429

352-257-7874

000ZD9P

Veteran's Day

originated as "Armistice Day" on Nov. 11, 1919, the first anniversary of the end of World War I. Congress passed a resolution in 1926 for an annual observance, and Nov. 11 became a national holiday beginning in 1938.

000ZD1B

Thanks To All Veterans!

FREE Hail Inspection

References Upon Request

Veterans Rebate \$250

AAA ROOFING

563-0411

License #CCC057537

24 TIME BEST OF THE BEST WINNER!

BEST OF THE BEST WINNER 2020

000ZK1G

Thank You, Veterans!

DIRK'S

AUTO CLINIC

6617 W. GULF TO LAKE HWY • CRYSTAL RIVER, FL 34429

Complete Auto Repair & Quality Service

(352) 795-3681

www.dirksautoclinic.com

dirksauto@tampabay.rr.com

000ZD90

Pack - N - Post

Full Service Pack & Ship Center

THANK YOU VETERANS!

Come See Us for ALL of Your Shipping Needs!

Monday - Friday 9AM To 5PM

FedEx

UPS

UNITED STATES POSTAL SERVICE

Authorized Ship Center-Packing-Boxes • Notary • Faxes • Copies

Mailbox Rentals • Mail Forwarding

Homosassa • 352-628-3557

Crystal River • 352-795-1085

000ZD96

"Small That's All"

Weeding and Planting Service

Ernie & Charlotte Todd

We Support Our Veterans!

Inverness, FL 352-419-4739

Quality Is Our Priority

000ZD4M

Thank You For Your Service

MARY KAY

Shop Online or Call Today.

Wanda Kenworthy

Independent Beauty Consultant

706-217-9507

wandakenworthy@gmail.com

marykay.com/wkenworthy

Enriching Women's Lives™

000ZD2T

CITRUS COUNTY CHARITIES THRIFT & MORE

FURNITURE • APPLIANCES • AND MORE

Thank You, Veterans!

PLEASE CALL FOR FREE DONATION! PICK UP

(352) 419-7900

Melyssa Schwartz

Executive Director • Non-Profit Organization

BEST OF THE BEST WINNER 2020

NEW

BEST OF THE BEST WINNER 2020

Clothing Store Next Door

415 S. Hwy. 41, Inverness, FL 34450

000ZD3V

Thank You for your Service!

i'm lovin' it®

• Crystal River

• Dunnellon

• Homosassa

• Lecanto

• Sugarmill Woods

000ZD9K

ARTS & CRAFT MARKET 2nd WEEKEND EACH MONTH

LOCATED IN CRYSTAL RIVER MALL

RSVP MARKET

Our sincere thanks for your service! • Military Discount Available

OVER 40 LOCAL ARTISTS & CRAFTERS WITH NEW ITEMS ARRIVING REGULARLY!

For further information please call 352-228-8325

1801 US Hwy. 19 Crystal River, FL

Hours: Tues-Sat 10-6 Sun 10-5 • Closed Mon

000ZD9K

FEAR NO EVIL GUNS & AMMO

46 Hwy. 19 N • INGLIS, FL

352-447-5595

Hours: Tues.-Fri. 10:30-6 • Sat. 10:30-3

Closed Sunday & Monday

TO ALL MY FELLOW VETERANS, OUR FAMILIES AND FRIENDS, GOD BLESS AMERICA

JOE CINO • OWNER • U.S. ARMY, VIETNAM VET • 1967-1968, MATT CINO • U.S.M.C.

000ZD9Q

Veterans Day Salute to Valor

We want to thank our sons Kyle and Austin for their continued service!

Call The Professionals

A - Action Tree Service

Member of International Society of Arboriculture and National Arborist Assoc.

Call Kerry Kreider Professional Arborist
352-726-9724

Senior Discount*
Free Consultation*

Bailey ELECTRIC & SIGNS LLC
EC-1306538

FROM ONE VETERAN TO ANOTHER

HAPPY VETERANS DAY!

Salute To All Our Veterans

Give us a call today!
888-473-1669
www.senicaair.com
CAC 1815564

Carrier

TURN TO THE EXPERTS

1993 **Senica** (AIR CONDITIONING) 2020 **Senica** (AIR CONDITIONING)

CELEBRATING 27 YEARS

100% GUARANTEED SERVICE

2019 PROSTATE AWARD

SERVING PASCO, HILLSBOROUGH, HERNANDO, PINELLAS, CITRUS AND MARION COUNTIES

1038 N. Suncoast Blvd., Crystal River, FL
(352) 563-5510

THREE RIVERS MARINE

BUY • SELL • TRADE • SERVICE
STORAGE • BOAT SALES

SALUTE TO VETERANS!

STINGRAY **SUZUKI** **HONDA** **YAMAHA**

Quest *Adventure* *Marine* *Marine*

THANK YOU VETERANS FOR YOUR SERVICE

MIDSTATE GLASS

Your Complete Glass Company
"Serving Citrus County Since 1978"

BOB DEY 352-726-5946
2319 Highway 44 West • Inverness

WE SALUTE OUR VETERANS!

CSI SALON

8024 W Gulf to Lake Hwy
CRYSTAL RIVER, FL 34429
352-795-6050
HAIR • SKIN • NAILS

CSISALON

DON'T LET YOUR HAIR BE A CRIME SCENE

Open Tuesday - Saturday
We accept walk-ins when available.

Thank You For Your Service

BETTER SERVICE, LESS WAIT & SAME CO-PAY

YOUR LOCALLY OWNED

G&R PHARMACY

FREE DELIVERY

Caring For You & About You

Hernando/Citrus Hills 1298 E. Norvell Bryant Hwy., Unit D **419-8949**
Beverly Hills 3791 N. Lecanto Hwy. **527-3111**
Homosassa 5691 S. Suncoast Blvd., Homosassa, FL **628-0096**

We Accept all Medicare part D, Blue Cross Blue Shield, Caremark, Express Scripts Insurances & More.

WWW.GANDRPHARMACY.COM

The roles of the different branches of the U.S. military

The United States military is one of the most comprehensive, effective and respected armed forces in the world. Without the tireless commitment of military personnel - from the soldiers on the ground to the support staff behind the scenes - America could not be the world power it is today. Each branch of the U.S. military has a unique mission, and here is a brief rundown of what those missions entail, courtesy of Military.com and the U.S. Department of Defense.

United States Army

The Army is one of the three military departments that reports directly to the Department of Defense. The Army conducts operational and institutional missions around the world, typically handling land-based missions. The Army also guards U.S. installations and properties throughout the world.

United States Navy

Serving to protect the freedom of the seas, the Navy is another branch of the military that reports directly to the Department of Defense. Among its many missions, the U.S. Navy serves to make the seas safe for travel and trade.

United States Air Force

The Air Force also reports directly to the Department of Defense and trains for and maintains global superiority in air space and cyberspace. Air Force personnel fly planes, helicopters and even satellites.

United States Marine Corps

The Marine Corps is a component of the Department of the Navy. It carries out global missions on both sea and shore, and serves as an expeditionary force. Marines are a rapid-reaction team and are usually the first boots on the ground in a conflict.

United States Coast Guard

The Coast Guard safeguards maritime interests through both civil and military missions. The Coast Guard operates around the world and in domestic waterways and ports.

United States Army National Guard

The oldest branch of the U.S. military, the National Guard serves as a complementary force to active duty. Those in the National Guard are trained to be versatile, providing for humanitarian aid, domestic emergencies, combat missions, and homeland security operations.

The Air Force Reserve, Air National Guard, Army Reserve, Coast Guard Reserve, and Navy Reserves are the other branches made up of servicemen and servicewomen who primarily work civilian jobs but may be called to full-time military duty if necessary.

The U.S. Armed Forces are headed by the President of the United States. The Secretary of the Department of Defense reports directly to the Commander-in-Chief. The DOD controls each military branch, except for the Coast Guard, which is overseen by the Department of Homeland Security.

Learn more about the U.S. military at dod.defense.gov.

THANK YOU My fellow veterans, for your service!

Bob Lane
Accountant

Accounting & Income Tax Returns

(352) 344-2888 or (352) 344-2480
Fax (352) 637-5500

E-mail: rlanejr@tampabay.rr.com
E-mail: rlane6063@gmail.com

400 Tompkins Street Inverness, FL 34450
51 years in Business
39 years in Inverness
www.boblanesaccounting.com or www.boblanestaxservice.com

Nature Coast Ministries Thrift Shop

VOLUNTEERS NEEDED!

Thank You, Veterans!

Hours:
10am-3pm

We Moved & Are Growing!
Volunteer - Donate Smile!

4546 S Suncoast Blvd., Homosassa, FL • 352-613-3826

TFS

TODD FINANCIAL SERVICES, LLC

Preserving Your Wealth, Guiding Your Financial Future

We provide access to:

- Stocks • Bonds • Mutual Funds
- Real Estate Investment Trusts
- Life Insurance & Annuities
- Long Term Care Strategies

J. Michael Todd
Financial Advisor

8546 W. Homosassa Trail, Homosassa, Suite 1
Cell (352) 634-0627
www.ToddFinancialServices.com
(352) 621-8013
jtodd@cfemail.com

Securities and Advisory services offered through Centaurus Financial, Inc., member FINRA and SIPC, a Registered Investment Advisor, Todd Financial Services LLC and Centaurus Financial not affiliated, Supervisory Branch: 2300 E Katella Ave Suite 200 Anaheim, CA 92806

HAWKIN GLASS

WE WARRANTY ALL OUR WORK!

- Patio Door Rollers
- Track Repair
- Glass Replacement

10% OFF
Any Service
For Vets The Whole Month Of November

Proud Sponsor of the Hometown Heroes Project

IN HONOR OF OUR VETERANS

THANK YOU FOR YOUR SERVICE!

amerifirst HOME MORTGAGE

707 S. Adolph Pt., Lecanto, FL

Dianne M. Perkins
Mortgage Loan Originator
NMLS #1410743
(352) 464-0719

We Salute Our Veterans!

Wright Real Estate

352-795-1000

Stephanie A. Price, Broker, Victoria L. Fraine, Broker-Assoc., Nancy J. Wilson, Broker-Assoc., Mary Ann Ceparano, Realtor®, Liz Crowley, Realtor®, Bobbie Jo Marshall, Realtor®, Steven Smith, Realtor®, Thom Brouillard, Realtor®

Just Horse'n Around Riding Stable

Pays Tribute To Our Veterans

Just Horse'n Around 352-563-7017

THANK YOU VETERANS FOR YOUR SERVICE

CORY & HURLEY LAW GROUP, P.L., is dedicated to representing members of the military and veterans in military personnel issues and claims with the Department of Veterans Affairs (VA). Having reviewed thousands of VA claims, we have honed our client process into an effective and efficient experience for you. You can focus on your health and happiness. We'll focus on winning your claim. We deftly navigate the VA process and avoid the common pitfalls that beset so many of our clients. Let us help you!
Consultations are free!

Our lawyers are dedicated to providing personal, professional legal representation.

Richard K. Hurley, Jr.*
(727) 612-1515
P.O. Box 148
Lecanto, FL 34460

The hiring of a lawyer is an important decision that should not be based solely on advertisements. Before you decide, ask for free written information about the lawyers qualifications & experience.

Veterans Day Salute to Valor

Saluting the past, present, and future
Honoring and remembering the bravery of our Veterans
Thank you for your service

Mike Scott
PLUMBING

Pete's Pier Marina
Thank You Veterans!

Feed The Tarpon Daily From 2 pm to 4 pm
352-795-3302 1 Southwest 1st Place
Crystal River, FL 34429

★★★★★★★★★★★★★★★★

WE SALUTE OUR VETERANS!
PROFESSIONAL • HONEST • COMPASSIONATE

 Ledger Dentistry
Jeremy A. Ledger, D.M.D.

Next to ACE in Homosassa
Se Habla Español (352) 628-3443
LedgerDentistry.com
License #DN 17606

★★★★★★★★★★★★★★★★

THANK YOU VETERANS!

ALARM MONITORING ONLY \$17/MO.
NO LONG TERM CONTRACTS

We Never Lock You Out Of Your System
352-746-3500

Boulerice ROOFING & SUPPLY INC.

Find us on **facebook**

(352) 628-7445 • (352) 628-5079 • (866) 319-2952

FAMILY OWNED & OPERATED • QUALITY ROOFING SINCE 1967

WE ARE OPEN TO SERVE YOU...
Specializing In
REPAIRS • REROOFS • NEW CONSTRUCTION

FREE ESTIMATES – VETERANS REBATES AVAILABLE

Thank You Veterans
We Appreciate Your Service

THE CENTER FOR BONE & JOINT DISEASE

8281 S. Suncoast Blvd., Homosassa, FL 34446 • 352-597-2664
10221 Yale Ave., Brooksville, FL 34613 • 352-596-0900
7544 Jacque Rd., Hudson, FL 34667 • 727-697-2200
16506 Pointe Village Dr., Suite 109, Lutz, FL 33558 • 727-605-3808

Care Credit Financing Available

WWW.CENTERFORBONEANDJOINT.COM

WHITTEL & MELTON
Individual Strategies. Relentless Protection.

• Personal Injury
• Motorcycle Accidents
• Wrongful Death
• Nursing Home Abuse
• Criminal Defense
• Employment Disputes

INJURED? 352-726-0078
www.theFLlawfirm.com

No Fees Unless You Win Injury Cases
Consultations: Inverness, Crystal River
Main Office: 11020 Northcliffe Blvd., Spring Hill, FL 34608

Thank You, Veterans For Your Service!

Spec 4 **JERRY MILLS**
US Army

Chief Petty Officer, **KEVIN MILLS**
US Navy

CT **BRIAN MILLS**
US Navy

From Barbara Mills

We don't know them all
but we owe them all!

THANK YOU VETERANS!
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

THANK YOU, VETERANS!

- New & Used RVs "Buy with confidence from people who care!"
- Consignments
- Full Service
- Parts & Accessories
- Propane

Nature Coast RV

9800 N. Citrus Ave., Crystal River, FL 34428
352-795-7820 • NatureCoastRV.com

GRIFFIN'S Tree Care
Griffin's Proudly Supports Our Veterans

24 Hour Emergency Service

352-249-6495

LICENSED & INSURED • WORKER'S COMP • FREE ESTIMATES

CRYSTAL RIVER MARINE

SALUTE TO VETERANS!

990 N. Suncoast Blvd., Crystal River
(352) 795-2597

PARTS • SERVICE • SALES

American Mortgage Lenders d/b/a rOpen

Sally Wade
Mortgage Loan Originator
nmls#271019/nmls#2975
(352) 795-5626
sallywade@openmortgage.com
358 NE 3rd St., Crystal River, FL 34429

www.nmlsconsumeraccesss.org
openmortgage.com/sally-wade

WE SALUTE OUR VETERANS

WE ARE OPEN To Serve Our Valued Patients At This Time. CALL TODAY

Dr. Joanie Davis Dr. Cynthia Quintana Crystal Taylor, AA Dr. Ashley Brown

Davis Family Hearing

"Our Doctors Make The Difference!"
www.davisfamilyhearing.com

11515 W. Emerald Oaks Dr., Crystal River • 352-666-8910

Thank You Veterans For Your Service!

Dr. Mark C. Rogers, D.D.S., P.A. Dr. Thomas Salinas, D.D.S.

TIMBERLANE FAMILY DENTISTRY

Dr. Mark C. Rogers, D.D.S., P.A. • Dr. Thomas Salinas, D.D.S.

- Digital X-Rays (Less Radiation)
- Root Canal Therapy
- Implant Restoration
- Teeth Cleaning & Maintenance
- Cosmetic Bonding & Veneers
- Dentures & Partial Dentures
- Crowns & Bridges
- Extractions

We provide Quality Dental Care in a Relaxing and Caring Atmosphere Since 1991
Practicing Quality Dentistry Since 1991
office@timberlanddentistry.com
New Patients (Adults & Children) Always Welcome

Now Accepting

1972 N. Future Terrace, Lecanto • www.timberlanddentistry.com

MEDICARE
ELIGIBLES

Join one of Freedom Health Medicare Advantage Plans and start enjoying the benefits!

Up to
\$120.00
Part B premium
back each month

plus

Up to
\$75.00
Over-the-Counter
health items each
month

=

Up to
\$195.00
Total Savings
per member
per month!

You Could
Be Getting
More
Benefits
with
Freedom
Health

 \$0 Monthly Premiums on Most Plans

 \$0 or Low Copays for Tier 1 Prescriptions

 \$0 Copays for PCP Visits

 Comprehensive Dental Including
Deep Cleanings on Most Plans

 \$0 SilverSneakers® Fitness Membership

 Vision, Hearing and Dental Benefits

Complete
a presentation and
receive **A GIFT CARD**
with no obligation
to enroll!

Limit 2 per person per household
October 1 through December 7th

ATTEND A FREE SEMINAR NEAR YOU!
You must register due to limited seating

HERNANDO
Tuscany on the
Meadows
11/11/20
10:00am, 1:00pm
Tuscany on the
Meadows
11/13/20
10:00am, 1:00pm
Tuscany on the
Meadows
11/24/20
10:00am, 1:00pm

CRYSTAL RIVER
Margarita Breeze
11/12/20
11:00am, 2:00pm
Margarita Breeze
11/14/20
11:00am, 2:00pm
Margarita Breeze
11/18/20
11:00am, 2:00pm
Margarita Breeze
11/25/20
11:00am, 2:00pm

INVERNESS
Angelos Pizzeria
11/16/20
10:00am, 1:00pm
Angelos Pizzeria
11/17/20
10:00am, 1:00pm
Angelos Pizzeria
11/19/20
10:00am, 1:00pm
Angelos Pizzeria
11/21/20
10:00am, 1:00pm
Applebees
11/25/20
9:30am

Freedom has many safe consultation options to make enrollment today easy.

Toll-Free:

Call us now! **1-866-612-2808/TTY: 711**

www.freedomhealth.com

Focused on You

FREEDOM
Members Receive:

CONSISTENCY

Benefits and Provider Network
You Can Count on Year to Year!

VALUE

Savings You Can
Use Every Day!

Freedom Health, Inc. is an HMO with a Medicare contract and a contract with the Florida Medicaid program. Enrollment in Freedom Health, Inc. depends on contract renewal. For accommodation of persons with special needs at meetings call 1-888-796-0946 (TTY: 711). Every year, Medicare evaluates plans based on a 5-star rating system. Freedom Health, Inc. complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Freedom Health, Inc. cumple con las leyes federales de derechos civiles aplicables y no discrimina por motivos de raza, color, nacionalidad, edad, discapacidad o sexo. Freedom Health, Inc. konfòm ak lwa sou dwa sivil Federal ki aplikab yo e li pa fè diskriminasyon sou baz ras, koulè, peyi orijin, laj, enfimite oswa sèks. Español (Spanish): ATENCIÓN: Si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-401-2740 (TTY: 711). Kreyòl Ayisyen (French Creole): ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele 1-800-401-2740 (TTY: 711).

000ZBC7 H5427_21NP_Upload_M

Money&Markets

StocksRecap

	NYSE	NASD		HIGH	LOW	CLOSE	CHG	%CHG	YTD
Vol. (in mil.)	5,409	4,550	DOW	29,478.86	29,126.99	29,420.92	+262.95	+0.90%	+3.09%
Pvs. Volume	7,712	5,607	DOW Trans.	12,136.19	11,779.08	12,096.55	+196.09	+1.65%	+10.96%
Advanced	1759	1942	DOW Util.	918.64	899.33	916.18	+17.33	+1.93%	+4.21%
Declined	771	1198	NYSE Comp.	13,732.62	13,577.02	13,707.99	+96.35	+0.71%	-1.47%
New Highs	55	79	NASDAQ	11,665.87	11,424.61	11,553.86	-159.93	-1.37%	+28.77%
New Lows	5	19	S&P 500	3,557.22	3,511.91	3,545.53	-4.97	-0.14%	+9.74%
			S&P 400	2,115.03	2,078.98	2,108.41	+25.15	+1.21%	+2.20%
			Wilshire 5000	36,667.16	36,140.36	36,554.55	-39.46	-0.11%	+11.15%
			Russell 2000	1,741.83	1,706.45	1,737.01	+31.97	+1.88%	+4.11%

Stocks of Local Interest

NAME	TICKER	LO	52-WK RANGE	◇CLOSE	HI	CLOSE	CHG	%CHG	WK	MO	QTR	%CHG	%RTN	P/E	DIV
AT&T Inc	T	26.08	—	39.70	28.85	+5.55	+1.9	▲	▲	▲	▲	-26.2	-24.8	15	2.08
Ametek Inc	AME	54.82	—	118.95	116.45	+2.38	+2.1	▲	▲	▲	▲	+16.8	+15.2	49	0.72
Anheuser-Busch InBev	BUD	32.58	—	83.54	66.60	+4.08	+6.5	▲	▲	▲	▲	-18.8	-26.7	16	1.10e
Bank of America	BAC	17.95	—	35.72	27.66	-1.10	-0.4	▲	▲	▲	▲	-21.5	-23.7	10	0.72
Capital City Bank	CCBG	15.61	—	30.95	23.36	+1.02	+4.6	▲	▲	▲	▲	-23.4	-31.3	2	0.56
Citigroup	C	32.00	—	83.11	47.65	+0.1	...	▲	▲	▲	▲	-40.4	-39.9	7	2.04
Disney	DIS	79.07	—	153.41	142.11	-4.8	-0.3	▲	▲	▲	▲	-1.7	-2.2	19	1.76
Duke Energy	DUK	62.13	—	103.79	97.14	+1.74	+1.8	▲	▲	▲	▲	+6.5	+4.2	24	3.86f
EPR Properties	EPR	12.56	—	74.65	32.19	-9.0	-2.7	▲	▲	▲	▲	-54.4	-65.7	10	4.32
Equity Commonwealth	EQC	24.38	—	30.97	26.85	+4.9	+1.9	▲	▲	▲	▲	-7.4	-6.1	27	2.50e
Exxon Mobil Corp	XOM	30.11	—	71.37	36.86	+8.0	+2.2	▲	▲	▲	▲	-47.2	-49.3	8	3.48
Ford Motor	F	3.96	—	9.58	8.38	+1.8	+2.2	▲	▲	▲	▲	-9.9	-11.0	7	...
Gen Electric	GE	5.48	—	13.26	8.98	+2.6	+3.0	▲	▲	▲	▲	-19.5	-26.2	dd	0.04
HCA Holdings Inc	HCA	58.38	—	152.67	152.11	+4.79	+3.3	▲	▲	▲	▲	+2.9	+3.3	23	1.72f
Home Depot	HD	140.63	—	292.95	275.57	+5.60	+2.1	▼	▼	▼	▼	+26.2	+24.0	28	6.00
Intel Corp	INTC	43.61	—	69.29	45.44	-1.6	-0.4	▲	▼	▼	▼	-24.1	-18.9	16	1.32
IBM	IBM	90.56	—	158.75	117.91	+2.38	+2.1	▲	▼	▼	▼	-12.0	-13.1	12	6.52
LKQ Corporation	LKQ	13.31	—	38.38	37.01	+1.57	+4.4	▲	▲	▲	▲	+3.7	-4.1	21	...
Lowe's Cos	LOW	60.00	—	180.67	155.71	+2.26	+1.5	▼	▼	▼	▼	+30.0	+51.6	35	2.20
Lumen Technologies	LUMN	8.16	—	15.30	9.79	+5.4	+5.8	▲	▼	▼	▼	-25.9	-24.5	4	1.00
McDonalds Corp	MCD	124.23	—	231.91	213.32	+1.10	...	▼	▼	▼	▼	+8.0	+14.1	32	5.16f
Microsoft Corp	MSFT	132.52	—	232.86	211.01	-7.38	-3.4	▼	▼	▼	▼	+33.8	+56.7	42	2.24f
Motorola Solutions	MSI	120.77	—	187.49	166.80	-3.46	-2.0	▲	▲	▲	▲	+3.5	+5.3	31	2.56
NextEra Energy	NEE	43.70	—	83.34	75.99	+4.8	+0.6	▲	▼	▼	▼	-68.6	+35.5	6	5.60
Piedmont Office RT	PDM	11.26	—	24.78	14.44	+8.9	+6.6	▲	▲	▲	▲	-35.1	-42.6	7	0.84
Regions FncI	RF	6.94	—	17.54	15.23	+0.1	+0.1	▲	▲	▲	▲	-11.2	-19.9	11	0.62
Smucker, JM	SJM	91.88	—	125.62	117.57	+4.31	+3.8	▲	▼	▲	▲	+12.9	+10.9	15	3.60f
Texas Instru	TXN	93.09	—	164.63	151.49	-4.73	-3.0	▼	▼	▼	▼	+18.1	+34.2	27	3.60
UniFirst Corp	UNF	121.89	—	217.90	188.52	+7.22	+4.0	▲	▼	▼	▼	-6.7	-17.2	21	1.00
Verizon Comm	VZ	48.84	—	62.22	61.10	+1.26	+2.1	▲	▲	▲	▲	-0.5	+1.5	14	2.52f
Vodafone Group	VOD	11.46	—	21.72	15.59	+7.0	+4.7	▲	▲	▲	▲	-19.3	-28.3	0.97e	
WalMart Strs	WMT	102.00	—	151.33	145.56	+2.02	+1.4	▼	▼	▼	▼	+22.5	+23.8	84	2.16f
Walgreen Boots Alli	WBA	33.36	—	63.24	42.35	+2.57	+6.4	▲	▲	▲	▲	-28.2	-34.2	8	1.87f

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, no regular rate. j - Sum of dividends paid this year. Most recent dividend was omitted or deferred. k - Declared or paid this year, a cumulative issue with dividends in arrears. m - Current annual rate, which was decreased by most recent dividend announcement. p - Initial dividend, annual rate not known, yield not shown. r - Declared or paid in preceding 12 months plus stock dividend. t - Paid in stock, approximate cash value on ex-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 fell to 0.94% on Tuesday. Yields affect rates on mortgages and other consumer loans.

	PRIME RATE	FED FUNDS
LAST	3.25	.13
6 MO AGO	3.25	.13
1 YR AGO	4.75	1.63

Commodities

In energy trading, U.S. crude oil rose roughly 2.5% while other products rose as well. Gold and silver prices rose. In crops, wheat and corn prices rose.

