

FRIDAY
 TODAY & next morning
HIGH 78
LOW 63
 Mostly cloudy; slight chance of showers.
 PAGE A4

CITRUS COUNTY CHRONICLE

www.chronicleonline.com

NOVEMBER 19, 2021 Florida's Best Community Newspaper Serving Florida's Best Community \$1 VOL. 127 ISSUE 46

NEWS BRIEFS

Legislative delegation to meet Dec. 10

Due to an editor's error, a letter that ran on Page A9 of the Thursday, Nov. 18 edition, titled, "Legislators cancel public meeting," contained incorrect information. The 2022 Citrus County Legislative Delegation meeting at the Citrus County Courthouse was not canceled. The Chronicle apologizes for the error.

Rep. Dr. Ralph Massullo, chairman of the Citrus County Legislative Delegation, announced Thursday, Nov. 18, the annual Legislative Delegation public meeting will be from 1 to 4 p.m. Friday, Dec. 10, at the County Commissioner's Chamber, Room 100, in the Citrus County Court House, 110 N. Apopka Ave., Inverness.

The annual public meeting will be used to receive testimony from concerned citizens, elected officials and state and local organizations. Decisions regarding local legislation for the 2022 Legislative Session will be made at this time.

All proposals for local bills will be presented at the hearing and accompanied by a resolution from the local government supporting the proposed legislation. This information must be submitted to Rep. Massullo's office, 4067 N. Lecanto Highway, Beverly Hills, FL 34465, on or before noon Monday, Dec. 6.

If you would like to be placed on the printed agenda, contact Rep. Massullo's office at adele.hembree@myflorida.house.gov or at 352-527-4510 on or before noon Monday, Dec. 6. You may also complete a Speaker's Form on the day of the meeting and you will be afforded time to speak in the order in which it was received. Please bring or submit four copies of all handouts to the meeting for distribution.

For more information, contact Adele Hembree by email or at 352-527-4510.

Officials report on death of man found in RV fire

Pathologists released the cause and manner of death for a man whose body was found in the aftermath of an RV fire in Homosassa.

Acute carbon monoxide poisoning and thermal injuries due to a structure fire caused the 73-year-old's death, which was ruled a suicide, according to autopsy and toxicology reports released Thursday, Nov. 18, by the District 5 Medical Examiner's Office.

Due to the nature of the man's death, the Chronicle is not releasing his identity.

Citrus County emergency crews discovered the man's body while responding the afternoon of Oct. 17 to a blaze at the Cedars Lake Mobile Home and RV Park off of South Mason Creek Road.

A spokesman for the Florida State Fire Marshal said Thursday the investigation into the cause and origin of the fire remains ongoing.

— From staff reports

Guilty plea in child porn case

Citrus Springs woman, 37, could face decades in prison for federal charges

Ashley Hilligoss

BUSTER THOMPSON
 Staff writer

A Citrus Springs woman pleaded guilty to a federal charge of producing child pornography, and will be sentenced in the spring to up to three decades in prison.

Ashley Renea Hilligoss, 37,

announced her new plea Wednesday, Nov. 17, at the U.S. District Courthouse in Ocala, according to court records and the Department of Justice on Thursday.

Judge John Antoon II will sentence Hilligoss April 22 to between 15 and 30 years in prison, and can order her to

serve up to a lifetime of supervised release — similar to probation.

In exchange for her sentencing parameters, Hilligoss entered into a plea agreement with the U.S. Attorney's Office.

Prosecutors also agreed to dismiss Hilligoss' second

charge of distributing child pornography, according to the plea agreement.

Hilligoss' codefendant, Citrus Springs 32-year-old Dustin Shane Sandiford, already pleaded guilty in September to his federal charge

See CASE/Page A8

Revamped arts festival debuts

Professional artist Christian Stanley works high above the ground Thursday, Nov. 18, as he paints a giant mural on the side of Coach's Pub and Eatery in downtown Inverness. When complete, the project will transform the once-barren exterior wall into a scenic mural depicting many of the iconic settings in Inverness.

Celebration's 50th anniversary is both a throwback and an evolution

FRED HIERS
 Staff writer

The Festival of the Arts is taking a glance backward in time as its city organizers are laying out its path forward and the future.

Saturday and Sunday will reflect the city's efforts to host the festival in a way similar to how it was organized earlier in its existence. The festival will now host only makers of fine art and no longer offer crafts — something that the festival incorporated only years later.

But festival organizers said it's also time to expand the festival and offer new activities and venues.

The festival will include a free interactive art area for children and live music entertainment. The festival this year will also incorporate the Valerie Theatre for the first time by showing animated films created by students at the Lecanto School of the Arts. The Valerie will also host an interactive art installation.

Inverness is also having a mural painted during the festival for the city's downtown. The mural will be by Christian Stanley, an artist

based in Orlando. He began the mural this week and the city hopes to attract people to watch the art being created.

This weekend's event will be the 50th anniversary of the festival, first hosted in 1971. The festival, in its current format, was canceled in 2020 and an abbreviated version was held at Liberty Park because of social distancing.

There will be \$8,500 in prize money for the artists. Of that, the city will buy \$2,000 in art from two artists and display it in the Inverness government center. That will be part of the city's new effort to support and market the art community and fine arts.

The reorganization of the festival with a focus on fine arts, and the city's expansion of the event, along with buying and displaying art, is meant to send a message, said Pamela Zeljak, Inverness' art consultant.

"It helps artists and art organizations in the community know that the city values the arts," Zeljak told the Chronicle. "(And) it makes art accessible to a greater (audience)."

Christian Stanley uses a scissor lift Thursday, Nov. 18, to help accomplish his mural project that will reach 22 feet in height when complete.

DeSantis signs bills barring vaccine mandates

JIM TURNER
 News Service of Florida

TALLAHASSEE — Gov. Ron DeSantis quickly signed four bills into law Thursday from a special

legislative session aimed primarily at preventing workers from being required to get vaccinated against COVID-19.

Focusing on vaccination mandates pursued by the

White House, DeSantis touted the "strongest piece of legislation that's been enacted anywhere in the country" and said Florida is "respecting people's individual freedoms."

"The states are the primary vehicles to protect people's freedoms, their health, in our constitutional system," DeSantis said during a bill-signing

ceremony at Brandon Honda in the Hillsborough County community of Brandon. "What Biden is doing is not

See BILLS/Page A9

VILLAGE TOYOTA

TOYOTATHON IS ON!

2022 TOYOTA COROLLA LE

0% APR AVAILABLE

MODEL#1852

LEASE FOR **\$189** -OR- **ZERO DOWN**
PER MONTH FOR 36 MONTHS WITH \$3999 DOWN \$309/MO. FOR 36 MOS.

2022 TOYOTA CAMRY LE

0% APR AVAILABLE

MODEL#2532

LEASE FOR **\$228** -OR- **ZERO DOWN**
PER MONTH FOR 36 MONTHS WITH \$3999 DOWN \$349/MO. FOR 36 MOS.

2021 TOYOTA RAV4 LE

0% APR AVAILABLE

MODEL#4430

LEASE FOR **\$228** -OR- **ZERO DOWN**
PER MONTH FOR 36 MONTHS WITH \$3999 DOWN \$349/MO. FOR 36 MOS.

2022 TOYOTA HIGHLANDER LE

0% APR AVAILABLE

MODEL#6946

LEASE FOR **\$328** -OR- **ZERO DOWN**
PER MONTH FOR 36 MONTHS WITH \$3999 DOWN \$447/MO. FOR 36 MOS.

FOR WELL-QUALIFIED LESSEES WITH APPROVED CREDIT THROUGH SETF. NOT ALL LESSEES WILL QUALIFY. NO SECURITY DEPOSIT REQUIRED. MONTHLY PAYMENTS DO NOT INCLUDE TAXES. 12,000 MILES PER YEAR. APR OFFER: WITH APPROVED CREDIT AND FINANCING THROUGH SET. MONTHLY PAYMENT FOR EVERY \$1,000 FINANCED IS 0% - 36 MONTHS = \$27.78, 0% - 48 MONTHS = \$20.83. MAY NOT BE COMBINED WITH CERTAIN OTHER OFFERS. PRICES ARE PLUS TAX, TAG, TITLE, \$995 DEALER FEE, AND DEALER INSTALLED OPTIONS (DIMMITT ADVANTAGE PLUS). EXPIRES 11/30/2021.

1ST PAYMENT DEFERRED FOR UP TO 90 DAYS

On approved credit. Payments may be deferred for the first 90 days on retail contracts for terms up to 75 months when financed through Southeast Toyota Finance. Interest accrues from the date of purchase. Expires 11/30/2021.

Credit Less Than Perfect? Village Toyota Can Help!

GET PRE-APPROVED TODAY!

2010 TOYOTA COROLLA LE

2111061 **\$9,771**

2015 TOYOTA COROLLA LE

2111065 **\$15,471**

2016 TOYOTA COROLLA S PLUS

2111049 **\$18,771**

2016 TOYOTA AVALON XLE

21110259 **\$23,771**

2018 CADILLAC ATS 2.0L TURBO

21119004 **\$26,741**

2019 CHRYSLER 300 TOURING 21100335	\$28,882
2019 TOYOTA TACOMA SR 21110118	\$28,991
2018 LINCOLN CONTINENTAL SELECT 21100209	\$28,994
2019 TOYOTA RAV4 XLE 21100227	\$29,681
2019 TOYOTA RAV4 XLE 21110060	\$29,991
2020 TOYOTA CAMRY XLE 21100188	\$30,973
2016 TOYOTA SIENNA XLE 7 PASSENGER 21110072	\$32,791
2019 TOYOTA TACOMA SR5 V6 21109004	\$32,974
2019 TOYOTA TACOMA SR5 V6 21100056	\$33,882
2019 TOYOTA HIGHLANDER LE PLUS 21110156	\$33,991
2021 TOYOTA RAV4 XLE PREMIUM 21100006	\$34,774
2021 TOYOTA RAV4 XLE PREMIUM 21110038	\$34,891
2018 CADILLAC XT5 LUXURY 21110064	\$36,552
2020 TOYOTA CAMRY TRD V6 21100224	\$36,594
2019 CADILLAC XT5 LUXURY 21100136	\$38,774
2018 CADILLAC CTS 2.0L TURBO LUXURY 21099010	\$39,944
2020 RAM 1500 BIG HORN/LONE STAR 21100324	\$40,992
2020 TOYOTA HIGHLANDER XLE 21100201	\$42,991
2021 RAM 1500 BIG HORN/LONE STAR 21110006	\$42,991
2020 TOYOTA HIGHLANDER XLE 21110090	\$45,451
2020 CADILLAC XT4 SPORT 21109017	\$45,722
2021 TOYOTA TACOMA TRD OFFROAD V6 21110071	\$45,991
2021 TOYOTA SIENNA XLE 21110154	\$45,991
2019 CADILLAC CTS 3.6L PREMIUM 21119008	\$47,871
2018 GMC YUKON XL SLT 21109013	\$48,442
2021 TOYOTA 4RUNNER VENTURE 21100030	\$51,473
2018 CADILLAC ESCALADE LUXURY 21110126	\$57,541
2020 TOYOTA TUNDRA PLATINUM 5.7L V8 21110129	\$59,411

2013 KIA SOUL PLUS

21110074 **\$11,951**

2011 FORD F-150 XLT

21100329 **\$16,992**

2019 TOYOTA COROLLA LE

21110142 **\$20,741**

2017 TOYOTA RAV4 HYBRID XLE

21110233 **\$23,973**

2021 TOYOTA COROLLA LE

21119006 **\$23,991**

2018 HONDA ACCORD SPORT

21110093 **\$24,471**

2017 TOYOTA TACOMA SR

21110085 **\$24,644**

2015 TOYOTA HIGHLANDER XLE V6

21110152 **\$26,771**

2018 TOYOTA RAV4 XLE

21100310 **\$27,552**

2019 TOYOTA CAMRY HYBRID LE

21100304 **\$27,692**

2017 LINCOLN CONTINENTAL SELECT

21100009 **\$27,844**

TOYOTA VILLAGE TOYOTA

PART OF THE DIMMITT AUTOMOTIVE GROUP
ALL PRICES ARE PLUS TAX, TAG, TITLE, \$995 DEALER FEE, AND DEALER INSTALLED OPTIONS (DIMMITT ADVANTAGE PLUS)

2431 S Suncoast Blvd.
Homosassa, FL 34448
www.villagetoyota.com
352-503-0476

Around the
COUNTY

Government offices close for Thanksgiving

Citrus County Government offices will be closed Nov. 25 and 26 in observance of the Thanksgiving holiday. Normal hours of operation and services will resume Nov. 29 with the following exceptions:

■ Citrus County Animal Services will be closed to the public Nov. 25 and 26. Normal hours of operation will resume Nov. 27. For more information, call 352-746-8400.

■ The Citrus County Library System will be closed Nov. 25 and 26. Normal hours of operation will resume Nov. 27. For more information, call 352-746-9077.

■ The Citrus County Central Landfill will be closed Nov. 25 and close at 2:30 p.m. Nov. 26. There will be no hazardous waste drop-off. The administrative office will be closed both days. Normal hours will resume Nov. 27. For more information, call 352-527-7670.

Nominate Citrus' top citizen

The Citrus County Chronicle is seeking nominees for 2020 Citizen of the Year. Winners in the past have been honored for everything from philanthropy to volunteerism, civil rights work to service to country, and environmental efforts to governmental initiatives.

While all nominations are considered, preference is usually given to community contributions that are above and beyond the role one plays in their day-to-day job.

Email nominations, in 200 words or less, to Editor Jeff Bryan at jeff.bryan@chronicleonline.com; or, mail to Jeff Bryan, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429 by Dec. 15. Nominations received after Dec. 15 will not be considered.

Nominate Citrus' top nonprofit

The Citrus County Chronicle is seeking nominees for 2021 Nonprofit Organization of the Year.

While all nominations are considered, preference is usually given to contributions that are above and beyond the role one organization plays in its day-to-day community efforts.

Email nominations, in 200 words or less, to Editor Jeff Bryan at jeff.bryan@chronicleonline.com; or, mail to Jeff Bryan, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429 by Dec. 15. Nominations received after Dec. 15 will not be considered.

— From staff reports

Nominees sent for judgeships

List includes
Citrus County
vacancy

BUSTER THOMPSON
Staff writer

vacancies, including a spot in Citrus County.

After interviewing a dozen applicants Tuesday, Nov. 16, the Judicial Nominating Commission (JNC) for the Fifth Judicial Circuit of Florida sent five nominees to the

Gov. Ron DeSantis

governor's office.

Those picks, according to the JNC on Thursday, were: Sarah Jones, Kristie Healis, Barbara Kissner-Kwatkosky, Jason Nimeth and Cheri Russell.

DeSantis will name two of those people to succeed retiring circuit judges S. Sue Robbins and William Hallman III.

Whoever DeSantis selects to fill Robbins' vacancy is expected to preside over cases in

Citrus County due to Circuit Court Judge Stacy Youmans leaving the courthouse in Inverness to take over the docket Robbins left in Marion County.

Jones is a general magistrate at the Lake County Judicial Center; Healis is a Hernando County judge; Kissner-Kwatkosky is a general magistrate at the Marion County Courthouse; Russell is an Ocala-based marital and family-law attorney; and

Nimeth is a Lake County judge.

Judicial applicants have to live within the judicial circuit — which covers Citrus, Marion, Hernando, Lake and Sumter counties — and must be a member of The Florida Bar for at least five years.

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

State installs new traffic signal

At County Road 491, State Road 200 intersection

MICHAEL D. BATES
Staff writer

At long last, the traffic light is up at the County Road 491 and State Road 200 intersection.

This deadly corner has seen numerous accidents throughout the years and two fatal accidents this year. Talk of putting up a signal light has been going on two years. County Commissioner Jeff Kinnard was the leading proponent for this project to get the Florida Department of Transportation to take action.

The two roads meet north of Hernando, just south of the Withlacoochee River bridge that divides Citrus and Marion counties.

County Road 491 intersects State Road 200 at a 30- to 40-degree angle, which makes it difficult for drivers on C.R. 491 making a left turn onto S.R. 200 toward Ocala.

MATTHEW BECK/Chronicle

Motorists head south on State Road 200 Thursday, Nov. 18, at the intersection of County Road 491. A new traffic signal is currently being installed at the intersection.

In addition to the main travel lane on S.R. 200, there is a right-turn lane for drivers on S.R. 200 planning to turn onto C.R. 491, so the driver of the car on C.R. 491 must determine both if a

car in the right lane on S.R. 200 is planning to turn onto C.R. 491, and if a car in the turn lane is blocking view of a car in the through lane that will continue through the intersection.

Contact Chronicle reporter Michael D. Bates at 352-563-3205 or mbates@chronicleonline.com. To see more of his stories, visit tinyurl.com/y6kb23vv.

Flood victims can apply for low-interest loans

MICHAEL D. BATES
Staff writer

Citrus County businesses and residents affected by severe storms and flooding Sept. 15-19 can now apply for low-interest disaster loans from the U.S. Small Business Administration (SBA).

A state disaster declaration makes the loans available for Citrus, Hernando, Levy, Marion and Sumter counties.

From January to October, the county received an average 66 inches of rain. And during the summer months (June to September) it recorded 49 inches, an all-time wet season record, according to the Southwest Florida Water Management District.

County commissioners in September got the ball rolling on these loans by

declaration to help residents rebuild their flood-damaged homes.

Dozens of homeowners appealed to commissioners at that meeting for relief. Other than the loan program, the board said its hands are tied.

"Businesses and private nonprofit organizations may borrow up to \$2 million to repair or replace disaster-damaged or destroyed real estate, machinery and equipment, inventory, and other business assets," said SBA's North Florida District Director Jon Richards.

Loans up to \$200,000 are available to homeowners to repair or replace damaged or destroyed real estate, said Kem Fleming, director of SBA's Field Operations Center East in Atlanta.

"Homeowners and renters are eligible for loans

up to \$40,000 to repair or replace damaged or destroyed personal property," Fleming said.

The SBA will open a Disaster Loan Outreach Center at noon Nov. 29 at the Citrus County Canning Center, 3405 W. Southern St. in Lecanto. That office will close permanently at 4 p.m. Thursday, Dec. 9.

Here are the hours: 9 a.m. to 6 p.m. Monday to Friday; 10 a.m. to 2 p.m. Saturday, Dec. 4.

Disaster loan information and application forms may also be obtained by calling the SBA's Customer Service Center at (800-659-2955) or emailing DisasterCustomerService@sba.gov.

Contact Chronicle reporter Michael D. Bates at 352-563-3205 or mbates@chronicleonline.com. To see more of his stories, visit tinyurl.com/y6kb23vv.

MATTHEW BECK/Chronicle file

Citrus County Florida Department of Health Environmental Specialist Thomas Daugherty walks through water Tuesday, Aug. 17, while inspecting a flooded area inside the Singing Forest Mobile Home Park in Floral City.

The Right Floor... Done Right!
BEST SELECTION! BEST INSTALLATION! BEST PRICES!

- RESILIENT FLOORING
- CARPET & RUGS
- LUXURY VINYL
- HARDWOOD
- LAMINATE

FREE In-Home Estimates

8698 W. Dixieland St., Homosassa, FL • US 19 Across from Fat Daddy's
 352-628-9663 • www.SurfacesFlooring.com

SURFACES FLOORING

CITRUS COUNTY CHRONICLE BEST OF THE BEST HONORABLE MENTION 2021

Known and Trusted in Citrus County Since 1977

Benjamin Moore
 Citrus Paint & Supplies

THANK YOU CITRUS COUNTY FOR VOTING US BEST OF THE BEST 2021 CITRUS COUNTY CHRONICLES BEST OF THE BEST WINNER 2021

Citrus Paint & Supplies

We have everything you need to give your home the Right Makeover

724 NE Hwy. 19, Crystal River
 (352) 795-3613
www.CitrusPaint.com

PPG PAINTS Benjamin Moore Paints

Find us on Facebook

Today's HOROSCOPES

Birthdays: Engage in something that makes you feel alive. Put an end to what's no longer of importance to you. Be aggressive and innovative moving forward, and you'll discover you have something to offer that you enjoy doing.
Scorpio (Oct. 24-Nov. 22): Look at the possibilities and do something that excites you. It's your responsibility to make things happen, so stop waiting and start doing.
Sagittarius (Nov. 23-Dec. 21): Keep your emotions hidden. Be secretive about your plans until you have everything in place.
Capricorn (Dec. 22-Jan. 19): Don't let temptation take control. Size up situations and be accountable for what you say and do.
Aquarius (Jan. 20-Feb. 19): Follow through with your plans, and don't argue a moot point. Don't get involved in joint ventures or shared expenses.
Pisces (Feb. 20-March 20): Chat all you like, but stick to the truth. If you exaggerate or embellish, someone will speak up and make you look bad.
Aries (March 21-April 19): Budget for something that will make your life easier. Refuse to let anyone talk you into a shared expense that will add to your debt and cause worry.
Taurus (April 20-May 20): Concentrate on achieving your goal, and don't stop until you get satisfactory results. Refuse to give in to someone's manipulative rhetoric.
Gemini (May 21-June 20): Set up a plan and follow it through to completion. How you do things will provide a lesson to onlookers.
Cancer (June 21-July 22): A creative outlet will attract attention. Take a step in a direction that allows you to express yourself openly and offers you a chance to explore possibilities.
Leo (July 23-Aug. 22): Reach out to someone who understands you. Having supportive people around will encourage you to deal with situations that are dragging you down.
Virgo (Aug. 23-Sept. 22): Accept a leadership position, and you'll get things done. Your ability to take on opposition using common-sense integrity will raise your profile.
Libra (Sept. 23-Oct. 23): Pay attention to what things cost before spending money on something you don't need.

ENTERTAINMENT

Duchess of Sussex gets goofy on Ellen DeGeneres' show

NEW YORK — It was the Meghan hour Thursday on the talk show of her friend, Ellen DeGeneres, as the Duchess of Sussex helped welcome a special guest, hit the studio lot to prank vendors and said she'll be cooking Thanksgiving dinner herself.
"I love to cook. We'll be home and just sort of relax and settle in," Meghan said of her second Thanksgiving in California with Prince Harry and, now, their two kids.

Associated Press

In this photo released by Warner Bros., talk show host Ellen DeGeneres, right, appears with Meghan, The Duchess of Sussex, during a taping of "The Ellen DeGeneres Show" at the Warner Bros. lot in Burbank, Calif.

Meghan and DeGeneres, who met at a pet store more than a decade ago, chatted about Halloween (Archie was a dinosaur and baby Lili a skunk), and more serious issues like Meghan's work to push for federal paid family leave. And she said Harry has taken nicely to the California lifestyle in Montecito, where Ellen is one of their neighbors.

"He loves it," Meghan said. "We're just happy."

Meghan got Ellen-style goofy when she donned an earpiece so Ellen could tell her what to say and do as she perused the wares of three vendors on the studio lot. Meghan mewed in cat ears, devoured hot sauce on crackers like a chipmunk and held a huge crystal to her face — all after a pretend assistant told the trio of sellers to treat her just like everybody else. They could barely keep from laughing.

"Let Mommy taste some. My boo loves hot sauce," Meghan told one seller with a table full of hot sauces. "Mommy wants some heat."

Later on "The Ellen DeGeneres Show," Ellen and Meghan welcomed Brittany Starks, a

Tennessee mother and hair-dresser who gave back after being helped herself through hard times by braiding the hair of schoolchildren for free. Since, she has started a charity, A Twist of Greatness.

Detective: 'Tiger King' star won't talk about missing spouse

TAMPA — A detective in Florida investigating the disappearance of Carole Baskin's second husband said Thursday that the "Tiger King" star had three times refused requests for interviews, and that the probe was ongoing.

Cpl. Moises Garcia of the Hillsborough County Sheriff's Office in Tampa held a news conference to provide an update on the investigation into Don Lewis' disappearance. The case was reopened following the March 2020 release of "Tiger King: Murder, Mayhem and Madness," a Netflix documentary series

which became a huge hit during the pandemic.

Lewis was a Tampa millionaire who vanished in 1997, leaving Baskin with dozens of big cats at their animal sanctuary. The series launched rumors about how Lewis disappeared, including conjecture that he was buried in a septic tank on the sanctuary's property or living in Costa Rica.

The detective said he and his investigators had conducted 50 interviews and followed up on 200 leads.

When asked about the Costa Rica rumor, Garcia refused to comment, but he said federal agents had run down leads in the Central American country. Getting a search warrant for the animal sanctuary to follow up on the septic tank rumor would require probable cause, either evidence showing something happened on the property or a witness who could testify to that effect, he said.

— From wire reports

Today in HISTORY

Today is Friday, Nov. 19, the 323rd day of 2021. There are 42 days left in the year.

Today's Highlight: On Nov. 19, 1969, Apollo 12 astronauts Charles Conrad and Alan Bean made the second manned landing on the moon.

On this date: In 1863, President Abraham Lincoln dedicated a national cemetery at the site of the Civil War battlefield of Gettysburg in Pennsylvania.

In 1985, President Ronald Reagan and Soviet leader Mikhail S. Gorbachev met for the first time as they began their summit in Geneva.

In 2017, Charles Manson, the hippie cult leader behind the gruesome murders of actor Sharon Tate and six others in Los Angeles in 1969, died in a California hospital at the age of 83 after nearly a half-century in prison.

Ten years ago: Moammar Gadhafi's son and former heir apparent Seif al-Islam was captured by revolutionary fighters in the southern desert just over a month after Gadhafi was killed, setting off joyous celebrations across Libya.

Five years ago: President-elect Donald Trump met with 2012 Republican nominee Mitt Romney in Bedminster, New Jersey; both were positive about their sit-down, a marked shift in tone after a year in which Romney attacked Trump as a "con man" and Trump labeled Romney a "loser."

One year ago: Georgia's top elections official released results of a hand tally of ballots that affirmed Democrat Joe Biden's narrow lead over President Donald Trump in the state.