TREASURIES	LAST	PVS	NET CHG	1YR AGO
3-month T-bill	.10	.11	-0.01	1.55
6-month T-bill	.11	.11	...	1.57
52-wk T-bill	.12	.12	...	1.56
2-year T-note	.19	.17	+0.02	1.65
5-year T-note	.46	.44	+0.02	1.74
7-year T-note	.72	.70	+0.02	1.84
10-year T-note	.94	.95	-0.01	1.93
30-year T-bond	1.76	1.75	+0.01	2.42

CONSUMER RATES	NAT'L AVG	WK AGO	6MO AGO	1YR AGO
48 month new car loan	4.14	4.14	4.14	4.28
Money market account	0.20	0.20	0.22	0.30
1 year CD	0.41	0.41	0.44	0.60
\$30K Home equity loan	4.97	5.02	4.91	6.11
30 year fixed mortgage	3.02	3.07	3.03	3.57
15 year fixed mortgage	2.50	2.62	2.54	3.03

FUELS	CLOSE	PVS	%CHG	%YTD
Crude Oil (bbl)	41.36	40.29	+2.66	-32.3
Ethanol (gal)	1.45	1.40	+3.36	+5.2
Heating Oil (gal)	1.25	1.22	+2.94	-38.2
Natural Gas (mm btu)	2.95	2.86	+3.15	+34.7
Unleaded Gas (gal)	1.19	1.16	+2.88	-29.4
METALS	CLOSE	PVS	%CHG	%YTD
Gold (oz)	1875.40	1853.20	+1.20	+23.4
Silver (oz)	24.45	23.69	+3.21	+37.1
Platinum (oz)	892.70	867.40	+2.92	-8.1
Copper (lb)	3.15	3.15	-0.03	+12.8
Palladium (oz)	2467.20	2494.60	-1.10	+29.2
AGRICULTURE	CLOSE	PVS	%CHG	%YTD
Cattle (lb)	1.12	1.12	+0.04	-10.3
Coffee (lb)	1.10	1.10	+0.41	-15.2
Corn (bu)	4.23	4.08	+3.80	+9.1
Cotton (lb)	0.70	0.70	-0.21	+1.2
Lumber (1,000 bd ft)	580.00	585.00	-0.85	+43.0
Orange Juice (lb)	1.17	1.14	+2.02	+20.6
Soybeans (bu)	11.38	11.05	+3.01	+20.7
Wheat (bu)	6.09	5.98	+1.84	+8.9

Mutual Funds

FAMILY	FUND	NAV	CHG	YTD	1YR	3YR*	5YR*	TOTAL RETURN
American Funds	AmrcnBalA m	29.83	+0.6	+6.4	+9.9	+8.3	+9.0	
	CptWldGrInC m	55.19	-0.3	+7.0	+12.0	+7.4	+9.4	
	CptInCBlDrA m	60.67	+6.6	-1.6	+1.6	+3.2	+5.4	
	FdmTlnvsA m	64.78	-0.6	+6.9	+12.4	+9.7	+11.8	
	GrfAmrcA m	63.13	-5.1	NA	NA	NA	NA	
	IncAmrcA m	22.87	+1.6	+0.8	+4.1	+5.4	+7.2	
	InvCAmrcA m	42.16	+0.9	+8.3	+14.0	+9.5	+11.1	
	NwPrspctvA m	56.46	-3.9	+19.5	+26.0	+14.1	+13.7	
	WAMTlnvsA m	48.84	-3.3	+3.0	+7.0	+9.5	+11.1	
	Stk	185.27	+1.51	-1.4	+2.7	+6.6	+9.6	
Dodge & Cox	500IdxInsPrrm	123.15	-1.5	+11.5	+16.8	+13.3	+13.5	
	Contrafund	17.01	-2.6	+24.9	+32.2	+17.5	+16.4	
	TtlMktIdxInsPrrm	101.06	-0.6	+11.9	+17.2	+13.0	+13.2	
Fidelity	USBDIdxInsPrrm	12.37	-0.2	+6.6	+7.4	+5.2	+4.2	
	SP500Idx	55.06	-0.7	+11.6	+16.9	+13.3	+13.5	
	BCGr	158.49	-3.97	+27.5	+35.2	+20.0	+18.3	
Schwab	500IdxAdmrl	327.68	-4.0	+11.5	+16.8	+13.3	+13.5	
	DivGrInrv	33.01	+3.5	+9.0	+13.8	+14.3	+12.7	
	GrIdxAdmrl	120.15	-1.88	+28.9	+36.7	+20.5	+17.8	
T. Rowe Price	InTrTEAdmrl	14.69	...	+3.7	+4.7	+3.9	+3.6	
	IntlGrAdmrl	143.14	-3.42	+39.3	+49.2	+17.9	+18.1	
	MdCpIdxAdmrl	237.23	+0.2	+8.9	+13.8	+10.5	+10.9	
Vanguard	PrrmCpAdmrl	155.17	-8.5	+7.6	+12.7	+12.1	+14.0	
	StInrvGrAdmrl	10.98	-0.1	+4.5	+5.1	+3.7	+3.2	
	TrgtRtr2025Inv	21.35	+0.1	+7.6	+10.7	+7.8	+8.5	
	TrgtRtr2030Inv	39.29	+0.4	+7.8	+11.2	+8.1	+9.0	
	TtBMIdxAdmrl	11.53	-0.3	+6.4	+7.3	+5.1	+4.2	
	TtInBlIdxAdmrl	23.23	-0.2	+3.5	+3.7	+4.9	+4.4	
	TtInSlIdxAdmrl	30.11	+1.6	+2.2	+6.0	+3.1	+6.8	
	TtInSlIdxInv	18.00	+1.0	+2.2	+5.9	+3.0	+6.8	
	TtISMIdxAdmrl	88.16	-0.4	+12.1	+17.5	+13.1	+13.3	
	TtISMIdxInv	88.12	-0.5	+12.0	+17.3	+13.0	+13.1	
	WlghtnAdmrl	78.63	-0.8	+7.0	+10.2	+9.4	+9.8	
	WlshlyIncAdmrl	68.52	+2.5	+5.9	+8.1	+7.1	+7.5	

* - 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.

Global rally fades, but investors' hopes remain

NEW YORK — Stocks downshifted on Tuesday, a day after their powerful worldwide rally, but optimism remained high that the global economy may still be headed for a return to normal. It was the second straight day that rising hopes for a COVID-19 vaccine pushed investors to reorder which stocks they see winning and losing, and the continuing re-vamp left the majority of U.S. stocks higher but indexes mixed. Treasury yields and oil, meanwhile, held onto their big gains from a day earlier or added some more amid strengthened confidence in the economy.

The S&P 500 dipped 4.97 points, or 0.1%, to 3,545.53, after erasing most of an early loss. The relatively small movement, though, belied a lot of churning underneath. Nearly two out of three stocks in the index climbed, while losses for some of the largest and most influential technology stocks offset them.

The Dow Jones Industrial Average gained 262.95 points, or 0.9%, to 29,420.92, and the Nasdaq composite dropped 159.93, or 1.4%, to 11,553.86.

The flashpoint for all the moves was Monday's announcement from Pfizer that

a potential COVID-19 vaccine it's developing with German partner BioNTech may be 90% effective, based on early but incomplete test results.

Stocks of smaller U.S. companies, which tend to move more with expectations for the economy than their bigger

counterparts, rallied again. The Russell 2000 index of small-cap stocks gained 31.97, or 1.9%, to 1,737.01 and finally climbed back above where it was in January. It's just 0.2% below its record high, which was set in 2018.

— From wire reports

“We Cater to Cowards!”

Experience The Difference
HONEST • PROFESSIONAL • COMPASSIONATE

Dr. Ledger
2020 Healthcare Heroes Winner
Dental Excellence

Dr. Baker

► *"It takes nothing to join the crowd.
It takes everything to stand alone."*
Hans F. Hansen

CITRUS COUNTY CHRONICLE

EDITORIAL BOARD

Founded
by Albert M.
Williamson

Gerry Mulligan publisher
Curt Ebitz citizen member
Mac Harris citizen member
Rebecca Martin citizen member
Jeff Bryan managing editor, news
Brian LaPeter assistant managing editor
Gwen Bittner community editor

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

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

ETERNAL DEBT

Honor and celebrate our veterans

Veterans Day originally began as Armistice Day when an 11th hour cease fire silenced the guns and cries of war on Nov. 11, 1918. Renamed Veterans Day by Congress in 1954 to commemorate all who have donned the uniform of the United States, it is a day set aside for honoring and thanking those who have served and are serving.

Since Lexington and Concord in April 1775 to the present, 41 million fellow Americans of all races, nationalities and walks of life have risked all to stand united under the Stars and Stripes during times of war and peace in defense of our cherished freedoms.

Traditionally, Veterans Day is a time for Americans across our land to honor our nation's veterans and to display appreciation for their service with celebratory parades and patriotic observances. However, this Nov. 11, like the 1918 Armistice, Veterans Day will be a relatively silent tribute with the celebratory parades and patriotic observances muted by the COVID-19 pandemic.

Locally, marching bands, waving flags, trooping veterans, roaring engines, decorated floats and mounted horses will not be parading down West Main Street in our county seat of Inverness to applauding spectators for the first time in a generation because of COVID-19 social distancing precautions.

Although the celebratory parades and patriotic observances for our veterans may be muted this year because of the pandemic that continues to plague our communities, we cannot allow Veterans Day to pass without displaying gratitude to our veterans for their selfless service to our country.

Despite most local businesses and restaurants struggling with their bottom lines because of the pandemic, a surprising number have generously stepped up to offer discounts or free services to veterans as an expression of gratitude. As individuals, we can express gratitude by thanking veterans for their service, engaging them about their legacy with our children and grandchildren.

With our country more politically divided now than at any time since the eve of the Civil War, we can best express our appreciation for their service and sacrifice by simply flying the Stars and Stripes, wearing flag pins, or donning red, white and blue to emphasize the common bonds that unite us as a people.

To our past veterans and the 19.2 million living veterans among us this Nov. 11, we are eternally indebted to you for always being there as our protectors and as the guardians of our cherished freedoms.

An appreciative community salutes and thanks you!

THE ISSUE:

Veterans Day
2020.

OUR OPINION:

A well deserved
thank you for our
veterans.

Voting at library went smoothly

I wanted to thank the Beverly Hills Library for the awesome experience that I had voting on the first day of early voting. They were really kind. I made a little mistake on the amendments. I do it every time and I always have to go back and redo it. They were very helpful to me. They did an awesome job and it was a great experience. I just wanted to say thank you to the Beverly Hills Library for a good voting experience. Have a good day. God bless you.

Tired of mask complaints

No. 1, I am so sick of the mask complaints: Do you wear a mask? Yes, you wear a mask.

When do you wear a mask? Who didn't wear a mask? When you go out to eat, do you have a mask? Mask, mask, mask,

mask! And No. 2, I lived up North and the deputies took the civil service test and they had to have a bachelor's degree before they hit the streets. What we have here in the CCSO is a bunch of ... deputies that, yes, there are a few, but we need better. We deserve better.

Build an overpass over city hall

(Re the Saturday, Nov. 7, 2020, Page A10 editorial, titled) "Turnpike connector through Inverness doesn't make sense": Yes, it does. We need it. If they don't want it, they should just build an overpass right over city hall since they are in the dark anyway.

Election not over yet

I'm writing in regard to the front page of Sunday's paper, Nov. 8.

A little ahead of yourselves! But I can understand that this is what publications and network stations do to try to change a narrative. It's despicable, really.

"Victorious Biden" and "defeated President Trump." I'm sorry but have all the ballots been counted? No. Have the lawsuits been settled? No. Have all the fraud claims been explained? No. Yet you have essentially called the race for Biden. This is unbelievable, but absolutely expected from a partisan rag.

Mary Hansbury
Beverly Hills

We'll never be held accountable

For some time now, I have been fortunate enough to have some of my letters printed in the editorial section of the Chronicle. I usually end my comments with the question, "when will we, as a republic, be held accountable and take responsibility for our actions." Sadly, the answer is never.

Terry Coats
Inglis

Four years of Trump is enough

Starting with Jan. 20, 2021, I pray that the media will no longer give private citizen Trump any free publicity. Starting then I pray the media will reject anything Trump says or does unless it is truthful and relevant or that he is on his way to jail. After more than four years of continual lies, enough is enough!

Elaine Lewis
Inverness

A fix for dangerous drivers

I nearly rear-ended some dumb son-of-gun who illegally turned left into the Winn-Dixie parking lot in Beverly Hills. She crossed over the double line on County Road 491. Thought every licensed driver knew you never went over a double line! Shame on you! Someone will be killed or seriously injured.

Where is the sheriff or a deputy when you need one? It's an easy fix.

Remove all installed yellow stanchions. Install a "No Entrance" sign by the double line painted on the street. Add new yellow stanchions past the double line painted on the street. Install an "Entrance Only" sign. Paint a single broken line on the street.

Just do these simple tasks and remove current dangerous issues.

Peter Monteleone
Pine Ridge

Why Trump lost and Biden won

President Trump does not deserve re-election because he has failed as a leader. His first failure is that he has no interest in leading the 60% of the

LETTERS to the Editor

OPINIONS INVITED

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

country who didn't vote for him. When asked about his failure to deal with the pandemic, he said, "If you take the blue states out, we're at a level I don't think anybody in the world would be at." As if the blue states didn't concern him.

Trump exaggerates the violence in urban areas of the United States as if he were not responsible for them.

While most cities are not the war zones Trump describes, if his description was accurate, he should be apologizing for his failure to protect them and talking about what he was going to do to fix them. Instead, he's trying to blame any problems on Joe Biden and the Democrats. His solution is to cut off federal aid to these cities in order to punish the Democrats who lead them.

Trump likes campaigning but has no interest in doing the hard work of governing. He exaggerates the unrest of the cities because he wants to create fear in people who don't live there so they will vote for him. By why would anyone vote for him on his promise to restore order? He's already the president; if things are so bad, why doesn't he restore order now?

Good presidents put the country first. They are confident enough to surround themselves with knowledgeable, intelligent people who will challenge them if they are wrong, as Lincoln did with his team of rivals. And good leaders will admit when they were wrong. In contrast, Trump fires people who dare to bring him bad news. Not surprisingly, Trump's Cabinet tries to outdo themselves fawning over him. The result is the administration does not learn from its mistakes, and people who do know more than the president are unable to educate him. Since he thinks he already knows it all, what could he learn?

He also lost veterans because he dishonors them. This is not a party issue but patriotic.

Dictators and authoritarians don't care about the country, they care only about themselves. They create a cult of personality, where patriotism is loyalty to the leader. Biden/Harris are true leaders.

Jack Bruce
Inverness

It's free speech, sign should stay

I am responding to a Sound Off titled "Sign too negative." What has made America great is not government but freedom. So long as the sign is not obstructing view or violating reasonable local code, the sign should stay. I do not trust government or temporary winds of opinion to censor free speech. So long as an opinion is not treasonous, pornographic, threatening, or violating reasonable local code, be free to proclaim it.

Stephen Myers
Beverly Hills

Calling the election is premature

I'm afraid that the media has prematurely made the call declaring Joe Biden as our president-elect. How can the media make such a claim when there happens to be a number of huge problems that remain unresolved? First and foremost their data is far from complete and is materially flawed, litigation of numerous lawsuits brought before the courts have not been resolved, none of the states have certified their vote total, required recounts have not begun, and the Electoral College hasn't sent the results over to Congress to be certified! Again the media and big tech are feeding us untruths, for Joe Biden presently is our presumed president-elect, nothing more/ nothing less!

Are we to believe a media that has for the past four years has been waging an all-out war on President Trump? The same one that did everything it could to convince us that President Trump couldn't win the election, and that there was a blue tsunami about to descend upon us? It's clear that the media, big tech, and the pollsters were lying to themselves and to us! I ask you, how can we believe anything that we see/hear that's presented to us by the media?

Has the media reported that Democrats performed very poorly in their House races, are not likely to flip the Senate, and lost big in the state legislature races? I think not! The victories that the Republicans won in the state legislatures have provided the GOP with the needed influence over the congressional and legislative redistricting process that begins next year! Watch closely for when the smoke settles it will become obvious that conservatism was the big winner!

We are witnessing an unprecedented power-grab by the Democrats in their attempt to gain the presidency, one that will surely cause the election to be contested — as well it should be! This election is headed to the Supreme Court for a resolution, and if the Supreme Court invalidates the election, the Senate and the House, not the people will vote on a president and vice president. As you can see, we are a long way from a final solution. Remain calm, and don't pay any attention to the media's spin, for this election is far from over.

Bill Claustre
Inverness

Hot Corner: THANK YOU

■ Hello, good people of Citrus County. Sandra Ingram again, here with another update: The mobile home is on the property. It's been blocked, leveled, strapped and water and sewerage are hooked up. Now I'm just waiting on inspection and the lights to be hooked up and we can move in, thanks to you wonderful people of Citrus County. A lot of people are still calling in, asking what I need. I need living room furniture. I need a kitchen table. I would love to have a microwave — the kids like that — and a washer and dryer. Other

than that, we are so good to go and so anxious to get in our new home and that little girl just loves her bedroom. Thank you, everyone, you all are great.

■ My thanks to Brian Coleman, Les Cook and Susan Gill for your work on behalf of the residents of Citrus County. I wish the three of you a long, healthy, happy retirement, which is much deserved. Enjoy the next phase of your lives.

■ As Gerry Mulligan said, there are still good people, and I will tell you my story: The craft fair at the Depot was very good.

I met the nicest vendor, Jan Lamarco. She made wonderful birdhouses with great themes. My story starts with picking out the one I would buy after I looked around the fair. At the end, I went back to pay and my money was lost. An announcement was made and the head lady helped me look, to no avail. I was very distraught. What did Jan do? She gave me the birdhouse, knowing how upset I was. She did not have to do that. Just one more wonderful person in our sad country. I thank Jan so much.

Key Center to oversee Inverness City Garden

MATTHEW BECK/Chronicle

The Inverness City Garden.

Public interest in project lower than expected

FRED HIERS
Staff writer

The Inverness City Council this week voted to allow the nonprofit Key Training Center to operate the City Garden after the public failed to show enough interest to rent all of its 22 beds.

Of the 22 beds at the Martin Luther King Boulevard site, only 10 are rented and of those only five meet the upkeep standards required by the city, said City Manager Eric Williams.

Some city residents who rented beds spoke at the meeting and complained they had not been included in talks about the facility, possibly putting some beds aside for the public, or allowing the Key Training Center to operate the facility for its clients.

But Barbara Branch, director of the Key Center's

day services, told the gardeners at the meeting the new operations would allow the gardeners to keep their current beds and the nonprofit was asking gardeners to volunteer in helping clients become gardeners.

The Key Center provides education and work for people who are mentally disabled in addition to housing to others who qualify.

Initially, the city's plan was for a community nonprofit to manage the gardening facility and rent out its gardening beds, oversee operations and host educational programs at the site.

That didn't happen and the city had to step in and take over operations as well as marketing, upkeep and rentals. That costs the city about \$21,000 annually.

Under the new

agreement, the Key Center would oversee operations and be responsible for its upkeep as well as holding educational events there. Food grown at the garden will also be sold at the city's Farmers Market.

City council members said they were happy that the Key Training Center would now step in.

Councilman Cabot McBride, who once worked for the Key Center, told his fellow council members and gardeners at the meeting that the nonprofit was a "premier" private organization with a great commitment to its clients.

The organization has a "reputation of doing things in a high caliber way," he said. "This can and will work."

Contact Chronicle reporter Fred Hiers at fred.hiers@chronicleonline.com or 352-397-5914.

Man accused of shooting at couple during argument

BUSTER THOMPSON
Staff writer

A Dunnellon man was arrested for pointing firearms at two people and shooting at them — all while released on bond for a pending drug-trafficking case.

Citrus County Sheriff's Office deputies on Monday, Nov. 9, 2020, booked 19-year-old Othello James Cleveland into the Citrus County Detention Facility under charges of discharging a firearm from a vehicle and two counts of aggravated assault with a deadly weapon.

Cleveland was jailed on a \$19,000 bond, which a judge increased to \$30,000 at Cleveland's first court appearance the day of his arrest, according to the county jail.

If Cleveland posts bail, he must wear a GPS device and have no contact with the two people he's accused of threatening with a firearm Sunday night in the O'Reilly Auto Parts parking lot off State Road 44 in Inverness.

Cleveland was still in custody Tuesday morning, according to the county jail. His arraignment was scheduled for Dec. 1.

Circuit Court Judge Richard "Ric" Howard will also hear a status on Dec. 8 of Cleveland's other open felony case, in which he's accused of trafficking in 34 grams of ecstasy, carrying 31 grams of marijuana and having two firearms — one with a removed serial number.

Court filings show Cleveland posted bail on a \$4,000 bond for those charges a couple days after his arrest in March 2020.

According to the court-filed reports on Cleveland's latest arrest, it's alleged he fired a handful of rounds at around 8 p.m. Sunday in a couple's direction as they drove away from the auto store.

Thomas Dowling, a detective with the sheriff's office Major Crimes Unit, questioned the man and woman, who said Cleveland aimed a revolver at them when they dropped his girlfriend off.

While the couple spoke with him, Cleveland holstered the revolver and brandished a pistol with an attached laser he pointed at the man's chest, according to his

Othello Cleveland

arrest report.

Cleveland then had his girlfriend get into his car, before firing three rounds as the couple drove away.

During a search of a house Cleveland went to after the incident, Dowling found two firearms, including a pistol with a laser attachment and loaded rounds matching the spent casings the detective recovered from the shooting scene.

Dowling questioned Cleveland, who said he took out his revolver during the argument with the couple because he was in fear, according to his arrest report.

Cleveland told Dowling he didn't fire the second gun but later admitted to it, adding he threw the gun into a lake.

When Dowling asked him if the gun recovered from the house would match the casings found at the shooting scene, Cleveland said it would, his arrest report shows.

Contact Chronicle reporter Buster Thompson at 352-564-2916, bthompson@chronicleonline.com or visit tinyurl.com/yxn2ahso to see more of his stories.

Biden vows to move quickly

Associated Press

President-elect Joe Biden waves as he leaves The Queen theater Tuesday, Nov. 10, 2020, in Wilmington, Del.

Says Trump resistance is 'inconsequential'

STEVE PEOPLES AND WILL WEISSERT
Associated Press

WILMINGTON, Del. — Vowing "to get right to work," President-elect Joe Biden on Tuesday shrugged off President Donald Trump's fierce refusal to accept the election outcome as "inconsequential," even as Democrats elsewhere warned that the Republican president's actions were dangerous.

Raising unsupported claims of voter fraud, Trump has blocked the incoming president from receiving intelligence briefings and withheld federal funding intended to help facilitate the transfer of power. Trump's resistance, backed by senior Republicans in Washington and across the country, could also prevent background investigations and security clearances for prospective staff and access to federal agencies to discuss transition planning.

As some Democrats and former Republican officials warned of serious consequences, Biden sought to lower the national temperature as he addressed reporters from a makeshift transition headquarters near his home in downtown Wilmington.

He described Trump's position as little more than an "embarrassing" mark on the outgoing president's legacy, while predicting that Republicans on Capitol Hill would eventually accept the reality of Biden's victory. The Republican resistance, Biden said, "does not change the dynamic at all in what we're able to do."

Additional intelligence briefings "would be useful," Biden added, but "we don't see anything slowing us down."

The measured comments come as Biden prepares to confront dueling national crises that actively threaten the health, safety and economic security of millions of Americans irrespective of the political debate. Coronavirus infections, hospitalizations and deaths are surging, the economy faces the prospect of long-term damage, and the nation's political and cultural divides may be worsening.

Biden is betting that his low-key approach and bipartisan outreach — a sharp reversal from the current president's style — will help him govern effectively on Day One. But just 71 days before he will be inaugurated, Trump and his allies seemed determined to make Biden's transition as difficult as possible.

From his Twitter account on Tuesday, Trump again raised unsupported claims of "massive ballot counting abuse" and predicted he would ultimately win the race he has already lost. His allies on Capitol Hill, led by Senate Majority Leader Mitch McConnell, have encouraged the president's baseless accusations. Trump's tweets were swiftly

GOP lets Trump fight election for weeks despite Biden's win

WASHINGTON — Senate Majority Leader Mitch McConnell said Tuesday there's "no reason for alarm" as President Donald Trump, backed by Republicans in Congress, mounts unfounded legal challenges to President-elect Joe Biden's election victory — a process that could now push into December.

Republicans on Capitol Hill signaled they are willing to let Trump spin out his election lawsuits and unsubstantiated claims of voter fraud for the next several weeks, until the states certify the elections by early December and the Electoral College meets Dec. 14.

McConnell's comments show how hard Republicans are trying to portray Trump's refusal to accept the election results as an ordinary part of the process, even as it's nothing short of extraordinary. There is no widespread evidence of election fraud; state officials say the elections ran smoothly. The delay has the potential to upend civic norms, impede Biden's transition to the White House and sow doubt in the nation's civic and election systems.

Trump remained out of sight at the White House, tweeting his views, but the social media company Twitter swiftly flagged the president's tweets that he actually won the election as disputed.

"It's not unusual, should not be alarming," McConnell told reporters on Capitol Hill. "At some point here we'll find out, finally, who was certified in each of these states, and the Electoral College will determine the winner. ... No reason for alarm."

Democrats were livid, saying McConnell and Republicans in Congress are so afraid of Trump they are willing to risk the nation's tradition of an orderly transition.

Biden, taking questions from reporters in Delaware, called the president's refusal to concede an "embarrassment."

— From wire reports

flagged by the social media network as disputed claims about election fraud.

America's allies began to acknowledge what Trump would not.

French President Emmanuel Macron met with Biden via videoconference. German Chancellor Angela Merkel and British Prime Minister Boris Johnson, among six world leaders overall, congratulated Biden on his election.

"I look forward to strengthening the partnership between our countries and to working with him on our shared priorities — from tackling climate change, to promoting democracy and building back better from the pandemic," Johnson wrote on Twitter.

US surpasses 1 million virus cases in Nov.

NEW YORK — The U.S. has surpassed 1 million new confirmed coronavirus cases in just the first 10 days of November, with more than 100,000 infections each day becoming the norm in a surge that shows no signs of slowing.

The 1 million milestone came as governors across the nation are making increasingly desperate pleas with the public to take the fight against the virus more seriously. The Wisconsin governor planned to take the unusual step of delivering a live address to the state Tuesday, urging unity and cooperation to fight COVID-19.

Minnesota's governor ordered

bars and restaurants to close at 10 p.m., and Iowa's governor said she will require masks at indoor gatherings of 25 or more people, inching toward more stringent measures after months of holding out.

The alarming wave of cases across the U.S. looks bigger and is more widespread than the surges that happened in the spring, mainly in the Northeast, and then in the summer, primarily in the Sun Belt. But experts say there are also reasons to think the nation is better able to deal with the virus this time around.

"We're definitely in a better place" when it comes to improved medical tools and knowledge, said William Hanage, a Harvard University infectious-disease researcher.

Nation BRIEFS

No charges against officer in fatal shooting

INDIANAPOLIS — A grand jury has declined to indict an Indianapolis police officer who fatally shot a man in May during a foot chase after police said the 21-year-old exchanged gunfire with the officer.

The grand jury's decision not to indict Dejour Mercer, the Black officer who shot and killed Dreasjon Reed on May 6, was announced Tuesday by special prosecutor Rosemary Khoury. Reed also was Black.

Reed's shooting was not recorded by any police camera because the department only began implementing a body camera program in August. But Reed livestreamed an earlier car chase and part of the foot

chase on Facebook.