Today's Birthdays: Talk show host Dick Cavett is 85. Broadcasting and sports mogul Ted Turner is 83. Fashion designer Calvin Klein is 79. Sportscaster Ahmad Rashad is 72. Actor Allison Janney is 62. Actor Meg Ryan is 60. Actor-director Jodie Foster is 59. Olympic gold medal gymnast Kerri Strug is 44. Actor Adam Driver is 38.

YESTERDAY'S WEATHER

Legend: YTD-Year to Date, PR-Daily Precipitation. Exclusive daily forecast by: 9. Today & Tomorrow Morning: High: 78° Low: 63°. Saturday & Sunday Morning: High: 77° Low: 60°. Sunday & Monday Morning: High: 82° Low: 58°.

THREE DAY OUTLOOK. Today & Tomorrow Morning: High: 78° Low: 63°. Saturday & Sunday Morning: High: 77° Low: 60°. Sunday & Monday Morning: High: 82° Low: 58°.

ALMANAC. Data from Crystal River Airport. TEMPERATURE: Yesterday 79/63, Record* 89/22, Normal 78/51, Mean temp. 65, Departure from mean 7. PRECIPITATION: Yesterday 0.00, Total for the month 2.04, Total for the year 61.50, Normal for the year 48.74. UV INDEX: 3. BAROMETRIC PRESSURE: 30.17.

SOLAR TABLES. DATE DAY, MINOR MAJOR (MORNING), MINOR MAJOR (AFTERNOON). 11/19 FRIDAY: 6:55, 12:08, 5:33, 12:30. 11/20 SATURDAY: 6:56, 12:54, 5:33, 1:17.

CELESTIAL OUTLOOK. SUNSET TONIGHT: 5:33 pm. SUNRISE TOMORROW: 6:56 am. MOONRISE TODAY: 5:52 pm. MOONSET TODAY: 7:05 am.

BURN CONDITIONS. Today's Fire Danger Index is: MODERATE. There is no burn ban. For more information call Florida Division of Forestry at (352) 797-4140.

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, 2-3 Tuesday, 4-5 Wednesday, 6-7 Thursday, 8-9-or- Common Areas Friday.

TIDES. *From mouths of rivers, **At King's Bay, ***At Mason's Creek. FRIDAY. City, High, Low. Chassahowitzka* 5:23 a.m. 0.6 ft 6:14 p.m. 0.2 ft 1:19 p.m. 0.0 ft 11:05 p.m. 0.1 ft Crystal River** 3:34 a.m. 2.3 ft 4:37 p.m. 1.8 ft 10:47 a.m. -0.1 ft 10:34 p.m. 0.7 ft Withlacoochee* 1:01 a.m. 3.5 ft 2:31 p.m. 3.0 ft 8:52 a.m. -0.4 ft 8:42 p.m. 1.3 ft Homosassa*** 4:07 a.m. 1.4 ft 6:03 p.m. 0.8 ft 12:57 p.m. -0.2 ft 10:36 p.m. 0.4 ft

FLORIDA TEMPERATURES

Table with columns: City, H, L, F'cast. Rows include Daytona Bch., Fort Lauderdale, Fort Myers, Gainesville, Homestead, Jacksonville, Key West, Lakeland, Melbourne, Miami, Ocala, Orlando, Pensacola, Sarasota, Tallahassee, Tampa, Vero Beach, W. Palm Bch.

MARINE OUTLOOK

Today: Northeast winds 15 knots. Seas 2 to 4 feet. Bay and inland waters a moderate chop. Isolated showers in the morning. Tonight: Northeast winds around 15 knots. Seas 2 to 4 feet. bay and inland waters choppy. Gulf water temperature 69° Taken at Crystal River.

LAKE LEVELS

Table with columns: Location, THU, WED, Full. Rows include Withlacoochee at Holder, Tsala Apopka-Hernando, Tsala Apopka-Inverness, Tsala Apopka-Floral City.

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.

THE NATION

FORECAST FOR 3:00 P.M. Friday

Table with columns: City, H, L, Pcp., H, L, Fcst. Rows include Albany, Albuquerque, Asheville, Atlanta, Atlanta City, Austin, Baltimore, Billings, Birmingham, Boise, Boston, Buffalo, Burlington, VT, Charleston, SC, Charleston, WV, Charlotte, Chicago, Cincinnati, Cleveland, Columbia, SC, Columbus, OH, Concord, NH, Dallas, Denver, Des Moines, Detroit, El Paso, Evansville, IN, Harrisburg, Hartford, Houston, Indianapolis, Kansas City, Las Vegas, Little Rock, Los Angeles, Louisville, Memphis, Milwaukee, Minneapolis, Mobile, Montgomery, Nashville, New Orleans, New York City, Norfolk, Oklahoma City, Omaha, Palm Springs, Philadelphia, Phoenix, Pittsburgh, Portland, ME, Portland, OR, Providence, RI, Raleigh, Rapid City, Reno, Rochester, NY, Sacramento, Salt Lake City, San Antonio, San Diego, San Francisco, Savannah, Seattle, Spokane, St. Louis, St. Ste Marie, Syracuse, Topeka, Washington, YESTERDAY'S NATIONAL HIGH & LOW: HIGH 90, Bay Saint Louis, Miss. LOW -10, Elliott, Colo.

WORLD CITIES

Table with columns: CITY, H/L/SKY, Lisbon, 67/53/s, London, 55/47/pc, Madrid, 55/44/mc, Mexico City, 64/52/pc, Montreal, 40/35/sn, Moscow, 35/31/cl, Paris, 53/43/mc, Rio, 77/10/ra, Rome, 65/52/s, Sydney, 80/64/ra, Tokyo, 63/51/mc, Toronto, 42/35/mc, Warsaw, 51/45/ra.

ALERT CITRUS SIGNUP

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

CITRUS COUNTY CHRONICLE www.chronicleonline.com

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

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

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

Contact us about circulation/delivery issues: 352-563-5655. Questions: 8 a.m. to 2 p.m. Monday to Friday. Closed Saturday, 8 to 10 a.m. Sunday. Main switchboard phone numbers: Citrus County — 352-563-6363. Citrus Springs, Dunnellon and Marion County residents, call toll-free at 888-852-2340.

I want to place an ad: To place a classified ad: Citrus — 352-563-5966. Marion — 888-852-2340. To place a display ad: Citrus — 352-563-5992.

I want to send information to the Chronicle: MAIL: 1624 N. Meadowcrest Blvd., Crystal River, FL 34429. FAX: Advertising — 352-563-5665, Newsroom — 352-563-5665. EMAIL: Advertising: advertising@chronicleonline.com. Newsroom: community@chronicleonline.com.

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

Report a news tip: News stories.....Jeff Bryan, 564-2930 or Brian LaPeter, 564-2909. Sports stories.....Matt Piffner, 564-2989. Opinion page/letters Jeff Bryan, 564-2930. Sound Off 563-5079.

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

POSTMASTER: Send address changes to: Citrus County Chronicle, 1624 N. MEADOWCREST BLVD., CRYSTAL RIVER, FL 34429.

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

FESTIVAL

Continued from Page A1

Zeljak said returning to a focus on fine arts and expanding the festival is only possible because of the work of volunteer committees and people who remember and helped create the festival years ago.

She also said people who are not knowledgeable about fine art shouldn't be intimidated about coming to the event.

"You don't have to know anything about art," Zeljak told the Chronicle. "You don't have to be an artsy kind of person to enjoy the festival."

"All the artists travel around to festivals and are used to talking to folks who may be (attending) for the first time," she said.

The festival will be from 10 a.m. to 5 p.m. Saturday and Sunday, Nov. 20 and Nov. 21, at 1 Courthouse Square, Inverness. There will be at least 50 artists participating in the event that's free to the public. There will also be food and drink vendors.

The decision to focus on fine arts was based on the fact that there are already ample festivals that offer crafts, Zeljak said.

"We wanted to return to the roots of the festival," she said.

Zeljak said she's not concerned that focusing on fine arts and no longer allowing crafts will reduce festival attendance.

Meanwhile, the festival will hopefully draw more people, families, and children by offering new events, such as the free children's art activity area where children will be encouraged to participate in creating Thanksgiving arts and crafts, rock painting, and face painting.

Liz Fernley, director of marketing, events and cultural arts, said the festival will also incorporate music at the Valerie Theatre, including a classical violinist

The artist uses this small piece of paper to get the proper perspective in his giant painting. Each small square represents 1 square foot.

MATTHEW BECK/Chronicle

and a pop and rock band. The Valerie will also host an interactive art installation. To learn more about the installation, visit the city's website at www.inverness-fl.gov/Calendar.aspx?EID4828.

The festival will again be in the city's downtown, allowing visitors to be closer to downtown shops and restaurants, Fernley said.

Sandy Levin, art show committee volunteer, helped put the festival together many years ago.

"What we've tried to do now is go back and find the history of the art festival from the original people involved ... to capture for our 50th anniversary how it started and how it was run ... the true origination and spirit of the festival," Levin said.

"It was the social occasion of the year when

everyone in the community participated," she said.

People came to both days of the event to see and meet artists, but also catch up with neighbors and friends, she said. School bands and choir groups would also perform at the festivals.

Zeljak said the hope is to get the community involved and make the festival an attraction that they can support.

"Our goal is to celebrate the arts community and bring the community together around the arts," she said, "and we want

make it big and amazing."

One of the artists hoping for the festival's success is Chuck Tripp of Citrus County.

Tripp makes three-dimensional metal artwork, typically of nature scenes and animals.

Tripp, 69, had lost his job at a lumber company during the Great Recession in 2008. Before that he had worked with metal making automated machines and custom gates.

Out of a job, Tripp made seven pieces of art.

"I sold them all in one

week and made \$1,000 and said to myself there's got to be something to this," he told the Chronicle.

The Inverness Festival of the Arts was the first show Tripp participated in 10 years ago.

Now Tripp almost sells out of the pieces he brings to shows

He said he enjoys talking to visitors who look at his art and answers

their questions.

Many of his customers tell him what they want and he makes it to their specifications, Tripp said. And if they don't like it, they don't have to buy it.

Marti Estep of Inverness will also be an artist at the festival. Before retiring, she was an art therapist for 15 years and social worker.

"I love to create," she said. "So painting is what motivates me."

Selling her art helps defray her costs and makes room to create more, she said.

"And it makes me happy to know my art is making someone happy," she said.

She enjoys attending festivals because her art is seen, but it also motivates her to finish more work, she said.

"I already sold two pieces posting them on Facebook (about the festival)," she said. "I wouldn't have done it if not for the festival."

"It's also very reinforcing when people see and appreciate what I do," she said.

The festival and its changes also has political support.

"I love the direction the city is going in during the last couple of years," said Inverness Mayor Bob Plaisted.

"I think we're on a new trajectory," he said of the festival. "I'm excited about that."

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

72 HOUR BLIND FACTORY

Faux Wood Blinds, Shades, Shutters, Verticals, Ado Wrap, Cellular

352-527-0012 72-hourblinds.com

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

WEEKLY AQUATIC TREATMENT SCHEDULE FOR CITRUS COUNTY

Citrus County's Aquatic Services Division plans the following aquatic weed control activities for the week beginning: **November 22, 2021**

HERBICIDE TREATMENTS		
Waterbody	Plant	Herbicide Used
Inverness Pool	Hydrilla, Cuban Bulrush, Willows, Cattails, Pondweed, Limnophylla	Aquathol, Diquat, 2,4D, Glyphosate
Hernando Pool	Hydrilla, Cuban Bulrush, Cattails, Pondweed	Aquathol, Diquat, 2,4D, Glyphosate
Floral City Pool	Cuban Bulrush, Willows, Floating	Diquat, 2,4D
MECHANICAL HARVESTING		
Inverness Pool	Eleocharis, Pondweed, Tussocks, Cabomba	Mechanical Harvesting
Hernando Pool	Tussocks, Cabomba, Nitella, Southern Milfoil	Mechanical Harvesting

All treatments are contingent upon weather conditions and water quality. Treated areas identified with "Warning Signs" indicating the date of treatment and the necessary water use restrictions. For further information, please call 352-527-7620 or view our website at <http://www.citrusbocc.com/pubworks/aquatics/spray-schedule.pdf>.

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

Citrus County Division of Aquatic Services

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

Visit Our New Website For Great Specials

www.cashcarpetandtile.com

776 N. Enterprise Pt., Lecanto

746-7830 VISA M.C. DISCOVER

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

Hearing Aid Repair

Any Make or Model

352-697-7460

Call or Text

211 S Apopka Ave. Inverness

NOW OPEN For Pickup and Delivery

220bbq.com

352-513-5665

4493 North Lecanto Hwy, Beverly Hills, FL 34465

GET FIRED UP!

The Cavallo Family is cooking up something hot!

Follow us on our social media accounts for the latest news on the opening of 220 Barbecue!

Instagram: [220_BBQ](#)

Facebook: [220BBQ](#)

PART OF THE CAVALLO FAMILY BRANDS

CAVALLO ESTATE WINERY | BOMHOFF LAW FIRM | CAVALLO FARM & MARKET

4493 North Lecanto Hwy, Beverly Hills, FL 34465

From Farm to Fork

Welcome to Cavallo Farm & Market where we believe in *Helping the Future Grow!*

8123 S. Lecanto Hwy., Lecanto, FL 34461 • 352-419-4466 • www.CavalloFarmAndMarket.com

'Falloween Picnic' brings fun

Special to the Chronicle

The 18th annual Falloween Picnic event, held Oct. 29 by Citrus County Community Center staff, was a huge success.

People of all ages gathered at the Central Citrus Community Center for games, music and dancing. This long-running event was canceled last year due to COVID, so there was extra excitement for its return.

Live music was provided by Wes St. Onge, Sue Voesley and Sally Smith Adams, who played upbeat tunes to encourage more than 120 attendees to hit the dance floor.

Zumba instructor Donna Scarpella, who teaches at the community center at 11 a.m. every Monday, Wednesday and Friday, provided a demonstration along with some of her regulars.

Shoppers were welcomed into the Circle of Friends Gift Shop, where discounts were offered on an assortment of merchandise. Citrus County Parks & Recreation staff even showed up for an unexpected song and dance interlude.

The highlight of the event was the costume contest. First, second, and third place awards were given for five categories: prettiest costume, funniest costume, cutest costume, scariest costume and most original costume.

Some of the standouts included a cupcake, police officer,

Costume contest judges evaluate the many excellent costumes at the 18th annual Falloween Picnic. From left are: Laurie Diestler, Nature Coast Volunteer Center supervisor; Michelle Alford, Housing Services director; and Cindy O'Neill, Support Services accounting supervisor.

ladybug, witch doctor and "cereal" killer. After the contest concluded, lunch was served by community center staff.

Centers provide meeting places throughout the County for residents of all ages. They offer people a place to go for nutritious meals, social activities and an

array of regularly scheduled programs.

For more information about the community centers, call 352-527-5975.

Citrus County Senior Services staff gets in the spirit of Halloween with some familiar costumes.

Instructor Donna Scarpella leads a group of regular participants during a Zumba demonstration.

Special to the Chronicle

Death NOTICE

Kathy Patterson, 67

Mrs. Kathy Patterson, 67, a resident of Citrus County, passed away on November 15, 2021. The family will hold a Graveside Service on Tuesday, November 23, 2021 at 1:00 PM at Grace Memorial Gardens, 16931 US Hwy 19, Hudson FL.

HOLIDAY DEADLINES

- Due to the Thanksgiving holiday, obituary deadlines for that Thursday and Friday editions are 1 p.m. Wednesday. Deadlines for Saturday, Sunday and Monday editions are 3 p.m. Friday.
- Barring holidays, obituary deadlines for Tuesday, Wednesday, Thursday and Friday editions are 3 p.m. the day before. Deadlines for Saturday, Sunday and Monday editions are 3 p.m. Friday.

SO YOU KNOW

- Email obits@chronicleonline.com or call 352-563-5660 for more information.
- Submissions must be verified with the funeral home or society in charge of arrangements.
- The Chronicle does not edit obituaries for content.
- Death notices are \$25, and may include: full name of deceased; age; hometown/state; date of death; place of death; time and place of visitation and funeral services and, for members of the military, the branch of the armed services in which they served.
- If websites, phone numbers, photos, survivors, memorial contributions or other information are included in submissions, the obituary will cost regular price of \$175.
- Full obituaries are \$175, and include placement in the newspaper and online, a standard-size headshot and a keepsake plaque. Text exceeding 850 words will be subject to an additional fee of \$80.
- Extra plaques are available for \$40 each.

Worth NOTING

German-American Social Club to have Christmas party

The German-American Social Club of West Central Florida will have their Christmas party from noon to 4 p.m. Dec. 5 at the Citrus Hills Golf and Country Club, 505 E. Hartford St. in Hernando.

The menu includes mine-strone soup, a tossed salad and choice of prime rib of beef served with au jus or bourbon salmon. Dinner includes garlic mashed potatoes, green beans, almandine, rolls, coffee and tea. For dessert is strawberry cloud cake.

Dress code is semi-formal or traditional German. There will be number tickets at the door for two gift baskets.

Admission is a \$35 donation. For information, Sigi Strak at 352-854-9616 or sigistrak@centurylink.net.

Youth theatre presents show

The Art Center Youth Theatre presents "A Fairy Tale Christmas Carol" at 7:30 p.m. Dec. 10 and 11, and 2 p.m. Dec. 12 at the Art Center of Citrus County, 2644 N. Annapolis Ave. in Hernando.

Everyone's favorite classic holiday tale gets the fractured fairytale treatment. All the famous fairytale characters take on the roles of Dickens' "A Christmas Carol."

Tickets are \$5 for youths and \$8 for adults. Box office hours are 1 to 4 p.m. Monday through Friday. For more information, call 352-746-7606, or visit tinyurl.com/64w6z2.

Art Center Theatre to host comedy

The Art Center Theatre presents their winter musical, "A Funny Thing Happened on the Way to the Forum," Jan. 7, 8, 9, 14, 15 and 16 at the Art Center of Citrus County, 2644 N. Annapolis Ave. in Hernando. Friday and Saturday night showings are at 7:30 p.m. and Sunday at 2 p.m.

Travel back to ancient Rome in this classical comedy where Pseudolus, a crafty Roman slave, struggles to win the hand of a beautiful, but slow-witted courtesan named Philia for his young master, Hero, in exchange for freedom. The plot twists and turns with cases of mistaken identity, slamming doors, and a few trips around the seven hills of Rome.

Tickets are \$21. Box office hours are from 1 to 4 p.m. Monday through Friday.

Call 352-746-7606 or visit artcentertheatre.org.

To Place Your "In Memory" ad,

Contact Anna Torcuator 352-564-2917 or email: anna.torcuator@chronicleonline.com

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

Chas. E. Davis
Funeral Home With Crematory

BERTHA PODWYS
Service: Sat. 11:00 A.M.
PAMELA KEITH
Private Arrangements
WARREN HOOVER JR.
Private Arrangements
VERLAIN BARMORE
Private Arrangements
TIMOTHY PAUL
Private Arrangements
THOMAS M' MATH
Private Arrangements
MYRNA GRADY
Mass: Tues. 11:30 A.M.
St. Lawrence Catholic - Bushnell
FNC at 1:30 P.M.
726-8323 50013219

Brown Funeral Home & Crematory
Lecanto, Florida

Two Generations serving you with compassionate, personalized service.

Igrayne Brown Dias
Funeral Director
Richard T. Brown
Funeral Director/Owner
352-795-0111
www.brownfuneralhome.com
50015052

Concert series at Homosassa church

The Homosassa First Methodist Church arts council presents their 2021-22 concert series at the church fellowship hall, 8831 W. Bradshaw St. Remaining shows are:

- Sideline Sunday at 3 p.m. Jan. 16
- Brass Roots Trio at 3 p.m. Feb. 6
- Paul Todd at 3 p.m. March 5

For single tickets, general admission is \$15 and reserved seating is \$20. For package pricing, general admission is \$50 and reserved seating is \$70.

Those who are vaccinated need not wear masks. Masks are recommended for those

who are not.

For tickets or more information, call the church at 352-628-4083, Ron Hesketh at 352-382-4518 or Kaen Kline at 352-382-7263.

Valerie Players seeking members

A community theater group is planning a series of plays at the Valerie Theater in Inverness.

Artistic Director Patrick Erhardt said the Valerie Players needs performers, directors and people to work behind the scenes.

The season will include: "The Trial of Ebenezer Scrooge," Dec. 10-12; "You're a Good Man, Charlie Brown," Feb. 18-20, 2022; "Psychic," April 22-24, 2022; and "On Golden Pond," June 17-19,

2022. The theater also will sponsor a 10-Minute Playwriting Festival, and the winning works will be produced Sept. 16-18, 2022.

For information, email patherhardt@gmail.com.

Hernando Ukulele Jam to meet

The weekly Hernando Ukulele Jam meets at 11 a.m. for intermediates and noon for beginners every Tuesday at the Historic Hernando School at the intersection of U.S. 41 and County Road 486. The event is free and open to everyone.

Attendees should bring their favorite ukulele and a music stand if they have one.

For more information, call 352-566-2328.

—From staff reports

ElectriX, INC.
352-344-0098

We Service and Install Stand-By Generators

GENERAC
SALES & SERVICE DEALER

Authorized Factory Trained, Service Provided

Airfx, INC.
AIR CONDITIONING & HEATING
352-201-7224

TRANE COMFORT SPECIALIST

DIAMOND CONTRACTOR

TRANE MITSUBISHI ELECTRIC

State Lic. CAC1816288 LOWE'S INSTALLATION SERVICES State Lic. EC13008006

Nature Coast Health Care

YOUR HEALTH IS OUR PRIORITY

BARRY NASH, MD APRIL WELIEVER, M.D.

NEW LOCATION IN INVERNESS!
840 S. BEA AVE.

OUR SERVICES

- Primary Care
- Sick Visits
- Disease Control
- Diagnostic Services
- In-House Lab

(352) 436-4328
NATURECOASTHEALTHCARE.COM

NATURE COAST HEALTH CARE
7562 W. GULF TO LAKE HWY
CRYSTAL RIVER, FL 34429

NOW TAKING NEW PATIENTS

For the RECORD

Citrus County Sheriff's Office

Arrests from Nov. 15

■ **Jarrell Dewayne Boyd**, 35, Crystal River, arrested Nov. 15 for domestic battery. No bond.

■ **Amy Alissa Wommack**, 43, Inverness, arrested Nov. 15 for failure to appear. Bond \$2,000.

■ **Colleen Jaqueline Mahoney**, 37, Homosassa, arrested Nov. 15 for driving while license suspended/revoked (habitual traffic offender) and leave scene/failure to remain at crash with property damage. Bond \$500.

■ **Tristian Alexander Melichar**, 25, Floral City, arrested Nov. 15 for failure to appear. Bond \$2,000.

■ **Samantha Kellye Hayes**, 31, Inverness, arrested Nov. 15 for failure to appear. No bond.

■ **Jarrett Dalton Bell**, 28, Dunnellon, arrested Nov. 15 for violation of probation. No bond.

■ **Kevin Sean Curry**, 67, Homosassa, arrested Nov. 15 for lewd/lascivious molestation over 18 on person under 12.

■ **Joseph Micheal Auger**,

41, Inverness, arrested Nov. 15 for possess alcoholic beverage on city street/road/parking lot. Bond \$500.

■ **Christian Walter Anderson**, 64, arrested Nov. 15 for possess alcoholic beverage on city street/road/parking lot. Bond \$500.

■ **Christopher Shawn Johnson**, 48, Floral City, arrested Nov. 15 for failure to appear and violation of probation. No bond.

Arrests from Nov. 16

■ **Brandon Paul Corle**, 40, Dunnellon, arrested Nov. 16 for driving while license suspended/revoked. Bond \$500.

■ **Robert Todd McCarthy**, 37, Dunnellon, arrested Nov. 16 for failure to appear. No bond.

■ **Gabriela Marie Lord**, 39, Fort Pierce, arrested Nov. 16 for community control. Bond \$555.

■ **Alexander Jost**, 24, Homosassa, arrested Nov. 16 for pick up order.

■ **John Henry Burch**, 34, Summerfield, arrested Nov. 16 for failure to appear. Bond \$2,000.

■ **David Richard Appling**, 33, Beverly Hills, arrested

Nov. 16 for retail petit theft. Bond \$1,000.

■ **Sherri Johnson Wunderly**, 57, Homosassa, arrested Nov. 16 for domestic battery. No bond.

■ **Joshua James Head**, 27, Homosassa, arrested Nov. 16 for two counts of failure to appear. Bond \$2,500.

Burglaries, thefts and vandalisms

Here are the reported burglaries, thefts and vandalisms (criminal mischiefs) released Thursday, Nov. 18, by the Citrus County Sheriff's Office:

■ Residential burglary, 1:05 p.m. Nov. 17, off of Dartmouth Terrace, Inverness.

■ Criminal mischief, 9:23 p.m. Nov. 17, off of East Gulf-to-Lake Highway, Inverness.

■ Retail theft, 10:44 p.m. Nov. 17, off of Lecanto Highway, Lecanto.

Those with information about these offenses could be eligible for a cash reward by contacting Citrus County Crime Stoppers at 888-269-8477. Tipsters remain anonymous.

Tips can also be reported to the sheriff's office by calling the agency's non-emergency line, 352-249-2790.

An Antiques Mall IN DOWNTOWN INVERNESS

- Furniture • Estate and Costume Jewelry
- Vinyl Records • Clocks • Books

No supply chain troubles in this business. We buy local so you can too!

Tues.-Sat. 10am-5pm • Sun. 12-5pm

104 N. Pine, Inverness, FL 34450
www.invernessantiques.com

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

Authorized Generac Sales & Service by
Gaudette Electric, Inc.

6380 S. Tex Point, Homosassa • 352-628-3064
www.GaudetteGenerators.com

Blocker's FURNITURE

up to 60 MONTHS FINANCING
SEE ASSOCIATE FOR DETAILS

BLACK FRIDAY SPECIALS

First 25 people in line will receive a **\$100 Gift Card** on purchase of \$299 or more. See store for details.

80,000 SQFT OF INVENTORY
CENTRAL FLORIDA'S LARGEST SELECTION OF IN-STOCK INVENTORY

starting at **\$17 PER MO***
ELNSGROVE Sofa
Loveseat: \$779
Save \$200
\$799
WAS \$999

starting at **\$21 PER MO***
ACCRINGTON Sectional
Save \$200
\$999
WAS \$1299

starting at **\$42 PER MO***
LUNA King Bed, Dresser & Mirror
Queen Bed, Dresser & Mirror: \$1299
Save \$500
\$1999
WAS \$2499

starting at **\$57 PER MO***
CUDDLER Power Reclining Sectional
Save \$880
\$3299
WAS \$4179

TEMPUR-PEDIC BLACK FRIDAY EVENT
SAVE UP TO \$500
ON ADJUSTABLE MATTRESS SETS

LOOK FOR THE SPECIAL RED AND GREEN CLEARANCE TAGS

WITH SAVINGS UP TO **50-60% OFF!**

25% OFF! ALL IN-STOCK ACCESSORIES

20% OFF PALLISER, FLEXSTEEL, & BASSETT

20% OFF ALL OUTDOOR

For even more Savings and to view our Monthly Flyer, visit: **www.BlockersFurniture.com**

CALL • FACEBOOK • WEB
(352) 732-4296

2402 SW College Road Ocala, Florida 34471

BlockersFurniture.com

HOURS MON - SAT 10AM - 6PM SUNDAY 12PM - 5PM

WE ALSO SPEAK Portuguese & Spanish
Nós Falamos Português
Se Habla Español

UP TO 60 MOS. FINANCING AVAILABLE

*Payments shown based on 48 month financing estimates. Your payments may vary based on your credit approval. See associate for details. Prior sales not included. Due to early advertising deadlines, some items may be sold out or out of stock. See or call store for details on total delivery area. Delivery is additional. Product photos are for illustration only, actual product may not be as pictured. Not responsible for typographical errors.

Around the STATE

Judge: Girl, 14, competent for adult trial in armed standoff

DAYTONA BEACH — A 14-year-old runaway accused of trying to shoot deputies during a standoff in central Florida this year has been ruled competent to stand trial.

After the girl answered a judge's questions on Wednesday, her public defender and prosecutor agreed she understood the legal ramifications of the charges against her and could assist in her defense, The Daytona Beach News-Journal reported.

She has been charged as an adult in the June 1 standoff with attempted first-degree murder of a law enforcement officer, burglary of a dwelling while armed and criminal mischief causing damage of \$1,000 or more.

The girl and a 12-year-old boy ran away from a children's home after she argued with staff over her desire to go outside and catch lizards.

Prosecutors said the pair broke into a house and armed themselves with weapons they found there, including an AK-47, a 12-gauge shotgun and a .22-caliber pistol. Then they opened fire on Volusia County Sheriff's deputies who responded to the break-in, according to the sheriff's office and body camera video.

The deputies initially held their fire, but eventually shot the girl after she pointed a shotgun at them and refused to put it down. The boy surrendered and wasn't hurt.

Jury recommends death for young boy's fatal shooting

TAMPA — Jurors recommended the death penalty on Wednesday for a Florida man convicted of fatally shooting his girlfriend and her 10-year-old son during an argument.

Following a two-week trial, the panel of seven women and five men unanimously concluded that Tyrone Terrell Johnson, 45, deserves to die,

the Tampa Bay Times reported. The Hillsborough County jury had found him guilty of murdering the mother and child, but prosecutors only sought the death penalty for the boy's slaying. A judge will officially sentence Johnson at a hearing scheduled for January.

Johnson was staying at an apartment near Tampa with Stephanie Willis and her son, Ricky Ryon Willis, in October 2018 when the couple got into an argument, officials said. Johnson told detectives that he grabbed a handgun and began shooting at his girlfriend when she attacked him and kept firing as the boy entered the room.

Investigators said physical evidence did not match Johnson's account. Blood beneath the boy's bed and two bullet holes in his bedroom wall indicated he'd tried to hide as he was shot, officials said.

Man gets 6-month sentence for COVID relief fraud

MIAMI — A Florida man has been sentenced to six months in federal prison for lying to get a low-interest COVID-19 relief loan.

Willie Curry, 58, was sentenced Wednesday in Miami federal court, according to court records. He pleaded guilty in August to wire fraud in connection with his fraudulent application to the U.S. Small Business Administration.

According to a plea agreement, Curry applied for an Economic Injury Disaster Loan with the SBA in June 2020. He falsely claimed that Will Curry Computers was established in 2015 and had annual gross revenues of approximately \$755,416, a cost of goods sold of approximately \$170,664, and 10 employees. Prosecutors said Curry actually established the business in 2020, and it had minimal revenues or costs of goods sold and no employees.

— From wire reports

CASE

Continued from Page A1

of exploiting a young girl to produce child pornography, in exchange for a prison term of between 15 and 30 years.

To abide by their plea agreement with Sandiford, prosecutors agreed to drop his two other charges of possessing and distributing child pornography.

Antoon will sentence Sandiford on Jan. 21.

Hillgoss photographed a then-4-year-old girl engaged in sexually explicit

conduct, and sent the images to Sandiford at his request.

FBI agents discovered the illicit photographs during a search of Sandiford's cellphone before they arrested him in December.

Sandiford was also using 137 gigabytes of digital storage service split across a handful of foreign countries to house more than 17,000 illicit files and videos.

Hillgoss contacted the FBI a couple of weeks after Sandiford's arrest to express concerns about photos she sent him while they were dating.

Among Sandiford's collection of child pornography, FBI agents would find a photograph of Hillgoss standing next to the girl inside her local home.

Federal investigators also uncovered a text conversation between Sandiford and Hillgoss sharing the girl's explicit photos.

In a June interview with the FBI, before her arrest, Hillgoss admitted to taking the illicit images and sending them to Sandiford because she felt threatened by him to do so.

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

Dustin Sandiford

Care That's At Home, Wherever You Live.

Comfort Keepers® provides in-home care services that help seniors and others live safe, happy, and independent lives in the comfort of their own homes.

SERVICES

- Companionship • Meal Preparation
- Laundry • Light Housekeeping
- Medication Reminders • Personal Care
- Alzheimer's / Dementia Care

Now HIRING COMPASSIONATE CAREGIVERS!

Comfort Keepers®

HH-29992888

LOCALLY OWNED AND OPERATED

Serving Citrus & Hernando Counties
352-726-4547

www.SeniorServicesCitrusCounty.com

INVERNESS
Festival of the Arts

INVERNESS FESTIVAL OF THE ARTS
DOWNTOWN COURTHOUSE SQUARE
SATURDAY & SUNDAY
NOVEMBER 20 - 21, 2021
10:00 AM - 5:00 PM

FINE ART • ENTERTAINMENT
ART ACTIVITIES • STUDENT ART

Free Admission - Free Parking - Rain-or-Shine

GOLD sponsor
MEM Law Office of Melissa L. Mihalice, P.A. (352) 637-2322

SILVER sponsor
Central Motel

Bronze Sponsors:
Nick Nicholas Ford
Do or Dye Hair Collective

Love with No Strings (or Lasers) Attached by Festival Artist, Jordan Shapot

Light Up the Lake

SATURDAY, DECEMBER 4, 2021
5:00 p.m. - 9:00 p.m.
DEPOT DISTRICT, 300 N. APOKA AVENUE

5-9 p.m.
Visit with Santa and Mrs. Clause
L&G live with Christmas and pop music
The Grinch Market Vendors Food Trucks
Kids Zone with free yard games and face painting

5:45 p.m. Lighted Boat Parade
presented by the Cove Pub

6:15 p.m. Tree Lighting and Decorating Awards Presented

Light Up Liberty
Lamp Pole Decorating Contest
Awards to follow tree lighting

Inverness.gov
352-341-7820
Event subject to change

THIRD FRIDAY
DOWNTOWN INVERNESS

FRIDAY NIGHT CLASSICS CAR CRUISE-IN DATES:
• Friday, December 17, 2021
• Friday, January 21, 2022
• Friday, February 18, 2022
• Friday, March 18, 2022
• Friday, April 15, 2022
• Friday, May 20, 2022
• Friday, June 17, 2022
• Friday, July 15, 2022
• Friday, August 19, 2022
• Friday, September 16, 2022

Citrus VETTES & CAMAROS CAR CLUB INC.

presents a car cruise-in downtown Inverness on the third Friday of each month.
5:00 p.m. - 8:00 p.m.
Downtown Inverness

ENTERTAINMENT VARIES MONTHLY

Inverness.gov
352-341-7820

The roads will close at 3 p.m., and the car club will park cars after 3:30 p.m. All cars must be legally parked by 8 p.m.

Event subject to change

BILLS

Continued from Page A1

constitutional. There has never been a federal vaccine mandate imposed on the general public.”

DeSantis has spent months battling with the Biden administration about COVID-19 policies, and Thursday's event was held in a community that shares a name with part of a conservative derogatory slogan about President Joe Biden — “Let's Go Brandon.”

Attorney General Ashley Moody called the Hillsborough County community “the shining city on the hill representing freedom,” resulting in the first brief round of “Let's go Brandon” calls during the event.

Some Brandon Honda employees, lined up behind DeSantis, held signs saying “Brandon Florida” and “Freedom has a home here.”

Asked about why Brandon was selected for the bill-signing event, DeSantis, who has referred to the Biden administration as the “Brandon administration,” replied that “Brandon, Florida, is a great American city.”

The Republican-controlled House and Senate passed the bills along almost straight party lines Wednesday during the final day of a three-day special session called by DeSantis.

The main bill (HB 1B) allows Florida private-sector workers to avoid vaccination requirements if they provide medical reasons, religious reasons or can demonstrate “COVID-19 immunity.” Also, they can be exempt if they agree to regular COVID-19 testing or agree to wear personal protective equipment. Employers could face fines up to \$50,000 per violation if they don't properly follow the law.

The bill also bars government agencies from requiring workers to be vaccinated. In addition, it reinforces a law known as

the “Parents' Bill of Rights” to ban student mask and vaccination requirements in public schools.

The school part of the bill came after months of legal battling between the state and some school districts that required students to wear masks. Those districts have dropped mask requirements recently as COVID-19 cases have subsided, and districts have not imposed vaccination mandates.

Democrats criticized the new laws and the special session, which they decried as a waste of time and as being about DeSantis' widely speculated White House ambitions in 2024.

“It's a disgrace the governor chooses to call a symbol of technological and medical advancement ‘the jab’ to continue scaring people and confusing them about the effectiveness of the vaccine,” House Minority Co-Leader Bobby DuBose, D-Fort Lauderdale, said in a statement. “We need to continue listening to public-health and medical experts to get over this pandemic and truly let Floridians prosper.”

Sen. Shevrin Jones, D-West Park, said the measures, which also include a bill to start moving away from oversight of worker safety by the federal Occupational Safety and Health Administration, will “gut worker safety and tie small businesses' hands.”

“This week is yet another charade from power-hungry politicians who care more about scoring points off of one another than they do keeping families and communities safe,” Jones said after the session ended Wednesday.

But House Speaker Chris Sprowls, R-Palm Harbor, said the bills “send a clear message to the Biden administration and the federal government that Florida stands for freedom.”

Also, Florida Surgeon General Joseph Ladapo said the legislation pushes

Florida Gov. Ron DeSantis, seated, signs a bill in front of supporters and members of the media during a news conference Thursday, Nov. 18, in Brandon, Fla. DeSantis signed the bill that protects employees and their families from coronavirus vaccine and mask mandates.

back against a federal belief that “you don't control your body” and called requiring students to wear masks “spiritual warfare.”

Florida has filed three lawsuits against federal vaccination mandates, including a challenge filed Wednesday in Pensacola in which Moody is seeking to block a directive that workers at hospitals, nursing homes and other health-care providers be vaccinated.

Florida also has challenged vaccination requirements for employees of federal contractors and employees of businesses with 100 or more workers. OSHA announced Wednesday that the rule applying to employers with 100 or more workers is on hold after an order by the 5th U.S. Circuit Court of Appeals, which hears cases from Louisiana, Mississippi and Texas. The order did not resolve the underlying legal issues in the fight about the vaccination requirement.

After signing the bills

Thursday, DeSantis said, “not bad for a couple of weeks' work.” Republican leaders agreed before the session on the details of the four bills, which went unchanged during committee hearings and floor debates in the House and Senate.

The other bills: ■ HB 3B, which creates a public-records exemption related to allegations that employers have violated the law preventing vaccination mandates. The exemption would shield from public release information about investigations into the alleged violations.

■ HB 5B, which will start a process that could lead to the state taking control of worker safety and health issues from OSHA. In part, the bill provides \$1 million to DeSantis' offices to work on a plan for picking up the duties of OSHA.

■ HB 7B, which removes the authority of the state surgeon general to order vaccinations during public health emergencies.

The Gulf to Lakes Pilot Club's 2021 Parade of Trees Holiday Spectacular

Nov. 18 and 19, 2021 from 4:00-8:00 p.m.
at the Archangel Michael Greek Orthodox Church Hall, Hwy. 44, Lecanto

Admission is Free with a donation of an **Unwrapped toy or non-perishable food item** to Benefit Citrus United Basket.

Decorated Trees, Raffle Baskets, Tree Raffles, Santa and Mrs. Claus, Gifts for the Kids, Refreshments, and Yummy Desserts.

Don't miss out. Come join the parade!

GULF TO LAKES PILOT CLUB OF CITRUS COUNTY

CITRUS COUNTY CHRONICLE
www.chronicleonline.com

HOME IMPROVEMENT

ROOFING

CALL US FIRST
IF YOU HAVE ANY DAMAGE!
FREE Wind & Hail Inspection
REFERENCES UPON REQUEST

AAA ROOFING
License #CC057537
25 TIME BEST OF THE BEST WINNER!
563-0411 • 726-8917

FLOORING

Michael's FLOOR COVERING INC.

WHERE QUALITY AND VALUE COME TOGETHER
685 E. Gulf to Lake Hwy. (1 Mile West of Lowe's on Hwy. 44) Lecanto
341-0813
www.michaelsfloorcoveringinc.net

*****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

BEST OF THE BEST WINNER

WILL CONSTRUCTION CORP.
Est. 1988
CBC1252474

Specializing in Kitchen and Bathroom Remodeling

SEPTIC SERVICE

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

A-ABLE SEPTIC SEWER SERVICE INC.

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

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

ELECTRIC

24 Hours a Day • 7 Days a Week

Are you ready for a power outage?
We have generators in stock & ready to be installed!

GENERAC AUTHORIZED DEALER

Full Service Electrical Contractor
Mr. Electric
a neighborly company
352-560-3360
Independently owned and operated. Lic #EC13003381 • Insured & Bonded

PAINTING

SHIELDS PAINTING
Since 1967!

10% OFF PAINTING if booked by 11/30/2021

Home and Business Painting and Drywall Repair Interior / Exterior

352-212-1533 **FREE ESTIMATES**

CANVAS PRODUCTS

SHADY VIEW CANVAS
6828 S. Shady View Pt. • Floral City

- Awnings
- Carports
- Repairs
- Boat Covers
- Marine Upholstery
- Boat Tops

(352) 613-2518
Richard Rudman

WATER TREATMENT

Meeks Water Treatment, Inc.
Specializing in all your softener and filter needs

- SALT DELIVERY
- SERVICE • NEW INSTALLS
- MAINTENANCE

Call us today (352) 257-2597
Crystal River, FL
CITRUS, MARION, LEVY
LICENSED AND INSURED

PEST CONTROL

ALTMAN'S FAMILY PEST CONTROL & LANDSCAPING

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

Local Hometown Business
CALL NOW FOR A CHANGE!

FREE INSPECTIONS • FREE ESTIMATES
352-527-9373
State Certified / State Licensed

TILE CLEANING

When mopping isn't enough, call...
Mr. Tile Cleaner

- Turbo Floor Cleaning extracts dirt from tile & grout for superior cleaning.
- Grout Sealer for protective barrier against dirt & stains.
- Grout Colorant recolors, seals, rejuvenates discolored grout.

CALL TODAY FOR YOUR FREE ESTIMATE
352-513-2053 • 352-586-1816
Licensed & Insured

To Reserve Your Space

Call 563-5592 for more information.

SOFT WASHING

LET US DETAIL YOUR HOME!

Back2Bright
STRUCTURAL SOFT WASHING

Safe Roof Cleaning & Exterior Home Detailing

FREE Demo & Estimate

Licensed, Insured & Background Checked

(352) 445-4840 www.Back2Bright.com

House panel probing free speech at U of F

Associated Press

GAINESVILLE—A U.S. House subcommittee opened an investigation Thursday into whether the University of Florida interfered with academic freedom and free speech when it stopped three professors from testifying as experts in a lawsuit challenging Florida's election law, before reversing course.

Members of the House Subcommittee on Civil Rights and Civil Liberties sent a letter to UF president Kent Fuchs requesting documents and communications regarding the creation of the school's conflicts-of-interest policy and its denials of faculty requests to engage in outside activities.

"We are concerned that UF is censoring its faculty

based on viewpoint, which would set a dangerous precedent that flies in the face of its own commitment to freedom of expression," the letter said.

It added, "We are also concerned that, possibly due to pressure from trustees, politicians, or others, UF has adopted and enforced a conflicts policy that undermines the academic and free speech values that are essential to American higher education."

In an email, university spokeswoman Hessa Fernandez said the university had received the letter. "We are working to respond within the guidelines we received," she said.

In the letter, the House members said they were concerned about a school policy change last year

requiring university employees to get approval before engaging in outside activities. Before the change, employees merely had to notify the school.

Under the new policy, four law school professors were prevented from stating their university affiliation last year in a friend-of-the-court brief for a lawsuit challenging a law that made it more difficult for felons to get their voting rights back. Then, UF denied requests from a medical school professor to testify in lawsuits challenging Gov. Ron DeSantis' ban on school mask mandates, the letter said.

Finally, last month, the university prohibited three professors from testifying in the lawsuit brought by civic groups against the election law which critics believe

restricts voting rights. A school official said that such testimony would put the school in conflict with the administration of Florida Republican Gov. Ron DeSantis, which pushed the election law. More than half of the university's trustees are appointed

by the governor.

The university reversed that decision earlier this month, saying the professors could serve as experts.

The professors have filed a lawsuit against the university, and the Southern Association of

Colleges and Schools' Commission on Colleges is reviewing what happened.

Fuchs has appointed a task force to review the school's conflict of interest policy, and a preliminary report could be ready by the end of the month.

Ex-teacher called 'monster' gets 2 years for sex crimes

Associated Press

MIAMI — A 23-year-old woman called her former high school teacher a "monster," cursed at him and then clapped as he was handcuffed and led from a Miami-Dade courtroom to serve a two-year prison sentence for sexually battering her when she was a teen.

The victim couldn't contain her rage at Tom Privett, who sat stone-faced behind his mask Wednesday while she described him taking advantage of her at a time when she was dealing with a death in her family and other hardships, the Miami Herald reported.

"You psychologically manipulated me and brainwashed me. You made me worship the ground you walked on. You insulted me when I

failed to do the things you asked of me. You started touching me when I was 14 years old," she said. "I was the puppet and you were the strings controlling my every move."

Privett, 72, pleaded guilty to two counts of sexual battery of a helpless victim. His sentence also includes two years of house arrest and 20 years of probation, the newspaper reported.

Privett spent nearly three decades at South Dade High, teaching government, coaching the champion cross-country team and establishing the school's acclaimed Mock Trial Team for aspiring lawyers. He transferred to the Terra Environmental Research Institute magnet school and met the victim in 2012.

The sentencing came more than a year after Miami-Dade schools

police arrested the retired teacher. Former students and faculty told the Herald that Privett's conduct with young female students had raised questions for years.

One former student, who now lives in the Midwest, told prosecutors that Privett manipulated her into months of sexual encounters when she was a summer school student in the late 1980s, the Herald reported. She watched Wednesday's hearing on Zoom.

"As a woman and a mother, I was sickened and horrified when I learned of your latest victim," she told the court in a letter, read by Miami-Dade prosecutor Natalie Snyder. "I felt immense guilt over not doing something to stop you over the last 30-something years. You are finally getting some of what you deserve."

THANK YOU CITRUS COUNTY FOR VOTING US BEST OF THE BEST AGAIN!

LANDSCAPER & PLANT/GARDEN NURSERY

	
FORMOSA AZALEA	DOUBLE RED KNOCKOUT ROSE
	
MAMMEY CROTON	SUNSHINE LIGUSTRUM
	
RED STRIPE DAHLIA	SYLVESTER PALM

Citrus County's Finest Garden & Nursery Center

ANSON NURSERY

www.ansonnursery.net

PROUDLY SERVING THE COMMUNITY FOR OVER 20 YEARS

5296 West Homosassa Trail ~ Lecanto 352-628-4554

 Like us on Facebook

Hours: Monday - Friday 9am - 5pm
Saturday 9am - 4pm

Canterfield of Ocala

An Assisted and Independent Living Community

Live in Affordable Luxury Tomorrow!

Luxury is our standard! Each unit has crown molding, granite counter tops, beautiful tile floors and luxurious carpet with ample room for your treasured possessions.

Enjoy ample common areas, a theater, beauty salon, private dining, activities center, fitness center, library and plenty of sidewalks for taking a stroll or getting in some exercise.

- 24 Hour Nurse on Staff
- Life Enriching Activities Program
- All Inclusive Lifestyle

Call To Learn More About Our Specials!

352-877-7100

9589 SW Hwy. 200 | Ocala, FL
(Across from the Super Walmart, corner of 484 & Hwy 200)

352-877-7100 | www.canterfieldofocala.com

Roof and Exterior Cleaning Professionals

Roof Cleaning • House Washing • Paver Sealing
Pool Cage Cleaning • Concrete Cleaning

SAFEGUARD SoftWASH

We Take the Hassle Out of Washing Your Castle!

352-400-6256

www.safeguardsoftwash.com

Money&Markets

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

StocksRecap

	NYSE	NASD	DOW	HIGH	LOW	CLOSE	CHG	%CHG	YTD
Vol. (in mil.)	3,840	4,861	DOW Trans.	35,952.63	35,654.39	35,870.95	-60.10	-0.17%	+1720%
Pvs. Volume	3,562	4,328	DOW Util.	16,587.25	16,259.94	16,496.69	-53.32	-0.32%	+3190%
Advanced	862	1,070	NYSE Comp.	17,192.66	17,049.06	17,117.74	-74.92	-0.44%	+1785%
Declined	1,616	2,451	NASDAQ	16,010.88	15,848.83	15,993.71	+72.14	+0.45%	+24.09%
New Highs	93	135	S&P 500	4,708.80	4,672.78	4,704.54	+15.87	+0.34%	+25.25%
New Lows	74	351	S&P 400	2,899.97	2,864.54	2,883.39	-5.24	-0.18%	+25.00%
			Wilshire 5000	48,804.49	48,416.77	48,717.45	+39.79	+0.08%	+23.47%
			Russell 2000	2,385.99	2,348.52	2,363.59	-13.42	-0.56%	+19.68%

Stocks of Local Interest

NAME	TICKER	52-WK RANGE		C/OSE		CHG	%CHG	WK	MO	QTR	YTD %CHG	1YR %RTN	P/E	DIV
		LO	HI	CLOSE	CHG									
AT&T Inc	T	24.54	33.88	24.39	-0.27	-1.1	▼	▼	▼	▼	-15.2	-7.7	cc	2.08
Ametek Inc	AME	106.96	143.22	141.08	-25	-0.2	▲	▲	▲	▲	+16.7	+18.4	35	0.80
Anheuser-Busch InBev	BUD	54.08	79.67	59.43	-0.05	-0.1	▼	▲	▲	▲	-15.0	-10.9	21	1.10e
Bank of America	BAC	26.63	48.69	46.32	-1.9	-0.4	▼	▲	▲	▲	+52.8	+73.4	14	0.84
Capital City Bank	CCBG	21.42	28.98	28.06	+37	+1.3	▼	▲	▲	▲	+14.2	+21.6	13	0.64f
Citigroup	C	49.48	80.29	67.11	+26	+0.4	▼	▼	▼	▼	+8.8	+38.5	6	2.04
Disney	DIS	140.86	203.02	155.58	-1.75	-1.1	▼	▼	▼	▼	-14.1	+9.8
Duke Energy	DUK	85.56	108.38	98.37	-6.2	-0.6	▼	▼	▼	▼	+7.4	+8.4	56	3.94f
EPR Properties	EPR	29.79	56.07	50.24	-5.1	-1.0	▼	▼	▲	▲	+54.6	+65.5	...	3.00
Equity Commonwealth	EQC	25.40	29.29	25.54	-3.4	-1.3	▼	▼	▼	▼	-6.4	-3.5	...	2.50e
Exxon Mobil Corp	XOM	36.56	66.38	63.61	-7.0	-1.1	▼	▲	▲	▲	+54.3	+79.5	...	3.52f
Ford Motor	F	8.43	20.51	19.56	-3.0	-1.5	▲	▲	▲	▲	+122.5	+124.9	23	0.40
Gen Electric	GE	74.61	116.17	100.67	-1.32	-1.3	▼	▼	▼	▼	+16.8	+35.4	...	0.32
HCA Holdings Inc	HCA	147.01	263.92	243.25	-6.1	-0.3	▼	▼	▼	▼	+47.9	+60.2	22	1.92
Home Depot	HD	246.59	399.43	405.85	+11.00	+2.8	▲	▲	▲	▲	+52.8	+42.6	29	6.60
Intel Corp	INTC	44.70	68.49	49.68	-5.5	-1.1	▼	▼	▼	▼	-0.3	+12.6	10	1.39
IBM	IBM	115.89	152.84	116.66	-1.40	-1.2	▼	▼	▼	▼	-7.3	+10.6	20	6.56
LKQ Corporation	LKQ	34.11	59.67	59.10	-5.3	-0.9	▲	▲	▲	▲	+67.7	+61.1	19	...a
Lumes Cos	LOW	146.72	255.22	247.38	+1.65	+0.7	▲	▲	▲	▲	+54.1	+52.9	26	3.20
Lumen Technologies	LUMN	9.66	16.60	13.60	-1.6	-1.2	▼	▼	▼	▼	+39.5	+48.8	...	1.00
McDonalds Corp	MCD	202.73	257.53	253.48	+7.9	+0.3	▲	▲	▲	▲	+18.1	+18.9	28	5.16
Microsoft Corp	MSFT	208.16	342.19	341.27	+2.15	+0.6	▲	▲	▲	▲	+53.4	+57.3	46	2.48f
Motorola Solutions	MSI	163.16	255.00	257.25	+5.21	+2.1	▲	▲	▲	▲	+51.3	+47.7	45	2.84
NextEra Energy	NEE	68.33	87.88	87.60	-1.8	-0.2	▲	▲	▲	▲	+13.5	+13.8	55	1.54
Piedmont Office RT	PDM	15.10	20.35	18.99	+1.9	+1.0	▼	▼	▼	▼	+17.0	+25.0	46	0.84
Regions FncI	RF	14.98	24.78	23.90	-1.3	-0.5	▼	▼	▼	▼	+48.3	+59.4	9	0.68
Smucker, JM	SJM	110.53	140.65	125.85	-1.95	-1.5	▼	▼	▼	▼	+8.9	+9.3	16	3.96f
Texas Instru	TXN	152.71	202.26	193.47	+3.90	+2.1	▲	▼	▼	▼	+17.9	+21.7	25	4.60f
UniFirst Corp	UNF	181.20	258.86	195.38	-5.69	-2.8	▼	▼	▼	▼	-7.7	+4.9	24	1.00
Verizon Comm	VZ	50.86	61.95	51.24	-4.9	-0.9	▼	▼	▼	▼	-12.8	-10.4	10	2.56f
Vodafone Group	VOD	14.67	20.36	15.70	▲	▲	▲	▲	-0.7	+2.6	cc	1.06e
WalMart Strs	WMT	126.28	153.66	143.16	+1.22	+0.9	▼	▼	▼	▼	-4.7	-4.6	40	2.20
Walgreen Boots Alli	WBA	37.02	57.05	47.82	+0.1	...	▼	▼	▼	▼	+19.9	+15.5	18	1.91

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

Interest Rates

The yield on the 10-year Treasury note fell to 1.59% Thursday. Yields affect rates on mortgages and other consumer loans.