Khoury, who was appointed to oversee the investigation into Reed's fatal shooting, had announced on Aug. 21 that she had requested that a grand jury be impaneled to handle the final stage of that investigation and consider whether an indictment should be brought against Mercer.

LA Times to pay \$3M in discrimination case

LOS ANGELES — The Los Angeles Times and Tribune Publishing have agreed to pay \$3 million to settle a lawsuit that said minority journalists and women were paid less than white reporters.

Nearly 240 current and former reporters and editors will benefit from the settlement that was granted

preliminary approval last month by a judge in San Bernardino County, the Times reported Tuesday.

The discrimination lawsuit, filed in June, alleged that the Times violated California's Equal Pay Act and the state's Business and Professions Code. The paper and its former owners denied the allegations and don't acknowledge any wrongdoing in the settlement agreement.

Chicago-based Tribune Publishing sold the Times to Patrick and Michele Soon-Shiong in June 2018.

Earlier that year, Times journalists voted to join the News Guild, a unit of the Communications Workers of America, and the union demanded salary data for newsroom employees, the Times said.

— From wire reports

Foundation Fest set Nov. 20

BUSTER THOMPSON
Staff writer

The Citrus County Education Foundation (CCEF) typically hosts its massive fundraising endeavor and silent auction — Foundation Fest — at a single establishment.

This year, to reduce crowds because of COVID-19 and bring customers to multiple area joints, CCEF is expanding Foundation Fest between 6 and 10 p.m. Friday, Nov. 20, 2020.

To be a part of Foundation Fest 2020, stop by any of the nine participating locations and visit their celebrity bartending teams, which will be competing for the most tips to support CCEF.

Here are the stops:

■ Florida Cracker Monkey Bar, 5297 S. Cherokee Way in Homosassa — Team Fletcher & Friends;

■ St. Johns Tavern, 572 N. Citrus Ave. in Crystal River — Team Davis/Schlabach/Wooten, featuring county commissioner elects Holly Davis and Ruthie Schlabach;

■ Lollygagger's Sports Pub & Grill, 744 SE U.S. 19 in Crystal River — Team Two Hicks and a Chick;

■ World Fusion Grill, 1988 N. Future Terrace in Lecanto — Team Timberlane;

■ Sourced Hogs BBQ Bar & Grill, 2408 N. Fatima Ave. in Hernando — Team Price is Right, featuring current Citrus County teacher of the year Jessica Price;

■ Blue Gill's Bait Shop, 2727 N. Carl G. Rose Highway in Hernando — Team Grow;

■ Coach's Pub & Eatery, 114 W. Main St. in Inverness — Team Major Hopoperation, of Citrus Memorial Hospital;

■ SideBar Tavern, 203 Courthouse Square in Inverness — Team Crystal, of Crystal Automotive;

■ The Cove Pub Restaurant, 1242 S. Cove Camp Point in Inverness — Team Algor/Crawley/Gibson.

For those who don't feel comfortable attending in person, CCEF will be traveling to each place, where representatives of the nonprofit will showcasing its event live on Facebook, at facebook.com/citruseducation.

For information about CCEF, Foundation Fest 2020 and how to donate to more of its programs assisting Citrus County School District students and teachers, visit citruseducation.org.

CCEF is also putting on a virtual silent auction via QTEGO, offering more than 100 items donated by local businesses. Registration starts Nov. 6, and bidding opens Nov. 13. A website link is forthcoming.

Men's Fellowship Group awards scholarships

Special to the Chronicle

The Men's Fellowship Group of the First Presbyterian Church of Inverness recently awarded four \$500 scholarships to established students pursuing studies at the Withlacoochee Technical College (WTC). The four scholarship recipients are Sharon Bilby and C. Madison Pope, who are enrolled in the nursing program and Bobby Rutherford and Dylan Yeszel, who are working toward certification in the welding trade. The scholarship fund, named after Jon LaFontaine, one of the former presidents of the Men's Fellowship Group, awards scholarships to non-traditional aged students interested in learning skillsets that will allow them to move directly into the current employment market. These scholarships take the form of a grant to pay toward tuition, books, supplies and lab expenses. Pictured from left, are: Bobby Rutherford, Dylan Yeszel, Brian Naugle (Guidance Counselor), C. Madison Pope and Sharon Bilby.

Your feel good rock shop & metaphysical boutique!

Moonbeams CRYSTALS

- Healing Crystals
- Mineral Specimens
- Aromatherapy Oils
- Candles

Fresh from market with lots of new inventory!

- Incense
- Crystal Jewelry
- Gifts, Decor & much, much more!

STOP IN!
FREE GIFT WITH MENTION OF AD
Expires 11/20/2020

Hours: Tues. - Sat. 10am - 7pm

Phone: (352) 228-4382
8018 W. Gulf To Lake Hwy. Crystal River, FL 34429
moonbeamscrystals@gmail.com
www.moonbeamscrystals.com
Facebook.com/moonbeamscrystals
Instagram.com/moonbeamscrystals

WILLS · TRUSTS · PROBATE

WHETHER YOU ARE LEAVING YOUR LEGACY, PROTECTING YOUR ASSETS OR NEED TO SETTLE A LOVED ONE'S ESTATE, I AM HERE TO HELP YOU THROUGH THE TRANSITION.

Please call for your FREE Florida Wills, Trusts and Probate Handbook!

Steve Rothenburg
Attorney At Law

CALL TODAY FOR A FREE CONSULTATION

352.620.9100

RothenburgLaw.com

500 NE 8th Ave | Ocala 34470
HOUSE CALLS BY APPOINTMENT

Rothenburg
LAW FIRM

SAFEGUARD SoftWASH

Proudly Sponsors
Veteran's Appreciation Day

= FREE Haircuts =
for ALL Veterans
at Tim's Barber Room

* *Reservations Suggested* *

• **Free Coffee & Donuts**
(while they last)

SAFEGUARD SoftWASH

Roof and Exterior Cleaning Specialists

352-400-6256
www.safeguardsoftwash.com

Tim's BARBER ROOM

481 S. Croft Ave., Inverness, FL

352-419-5843

Like us on Facebook

LET US MAKE YOUR HOLIDAY SHOPPING EASY & FUN!

Ferris Groves

www.ferrisgroves.com

CALL FOR A FREE BROCHURE

Gift Fruit Packages

STARTING AT \$34⁹⁹

10% OFF

Your Purchase of \$20.00 or More

Not Valid With Any Other Coupons. Coupon Expires 11/18/20

IN-STORE SPECIALS

- Fresh Squeezed Orange Juice- Local Honey

- Jams & Candies- Gift Baskets

NOW SHIPPING

- Fresh Florida Citrus

THANK YOU TO ALL OUR VETERANS

Historic Downtown Floral City US. HWY. 41 SOUTH
STORE (352) 860-0366 • 800-872-7318
www.ferrisgroves.com • Fax (352) 726-2125

Open
Mon.-Sat. 9-5 • Sun. 12-5

AT THE LIBRARY

Dunnellon Public Library, 352-438-2520

Donations to the Dunnellon Friends of the Library Bookstore will be discontinued for the month of November; please do not leave donations outside. We will begin taking donations again in December.

In the meantime, check out the great assortment of books available and stock up. Bookstore hours are Monday through Friday, 10 a.m. to 1 p.m.

Citrus Springs Memorial Library, 352-489-2313

Citrus Springs Library is open five days a week — Monday through Friday. Requirements for patrons: masks must be worn while in the library; social distances of 6 feet must be observed.

Also, do not reshelve a book if you decide not to take it. Staff will clean the book before it goes back on the shelf.

Library hours are 10 a.m. to 4 p.m. Monday; 10 a.m. to 1 p.m. Tuesday through Friday. Call 352-489-2313.

Citrus County Libraries

Visit citruslibraries.org to get the latest information on services and programming offered at the library.

Registration is currently required for all programs listed below.

Please call the branch to register or visit citruslibraries.org to get the latest information on services and programming offered at the library.

Nov. 11

● Veterans Day — Libraries closed, all day

Nov. 26

● Thanksgiving Day — Libraries closed, all day

Nov. 27

● Thanksgiving Holiday — Libraries closed, all day

Central Ridge, Beverly Hills, 352-746-6622

Nov. 12

● Giving Thanks — Card Making Class, 1:30 p.m.

Nov. 13

● Dia.m.ondizers! (Dia.m.ond Painting), 1 p.m.

● Reel Time Movie Showing, 1 p.m.

Nov. 16

● Introduction to Master the Possibilities, 3:30 p.m.

Nov. 17

● Color Me Happy, 12:30 p.m.

● Artistic Doodling, 1 p.m.

Nov. 18

● Tiny Tales, 10 a.m.

● Females Veteran Network, 10:30 a.m.

● Tiny Tales, 11 a.m.

Nov. 19

● Google: Getting Started, 10:15 a.m.

● Giving Thanks Card Making Class, 1:30 p.m.

Nov. 20

● Diamondizers! (Diamond Painting), 1 p.m.

Nov. 24

● Tech Talk: Alternatives to Cable, 10:15 a.m.

● Color Me Happy, 12:30 p.m.

● Artistic Doodling, 1 p.m.

Nov. 25

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Nov. 13

● World Kindness Day: Card Making, 2 p.m.

Nov. 16

● Tech Talk: Alternatives to Cable TV, 2:30 p.m.

Nov. 17

● Adults Create: Scarecrow Magnet, 10:30 a.m.

Nov. 18

● Color Me Happy, 2 p.m.

● Game On!, 3 p.m.

Nov. 19

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Nov. 20

● Reel Time: Movie Showing, 1 p.m.

Floral City, 352-726-3671

Nov. 10

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Nov. 13

● Find Fido Fridays, 10 a.m.

Nov. 17

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

● Book Buzz, 5 p.m.

Nov. 18

● Armchair Travel with Gary Kuhl: New Zealand — Land of Natural Beauty, 10 a.m.

Nov. 19

● Tai Chi, 9:30 a.m.

Nov. 20

● Find Fido Fridays, 10 a.m.

Nov. 23

● Thanksgiving Turkey Trot, 10:30 a.m.

Nov. 24

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Homosassa, 352-628-5626

Nov. 14

● Be Thankful Crafts, 11 a.m.

● Be Thankful Crafts, noon

Nov. 16

● File Management, 10:15 a.m.

● Merge Cube Mondays, 4:30 p.m.

Nov. 17

● Plant Swap, 12:30 p.m.

● Color Me Happy, 1 p.m.

Nov. 18

● The ABC's of Dementia Workshop, 10 a.m.

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

● Pre-GED Math Class, 3 p.m.

Nov. 19

● Reel Time: Movie Showing, 1 p.m.

Nov. 24

● Color Me Happy, 1 p.m.

● 3-D Ozobots, 2 p.m.

● 3-D Ozobots, 3:30 p.m.

Nov. 25

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Lakes Region, Inverness, 352-726-2357

Nov. 18

● STEM @ Your Library: Mystery Bag Science, 4:30 p.m.

Nov. 12

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Nov. 13

● Whispers from the Elders, 1 p.m.

Nov. 14

● Be Thankful Crafts, 10:30 a.m.

● Be Thankful Crafts, 11:30 a.m.

Nov. 16

● Reel Time: Movie Showing, 1:30 p.m.

Nov. 18

● Adults Create: Fall Paper Flowers, 1:30 p.m.

Nov. 19

● Tiny Tales, 10 a.m.

● Tiny Tales, 11 a.m.

Nov. 23

● Tech Talk: Cyber Monday & Shopping Safely During the Holidays, 10:15 a.m.

● Reel Time: Movie Showing, 1:30 p.m.

For a good cause

Local student, Habitat for Humanity team up to fight hunger

Special to the Chronicle

Payton Engelken, an IB senior at Lecanto High School, designated her senior project to organize a food drive for the month of October, benefiting the Community Food Bank of Citrus County.

Engelken felt that with the global pandemic of COVID-19, it was more imperative than ever to restock the shelves of the food bank for members of the community who were most affected. Payton has worked with Habitat for Humanity on many other service activities and was excited to partner with Habitat on this project.

"I would like to give a big thank you to all the businesses who provided donations," she said. "Locations included the Crystal River and Inverness ReStores, Beverly Hills and Crystal River Winn-Dixie, Capital City Bank in Crystal River and the Sanctuary Mission Thrift Store.

I am very proud to announce that I have exceeded my goal of

Special to the Chronicle

From left, are: Executive Director Barbara Sprague, Community Food Bank of Citrus County, and Payton Engelken, Lecanto High School IB senior student.

collecting 500 total food items and could not have done it without all the support I have received from the community. It is amazing how when people come together so much good can be done for others."

The final count was 784 pounds

(over a 1,000 non-perishable food items).

Habitat for Humanity ReStores will have Community Food Bank donation barrels at each of their locations to continue serving this community need.

CHALK TALK

CF Health Sciences open house Nov. 16

OCALA — The College of Central Florida invites those interested in a health sciences career or looking to advance their career to a virtual open house on Monday, Nov. 16, from 2:30 to 4:30 p.m. online.

Future students are encouraged to join the Zoom video conference and receive assistance with the application process, financial aid, academic advising and meet with faculty in each field to learn more about career options. Academic program information will also be available.

More Health Science information sessions will be held throughout November and December and can be found at [//CF.edu/Health](http://CF.edu/Health). To register for the open house event, visit www.CF.edu/Health or call 352-873-5800, ext. 1655.

CF hosts virtual career event Nov. 18

The College of Central Florida's Business and Technology Department will host a free event about careers in information technology and management information systems from 12:15 to 2 p.m. on Wednesday, Nov. 18, online.

Participants will hear how to upgrade their tech skills and prepare for these high-demand jobs in the state of Florida. This session will include conversations with CF alumni facilitated by Dr. Lori Kieley, program manager for Information Technology at CF, and Dr. Russ Wright, associate professor for Management Information Systems at CF.

Register now at CF.edu/BusTechEvents. The first 10 to register and attend will receive a small gift. One event participant will also be selected to receive a grand prize. For more information, contact Bonnie Hays at haysb@CF.edu.

This event is presented by CAMPUS USA Credit Union and sponsored by the CF Foundation, the Talent Center and CF Alumni Association.

For more information about CF, visit www.CF.edu.

CF slates open house for Dec. 6

OCALA — The College of Central Florida invites recent high school seniors and those looking to advance their career to a virtual open house on Wednesday, Dec. 9, from 10 a.m. to noon or 2 to 4 p.m., online.

Future students are encouraged to attend one of the Zoom video conferencing sessions and receive assistance with the application process, financial aid, placement testing, academic

advising and registration for spring semester, which begins Jan. 6.

To apply for financial aid at the event, please have these documents available: Federal Student Aid ID available at fsaid.ed.org; email address; 2018 W-2 and Federal Income Tax Forms (1040, 1040A or 1040 EZ) of you and/or your parents (if you are a dependent student); 2018 untaxed income (Social Security, disability, workman's compensation, etc.); driver's license or state ID; Social Security card; spouse or parent's Social Security number and date of birth.

For Florida residency verification, please have a copy of your Florida driver's license and a copy of your Florida vehicle registration or voter's registration available. For students under the age of 24, parent or guardian information is needed.

For more information, visit www.CF.edu/openhouse or call 352-873-5800, ext. 1379.

Take Stock wants mentors

Take Stock in Children is a school-based mentoring program that assists in creating a brighter future for deserving youths by providing college and vocational scholarships, volunteer mentors, tutoring and long-term support.

Take Stock is not a tutoring program; rather, it is a program that provides support and encouragement for students as they work their way through middle and high school and prepare for college.

Although we are living in unique times, the work of Take Stock in Children of Citrus County goes on as we adapt to a new way of fulfilling our obligations to our students and our mentors.

We are preparing to add new students to our program and are hoping that you might consider joining us as a major component of our organization. You can help make a tremendous difference in the life of a student — starting with an application and a desire to make a difference.

Call Pat Lancaster, student services coordinator, at 352-422-2348 or 352-344-0855 to learn more about the program. For more information, Take Stock in Children of Citrus County at 352-344-0855.

To list notes in Chalk Talk, email community@chronicleonline.com. The Chronicle reserves the right to edit submissions for length and style. Publication in the print version each week is not guaranteed.

SCHOLARSHIPS & CONTESTS

Take Stock application deadline nearing

Take Stock in Children is a program that helps economically disadvantaged students and their families realize their dream of sending their child to college. To be considered for a scholarship, your child must be in a public school, in the sixth, seventh, eighth or ninth grade, meet the financial eligibility requirements, agree to remain drug-, alcohol- and crime-free and get good grades.

Take Stock in Children's two-year tuition-free scholarships are provided through a partnership with the Florida Prepaid Foundation.

The deadline for applications coming up is Nov. 13, 2020.

Applications are now available through the Take Stock office (352-344-0855) or on our Take Stock in Children website: www.takestockcitrus.org.

For more information about the program, or to find out whether or not your child meets the eligibility requirements, call 352-344-0855.

Elks Grand Lodge Essay Contest

The Benevolent and Protective Order of Elks Grand Lodge is sponsoring a nationwide Patriotism Essay Contest for students enrolled in the fifth, sixth, seventh and eighth grades. The theme for this year's essay is "How can Patriotism be Demonstrated."

Eligible participants must be students

enrolled in the fifth, sixth, seventh and eighth grades at the time of the contest. Essay length is not to exceed 300 words. Essay must be typed or legibly printed in ink.

Essay must be submitted for judging to West Citrus Elks Lodge 2693, 7800 Grover Cleveland Blvd., Homosassa, FL on/before Dec. 15, 2020. Each entry must have Essay Contest Cover Sheet attached with participant's name, grade the school he/she attends, and local sponsoring lodge — West Citrus Elks Lodge 2693.

The Grand Lodge will award plaques for first, second and third places for national winning essays in fifth-sixth grade and seventh-eighth grade categories. Winners will be announced at the Grand Lodge Session in Tampa, July 4-7, 2021. West Citrus Elks Lodge has allocated cash prizes of \$75, first place; \$50, second place; and \$25, third place to winners in each category who enter the contest through our lodge.

For more information, to get a copy of the entry cover sheet, and/or to schedule essay entry drop off at the lodge, contact Jeannette Buck-Newhouse, West Citrus Elks Lodge 2693 Americanism Chair, at 336-963-2079, email: jbuck2503@outlook.com.

Americanism-Patriotism Essay Contest

The Fleet Reserve Association's National Committee on Americanism-Patriotism is sponsoring its upcoming

annual Americanism-Patriotism Essay Contest, based on this year's theme: "The Bill of Rights and Me."

The essay contest's grand prize is \$5,000, with additional prizes for first place — \$2,500; second place — \$1,500; and \$1,000 for third place in grades 7-12.

FRA's essay contest is open to all students in grades 7-12 (including homeschooled). Students attending grades 7-12 can contact their guidance counselor. Each entrant must be sponsored by an FRA member in good standing or by a currently chartered Branch. The local contact is Bob Huscher, Chairman, FRA Branch 186, at 352-344-0727.

All entries must be submitted by Dec. 1, 2020, or sooner to the local chairman or to the student's local school representative.

Environmental scholarships

The Riverhaven Garden Club in Homosassa has been giving scholarships for more than 20 years to area seniors interested in pursuing a career in botany, landscape design, or ecology. The scholarship alternates between Lecanto and Crystal River, since these are the two area high schools that students in Homosassa attend. The scholarship amount has varied, as has the number of recipients, but scholarships vary for amounts between \$500 to \$1,500 toward a recipient's college tuition. Email elainemoore4@gmail.com or call 352-621-3004 for information.

THE NUMBER: 3

Number of SEC football games postponed this week due to COVID-19 issues, after Alabama-LSU and Texas A&M-Tennessee were announced Tuesday.

SPORTS

CITRUS COUNTY CHRONICLE

Section B - WEDNESDAY, NOVEMBER 11, 2020

■ Who to watch when the Masters begins later this week./B2

■ Golf/B2
■ Scoreboard/B3
■ Sports briefs/B3
■ Lottery, TV/B3
■ Golf/B4

Tampa Bay off to its best start since 2002

Associated Press

Tampa Bay quarterback Tom Brady throws during the first half of an NFL game against the New York Giants, Monday, Nov. 2, 2020, in East Rutherford, N.J.

Brady-led Bucs out to prove they are as good as their 6-3 record

FRED GODALL
AP sports writer

TAMPA — The Tampa Bay Buccaneers feel they're as good as their record, maybe even better.

The rest of the season will be about proving it after the most-lopsided loss of Tom Brady's career raised questions about how a team that's played so well at times could turn around and look as bad as they did against the New Orleans Saints.

"We know we're not that type of team, especially against a team who we obviously wanted to really beat," linebacker Lavonte David said Monday, reflecting on a 38-3 loss that dropped the Bucs from first place in the NFC South.

"To go out there and put on a show like that on Sunday night — guys feel some

type of way about it," David added. "All you can do is move on from it."

At 6-3, the Bucs are still off to their best start since 2002, when they won 12 of their first 14 and went on to win their only Super Bowl title.

Two of their three losses this season have come against the three-time defending division champion Saints, though, with the latest underscoring the Bucs still have a ways to go to overtake New Orleans as the best team in the NFC South.

Brady has thrown seven interceptions through nine games, five of them against the Saints, who also beat the Bucs 34-23 in Week 1.

"It's about playing better and execution. We all have to do our job a lot better," Brady said Sunday night. "When you play good teams, there's little margin of error."

Coach Bruce Arians said the team can't afford to dwell on what's already happened if it is going to realize its potential.

Brady said it starts with getting back on the practice field, learning from mistakes and getting better every day.

"It's not about predicting the future. I'm not here to say, 'This is what we're going to

See **BUCS**/Page B3

MLB's top skipppers

Associated Press

Tampa Bay Rays manager Kevin Cash throws batting practice before Game 1 of the World Series Series against the Los Angeles Dodgers Tuesday, Oct. 20, 2020, in Arlington, Texas. Cash was named AL manager of the year Tuesday night, Nov. 10, 2020.

Tampa Bay's Cash named AL manager of the year; Miami's Mattingly gets nod in NL

JAY COHEN
AP sports writer

Tampa Bay's Kevin Cash won the AL Manager of the Year award on Tuesday night, and Miami's Don Mattingly took home the NL honor.

Long regarded as one of baseball's bright young minds, Cash guided Tampa Bay to an AL-best 40-20 record during the pandemic-shortened season. But he was roundly criticized for pulling ace left-hander Blake Snell in the sixth inning of the decisive Game 6 in the World Series against the champion Dodgers.

Voting by the Baseball Writers' Association of America concluded before the beginning of the playoffs. Rick Renteria, who was let go by the White Sox after the team made the postseason for the first time since 2008, finished second, followed by Toronto's Charlie Montoyo.

Mattingly guided the Marlins to their first playoff appearance since 2003 despite dealing with a COVID-19 outbreak that paused their season and ravaged the roster.

The Marlins' 31-29 record was Mattingly's first winning season in his fifth year with the club. The former big

league first baseman had a winning record in each of his five seasons as the manager of the Los Angeles Dodgers.

Mattingly, the first Manager of the Year for the Marlins since Joe Girardi in 2006, was the AL MVP with the New York Yankees in 1985. He is the fifth person to win both MVP and Manager of the Year.

"They're just different. The first one feels personal and

this one feels more like a team thing," Mattingly said, "and that's why I'm proud of it because we've struggled for a couple years and for us to move forward is important, and I think this is a sign that we're heading in that direction."

San Diego's Jayce Tingler finished second behind Mattingly in balloting by the BBWAA, followed by David Ross of the Chicago Cubs.

Tingler and Ross led their teams to the playoffs in their first seasons as a big league manager.

See **SKIPPER**/Page B3

FALL MASTERS

NO SPECTATORS AS PANDEMIC ALTERS TOURNAMENT WOODS TO DEFEND TITLE AT AUGUSTA NATIONAL

BY DOUG FERGUSON | AP GOLF WRITER

Nothing about this Masters will look familiar until the champion slips his arms through a green jacket.

The purple, white and pink blooms of azaleas and dogwoods give way to the orange and gold hues of autumn leaves. Augusta National might look familiar with its emerald green fairways, blazing white sand in the bunkers, towering Georgia pines lining the fairways and the still water of Rae's Creek. It just won't sound the same, not without thousands upon thousands of spectators sending those recognizable roars from all corners of the course.

The biggest change is the calendar. Golf's annual rite of spring is now two weeks before Thanksgiving.

Indeed, this is a Masters unlike any other. "It's going to be eerie. It's going to be different," Rory McIlroy said. "But at least we're playing for a green jacket."

Even that was in doubt when the COVID-19 pandemic shut down sports around the world a week before the first day of spring. Relief came a month later when Augusta National said it would move the Masters from the first full week of April to Nov. 12-15. And when the pandemic did not loosen its grip, the club had no choice but to close the door to its patrons.

For those who feel Augusta National is the cathedral of golf, it sure will sound like one. By now, the players should be used to the silence. Spectators have not been allowed at the previous two majors, or even big tournaments that typically draw big crowds like Muirfield Village and East Lake.

Nowhere else than the Masters will the quiet be so deafening. "There's no other place like it," Tiger Woods said. "It echoes there. It travels. You can figure out who's doing what, and the roars for certain people are louder than others. It's unlike any other place in the world."

Woods won his fifth and most improbable Masters last year, capping off a return from four back surgeries that at one point left him wondering if he would ever play again.

NOVEMBER MASTERS

Augusta National is expected to play slightly longer with softer fairways because the rye grass doesn't have as much time to take root as when the Masters is in April. The real change is the time of year. Instead of nearly 13 hours of daylight, there will be roughly 10½ hours. That means starting in groups of three players off the front and back nine.

Imagine starting the tournament on Nos. 10 and 11, the two toughest holes at Augusta National. The last time there was a two-tee start for the opening rounds was in 2005 because of rain.

NO PATRONS

Being without patrons means more than just no roars. The Masters decided to cancel the Par 3 Contest on Wednesday because that's mainly entertainment for the crowd. And there's no reason to open the merchandise store without spectators. Instead, those with a ticket purchased from the club have been given an access code to shop online for the first time. They can browse as often as they want but can make purchases only twice.

THE ANTICIPATION

This is the longest time between the Masters since World War II canceled the tournament from 1943 through 1945. C.T. Pan won the RBC Heritage a week after the Masters. He will have waited 571 days to hit his opening tee shot in his first Masters. The attention leading up to the Masters isn't as great because the World Series just ended and America is in the middle of the NFL season. That could be good news for McIlroy, who is not having to deal with as much outside noise in his sixth attempt at the career Grand Slam.

NEXT UP

The trade-off for waiting 18 months for the Masters is only having to wait five months for the next one. This will be the first time since 1971 that a major was played consecutively. Dave Stockton won the 1970 PGA Championship, and Jack Nicklaus won the PGA the following February when it was held at PGA National in Florida.

MASTERS TRIVIA

The magnolia trees that line the 330-yard drive from the entrance gate to the clubhouse at Augusta National were planted in the 1850s. The road was paved in 1947.