TREASURIES	LAST	PVS	NET CHG	1YR AGO
3-month T-bill	.05	.0509
6-month T-bill	.06	.0610
52-wk T-bill	.16	.1611
2-year T-note	.52	.5216
5-year T-note	1.22	1.24	-0.02	.40
7-year T-note	1.47	1.49	-0.02	.64
10-year T-note	1.59	1.60	-0.01	.86
30-year T-bond	1.98	2.00	-0.02	1.62

CONSUMER RATES	NAT'L	WK	6MO	1YR
	AVG	AGO	AGO	AGO
48 month new car loan	3.58	3.58	3.58	4.01
Money market account	0.07	0.07	0.07	0.08
1 year CD	0.29	0.29	0.28	0.30
\$30K Home equity loan	6.46	6.46	6.46	4.64
30 year fixed mortgage	3.20	3.07	3.18	3.09
15 year fixed mortgage	2.51	2.40	2.46	2.37

Commodities

Energy prices closed slightly higher, with U.S. crude oil up 0.8% and wholesale gasoline up 0.6%. Natural gas jumped 1.8%. Gold and silver prices fell.

FUELS	CLOSE	PVS	%CHG	%YTD
Crude Oil (bbl)	79.01	78.36	+0.83	+62.8
Ethanol (gal)	2.21	2.21	...	+54.0
Heating Oil (gal)	2.38	2.36	+0.83	+60.7
Natural Gas (mm btu)	4.90	4.82	+1.79	+93.1
Unleaded Gas (gal)	2.29	2.28	+0.61	+61.1
METALS	CLOSE	PVS	%CHG	%YTD
Gold (oz)	1861.00	1869.70	-0.47	-1.7
Silver (oz)	24.90	25.17	-1.06	-5.4
Platinum (oz)	1056.40	1069.10	-1.19	-1.8
Copper (lb)	4.31	4.27	+0.87	+22.7
Palladium (oz)	2134.30	2181.40	-2.16	-12.8
AGRICULTURE	CLOSE	PVS	%CHG	%YTD
Cattle (lb)	1.33	1.32	+0.70	+17.9
Coffee (lb)	2.29	2.35	-2.39	+78.7
Corn (bu)	5.73	5.75	-0.39	+18.4
Cotton (lb)	1.18	1.20	-1.76	+50.5
Lumber (1,000 bd ft)	757.00	712.00	+6.32	-13.5
Orange Juice (lb)	1.27	1.32	-3.98	+2.8
Soybeans (bu)	12.65	12.77	-0.92	-3.8
Wheat (bu)	8.20	8.22	-0.27	+28.0

(Previous and change figures reflect current contract.)

Mutual Funds

FAMILY	FUND	NAV	CHG	TOTAL RETURN				
				YTD	1YR	3YR*	5YR*	
American Funds	AmrcnBalA m	34.06	+0.5	+14.4	+18.3	+13.3	+11.6	
	CptWldGrInca m	67.23	-1.3	+14.5	+21.7	+16.3	+13.8	
	CptIncBlrA m	69.27	-1.5	+11.9	+15.9	+9.5	+8.2	
	FdmTlnvsA m	81.32	...	+21.7	+29.4	+18.5	+16.1	
	GrAmrcA m	83.72	-0.6	+24.0	+35.5	+26.9	+22.3	
	IncAmrcA m	26.37	-0.4	+14.2	+17.9	+10.9	+9.5	
	InvCAmrcA m	53.93	-0.4	+23.6	+29.3	+17.9	+15.2	
	NwPrspctvA m	72.59	+1.0	+20.0	+31.2	+25.5	+20.7	
	WAMTlnvsA m	59.97	+0.2	+24.6	+30.1	+16.3	+15.2	
	Dodge & Cox	Inc	14.21	+0.1	-1.0	+0.1	+6.3	+4.5
Stk	248.18	-5.7	+30.9	+40.0	+16.4	+14.7		
Fidelity	500IldxnsPm	163.51	+5.6	+26.8	+33.8	+21.9	+18.8	
	BCGrowth	195.78	+1.90	+29.0	+42.2	+38.7	+31.0	
	Contrafund	20.87	+1.1	+27.3	+33.8	+27.1	+23.4	
	GrCo	42.98	+4.5	+30.8	+42.9	+40.9	+31.9	
	TtlMktIldxnsPm	135.04	+2.2	+25.5	+33.9	+22.0	+18.6	
	USBDIldxnsPm	11.99	+0.1	-1.9	-1.5	+5.4	+3.5	
	Schwab	SP500Ildx	72.56	...	+26.4	+31.8	+21.8	+18.6
	T. Rowe Price	BCGr	203.69	+6.5	+23.1	+28.9	+26.6	+24.6
	Vanguard	500IldxAdmrl	435.07	+1.50	+26.8	+33.7	+21.9	+18.8
	DivGrInl	39.48	-0.5	+20.3	+24.0	+17.8	+16.5	
GrIldxAdmrl	166.98	+1.24	+28.5	+37.5	+31.6	+25.3		
InTITEAdmrl	14.69	...	+0.8	+1.7	+4.9	+3.7		
IntlGrAdmrl	168.68	-9.3	+5.2	+17.3	+27.7	+22.8		
MdCpldxAdmrl	319.51	-1.55	+25.7	+34.5	+20.9	+16.4		
PmCpAdmrl	188.46	-2.2	+22.5	+32.3	+19.1	+18.7		
STInvmGrAdmrl	10.83	...	-0.3	+0.3	+3.8	+2.8		
SmCpldxAdmrl	112.20	-6.1	+21.3	+33.7	+18.2	+14.9		
TlBMldxAdmrl	11.21	+0.1	-1.9	-1.4	+5.4	+3.5		
TlInSlldxAdmrl	35.14	-0.7	+10.0	+17.5	+12.3	+10.9		
TlInSlldxInl	21.01	-0.4	+9.9	+17.5	+12.2	+10.8		
TlSMldxAdmrl	117.84	+1.8	+25.6	+34.0	+22.1	+18.6		
TlSMldxInl	117.79	+1.7	+25.5	+33.8	+22.0	+18.5		
WlghtnAdmrl	88.47	+2.1	+17.2	+20.7	+15.0	+12.7		
WislyncAdmrl	72.22	-0.3	+7.2	+9.2	+10.1	+8.2		

* - 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.

Stocks mixed as traders mull reports

► "If I can stop one heart from breaking,
 I shall not live in vain."
 Emily Dickinson, 1830-1886

CITRUS COUNTY CHRONICLE

EDITORIAL BOARD

- Trina Murphy** publisher
- Jeff Bryan** editor
- Brian LaPeter** managing editor
- Curt Ebitz** citizen member
- Mac Harris** citizen member
- Rebecca Martin** citizen member
- Don Hiers** citizen member
- Sunshine Arnold** citizen member

Founded by Albert M. Williamson

"You may differ with my choice, but not my right to choose."

— David S. Arthurs publisher emeritus

Gerard "Gerry" Mulligan publisher emeritus

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

WATER-FRONT PROPERTY

Commission needs to leave setbacks as-is

In two months, county commissioners will wade, once again, waist deep into waterfront setbacks. Three years ago, county commissioners voted 3-2 to kill a Land Development Code proposal that would have allowed waterfront property owners to build homes 15 feet from the water's edge.

It was current Commissioner Jeff Kinnard and then-Commissioner Jimmie T. Smith who voted for setback reductions, saying there were other ways to prevent pollutants from entering the water, and that the county should allow property owners their choice on how to do that.

The current setback is 50 feet (35 feet with berms or swales in place) to prevent stormwater runoff from carrying fertilizer and other nutrients into the water. The Citrus County Planning and Development Commission (PDC) would have to issue a variance if less than that.

While the efforts of Inverness attorney Clark Stillwell, Stacey Worthington, a Planning and Development Commission (PDC) member Citrus County Building Alliance president and Art Jones, the founder and president of One Rake at a Time, who are advocating for reduced setbacks should be commended in fighting for property owners' rights, the idea of moving houses closer to the water is a bad idea. You lose uniformity when you take away setback

limits. The commission should certainly listen to the experts who say setbacks should not be changed; there a number of other factors they should weigh when making their decision in the coming months.

Those factors include: the Federal Emergency Management Agency floodplain maps, enacted in July 2020 with its changes already in effect; rising sea levels; the sharp cost increases of homeowners and flood insurance; and coastal flooding issues that creep up, especially during hurricane season.

With this issue sure to come before commissioners for an official vote, Commissioner Kinnard certainly has to be mindful of the perceived conflict of interest as he weighs his vote. In 2020, the planning board denied Kinnard's request for a variance to build his home within 35 feet of Dixie Shores. The PDC said he could accomplish what he wanted on the property within the 50-foot county rules. Kinnard is on record as saying distance requirements are arbitrary and previously called berms and swales an outdated science.

"The setback number is arbitrary," Kinnard said Friday. "It's just a number picked out of the air. There's no science behind it."

Commissioners should hold firm with current setbacks; it's a bad idea to change them.

THE ISSUE:

County talks modifying waterfront setbacks.

OUR OPINION:

Leave it as it stands.

Call road maintenance about potholes

To the person that's looking to find who to call to fix potholes in Pine Ridge, Citrus Hills or anywhere in Citrus County (in the Wednesday, Nov. 3, Sound Off, "Patch our potholes please"): Call Road Maintenance. The number is 352-527-7610. They're open Monday through Thursday. They will take care of those potholes. I've done it several times. Good luck.

SOUND OFF
 CALL 563-0579

Commission not fiscally responsible

(Re the Tuesday, Nov. 2, front-page story, "County backs funding bids," "Crystal River, Inverness both seeking money from coming legislative session"): If the commissioners

don't want to fund Turkey Oak improvements, why did they give half a million of our tax dollars to an out-of-county planning board that has no authority over anything and then spend a quarter of a million dollars to have a consultant study the road? That's total hogwash, a total waste of our money. Quit acting like you're fiscally responsible when you keep voting to give our money away for nothing.

Park will be underwater

I agree with the (Nov. 4) "Hot Corner" article about Ozello underwater in 25 years or before. If the commissioners buy this property for a park, \$700,000 plus upkeep, etc., will be underwater, too.

STAHLER, 2021
 ANDREWS MEYER SYNDICATION
 GOCOMICS.COM

LETTERS to the Editor

More taxes, no road repairs

I just paid my 2021 real estate tax in full. The assessment for stormwater was a 4% increase for a total of a 7% increase over my 2020 tax. I do not live in the flood plain in Crystal River, Arrowhead or Red Level, but those of us who do, think they are getting a free gift from this tax.

The flooding in these areas is due to record high rainfall this year — 46 inches. Dr. Mark Fulkerson states they will do a study to see what can be corrected. Bet when the three 3- to five-year study is complete, no cost effective solution will be forthcoming. Looks like the commissioners have found a way around the Save Our Homes law (max 3% escalation in assessed value) to tax us at their convenience. Still no resolution for road repair in Citrus County. Stand by for more non-ad valorem taxes in the future. Remember this when they come up for re-election.

Jack Matthews
 Citrus Springs

Event was a grand success

It was an honor to attend the VFW and American Legion event at the pavilion in Liberty Park. The parade was grand, and so proud of Citrus folks who attended it.

Blessed with a Fourth of July child, who is so active in her community. Thanks to Barbara Mills and all the swell folks who made the event such a success. Thanks to Publix for the food and delicious cake. Yum. God bless America.

Adelaide Whalen
 Inverness

Roundabouts work around the state

I am responding to a Sound Off call, "Seniors won't adapt to a roundabout," published Nov. 16.

The caller should be aware that Clearwater Beach has had a roundabout for quite a while. Both locals and tourists have successfully navigated it for years.

Maybe this is because roundabouts are already common in other parts of the state and across the USA itself. They are also very common in many countries around the world.

Closer to home, the caller can take a short trip to The Villages, where he will be able to see many roundabouts already in use.

Roundabouts save time and gasoline; you don't have to stop if nobody else is already in the intersection.

We are all growing older. There comes a time when every one of us will have to recognize that it is our time to stop driving. Maybe the caller should consider if now is the right time to give up the keys.

David Burns
 Floral City

OPINIONS INVITED

■ **Viewpoints** depicted in political cartoons, columns or letters do not necessarily represent the opinion of the editorial board.

■ **Groups or individuals** are invited to express their opinions in a letter to the editor.

■ **Persons** wishing to address the editorial board, which meets weekly, should call Jeff Bryan at 352-563-5660.

■ **All letters** must be signed and include a phone number and hometown, including letters sent via email. Names and hometowns will be printed; phone numbers will not be published or given out.

■ **We reserve** the right to edit letters for length, libel, fairness and good taste.

■ **Letters** must be no longer than 400 words, and writers will be limited to four letters per month.

■ **SEND LETTERS TO:** The Editor, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429; or email to letters@chronicleonline.com.

Control COVID to help economy

Sen. Rick Scott has a weekly newsletter. This week he made another outlandish statement. He "highlighted the need to implement substantive fiscal reforms to end the ongoing inflation crisis fueled by the Biden Administration's reckless tax-and-spend agenda and growing supply chain crisis."

Economists believe that COVID-19 caused our inflation and not Biden's "reckless tax and spend agenda," and Scott knows this.

Let me explain: Last year, amid the pandemic, most people followed the CDC's directions and stayed home. People didn't spend money going to dinner, they didn't buy sports tickets and go to concerts, they didn't take autos trips, and they didn't go on vacation. In addition, they didn't buy a lot of "stuff." Instead, they banked their savings. As a result, the U.S. personal saving rate climbed sharply to a record 32.2% in April, up from 12.7% in March. At the same time, consumer spending fell 12.6% as the economy slowed down and unemployment rose.

Companies large and small saw this slowing of the economy, and since there were no buyers, they stopped manufacturing goods.

Within a year, what goods on the shelves were purchased, inventories disappeared, and shortages occurred. No one was manufacturing replacement goods to fill the shelves.

Last spring, we believed we had COVID-19 under control. People left their homes and started to fill pent-up demands by using their savings to buy. The problem, of course, is there were no goods on the shelves to fill those demands. Companies couldn't react fast enough to the significant increase in buyers. They could not hire laid-off employees fast enough. They faced raw supply shortages, climate-change-induced weather, and

labor woes. All these created a significant shortage of goods. Then the law of supply and demand took over. Less supply and greater demand create inflation and price increases.

Economists tell us this inflation is temporary. But, first, we need to get COVID-19 under control by vaccines and masking. That will help manufacturing and the shipping industry get back to normal, and inflation will stabilize.

Scott knows this, but he'd instead give tax breaks to millionaires rather than fix Citrus County roads. He's for tax credits for the rich instead of tax credits for kids. Biden's Build Back Better plan will help all Floridians and not just Scott's wealthy and privileged friends.

Thomas Mitchell
 Inverness

COVID the root cause of inflation

The pandemic is the root cause of the current inflation, not Biden.

For example: When millions of workers around the world started to work from home and stopped commuting, the demand for fuel cratered overnight. Fixed costs of the energy suppliers did not crater overnight, they stayed right where they were. If they need to sell, for example, 1 billion gallons to cover their fixed costs at \$2 a gallon, they need to get \$4.00 a gallon when the demand is cut in half.

When the cost of fuel to deliver goods is doubled, the cost of the delivery will go up to cover the fuel cost. To cover the increased cost of delivery the reseller has to raise prices of the goods to cover the delivery cost.

When the demand for goods remains the same but the supply of goods is reduced, the cost of goods will go up. Supply and demand rules and further compounds the rate of inflation. To pay for the increased cost of goods wages go up.

When wages go up, so do the cost of goods to pay the increase in wages. When wages are not raised, workers migrate to higher paying jobs. When business lose workers they raise wages to attract new workers.

When the velocity of money is slowed down within the economy, the Fed's print more money to keep up the money flow.

When the money flow goes to the consumer the consumer demand for goods goes up.

When the demand for goods exceeds the availability of goods, supply and demand gets in play and prices go up.

And so it goes ... until there is a Great Reset!

Tom Paslay
 Sugarmill Woods

Military card party was enjoyable

I'm just calling to say I attended that military card party over at the vets and the organizer, Doris, and it was really, really wonderful and enjoyable and well organized and I had the most wonderful time. So accolades go out to the organizer. Take care and have a great day.

repair work to do out there with all the muck. We never had a problem until the county keeps insisting they want more growth, more growth, more concrete, more houses, take out all the trees. No wonder we have all these problems and then they want to charge us a stormwater tax. I think the county should be paying us. We catch all the rain for all the surrounding areas. It drains down, comes down through my yard and makes all these puddles and paths and washes out grass. It makes a big mess. Instead of me paying a tax, why don't they pay us? In the meantime, I wish they'd come out and look at some of these people's homes. I have neighbors who had to move out.

Who's in charge around here?
I'd like to know who is in charge around Kensington Estates. You have a food pantry operating at a horrifically busy intersection on (State Road) 44. You've got, what, nine, 10 tractor-trailers out there. Then the only other way to go is to go through Citrus Avenue where you have a mountain of unregulated, unlicensed ... golf carts driving up and down the street because they pretend to live in The Villages. The place is becoming a nuisance, quite frankly, and I'd like to know who are making these decisions.

Can't we water more frequently?
The Chronicle tells us now that the aquifer is full and there's water all over the place (in Thursday, Nov. 4's front-page story, "Rain gone, flooding persists," "Record precipitation during past year has left lingering affects across county"). Why are we still only watering once a week on our yards?...

Drive-thru wait was too long
I was the third car in line at (a fast-food restaurant). All I wanted was two sandwiches. I waited 20 minutes and I was still the third car in line. I left. They can keep the two sandwiches. The drive-thru needs a lot of lessons on customer service.

Lock up the animal abusers
For some time now, kind, normal people have been against animal cruelty and fighting for it. We were ecstatic when they made it a felony. Several

cases lately and no info on their punishments. I think it should be made known that it is a felony. You are under new management now and these people should not be getting away with what they're getting away with. Lock them up, whatever. It's despicable.

Wondering about power surges

I'm calling Sound Off, as I did before, about these power surges about two or three times a month. Sometimes they last a half hour, sometimes five minutes or sometimes an hour. I called the electric company and they have no explanation. Their explanation is, "It could be a squirrel hitting a wire or it could be a tree hitting a wire." I've never had issues like this before. There's something wrong, but the electric company cannot give me an answer. All they make is excuses.

Roadside trash getting worse

I've traveled the roadways and seen so much trash accumulated along our highways, especially (U.S.) 41 from Inverness to Dunnellon, then (State Road) 44 from Inverness to Crystal River. It's amazing how much trash accumulates on these highways from people that are just irresponsible with their transportation of trash or people that just throw their trash out the window. I've never seen such (litter) in all my life. Clean it up.

Handle licensing in county

In reference to your (Wednesday, Nov. 3, front-page) article, "License fees hiked for non-sterilized animals," which I agree with, but the only thing I do not agree with is that Citrus County licenses are not in Citrus County. They're outsourced to out of state, I believe, from Orlando. Why don't they just handle licenses in Citrus County? Why do they outsource it to another county?

Separating trash, recyclables

I heard today that the trash pick-ups that we have are all put together at the landfill. The recyclables and the garbage, they all go together. We spend a lot of time keeping these separate. And the county, if they just mix it all together, that's terrible.

Part of my land is submerged

Today's paper says, "Rain gone, flooding persists" (Nov. 4's front-page headline). That is so true. My house is on a lake. I am high enough that I do not have a problem in my house, but the back third of my property is underwater. When that goes down, I'll have all that

\$50

Off Purchase

\$5

Off Rental

LIMIT ONE COUPON PER BIKE

WWW.SELECTE-BIKE.COM

SELECT e-bike

ELECTRIC BIKE SALES & RENTALS

565 Highway 41 - Inverness, Florida 34450

352-503-7007

\$5

Off Rental

\$50

Off Purchase

5001497

Bring Your GUNS to Sell or Trade!

GUN SHOW

Citrus County Fairgrounds

SHOW

3600 South Florida Avenue
Inverness, FL 34450

THIS WEEKEND

Saturday, November 20, 2021 • 9am - 4pm
& Sunday, November 21, 2021 • 9am - 3pm

\$1 OFF ADMISSION

With this coupon. Valid November 20, 2021 & November 21, 2021

For more information, call 352-359-0134 or visit www.guntradershows.com

Arbery trial nears close

Defense rests case; closing arguments set to begin Monday

RUSS BYNUM
Associated Press

BRUNSWICK, Ga. — Defense attorneys rested their case in the Ahmaud Arbery trial Thursday after calling just seven witnesses, including the shooter, who testified that Arbery did not threaten him in any way before he pointed his shotgun at the 25-year-old Black man.

Superior Court Judge Timothy Walmsley scheduled closing arguments in the trial for Monday, setting up the possibility of verdicts before Thanksgiving for the three white men charged with murder in Arbery's death.

Under cross-examination by the prosecution on his second day of testimony, Travis McMichael said that Arbery hadn't shown a weapon or spoken to him at all before McMichael raised his shotgun. But, McMichael said, he was "under the impression" that Arbery could be a threat because he was running straight at him and he had seen Arbery trying to get into the truck of a neighbor who had joined in a pursuit of Arbery in their coastal Georgia neighborhood.

"All he's done is run away from you," prosecutor Linda Dunikoski said. "And you pulled out a shotgun and pointed it at him."

Cellphone video from the Feb. 23, 2020, shooting — replayed in court Thursday — shows Arbery running around the back of McMichael's pickup truck after McMichael first points the shotgun while standing next to the open driver's side

Rittenhouse jury deliberates for third day without verdict

KENOSHA, Wis. — The jury at Kyle Rittenhouse's murder trial deliberated for a third full day without reaching a verdict Thursday, while the judge banned MSNBC from the courthouse after a freelancer for the network was accused of following the jurors in their bus.

The jury members will return on Friday morning to resume their work. Unlike on previous days, they had no questions and no requests to review any evidence Thursday in the politically and racially fraught case.

Rittenhouse, 18, is on trial for killing two men and wounding a third with a rifle during a turbulent night of protests that erupted in Kenosha in the summer of 2020 after a Black man, Jacob Blake, was shot by a white police officer.

Even as the jury weighed the evidence, two mistrial requests from the defense hung over the case, with the potential to upend the verdict if the panel were to convict Rittenhouse. One of those requests asks the judge to go even further and bar prosecutors from retrying him.

Also Thursday, Circuit Judge Bruce Schroeder banned MSNBC after police said they briefly detained a man who had followed the

jury bus and may have tried to photograph jurors.

NBC News said in a statement that the man was a freelancer who received a citation for a traffic violation that took place near the jury vehicle, and he "never photographed or intended to photograph them."

Rittenhouse was a 17-year-old former police youth cadet when he went to Kenosha in what he said was an effort to protect property after rioters set fires and ransacked businesses on previous nights.

He shot and killed Joseph Rosenbaum, 36, and Anthony Huber, 26, and wounded Gaige Grosskreutz, now 28. Rittenhouse is white, as were those he shot.

Rittenhouse said he acted in self-defense after coming under attack, while prosecutors argued he instigated the bloodshed.

The defense has twice asked the judge to declare a mistrial, alleging that they were given an inferior copy of a potentially crucial video and that the prosecution asked improper questions of Rittenhouse during cross-examination.

Schroeder has said the mistrial bid will have to be addressed if there is a guilty verdict.

— From wire reports

door. Arbery then runs around the passenger side as McMichael moves to the front and the two come face to face. After that, the truck blocks any view of them until the first gunshot sounds.

McMichael's testimony Wednesday marked the first time any of the three defendants has spoken publicly about the killing. The other two defendants did not testify. McMichael said Arbery forced him to make a split-second "life-or-death" decision by attacking him and grabbing his shotgun.

Dunikoski noted Thursday that's not what McMichael told police in an interview about two hours after the shooting occurred.

"So you didn't shoot him because he grabbed the barrel of your shotgun," Dunikoski said. "You shot him because he came around that corner and you were right there and you just pulled the trigger immediately."

"No, I was struck," McMichael replied. "We were face to face, I'm being struck and that's when I shot."

McMichael said he had approached Arbery because neighbors indicated something had happened down the road and he wanted to ask Arbery about it. Arbery was running in the Brunswick neighborhood at the time. He said Arbery stopped, then took off running when McMichael told him

police were on the way.

Asked how many times he had previously pulled up behind strangers in the neighborhood to ask them what they were doing there, McMichael said never.

"You know that no one has to talk to anyone they don't want to talk to, right?" Dunikoski said.

The prosecutor also pressed McMichael on why he didn't include some details of his testimony Wednesday in his written statement to police, namely the part about his telling Arbery police were on the way.

McMichael said he was "under stress, nervous, scared" at the time of his police interview and "probably being choppy."

Nation/World BRIEFS

House moves toward OK of Dems' sweeping social, climate bill

WASHINGTON — A divided House moved toward passage of Democrats' expansive social and environment bill on Thursday as new cost estimates from Congress' top fiscal analyst suggested that moderate lawmakers' worries about spending and deficits would be calmed, giving the bill the votes it needs for passage.

House Speaker Nancy Pelosi, D-Calif., told lawmakers in a letter Thursday evening that the chamber would soon begin final debate on the sprawling legislation. That would put the House on the doorstep of finally approving the package, a top priority for President Joe Biden that would bolster child care assistance, create free preschool, curb seniors' prescription drug costs and beef up efforts to slow climate change.

"At the close of the debate, all that remains is to take up the vote — so that we can pass this legislation and achieve President Biden's vision to Build Back Better!" Pelosi wrote, using Biden's name for the measure.

No settlement for separated migrant families amid criticism

WASHINGTON — Migrants whose children were taken from them under former President Donald Trump's zero-tolerance border policy have not reached a settlement agreement with the U.S. government, a lawyer for the families said Thursday as he and other advocates pushed back at increasing criticism of a proposal to pay compensation to them.

Attorney Lee Gelernt of the American Civil Liberties Union would not discuss details of the talks nor confirm a previously reported settlement proposal of several hundred thousand dollars to each affected person. He did, however, hold out the possibility of a trial, featuring parents separated from children as young as six months as witnesses, if there's no agreement to end the litigation.

"All I can say is there's no deal on the table and we have no timeframe necessarily," Gelernt said in a conference call with reporters.

The settlement talks, which would typically be private until an agreement is finalized, have instead become a new line of attack for Biden administration critics seeking to tie the issue to

the increasing number of migrants seeking to cross the U.S.-Mexico border over the past year. Republicans grilled Homeland Security Secretary Alejandro Mayorkas about it this week when he appeared before the Senate Judiciary Committee.

'Fundamental justice' Judge clears 2 in Malcolm X slaying

NEW YORK — More than half a century after the assassination of Malcolm X, two of his convicted killers were exonerated Thursday after decades of doubt about who was responsible for the civil rights icon's death.

Manhattan judge Ellen Bibeon dismissed the convictions of Muhammad Aziz and the late Khalil Islam, after prosecutors and the men's lawyers said a renewed investigation found new evidence that undermined the case against the men and determined that authorities withheld some of what they knew.

Aziz and Islam, then known as Norman 3X Butler and Thomas 15X Johnson, and a third man were convicted of murder in March 1966. They were sentenced to life in prison.

The third man, Mujahid Abdul Halim — also known as Talmadge Hayer and Thomas Hagan — admitted to shooting Malcolm X but said neither Aziz nor Islam was involved.

Bodies exhumed of Kashmir civilians killed in disputed raid

SRINAGAR, India — Authorities in Indian-controlled Kashmir on Thursday ordered an investigation into a police raid that killed four people — and later exhumed two bodies and returned them to families who claim Indian troops used their relatives as human shields and executed them in cold blood.

Police earlier said the two civilians died in crossfire when government forces on Monday attacked suspected rebels in Srinagar, the divided region's main city.

Witnesses and families of the civilians and one suspected rebel have denied the police version of events, saying they were deliberately killed by Indian troops while being used human amid a standoff.

Police said the rebels included a Pakistani citizen, but offered no evidence.

They also described one of the civilians as an "overground worker," a term Indian authorities use for rebel sympathizers and their civilian supporters.

— From wire reports

Virus surge worsens in Midwest

States work to expand access to COVID vaccine booster shots

ED WHITE
Associated Press

A surge in cases in the Upper Midwest has some Michigan schools keeping students at home ahead of Thanksgiving and the military sending medical teams to Minnesota to relieve hospital staffs overwhelmed by COVID-19 patients.

The worsening outlook in the Midwest comes as booster shots are being made available to everyone in a growing number of locations. Massachusetts and Utah became the latest to say anyone 18 or older can roll up a sleeve for a booster shot, and an advisory committee for the Centers for Disease Control and Prevention is meeting Friday to discuss expanding boosters.

Cold weather states are dominating the fresh wave of cases over the last seven days, including New Hampshire, North Dakota and

Wisconsin, according to federal data. But the Southwest had trouble spots, too, with more than 90% of inpatient hospital beds occupied in Arizona.

In Detroit, where only 35% of eligible residents were fully vaccinated, the school district said it would switch to online learning on Fridays in December because of rising COVID-19 cases, a need to clean buildings and a timeout for "mental health relief." One high school has changed to all online learning until Nov. 29.

At another high school, some students and teachers briefly walked out Wednesday, saying classes still were too large for a pandemic and the school needed a scrubbing.

Detroit health officer Denise Fair Razo said new cases have skyrocketed in the city in the last 14 days to 3,858, compared to 2,322 in the previous two-week period.

"We're in Michigan so we're not finding ourselves spending time outdoors in flip-flops and tank tops," Fair Razo said Thursday. "We are indoors and we're frankly becoming a little bit too relaxed. We're no longer wearing our masks. We're no longer washing our hands as frequently as we should. But we know these precautions."

Fair Razo is urging people to get tested for COVID-19 before gathering at Thanksgiving, even if they're vaccinated. She "absolutely" predicts a post-holiday spike.

Elsewhere in Michigan, some schools are taking next week off for the Thanksgiving holiday instead of just three days.

"This school year has presented some major stressors that are noticed and recognized," Superintendent Greg Helmer told parents, citing staff shortages and student absences in Ravenna.

FREE ADMISSION

MEDICAL MARIJUANA AWARENESS SEMINAR

11/24/21
 11 AM - 2 PM
 Limited Seats Available!

mary jane WELLNESS CLINIC

DR. RONDON

Lite Bites & Soft Drinks will be served.

RSVP
352-794-3544
 maryjanewellnessclinic.com
 1321 SE HWY 19, SUITE B, CRYSTAL RIVER, FL 34429

WM

There will be no solid waste, recycle, or yard waste collection on Thursday, November 25, 2021, in observance of Thanksgiving.

City of Crystal River Thursday customers will be serviced on Friday, November 26.

Unincorporated Citrus County Thursday customers will be serviced on Friday, November 26, and Friday customers will be serviced on Saturday, November 27.

We encourage residents to visit www.wmfloridaholiday.com for information related to holiday collection schedules, or contact WM at (352) 364-8451.

happy THANKSGIVING

THE NUMBER: 1987

The last year before this one that both of baseball's MVPs came from teams that didn't make the playoffs. That year it was Andre Dawson of the Cubs and Toronto's George Bell.

SPORTS

CITRUS COUNTY CHRONICLE

Section B - FRIDAY, NOVEMBER 19, 2021

■ Stamkos, Point lead Lightning past Flyers in shootout./B2

- Golf/B2
- NHL/B2
- Scoreboard/B3
- Sports briefs/B3
- Lottery, TV/B3
- College basketball/B4
- NBA/B4

Crystal River's Sienna Callaway, left, and Anna Fosen of West Port battle for possession of the ball during Thursday night's soccer match at Crystal River.

MATT PFIFFNER/Chronicle

CR falls to West Port

Pirates still searching for offense after 3-1 loss

CHRIS BERNHARDT JR.
Staff writer

CRYSTAL RIVER — A young Crystal River girls soccer team got on the scoreboard Thursday night, and hopes that's a building block going forward this season.

Unfortunately for the Pirates it wasn't enough to hold off visiting West Port, which pulled away with a 3-1 victory at Bramlett Stadium.

"A little sluggish at times," Crystal River head coach Bill Reyes said. "We're coming along, we're progressing, but they really got to believe themselves, have faith in themselves and truly work for 80 minutes. Because if they do that we're going to be pretty good."

"We're a new team. We're a jelling team. We as coaches are still figuring out, we've got a lot of moving pieces with not a lot of depth. It's kind of unique in that for us to make a sub we're basically subbing on the field, rotating girls around to figure out what works."

After starting the season losing in four straight shutouts, the Pirates (1-5) trounced Central on Tuesday, 7-0. In this one they fell behind early and could never recover.

Victoria Carter took a shot that rattled off the left post and into the net to make it 1-0 in favor of the Wolfpack (4-2) in the 8th minute.

That score held until the 31st minute when Jamie Drake broke away for a goal to push the advantage to 2-0.

With regular starting keeper Vanessa Jones out with a back issue, Maddie Dameron began the game in net for Crystal

See CR/Page B3

The best in baseball

Associated Press

Los Angeles Angel Shohei Ohtani hits a home run Oct. 3 against Seattle in Seattle. On Thursday, Ohtani was unanimously voted American League MVP for a two-way season not seen since Babe Ruth.

Associated Press

Philadelphia's Bryce Harper celebrates Sept. 21 after scoring the game-winning run against Baltimore in Philadelphia. On Thursday, Harper earned the National League MVP honor for the second time.

Ohtani voted AL MVP for 2-way season, Harper wins NL second honor

RONALD BLUM
AP baseball writer

NEW YORK — Shohei Ohtani's two-way season was so incredible, MVP voters filled out the top of their ballots only one way.

Ohtani was a unanimous winner of the American League MVP award Thursday for a hitting and pitching display not seen since Babe Ruth, and Bryce Harper earned the National League honor for the second time.

Ohtani received all 30 first-place votes and 420 points in balloting by members of the Baseball Writers' Association of America.

"American fans, the U.S.A. baseball, is more

accepting and welcoming to the whole two-way idea compared to when I first started in Japan, so it made the transition a lot easier for me," Ohtani said through translator Ipppei Mizuhara. "I'm very thankful for that."

Ohtani batted .257 with 46 homers, 100 RBIs and a .965 OPS as the Los Angeles Angels' full-time designated hitter, and went 9-2 with a 3.18 ERA in 23 pitching starts with 156 strikeouts and 44 walks in 130 1/3 innings. It was the first full season on the mound for the 27-year-old right-hander since Tommy John surgery in 2019.

He averaged 95.6 mph with his fastball, 28th in the major leagues among qualified pitchers, and had a 93.6 mph exit velocity at the plate, which ranked

sixth among qualified batters, according to MLB Statcast.

"MVP is something I was shooting for," Ohtani said. "I think every player is, as long as they're playing baseball professionally."

Ohtani won AL Rookie of the Year in 2018 after leaving the Pacific League's Hokkaido Nippon-Ham Fighters to sign with the Angels. This year he became the first two-way starter in the history of the All-Star Game, which began in 1933.

He called that the highlight of his season. "It was my first one and I got to play with a lot of players that I've always watched on TV," Ohtani said.

See BEST/Page B3

Brown accused of obtaining fake vaccination card

Bucs WR has been out injured past month

Associated Press

TAMPA — A Tampa Bay chef who told a newspaper that Tampa Bay Buccaneers receiver Antonio Brown obtained a fake COVID-19 vaccination card also said the player owes him \$10,000.

The Tampa Bay Times reported Thursday that Steven Ruiz provided the newspaper with a screenshot of a July 2 text message exchange in which Brown's girlfriend asked the former live-in chef if he could obtain Johnson & Johnson vaccination cards for the player.

When the personal chef replied he could try, the girlfriend responded "Ab said he would give you \$500."

Ruiz, who also claimed Brown owes him an uncollected debt of \$10,000, told the newspaper

he was unable to find a vaccination card for Brown.

The chef added that a few weeks later he observed two vaccine cards on a dining room table that the receiver told him were purchased for the player and his girlfriend.

The Buccaneers announced shortly before the start of the regular season that their entire roster and coaching staff were fully vaccinated.

The reigning Super Bowl champions released a one paragraph statement in response to the newspaper report.

"After an extensive educational process conducted throughout our organization this past offseason highlighting the benefits of the COVID-19 vaccines, we received completed vaccination cards from all Tampa Bay Buccaneers players and submitted the required information to the NFL through the established process in accordance with league policy," the statement read. "All vaccination cards were reviewed by Buccaneers personnel and no

See BROWN/Page B3

Associated Press

Tampa Bay wide receiver Antonio Brown celebrates a first down against the Miami Dolphins during the second half Oct. 10 in Tampa. Brown has been accused of obtaining a fake COVID-19 vaccination card.

Stamkos, Point lead Lightning past Flyers

Knights makes 45 saves, Panthers beat Devils

Associated Press

PHILADELPHIA — Steven Stamkos and Brayden Point each scored in the shootout and regulation to lift the Tampa Bay Lightning to a 4-3 win over the Philadelphia Flyers on Thursday night.

Mathieu Joseph also scored in regulation for the two-time defending Stanley Cup champion Lightning, who have won seven of nine.

Claude Giroux scored twice and Travis Konecny also had a goal for the Flyers, who have lost eight straight regular-season games to Tampa Bay.

Stamkos and Point beat Flyers goalie Carter Hart on the blocker side in the tiebreaker, and Philadelphia's Sean Couturier and Giroux couldn't convert.

It looked like the Lightning had won it in regulation when Stamkos netted his team-leading ninth goal from a sharp angle with 1:56 left in the third. Hart couldn't come up with a seemingly routine save as the puck wiggled through his equipment and just over the goal line.

Giroux netted his second of the game with 8.1 seconds left to force overtime. Derick Brassard won a faceoff back to Giroux, who fired a long wrist shot past the blocker side of Lightning goalie Andrei Vasilevskiy.

The Flyers had the best chances in the five-minute, 3-on-3 overtime, but Scott Laughton drew iron with a shot and Cam Atkinson was stopped by Vasilevskiy with a pad save.

Vasilevskiy made 27 saves. Alex Kilorn and Anthony Cirelli each had a pair of assists for Tampa Bay.

Giroux's highlight-reel tally opened the scoring 1:34 into the contest. Brassard slipped a pass to Giroux at the blue line, and the Flyers captain got behind Lightning defenseman Cal Foote and Mikhail Sergachev and in alone on Vasilevskiy. Giroux beautifully deked from his backhand to his forehand to net his sixth of the season.

Konecny put Philadelphia up 2-0 later in the first when he fired the puck from a sharp angle past Vasilevskiy's blocker.

Tampa Bay tied it with a pair of goals in the second.

Point converted 1:51 into the period on a power play, taking a pass from Stamkos and shooting with his backhand from in front of the crease that deflected off the handle of Hart's stick and just inside the post.

Associated Press

Philadelphia's Cam Atkinson, left, collides with Tampa Bay's Steven Stamkos during the first period Thursday in Philadelphia.

Joseph tied it with 5:08 left in the second. Killorn sent the puck toward the net and it deflected off defenseman Justin Braun's stick in front and on to Joseph's forehand, and he stuffed it between Hart's right foot and the post. Killorn has an assist in five straight contests.

Panthers 4, Devils 1

SUNRISE — Spencer Knight made a career-high 45 saves to lift the Florida Panthers over the New Jersey Devils 4-1.

The Panthers extended their home regular-season win streak to 13 games dating to last season.

Jonathan Huberdeau and Anthony Duclair each had a goal and an assist, and Eetu Luostarinen and Carter Verhaeghe also scored for the Panthers, who are 9-0-0 at home this season.

The 13th consecutive home regular-season win for the Panthers tied them for the 20th-longest streak in NHL history. It's the longest since Toronto also won 13 in a row on home ice from Jan. 31 through March 24, 2018. Florida's longest previous home regular-season

win streak was an eight-game run from Feb. 22 through March 10, 2018.

The Panthers scored at least four goals for the 11th time this season.

Dougie Hamilton scored for the Devils.

Penguins 6, Canadiens 0

MONTREAL — Teddy Blueger scored two goals and the Pittsburgh Penguins snapped a three-game skid, pounding the Montreal Canadiens 6-0.

Tristan Jarry stopped all 24 shots for the Penguins.

Pittsburgh exploded in the first period with goals from Sidney Crosby, Danton Heinen and Jake Guentzel. Blueger and Brock Gill scored in the second, and Blueger added a late third-period goal.

Cayden Primeau allowed five goals on 31 shots in two periods for the Canadiens. Samuel Montembeault replaced Primeau at the start of the third, allowed one goal and made 11 saves.

Maple Leafs 2, Rangers 1

TORONTO — Morgan Rielly scored twice

and the Toronto Maple Leafs beat the New York Rangers 2-1 for their 10th victory in 11 games.

Jack Campbell made 27 saves for Toronto. Dryden Hunt scored for New York, and Igor Shesterkin stopped 28 shots.

The Rangers came in with four straight victories, and had earned points in eight of their last nine, but were unable to generate much of an attack until the third period.

The Leafs have won five straight and are 10-1-0 since a four-game slide.

Flames 5, Sabres 0

BUFFALO, N.Y. — Jacob Markstrom made 27 saves for his fifth shutout, Andrew Mangiapane had two goals and an assist, and the Calgary Flames beat the Buffalo Sabres 5-0.

Markstrom's five shutouts in 13 starts lead the NHL and is a career high.

Calgary also got two goals from Johnny Gaudreau, a goal and an assist from Matthew Tkachuk and two assists from Christopher Tanev.

McIlroy leads World Tour Championship by two

Associated Press

DUBAI, United Arab Emirates — Rory McIlroy is back playing his best golf again, even if it has come too late to win another Race to Dubai title.

Fresh off his 20th career victory on the PGA Tour, the former No. 1 opened birdie-eagle and shot 7-under 65 Thursday for a two-stroke lead after the first round at DP World Tour Championship, the season-ending event on the European Tour.

McIlroy wasn't one of the six players who arrived at Jumeirah Golf Estates still with a chance of finishing the season as European No. 1. Collin Morikawa, the leader of the Race to Dubai, is looking good for that title after opening with a 68.

Morikawa is looking to become the first player from the United States to be the European No. 1 and started the tournament with a narrow lead over another American, Billy Horschel, in the Race to Dubai standings.

They played together in the final group Thursday. While Horschel only made his first birdie at the 17th hole — he celebrated it rather sarcastically, to laughs from the gallery — in a 2-over 74, Morikawa gained four shots in his first seven holes on the back of his renowned iron play.

Morikawa, the British Open champion, played the final 11 holes in even par, though, after bogeys at Nos. 9 and 17, and was in a 10-way tie for fifth place.

The only players above him were McIlroy and three who shared second place after rounds of 67 — Tapio Puulkanen, Christiaan Bezuidenhout and Joachim B. Hansen, the winner of last week's Dubai Championship.

Sebastian Munoz has career-best 60 to lead Sea Island

ST. SIMONS ISLAND, Ga. — Sebastian Munoz saw the tough weather conditions on the way to the RSM Classic and figured all he could do was keep his head down and make birdies. He wound up with a 10-under 60 to shatter his career round by six shots.

Scoring was so low Thursday at Sea Island that all that got Munoz was a one-shot lead. The

LONDON BOST/Naples Daily News

Nelly Korda takes a swing on the 18th hole Thursday during the first round of the CME Group Tour Championship in Naples.

Colombian, who won his first PGA Tour event just over a year ago, birdied his final hole at Seaside.

He led by one stroke over Sea Island member Zach Johnson at Seaside, while three players were one shot behind to par. Past champion Mackenzie Hughes, Chez Reavie and Scott Stallings each had a 9-under 63 on the Plantation course.

Four players were tied at 8 under, led by Canadian Corey Connors (62 at Seaside). His wife, Malory, gave birth last week to their first child, a girl named Reis. Jhonattan Vegas, Talor Gooch and Russell Henley shot 64 at Plantation.

Lee6 takes lead at Tiburon as Korda gets start she wanted

NAPLES — On a course she didn't expect, Nelly Korda delivered the round she needed with a 6-under 66 that left her two shots out of the lead and gave her a good start toward winning LPGA Tour player of the year.

The \$1.5 million prize for winning the CME Group Tour Championship is in range, too.

Former U.S. Women's Open champion Jeongeun Lee6 didn't

make a birdie on rain-softened Tiburon Golf Club until the sixth hole, and then she didn't stop. She finished with three straight birdies for an 8-under 64.

Lee6 had a one-shot lead over four players, including past Tiburon winner Sei Young Kim. Scoring was so low that 18 players were at 67 or better.

The 60 players who qualified for the season finale have the same chance to win the \$1.5 million prize, the largest in women's golf, regardless of their standing in the Race to CME Globe.

The more compelling race is the points-based award for LPGA player of the year, which is down to Korda and Jin Young Ko, each with four victories. Korda has a 10-point lead, meaning Ko would have to be runner-up to have a chance.

The South Korean star has some catching up to do after a 69 left her in a tie for 25th, especially with Korda looking as sharp as she has for so much of the year.

DP World Tour Championship Dubai

Thursday
At Earth Course
Dubai, United Arab Emirates
Purse: \$10.2 million

Yardage: 7,675; Par: 72

First Round

Rory McIlroy, Northern Ireland	31-34-65	-7
Christiaan Bezuidenhout, S. Africa	34-33-67	-5
Joachim B. Hansen, Denmark	34-33-67	-5
Tapio Puulkanen, Finland	34-33-67	-5
Marcus Armitage, England	34-34-68	-4
Alexander Bjork, Sweden	35-33-68	-4
Sergio Garcia, Spain	35-33-68	-4
Nicolai Hojgaard, Denmark	35-33-68	-4
Sam Horsfield, England	36-32-68	-4
Martin Kaymer, Germany	35-33-68	-4
Robert Macintyre, Scotland	34-34-68	-4
Adrian Meronk, Poland	37-31-68	-4
Collin Morikawa, United States	33-35-68	-4
Johannes Veerman, United States	34-34-68	-4
Dean Burmester, South Africa	35-34-69	-3
John Catlin, United States	34-35-69	-3
Sean Crocker, United States	34-35-69	-3
Thomas Detry, Belgium	34-35-69	-3
Shane Lowry, Ireland	35-34-69	-3
Rafa Cabrera Bello, Spain	34-36-70	-2
Paul Casey, England	34-36-70	-2
Jamie Donaldson, Wales	34-36-70	-2
Matt Fitzpatrick, England	35-35-70	-2
Tommy Fleetwood, England	36-34-70	-2
Grant Forrest, Scotland	35-35-70	-2
Tyrell Hatton, England	36-34-70	-2
Rasmus Hojgaard, Denmark	36-34-70	-2
Maximilian Kiefler, Germany	35-35-70	-2
Joakim Lagergren, Sweden	36-34-70	-2
Jeff Winther, Denmark	35-35-70	-2
Will Zalatoris, United States	35-35-70	-2
Justin Harding, South Africa	35-36-71	-1
Francesco Laporta, Italy	35-36-71	-1
James Morrison, England	35-36-71	-1
Jason Scrivener, Australia	36-35-71	-1
Abraham Ancer, Mexico	37-35-72	E
Lucas Herbert, Australia	35-37-72	E
Min Woo Lee, Australia	36-36-72	E
Patrick Reed, United States	34-38-72	E
Richard Bland, England	38-35-73	+1
Garrick Higgo, South Africa	38-35-73	+1
Guido Migliozzi, Italy	37-36-73	+1
Thomas Pieters, Belgium	40-33-73	+1

Ian Poulter, England	36-37-73	+1
Laurie Canter, England	36-38-74	+2
Billy Horschel, United States	36-38-74	+2
Masahiro Kawamura, Japan	39-35-74	+2
Victor Perez, France	37-37-74	+2
Antoine Rozner, France	40-34-74	+2
Adri Arnaus, Spain	38-37-75	+3
Calum Hill, Scotland	37-38-75	+3
Danny Willett, England	37-38-75	+3
Bernd Wiesberger, Austria	39-37-76	+4

The RSM Classic

Thursday
Sea Island, Ga.
a-Plantation Course at Sea Island Golf Club
7,060 yards; Par 72
b-Seaside Course at Sea Island Golf Club
7,005 yards; Par 70
Purse: \$7.2 million

First Round (Partial leaderboard)

Sebastian Munoz	30b-30b-60	-10
Zach Johnson	30b-31b-61	-9
Mackenzie Hughes	33a-30a-63	-9
Chez Reavie	33a-30a-63	-9
Scott Stallings	30a-33a-63	-9
Corey Connors	29b-33b-62	-8
Talor Gooch	34a-30a-64	-8
Russell Henley	32a-32a-64	-8
Jhonattan Vegas	34a-30a-64	-8
Mickey DeMorat	32b-31b-63	-7
Chesson Hadley	31b-32b-63	-7
John Huh	30b-33b-63	-7
Nate Lashley	32b-31b-63	-7
Seamus Power	33b-30b-63	-7
Scottie Scheffler	32b-31b-63	-7
Bill Haas	33a-32a-65	-7
Lee Hodges	33a-32a-65	-7
Tom Hoge	32a-33a-65	-7
Doc Redman	35a-30a-65	-7
Vincent Whaley	34a-31a-65	-7
Jonathan Byrd	34b-30b-64	-6
Brian Gay	29b-35b-64	-6
Brandon Hagy	32b-32b-64	-6
Hank Lebioda	32b-32b-64	-6
Patrick Rodgers	33b-31b-64	-6
Greyson Sigg	32b-32b-64	-6
David Skinnis	32b-32b-64	-6
Cameron Smith	32b-32b-64	-6
J.J. Spaun	33b-31b-64	-6
Max McGreevy	34a-32a-66	-6
Troy Merritt	36a-30a-66	-6
Taylor Moore	34a-32a-66	-6
Dylan Wu	33a-33a-66	-6