DAVID J. PHILLIP

In this April 14, 2019, file photo, Tiger Woods reacts as he wins the Masters golf tournament in Augusta, Ga.

FACTS & FIGURES

Tournament: The 84th Masters
Dates: Nov. 12-15
Site: Augusta National Golf Club
Length: 7,475 yards
Par: 36-36-72
Purse: To be determined (\$11.5 million in 2019)
Field: 96 players (6 amateurs).
Cut: Top 50 and ties, and anyone within 10 shots of the lead.
Defending champion: Tiger Woods
Last year: Woods won his fifth Masters and 15th majors — his first since the 2008 U.S. Open — by coming from two shots behind in the final round and closing with a 2-under 70 for a one-shot victory over Dustin Johnson, Brooks Koepka and Xander Schauffele. Francesco Molinari had a two-shot lead on the back nine until hitting into the water on the 12th for a double bogey. The final round featured a two-tee start and times moved up because of storms that never arrived. For Woods, the victory capped a remarkable comeback from four back surgeries.
Autumn in Augusta: Because of the COVID-19 pandemic that shut down golf for three months, the Masters is being held in November for the first time.
Quiet, please: No patrons are allowed on the grounds for the first time because of the pandemic. Players are allowed to bring a significant other along with a coach and a trainer. Augusta National members also are allowed.
Sunrise, sunset: With Daylight Savings Time over, there is roughly 10½ hours of daylight in November, compared with nearly 13 hours available in April. The Masters will use both tees at the start of the weekend rounds for the first time since 2005.

Tiger Tales: In the five majors Woods has played since winning the Masters, he has missed the cut three times and finished out of the top 20 in the other two.
Grand Slam, Act VI: Rory McIlroy tries for the sixth time to win the Masters and complete the career Grand Slam.
The odds: Bryson DeChambeau is the betting favorite at 8-1, followed by Rory McIlroy and Jon Rahm at 12-1. Tiger Woods is 35-1.
Key statistic: Tiger Woods has never missed the cut at the Masters as a pro.
Noteworthy: The Par 3 Contest has been canceled because there will be no spectators.
Quoteworthy: "It's going to be eerie. It's going to be different. But at least we're playing for a green jacket." — Rory McIlroy.
Television: Thursday-Friday, 1-5:30 p.m. (ESPN); Saturday, 1-5 p.m. (CBS Sports); Sunday, 10 a.m. to 3 p.m. (CBS Sports).
Interactive: Live video channels from Amen Corner (Thursday-Friday, 7:30 a.m. to 4:15 p.m., Saturday, 10:10 a.m. to 3:45 p.m., Sunday, 8:10 a.m. to 1:30 p.m.); Holes 15 and 16 (Thursday-Friday, 8:15 a.m. to 4:45 p.m., Saturday, 11:15 a.m. to 4:15 p.m., Sunday, 9:15 a.m. to 2:15 p.m.); Featured groups (Thursday-Saturday, 7:45 a.m. to 5:30 p.m., Sunday, 7:45 a.m. to 2:45 p.m.); Holes 4, 5 and 6 (Thursday-Friday, 7:55 a.m. to 4:45 p.m., Saturday, 10:45 a.m. to 4 p.m., Sunday, 8:45 a.m. to 2 p.m.). Also, a new "My Group" feature allows viewers to create a personalized feed.

AP CONTENT BY THE ASSOCIATED PRESS

TOP CONTENDERS FOR THE GREEN JACKET

BRYSON DECHAMBEAU

Age: 27
Country: United States
World ranking: 6
Worldwide wins: 8
Majors: U.S. Open (2020).
2020 majors: PGA Championship-T4, U.S. Open-Won.
Best of 2020: Winning his first major at Winged Foot with a U.S. Open strategy that showed he sometimes knows what he's talking about.
Masters memory: A tie for 21st in 2016 to be the low amateur. That's still his best finish in three Masters appearances.
Backspin: He might be getting more attention than Tiger Woods going into the Masters for the way he added nearly 50 pounds of mass to support his effort to swing as hard as possible. He wants to have a 48-inch driver in play for the Masters. He already has hit a 400-yard drive at home and plans to dismantle Augusta National with length. He still has to chip and putt, which he did exceedingly well at the U.S. Open.

BROOKS KOEPKA

Age: 30
Country: United States
World ranking: 12
Worldwide wins: 10
Majors: U.S. Open (2017, 2018), PGA Championship (2018, 2019).
2020 majors: PGA Championship-T29, U.S. Open-DNP.
Best of 2020: Two shots off the lead going into the final round at Harding Park with a chance to become the first player to win the PGA Championship three straight years in stroke play. He didn't make birdie until the 12th hole, shot 74 and tied for 29th.
Masters memory: Bouncing back from a double bogey in the water on No. 12 to an eagle on the 13th and finishing one shot behind Tiger Woods.
Backspin: With the pandemic and injuries, Koepka has spent more time at home than at tournaments. He started the year at No. 1 and goes into the Masters at No. 12. In 14 tournaments this year, he has only had a chance to win the WGC-FedEx St. Jude Invitational. He drove into the water on the 18th and tied for second.

TIGER WOODS

Age: 44
Country: United States
World ranking: 32
Worldwide wins: 93
Majors: Masters (1997, 2001, 2002, 2005, 2019), U.S. Open (2000, 2002, 2008), British Open (2000, 2005, 2006), PGA Championship (1999, 2000, 2006, 2007).
2020 majors: PGA Championship-T37, U.S. Open-Cut.
Best of 2020: Breaking par all four rounds at Torrey Pines to tie for ninth. It was the only time all year he finished in the top 10.
Masters memory: Winning in 2019 to end 11 years without a major, 14 years without a Masters, capping off a return from four back surgeries and being able to share the moment with his two children.
Backspin: This is the first year Woods has failed to contend in any tournament when he wasn't injured. He went five months without playing because of the pandemic, and he has played consecutive weeks on only one occasion as he limits his competition.

PATRICK CANTLAY

Age: 28
Country: United States
World ranking: 9
Worldwide wins: 3
Majors: None
2020 majors: PGA Championship-T43, U.S. Open-T43.
Best of 2020: Ending 16 months without a victory by rallying to win the Zozo Championship at Sherwood.
Masters memory: Making eagle on the 15th hole in 2019 to take the lead, only to drop shots on each of the next two holes.
Backspin: There is no big weakness in his game except for not winning enough. What should help him at this Masters is the experience of contending last year and the experience of winning in his final start before going to Augusta.

JON RAHM

Age: 26 (on Tuesday of Masters)
Country: Spain
World ranking: 2
Worldwide wins: 11
Majors: None
2020 majors: PGA Championship-T13, U.S. Open-T23.
Best of 2020: Reaching No. 1 in the world for the first time by winning the Memorial, and making a 65-foot birdie putt to win at Olympia Fields for his first FedEx Cup playoff win.
Masters memory: Shooting 65 in the third round to give himself a chance in 2018, and was still in the mix until hitting into the water on the 15th hole Sunday.
Backspin: Winning a major is the next step for the big Spaniard, the guess would be sooner rather than later. He has won multiple times worldwide in each of his four full years as a pro.

RORY McILROY

Age: 31
Country: Northern Ireland
World ranking: 5
Worldwide wins: 26
Majors: U.S. Open (2011), British Open (2014), PGA Championship (2012, 2014).
2020 majors: PGA Championship-T33, U.S. Open-T8.
Best of 2020: On the course, anything before golf shut down in March because of the pandemic. Off the course, the birth of his daughter.
Masters memory: Taking a four-shot lead into the final round in 2011 and shooting 80.
Backspin: This is his sixth time coming to the Masters with a chance to complete the career Grand Slam. What helps this year is not having the intense scrutiny on him because of the strange year brought on by the pandemic. What doesn't help is having only two top 10s in 12 starts since golf resumed in June.

JUSTIN THOMAS

Age: 27
Country: United States
World ranking: 3
Worldwide wins: 14
Majors: PGA Championship (2017).
2020 majors: PGA Championship-T37, U.S. Open-T8.
Best of 2020: Winning multiple tournaments for the fourth consecutive years.
Masters memory: Being paired with Jordan Spieth in the final round when Spieth went from nine shots behind to a tie for the lead with a birdie on the 16th hole in 2018. He's still waiting for a great memory of his own.
Backspin: After a lull in August in which he finished no better than 25th in three big events, Thomas appears to be trending in the right direction going to Augusta. He has yet to finish in the top 10 in his four previous appearances.

DUSTIN JOHNSON

Age: 36
Country: United States
World ranking: 1
Worldwide wins: 23
Majors: U.S. Open (2016)
2020 majors: PGA Championship-T6, U.S. Open-T2.
Best of 2020: Winning the FedEx Cup for the first time and being voted PGA Tour player of the year for the second time.
Masters memory: That tumble down the stairs that forced him to withdraw in 2017 when he had won his previous three tournaments and was the overwhelming favorite.
Backspin: Johnson comes in with a little less competition than he planned because of his positive test for the coronavirus that knocked him out of Shadow Creek and Sherwood. His runner-up last year was his best chance at winning, an experience that can only help him going forward. Having only one major grates at him.

XANDER SCHAUFFELE

Age: 27
Country: United States
World ranking: 7
Worldwide wins: 5
Majors: None
2020 majors: PGA Championship-T10, U.S. Open-5.
Best of 2020: Having the lowest score at the Tour Championship and still finishing second because of the staggered start.
Masters memory: Sharing the lead with four holes to play and failing to birdie the par-5 15th while closing with four pars to finish one shot behind.
Backspin: He plays the majors as well as Brooks Koepka minus the trophies. He has finished in the top 10 at seven of his 13 majors, with two runner-up finishes. His California chill hides a fierce game. Last year showed he is ready for the next step.

COLLIN MORIKAWA

Age: 23
Country: United States
World ranking: 4
Worldwide wins: 3
Majors: PGA Championship (2020)
2020 majors: PGA Championship-Won, U.S. Open-Cut.
Best of 2020: Making a 25-foot birdie putt to stay alive in a playoff he won at Muirfield Village, and then winning his first major a month later at Harding Park.
Masters memory: This is his first appearance. He was 2 months old when Tiger Woods won his first Masters.
Backspin: He has a chance to join an elite group if he were to win the Masters. In the last 100 years, the only players with two majors at age 23 or younger were Gene Sarazen, Jack Nicklaus, Seve Ballesteros, Tiger Woods, Rory McIlroy and Jordan Spieth.

Masters TEE TIMES

**At Augusta National Golf Club
Augusta, Ga.
(a-amateur)
Thursday-Friday
First Hole-10th Hole**
7 a.m.-11:05 a.m. — Lucas Glover, United States; Corey Connors, Canada; C.T. Pan, Taiwan.
7:11 a.m.-11:16 a.m. — Brandt Snedeker, United States; Charles Howell III, United States; Jazz Janewattananond, Thailand.
7:22 a.m.-11:27 a.m. — Larry Mize, United States; Andrew Landry, United States; a-Lukas Michel, Australia.
7:33 a.m.-11:38 a.m. — Matt Kuchar, United States; Lee Westwood, England; Kevin Na, United States.
7:44 a.m.-11:49 a.m. — Xander Schauffele, United States; Jason Kokrak, United States; Henrik Stenson, Sweden.
7:55 a.m.-Noon — Charl Schwartzel, South Africa; Jason Day, Australia; a-Abel Gallegos, Argentina.
8:06 a.m.-12:11 p.m. — Vijay Singh, Fiji; Lanto Griffin,

United States; Tyler Duncan, United States.
8:17 a.m.-12:22 p.m. — Mike Weir, Canada; Rafa Cabrera Bello, Spain; Matt Wallace, England.
10th Hole-First Hole
7 a.m.-11:05 a.m. — Sandy Lyle, Scotland; Jimmy Walker, United States; a-Yuxin Lin, China.
7:11 a.m.-11:16 a.m. — Webb Simpson, United States; Marc Leishman, Australia; Hideki Matsuyama, Japan.
7:22 a.m.-11:27 a.m. — Kevin Kisner, United States; Adam Hadwin, Canada; Scottie Scheffler, United States.
7:33 a.m.-11:38 a.m. — Jon Rahm, Spain; Bryson DeChambeau, United States; Louis Oosthuizen, South Africa.
7:44 a.m.-11:49 a.m. — Patrick Reed, United States; Paul Casey, England; Tony Finau, United States.
7:55 a.m.-Noon — Tiger Woods, United States; Shane Lowry, Ireland; a-Andy Ogletree, United States.
8:06 a.m.-12:11 p.m. — Jordan Spieth, United States; Gary Woodland, United States; Ian Poulter, England.
8:17 a.m.-12:22 p.m. — Graeme McDowell, Northern

Ireland; Si Woo Kim, South Korea; Nate Lashley, United States.
First Hole-10th Hole
11:05 a.m.-7 a.m. — Sung Kang, South Korea; Erik van Rooyen, South Africa.
11:16 a.m.-7:11 a.m. — Danny Willett, England; Rickie Fowler, United States; a-John Augenstein, United States.
11:27 a.m.-7:22 a.m. — Phil Mickelson, United States; Abraham Ancer, Mexico; Bernd Wiesberger, Austria.
11:38 a.m.-7:33 a.m. — Adam Scott, Australia; Collin Morikawa, United States; Tyrrell Hatton, England.
11:49 a.m.-7:44 a.m. — Justin Thomas, United States; Matthew Fitzpatrick, England; Brooks Koepka, United States.
Noon-7:55 a.m. — Dustin Johnson, United States; Patrick Cantlay, United States; Rory McIlroy, Northern Ireland.
12:11 p.m.-8:06 a.m. — Zach Johnson, United States; Justin Rose, England; Cameron Champ, United States.
12:22 p.m.-8:17 a.m. — Victor Perez, France; Sungjae

Im, South Korea; Brendon Todd, United States.
10th Hole-First Hole
11:05 a.m.-7 a.m. — Justin Harding, South Africa; Shugo Imahira, Japan; Nick Taylor, Canada.
11:16 a.m.-7:11 a.m. — Chez Reavie, United States; Sebastian Munoz, Colombia; Byeong Hun An, South Korea.
11:27 a.m.-7:22 a.m. — Bubba Watson, United States; Matthew Wolff, United States; Tommy Fleetwood, England.
11:38 a.m.-7:33 a.m. — Francesco Molinari, Italy; Billy Horschel, United States; Cameron Smith, Australia.
11:49 a.m.-7:44 a.m. — Bernhard Langer, Germany; J.T. Poston, United States; Christiaan Bezuidenhout, South Africa.
Noon-7:55 a.m. — Fred Couples, United States; Max Homa, United States; Dylan Frittelli, South Africa.
12:11 p.m.-8:06 a.m. — Jose Maria Olazabal, Spain; Andrew Putnam, United States; a-James Sugrue, Ireland.

BASEBALL

AL Manager of the Year Voting

As selected by the Baseball Writers' Association of America:

(Tabulated on a 5-3-1 basis)

Manager, Team	1st	2nd	3rd	Tot
Kevin Cash, Rays	22	5	1	126
Rick Renteria, White Sox	5	9	9	61
Charlie Montoyo, Bl. Jays	2	10	7	47
Bob Melvin, Athletics	1	3	8	22
Rocco Baldelli, Twins	-	3	4	13
Dusty Baker, Astros	-	-	1	1

AL Managers of the Year

Selected by the Baseball Writer's Association of America:

2020 — Kevin Cash, Tampa Bay
2019 — Rocco Baldelli, Minnesota
2018 — Bob Melvin, Oakland
2017 — Paul Molitor, Minnesota
2016 — Terry Francona, Cleveland
2015 — Jeff Banister, Texas
2014 — Buck Showalter, Baltimore
2013 — Terry Francona, Cleveland
2012 — Bob Melvin, Oakland
2011 — Joe Maddon, Tampa Bay
2010 — Ron Gardenhire, Minnesota
2009 — Mike Scioscia, Los Angeles
2008 — Joe Maddon, Tampa Bay
2007 — Eric Wedge, Cleveland
2006 — Jim Leyland, Detroit
2005 — Ozzie Guillen, Chicago
2004 — Buck Showalter, Texas
2003 — Tony Pena, Kansas City
2002 — Mike Scioscia, Anaheim
2001 — Lou Piniella, Seattle
2000 — Jerry Manuel, Chicago
1999 — Jimmy Williams, Boston
1998 — Joe Torre, New York
1997 — Davey Johnson, Baltimore
1996 — Johnny Oates, Texas, and Joe Torre, New York
1995 — Lou Piniella, Seattle
1994 — Buck Showalter, New York
1993 — Gene Lamont, Chicago
1992 — Tony La Russa, Oakland
1991 — Tom Kelly, Minnesota
1990 — Jeff Torborg, Chicago
1989 — Frank Robinson, Baltimore
1988 — Tony La Russa, Oakland
1987 — Sparky Anderson, Detroit
1986 — John McNamara, Boston
1985 — Bobby Cox, Toronto
1984 — Sparky Anderson, Detroit
1983 — Tony La Russa, Chicago

NL Manager of the Year Voting

As selected by the Baseball Writers' Association of America:

(Tabulated on a 5-3-1 basis)

Manager, Team	1st	2nd	3rd	Tot
Don Mattingly, Marlins	20	8	-	124
Jayce Tingler, Padres	6	13	2	71
David Ross, Cubs	1	2	14	45
Brian Snitker, Braves	1	2	5	16
Dave Roberts, Dodgers	1	2	2	13
Mike Shildt, Cardinals	-	3	1	10
Craig Counsell, Brewers	1	-	1	6
Gabe Kapler, Giants	-	-	3	3
David Bell, Reds	-	-	2	2

NL Managers of the Year

Selected by the Baseball Writer's Association of America:

2020 — Don Mattingly, Miami
2019 — Mike Shildt, St. Louis
2018 — Brian Snitker, Atlanta
2017 — Torey Lovullo, Arizona
2016 — Dave Roberts, Los Angeles
2015 — Joe Maddon, Chicago
2014 — Matt Williams, Washington
2013 — Clint Hurdle, Pittsburgh
2012 — Davey Johnson, Washington
2011 — Kirk Gibson, Arizona
2010 — Bud Black, San Diego
2009 — Jim Tracy, Colorado
2008 — Lou Piniella, Chicago
2007 — Bob Melvin, Arizona
2006 — Joe Girardi, Florida
2005 — Bobby Cox, Atlanta
2004 — Bobby Cox, Atlanta
2003 — Jack McKeon, Florida
2002 — Tony La Russa, St. Louis
2001 — Larry Bowa, Philadelphia
2000 — Dusty Baker, San Francisco
1999 — Jack McKeon, Cincinnati
1998 — Larry Dierker, Houston
1997 — Dusty Baker, San Francisco
1996 — Bruce Bochy, San Diego
1995 — Don Baylor, Colorado
1994 — Felipe Alou, Montreal
1993 — Dusty Baker, San Francisco
1992 — Jim Leyland, Pittsburgh
1991 — Bobby Cox, Atlanta
1990 — Jim Leyland, Pittsburgh
1989 — Don Zimmer, Chicago
1988 — Tommy Lasorda, Los Angeles
1987 — Buck Rodgers, Montreal
1986 — Hal Lanier, Houston
1985 — Whitey Herzog, St. Louis
1984 — Jim Frey, Chicago
1983 — Tommy Lasorda, Los Angeles

BASKETBALL

The AP Top 25 Women's Poll

The top 25 teams in The Associated Press' preseason 2020-21 women's college basketball poll, with first-place votes in parentheses, 2019-20 final records, total points based on 25 points for a first-place vote through one point for a 25th-place vote and last year's final ranking

	Record	Pts	Prv
1. South Carolina (29)	0-0	749	1
2. Stanford (1)	0-0	698	7
3. Connecticut	0-0	695	5
4. Baylor	0-0	663	3
5. Louisville	0-0	597	6
6. Mississippi State	0-0	589	9
7. Arizona	0-0	575	12
8. North Carolina State	0-0	556	8
9. UCLA	0-0	499	10
10. Oregon	0-0	472	2
11. Kentucky	0-0	464	16
12. Maryland	0-0	395	4
13. Texas A&M	0-0	383	18
14. Arkansas	0-0	354	24
15. Iowa State	0-0	284	-
16. Indiana	0-0	278	20
17. Northwestern	0-0	275	11
18. Oregon State	0-0	240	14
19. DePaul	0-0	185	15
20. Ohio State	0-0	165	-
21. Gonzaga	0-0	137	13
22. Notre Dame	0-0	125	-
23. Syracuse	0-0	120	-
24. Missouri State	0-0	95	23
25. Michigan	0-0	65	-

Others receiving votes: Texas 24, South Dakota 21, Florida State 12, North Carolina 10, Arizona State 6, Princeton 5, Marquette 4, South Dakota State 3, Boston College 2, South Florida 1, Southern California 1, Rutgers 1, Tennessee 1, Duke 1.

FOOTBALL

AP Top 25 Schedule

Friday
No. 7 Cincinnati vs. East Carolina, 7:30 p.m. ESPN2
Saturday
No. 1 Alabama at LSU, Postponed No. 2 Notre Dame at Boston College, 3:30 p.m. ABC No. 3 Ohio State at Maryland, 3:30 p.m. BTN

Florida LOTTERY

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

PICK 2 (early)

1 - 7

PICK 2 (late)

9 - 0

PICK 3 (early)

5 - 2 - 1

PICK 3 (late)

0 - 4 - 3

PICK 4 (early)

6 - 3 - 1 - 7

PICK 4 (late)

9 - 8 - 5 - 4

PICK 5 (early)

9 - 6 - 3 - 4 - 2

PICK 5 (late)

4 - 5 - 1 - 1 - 3

FANTASY 5

2 - 11 - 14 - 24 - 33

JACKPOT TRIPLE PLAY

14 - 15 - 22 - 24 - 42 - 45

MEGA MILLIONS

23 - 45 - 53 - 58 - 62

MEGA BALL

13

CASH 4 LIFE

14 - 19 - 26 - 36 - 43

CASH BALL

3

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

Monday's winning numbers and payouts:

Fantasy 5: 18 - 24 - 27 - 28 - 32

5-of-5 No winner

4-of-5 225 \$555

3-of-5 6,591 \$22

Cash 4 Life: 10 - 27 - 40 - 45 - 49

Cash Ball: 1

5-of-5 CB No winner

5-of-5 No winner

On the AIRWAVES

TODAY'S SPORTS

AUTO RACING

6 p.m. (NBCSPT) ARCA Racing Series Menards West Series (Taped)

COLLEGE FOOTBALL

11:30 a.m. (SEC) Florida vs Georgia (Taped)

8 p.m. (ESPN) Toledo at Western Michigan

8 p.m. (ESPNU) Central Michigan at Northern Illinois

11 p.m. (ESPNU) Pittsburgh at Florida State (Taped)

TENNIS

5 a.m. (TENNIS) Center Court

WOMEN'S COLLEGE VOLLEYBALL

8 p.m. (SEC) Florida at South Carolina

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

NFL standings

AMERICAN CONFERENCE

	East
Buffalo	7 2 0 .778 242 233
Miami	5 3 0 .625 222 161
New England	3 5 0 .375 166 194
N.Y. Jets	0 9 0 .000 121 268

	South
Tennessee	6 2 0 .750 232 201
Indianapolis	5 3 0 .625 208 160
Houston	2 6 0 .250 193 242
Jacksonville	1 7 0 .125 179 247

	North
Pittsburgh	8 0 0 1.000 235 161
Baltimore	6 2 0 .750 227 142
Cleveland	5 3 0 .625 206 237
Cincinnati	2 5 1 .313 194 214

	West
Kansas City	8 1 0 .889 286 183
Las Vegas	5 3 0 .625 218 229
Denver	3 5 0 .375 174 217
L.A. Chargers	2 6 0 .250 205 216

NATIONAL CONFERENCE

	East
Philadelphia	3 4 1 .438 186 205
Washington	2 6 0 .250 153 188
Dallas	2 7 0 .222 204 290
N.Y. Giants	2 7 0 .222 168 219

	South
New Orleans	6 2 0 .750 244 200
Tampa Bay	6 3 0 .667 250 203
Atlanta	3 6 0 .333 243 251
Carolina	3 6 0 .333 210 226

	North
Green Bay	6 2 0 .750 253 204
Chicago	5 4 0 .556 178 190
Detroit	3 5 0 .375 197 240
Minnesota	3 5 0 .375 217 234

	West
Seattle	6 2 0 .750 274 243
Arizona	5 3 0 .625 234 180
L.A. Rams	5 3 0 .625 193 152
San Francisco	4 5 0 .444 225 207

	Thursday's Game
Green Bay 34, San Francisco 17	

	Sunday's Games
Atlanta 34, Denver 27	
Baltimore 24, Indianapolis 10	
Buffalo 44, Seattle 34	
Houston 27, Jacksonville 25	
Kansas City 33, Carolina 31	
Minnesota 34, Detroit 20	
N.Y. Giants 23, Washington 20	
Tennessee 24, Chicago 17	
Las Vegas 31, L.A. Chargers 26	
Miami 34, Arizona 31	
Pittsburgh 24, Dallas 19	
New Orleans 38, Tampa Bay 3	
Open: Cincinnati, Cleveland, L.A. Rams, Philadelphia	

	Monday's Game
New England 30, N.Y. Jets 27	

	Thursday, Nov. 12
Indianapolis at Tennessee, 8:20 p.m.	

	Sunday, Nov. 15
Houston at Cleveland, 1 p.m.	
Jacksonville at Green Bay, 1 p.m.	
Philadelphia at N.Y. Giants, 1 p.m.	
Tampa Bay at Carolina, 1 p.m.	
Washington at Detroit, 1 p.m.	
Buffalo at Arizona, 4:05 p.m.	
Denver at Las Vegas, 4:05 p.m.	
L.A. Chargers at Miami, 4:05 p.m.	
Cincinnati at Pittsburgh, 4:25 p.m.	
San Francisco at New Orleans, 4:25 p.m.	
Seattle at L.A. Rams, 4:25 p.m.	
Open: New England, 8:20 p.m.	
Open: Kansas City, N.Y. Jets, Atlanta, Dallas	

	Monday, Nov. 16
Minnesota at Chicago, 8:15 p.m.	

TRANSACTIONS

BASEBALL

Major League Baseball

MLBPA — Named Tatia Mays-Russell chief financial officer, Michael J. O'Neill chief human resources officer and Silvia Alvarez associate director, international and domestic communications.

National League

PITTSBURGH PIRATES — Named John Baker director of coaching and player development.

FOOTBALL

National Football League

ATLANTA FALCONS — Promoted LB Edmond Robinson to the active roster. Waived DE Takkarist McKinley.

BALTIMORE RAVENS — Signed CB Tramon Williams. Placed DB Khalil Dorsey on injured reserve. Signed OT R.J. Prince and DB Nate Brooks to the practice squad.

CAROLINA PANTHERS — Designated S Justin Burris to return from injured reserve. Activated RB Reggie Bonnafon from the practice squad injured reserve. Signed DT Woodrow Hamilton to the practice squad. Released K Taylor Bertolet and DT Mike Panasiuk.