CME Group Tour Championship

Thursday
At Gold Course
Naples, Fla.
Purse: \$5 million
Yardage: 6,556; Par: 72

First Round (Partial leaderboard)

Jeongeun Lee6	33-31-64	-8
Celine Boutier	32-33-65	-7
Mina Harigae	32-33-65	-7
Sei Young Kim	34-31-65	-7
Jennifer Kupcho	34-31-65	-7
Hannah Green	32-34-66	-6
Wei-Ling Hsu	34-32-66	-6
Nelly Korda	33-33-66	-6
Minjee Lee	31-35-66	-6
Gaby Lopez	32-34-66	-6
So Yeon Ryu	34-32-66	-6
Yuka Saso	34-32-66	-6
Jasmine Suwannapura	33-33-66	-6
Georgia Hall	32-35-67	-5
Eun-Hee Ji	35-32-67	-5
Megan Khang	34-33-67	-5
Leona Maguire	33-34-67	-5
Lexi Thompson	34-33-67	-5
Ally Ewing	34-34-68	-4
Nanna Koerstz Madsen	34-34-68	-4
Jessica Korda	34-34-68	-4
Anna Nordqvist	36-32-68	-4
Su-Hyun Oh	34-34-68	-4
Patty Tavatanakit	35-33-68	-4

BASEBALL

American League MVP votes

NEW YORK — Voting for the 2021 American League Most Valuable Player Award, with first-, second- and third-place votes and total points on a 14-9-8-7-6-5-4-3-2-1 basis:

Player	1st	2nd	3rd	Total
Shohei Ohtani, Angels	20	-	-	420
Vladimir Guerrero Jr., Jays	-	29	1	269
Marcus Siemien, Blue Jays	-	-	24	232
Aaron Judge, Yankees	-	-	3	171
Carlos Correa, Astros	-	-	-	163
Jose Ramirez, Indians	-	-	-	133
Salvador Perez, Royals	-	1	2	103
Matt Olson, Athletics	-	-	-	90
Cedric Mullins, Orioles	-	-	-	87
Brandon Lowe, Rays	-	-	-	34
Rafael Devers, Red Sox	-	-	-	28
Bo Bichette, Blue Jays	-	-	-	7
Xander Bogaerts, Red Sox	-	-	-	7
Jose Abreu, White Sox	-	-	-	5
Nathan Eovaldi, Red Sox	-	-	-	4
Robbie Ray, Blue Jays	-	-	-	4
Gerrit Cole, Yankees	-	-	-	4
Jose Altuve, Astros	-	-	-	3
Teoscar Hernandez, Jays	-	-	-	2
Kyle Tucker, Astros	-	-	-	1
Mike Zunino, Rays	-	-	-	1
Austin Meadows, Rays	-	-	-	1
Mitch Haniger, Mariners	-	-	-	1

National League MVP votes

NEW YORK — Voting for the 2020 National League Most Valuable Player Award, with first-, second- and third-place votes and total points based on a 14-9-8-7-6-5-4-3-2-1 basis:

Player	1st	2nd	3rd	Total
Bryce Harper, Phillies	17	9	2	348
Juan Soto, Nationals	6	11	7	274
Fernando Tatis Jr., Padres	2	5	15	244
Brandon Crawford, Giants	4	2	1	213
Trey Turner, Nats/Dodgers	1	3	3	185
Paul Goldschmidt, Cardinals	-	-	1	128
Austin Riley, Braves	-	-	-	111
Tyler O'Neill, Cardinals	-	-	1	62
Freddie Freeman, Braves	-	-	-	43
Max Muncy, Dodgers	-	-	-	38
Bryan Reynolds, Pirates	-	-	-	33
Nick Castellanos, Reds	-	-	-	24
Ozzie Albies, Braves	-	-	-	12
Max Scherzer, Nats/Dodgers	-	-	-	14
Corbin Burnes, Brewers	-	-	-	9
Joey Votto, Reds	-	-	-	8
Willy Adames, Brewers	-	-	-	8
Manny Machado, Padres	-	-	-	7
Zack Wheeler, Phillies	-	-	-	6
Adam Wainwright, Cardinals	-	-	-	3
LaMonte Wade Jr., Giants	-	-	-	1
Kevin Gausman, Giants	-	-	-	1
Buster Posey, Giants	-	-	-	1

BASKETBALL

NBA standings

EASTERN CONFERENCE				
Atlantic Division				
	W	L	Pct	GB
Brooklyn	11	5	.688	—
New York	8	7	.533	2½
Philadelphia	8	7	.533	2½
Toronto	7	8	.467	3½
Boston	7	8	.467	3½
Southeast Division				
	W	L	Pct	GB
Miami	11	5	.688	—
Washington	10	5	.667	½
Charlotte	9	7	.563	2
Atlanta	7	9	.438	4
Orlando	4	11	.267	6½
Central Division				
	W	L	Pct	GB
Chicago	10	5	.667	—
Cleveland	9	8	.529	2
Milwaukee	7	8	.467	3
Indiana	6	10	.375	4½
Detroit	4	10	.286	5½
WESTERN CONFERENCE				
Southwest Division				
	W	L	Pct	GB
Dallas	9	5	.643	—
Memphis	8	7	.533	1½
San Antonio	4	11	.267	5½
New Orleans	2	14	.125	8
Houston	1	14	.067	8½
Northwest Division				
	W	L	Pct	GB
Utah	9	5	.643	—
Denver	9	5	.643	—
Portland	8	8	.500	2
Oklahoma City	6	8	.429	3
Minnesota	6	9	.400	3½
Pacific Division				
	W	L	Pct	GB
Golden State	13	2	.867	—
Phoenix	11	3	.786	1½
L.A. Clippers	9	6	.600	4
L.A. Lakers	8	8	.500	5½
Sacramento	6	9	.400	7

Thursday's Games

Golden State 104, Cleveland 89
Miami 112, Washington 97
Memphis 120, L.A. Clippers 108
Minnesota 115, San Antonio 90
Philadelphia at Denver, late
Toronto at Utah, late

Today's Games

Golden State at Detroit, 7 p.m.
Indiana at Charlotte, 7 p.m.
L.A. Lakers at Boston, 7:30 p.m.
Orlando at Brooklyn, 7:30 p.m.
L.A. Clippers at New Orleans, 8 p.m.
Oklahoma City at Milwaukee, 8 p.m.
Chicago at Denver, 9 p.m.
Dallas at Phoenix, 10 p.m.
Toronto at Sacramento, 10 p.m.

FOOTBALL

NFL standings

AMERICAN CONFERENCE					
East					
	W	L	T	Pct	PF PA
Buffalo	6	3	0	.667	280 135
New England	7	4	0	.636	300 177
Miami	3	7	0	.300	177 252
N.Y. Jets	2	7	0	.222	161 296
South					
	W	L	T	Pct	PF PA
Tennessee	8	2	0	.800	278 232
Indianapolis	5	5	0	.500	268 230
Jacksonville	2	7	0	.222	149 232
Houston	1	8	0	.111	128 258
North					
	W	L	T	Pct	PF PA
Baltimore	6	3	0	.667	231 217
Pittsburgh	5	3	1	.611	177 185
Cincinnati	5	4	0	.556	236 203
Cleveland	5	5	0	.500	231 241
West					
	W	L	T	Pct	PF PA
Kansas City	6	4	0	.600	262 241
L.A. Chargers	5	4	0	.556	219 228
Las Vegas	5	4	0	.556	210 230
Denver	5	5	0	.500	200 183
NATIONAL CONFERENCE					
East					
	W	L	T	Pct	PF PA
Dallas	7	2	0	.778	284 195
Philadelphia	4	6	0	.400	257 231

Florida LOTTERY

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

PICK 2 (early) 6 - 6	PICK 5 (early) 4 - 3 - 4 - 3 - 9
PICK 2 (late) 2 - 5	PICK 5 (late) 6 - 8 - 1 - 9 - 7
PICK 3 (early) 3 - 6 - 5	FANTASY 5 14 - 19 - 22 - 35 - 36
PICK 3 (late) 1 - 4 - 6	CASH 4 LIFE 18 - 24 - 31 - 47 - 60
PICK 4 (early) 8 - 0 - 5 - 3	CASH BALL 3
PICK 4 (late) 6 - 2 - 5 - 3	

Wednesday's winning numbers and payouts:

Powerball: 3 - 16 - 48 - 52 - 60	4-of-5 204 \$150.50
Powerball: 1	3-of-5 7,651 \$11
5-of-5 PB No winner	Lotto: 13 - 19 - 31 - 36 - 41 - 51
No Florida winner	6-of-6 No winner
5-of-5 1 winner \$2 million	5-of-6 2x 1 \$6,000
No Florida winner	5-of-6 3x 2 \$9,000
Cash 4 Life: 10 - 18 - 50 - 53 - 58	5-of-6 4x 5 \$12,000
Cash Ball: 2	5-of-6 5x 2 \$15,000
5-of-5 CB No winner	5-of-6 10x No winner
5-of-5 No winner	
Fantasy 5: 3 - 21 - 22 - 25 - 34	Players should verify winning numbers by calling 850-487-7777 or at www.flalottery.com.
5-of-5 1 winner \$190,698.05	

On the AIRWAVES

TODAY'S SPORTS AUTO RACING

5:25 a.m. (ESPN2) Formula 1 Racing Qatar Grand Prix, Practice 1 (Same-day Tape)
8:55 a.m. (ESPN2) Formula 1 Racing Qatar Grand Prix, Practice 2 (Same-day Tape)

MEN'S COLLEGE BASKETBALL

12 p.m. (ESPN2) Myrtle Beach Invitational, Semifinal: Teams TBA
12 p.m. (ESPNU) Charleston Classic: Teams TBA
2:30 p.m. (ESPN2) Charleston Classic, Semifinal: Teams TBA
2:30 p.m. (ESPNU) Myrtle Beach Invitational: Teams TBA (Same-day Tape)
5 p.m. (ESPN2) Myrtle Beach Invitational, Semifinal: Teams TBA
5 p.m. (ESPNU) Liberty at Iona
6 p.m. (ACCN) Towson at Pittsburgh
6:30 p.m. (FS1) Hofstra at Maryland
7 p.m. (ESPN2) Charleston Classic, Semifinal: Teams TBA
7 p.m. (SEC) Ohio at Kentucky
7 p.m. (SUN) Coppin State at Virginia
8 p.m. (ACCN) Lafayette at Duke
9 p.m. (SEC) Georgia Tech at Georgia
10 p.m. (ESPNU) Wichita State at Arizona
12:30 a.m. (ESPN2) Michigan at UNLV

NBA

7:30 p.m. (BSFL) Orlando Magic at Brooklyn Nets
7:30 p.m. (ESPN) Los Angeles Lakers at Boston Celtics
10:05 p.m. (ESPN) Dallas Mavericks at Phoenix Suns

COLLEGE FOOTBALL

9 p.m. (ESPN2) Memphis at Houston
9 p.m. (FS1) Air Force at Nevada

HIGH SCHOOL FOOTBALL

10:30 p.m. (SUN) Playoffs: Servite at St. John Bosco

GOLF

12 p.m. (GOLF) PGA Tour RSM Classic, Second Round
3 p.m. (GOLF) LPGA Tour CME Group Tour Championship, Second Round
2 a.m. (GOLF) European PGA Tour DP World Tour Championship, Third Round

U.S. OLYMPIC TRIALS

6 p.m. (NBCSPT) Curling, Men's and Women's Finals: Game 1
WOMEN'S COLLEGE VOLLEYBALL
2 p.m. (ACCN) Boston College at Virginia Tech
4 p.m. (ACCN) Pittsburgh at Georgia Tech
7 p.m. (BTN) Michigan at Purdue
9 p.m. (BTN) Penn State at Nebraska

Prep CALENDAR

TODAY'S PREP SPORTS

BOYS SOCCER

6:30 p.m. Lecanto at Fivay
GIRLS BASKETBALL
6 p.m. Citrus at Crystal River
6:30 p.m. Seven Rivers at Calvary Christian
7:30 p.m. Lecanto at Hernando

N.Y. Giants	3	6	0	.333	179	216
Washington	3	6	0	.333	185	246
South						
	W	L	T	Pct	PF	PA
Tampa Bay	6	3	0	.667	279	212
New Orleans	5	4	0	.556	222	178
Carolina	5	5	0	.500	205	193
Atlanta	4	6	0	.400	178	288
North						
	W	L	T	Pct	PF	PA
Green Bay	8	2	0	.800	216	180
Minnesota	4	5	0	.444	221	211
Chicago	3	6	0	.333	150	224
Detroit	0	8	1	.056	150	260
West						
	W	L	T	Pct	PF	PA
Arizona	8	2	0	.800	287	189
L.A. Rams	7	3	0	.700	271	227
San Francisco	4	5	0	.444	216	212
Seattle	3	6	0	.333	181	186

N.Y. Rangers	17	10	4	.3	23	46	47
Philadelphia	15	8	4	.3	19	41	39
New Jersey	15	7	5	.3	17	43	46
Columbus	13	8	5	.3	16	44	41
Pittsburgh	16	6	6	.4	16	49	51
N.Y. Islanders	13	5	6	.2	12	29	39
WESTERN CONFERENCE							
Central Division							
	GP	W	L	OT	Pts	GFGA	
Winnipeg	15	9	3	3	21	51	40
Minnesota	15	10	5	0	20	52	47
St. Louis	16	9	5	2	20	58	44
Nashville	16	9	6	1	19	44	42
Colorado	13	7	5	1	15	47	41
Dallas	14	6	6	2	14	37	46
Chicago	16	5	9	2	12	37	53
Arizona	16	2	13	1	5	27	63
Pacific Division							
	GP	W	L	OT	Pts	GFGA	
Calgary	17	9	3	5	23	54	34
Anaheim	17	10	4	3	23	60	46
Edmonton	15	11	4	0	22	61	47
Vegas	16	9	7	0	18	49	50
Los Angeles	16	8	6	2	18	42	39
San Jose	16	6	7	1	17	45	49
Vancouver	17	5	10	2	12	43	59
Seattle	16	4	11	1	9	44	59
Thursday's Games							
Pittsburgh 6, Montreal 0							
Calgary 5, Buffalo 0							
Toronto 2, N.Y. Rangers 1							
Florida 4, New Jersey 1							
Tampa Bay 4, Philadelphia 3, SO							
St. Louis 4, San Jose 1							
Minnesota 7, Dallas 2							
Columbus at Arizona, late							
Winnipeg at Edmonton, late							
Carolina at Anaheim, late							
Detroit at Vegas, late							
Nashville at Ottawa, ppd							
Today's Games							
Colorado at Seattle, 10 p.m.							
Winnipeg at Vancouver, 10 p.m.							

HOCKEY

NHL standings

EASTERN CONFERENCE							
Atlantic Division							
	GP	W	L	OT	Pts	GFGA	
Florida	17	12	2	3	27	66	43
Toronto	18	12	5	1	25	48	43
Tampa Bay	15	9	3	3	21	47	43
Detroit	18	8	8	2	18	51	60
Boston	13	8	5	0	16	41	37
Buffalo	16	7	7	2	16	45	49
Montreal	19	4	13	2	10	38	67
Ottawa	15	4	10	1	9	36	52
Metropolitan Division							
	GP	W					

Butler, Heat beat Wizards

Curry scores 20 of 40 points in 4th, Warriors beat Cavs

Associated Press

MIAMI — Jimmy Butler scored 32 points and the Miami Heat beat the Washington Wizards 112-97 on Thursday night for their fourth straight victory.

The teams will meet again Saturday night in Washington.

Butler shot 11 of 19 from the field and made all 10 of his free throws in his second consecutive outing over 30 points.

Bam Adebayo added 20 points, Gabe Vincent had 18 points and P.J. Tucker 15. The Heat improved to 11-5.

Bradley Beal scored 30 points for Washington, and Kyle Kuzma added 19 points. The Wizards have lost two straight to drop to 10-5.

The Heat made 7 of 8 3-pointers in the third period to take control. Duncan Robinson's 3-pointer with 3:59 remaining in the quarter gave Miami its largest lead at 75-57. The double-digit result was the ninth in the Heat's 11 wins.

Guard Tyler Herro, Miami's second-leader scorer, sat out because of a bruised right wrist. The Wizards rested third-leading scorer Spencer Dinwiddie.

Warriors 104, Cavaliers 89

CLEVELAND — Stephen Curry scored 20 of his 40 points in the fourth quarter, hitting three straight 3-pointers, and the NBA-leading Golden State Warriors overcame a 13-point deficit to beat the Cleveland Cavaliers 104-89.

Curry made 8 of 12 shots, including 4 of 7 3-pointers, in the final period to help Golden State outscore the Cavaliers 36-8.

Nemanja Bjelica added 14 points, Andrew Wiggins had 12 points and Draymond Green had four points and 14 rebounds for Golden State. The Warriors improved to 13-2.

The injury-plagued Cavaliers dropped to 9-8.

Darius Garland scored a season-high 25 points for the Cavaliers.

Timberwolves 115, Spurs 90

MINNEAPOLIS — Karl-Anthony

Grizzlies 120, Clippers 108

MEMPHIS, Tenn. — Ja Morant

Miami forward Jimmy Butler (22) goes to the basket as Washington guard Bradley Beal (3) defends during the first half Thursday in Miami. The Heat won 112-97.

Associated Press

Towns had 25 points and 12 rebounds to help the Minnesota Timberwolves beat the San Antonio Spurs 115-90.

D'Angelo Russell added 22 points, and Malik Beasley hit five of Minnesota's season-high 21 3-pointers for all 15 of his points.

Devin Vassell scored 18 points for San Antonio, and Larry Walker IV and Keldon Johnson each had 12. The Spurs have lost four in a row.

scored 17 of his 28-points in a third-quarter rally in the Memphis Grizzlies' 120-108 victory over the Los Angeles Clippers.

Dillon Brooks and Jaren Jackson Jr. added 18 points each, and Desmond Bane had 16. Brandon Clarke finished with 14 points, 10 of them in the fourth quarter.

Paul George led the Clippers with 23 points and six assists. Reggie Jackson had 18 points, hitting 4 of 8 3-point attempts. Luke Kennard added 15 points for Los Angeles, going 6 of 8 overall and 3 of 4 from 3-point range.

No. 24 Florida whips Panthers

Associated Press

GAINESVILLE — Colin Castleton had 19 points and 10 rebounds for his second straight double-double and No. 24 Florida dominated Milwaukee 81-45 on Thursday, the Gators' first game as a ranked team in nine months.

Florida definitely looked the part.

So did Patrick Baldwin Jr.

The Gators (3-0) issued 39 credentials spanning 22 NBA teams, all of them on hand to see Milwaukee's freshman star. The 6-foot-9 guard and projected lottery pick had 13 points on 6-of-15 shooting. He added three rebounds, two blocks, two steals and an assist. He also had three turnovers in 33 minutes.

Baldwin, who landed at Milwaukee (1-2) mostly because his dad is the head coach, was as smooth as advertised. "PBJ" handles the ball, has the size to make hard passes look easy, breaks down defenders in a variety of ways and has NBA range despite missing all three 3-pointers.

This was one of Baldwin's few appearances against high-major competition, so scouts wanted an up-close look.

They probably came away impressed with Castleton, who put up 15 points, 16 rebounds and six blocks in a lopsided victory against previously ranked Florida State on Sunday.

Castleton tested the NBA waters after last season but ended up returning to Florida for his senior season. The 6-11 forward from nearby DeLand is now averaging 16.7 points and 10.3 rebounds.

Castleton led four Florida players in double figures. Tyree Appleby had 14 points, six rebounds and five assists. Phlandrous Fleming added 12 points. And Anthony Duruji chipped in 12 points and seven boards.

The Gators broke the game open to start the second half, using a 32-4 run to turn an 11-point lead into a laugh.

No. 3 Kansas 88, Stony Brook 59

LAWRENCE, Kan. — Ochai Agbaji scored 25 points to continue his torrid start to the season, David McCormack added 12 points and eight rebounds and No. 3 Kansas pulled away from Stony Brook for a 88-59 victory.

Xavier 71, No. 19 Ohio State 65

CINCINNATI — Jack Nunge had 14 points and 14 rebounds, Paul Scruggs also scored 14 points and Xavier led wire to wire in knocking off No. 19 Ohio State 71-65.

Jamari Wheeler hit a 3-pointer to get Ohio State within two points with 17 seconds left, the closest the Buckeyes had been all evening.

E.J. Liddell had a season-low 17 points for the Buckeyes.

No. 22 St. Bonaventure 67, Boise State 61

CHARLESTON, S.C. — Kyle Lofton had 17 points and seven assists, Jaren Holmes added 14 points and 10 rebounds, and No. 22 St. Bonaventure beat Boise State 67-61 in the Charleston Classic.

Don Poss Roofing
Specializing in Tile Roofs
637-6687

Boot Scramble for the kids offered both nights!

Citrus Stampede

RODEO

Nov. 19-20, 2021

7:30 P.M. GATES OPEN AT 5:30 P.M.

PLAZA
CHRYSLER • DODGE • JEEP • RAM
RAM www.PlazaChryslerDodge.com

Floral City Animal Clinic
Bruce Kaufman Construction
352-400-0230

MAMA'S KUNTRY KAFÉ
CITRUS COUNTY CHRONICLE
www.chronicleonline.com

PATRIOTIC NIGHT

CIRCLE T SOD FARMS
From Our Farms To Your Yards

EXTREME DECAL
352-400-0364
www.extremedecal.com

VITAS Healthcare
SINCE 1980

Pro Line Tile
Citrus County, Inc.

Mike Scott PLUMBING
IF WATER RUNS THROUGH IT WE DO IT!
352-314-4443
24/7 EMERGENCY SERVICE - NO RUSH CHARGES

SCM
STOKES CONSTRUCTION & MAINTENANCE, LLC
(352) 446-4434

Citrus
PUMP REPAIR & WELL DRILLING

WOMEN'S PROFESSIONAL RODEO ASSOCIATION

2021 TICKET OUTLET LOCATIONS: CASH ONLY PLEASE

BRANNEN BANK: BEVERLY HILLS OFFICE 352-746-5335 • CRYSTAL RIVER OFFICE 352-795-3451 • DUNNELLON OFFICE 352-489-2466 • FLORAL CITY OFFICE 352-726-5998 • HERNANDO OFFICE 352-637-2000
 • HOMOSASSA SPRINGS OFFICE 352-628-3812 • INVERNESS MAIN OFFICE 352-726-1221 • INVERNESS DOWNTOWN OFFICE 352-726-8435 • INVERNESS WEST OFFICE 352-726-7991
 CITRUS COUNTY 4-H OFFICE: 3650 W. SOVEREIGN PATH, LECANTO 352-527-5700 • CITRUS COUNTY FAIR OFFICE: 3600 S. FLORIDA AVE., INVERNESS 352-726-2993
 • CITRUS PLAZA BARBER, 232 U.S. 41, INVERNESS • COUNTRY FEED & SUPPLY: 7120 W. GROVER CLEVELAND BLVD., HOMOSASSA 352-628-2716
 • CRYSTAL RIVER CHAMBER OF COMMERCE: 28 NW HWY. 19, CRYSTAL RIVER 352-795-3149 • EASY LIVIN' FURNITURE: 628 SE U.S. HWY. 19, CRYSTAL RIVER 352-527-2558
 • THE HAY BARN: 7298 S. FLORIDA AVE., FLORAL CITY 352-637-6600 • INVERNESS CHAMBER OF COMMERCE: 106 W. MAIN STREET, INVERNESS 352-726-2801
 • MCFARLIN FEED & SUPPLY: 1703 N. FLORIDA AVE., HERNANDO 352-560-6105 • PLAZA CHRYSLER DODGE JEEP RAM: 2077 HWY. 44 W., INVERNESS 352-726-1238
 • MAMA'S KUNTRY KAFÉ, 104 U.S. HWY. 41 SOUTH, INVERNESS 352-341-6262

FOR RODEO INFORMATION CALL 352-564-4525 OR VISIT WWW.CITRUSSTAMPEDERODEO.COM

Good Times

THIS WEEKEND, THIS WEEK

Art Center Theatre presents 'Rumors'

The Art Center Theatre presents Neil Simon's "Rumors" on Nov. 19, 20 and 21 at the Art Center of Citrus County, 2644 N. Annapolis Ave. in Hernando. Friday and Saturday showings are at 7:30 p.m. and Sunday and the second Saturday matinee are at 2 p.m.

At a large, tastefully appointed Sneden's Landing townhouse, the deputy mayor of New York has just shot himself. Though only a flesh wound, four couples are about to experience a severe attack of farce.

Join the 'Parade of Trees'

The Ladies of the Gulf to Lakes Pilot Club will have their annual Parade of Trees fundraiser Nov. 19 at the Archangel Michael Greek Orthodox Church, 4705 W. Gulf-to-Lake Highway in Lecanto.

They are extending an open invitation for all creative, crafty and artistic individuals to decorate a tree from top to bottom as their donation to the club.

Additionally, they will be selling the pre-lit, decorated artificial trees which can be delivered to a home or business within Citrus County on Nov. 20.

To decorate a tree, call Jeanmarie Patterson at 352-746-1135. To purchase a tree, call Maryland O'Connor at 352-527-7850.

Experience 'Moon Over the Mounds'

The next "Moon Over the Mounds" tours will be at 7, 7:30, 8 and 8:30 p.m. Nov. 19 at the Crystal River Archaeological State Park, 3400 N. Museum Point.

Experience a nighttime guided tour into the history of this pre-Columbian ceremonial site. Led by experienced interpreters, the one hour walking tour begins at the museum. Learn about the ancient river dwellers and the cultural, historical and ecological importance of this gathering place.

Pre-registration is required. The event is \$10, which includes the park entrance fee. Tours are supported by Florida Public Archaeological Network. To register, visit tinyurl.com/9z2euys.

Attend a free bird walk on Pepper Creek Trail

Ellie Schiller Homosassa Springs Wildlife State Park, in cooperation with Citrus County Audubon Society, will host a free bird walk on Pepper Creek Trail. Participants should meet at 7:45 a.m. Nov. 20 at the park's visitor center, 4150 S. Suncoast Blvd. in Homosassa.

An experienced birder from Citrus County Audubon will lead the walk. This fully accessible trail is one of 19 birding trails in Citrus County that are part of the west section of the Great Florida Birding Trail.

If you have binoculars and a field guide bring them, but they are not required. Pepper

See GOOD/Page C2

Weeki Wachee Winds to perform Dec. 5

Church hosts free holiday concert

Special to the Chronicle

SPRING HILL — Weeki Wachee Winds, led by Founding Conductor and Music Director Mark Hengesh, will present a free concert of holiday music at 2 p.m. Sunday, Dec. 5, at Nativity Lutheran Church, 6363 Commercial Way (U.S. 19) in Spring Hill.

The 40-member concert band, in its first season, will present a

program filled with holiday favorites and medleys of Christmas tunes. Music from the film "Polar Express" will be played together with composer Julie Giroux's Drummer Boys Bolero.

The program will also include a Chanukah Celebration, Jose Feliciano's "Feliz Navidad," and a concert band adaptation of Georg Frederik Handel's "Halleluiah Chorus."

Admission is free but tickets are required due to limited seating. Tickets are available Monday through Friday at the church office during office hours or Sundays before and after the 9:30 a.m. service. Call 352-597-1456.

You may also secure tickets by email: director.wwinds@gmail.com to reserve "will-call" tickets. Will-call tickets must be picked up by 1:40 p.m. or they will be distributed to others.

Weeki Wachee Winds, a

community concert band, just began rehearsals in early 2020 when COVID-19 brought the music to an abrupt halt. Rehearsals recently began under the direction of its founder and conductor Mark Hengesh.

The band is actively recruiting musicians for a 2021-22 concert season.

For more information, please contact Hengesh via email at hengesh.band@yahoo.com and visit the band's web page www.weekiwacheewinds.com.

Holiday TV preview

New movies, specials — and Charlie Brown

LYNN ELBER
AP television writer

LOS ANGELES — Supply-chain woes are this year's Grinch, threatening to steal gifts and good cheer. But TV is overstocked with holiday specials and rom-coms — including the Food Network's first movie and the rebranded GAC Family channel's Christmas debut.

There's options for watching some old favorites, such as 1965's "A Charlie Brown Christmas." The Peanuts special will air on PBS and is available on Apple TV+, which acquired the classic in 2020. The free viewing window the streaming service offered for it then has snapped shut this year.

In a twist for the Food Network's film, its debut is on corporate sibling discovery+. The streaming service offers a free-trial option so, like Santa Claus scoring courtesy cookies, enjoy the gift while it lasts.

Here's a sampling of what to watch while sipping nog and nibbling on roasted chestnuts — if available on store shelves. All air times are Eastern.

MOVIE TIME

■ "A Rich Christmas," streaming now on BET+. A self-absorbed socialite gets a new perspective on life when she's forced to work at a family homeless shelter. Bill Bellamy and Tyler Abnon star.

■ "Candy Coated Christmas," discovery+, Friday, Nov. 19. Molly McCook plays an executive whose life takes a detour when she visits the town of Peppermint Hollow. Ree Drummond (Food Network's "The Pioneer Woman") plays the local baker.

■ "A Kindhearted Christmas," GAC Family (formerly Great American Country), Saturday, Nov. 20. A woman wants to emulate her late husband's generosity, bringing joy to others and maybe to herself. Jennie Garth stars.

■ "A Kiss Before Christmas," Hallmark Channel, Sunday, Nov. 21. James Denton, Teri Hatcher and Marilu Henner star in the tale of a man who gets the alternate life he wished for, and tries to give it back.

■ "Who Is Christmas Eve?" Bounce, 8 p.m. Sunday, Nov. 21. A

Dymond Scoby/BET+ via AP

This image released by BET shows Tyler Abnon in a scene from "A Rich Christmas," currently streaming on BET+.

Eric Milner/GAC Family via AP

This image released by GAC Family shows Jennie Garth, left, and Cameron Mathison in "A Kindhearted Christmas," premiering Nov. 20.

young woman (Paige Audrey-Marie Hurd) abandoned as an infant delves into her past with help from her boyfriend (Romeo Miller) and an investigative genealogist.

■ "Romance in the Wilds," Fox Nation, Thursday, Nov. 25. A forest ranger and geologist (Kaitlyn Leeb, Victor Zinck Jr.) join ranks to flee a wildfire. Does love ignite? The actors also star in Fox Nation's "Christmas in the Wilds," out the same day.

■ "Reba McEntire's Christmas in Tune," Lifetime, 8 p.m. Friday, Nov. 26. Georgia (McEntire) and Joe (John Schneider) broke up as a couple and a singing duo years ago, but their daughter wants a reunion for charity.

■ "Christmas Again," Disney Channel, Friday, Dec. 3. Teenager Rowena is caught living the holiday over and over again after wishing that she could reclaim her life before her parents' divorce. Scarlett Estevez stars.

■ "It's a Wonderful Life," NBC, 8 p.m. Saturday, Dec. 4, and Friday, Dec. 24. Jimmy Stewart stars as a finds value in his life with the help of an aspiring angel, Clarence.

■ "Our Christmas

Journey," Hallmark Movies & Mysteries, 10:01 p.m. Saturday, Dec. 4. Holly Robinson Peete stars as a single mom who faces an independent new chapter for her teenage son with autism and herself. Peete and her husband, former NFL quarterback Rodney Peete, are parents of a son with autism. The actor said on Twitter that "I have wanted to make a movie about an #autism family making transitions at #Christmas for a while."

■ "The Christmas Thief," ION Television, 8 p.m. Sunday, Dec. 5. A novice private eye, home for the holidays and trying to solve burglaries blamed on Santa Claus, clashes with a local detective. Michelle Borth and Vivica A. Fox co-star.

FA LA LA LA LA

■ "iHeartRadio Holiday Special," the iHeartRadio app, YouTube and Facebook pages, 7 p.m. Wednesday, Nov. 24. Mario Lopez hosts a virtual concert including Train, Kelly Clarkson, Michael Bubl, and Pentatonix.

■ "CMA Country Christmas," ABC, 9 p.m. Monday, Nov. 30. Performers and songs include Kelsea Ballerini

Lifetime via AP

This image released by Lifetime shows Reba McEntire, left, and John Schneider on the holiday special "Reba McEntire's Christmas in Tune," premiering Nov. 26 on Lifetime.

Jean Whiteside/Disney Channel via AP

This image released by Disney Channel shows Scarlett Estevez in a scene from "Christmas Again," a holiday film premiering Dec. 3 on Disney Channel.

("Santa Baby"), Gabby Barrett ("The First Noel"), Lady A ("Wonderful Christmastime") and Little Big Town ("Christmas Time Is Here").

■ "Kelly Clarkson Presents When Christmas Comes Around," NBC, 10 p.m. Wednesday, Dec. 1. Clarkson hosts a special that offers music, celebrates tradition, and gives to those in need.

■ "Christmas Under the Stars," BYUtv, 7 p.m. Sunday, Dec. 5, and on the BYUtv app. The a cappella group Pentatonix mixes favorite tunes and carols with songs from its new holiday album, "Evergreen."

■ "Michael Bubl's Christmas in the City," NBC, 10 p.m. Monday, Dec. 6, and Wednesday, Dec. 22. The pop singer

marks the 10th anniversary of his album "Christmas" with music and comedy.

■ "20 Years of Christmas with the Tabernacle Choir," PBS, Monday, Dec. 13, and Friday, Dec. 24 (check local listing for times). Brian Stokes Mitchell narrates a retrospective of performances by Kristin Chenoweth, Audra McDonald and dozens more artists.

STOCKING STUFFERS

■ "A Charlie Brown Christmas," now on Apple TV+ and on PBS, Sunday, Dec. 19 (check local listings for time). Is Christmas all about the goods or good-heartedness? The question unsettles Charlie Brown.

See HOLIDAY/Page C2

GOOD

Continued from Page C1

Creek Trail is approximately 3/4 mile in length and follows along the park's tram road, connecting the visitor center on U.S. 19 and the west entrance on Fishbowl Drive. Participants can either walk back down the trail or wait and take the tram after the park opens.

For more information, call 352-628-5343.

'In Good Company' to perform at Sunday Sampler

The Will McLean Foundation's Sunday Sampler Concert Series will feature "In Good Company" at 2 p.m. Nov. 21 in the historic Dunnellon Depot, 12061 S. Williams St.

"In Good Company" is gifted with harmonies and the use of different instruments. They perform a collection of original songs, folk artist's songs and select covers, including some singalongs.

Group members are Curtis Wayne Schaper, bass and guitar; Lisa Bohn, ukulele and percussion; Ingrid Schaper, guitar and flute; and Mike Worrall, bass, guitar and mandolin.

Donation is \$10 at the door, cash preferred. As new COVID cases in the area continue to drop, masks will be optional this month. Make the most appropriate decision for yourself and your health.

For more information, visit willmclean.com or facebook.com/willmcleanfestival.

COMING UP

Christmas Trees Around the Square

This year marks the 28th anniversary of Christmas Trees Around the Square in Inverness. Twenty trees, each representing one of the non-profits or service

organizations in Citrus County, will shine throughout the holiday season.

They will be put up and decorated by Santa's elves at 9 a.m. Nov. 27. The public is welcome to decorate with the Citrus County Historical Society and museum staff.

The historical society is holding a free holiday concert with Greta Pope from 4 to 6 p.m. Dec. 5 at the Old Courthouse Heritage Museum, 1 Courthouse Square in Inverness.

To reserve a seat, visit cccourthouse.org/shop or call 352-341-6428. These events are offered to the public free of charge, but donations are always welcome.

Fishing club to have Christmas dinner Dec. 11

The Beverly Hills Fishing Club will have their Christmas Dinner on Dec. 11 at the Citrus Hills Country Club.

Tickets can be purchased via phone at 352-746-0472. The cost for club members is \$20 and \$35 for guests. Meals are glazed salmon, stuffed pork loin and prime rib.

Parks & Rec slates concert series

Citrus County Parks & Recreation will have their concert series through May 2022.

Each concert will be held at the Citrus Springs Community Center, 1570 W. Citrus Springs Blvd. Doors open at 6 p.m. and shows start at 7 p.m.

Tickets are on sale now for the following dates:

Entertainment Revue (Christmas show), Dec. 3

The Everly Set (Everly Brothers tribute), Jan. 15

Moonflower (Santana tribute), Jan. 28

Tickets are available in advance for \$15 each and convenience fees may apply for credit card transactions. Snacks and drinks will be available for purchase from the Citrus Springs Civic Association.

For more information or to

purchase tickets, call 352-527-7540. Purchase online at tinyurl.com/e5paww8w.

Nature Coast Community Band concerts

The Nature Coast Community Band have these performances on their concert schedule:

Holiday concerts

3 p.m. Dec. 11, at the Citrus Springs Community Center. 3 p.m. Dec. 12, at Seven Rivers Presbyterian Church.

Admission is free. For more information, visit naturecoastcommunityband.com, email nccommunityband@gmail.com or call 352-601-7394.

Women of Sugarmill to have tree auction

The Women of Sugarmill Woods will host a decorated Christmas tree auction from 4 to 6 p.m. Dec. 2 and 3 at the Sugarmill Woods Country Club, 1 Douglas St. in Homosassa.

Winners will be notified on Friday and may pick up their trees Saturday at the club. All trees are decorated by members of the club.

The funds will support local charities and scholarships for high school students. For more information, visit womensugarmillwoods.com or call Judy Krencis at 815-347-1742.

Nature Coast Dulcimer Players plan concerts

The Nature Coast Dulcimer Players will be performing Christmas and traditional music at the following venues

in December:

"Candles and Carols" from 6 to 9 p.m. Dec. 3 in the front yard of the Love House on East Orange Avenue in Floral City; 1 to 2:30 p.m. Dec. 9 at the Central Ridge Library, 425 W. Roosevelt Blvd. in Beverly Hills; and 10 a.m. to noon Dec. 13 at the Lakes Region Library, 1511 Druid Road in Inverness.

Floral City Heritage Council plans fun

Join the Floral City Heritage Council (FHC) from 5:30 to 9 p.m. Dec. 3, for a Lions Club fish fry with horse-drawn wagon rides, luminarias, carolers and tree lighting at the museum, 8394 E. Orange Ave.

The FHC will showcase their modified historic home tour from 10 a.m. to 4 p.m. Dec. 4. It will be presented as a free walking tour to the door with no entry inside. The Historic Duval-Metz House will be open for a donation. Do-

cents in period costumes will greet visitors. There will be interpreters of early Florida arts, trades and daily living skills, folk music, children's activities, free museum access and hay ride. Mt. Carmel Methodist Church's BBQ and sweet potato pies will also be available.

Visitors are welcome to learn about happenings in Floral City, including the drive for contributions to further develop the "Flowers 'N' Fountain Corner."

Donations for that enhancement may be sent to FHC, P.O. Box 328, Floral City, FL

34436.

For information, call 352-419-4257, email ther-fhc@hotmail.com or visit floralcityhc.org.

Tri-County R/C Club to have annual Santa Fly-In

The Tri-County R/C Club will be having their annual Santa Fly-In and festivities will begin at 8:30 a.m. Dec. 4 at the Rainbow R/C Park, 11729 Bridges Road in Dunnellon. Pilot registration opens at 8:30 a.m. with a pilot meeting at 9 a.m.

This event is in cooperation with the Marines Toys for Tots organization. The landing fee for pilots is a new, unwrapped toy with a value of at least \$15. A cash gift is acceptable and will be used to purchase toys.

All spectators are welcome and encouraged to donate. Food will be available at the Rainbow cafe.

For more information, contact Chris Wieland at 352-212-9333 or carolts@tampabay.rr.com.

Attend 'Trains for Christmas' show

The free train show, "Trains for Christmas," will be from 9 a.m. to 3 p.m. Dec. 4 and 9 a.m. to 1 p.m. Dec. 5 at Holy Faith Episcopal Church, 19924 W. Blue Cove Drive in Dunnellon.

There will be multiple lay-outs, no vendors and a raffle. For more information, contact Bill Quast at 352-209-5422 or wmquast@gmail.com.

HOLIDAY

Continued from Page C1

■ "Rudolph the Red-Nosed Reindeer," CBS, 8 p.m. Monday, Nov. 22. A reindeer finds that being different is worthwhile in this 1964 special that's based on the Johnny Marks song and narrated by Burl Ives.

■ "Mary McCartney Serves It Up," discovery+, Tuesday, Nov. 23. In four new holiday episodes, the British cookbook author enjoys meatless meals with guests including her famous dad, Paul McCartney, and Oprah Winfrey.

■ "How the Grinch Stole Christmas," NBC, 8 p.m. Friday, Nov. 26 and Saturday, Dec. 25. Horror movie king Boris Karloff provided the voice for Dr. Seuss' infamous Grinch for the enduring 1966 cartoon.

■ "'Twas the Fight Before Christmas," Apple TV+, Friday, Nov. 26. A documentary about an Idaho neighborhood that became a battleground for a man with a large-scale holiday obsession and his foes, aka other homeowners.

■ "A Home for the Holidays," CBS, 9 p.m. Sunday, Dec. 5. In the special's 23rd annual broadcast, inspiring stories of youngsters adopted from foster care are joined with performances by pop artists.

Now that you've tried the rest, come taste the Best of the Best Cuban Sandwich in Florida.

OTHER SERVICES
Homosassa Frame & Art Gallery
Gemini Graphics Printing, Inc.
10466 W. Yulee Dr. (Hwy. 490)
Homosassa, FL 34448
(352) 628-1081 50014407

Thank You Citrus County For 33 Great Years!

SUGARMILL FAMILY RESTAURANT

Lunch Special \$7.99

2 COMPLETE MEALS for \$18.49
(Choose from 25 selections)
NY STRIP STEAK - \$10.99

SAT.-TUES. 7am-2pm
WED.-FRI. 7am-7pm

SERVING \$3.75 Breakfast w/ toast or biscuit

BREAKFAST ALL DAY

Servos Plaza - 5446 Suncoast Blvd., Homosassa, FL, 628-0800

A HOMETOWN DELI WITH YUMMY TREATS, FRESH SUBS, SALADS AND COFFEE!

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

CITRUS COUNTY CHRONICLE'S **BEST OF THE BEST WINNER 2021**

3 YEARS RUNNING

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

The Best Large Royal Red Shrimp in the Area

NEW RESTAURANT IN LAKE PANASOFFKEE

SHRIMP'S

Friday Night 4pm-9pm
All You Can Eat Fish Fry \$14

DAILY HAPPY HOUR 4pm-6pm

ON THE LAKE

NOW OPEN

907 CR 439B, Lake Panasoffkee, FL 33538
3pm-9pm Wed-Sun • Closed Mon-Tues
352-569-4583 • ShrimpsOnTheLake.com

CITRUS COUNTY CHRONICLE'S **BEST OF THE BEST WINNER 2021**

BACKWATER FINS

Waterfront Dining & Lounge

"Ozello's Hidden Gem"
Open Daily at 11:00 a.m.

13982 W. Ozello Trail, Crystal River, FL 34428
Reservations accepted (352)794-6000
www.backwaterfins.com

We are located in the heart of Ozello, an island community located on the beautiful west coast of Citrus County, Florida. Enjoy our unique menu of mouth-watering fresh seafood or Cajun Cuisine.
YOUR TOUR STARTS HERE

Mouthwatering Seafood and Cajun Cuisine

Swamp and Beyond
Choose from 5 pots

FRIDAY EVENING NOVEMBER 19, 2021																
C: Comcast, Citrus S: Spectrum DT: Comcast, Durnellon & Inglis																
	C	S	D/I	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	
2	(WESH) NBC	19	19	News	NBC News	Ent. Tonight	Hollywood	Home Sweet Home 'PG'	Dateline NBC (N) (In Stereo) PG					News	J. Fallon	
3	(WEDU) PBS	3	3	World News America	BBC World News Today	PBS NewsHour (N) (In Stereo) PG	Washington Week (N)	Florida This Week	Great Performances The San Francisco Symphony performs. (N) 'G' PG				Ledisi Live: A Tribute to Nina Simone 'G' PG		One Voice: The Songs	
5	(WUFT) PBS	5	5	DW News	BBC World	PBS NewsHour (N) PG	Wash	Greater	Great Performances (N) 'G' PG				Reel South	BBC News	Old House	
8	(WFLA) NBC	8	8	News	NBC Nightly News - Holt	NewsChannel 8	Ent. Tonight	Home Sweet Home (N) (In Stereo) 'PG' PG	Dateline NBC (N) (In Stereo) PG					NewsChannel 8	Tonight Show	
9	(WFTV) ABC	20	7	20	News at 6pm	ABC World News	Jeopardy! (N) 'G' PG	Wheel of Fortune 'G'	Shark Tank An approach to skin care. (N) 'PG'					20/20 (N) (In Stereo) PG	Eyewitness News 11PM	Jimmy Kimmel Live!
10	(WTSP) CBS	10	10	10	10 Tampa Bay	CBS Evening News	Wheel of Fortune 'G'	Jeopardy! (N) 'G' PG	S.W.A.T. 'Sins of the Fathers' '14' PG	Magnum P.I. 'A New Lease on Death' (N) '14'		Blue Bloods 'USA Today' (N) (In Stereo) '14'		10 Tampa Bay	Late Show-C Colbert	
13	(WTVT) FOX	13	13		FOX13 6:00 News (N)	FOX13 6:30 News (N)	Access Hollywood 'PG'	TMZ (N) 'PG'	WWE Friday Night SmackDown (N) (In Stereo Live) 'PG'			FOX13 10:00 News (N) (In Stereo) PG		FOX13 11:00 News (N) (In Stereo) PG		
20	(WCJB) ABC			11	TV20 News	World News	Ent. Tonight	Inside Ed.	Shark Tank (N) 'PG'					News at 11	J. Kimmel	
22	(WCLF) IND	2	2	2	Christian	Bridges	Joyce	Great Awakening with	The Good Life		Andrew	Good News	News Up	Life	The Great A	
23	(WYKE) FAM	16	16	16	Vegas Unveiled	Daily Flash	Citrus	Sully's Biz Brew	Pictures	Side Ente	Street	Street	Street	Citrus Court	Citrus	
23	(WFTS) ABC	11	11		News	World News	Inside Ed.	The List (N)	Shark Tank (N) 'PG'					News	J. Kimmel	
23	(WMOB) IND	12	12		Sheldon	Sheldon	Big Bang	Big Bang	Mom '14'	Mom '14'	Last Man	Last Man	Creek	Creek	Big Bang	
23	(WTTA) MNT	6	6	6	Extra 'PG'	Ent. Tonight	Family Feud	Family Feud	NewsChannel 8	Noticias	Seinfeld	Chicago P.D. '14'		Chicago P.D. '14'		
40	(WACX) TBN	21	21		The Strang	The 700 Club PG	Sid Roth's	Let's Go!	Ministries	Hour Power: Schuller	Watch	Jentezen		Faith Build.	Prince	
44	(WTOG) CW	4	4	4	Mike & Molly '14'	Mike & Molly '14'	Two and a Half Men	Two and a Half Men	Penn & Teller: Fool Us "Rock Paper Magic" 'PG'	Nancy Drew The friends race to find a relic. (N) '14'		CW44 News (N) PG	CW44 News (N) PG	Law & Order: Special Victims Unit '14' PG		
50	(WVEA) UNI	15	15	15	Noticias	Noticiero	¿Qué le pasa a		La Rosa de Guadalupe	Vencer el pasado (N)		La desalmada (N)		Noticias	Noticiero	
51	(WOGX) FOX			13	Fox 51 at 6	Fox 51	Big Bang	Big Bang	WWE Friday Night SmackDown (N) 'PG'			FOX 51 News		Dateline "Stone-Cold"		
65	(WXPX) ION			17	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	Hawaii Five-0 '14' PG	
A&E		54	48	54	The First 48 'PG' PG	The First 48 'PG' PG	The First 48 '14' PG	The First 48 '14' PG	The First 48 '14' PG	The First 48 '14' PG	The First 48 '14' PG	The First 48 '14' PG	The First 48 '14' PG	The First 48 '14' PG		
ACCN		99			College Basketball Towson at Pittsburgh. (N) (Live)	College Basketball Towson at Pittsburgh. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	College Basketball Lafayette at Duke. (N) (Live)	
AMC		55	64	55	"Gone in 60 Seconds"	*** "Con Air" (1997, Action)	Nicolas Cage. 'R' PG	*** "The Rock" (1996, Action)	Sean Connery. 'R' PG							
ANI		52	35	52	Tanked 'PG' PG	Treehouse Masters 'PG'	Treehouse Masters: Ultimate Builds (N) 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	Treehouse Masters 'PG'	
BET		96	71	96	*** "Barbershop" (2002, Comedy)	Ice Cube. 'PG-13' PG		Tyler Perry's The Oval	Games People Play '14'	Tyler Perry's Sistas '14'						
BIGTEN		742	809		Big Ten	At The Net	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	Women's College Volleyball Michigan at Purdue. (N)	
BRAVO		254	51	254	*** "Walk the Line" (2005)	Joaquin Phoenix. PG	** "Sweet Home Alabama" (2002)	Reese Witherspoon. 'PG-13'	** "Sweet Home Alabama" (2002)							
BSFL		35	39	35	Glory Kickboxing	Pregame	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	NBA Basketball Orlando Magic at Brooklyn Nets. (N) (Live)	
CC		27	61	27	The Office	The Office	The Office	The Office	The Office	The Office	The Office	Honest	Kevin Hart: Laugh	Honest		
CMT		98	45	98	Last Man	Last Man	To Be Announced	The Last Cowboy (N) 'PG'	Cowboys Cheerleaders	Mom '14'	Mom '14'	Mom '14'	Mom '14'	Mom '14'	Mom '14'	
CNN		40	29	40	Situation Room With Wolf	Erin Burnett OutFront (N)	Anderson Cooper 360 (N)	Cuomo Prime Time (N)						Being... PG		
ESPN		33	27	33	SportsCenter PG	NBA	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	NBA Basketball Los Angeles Lakers at Boston Celtics. (N) (Live)	
ESPN2		37	28	34	College Basketball	College Basketball Charleston Classic: Teams TBA.	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	College Football Memphis at Houston. From TDECU Stadium in Houston. (N)	
FBN		106	149	106	The Evening Edit (N)	Kennedy (N) PG	Wall Street	WSJ	Barron	Wall Street	WSJ	Barron	Wall Street	WSJ	Barron	
FLIX		118	170		Eternal Sun. *** "O" (2001)	Mekhi Phifer. 'R'	*** "Sex, Lies, and Videotape" (1989)	Ashley Judd. 'R'	*** "Ruby in Paradise" (1993)	Ashley Judd. 'R'	*** "Amr Psych" (1993)	Ashley Judd. 'R'	*** "Amr Psych" (1993)	Ashley Judd. 'R'	*** "Amr Psych" (1993)	
FNC		44	37	44	Special Report	FOX News Primetime (N)	Tucker Carlson Tonight	Hannity (N) (Live)		The Ingraham Angle (N)	Gutfeld! (N) PG					
FOOD		26	56	26	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	Diners	
FREEFORM		29	52	29	Santa	** "The Santa Clause 2" (2002, Children's)	Tim Allen. 'G' PG	** "The Santa Clause 3: The Escape Clause" (2006, Children's)	Tim Allen. 'G' PG							
FS1		732	112	732	Undisputed	College Basketball Hofstra at Maryland. (N)	Breaking	College Football Air Force at Nevada. From Mackay Stadium in Reno, Nev. PG								
FX		30	60	30	** "Men in Black: International" (2021)	Will Smith. 'PG-13' PG	** "Men in Black 3" (2012, Action)	Will Smith. 'PG-13' PG	Times Presents							
GOLF		727	67	727	LPGA Golf	Golf Central (N) 'G' PG	PGA Tour Golf RSM Classic, Second Round. PG								LPGA Golf	
HALL		59	68	39	"A Holiday in Harlem" (2021)	Olivia Washington. 'NR'	"Nantucket Noel" (2021)	Sarah Power. 'NR' PG	"Christmas She Wrote" (2020)	Danica McKellar. 'NR'	Real Time With Bill Maher	Music Box "Jagged" 'MA'	** "Dinner for Schmucks" (2010)	Steve Carell.		
HBO		302	201	302	Succession	Succession 'MA' PG	*** "Thelma & Louise" (1991)	Susan Sarandon. 'R' PG								
HBO2		303	202	303	Orange Ct	*** "Phone Booth" (2002)	R' PG	Axios '14'	To Be Announced	*** "Dinner for Schmucks" (2010)	Steve Carell.					
HGTV		23	57	23	Flip or Flop	Flip or Flop	Flip or Flop	Flip or Flop	Dream	Dream	My Lottery Dream Home	Dream	Dream	Dream	Dream	
HIST		51	54	51	The UnXplained '14'	The UnXplained '14'	The UnXplained '14'	The UnXplained '14'	The UnXplained (N) '14'	The Center	The UnXplained '14'					
LIFE		24	38	24	"A Picture Perfect Holiday" (2021)	Tatiana Ali. 'NR'	"Dancing Through the Snow" (2021)	'NR' PG	"Homemade Christmas" (2020)	Michelle Argyris. 'NR'	"Nobody Will Believe You" (2021)	Jenna Rosenow.				
LMN		119	50	119	"Killer Grades" (2021)	Laurie Fortier. 'NR' PG	"Dying for a Good Grade" (2021)	Karis Cameron.								
MSNBC		42	41	42	The Beat With Ari Melber	The ReidOut (N) PG	All In With Chris Hayes	Rachel Maddow Show	The Last Word	The 11th Hour						
NBCSN		448	26	730	U.S. Olympic Trials (N) (Live)											
NGEO		109	65	109	Running Wild-Bear Grylls	Running Wild-Bear Grylls	Running Wild-Bear Grylls	Running Wild-Bear Grylls	Running Wild-Bear Grylls	To Catch a Smuggler '14'	To Catch a Smuggler '14'					
NICK		28	36	28	"Hotel Transylvania" 'PG'	SpongeBob	Kamp Koral	Patrick Star	Tooned In	Danger	SpongeBob	Friends 'PG'	Friends 'PG'	Friends 'PG'	Friends 'PG'	
NWSNTN		18	18	18	The Donlon Report (N)	On Balance	Dan Abrams Live (N)	NewsNation Prime (N)	All Elite Wrestling	Banfield (N) PG	On Balance					
OWN		125	24	103	Dr. Phil '14' PG	Dr. Phil '14' PG	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	Doubling Down-Derricos	
OXY		123	44	123	Snapped: Behind Bars	Snapped: Behind Bars	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	Killer Siblings '14' PG	
PARMT		37	43	37	Two Men	Two Men	*** "Raiders of the Lost Ark" (1981)	Harrison Ford. 'PG'	*** "Indiana Jones and the Temple of Doom" (1984)	'PG' PG						
SEC		745	72		The Paul Finebaum Show	College Basketball Ohio at Kentucky. (N) (Live)	College Basketball Georgia Tech at Georgia. (N)	SEC Now (N) (Live)								
SHOW		340	241	340	*** "Silver Linings Playbook" (2012)	R' PG	Yellowjackets "101" 'MA'	All Access	*** "The Godfather" (1972, Drama)	Marlon Brando. 'R' PG						
SUN		36	31	36	Rays	Life	College Basketball Coppin State at Virginia. (N) (Live)	In the Spotlight	Sports Stars	High School Football Teams TBA. (N)						
SYFY		31	59	31	** "Journey to the Center of the Earth" (2008)	** "Journey 2: The Mysterious Island" (2012)	'PG'	Day of the Dead (N) 'MA'	"Pride and Prejudice"							
TBS		49	23	49	Burgers	Burgers	Burgers	*** "Central Intelligence" (2016, Action)	'PG-13' PG	*** "About Last Night" (2014)	Kevin Hart. Premiere. 'R' PG					
TCM		169	53	169	*** "Watership Down" (1978)	'PG' PG	"Dean Martin: King of Cool" (2021)	** "The Caddy" (1953)	'NR' PG	*** "Rio Bravo" 'NR'						
TDC		53	34	53	Gold Rush (N) '14' PG	Gold Rush: Pay Dirt '14'	Gold Rush (N) (In Stereo) '14' PG								Gold Rush	
TLC		50	46	50	I Am Jazz 'PG'	90 Day: Other	90 Day: Other	90 Day: Other	90 Day Fiance: The Other Way (N) 'PG'	The Family Chantel '14'	90 Day					
TMC		350	261	350	Mighty	*** "The One I Love" (2014)	'R'	** "Mallrats" (1995)	'R' PG	*** "Mid90s" (2018)	Sunny Suljic.	"Animal House"				
TNT		48	33	48	** "Couples Retreat" (2009)	'PG-13'	** "Fred Claus" (2007, Comedy)	Vince Vaughn. 'PG' PG	(DVS)	All Elite Wrestling	"Ready Player One"					
TOON		38	58	38	Teen Titans Go! 'PG'	Teen Titans Go! 'PG'	Teen Titans	Teen Titans	Amer. Dad	Amer. Dad	Amer. Dad	Amer. Dad	Rick, Morty	Rick, Morty	Rick, Morty	
TRAV		9	106	9	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places in America (N) 'PG' PG							
truTV		25	55	25	Jokes	Jokes	Jokes	Jokes	Jokes	Jokes	*** "Superbad" (2007)	Jonah Hill. 'NR' PG				
TVL		32	49	32	Andy Griffith	Andy Griffith	Raymond	Raymond	Raymond	Raymond	Raymond	King	King	King	King	
USA		47	32	47	Law-SVU	Law & Order: SVU	Law & Order: SVU	** "The Proposal" (2009)	Sandra Bullock. 'PG-13' PG	(DVS)	Last Man	Last Man				
WE		117	69	117	Criminal Minds '14' PG	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	Love After Lockup '14'	