CHICAGO BEARS — Signed DT Anthony Rush to the active roster. Signed QB Kyle Slotter and OL Eric Kush to the practice squad. Released OL Aaron Neary.

CINCINNATI BENGALS — Designated DE Sam Hubbard to return from injured reserve.

CLEVELAND BROWNS — Signed CB Stephen Denmark and C Javon Patterson to the practice squad. Released C Evan Brown and CB Prince Smith. Placed WR Ryan Switzer on practice squad injured reserve.

DALLAS COWBOYS — Activated CB Chidobe Awuzie from injured reserve.

DENVER BRONCOS — Placed TE Albert Okwuegbunam on injured reserve. Claimed CB De'Vante Bausby off waivers from Arizona.

DETROIT LIONS — Activated DB Jalen Elliott from the practice squad/COVID-19 list. Released TE Khari Lee.

GREEN BAY PACKERS — Activated QB Jordan Love from reserve/COVID-19 list.

HOUSTON TEXANS — Activated LB Dylan Cole, LB Whitney Mercilus and OT Max Scharping from the reserve/COVID-19 list. Signed LB Curtis Bolton and DE Kendall Futrell to the practice squad. Released WR Devin Smith.

KANSAS CITY CHIEFS — Activated OL Martinus Rankin from the reserve/PUP list. Waived DE Demone Harris. Activated DT Braxton Hoyett from the practice squad COVID-19.

INDIANAPOLIS COLTS — Promoted WR DeMichael Harris to the active roster. Waived DE Ron'Dell Carter. Signed RB Darius Jackson to the practice squad.

JACKSONVILLE JAGUARS — Signed K Chase McLaughlin to the active roster. Placed K Chase McLaughlin on the exempt/commissioner permission list.

LAS VEGAS RAIDERS — Signed WR Rico Gafford to the practice squad.

LOS ANGELES RAMS — Waived OLB Natrez Patrick. Released C Cohl Cabral from the practice squad.

MINNESOTA VIKINGS — Activated LB Todd Davis from the reserve/COVID-19 list. Waived LB Ben Gedeon. Placed CB Holton Hill and LS Austin Cutting on the reserve/COVID-19 list.

NEW ENGLAND PATRIOTS — Claimed TE Jordan Thomas off waivers from Arizona. Placed TE Dalton Keene on injured reserve. Signed TEs Dylan Cantrell and David Wells to the practice squad. Released LB Cassh Maluia. Released DL Ryan Glasgow from the practice squad.

NEW ORLEANS SAINTS — Released QB Tommy Stevens from the practice squad.

NEW YORK GIANTS — Activated G Will Hernandez from the reserve/COVID-19 list. Activated WR Dante Pettis from the exempt list. Waived CB Corey Ballentine.

PITTSBURGH STEELERS — Placed QB Ben Roethlisberger, RB Jaylen Samuels, LB Vince Williams and OL Jerald Hawkins on the reserve/COVID-19 list. Signed RB Trey Edmunds to the active roster.

TENNESSEE TITANS — Signed K Giorgio Tavecchio, OL Daniel Munyer and DL Miles Brown to the practice squad.

HOCKEY

National Hockey League

NEW JERSEY DEVILS — Named Brian Eklund goaltending coach of Binghamton (AHL).

SOCCER

Major League Soccer

SEATTLE SOUNDERS FC — Announced Xavier Arreaga (Ecuador), Raul Ruidaz (Peru) and Gustav Svensson (Sweden) have been called-up for international duty on their respective national teams.

COLLEGE

ST. JOHN'S UNIVERSITY — Promoted Jill Christensen to assistant athletic director for sports medicine.

SPORTS BRIEFS

Celtics Hall of Famer Heinsohn dies at age 86

BOSTON — Tommy Heinsohn, who as a Boston Celtics player, coach and broadcaster over more than 60 years was with the team for all 17 of its NBA championships, has died. He was 86.

"This is a devastating loss," the team's owners said in a statement Tuesday. "Tommy was the ultimate Celtic. For the past 18 years, our ownership group has relied hugely on Tommy's advice and insights and have reveled in his hundreds of stories about Red Auerbach, Bill Russell, and how the Celtics became a dynasty. He will be remembered forever."

A Holy Cross product who was a territorial draft pick by the Celtics in 1956, Heinsohn beat out teammate Russell for the NBA's rookie of the year award that season and tallied 39 points with 23 rebounds in Game 7 of the NBA finals against the St. Louis Hawks.

It was the franchise's first title — and the first of eight in nine years for Heinsohn and Russell. Heinsohn was the team's leading scorer in four of the championship seasons.

Heinsohn retired in 1965 with totals of 12,194 points and 5,749 rebounds and remained with the team as a broadcaster. Celtics patriarch Auerbach tabbed him to be the coach in 1969, succeeding Russell.

Heinsohn was the NBA coach of the year in 1973, when the team won a then-record 68 games. The Celtics added championships in 1974 and '76. He was inducted into the Naismith Memorial Basketball Hall of Fame as a player in 1986 and as a coach in 2015.

Shortly after retiring as a coach in 1979, he rejoined the team's broadcasts, where his unapologetic homerism has endeared him to Celtics fans ever since.

Alabama-LSU, Texas A&M-Tennessee postponed

No. 1 Alabama at LSU and No. 5 Texas A&M at Tennessee will not be played Saturday because of COVID-19 issues, raising the number of Southeastern Conference games postponed this

week to three.

The SEC said Tuesday that the Aggies and Volunteers will be rescheduled for Dec. 12, but the Crimson Tide's game against the defending national champion Tigers is in danger of not being played at all after COVID-19 cases in LSU's program.

On Monday, No. 24 Auburn's game at Mississippi State was postponed because of COVID-19 positive tests and contact tracing within the Bulldogs' program. That game has been tentatively rescheduled for Dec. 12.

Then on Tuesday, Auburn paused team activities after nine players and three staff members tested positive for COVID-19.

It was also confirmed Tuesday that Arkansas coach Sam Pittman will miss the Razorbacks' game at No. 6 Florida on Saturday after having two positive COVID-19 tests.

South Carolina No. 1 in AP preseason women's poll

NEW YORK — Dawn Staley already has accomplished so much at South Carolina. Now she can add the first pre-season No. 1 ranking in school history to the list of achievements.

The Gamecocks received 29 of the 30 first-place votes in The Associated Press preseason women's Top 25 released Tuesday.

The Gamecocks, who had been second twice in the preseason poll, in 2014 and 2015, finished last season at No. 1 for the first time. Staley hopes that this year's team will get a chance to compete for a national championship after last season's NCAA Tournament was canceled because of the coronavirus pandemic.

Following the Gamecocks at No. 2 was Stanford, which received the other first-place vote from the national media panel. It's the Cardinal's highest ranking in the preseason since the 2009 season when the team also was second.

UConn, Baylor and Louisville round out the top five.

— From wire reports

BUCS

Continued from Page B1

do based on losing a game," the six-time Super Bowl champion said.

"We

Local LEADERS

BRENTWOOD

Brentwood Wednesday Afternoon Golf League results for Nov. 4, 2020, are as follows:
First C. Plumley & F. Rymar
Second F. Sonneman & C.W. Goschen III
Closest to the pin: No. 2 G. Vilums
No. 4 F. Rymar
Most Over Quota: G. Vilums
50/50 winner: D. Plumley

Brentwood Wednesday Morning Points Quota League results for Nov. 4:
First +10
Vaughn Thornton
Second +7
Paul Karolevitz
Third +3
Art Miller
Closest to the pin: No. 2 Vaughn Thornton
No. 4 Wayne Haynes

Brentwood Saturday Morning Scramble results for Nov. 7:
First 27.87
Lou Dix, Tom Fallon,
Tom Guthrie, Duke Phillips
Second 29.12
Bob Staker, Mona Evans,
Steve Leonard, Brendan Luce
Third 29.67
Bob Meyers, Jack Coyne,
Jim Pevneveau, L.T. Shull
Closest to the pin: Nos. 2 & 4 Lou Dix

Brentwood Sunday Scramble results for Nov. 8:
First -6
Steve Leonard, Mona Evans,
Don Oslance, Gunner Vilums
Second -5
Joe Fulco, Art Hagen,
Ed Pierson, Enid Pierson
Third -3 (MOC No. 9)
Tony Reeves, Mark Smith,
Chris Smith, Jan Lassiter
Closest to the pin: No. 2 Ed Bell
No. 4 Don Miller
50/50 winner: Mark Savitt

The Brentwood Men's Golf Group begins play at 8 a.m. Tuesday mornings at Brentwood Farms Golf Club. All men are welcome to join the group in a friendly round of handicapped golf. Results of the Nov. 10, 2020, game are as follows:
First 34
Gene Thompson
Second 35
Keith Radyko
Third 36
Gene St. Don
Closest to the pin: Nos. 2 & 4 Gene Thompson

CITRUS HILLS

WOMEN
On Tuesday, Nov. 3, 2020, the Citrus Hills Ladies Golf Association (CHLGA) played a game of "Best 12 of 18" on the Meadows course. For this individual game, each player, at the end of the round, chose her 12 best net scores to be totaled for the game score. The winners by flight were as follows:

Flight 1
First 39
Barbara Beck
Second 40
Sherry Robertson
Third 41
Brenda Lindsey

Flight 2
First 37
Gail Bockiaro
Second 39
Sung Ja Kim
Third 40
Virginia Romiti, Dorothy Ammerman,
Cheryl Massey
Birdies: No. 9 Dorothy Ammerman

MEN
On Wednesday, Nov. 4, 2020, the Citrus Hills Men's Golf Association (CHMGA) played its weekly game on the Oaks golf course. Eight teams played a game where scoring counts for the two lowest net scores compared to par on par 4 holes and

the three lowest net scores on all par 5s and par 3s. Game results are as follows:

First -13
John Nagle, Charlie Haire,
Rick Hurley, Bob Miller
Second -13
David Barber, Russell Dempsey,
Mike Rizzio
Third -9
Scott Steffens, Joe Chipollini,
Neil Messina, W.A. Pace
Notable score: Scott Steffens 75
For more information about CHMGA, call 352-746-4425.

Twenty-one members of the Henderson Quota Points League played the Citrus Hills Meadows course on Wednesday, Nov. 4, 2020. The results are as follows:

Dick Jowett +9
Bob Morhard +9
John Casdia +3
Mike Ptaszynski +3
Ed McQuaig +2
Sam Dunlap +1
Alan Oscarson +1
Closest to the pin on par 3's: No. 4 Frank Wormwood
No. 9 Tim Gehrke
No. 16 Dick Jowett
No. 18 Tim McDowell

For more information or to join the league, contact Tim Henderson at 352-527-6670.

CITRUS SPRINGS

On Thursday, Nov. 5, 2020, the Citrus Springs Men's Association played a game of "2 best balls." Results follow:

First 138
Frank Tyo, Tony Packer,
Glen Robertson
Second 143
Paul Koch, Leon Smith,
Tom Mazzola
Closest to the pins: No. 4 Frank Tyo
No. 8 Leon Smith

On Sunday, Nov. 8, the Citrus Springs Men's Association played a game of "2 best balls." Results follow:
First 133
Jeff Rossy, Dennis Johnson,
Tony Packer
Second 133
Paul Koch, Harvey Jenkins,
Glen Robertson
Closest to the pins: Nos. 4 & 14 Paul Koch
No. 11 Bill Curry
No. 11 Jeff Rossy

INVERNESS G&CC

Inverness Golf and Country Club holds a "Monthly Scramble" the second Sunday of the month with a 10 a.m. shotgun start. It is open to golfers of all levels (couples, men, women and juniors) and is golfer friendly. A food buffet is available following the tournament. If interested, call the IGCC Pro Shop at 352-637-2526.

Results of the IG&CC Quota Points game played on Thursday, Nov. 5, 2020, are as follows:

Front 9: First +1
David Colson
Back 9: First (3-way Tie) +1
Jack Anderson, John Martin,
Barry Schluffel
Closest to the pin: No. 4 Carry to No. 8
No. 8 Jack Anderson
No. 11 Barry Schluffel
No. 14 John Martin

Results of the IG&CC Quota Points game played on Saturday, Nov. 7, 2020, are as follows:

Front 9: First (3-way Tie) +1
Bruce Ellig, Dave Pollard,
Bill Cyr
Back 9: First +5
Jim Evisizer
Second +2
David Colson
Third +1
Jack Anderson
Closest to the pin: No. 4 David Pollard
No. 8 Charles Kelly
No. 11 Jack Anderson
No. 14 Rich Gorden

PINE RIDGE

WOMEN

Results of the "Chicks with Sticks" Points Quota game played Monday, Nov. 2, 2020, at Pine Ridge Golf Club are as follows:

Carol Lanzillo +4
Sue Menage +2
Closest to the pin: No. 2 Sue Menage
No. 11 Jan Kominski
Results on Friday, Nov. 6, are as follows:
Ginny Hearn +6
Terry Hrobuchak +5
Noreen Elliott +4
Nancy Stewart +4
Polly Jackson +3
Mary Fama +2

Closest to the pin: No. 2 Amy Thomas
No. 11 Terry Hrobuchak
No. 15 Jan Kominski
"Chicks with Sticks," a ladies' points quota league at Pine Ridge Golf Club, plays at 8:30 a.m. on Mondays and Fridays. Chicks now play casual games with varied formats on Wednesdays too! Call Jan at 352-344-9550 or Carole at 352-746-2082 for more information.

MEN

Monday, Nov. 2, 2020, results of the Pine Ridge Early Risers League "Points Game" are as follows:

Rich Grunwald +3
Paul Thomas +2
Closest to the pin: No. 2 Allen Henson
No. 15 John Schmitt

Wednesday, Nov. 4, results of the Pine Ridge Early Risers League "Points Game" are as follows:

Dave Pruitt +6
Greg Wood +6
Walt Kominski +4
Paul Thomas +3
Rich Grunwald +2
John Schmitt +1
Closest to the pin: No. 2 Greg Wood
No. 5 Tom Provencal
No. 15 Walt Kominski

Friday, Nov. 6, results of the Pine Ridge Early Risers League "Points Game" are as follows:

Rich Grunwald +6
Walt Kominski +6
John Schmitt +6
Len Thomas +4
Tom Provencal +2
Greg Wood +2
Wayne Perry +1
Closest to the pin: No. 2 Len Thomas
Nos. 5 & 11 John Schmitt
No. 15 Allen Henson

The Pine Ridge Early Risers are a points quota league (PQL) which plays at Pine Ridge every Monday, Wednesday and Friday. Please sign in by 6:55 a.m. Ladies are welcome. For information, call Paul at 352-586-0559 or Walt at 352-344-9550.

MIXED

Twenty-eight players participated in Pine Ridge Golf Club's "Friday 9-Hole Mixed Scramble" on Nov. 6, 2020. Results follow:

First 30
Anne Rehfeld, Mike Rehfeld,
Gloria Wright, Owen Wright
Second 33 (MOC)
Gaby Thompson, Patrick Fisher,
Linda Turschmann, Ed Turschmann
Third 33 (MOC)
Cheryl Beaudet, Al Beaudet,
Jim Burkhart, Walt Rogers
Fourth 32 (MOC)
Yvonne Boyle, John Boyle,
Tom Logsdon, Gerry Richards
Closest to the pins: No. 2 (Women) Terry Hrobuchak
No. 2 (Men) Owen Wright
No. 5 (Women) Cheryl Beaudet
No. 5 (Men) Patrick Fisher

PLANTATION

Monday, Nov. 2, 2020, 9-Hole Points Game results:

Chuck Demicoli +4
Joe Cioe +2
Tuesday, Nov. 3, 9-Hole Ladies "Breakfast Club" - "Pick Six" Format Game results:
Marilyn Swenson 31
Carolyn McNeil 31
Shirley Krupps 32
AnnMarie Lohr 32
Nancy Parrish 32
Kim Sells 33
Rita Silvers 35

Marge Valentine 35
Birdie: No. 1 Marilyn Swenson
Wednesday, Nov. 4, Ladies 9-Hole Points Game results:
Gail Bolle +3
Deb St. Onge +1
Thursday, Nov. 5, 9-Hole Points Game results:
Jay Morelli +5
Tim Hume +5
Bob Pennell +4
Joe Dube +4
Jim Brothers Sr. +3
Butch Jones +2
S. McDougall +2
Barry Reynolds +2
D. McDougall +1
Judy Timmons +1
Brenda Ferrell +1

Saturday, Nov. 7, 9-Hole Points Game results:

Cathy Moreton +8
Bob Pennell +6
K. Godwin +4
Dave Tyson +2
Jeri Defoor +2
Dan Wilson +2
Joe Cioe +2
Dan Latoria +2
Chuck Demicoli +1
Nov. 8, 9-Hole Mixed "Sunday Swingers" - "Shamble Format" Game results:
First 90
Carol & Jim Moss
Joan & Art Carnavale
Second 94
Brenda Ferrell & Dan Taylor
Marian Kinder & Al Storms
Third 94
Carol Biedscheid & Richard McLaughlin
Pat & Tim Hume
Fourth 94
Shirley Krupps & Don Quick
Diane & Craig Keck
Fifth 99
Marie & Jeff Bowersox
Gail Bolle
Sixth 99
Diane & Joe Elmhurst
Viv & Bob Walsh
Closest to the pin: No. 1 Brenda Ferrell & Jim Moss (2nd shot)

On Wednesday, Nov. 4, 2020, at Plantation On Crystal River Golf Club, the WGA played a "Low Gross - Low Gross" game. The results were as follows:

Flight 1
1st Low Gross 87
Carol Biedscheid
1st Low Net 72
Pam Sanders
2nd Low Net (Tie) 75
Carole Moss & Dena Neal
Flight 2
1st Low Gross 87
Diane Keck
1st Low Net 75
Sandy Tripp
2nd Low Net 80
Judy McMechan
Birdies: No. 1 Diane Keck
No. 7 Dena Neal
No. 8 Carole Moss
No. 17 Sandy Tripp
Chip-ins: No. 8 Carole Moss
No. 17 Sandy Tripp

On Thursday Nov. 5, 2020, the MGA-GreenT at Plantation On Crystal River Golf Club played a "Points Game." The results were as follows:
First +5
Sam McMechan
Second +1
Steve Carroll

SOUTHERN WOODS

On Wednesday, Nov. 4, 2020, the Southern Woods Men's Golf Association played a "2 Best Ball Four-Man Team - Mixed Game." Results follow:

First -19
Frank Mlinek, Skip Sova,
Soc Hiotakis, Ken Moody
Second -17
Russ Fortune, Chuck Reeb,
Don Archambault, Mike Lefferts
Third -11
Rod Fortune, Gary Mosey,
Peter Moschinger, Jim Chapman
Closest to the pin: No. 4 Felix Tarorick
No. 8 Mike Lefferts
No. 13 George Thomas
No. 17 Peter Moschinger

SUGARMILL WOODS

On Thursday, Nov. 5, 2020, the Sugarmill Woods Men's Golf Association played a "Team Quota-Mixed Game." Results follow:

First -1
Mike Howard, Bill Nusbickel,
Tony Valente, Glenn Harwood
Second -8
Frank Mlinek, John Bradley,
Tom Venable, Bob Maeder
Low Gross 78
Mike Howard
Low Net 72
Frank Mlinek
Closest to the pin: Pine No. 4 Tom Venable
Cypress No. 6 Mike Howard

TWISTED OAKS

WOMEN

On Nov. 3, 2020, the Twisted Oaks Ladies played their traditional "First Tuesday Low Gross/Low Net Event." Each month during the league's season, a special award goes to the player with the lowest net score. For November this was Jeannie Rhodes with a 73 net score. The winners by flights were as follows:

Flight A

Low Gross 87
Jeannie Rhodes
Low Net 74
Karen Andersen
2nd Low Net (Tie) 76
Mary Fama & Chris Hultzen
Flight B
Low Gross 91
Maria Valdes
Low Net 77
Sue Yew
2nd Low Net 78
Tammy Wydick

MEN

On Wednesday, Nov. 4, 2020, the Twisted Oaks Men's League played a "Red, Gold, Red" game. Results follow:

First 180
Frank Mead, Dave McFadden,
Mike Mangan, Ace Hornyan
Second 188
Cliff Ledbetter, Manny P.,
Jack Griesbeck, Tom Michaels
Third 191
Bob Faria, Doug Yew,
Bill Kaiser
Closest to the pin: No. 4 Manny P.
No. 8 Doug Yew
No. 11 Manny P.
No. 16 Ken Coombs

On Saturday, Nov. 7, 2020, the Twisted Oaks Bandits played "Points" game. Results follow:

First +9
Brad Peters
Second +7
Frank Mead
Third +7
Tom O'Brien
Closest to the pin: No. 4 Brad Peters
No. 8 Bill Gauthier
No. 11 Steve Furst
No. 16 Bud Man

Friday, December 4, 2020

10:00 a.m. Shotgun Start
Entry Fee: \$95 per player

Caruth Camp Golf Challenge

At Plantation on Crystal River

To Benefit:
Florida Sheriffs Youth Ranches, Inc.

Sponsored by: PLANTATION on Crystal River CHRONICLE

A total of \$3,000 will be awarded to over ten teams. (Based on full field.)

Prizes: All golfers receive a premium gift and a gift bag! PLUS! A chance to win two "Hole-in-One" prizes. Free hot dogs and beverages available on the course.

To sponsor, donate a silent auction item, goodies for the gift bags, or to register for golf, call: Tim Hume at (352) 795-7211

GOLF TO LAKE MARINE & TRAILERS

SALES • SERVICE • CONSIGNMENT

352-527-0555
Hwy 44, East of CR491 • Lecanto
www.GulftoLakeSales.com

AUTHORIZED SERVICE CENTER
SUZUKI MARINE YAMAHA EVINRUDE

Boat Dealer Utility Trailer Dealer

GENERAC

We'll keep the lights on for you.

When the power goes out, depend on GENERAC Home Standby generators for automatic back-up power 24 hours a day / 7 days a week.

- Generac Automatic Standby Generator
- 24 blackout protection
- Permanently installed
- More practical than a portable generator

QUIET-TEST

AUTOMATIC PROTECTION
24 HOURS A DAY
365 DAYS A YEAR
GENERAC

Authorized Generac Sales & Service by
Gaudette Electric, Inc.
6380 S. Tex Point, Homosassa • 352-628-3064
www.GaudetteGenerators.com

Waller Brothers Cattle Company

Presents the
Citrus County Shoot Out Bulls & Barrels

NFR ANNOUNCER
ROGER MOONEY

5 TIME PBR
VELOCITY TOUR FINALS
FUNNY MAN MATT MERRITT

SAT., NOV. 21, 2020 • 7:00 PM.
ADULTS \$20.00 (Purchased at the Gate)
AGES 7-12 \$10.00
KIDS 6 & UNDER FREE

SPONSORED BY:
Anderson Agriculture
Heritage Oaks Veterinary Hospital
B&B Pool Service
Griffin's Tree Trimming & Hauling
George's OFFROAD DESIGN

Citrus County Fairgrounds
3600 S. Florida Ave., Inverness, FL 34450
For more information, contact David Waller at (352) 949-1593.

Ruth Levins
AROUND
THE
COMMUNITY

Gratitude goes a long way

Well, hello again. I've been thinking about how connected thankfulness and gratitude are with our annual Thanksgiving Day observances this year.

It has been said that gratitude brings hope and that living a life of thankfulness is well worth the effort. It is a time commitment and a decision volunteers make every day. It defines our moments each time a project captures our heart and we come alongside others until it is completed along the volunteer path. We must intentionally look for the positives and reject the negatives, as is said in the popular song of yesteryear, "Ac-Cent-Tchu-Ate the Positive," in the lyrics, "You've got to accentuate the positive, eliminate the negative and. . . don't mess with mister in-between."

Helen Keller said, "True patriotism is the service of all to all." From the gigantic things of all to the small loving kindnesses we do for others, volunteers are grateful for the opportunity to serve the needs of others all around our county and beyond. It's what we do. It's what we enjoy. It's how we connect thankfulness and gratitude with each day's appreciation for the gift of life to do so. It's networking from one event to the next!

Volunteers

■ The GFCW Crystal River Woman's Club will hold a Trash and Treasure Sale from 8 a.m. to 2 p.m. Saturday, Nov. 14, 2020, in the clubhouse at 320 N. Citrus Ave., Crystal River. Call Carla at 352-257-1480.

■ The Citrus County Salvation Army is looking for volunteers for bell ringing during the annual Kettle Drive around the county at several locations. The event is from Nov. 28 through Dec. 19, 2020. Call Maj. Fagan at

See **LEVINS/Page C3**

Make a donation in good cheer

Children's toys needed for The Spot emergency Christmas care

Special to the Chronicle

Please consider donating a new unwrapped toy to The Spot Family Center for children ages 2-16 in emergency Christmas need. Several local businesses have partnered

with The Spot to assist in the collection of toys. Decorated bins can be found in their entryways, open to the public during operating hours. Please drop donations off to any of the local businesses listed in this article. On Christmas Eve,

these toys are distributed to local Citrus County children who have suffered a family emergency leaving the family devastated and without a Christmas. Last year, several families who experienced a fire, a death in the family or an accident leaving the family

financially devastated, participated in The Spot's Christmas emergency care. Many of these families don't get to sign up for other services provided in the county because they don't plan on being in the circumstances they fall into.

The Spot Family Center will host their 17th annual Christmas Jam on Wednesday, Dec. 23, and Thursday, Dec. 24, 2020, both nights at 5:30 p.m. This two-day event offers food, fun, gifts, and entertainment all free to local families. Last year alone, The Spot helped over

See **TOYS/Page C3**

Circle of friends

Disc golf club accepts new members, keeps parks beautiful

CHRISTINE MARINO
Staff writer

Citrus County is host to a variety of clubs, allowing for nearly every resident to find a group of people who share their passion, whatever it may be.

Formed in 2010, the Nature Coast Disc Golf Club, based out of Floral City Park, is a group for fun-loving, active individuals who share a love of the flying disc sport.

Disc golf, less commonly referred to as "folf" or "frolf," is played by rules similar to those of regular golfing. It is typically played on a course with nine or 18 holes. Players will aim and throw their disc at a marked target "basket" and those with the lowest number of total throws win.

"It's really pretty fun," said Jerry Wolfe, club president. "We have a small group with different levels of players."

Although the majority of club members are in their 20s and 30s, the ages of members in the Nature Coast Disc Golf Club range all the way from late teens to late 60s.

Nature Coast Disc Golf Club members Kevin and BJ Donelly, Eric Pemberton, Dana Smith and Paullie Bagwell pose in support after Bagwell successfully hits an Ace.

"We take in anybody; from no knowledge at all to a full skill-set," Wolfe said. "As long as they come in with interest, we gear the games towards their skills.

New club members will play several rounds to establish what their player level is. Then, members sort into groups. "If someone wants to learn,

they can come out and play," Wolfe said. "If they just want to come out and have fun, they can

See **FRIENDS/Page C2**

Group members pose together after participating in an "Ace Race," one of the many activities enjoyed by the club.

Citrus fifth grader steps up to foster litter of kittens

Special to the Chronicle

Although the COVID-19 virus persists and daily activities have been severely impacted, Lauryn Alcock has helped Precious Paws Rescue volunteers see some positive results.

Thanks to Alcock, the lives of the five kittens abandoned outside the Precious Paws Rescue Adoption Center have turned around. She has fostered the litter for the past several weeks at her home. All are thriving, gaining weight and perfecting all those adorable kitten skills.

Alcock is currently living with her grandparents and 17-year-old sister in Dunnellon. She is a fifth grade

Citrus Virtual School student Lauryn Alcock, 11, decided to foster a litter of five young kittens after they were abandoned outside the Precious Paws Rescue Adoption Center. In her care, the kittens have rebounded to full health.

Special to the Chronicle

See **FOSTER/Page C2**

Floral City Garden Club meets in Floral Park

FFGC Floral City Garden Club reminds members and visitors that the club will hold the first in-person meeting since March at 11:30 a.m. Friday, Nov. 13, in the first pavilion at the entrance to Floral City Park, about two miles south of the U.S. 41 traffic light.

Members and visitors are asked to wear a mask, seat themselves at a social distance and to bring their own snack, beverage and bag lunch. Following lunch, the business meeting and program will commence at noon.

A past FFGC District V President Mary Whisler will share her experiences with two youth programs that are sponsored by the Florida Federation of Garden Clubs.

For the last several years,

Whisler has been the coordinator for FFGC's environmental program SEEK (Saving Earth's Environment through Knowledge). This annual summer seminar is for high school youth. The other program, she will talk about is Camp Wekiva. It is a summer camp for elementary and middle school students in Central Florida to which the club has been the sponsor of many students over the years.

We have just received our Horticulture Chair Kathy Lingusky's monthly Horticulture Hints and we pass them along to you, our readers.

"It seems that autumn may have finally found us," Lingusky said. "If we could only get the occasional rain!"

FFGC FLORAL CITY GARDEN CLUB

See **GARDEN/Page C2**

GARDEN

Continued from Page C1

She continues to tell us about plants that have worked well for her, “There are two items in my front yard that I just have to show and recommend to all. First is false rosemary. This beautiful plant is best described as a small shrub, and it does, indeed, look very much like rosemary. The shrub naturally grows in Florida pine sand scrubs and sand hills, and so my front yard is ideal habitat.”

“But the biggest benefit Known as false rosemary, this shrub naturally grows in Florida pine sand scrubs and sand hills and flowering that takes place several times a year.

of this plant is the abundant flowering that takes place several times a year (hence the name, which means ‘abundant flower’). These beautiful pale lavender flowers cover the plant, and pollinators cover the flowers! I think they attract every known pollinator, including hummingbirds,” Lingusky said.

Kathy makes another recommendation, “The bat face cuphea. I purchased this beautiful flowering plant (I wish I could remember where) as a groundcover. The Monrovia website describes it as a shrub. I would describe my specimen as a low,

The bat-face cuphea can be used as a groundcover, but the Monrovia website describes it as a shrub, a low, sprawling shrub. This unusual plant has bat-faced flowers that cover the plant several times during the summer. It also is loved by pollinators.

Special to the Chronicle

sprawling shrub. It seems to take pruning well. It is also loved by pollinators.”

She continues with a warning about that, “Now is the best time for big box stores to sell them because they’re in bloom. But now is not the best time to plant them. If you were to plant now, all their energy is going into producing those beautiful seed heads. They have little energy left to produce new roots and try to live through the winter. I’ve found this out the hard way. If you do buy something now, over-winter in

the pot in a sheltered location. Cut back the seed-heads in the spring, then plant. After winter, the plant will be geared up for growing. So it’s better to wait.”

Kathy concludes, “Gardening is so enjoyable this time of year! Make sure you enjoy it to the fullest. And Happy Thanksgiving to all. Happy gardening, too!”

Marcia Beasley submits publicity for the FCGC Floral City Garden Club. Visit www.floralcitygardenclub.weebly.com.

FOSTER

Continued from Page C1

student enrolled in the Citrus Virtual Program; she previously attended the Pleasant Grove Elementary School. Her school day is usually four to five hours on the computer. Her foster kittens were part of a recent on-line class presentation where she introduced each kitten to her classmates. According to Alcock, the responses were lots of “ahs.” She has also used the internet to learn

about kittens, their needs and behaviors.

Alcock said the most fun is watching them climb and wrestle; the hardest part is getting them into the pet crate at night. All are waiting bright and early for breakfast, a cuddle and play time.

Alcock’s grandmother Melynda Alcock, a retired teacher, says Lauryn’s daily activities have changed greatly as she is involved with the cleaning, feeding, chasing and play-time while caring for the five orphans.

As we continue to

weather the virus storm, Alcock has taught us to look for the positive. An 11-year-old student could provide the example for all of us, but for the five kittens, she changed their

lives and is preparing them for their special loving home in the next few weeks.

For more information, call Precious Paws at 352-726-4700.

Thanks, Citrus County, for your vote! ...Diane

OWN THE BEST PATIO FURNITURE!

BEST OF THE BEST WINNER 2020

Crystal Casual Inc. 352-795-2794

32 NE Hwy. 19, Crystal River (1 block N. of Wendy's)

MADE IN USA

FULL REPAIR SERVICES AVAILABLE Mon-Fri. 10AM-5PM, Sat. 10 AM-3PM

HOMOSASSA MULCH & ROCK YARD

LANDSCAPING SERVICES & SUPPLIES

Enhance the Beauty & Value of Your Home.

Trees • Shrubs • Mulch • Rock • Pine Bark

7289 W. Grover Cleveland Blvd. Homosassa, FL 34446 **352-765-3758**

Justin Shade, Michael McElroy and Buz Ryalls-Clephane participate in course improvement work, adding in the circle around 6B.

FRIENDS

Continued from Page C1

do that too.”

The club offers the opportunity for players to participate in tournaments for those with a heightened skillset or level of interest. These tournaments are not mandatory, but always a great time for those who choose to participate.

“We’re open to all,” Wolfe said. “If someone is looking for something to do outside, to have a good time and to meet with like-minded people, we’d be more than welcome to have them.”

For more information about the club, call 352-527-7540 or visit the Nature Coast Disc Golf Club page on Facebook.

On top of offering a home for those passionate about disc golfing, this group allows members to participate in volunteer opportunities across the county. Collaborating with the Citrus County Parks and Recreation department, the Nature Coast Disc Golf Club participates in park cleanups, upgrades and maintenance.

In addition to recent improvements of the disc golf course, including the expansion to a 24-hole course, future plans for the course includes the planting of trees and the addition of new concrete pads and tee signs for all long and short pad holes.

To be a part of the energetic sport of disc golf, join the Nature Coast Disc Golf Club today.

Rye Grass Is In! Fall Vegetable Seeds Onion Sets Are In!

Water Pump Service For 2” to 4” Wells

We Sell **SOUTHERN STATES Feed** **PROPANE & LOTTO**

Floral City Hardware • 726-3079

Hwy. 48 on the Avenue of Oaks in Floral City

DREAM Kitchens & Baths

www.dreamkitchensandbaths.com

OPEN 10 TO 5 MONDAY-FRIDAY, SATURDAY AND SUNDAY EVENINGS BY APPOINTMENT

WHERE WE MAKE YOUR DREAMS COME TRUE . . .

Thank You For Your Votes!

Across from Bay Area in the Pine View Plaza 8010 W. Gulf to Lake Hwy., Crystal River **352-302-2865**

YOUR KITCHEN & BATH REMODELING SPECIALISTS!

Granite & Solid Surface Countertops • CAMBRIA • SILESTONE • ZODIAC • POMPEII • CORIAN • GRANITE • AND LAMINATE

INVERNESS SERTOMA CLUB

36th ANNUAL “GOLF FOR KIDS” TOURNAMENT

A SERTOMA SPEECH AND HEARING FUNDRAISER

CITRUS HILLS GOLF & COUNTRY CLUB

SAT., NOV. 21, 2020 • 8 A.M. SHOTGUN START

Registration begins at 7 a.m. • 4 person Best Ball Scramble \$60 Per Player

Entry Fee Includes: greens fee, cart, lunch, beverages, door prizes. Mulligan Tickets Will Be Available. Closest To The Pin & Longest Drive

For More Information Email budandnanci@tampabay.rr.com

Hole In One Sponsored By: **LOVE Honda**

CHECK OUR OUR FALL SPECIALS!

THE LARGEST ROCK YARD AND PAVER DISPLAY IN CITRUS COUNTY

PAVER AND HARDSCAPES INSTALLATION AVAILABLE

Sunshine Nursery

• Mulches • Top Soil • Pavers

Buy Bulk and Get Twice As Much For Your Money!

WE DELIVER & INSTALL

6658 W. GULF TO LAKE HWY., 1/4 MILE EAST OF PUBLIX ON HWY. 44, CRYSTAL RIVER

352-302-6436 JOE and PEGGY

We Honor Veteran's Discounts

Are You Paying Too Much for Auto Insurance With The GECKO?

Sheldon • Palmes Insurance

Best Coverage, Best Rates, Absolute Best Service Since 1997

Homosassa **352-628-1030** **Hernando 352-341-4661**

www.sheldonpalmesinsurance.com

Auto-Owners Insurance

Nature Coast Orthopaedics

Walter I. Choung, MD Orthopaedic Surgeon

Kathleen A. Williams, PA-C Physician Assistant

Dwight E. Hofer, PA Physician Assistant

Arthritis Care | Sports Medicine | Arthroscopy

Knees | Shoulders | Hips | Hand Surgery | Joint Replacement

Carpal Tunnel | Minimally Invasive Surgery

2155 W. Mustang Blvd., Beverly Hills **746-5707**

www.NatureCoastOrtho.com

NATURE COAST ORTHOPAEDICS & SPORTS MEDICINE CLINIC

New Patients Welcome! Medicare and Most Insurance Accepted

Shelter and rescue ADOPTABLES

Candace is about a year old. She is well-socialized, gets along with other cats and likes to be involved. She will make a great family pet. Meet Candace and a few of her friends at the Precious Paws Rescue Adoption Center. For more information, contact Precious Paws.

Will Sniff is a darling, sweet boy. He has Basset Hound feet and short little legs! He's very friendly. He is calm for a one-year-old pup and a medium size at 55 pounds. CCAS ID No. 45887746. Will Sniff's adoption fee has been paid via the Sponsor Me Home program.

Benjamin is a sweet, gentle, shy boy. He will make someone a loyal best friend. He is affectionate and easy-to-leash and walks nicely. Benjamin doesn't enjoy the company of others in the play yards. CCAS ID No. 45398094. Benjamin's adoption fee has been paid for.

Citrus County Animal Services, 4030 S. Airport Road, Inverness, behind the fairgrounds. View adoptable pets at citruscritters.com. Call 352-746-8400.

Unless otherwise noted, all dogs are spayed/neutered, microchipped, heartworm tested and vaccinated.

For information on Precious Paws Rescue pets, call 352-726-4700.

For Adopt a Rescued Pet, call 352-795-9550 and leave your name, number and pet's name.

LEVINS

Continued from Page C1

352-513-4960.

■ Take Stock in Children is looking for mentors to students in middle and high school as they journey toward a college education. Call Pat Lancaster, coordinator, at 352-422-2348.

Spotlight Updates

■ The Care is the Key Rally will begin at 10 a.m. Saturday, Nov. 14, 2020, from the Crystal Harley Davidson on Suncoast Boulevard in Crystal River heading to the Citrus County Speedway in

Inverness for two laps around the track. The event will benefit the Key Elder Care Adult Daycare scholarships.

■ VFW Post 4337 will celebrate its 75th anniversary at 2 p.m. Sunday, Nov. 15, 2020, at the post at 906 State Road 44 East, Inverness. Call 352-344-3495.

■ Debbie Selsavage, president of Coping With Dementia, will lead an ABC of Dementia workshop at 10 a.m. Wednesday, Nov. 18, 2020, at the Homosassa Public Library at 4100 S. Grand-march Ave., Homosassa. Registration is required. Call 352-422-3663.

■ The Citrus County Foundation Fest will be from 6 to 10 p.m. Friday, Nov. 20, 2020, hosted by the Pine Street Pub in Inverness with nine participating locations competing for the most tips to benefit the foundation, including a virtual silent auction. Website to be announced.

■ The American Legion Post 155 Food Pantry with We Care Food Pantry will distribute food from 10 a.m. to noon Saturday, Nov. 21, 2020, at the Post at 6585 W. Gulf-to-Lake Highway, Crystal River. Call Doug at 352-795-6526.

■ Paint the Town Citrus will host a Florida

Highwaymen art show from 11 a.m. to 6 p.m. Saturday, Nov. 21, 2020, at the Crystal River Mall at 1801 NW U.S. 19, Crystal River. Visit paintthetowncitrus.com/events/florida-highwaymen-show.

Special Notes

■ The Take Stock in Children deadline for applications for middle and high school students' participation is Friday, Nov. 13, 2020. Call 352-344-0855.

■ The deadline for registration for Christmas parade participation is 5 p.m. Friday, Nov. 20, 2020. Call the Citrus County Chamber of Commerce at 352-795-3149.

■ Toys for Tots registration continues from 10 a.m. to 2 p.m. Tuesday through Friday until Dec. 9, 2020. Call 352-344-2242.

■ Citrus County Meals on Wheels is accepting clients ages 60 or older who are homebound (unable to leave home without assistance). Call 352-527-5975.

Until next week, stay safe and be positive.

Ruth Levins participates in a variety of projects around the community. Let her know about your group's upcoming activities by writing to P.O. Box 803, Crystal River, FL 34423.

TOYS

Continued from Page C1

689 families. About 443, of these families, were in emergency situations and received clothes, groceries, a hot Christmas dinner and toys for their children during the Christmas season.

All participants must be registered and attend the event to receive a gift. A full dinner will be served to all on both nights.

Official partnering locations include:

■ In Crystal River: Crystal River Church of God, Blackshears Aluminum, Birds Under Water, Citrus Equipment, Drummond Bank, ERA Suncoast Realty, GTE Federal Credit Union, All County Automotive, Sharper Image Performance Dance Studio, and TLC Rehab.

■ In Hernando: Drummond Bank and TLC Rehab.

■ In Inverness: TLC Rehab, Integrity Financial, Inverness Church of God, and Love Chevrolet.

■ In Beverly Hills: Backyard Pool and Spa and Pinch-a-Penny Pool.

■ In Homosassa: Twisters Design Studio II, Love Honda and TLC Rehab.

■ In Dunnellon: TLC Rehab.

■ In Citrus Springs:

Guardian Angels Preschool.

If you would prefer, you can make a financial contribution toward this event by sending a check payable to The Spot Family Center to P.O. Box 2046, Lecanto, FL 34460.

To designate your business as a partnering location, volunteer or for more information, email evthespot@yahoo.com or call 352-212-4851.

Gift wrapping events,

for The Spot Family Toy Drive are scheduled for Tuesday, Dec. 8, at Crystal River Church of God, from 6 to 8 p.m., and Tuesday, Dec. 15, at The Spot Family Center from 6 to 8 p.m.

GARAGE SCREEN DOORS

16' x 7' SLIDING GARAGE SCREEN DOOR

LET US REPLACE YOUR VINYL WINDOWS

Starting at \$995

Low E Sun Room Specialist

CALL FOR DETAILS CRC058138

CRAY CONSTRUCTION

352-362-5277

*Installation may vary.

Thank You Citrus County For 33 Great Years!

SUGARMILL FAMILY RESTAURANT

Lunch Special \$6.99

Dine In Revised Hours:

Sun.-Mon.-Tue. 7am-3pm

Wed.-Thur.-Fri.-Sat. 7am-7pm

Pick up & Curbside Available!

Serving \$2.95 Breakfast w/oat or biscuit

NOW ACCEPTING: VISA, M.C., AMEX, DISC.

BREAKFAST ALL DAY

Servos Plaza - 5446 Suncoast Blvd., Homosassa, FL, 628-0800

A HOMETOWN DELI WITH YUMMY TREATS, FRESH SUBS, AND SALADS!

SEA HAGGS Deli

9691 W. Fort Island Trl., Crystal River, FL

352-651-5124

*Call For Party Platter Pricing

BREAKFAST Served Daily 6am to 10am

WRAPS | SUBS | DESSERTS

TAKEOUT ONLY!

Please order online or call 352-651-5124

Please call and we will bring your order to you.

HOURS:

Tues. - Sat.: 6am-3pm

Sun. & Mon.: CLOSED

★ **Light up Mt. Dora**
Sat, Nov. 28 — \$39pp

★ **Tampa Bay Downs**
Wed, Dec 2 — \$59pp

★ **St. Augustine Night of Lights**
Sat, Dec. 4 & 22 — \$85pp

★ **Christmas at Bok Towers**
Tues, Dec. 8 — \$77pp

★ **Snow in the Park—Mt. Dora**
Sat, Dec. 12 — \$39pp

★ **Calypso Queen Cruise**
Wed, Jan. 20 — \$80pp

★ **Marvelous Wonderettes**
Thur, Feb. 4 — \$99pp

★ **St. John's Rivership "Barbara Lee"**
Sun, Feb. 14 — \$98pp

★ **Calypso Breeze Cruise**
Fri, Mar. 4 — \$89pp

★ **Plant City Strawberry Festival**
Thur, Mar. 11 — \$49pp

★ **Kumquat Festival**
Sat, Mar. 27 — \$36pp

Road trip WARRIOR

Thanksgiving on the Starlite Sapphire

Thur, Nov. 26

\$99pp

Tampa Hard Rock

December 9

\$30pp

PICKUPS: WALMART OCALA (SR 200 & Hwy. 484) AND WALMART INVERNESS

LAMERS TOUR & TRAVEL

Reserve early for preferred seat assignment on bus!

Fla. Seller of Travel Reg. No. ST38202

352-461-0980 • 888-315-8687

GoLamers.com ♦ 1410 Industrial Dr. ♦ Wildwood, FL 34785

Black Friday Sale

All Month November

Fjords®

20% OFF

HOWARD MILLER®

GREAT GIFTS FOR THE HOLIDAYS!

LaZBoy Recliners \$299

in stock While supplies last

Easy Livin' Furniture Outdoor Patio and more

EasyLivinFurniture.com

LOCALLY OWNED IN CITRUS COUNTY SINCE 1986

A HOME FOR EVERY LIFESTYLE

As an experienced Realtor, I will manage every detail and make your sale or purchase a smooth one.

Relax, knowing I will take care of your real estate needs every step of the way.

MY YEARS OF EXPERIENCE ARE AT YOUR SERVICE!

PAT DAVIS

Realtor, GRI

CENTURY 21

J.W. MORTON REAL ESTATE, INC.

1645 W. MAIN ST., INVERNESS, FL

Equal Housing Opportunity

INDEPENDENTLY OWNED AND OPERATED

352-212-7280 • 352-726-6668

c21patdavis@earthlink.net

The Mini Page

Issue 45, 2020

Founded by Betty Debnam

Next Week:
Mayflower
400th

Meet the Reserves

An Air Force Reserve Hurricane Hunter aircrew flies into Hurricane Douglas on July 24, 2020.

photo by Lt. Col. Marnee Losurdo

We celebrate Veterans Day on Wednesday, Nov. 11. Veterans Day honors both living and dead veterans of the armed services.

This week, The Mini Page salutes the reserve branches of the military: the warrior-citizens who step in to help active-duty service members when needed.

Reserve support

All branches of the military — the Army, Air Force, Coast Guard, Marine Corps and Navy — have reserve branches. Many reservists are former active-duty troops.

A monthly job

Usually, reservists work part-time, just one weekend a month and two weeks in the summer. Sometimes, such as in wartime, they are called upon to be full-time. They might fill active-duty positions when those soldiers go to war.

The president of the U.S. is the commander in chief of reserve units. They answer to the federal, or national, government.

The Army Reserve:

- established in 1908
- about 200,000 reservists
- more than 1,200 medical professionals deployed in response to COVID-19

The Navy Reserve:

- established in 1915
- about 60,000 reservists
- careers include rescue operations and disarming explosives

The Marine Corps Reserve:

- established in 1916
- about 38,500 reservists
- operates 160 training centers around the United States

The Coast Guard Reserve:

- founded in 1941
- about 7,000 Guard members
- protects America's waterways and ports

The Air Force Reserve:

- established in 1948
- about 82,000 airmen
- works in air and space flight and in cyberspace

Reservist presidents

Several of our presidents have served in the reserve branches of our military, including Ronald Reagan (Army Reserve) and George H.W. Bush (Naval Reserve).

Veterans Day

U.S. Army photo by Elizabeth Fraser

Vice President Mike Pence (left) participates in a ceremony at Arlington National Cemetery on Veterans Day 2019.

Nov. 11 is the anniversary of the end of World War I. When Veterans Day was established in 1919, it was known as Armistice Day. Armistice means truce. The name was changed to Veterans Day in 1954.

On Veterans Day, many towns and cities host parades or special tributes to those who have served. This year, some events may be changed or canceled because of COVID-19 restrictions.

Resources

On the Web:

- bit.ly/MPVetsDay

At the library:

- “Veterans: Heroes in Our Neighborhood” by Valerie Pfundstein

Try 'n' Find

Words that remind us of reserve forces are hidden in this puzzle. Some words are hidden backward or diagonally, and some letters are used twice. See if you can find:

AIR FORCE, ARMISTICE, ARMY, BRANCH, CEREMONY, CITIZEN, COAST GUARD, DAY, FEDERAL, MARINE CORPS, MILITARY, NAVY, PRESIDENT, SERVICE, TRUCE, VETERAN, WARRIOR, WEEKEND.

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

Mini Spy Classics

Mini Spy and her friends love to check out new books from the library. See if you can find the hidden pictures. Then color the picture.

Mini Spy Classics appear in the first issue of each month.

I love to read!

This book looks great!

Hey Mini Spy Fans! Order your Mini Spy Booklets (Volumes 1, 2 and 3) with 48 of your favorite puzzles! Visit MiniPageBooks.com, or call 844-426-1256 to order. Just \$4 plus \$1 shipping.

Based on materials originally produced and/or created by Betty Debnam.

• man in the moon	• pencil	• sock	• olive	• letter F
• word MINI	• letter M	• number 2		• bandage
• mitten	• acorn	• jackknife		• number 3
	• kite	• pumpkin		• heart
	• number 7			

Mini Jokes

Victor: Which player on a baseball field pours lemonade?

Veronica: The pitcher!

Eco Note

In 2015, in Paris, 195 world leaders agreed on measures to cut carbon pollution. The idea was to keep temperatures from rising beyond 3.6 degrees Fahrenheit above where they were in about 1900. That way, scientists said, we could avoid drastic climate change. However, in November 2019, President Trump declared that the United States would withdraw from the Paris Agreement in one year. Future presidents may decide to rejoin the Paris Agreement.

adapted with permission from "50 Things You Should Know About the Environment" by Jen Green (QEB Books)

For later:

Look in your newspaper for items about Veterans Day.

Teachers:

Follow and interact with The Mini Page on Facebook!

Books from The Mini Page are wonderful resources and make great gifts! See all of our Mini Page products at MiniPageBooks.com, or call 800-642-6480 for more information. Mail payment to: Andrews McMeel Universal, Mini Page Books, 1130 Walnut, Kansas City, MO 64106. Include \$4.00 shipping and handling per order.

Original Mini Page format and includes Mini Spy puzzles.

SALE \$6.00 \$9.95

SALE \$7.00 \$15.99

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

WJUF-FM 90.1 National Public	Local RADIO	WXCZ-FM 104.3 Country
WHGN-FM 91.9 Religious		WDUV 105.5 FM Hudson
WXCX-FM 95.3 Adult Mix.	WSKY 97.3 FM News Talk	WJQB-FM 106.3 Oldies
WXOF-FM 96.7 Classic Hits	WXJB 99.9 FM News Talk	WFJV-FM 107.5 Classic Rock
WEKJ FM 96.3, 103.9 Religious	WXCZ 103.3 Country	WRZN-AM 720 Religious

CELEBRITY CIPHER
by Luis Campos

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

Today's clue: C equals G

"K HTX XITLGN AGJBLG GWGLU

ATPPVG. PRTP BVN KFXPKFIP BJ XGVJ

SLGXGLWTPKBF KX T SLGPPU ATXKI

PRKFC." TZNKG DZLSRU

Previous Solution: "My brother and I were both in the Army. I've always felt a kinship with soldiers." Kris Kristofferson

Today's MOVIES

Times provided by Regal Cinemas and are subject to change; call ahead.

LOCAL THEATER INFORMATION

Regal Cinema on State Road 44 in Inverness and Regal Cinema in Crystal River are closed until further notice.

VALERIE THEATRE CULTURAL CENTER

NOTE THAT COVID-19 SAFETY PROTOCOLS ARE IN PLACE.

Valerie Theatre, Inverness; 352-341-7850

"Office Space" (R) Nov. 13, 7 p.m.

"Clear and Present Danger" (PG-13) Nov. 15, 3 p.m.

"Gone with the Wind" (NR) Nov. 21, 1 p.m.

"Hello Dolly!" (G) Nov. 22, 3 p.m.

"Christmas in Connecticut" (NR) Nov. 29, 3 p.m.

"Charles Dickens: A Christmas Carol," Community Theatre, Dec. 11, 12, 7:30 p.m.; Dec. 13, 2 p.m.

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

Pets

Real Estate

Cars

Help Wanted

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

Today's New Ads

2/21 VILLA for SALE in Whispering Pines, NEW appliances and flooring. LOW maintenance fee covers landscaping & outside villa maint. ONLY \$129,000 Call 610-737-8251

BAYLINER

17 feet w/ 4 Cyl Volvo inboard motor with trailer, \$400 OBO; 352-344-2152

DOUBLE RECLINER

excellent condition \$175 352-476-6010

CHRONICLE

WE'RE HIRING!

Come join our team.

Full Time PRESS TECH I

Entry Level Press Operator with opportunity for advancement and growth. We will train. Mechanical ability is a high bonus! Perform basic web press operation for our daily & weeklies newspapers. Great Benefits High school diploma required. Send resume to dkamlot-wright@chronicleonline.com Or stop by the Chronicle to fill out an application 1624 N Meadowcrest Blvd, Crystal River, FL Drug and background screen required for final applicant. EOE

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

INVERNESS

Thurs/ Fri/ Sat 8a -3p "Rain or Shine" "Bulging Garage" 3034 S Eagle Terrace

INVERSION TABLE

TEETER FITSPINE X3 Brand new, never used. Adjustable height. Paid over \$400.00, asking \$290.00 call at 352-410-3944

Ladies Callaway Golf Clubs & Bag

"Like New Condition" 2-Pair Ft. Joy Golf Shoes Size 7 1/2 & 1 1/2 doz. Lady Golf Ball's - ALL for \$400.00 352-341-0302

WELLCRAFT

18" 90HP Johnson Motor w/ tandem axle trailer, boat cover, marine radio, fish finder, 3 seats & ctr. console, bimini top, selling due to illness, \$2500. 352-344-2152

Today's New Ads

TABLE & 4 CHAIRS

all wood, excellent condition, \$175 352-476-6010

Free Offers

SOLD

Free Timeshare

Orlando Area, 3 miles from Disney, Great Vacation Area for Family.

FREE... FREE... FREE...

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

Gas Stove

Needs Oven Thermostat (352) 563-2987

Good Things to Eat

Local Boat Run Shrimp, \$6.99/lb or 5 lbs/\$30 *Rio's Blue Crab Shack* 352-651-8801

Lost

"REWARD" LOST HEARING AID

likely near Bealls Department Store in Inverness. Reward offered for safe return. Please call 508-380-5930

2 Missing Cats from PINE RIDGE could be anywhere in county

1 is a Gray, Tan & White Cat. The 2nd is a Black & White Tuxedo Cat — Call 352-464-1567

LOST CAT

Black/White Tuxedo Cat, skittish w/ a cropped ear -lost from Pine Ridge 9/30/20 - may be in old Beverly Hills or Crystal River (352) 464-1567

TWO LOST DOGS

Blue nose Pitbull, white w/ black spots; Brown Rottie/Blue mix Last seen Amberjack Dr. behind Dollar Gen. Hwy 486 Hernando. Reward: \$300 Lisa 352-613-3387 Glenn 352-364-6747

Personals

Older Gentleman would like to meet a Single Lady, 50-80, for companionship & Dining Out. Call 352-228-4064

Medical

FRONT OFFICE POSITION

Front Office, full time, prior ophthalmic or medical experience in check in, check out, or receptionist preferred. Pick up application M-F 8-5 and most Saturdays 8-12. West Coast Eye Institute 240 N Lacanto Hwy Lecanto FL 34461 Questions can be emailed to: wcei@westcoasteye.com

Professional

BOOKKEEPER WANTED

Casual atmosphere. Only those proficient in Quick-books and Excel need apply. Great pay for qualified candidate. Only emailed resumes to wellsplumbinginc1@yahoo.com will be considered.

Professional

COLLEGE of CENTRAL FLORIDA

International Student Admissions and Advising Specialist

Full-Time position

How to Apply Go to <http://www.cf.edu/community/cf/hr/> Select one of the following online portals

Administrative/Faculty (Adjunct Career Opportunities or Professional/Career/Part-time Career Opportunities.

Submit an electronic application, a copy of unofficial transcripts and resume online.

A copy of transcripts from an accredited institution must be submitted with the application.

3001 SW College Road, Ocala, FL 34474 CF is an Equal Opportunity Employer

COLLEGE of CENTRAL FLORIDA

Staff Assistant III- Humanities & Social Sciences

Full-Time position

How to Apply Go to <http://www.cf.edu/community/cf/hr/> Select one of the following online portals

Administrative/Faculty (Adjunct Career Opportunities or Professional/Career/Part-time Career Opportunities.

Submit an electronic application, a copy of unofficial transcripts and resume online.

A copy of transcripts from an accredited institution must be submitted with the application.

3001 SW College Road, Ocala, FL 34474 CF is an Equal Opportunity Employer

COLLEGE of CENTRAL FLORIDA

Staff Assistant III - Student Services

Part-Time position

How to Apply Go to <http://www.cf.edu/community/cf/hr/> Select one of the following online portals

Administrative/Faculty (Adjunct Career Opportunities or Professional/Career/Part-time Career Opportunities.

Submit an electronic application, a copy of unofficial transcripts and resume online.

A copy of transcripts from an accredited institution must be submitted with the application.

3001 SW College Road, Ocala, FL 34474 CF is an Equal Opportunity Employer

Professional

Construction Office

Sweetwater Homes of Citrus seeking self-motivated team member for busy non-smoking construction office. Phones, general clerical, customer service. Basic Microsoft Office Suite knowledge required. Construction office experience preferred. Email resume to Employ_me@tampabay.ir.com

Sales Help

Easy Livin' Furniture

Outdoor Patio and more

SALES PERSON

PART-TIME

Experience preferred, but will train right candidate!

Please send resume to diana@easylivingfurniture.com or Apply within: 628 SE US Hwy 19 Crystal River, FL

Trades/ Skills

EXPERIENCED PAINTER

MCKENZIE PAINTING IS HIRING ★★★★★

Must wear white and have five years experience, transportation & tools

To Apply Call- 352-400-1404

WASTE PRO

Calling for Best Commercial

Waste Pro of FL in Hernando, currently has openings for safe and productive Residential Drivers, Helpers and Roll-off Drivers. We offer retention bonuses, a full benefits package, paid time off and our compensation is commensurate with experience.

Apply on line at www.wastepro.usa.com

General Help

CHRONICLE

WE'RE HIRING!

Come join our team.

Full Time PRESS TECH I

Entry Level Press Operator with opportunity for advancement and growth. We will train. Mechanical ability is a high bonus! Perform basic web press operation for our daily & weeklies newspapers. Great Benefits High school diploma required. Send resume to dkamlot-wright@chronicleonline.com Or stop by the Chronicle to fill out an application 1624 N Meadowcrest Blvd, Crystal River, FL Drug and background screen required for final applicant. EOE

NAPA AUTO PARTS

NAPA is coming to Homosassa

Excellent Team Members Wanted:

Delivery & Counter Personnel

For counter: NAPA & Heavy Duty knowledge w/ exp. preferred, but not required.

For delivery: Valid FL driver's license required.

Counter position open in Dunnellon as well.

Salary negotiable, per experience.

Email your resume or letter of interest to homosassanapa@gmail.com or Call 352-489-3391 "Ask for Kevin" or

Apply in person at NAPA in Inglis or Dunnellon.

General Help

MR. B'S CAR WASH

IMMEDIATE OPENING

for a CAR WASH ATTENDANT READY TO WORK HARD WITH A SMILING FACE.

Apply in person: MR. B'S CAR WASH 750 SE Hwy 19 Crystal River

NEEDED

TOWER HAND

BUILDING COMMUNICATION TOWERS

Travel, Good Pay & Benefits, OT

Starting at \$14.00/ Hr.

Call: 352-694-8017 Monday-Friday or Email: amyviper01@aol.com

Part-time Help

Inverness

Bicycle & Fitness is NOW HIRING!!

BICYCLE MECHANIC

Part -Time 28 to 35 hrs per week

Experience Preferred, but willing to train the right person.

Salary is based upon experience.

All Applicants MUST provide a resume.

Email RESUME to Invernessbike@gmail.com or drop off RESUME at 130 N Pine Ave Inverness, FL 34450 (352) 637-2453

Serious Inquiries Only

THE SALVATION ARMY

SEASONAL WORKERS

Must have reliable transportation. 35 - 40 hrs/wk. Outdoors.

Call 352-513-4960, ext. 1 apply @ 712 S. School Ave. Lecanto

Financial

ALL CLASSIFIED ADS ARE NON-REFUNDABLE

Collectibles

DOLLS

Danbury Mint, 4, Shirley Temple, 14 in with papers, \$80 352-419-5079 Lv Msg

Appliances

SMITTY'S APPLIANCE REPAIR

352-564-8179

Stove

4 Burner, Electric, White, \$60 (352) 436-2953

TURKEY FRYER

Butterball fryer by Masterbuilt, \$25 352-201-0876

WATER FILTERS

for refri. 2 Aqua fresh WF 710, fits 14 Whirlpool models. \$40 for both (352) 628-9837

Auctions

Dudley's Auction

Central Florida's Largest & Most Diverse Auction Company

—TUES. 11/10 @ 8 AM OPEN AIR MARKET '98 Mercury, cargo trailer, Gheno... —SUN. 11/15 @ 1 PM FIREARMS & MILITARY AUCTION LIVE & ONLINE dudleysauction.com 352-637-9588 4000 S. FL Ave., Inv. Abt667 Au2246 15% bp

Tools

Rolling Tool Box

Full of tools \$50 Floral City (352) 344-1355

TOOL KART For Workshop or garage. On wheels need ph number for pictures, only 50.00 352-464-0316

Tools

2 electric saws, 2 electric drills, saw saw, All for \$45 (352) 436-2953

Tvs/Stereos

HOME THEATER Sony DAV-FR1 with 5-disc DVD/receiver combo, 5 speakers and bi-amplified subwoofer \$100 352-527-2729

Rogue Magnum 3 amp -100wpc, 3 months old, pics avail., \$2200 (352) 445-4432

TV 25" VIZIO flat screen has HDMI port & remote good condition delivery available \$70. 352-613-0529

TV 38" INSIGNIA flat screen 3 HDMI ports & remote good cond. delivery available \$100. 352-613-0529

Furniture

LEATHER COAT

size:10-12(45"long) like new condition \$75.00 252-571-0610

General

BISSELL VACUUM

Cannister, model Pro Groomer, looks & runs great.\$50.00 leave msg. 352-489-3914

Cash Register

Cosco, electronic, SMT 274, slightly used, \$50 (352) 419-5079 Lv msg

DEHUMIDIFIER TURBO/DRYER

great for RV or Boat like new condition \$40.00 352-560-1474

DOG KENNEL LARGE PET MATE VARI - ULTRA

28" LX15" WX21.5" H taupe/black \$60 352-613-0529.

DOG KENNEL LARGE PET MATE VARI - ULTRA

28" LX15" WX21.5" H taupe/black \$60 352-613-0529.

FILING CABINET

Two drawer metal cabinet. With key to lock. Good Cond, \$25 352-513-3197

GOLF CART TIRE WITH RIM brand new

Carlisle Stryker AT22X11-10 \$70 352-613-0529

GOLF CART TIRE WITH RIM brand new

Carlisle Stryker AT22X11-10 \$70 352-613-0529

GROW LIGHTS With Ballast and 1000 Watt sodium bulb, with light reflector, only 100. 352-464-0316

Milk Can

2 ft High \$90 (352) 436-2953

PORTABLE DIRECT TV ANTENNA

Good for camping, tents, motorhomes, RV, model King Quest VQ4100. Like new, hardly used, paid over \$500. Sell for \$200 firm. Includes tripod (352) 765-4955

SAFE

Century 12x14 key lock, \$25 (352) 419-5079 Lv msg

SAMSONITE LUGGAGE

18 x13 Carry On soft side Excellent condition \$15 252-571-0610

SOLAR PANELS

for a Pool. Five 4 x 8 panels & Two 4 x 12 panels. All piping included. Only 2yrs old \$450 (207) 576-1355

TEA SET

Japanese set for four \$40 (352) 419-5079 Lv msg

V W BUS HUBCAPS

For a bus - good shape - surface rust inside ONLY \$75 obo 352-464-0316

Well Pump

\$50 (352) 436-2953

Medical Equipment

Manual Wheelchair

with footrests. Used little only \$100 352-464-0316

TRANSPORT CHAIR

(small wheels), with Footrests. NEARLY NEW! ONLY \$75 352-464-0316

WHEELCHAIR

Gently used wheelchair \$50. Contact Ray 352-382-5901

Musical Instruments

GUITAR

LTD 5-String Electric Bass Guitar w/ a Soft Case \$175. Call 352-419-5892

Garden/Lawn Supplies

HEDGE TRIMMER

21" Craftsman electric runs great 352-560-1471 \$15

TRAILER

to pull behind a Riding Lawn Mower \$45 (352) 436-2953

Garage/ Yard Sales

The AGAPE HOUSE

FOR PEOPLE IN NEED

CRYSTAL RIVER

Christmas Items, Toys & Jewelry

Fri. 13th & Sat. 14th 8am-1pm

Agape House Front Porch

808 N. Citrus Ave (across the street from the 1st Baptist Church of Crystal River)

TO BENEFIT AGAPE HOUSE "A MINISTRY FOR PEOPLE IN NEED"

INVERNESS

Thurs/ Fri/ Sat 8a -3p "Rain or Shine" "Bulging Garage" 3034 S Eagle Terrace

Clothing

LEATHER COAT

size:10-12(45"long) like new condition \$75.00 252-571-0610

General

BISSELL VACUUM

Cannister, model Pro Groomer, looks & runs great.\$50.00 leave msg. 352-489-3914

Cash Register

Cosco, electronic, SMT 274, slightly used, \$50 (352) 419-5079 Lv msg

DEHUMIDIFIER TURBO/DRYER

great for RV or Boat like new condition \$40.00 352-560-1474

DOG KENNEL LARGE PET MATE VARI - ULTRA

28" LX15" WX21.5" H taupe/black \$60 352-613-0529.

DOG KENNEL LARGE PET MATE VARI - ULTRA

28" LX15" WX21.5" H taupe/black \$60 352-613-0529.

FILING CABINET

Two drawer metal cabinet. With key to lock. Good Cond, \$25 352-513-3197

GOLF CART TIRE WITH RIM brand new

Carlisle Stryker AT22X11-10 \$70 352-613-0529

GOLF CART TIRE WITH RIM brand new

Carlisle

HERMAN®
© LaughingStock Licensing Inc., Dist. by Andrews McMeel Syndication for UFS, 2020

PREVENT FIRE!
DRYER VENT \$90
CLEANING Save Electricity

Trust Us To Do It RIGHT! We're FULLY INSURED for Both General Liability AND Workers' Comp!

Will Construction
352-628-2291
www.PreventDryerFiresNow.com

Seasonal Rental

INVERNESS
3BR/2BA
Furnished Home / No Pets
352-422-0978

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." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll-free at 1-800-669-9777. The toll-free telephone number for the hearing impaired is 1-800-927-9275.

Commercial Real Estate

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

Beverly Hills Homes

****For Sale by owner****
3 BR, 1 1/2 BA, 1 CG,
Florida room. Huge
fenced in yard.
727-207-4008
847-732-2519

Bev. Hills Charming Light & Bright - 2/1/1
Move in Ready/ Close to all/tile flrs, fully upgraded, appl. inc., Lg scnd porch \$114,900 727-463-2400

Inverness Homes

2/2/1 VILLA for SALE in Whispering Pines, **NEW** appliances and flooring. **LOW** maintenance fee covers landscaping & outside villa maint. **ONLY \$129,000** Call 610-737-8251

FOR SALE BY OWNER

BEAUTIFUL POOL VILLA
2 BR 2 BATH 2+ CAR GARAGE *Large Open Plan *Upgrades Galore *Walk to \$\$\$ Parks & Town *High Elevation for Great Views
Call for appt 352.586.1688
Landings at Inverness \$225,000

Highlands Home
3/2/2 at 1006 Princeton Lane - Some Work \$99,900 (352) 637-1173 or dianemurphy059@gmail.com

WITH LACOCOCHEE RIVERFRONT
2/2 Mobile, .69 acre, fenced, part furnished, \$132,500 Cash / 4 Sale by-owner/Realtor 352-228-1301 / 352-527-8727

Crystal River Homes

KINGS BAY
2 story HM, 3 200 SF, 106 ft. sea wall & 2 slips. Near town, gulf, & Cracker's \$349,900 352-563-9857

automotive
Your world first.
Every Day
CHRONICLE Classifieds

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

Vacant Land SPECIALIST

Let me help you Buy, Sell, Invest.

Free/ No Obligation Market Analysis for your property. Residential & Commercial

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

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

Lots For Sale

★ Citrus Hills Lot ★
in Fairview Estates
Beautiful 1 ac, water
avial, quiet neighbor-
hood - \$30,000
(352) 270-2144

Boats

1995 DILKS
Fiberglass Skiff,
20 feet 11 inches,
Mercury - 3 stroke motor
\$3000 352-422-7540

16' Alum Flat Bottom
Boat 15HP 4 stroke
MERC, elec start, trailer,
Asking \$4900 - Call
765-720-0024
or 812-797-2845

BAYLINER
17 feet w/ 4 Cyl Volvo
inboard motor with
trailer, \$400 OBO;
352-344-2152

THIS OUT!

MONTEREY
2000 MONTURA
23 1/2, VG cond, too
many extra's to list,
\$9,000 or best offer
(352) 563-0074

WELLCRAFT
18 '90HFP Johnson
Motor w/tandem axle
trailer, boat cover,
marine radio, fish
finder, 3 seats & ctr
console, bilmini top,
selling due to illness,
\$2500, 352-344-2152

Recreation Vehicles

1989 GEORGIE BOY ENCOUNTER
ONLY 28K mi. 31 Ft,
Sleeps 6 **Exc. Cond.**
Runs Great! \$7,499
352-601-7872

Campers/Travel Trailers

2008 T@B Dutchmen RV
w/ Awning.
Model 320 \$7000
(352) 586-4231

CROSSROADS
2008 Sunset Trail
27 ft. lg slide, awning,
upgrades, exc cond.
\$10,200 OBO
352-564-2756

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
PI 276 -32ft/ 2 slides,
Auto Leveling, Rear
Bunks, \$24,500
352-634-2247

SOLD!

Must See to

Appreciate!
36' Travel Trailer
in Excellent Cond!
NEW reclining loveseat,
dining table, QN sz
Bed, & flooring. **NEW LG**
custom deck w/ built in
lights. Storage Shed
Never Used! Located
in Natures Resort
Campground w/ all the
amenities of
Homosassa right off the
river. **Will only sell all**
together. Listed at
\$13,900

Check Out our SPECIALS

~\$69.95~

Run 'til it sells

Applies to all vehicles, boats, RV's, campers & motorcycles.

Call your Classified Representative for details.
352-563-5966

Campers/Travel Trailers

Sorry SOLD

POP UP CAMPER
Rockwood. Very good
cond \$3000

WANTED TO BUY:
Motor Homes, Travel
Trailers, and 5th
Wheels, even if repairs
are needed. **Will pay**
\$CASH on the spot.
Will come to you!
407-280-0683

Auto Parts/Accessories

Corvette Car Cover
fits 1992 thru 2004
\$60 954-383-8786

Vehicles Wanted

CASH FOR CARS & TRUCKS Running or
Not Top \$\$\$\$\$ PAID
★ 352-771-6191 ★

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

Cars

2 CORVETTES
'89 Convertible and an
'84 - info for \$10,000
OBO or Trade for Truck
(352) 400-3585

CADILLAC
2009 DTS. ****LOADED****
136K mi/1 Owner, Gar.
Kept. Call for info:
\$7,000 352-364-6460

CHEVY
2018 Malibu LT
Excellent Condition!
Only 5K Miles
for info Please Call
352-601-3225

CHRYSLER
'91 New Yorker, been
in storage 10 yrs. New:
A/C, batt, radiator,
tires breaks. Top of the
line with all options
\$3000 352-341-0062

SOLD

FORD
2013 Fiesta. Original
owner, no accidents,
great gas mileage and
cold AC! Tinted win-
dows. Only 64,550 mi-
les. Silver, 4 door with
hatchback. Asking
\$6,000 or best offer.
Please text

HONDA
2006 CRV. "Blue Ox"
ready tow vehicle.
good cond, \$3550
obo 352-527-0433

HYUNDAI
2012 Sonata
16K mi & 25/30 MPG -
Perfect Condition /Blue
\$9000 (352) 795-1015

LEXUS
2002 ES300. Excellent
Condition! One owner!
125K Miles
352-601-3225

MERCURY
'02 Grand Marquis GS
White/ 70K /NEW Batt.
Cold A/C- Gar. kept
\$5,200 352-613-7552

MERCURY
2004 Grand Marquis
110K miles, Gar kept,
Lt Sage Green, Leather
top, Tan Leather Int.
Perfect Condition!
\$4100 (715) 490-6857

Porche
2001 Boxster
5 speed 40K orig. mi.
Immaculate Cond.
Silver in color/ \$14,900
352-497-6945

TOYOTA YARIS S
2007, 4-dr., exc. cond.
loaded, \$4,200
(706) 889-4396

Classic Vehicles

89 MUSTANG CONVERTIBLE 5.0
5sp - Older Restore
Many Extras! Too
Much to List- Discs, SS
Exhaust, etc. \$12,000
(352) 436-9718

BUICK
1965 Electra 225
V8 Wildcat, 45k Orig mi,
Cold AC - \$11,500
SHOWROOM NEW
352-436-7485 aft 1pm

CHEVROLET
1936 5 Window Coupe
350 V8 Automatic,
Chrome Eng. -Steel
body, ALL power, cold
A/C. **MUST SELL!**
\$26,500 352-302-6979

CHEVROLET
1969 CAMARO - 454
Engine / 700R4 trans.,
MANY upgrades! Call
for details! \$40,000
810-841-2692

CHEVROLET
1971 Camaro RS
4 spd, Black, V8 & A/C.
\$22,000 obo or
possible trade.
352-303-8226

FORD
1930 Model A
5 Window Coupe, 76 K
mi./ EXCELLENT Cond.
\$16,000 352-795-3510

MERCURY
COMET 1974 302 V8
Auto Trans. **Great**
Collector Car! \$8,700
352-212-5747
Call for Appt.

MUSTANG
GT V8 Convertible
35 Yr anniversary model
9103 E Aqua Vista Dr
Inverness, \$10,900
t_colmus@hotmail.com
352-431-3803

TRIUMPH
1973 TR6, 4 spd, 6 cyl.
2 Tops, Red w/ Black
Interior \$15,000 Firm
352-503-6859

Trucks

DODGE
2002 Ram Diesel - 2500
Cums/ BLK / 181K mi / 1
owner/ Tow pkg/ Ext.
cab / Great Cond. - a/c
\$11,500 352-601-0383

PRICE REDUCED!

FORD
2002 F450 Lariat
141k mi. 7.3 diesel,
Jake brake, 5th wheel
body, Air susp. & 2 Gas
tanks - **Was \$25,000**
Now \$21,950
502-345-0285

FORD
F350 Diesel King
Ranch Crew Cab 4 x 4
108K mi/ Rear Ent./
Retractable Tonneau
Cover-1 owner- ALL svc
rec's/ Mint Condition!
\$20,900 352-497-6945

LINCOLN
'02 Blackwood - Good
Cond. **ONLY 3K made**
FULLY LOADED \$8500
352-489-4129

Vans

CHEVY
2005 work van 3/4 ton
2500 with tow pack-
age, \$3,000 obo
(352) 400-1068

Motorcycles

Can-Am Spyder
2016, White, 4,705 mi,
Garage-Kept
Excellent Condition!
\$17,500 352-794-0352

EW-66 SCOOTER
Brand NEW! EW-66
-2 Seater- See on
Internet. \$2500
352-465-6335

Harley-Davidson
'08 FLHX Street Glide,
Very Clean, Low Miles,
\$8900 OBO
352-277-9175

Harley-Davidson
2007 Fat Boy, Vance &
Hines Pipes, 13K Orig.
miles. Well Maintained!
\$7950 OBO
516-819-9196

Motorcycles

HARLEY-DAVIDSON
TRI GLIDE TRIKE
2018 300mi. Cover &
Helmets Included
Financing Available
Call for Details
(419) 908-5440

HONDA
1989 Goldwing SE
1500 CC, Blue/green.
Only 11,401 mi., bought
brand new. Perfect
cond. Hardly driven.
\$6000 obo Tony:
352-527-8950
Pictures avail. online!

Meeting Notices

Motorcycles

HONDA
2001 Goldwing GL1800
28,500 miles. Many
extras. Excellent cond.
Ultimate touring bike.
Black/chrome. \$7950
352-270-8089

HONDA
2007 Honda VTX
1300R -Dark Red-
NEW Tires, Windshield,
Saddle Bags & Cover.
\$2100 OBO
352-795-7335 LV Msg

Motorcycle Gear -
Womens Fieldsheer
Jacket - sz 12 \$75
352-302-5980

Meeting Notices

Motorcycles

MOTORCYCLE GEAR -
Womens Fieldsheer
Pants- sz 8 \$75
352-302-5980

MOTORCYCLE GEAR-
XPRT motorcycle
chaps blk leather \$25
352-302-5980

TRIKE V8
Ex Cond./Low Miles-1of
a kind- Reasonable
9103 E Aqua Vista Dr
Inverness, \$12,900
t_colmus@hotmail.com
352-341-3803

Wms Small Unik Vest
& Leather pants \$25
Unik blk leather chaps
\$20 352-302-5980

Meeting Notices

4565-1111 WCRN

NOTICE OF INTENT TO CONSIDER AN APPLICATION FOR CONDITIONAL USE OF LAND

The Citrus County Planning and Development Commission (PDC) will conduct a Public Hearing on the following application on **December 17, 2020**, at 9:00 AM in the Lecanto Government Building, 3600 W. Sovereign Path, Room 166, Lecanto, Florida. **Please note that the PDC meeting begins at 9:00 AM. The actual time that a particular item is discussed will vary depending on how fast the PDC moves through the agenda.**

CU-20-09 Tonya Joubert for DT Villages Investment, LLC - This request is for a Conditional Use to allow for the construction of a Community Residential Home in the Medium Density Residential District (MDR), as specified in the Land Development Code (LDC) Section 2406, Medium Density Residential District (MDR).

Property is located in: Section 15 Township 20 South, Range 20 East; Lot 4 of Inverness Village Unit 4, PB 9 PG 17, which address is 4274 E. Maryland Street, Inverness, FL. A complete legal description of the property is on file with the Land Development Division.

All citizens entering the building for the meeting will be screened. If you are sick, please stay home.

If any person decides to appeal any decision made by the Commission with respect to any matter considered at this hearing, he or she will need a record of the proceedings and, for such purpose, he or she may need to insure that a verbatim record of the proceedings is made, which record includes testimony and evidence upon which the appeal is to be based. Copies of the proposed application will be available for inspection and/or purchase between the hours of 8:00 AM and 5:00 PM, Monday through Friday in the Department of Growth Management, Land Development Division, 3600 West Sovereign Path, Room 140, Lecanto, Florida 34461.

Any person requiring reasonable accommodation at this meeting because of a disability or physical impairment should contact the County Administrator's Office, 3600 W. Sovereign Path, Suite 267, Lecanto, FL 34461, (352) 527-5210, at least two days before the meeting. If you are hearing or speech impaired, dial 7-1-1, 1-800-955-8771 (TTY) or 1-800-955-8770 (v), via Florida Relay Service.

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).

Chairman
Planning and Development Commission
Citrus County, Florida

Published November 11, 2020

4564-1111 WCRN LEGAL NOTICE

The Citrus County Community Charitable Foundation, Inc. gives notice to the public that it has scheduled the following meetings:

Board Meeting Schedule:
Unless otherwise noted or rescheduled, regular meetings of the Board of Directors of the Citrus County Charitable Foundation, Inc. start at 6:00 PM and are held in Room 166 at the Lecanto Government Building located at 3600 W. Sovereign Path, Lecanto, FL 34461.

Thursday, November 19, 2020
Thursday, December 17, 2020
Thursday, January 28, 2021
Thursday, February 25, 2021
Thursday, March 25, 2021
Thursday, April 22, 2021
Thursday, May 27, 2021
Thursday, June 24, 2021
Thursday, July 22, 2021
Thursday, August 26, 2021
Thursday, September 23, 2021
Thursday, October 28, 2021

Meetings are open to the public and public input is welcome. Copies of the agenda for each meeting are available by emailing the Citrus County Community Charitable Foundation, Inc. Persons who require special accommodations under the American with Disabilities Act should contact the Citrus County Community Charitable Foundation, Inc. at ccccf2015@aol.com. Additional information about the Foundation, Inc., and updates to meeting times, locations, or cancellations are available on the Foundation's website or by calling (352) 419-4039.

This notice informs and notifies the public that member(s) of the Citrus County Hospital Board may attend the above-listed meeting/s. The Citrus County Hospital Board will not vote or conduct business but may actively participate in the discussions.

Published November 11, 2020

Services Directory

Appliance Repair

SMITTY'S
APPLIANCE REPAIR
352-564-8179

Care For the Elderly

Why go to a nursing home? Call- Crystal
Always There AFCH-
Lic'd- Affordable Rates
(352) 400-3672

Carpentry/Building

Carpentry & Mobile
Home Repair & Decks
30yrs Exp., Hourly
Rates. 352-220-4638

Clean Up/Junk Removal

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

Tweet Tweet

Follow the
Chronicle on
Twitter
"news as it
happens right at
your finger tips"
CHRONICLE
Online
www.twitter.com/citruschronicle

Clean Up/Junk Removal

PLUS handyman, floor-
ing, painting. Pressure
wash, free est. Veteran
owned 352-949-2760

Concrete

THE UNITED STATES MARINE CORPS

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

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

Danny Works Concrete
All type of concrete work
Resurfacing & Painting
Credit Cards accepted.
Lic/Ins 352-302-2606

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

Dirt Service

ALL Tractor & Tree Work Land Cleared,
Deliver dirt & rock,
1 time cleanup, Drive-
ways (352) 302-6955

Drywall

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

Drywall

COUNTY WIDE DRY-WALL 30 Yrs
Exp. Lic. #2875. All your
drywall needs!! Ceiling
& Wall Repairs-Popcorn
Removal 352-302-6838

Electrical

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

Fencing

BAUMANN FENCE PLUS, INC
****FREE ESTIMATE****
-30 yrs Exp- Lic & Ins
352-436-5146

CITRUS HANDYMAN SERVICES & FENCING
We have our bus. lic.,
\$2 mil. liability Ins., & St
Certification. Be Safe!
Fair Pricing. Free Est.
352-400-6016

Floor Covering

Alex' Flooring
Home & RV. Install,
repair, restretch. Dust-
less tile removal. Lic/Ins.
30 yrs ex. 352-458-5050

Vinyl, wood & tile
Pressure Wash, FREE
EST. Veteran owned
352-949-2760

Gutters

Get your mind out of
the gutter! Cleaning
\$25-\$45, most homes.
Gutter guards.\$3-\$4 ft.
And Handyman,
Mark: 352-445-4724

Handyman

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

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

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

automotive
Your world first.
Every Day
CHRONICLE Classifieds

Handyman

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

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

PLUS Handyman,
Flooring, Painting,
interior doors, FREE
Est. Veteran owned
352-949-2760

Pressure Wash, Cool
seal, general handy-
man, Call Stewart
352-201-2169

Home/Office Cleaning

Fictitious Name Notices**Fictitious Name Notices****Fictitious Name Notices**

5766-1111 WCRN

Notice under Fictitious Name Law, pursuant to Section 865.09, Florida Statutes.
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of:

FLORIDA'S FINEST

located at 6 W. Cardinal St., Homosassa, FL 34446 in the County of Citrus, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, FL.

Dated at Crystal River, FL, this 9th day of November, 2020.
 /s/Steven Fenza
 Owner
Published November 11, 2020

Lien Notices**Lien Notices****Lien Notices**4562-1111 WCRN (11/23)
Public Notice

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

DOS: 11/23/2020 @ 8:30AM
 1996 GMC VIN# 1GKDT13W9T2559980

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

Published November 11, 2020**Notices to Creditors/ Administration****Notices to Creditors/ Administration****Notices to Creditors/ Administration**

7347-1111 WCRN Madeleine Carroll Dilozenzo
 2020-CP-000778 Notice to Creditors
IN THE CIRCUIT COURT FOR THE FIFTH JUDICIAL CIRCUIT IN AND FOR CITRUS COUNTY, FLORIDA
CASE NO.: 2020-CP-000778
IN RE: ESTATE OF MADELEINE CARROLL DILOZENZO, Deceased.
NOTICE TO CREDITORS

The administration of the estate of Madeleine Carroll Dilozenzo, deceased, whose date of death was March 14, 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.

Notices to Creditors/ Administration**Notices to Creditors/ Administration****Notices to Creditors/ Administration**

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 Nov. 4, 2020.

Personal Representative:

Darlene C. Teeters

128 Gibbs Road, Norwalk, OH 44857

Attorney for Personal Representative:

/s/ Dawn Ellis, Esq. Florida Bar Number: 091979
 My Florida Probate, P.A. Dawn Ellis, Esq. for the firm
 P.O. Box 952, Floral City, FL 34436-0952
 (352) 726-5444 E-mail Address: dawn@myfloridaprobate.com
Published November 4 & 11, 2020.

7348-1111 WCRN Julie Ann Navarro
 2020 CP 535 Notice to Creditors
IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT IN AND FOR CITRUS COUNTY, FLORIDA PROBATE DIVISION
CASE NO.: 2020 CP 535
IN RE: ESTATE OF JULIE ANN NAVARRO, Deceased.
NOTICE TO CREDITORS

The Administration of the Estate of JULIE ANN NAVARRO, deceased, whose date of death was November 17, 2018, 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 has been served must file their claims with this Court WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and persons having claims or demands against the decedent's Estate must file their claims with this Court WITHIN THREE MONTHS AFTER THE DATE OF

THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The dates of the first and second publications of this Notice are November 4 and 11, 2020.

Personal Representative:

GENA NAVARRO-HALE

1617 Old Floral City Road, Hernando, FL 34450

Attorney for the Personal Representative:

KAREN O. GAFFNEY, Esquire Florida Bar No.: 500682
 Karen O. Gaffney, P.A. 205 West Dampier Street, Inverness, FL, 34450 Telephone: (352) 726-9222
 E-Mail Address: pleadings@karengaffney.com
Published November 4 & 11, 2020.

7350-1118 WCRN Jessie Lee Brown, Sr.
 2020-CP-855 Notice to Creditors

IN THE FIFTH JUDICIAL CIRCUIT IN AND FOR CITRUS COUNTY FLORIDA PROBATE DIVISION
FILE NO.: 2020-CP-855

IN RE: ESTATE OF: JESSIE LEE BROWN, SR., a/k/a JESSE L. BROWN, SR., Deceased.
NOTICE TO CREDITORS

The administration of the Estate of **JESSIE LEE BROWN, SR., a/k/a JESSE L. BROWN, SR.,** deceased, whose date of death was August 27, 2020, and is pending in the Circuit Court for Levy County, Florida, Probate Division, the address of which is 355 S. Court Street, Bronson, FL 32621. The names and addresses of the Petitioner and the Petitioner'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 **WITHIN THE LATER OF THREE (3) MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (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 THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.**

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN §733.702 OF THE FLORIDA PROBATE CODE 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 the first publication of this Notice is Nov. 12, 2020.

Petitioner: **JESSIE LEE BROWN, JR.**

P.O. Box 1932 Dunnellon, Florida 34430

Attorney for Personal Representative:

AVONELLE R. MACKERELL Florida Bar No.: 521980
 AVONELLE R. MACKERELL, P.A. 20743 W. Pennsylvania Avenue
 P.O. Box 717 Dunnellon, Florida 34430 Tel: 352-489-2264
 Fax: 352-489-6890 E-Mail: amackerell@live.com
Published November 11 & 18, 2020.

7351-1118 WCRN Harry G. Wells
 2019-CP-553 Notice to Creditors

IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA PROBATE DIVISION
File No. 2019-CP-553

IN RE: ESTATE OF HARRY G. WELLS, Deceased.
NOTICE TO CREDITORS

The administration of the estate of HARRY G. WELLS, deceased, whose date of death was October 3, 2018, is pending in the Circuit Court for CITRUS County, Florida, Probate Division, the address of which is 110 N. Apopka Ave., Inverness, FL 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 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 November 11, 2020.

Personal Representative:

RONALD SCOTT WEISSMAN

6742 Chester Trl., Bradenton, FL 34202

Attorney for Personal Representative:
 ROBERT S. CHRISTENSEN, ESQ. Florida Bar Number: 0075272
 PO Box 415, Homosassa Springs, Florida 34447
 Telephone: 352-382-7934 Fax: 352-382-7936
 E-mail: christensenlaw@earthlink.net
Published November 11 & 18, 2020.

7352-1118 WCRN Maggie Harbour McCarty
 2020-CP-852 Notice to Creditors

IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA PROBATE DIVISION
File No. 2020-CP-852

IN RE: ESTATE OF MAGGIE HARBOUR MCCARTY, Deceased.
NOTICE TO CREDITORS

The administration of the estate of MAGGIE HARBOUR MCCARTY, deceased, whose date of death was August 25, 2020, is pending in the Circuit Court for CITRUS County, Florida, Probate Division, the address of which is 110 N. Apopka Ave., Inverness, FL 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 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 November 11, 2020.

Personal Representative:

Leslee McCarty

6 Salvia Ct., Homosassa, Florida 34446

Attorney for Personal Representative:
 ROBERT S. CHRISTENSEN, ESQ. Florida Bar Number: 0075272
 PO Box 415, Homosassa Springs, Florida 34447
 Telephone: 352-382-7934 Fax: 352-382-7936
 E-mail: christensenlaw@earthlink.net
Published November 11 & 18, 2020.

Tax Deed Notices**Tax Deed Notices****Tax Deed Notices**

7328-1202 WCRN
PUBLIC NOTICE

APPLICATION: 2020-0493TD

NOTICE OF APPLICATION FOR TAX DEED

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

CERTIFICATE NO: 13-3958 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 27 PB 9 PG 54 LOT 2 BLK 1352
NAME IN WHICH ASSESSED: SHARON M WARD

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.

Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

Your Hometown Agents

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

Home Loans

Mortgage Loan Originator

I Specialize in First Time Home Buyers!
 Call me today and see what an experienced lender can do for you.

Dianne Perkins
 352-464-0719
 NMLS #1410743

Equal Housing Lender

Black Diamond

I put the **REAL** in REAL ESTATE!

JIM THE "REAL" MCCOY

CALL & GET RESULTS!
(352) 232-8971

Meadowcrest Homes

Is it **TIME** to **CASH** in \$\$\$\$ on your Investment?

It **MAY** be the **PERFECT TIME** While \$\$\$\$ are at their **PEAK!**

 Specializing in MEADOWCREST
 Serving ALL of Citrus County!

DEBRA CLEARY
 (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

Sugarmill Woods

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

Hello I'm

Wayne Cormier
 Key One
 352-422-0751

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

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

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 & Investment

BOBBI DILEGO
 352-220-0587

GET TOP DOLLAR & TOP SERVICE!

FREE HOME MARKET ANALYSIS

Get it **SOLD** with Bobbi!

26 yrs in Real Estate
 36 yr Citrus County Resident
 ERA American Realty

IS A MOVE IN YOUR FUTURE?

For your next move, you deserve the best. Phyllis has **SOLD** real estate in six states since 1994. Now working exclusively in FL, 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

MICHELE ROSE
 Realtor

"Simply put I'll work harder"

352-212-5097
 isellcitruscounty@yahoo.com

Craven Realty, Inc.
 352-726-1515

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

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

Need a JOB?

#1 Employment source is

CITRUS COUNTY
CHRONICLE
Classifieds

www.chronicleonline.com

**Tax Deed
Notices****Tax Deed
Notices****Tax Deed
Notices****Tweet Tweet Tweet****Follow us****CITRUS COUNTY
CHRONICLE
Online****“news as it
happens right at
your finger tips”****twitter****www.twitter.com/citruschronicle****7315-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0479TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: VINMAS HOLDINGS LLC**

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

CERTIFICATE NO: 18-5325 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY: INVERNESS ACRES UNIT 2 AKA INVERNESS VLG UNIT 2 LOT 4 BLK 33 DESCR IN O R BK 595 PG 2171
NAME IN WHICH ASSESSED: BETTY ANN ZARRO

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7323-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0487TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: K & D ADVENTURES LLC**

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

CERTIFICATE NO: 16-5698 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 27 PB 9 PG 54 LOT 11 BLK 1466

NAME IN WHICH ASSESSED: MICHAEL BREITENBACH
 Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7322-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0486TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: K & D ADVENTURES LLC**

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

CERTIFICATE NO: 16-5618 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 27 PB 9 PG 54 LOT 10 BLK 1464

NAME IN WHICH ASSESSED: VERDOT VI LLC, JONATHAN POLITANO, REGISTERED AGENT OBO VERDOT VI LLC

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7318-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0482TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: DARVOG PENSION PLAN**

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

CERTIFICATE NO: 16-4565 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 21 PB 7 PG 73 LOT 30 BLK 1503

NAME IN WHICH ASSESSED: JONATHAN R POLITANO, REGISTERED AGENT OBO WINDER VI LLC, WINDER VI LLC

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7320-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0484TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: K & D ADVENTURES LLC**

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

CERTIFICATE NO: 16-4995 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 23 LOT 18 BLK 1709 DESCR IN OR BK 567 PG 2108

NAME IN WHICH ASSESSED: CORAZON R SANTOS, EMILIO S SANTOS

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7324-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0488TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: K & D ADVENTURES LLC**

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

CERTIFICATE NO: 16-5807 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 27 LOT 24 BLK 1484

NAME IN WHICH ASSESSED: ALBERT MONACO, MARY MONACO

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7332-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0500TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: GLEN COOK LLC**

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

CERTIFICATE NO: 13-4186 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 27 LOT 7 BLK 1466 DESCR IN O R BK 612 PG 1997

NAME IN WHICH ASSESSED: ANTHONY P ALTOMARO, ANTHONY PETTI ALTOMARO

Said property being in the County of Citrus, State of Florida.

**Tax Deed
Notices****Tax Deed
Notices****Tax Deed
Notices**

Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk

Published November 11, 18, 25 & December 2, 2020.

**7325-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0489TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: GLEN COOK LLC**

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

CERTIFICATE NO: 13-2960 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 14 PB 6 PG 110 LOT 10 BLK 725

NAME IN WHICH ASSESSED: DAVID L GENOBLES EST, ESTATE OF DAVID L GENOBLES, DECEASED, JOAN LAMBERTSON

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7329-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0494TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: K & D ADVENTURES LLC**

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

CERTIFICATE NO: 16-4708 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 23 PB 7 PG 115 LOT 6 BLK 1658

NAME IN WHICH ASSESSED: ANNIE MONTALVO, HERIBERTO MONTALVO

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7330-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0495TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: K & D ADVENTURES LLC**

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

CERTIFICATE NO: 16-4156 YEAR OF ISSUANCE: 2016
DESCRIPTION OF PROPERTY: CITRUS SPRINGS UNIT 19 LOT 6 BLK 1278 DESC IN OR BK 773 PG 342

NAME IN WHICH ASSESSED: URSELIO ALVAREZ TORO AKA URSELIO ALVAREZ-TORO

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7338-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0521TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND**

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

CERTIFICATE NO: 13-2213 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 5 PB 6 PG 1 LOT 8 BLK 499

NAME IN WHICH ASSESSED: PAUL J STOECK, PENELOPE L ALTHOFF, SHARON O RAHE

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7342-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0525TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND**

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

CERTIFICATE NO: 13-6758 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: INVERNESS HGDS SOUTH PB 3 PG 51 LOTS 34 & 35 BLK 227

NAME IN WHICH ASSESSED: MIKE TOMASETTI

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7337-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0520TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND**

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

CERTIFICATE NO: 13-6929 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: SUNSHINE GULF ESTS UNIT 2 PB 7 PG 25 LOT 98

NAME IN WHICH ASSESSED: OLGA ANISIMOVA

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7336-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0519TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND**

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

CERTIFICATE NO: 13-9880 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: HOLIDAY HTS UNIT 1 PB 4 PG 61 LOTS 3 & 4 BLK 2

NAME IN WHICH ASSESSED: OMID TAHMOURPOUR

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**Tax Deed
Notices****Tax Deed
Notices****Tax Deed
Notices****7326-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0490TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: BEAMIF A LLC**

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

CERTIFICATE NO: 18-6753 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY: INVERNESS HGDS SOUTH LOTS 3 & 4 BLK 287 PB 3 PG 51

NAME IN WHICH ASSESSED: JAMES R NICI ESQ REGISTERED AGENT OBO LE VENTURES LLC, LE VENTURES LLC, LEVENTURES LLC

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7335-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0512TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND**

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

CERTIFICATE NO: 13-0766 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: POTTERFIELD'S WITHLACOOCHEE HTSPB 4 PG 1 N 60 FT OF S 185 FT OF W 140 FT OF LOT 6

NAME IN WHICH ASSESSED: CHRISTOPHER J WALTER AKA CHRISTOPHER JOHN WALTER

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7313-1202 WCRN
PUBLIC NOTICE****APPLICATION: 2020-0477TD****NOTICE OF APPLICATION FOR TAX DEED****NOTICE IS HEREBY GIVEN: VINMAS HOLDINGS LLC**

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

CERTIFICATE NO: 17-2677 YEAR OF ISSUANCE: 2017
DESCRIPTION OF PROPERTY: CITRUS SPGS UNIT 11 PB 6 PG 80 LOT 5 BLK 680

NAME IN WHICH ASSESSED: EDGAR BUCKNOR, PAULETTE BUCKNOR

Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
 Dated October 27, 2020

ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
 By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

**7339-1202 WCRN
PUBLIC NOTICE**

SUDOKU

THE SAMURAI OF PUZZLES By The Mepham Group

Level 1 2 3 4

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

Solution to Tuesday's puzzle 11/11/20

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

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit sudoku.org.uk

© 2020 The Mepham Group. Distributed by Tribune Content Agency. All rights reserved.

Wednesday, November 11, 2020

KATHLEEN SAXE

WORD GAME

TODAY'S WORD -- DOMICILE

(DOMICILE: DOM-ih-sile: Residence; home.)

Average mark 27 words
Time limit 35 minutes

Can you find 36 or more words in DOMICILE?
The list will be published tomorrow.

YESTERDAY'S WORD -- REASON			
rase	arson	snare	sore
roan	sane	snore	nares
rose	saner	soar	near
earn	sear	sonar	noes
aeon	senor	sone	nose
arose	senora	sora	

RULES OF THE GAME: 1. Words must be of four or more letters. 2. Words that acquire four letters by the addition of "s," such as "bats" or "dies," are not allowed. 3. Additional words made by adding a "d" or an "s" may not be used. 4. Proper nouns, slang words, or vulgar or sexually explicit words are not allowed. Contact Word Game creator Kathleen Saxe at kzsaxe@gmail.com.

Copyright 2020, Distributed by Andrews McMeel Syndication for UFS

ACROSS

1 Slow pitch

4 Happy sighs

7 Monogram pt.

11 Left Bank pal

12 Plunder

14 Prefix for "trillion"

15 FedEx truck

16 Colleen's home

17 Supernova

18 Fervent

20 San Joaquin Valley city

22 Moo goo — pan

23 "Futureworld" name

24 Low scores

27 Off and on

30 Rara —

31 Wins at rummy

32 Youngster

34 Snapshot

35 Grow weary

DOWN

1 Volcanic flow

2 FitzGerald's poet

3 Difficult spot

4 Hippodromes

Answer to Previous Puzzle

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

5 Caribbean nation

6 Edmund Hillary's title

7 In a class by —

8 Party fabrics

9 Turkey's neighbor

10 Edible root

13 Standing up to

19 Id companions

21 Wheel tracks

24 Use a microwave

25 Villain's work

26 Costa —

27 Decree

28 Wrist-to-elbow bone

29 Back muscles

31 Bitterly cold

33 Forest mom

35 Helsinki native

36 Follow the rules

38 Skirted the basket

39 On dry land

41 Mr. Banks

42 Miles away

43 Easy gait

44 Sky bear

46 Garden hopper

47 Actor — Cronyn

48 Tick's kin

51 Snatch

WORDY GURDY®

BY TRICKY RICKY KANE

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

© 2020 UFS, Dist. by Andrews McMeel for UFS

1. Throws parties for former GIs (1)

2. Kooky rookie-selection process (1)

3. Internet-related optic filament (2)

4. Talky "Lucky" aviator of 1927 (2)

5. Crop raiser's lawn cutters (2)

6. Mentally observing stomach swelling (2)

7. Dollar car rental rival's Grant bills (2)

1. FEETES VETS 2. DAFT DRAFT 3. CYBER FIBER 4. WINDY LINDY 5. GROWERS MOWERS 6. NOTING BLOATING 7. THIRTYTYS FIFTIES

ANSWERS

ADVANCED ALUMINUM

Installations by Brian

CBC #1253853

FREE Permit And Engineering Fees
Up to \$200 value

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

www.advancedaluminumofcitrus.com

352-628-7519

All of our structures withstand 120mph winds

BEST OF THE BEST WINNER 2020

BEST OF THE BEST WINNER 2020

BEAUTIFUL RESULTS

WILL CONSTRUCTION CORP. EST. 1988

CBC1252474

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

Specializing in Kitchen and Bathroom Remodeling

Tax Deed Notices

7343-1202 WCRN
PUBLIC NOTICE
APPLICATION: 2020-0526TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 13-6790 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: INVERNESS HGLDS SOUTH LOTS 34 &35 BLK 266 DESC IN OR BK 357 PG 692
NAME IN WHICH ASSESSED: ESTATE OF MICHAEL O'CONNELL, DECEASED AKA MICHAEL G O'CONNEL, DECEASED, JANE O'CONNELL, DECEASED, MICHAEL O CONNELL ESTATE
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated October 27, 2020
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

Tax Deed Notices

7345-1202 WCRN
PUBLIC NOTICE
APPLICATION: 2020-0528TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 13-8249 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: INVERNESS HGLDS WEST PB 5 PG 19LOTS 15 & 24 BLK 321
NAME IN WHICH ASSESSED: JAMES C ZIMMERMANN
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated October 27, 2020
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

Tax Deed Notices

7344-1202 WCRN
PUBLIC NOTICE
APPLICATION: 2020-0527TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: COMIAN XIII TAX LIEN FUND
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 13-6924 YEAR OF ISSUANCE: 2013
DESCRIPTION OF PROPERTY: SUNSHINE GULF ESTS UNIT 1 PLAT BK 5 PG 81 LOT 48 DESCR IN O R BK 529 PG 805
NAME IN WHICH ASSESSED: DOROTHY SCHNEIDER AKA DOROTHY SCHNEIDER, DECEASED, JAMES SCHNEIDER AKA JAMES F SCHNEIDER, JAMES W SCHNEIDER AS TRUSTEE OF THE SCHNEIDER FAMILY TRUST
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated October 27, 2020
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.

Tax Deed Notices

7346-1202 WCRN
PUBLIC NOTICE
APPLICATION: 2020-0545TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: PLEASANT VALLEY CAPITAL LLC - 18
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-4628 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY: NE1/4 OF NE1/4 OF 10-18-19 LESS: COM AT NE COR OF 10-18-19, TH S 0 DEG 7M 10S E AL E LN OF SEC 10, 70 FT TO POB, TH S 89 DEG 52M 50S W 30 FT, TH S 18 DEG 18M 56S W 31.62 FT, TH S 0 DEG 7M 10S E 300 FT, TH S 89 DEG 52M 50S W 415 FT, TH S 0 DEG 7M 10S E 925.71 FT TO N LN OF TANGLEWOOD PB 7 PG 112, TH S 89 DEG 21M 25S E AL N LN 455.04 FT TO E LN OF SEC 10, TH N 0 DEG 7M 10S W AL E LN 1261.77 FT TO POB DESC IN OR BK 1165 PG 585
NAME IN WHICH ASSESSED: MAHOMED ASIF KARIM
Said property being in the County of Citrus, State of Florida.

Tax Deed Notices

7316-1202 WCRN
PUBLIC NOTICE
APPLICATION: 2020-0480TD
NOTICE OF APPLICATION FOR TAX DEED
NOTICE IS HEREBY GIVEN: TLOA OF FLORIDA LLC
The holder of the following certificate has filed said certificate for a tax deed to be issued thereon. The certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:
CERTIFICATE NO: 18-7530 YEAR OF ISSUANCE: 2018
DESCRIPTION OF PROPERTY: COM AT SE COR OF SW1/4 OF SE1/4 OF SECTION 24, TOWNSHIP 20S, RANGE 19E, TH N 89 DEG 39M 30S W AL S LN OF SEC 24 528 FT FOR POB, TH N 0 DEG 13M 33S E 330 FT, TH S 89 DEG 39M 30S W 715.06 FT, TH S 1 DEG 59M 25S E 330.15 FT TH S 89 DEG 39M 30S E 725.22 FT TO POB & COM AT SE COR OF SW1/4 OF SE1/4 OF SAID SECTION TH N 89 DEG 39M 30S W AL S LN OF SAID SECTION 528 FT, TH N 0 DEG 13M 33S E PAR TO E LN OF SW1/4 OF SE1/4 330 FT TO POB, TH N 0 DEG 13M 33S E PAR TO E LN 122.26 FT, TH N 89 DEG 39M 30S W PAR TO S LN OF SEC 24, 711.3 FT TO PT ON E R/W LN OF SR 58, SD PT BEING 50 FT FROM, MEAS AT RIGHT ANG TO, CNTR LN OF SR 581, TH S1 DEG 59M 25S W AL R/W LN 122.21 FT, TH S 89 DEG 39M 30S E PAR TO S LN OF SEC 24, 715.06 FT TO POB LESS COM AT SE COR OF SW1/4 OF SE1/4 OF SAID SECTION, TH N 89 DEG 39M 30S W AL S LN 1253.22 FT TO E R/W OF HWY 581 FOR POB, TH N 01 DEG 55M 54S E AL R/W 125 FT, TH S 89 DEG 39M 30S E 400 FT, TH S 01 DEG 55M 54S W125 FT, TH N 89 DEG 39M 30S W AL S LN OF SAID SECTION 400 FT TO POB DESC IN OR BK 153 PG 164, OR BK 525 PG 759
NAME IN WHICH ASSESSED: BETTY M ROOKS, DECEASED, DONNA L CLARK AKA DONNA CLARK
Said property being in the County of Citrus, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate shall be sold to the highest bidder on line, on December 16, 2020 at 10:00 AM at www.citrus.realtaxdeed.com.
Dated October 27, 2020
ANGELA VICK, Clerk of the Circuit Court, Citrus County, Florida
By: Tammy S. Kirby, Deputy Clerk
Published November 11, 18, 25 & December 2, 2020.