Annie offers advice

Dear Annie: My spouse and I have been married for over 40 years. Our children are married with children of their own. They seem happy and well-adjusted, and our whole family seems happy and healthy. I am very blessed and glad things are the way they are.

DEAR ANNIE

The problem: There is no love or affection in our marriage, and there hasn't been for over 20 years. We sleep in separate rooms. Despite my requests, which I don't make often, there is never any cuddling, affection, hand-holding ... nothing. When I suggest counseling, the response is that I am the one who needs counseling, that I am needy and insecure. I am in decent shape, take care of myself, have good hygiene, and do most of the housekeeping, grocery shopping, meal prep, etc.

All I want is a little attention. I am in my mid-60s, and the thought of spending the rest of my life like this really depresses me. I don't want to have an affair or get divorced, but I don't want to be lonely the rest of my life. The thought of the grandchildren going to separate homes to see Grandma and Grandpa makes me sad. Any advice would be greatly appreciated. — **My Heart Aches for Attention**

Dear Heart Aches: Don't let your husband convince you that being needy and wanting affection are the same thing. Props to you for communicating what you want rather than expecting him to read your mind.

It sounds like you're stuck between a rock and a hard place: You don't want a divorce, but your husband is unwilling to work toward a solution. Unfortunately, relationships are a two-way street; they require effort from both parties. If he's unwilling to make your needs one of his priorities — by at least going to couples counseling — perhaps this is not a marriage you want to be in. Your grandchildren deserve the

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
- WHGN-FM 91.9 Religious
- WXCW-FM 95.3 Adult Mix.
- WXOF-FM 96.7 Classic Hits
- WEKJ FM 96.3, 103.9 Religious
- Local RADIO
- WSKY 97.3 FM News Talk
- WXJB 99.9 FM News Talk
- WXCZ 103.3 Country
- WYKE-FM 104.3 Sports Talk
- WDUV 105.5 FM Hudson
- WJQB-FM 106.3 Oldies
- WFJV-FM 107.5 Classic Rock
- WRZN-AM 720 Adult Mix

Today's MOVIES

Times provided by Regal Cinemas and are subject to change; call ahead.

- Citrus Cinemas 6 Inverness; 844-462-7342 Code 187 Friday, Nov. 19
- "King Richard" (2021) PG13 — 11:30 a.m., 3:15, 7, 10:20 p.m.
- "Ghostbusters: Afterlife" (2021) PG13 — 11:45 a.m., 12:30, 2:45, 3:30, 6:30, 7:15, 9:30, 10:30 p.m.
- "Clifford The Big Red Dog" (2021) PG — 12, 4, 7:30, 9:50 p.m.
- "Eternals" (2021) PG-13 — 11 a.m., 2:30, 6:45, 10 p.m.
- "No Time to Die" (2021) PG-13 — 11:15 a.m., 3, 6:20, 10:10 p.m.
- Saturday, Nov. 20
- "King Richard" (2021) PG13 — 11:30 a.m., 3:15, 7, 10:20 p.m.
- "Ghostbusters: Afterlife" (2021) PG13 — 11:45 a.m., 12:30, 2:45, 3:30, 6:30, 7:15, 9:30, 10:30 p.m.
- "Clifford The Big Red Dog" (2021) PG — 12, 4, 7:30, 9:50 p.m.
- "Eternals" (2021) PG-13 — 11 a.m., 2:30, 6:45, 10 p.m.
- "No Time to Die" (2021) PG-13 — 11:15 a.m., 3, 6:20, 10:10 p.m.
- Valerie Theatre, Inverness; 352-341-7850 Saturday, Nov. 27
- "The War with Grandpa" (2020) PG — 7 p.m. Friday to Sunday, Dec. 10-12
- "The Trial of Ebenezer Scrooge" live performance — 7 p.m.

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: O equals K

"H ZGIHCHUGVT KGG UFG JXVYG HC
 CMU OCMSHCE GJGBTUFHCE XCZ
 FXJHCE WTKUGBT HC VHIG XCZ WTKUGBT
 HC RGMRVG." — XZXW ZBHJGB

Previous Solution: "My mom, she wasn't like a baseball mother who knew everything about the game. She just wanted me to be happy." — David Ortiz

Classifieds

ANNOUNCEMENTS

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

Freon Wanted: : We pay \$\$\$ for cylinders and cans. R12 R500 R11 R113 R114. Convenient. Certified Professionals. Call 312-291-9169 or visit RefrigerantFinders.com

I BUY, jewelry, silver, gold, paintings, instruments, records, antiques, coins, watches & MORE!
352-454-0068

NEW in the AREA- Looking for Work... Possibly MON - FRI light duty cleaning with companionship and possible errands. **352-586-0709**

GOOD THINGS TO EAT

*** NOW OPEN ***
BELLAMY GROVE
Fresh Citrus, Broccoli, Collard, Kale & Mustard Greens.
9am-5pm MON. - SAT.
CLOSED SUN.
352-726-6378

Wanted Model Trains \$ INSTANT CASH \$
For old Lionel & other model trains, any quantity - one piece or a house full!
330-554-7089

WANTED: Old Golf Carts running or not. Taking up room in your garage? Free removal or \$\$ paid. We come to you!
Call Jim (352)564-2756

TODAY'S NEW ADS

ATV
04 Polaris Sportsman 500
Low hrs & Miles- Seasonal Use, Chrome Wheels, decent shape / \$4500 or best cash offer (515) 460-1173 call or text

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

Beverly Hills
Fri & Sat 8a-4pm
Left overs - All Free!!!
6164 N Silver Palm Way

BEVERLY HILLS
FRIDAY, 11/19 & SATURDAY, 11/20 - starts at 8am
ANTIQUES, HOUSEHOLD, & CHRISTMAS
88 S.J. Kellner Blvd
TOOLS- DELTA 12in Band Saw w/ Light & Stand \$250
352-419-4767
Musical Instrument- **TAMA DRUM SET**
Complete - 5 drums, cymbals w/ stands, high hat in Good Condition \$600 (352) 726-4748
PRIDE SCOOTER
FOUR Wheel- comes with battery charger. - Excellent Condition! \$500 Cash
(352) 221-4226

TRAILER
Enclosed Trailer for hauling or camping. Lights, air, window, 2 removal Queen Beds. **\$5000.**
Blue Ox heavy duty tow bar and accessories. **\$800**
Call (352)422-3708

FORD
2017 F150 XLT 4x4 super cab, loaded, excellent condition, 66,500 mi. \$30,000 Firm
(352)212-3815

CITRUS HILLS
Friday 8am-3pm
650 E Epsom CT

HOMOSASSA
Sat 9a - 4p, Sun 9a-1p
6704 W Appian St

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

FORD
2017 F150 XLT 4x4 super cab, loaded, excellent condition, 66,500 mi. \$30,000 Firm
(352)212-3815

CITRUS HILLS
Friday 8am-3pm
650 E Epsom CT

HOMOSASSA
Sat 9a - 4p, Sun 9a-1p
6704 W Appian St

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

FORD
2017 F150 XLT 4x4 super cab, loaded, excellent condition, 66,500 mi. \$30,000 Firm
(352)212-3815

CITRUS HILLS
Friday 8am-3pm
650 E Epsom CT

HOMOSASSA
Sat 9a - 4p, Sun 9a-1p
6704 W Appian St

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

FORD
2017 F150 XLT 4x4 super cab, loaded, excellent condition, 66,500 mi. \$30,000 Firm
(352)212-3815

CITRUS HILLS
Friday 8am-3pm
650 E Epsom CT

HOMOSASSA
Sat 9a - 4p, Sun 9a-1p
6704 W Appian St

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

TODAY'S NEW ADS

A ABSOLUTE \$20 Senior Discount
Joseph Ward Trimming

Yard Work
Getting out of hand?
Bush Hogging > Lot Clearing > Tree Trims > Installs and Removal > Stump Grinding
Licensed & Insured
352-651-1849

TABLE
RARE - 36" Wide 33" Tall CYPRESS WOOD TABLE w/ three Swivel Stools - \$350
OBO **772-370-9374**

TILE INSTALL & REPAIR
showers, floors, back splash
(352) 422-4819

LOST / FOUND

LOST DOG
Female - Chihuahua/Maltese Mix - White -Vicinity of W. Pinto Lp & Pine Ridge Blvd, Beverly Hills Area - Cash Reward!
CALL **352-527-6634**

LOST KITTY (Allie)
Medium gray fur w/ bushy tail & gold eyes - polydactyl front paws. Microchipped, spayed & vaccinated Indoor Cat. On October 9th delivery from Browallia Court in Sugarmill Woods to Florida Ave Inverness - possible that she was accidentally taken on that truck - NOT SURE- may have escaped home in Sugarmill Woods - so looking in Sugarmill Woods and Inverness on Florida Ave- Please call with any information or sightings
330-416-1957

FREE OFFERS

FREE GUPIPPES
BRING YOUR OWN CONTAINER & NET
(352) 476-9722

HORSE MANURE
Pure - No Shavings GREAT COMPOST - A Truck or Bucket Full **(352) 513-3355**

GRILL
Grill Master BBQ grill, older, but works **(352) 513-3355**

OTHER

ATTENTION MEDICARE RECIPIENTS! Open Enrollment for Medicare health plans is here! Call our licensed insurance agents for an affordable quote for your needed coverage. Call for a no obligation free quote now! 833-260-2632

DISCOUNT AIR TRAVEL. Call Flight Services for best pricing on domestic & international flights inside and from the US. Serving United, Delta, American & Southwest and many more airlines. Call for free quote now! Have travel dates ready! 888-858-0128

GARAGE / ESTATE SALES

Brought to you by... NEW 2 YOU
INVERNESS
Thurs, Fri, & Sat, 9am - 3pm
3384 S Dean Terrace

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

BEVERLY HILLS
Saturday 11/20 8a-12
Lots of Christmas decorations, 6 ft Christmas tree with lights, household items, jewelry, handbags, and more.
3204 N Hyssops Pt

CITRUS SPRINGS
Thurs, Fri, Sat 8a-2p
1261 W Anson Place

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CITRUS SPRINGS
Thurs, Fri, Sat 8a-2p
1261 W Anson Place

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

GARAGE / ESTATE SALES

CRYSTAL RIVER
Saturday 7a-12p
Broyhill Dining Room Set, other furn, household items, games, stuffed animals, books, and more!
11968 W Caladium St

EAGLE ESTATE SALES
INVERNESS
WEDNESDAY, THURSDAY, & FRIDAY 9a - 3p
9300 Windwood Lp
256-293-7722 (Mark)

COMMUNITY YARD SALE
FOREST VIEW ESTATES
HOMOSASSA
SATURDAY, NOV. 27th 9a-3p
960 S Suncoast Blvd

NEIGHBORHOOD SALE
HAMPTON HILLS HERNANDO
SATURDAY, NOV. 2 / 8a- 2p
W Chase Street

HERNANDO
FRI & SAT 8a - ?
2622 N Lantern Ter

CITRUS HILLS
Friday 8am-3pm
650 E Epsom CT

Multi-Family
HOMOSASSA
Fri & Sat 8a-1p, downsizing Lot of Tools, household items
5310 S Malia Pt

INDOOR SALE
HOMOSASSA
Fri & Sat 8a-12p
MULTI-FAMILY
Antiques, collectibles and furniture.
5875 W Allspice Pl

INDOOR SALE
HOMOSASSA
Sat 9a - 4p, Sun 9a-1p
6704 W Appian St

COMMUNITY YARD SALE
INGLIS
Gulf Coast RV Resorts
Saturday 11/20 8a-2p
Furniture, collectibles, antiques
Lots of families participating!
10885 N Suncoast Blvd

YARD SALE
INVERNESS
Sat & Sun 8a-3p
Tools, cookware, decorations, glassware and more!
3117 S Oleander Ter

INVERNESS
Saturday 9a-2p
Oak Pond M.H. E. Hwy 44 E

INVERNESS
THURS & FRI, 8a-2p/ SAT 8a-12p / tools, pwr tools, native plants, & hshld goods - over 30 homes/ 9425 E Southgate Dr
Contact: 352-634-4216

COMMUNITY YARD SALE
INGLIS
Gulf Coast RV Resorts
Saturday 11/20 8a-2p
Furniture, collectibles, antiques
Lots of families participating!
10885 N Suncoast Blvd

YARD SALE
INVERNESS
Sat & Sun 8a-3p
Tools, cookware, decorations, glassware and more!
3117 S Oleander Ter

INVERNESS
Saturday 9a-2p
Oak Pond M.H. E. Hwy 44 E

INVERNESS
THURS & FRI, 8a-2p/ SAT 8a-12p / tools, pwr tools, native plants, & hshld goods - over 30 homes/ 9425 E Southgate Dr
Contact: 352-634-4216

COMMUNITY YARD SALE
INGLIS
Gulf Coast RV Resorts
Saturday 11/20 8a-2p
Furniture, collectibles, antiques
Lots of families participating!
10885 N Suncoast Blvd

YARD SALE
INVERNESS
Sat & Sun 8a-3p
Tools, cookware, decorations, glassware and more!
3117 S Oleander Ter

INVERNESS
Saturday 9a-2p
Oak Pond M.H. E. Hwy 44 E

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

CRYSTAL RIVER
FRI & SAT Nov.19 & 20 8a-4p
Rough Cedar Planks & Board Turning Wood Blanks and Tools, Plywood, Firewood, Rigid Table Saw, DeWalt Compound Saw & Table, Acetylene Torches (2 Sets), Small Air Compressor & Many Small Tools- Electric Turkey Fryer, Air Fryer, New Microwave, Small Appliances, Furniture, Clothes & Household Items.
10741 W Pine Bark Ln (off Fort Island Trail) (248) 464-4036

GARAGE / ESTATE SALES

PINE RIDGE
Fri & Sat 9a-3:30p
Household, foyer table and mirror, automotive, jeep stuff, wall art, lamps, yard tools, lap tops, clothing and misc items.
3953 N Buckhorn Dr.

INSTRUCTION
Career Training and Medical Billing- TRAIN ONLINE TO DO MEDICAL BILLING!
Become a Medical Office Professional online at CTI! Get Trained, Certified & ready to work in months!
Call 877-324-4096.
The Mission, Program Information and Tuition is located at CareerTechnical.edu/consumer-information.
(M-F 8am-6pm ET)

EMPLOYMENT
Pub & Eatery
Coach's
JOIN A CITRUS COUNTY LEGEND!

WE HAVE IMMEDIATE LIMITED OPENINGS FOR KITCHEN STAFF.

• KITCHEN MANAGER
We need a motivated skilled manager. Salary based on experience and motivation.

• LINE COOK
We need an experienced line cook. Salary based on experience and motivation.

• DISHWASHER/ PREP COOKS
WE WILL TRAIN.
Starting at \$10.50 per hour or more based on experience and motivation. Opportunity to advance.

APPLY TODAY & BE WORKING TOMORROW.
Bring Your "A" Game To Coach's
Apply in Person:
114 West Main St
Inverness, FL 34450
or Apply Online:
www.chroniconline.com
-EOE-

AREA RUG - 8 x 10 Low Shag BEIGE COLOR - Excellent Condition! \$100 Firm
(585) 746-0641

BLANKET
New cotton cream colored bed throw \$15 (352)513-5339

BRACELET
Sterling Silver bracelet, flower design, bangle 1"wide, \$40 (352)513-5339

CAMERA CASE
pocket for lens, etc., shoulder strap. New. Retail \$49, asking \$25 352-513-5339

CAR COVER
for 2012-2018 Volkswagon Beetle, Reflects the Sun, Silver \$100 352-613-0529

CHAMPAGNE GLASSES
SET OF 6 - STILL IN BOX \$25 (352) 560-3019

CHANDELIER
6 LIGHTS W/ FROSTED GLOBES - NEVER USED \$50 (352) 560-3019

CHINA
Serving for 8, 35 pieces with serving bowls and platters, light blue trim, Never used \$60 (352)560-3019

Christmas Decoration
Disney Parks Village Series, Olde World Antiques II, Liberty Square. Dept 56, \$20 (239)404-8589

CHRISTMAS DECORATIONS
\$10 (352) 513-5339

CLOTHING
Six Pair- Nearly New, Gloria Vanderbilt Jeans \$30 --(352) 501-0680 Leave Message

COLLECTIBLES
Porcelain Collectibles in Excellent condition- Lg Variety- Great for gifts- \$10 to \$20 Each
352-228-5079

COLLECTION
SNOOPY Collection - Very Large- \$300 OBO (352) 501-0680 Leave Message

COMPUTERS
Dell Laptop, Windows 10, upgraded hardware. \$150 obo; HP Desktop Windows 10, hardware upgraded \$150 obo (352)228-9413 ask for Bob

WALT DISNEY COSTUMES
2pc Mickey Mouse size 2x \$20 2pc Minny Mouse size 1X \$20 Both brand new-Adorable (352)746-9573 LM

CROSS BOW
150 lb. pull with full package of bolts, plus one (7). Requires strong person to operate. \$185
Call (352)503-7596

CYCLONE RAKE
Complete w/ all hardware - Folds Flat for Storage LIKE NEW - EXCELLENT \$800 (352) 746-1549

DECRACTIVE BOXES
Three round floral boxes with covers. fit inside each other \$15 (352)513-5339

TOOLS- DELTA 12in Band Saw w/ Light & Stand \$250
352-419-4767

CHILDS TOY
Dora The Explorer play kitchen, all good working condition, plus dishes \$25 (352)527-1193

DRAPES
By Beautyrest, sage green, blackout back tab 84"x52" washable, 2 pr \$20 per pr. **352-513-5339**

DRAPES
New IKEA, 95% Blackout; 98x57". in box Sage Green, 2 prs. each retail \$49, sell \$40 **352-513-5339**

Musical Instrument- TAMA DRUM SET
Complete - 5 drums, cymbals w/ stands, high hat in Good Condition \$600 (352) 726-4748

EARRINGS
Pierced earrings, gold and turquoise \$20; New diamond hoops for pierced ears. \$20 (352)513-5339

EARINGS
Real diamond stud post earrings \$100 **352-513-5339**

EARRINGS
Sterling Silver pierced star earrings \$20 (352)513-5339

EGYPTIAN SCARAB
NECKLACE

MERCHANDISE

SANTA CLAUS DOLLS/ FIGURINES - Ten (10) BEAUTIFUL - HANDMADE
One of a Kind - Must See Gently Used - 13 in. to 4 ft tall \$50 & up / Can text pics (352) 201-2440

LUGGAGE
Three Piece Set Luggage LIKE NEW - on wheels \$50 (352) 501-0680 Leave Message

TONER CARTRIDGE
Brother TN -550 Brand New, still in original box \$60. 352-613-0529

TOOLS - JIGSAW
Bosch with case \$40 Call or Text 352-586-4576

TOOLS - SANDER
Makita orbital sander BO5010 \$15 call or text 352-586-4576

TOOLS - SANDER
Black and Decker 1/3 sheet sander, \$15 call or text 352-586-4576

TOOLS - SAW SHARPNER
Chainsaw sharpener \$15 call or text 352-586-4576

TOOLS - DRILL
Makita 1/2 inch corded drill with case \$30 Call or Text 352-586-4576

TOOLS All Electric
7.25 in circular saw, 2 blades; drill - several bits; sabre/jigsaw. All in VG cond. \$15 each or all for \$40 (352)527-3223

TOOLS- DeWalt D24000 Wet Tile Saw- Used very little- LIKE NEW! Accessories included - Great for cutting all types of tile & brick pavers without dust. **Retails for \$959.06 Asking \$575 (570) 575-8033**

UMBRELLA STROLLER
Blue and Red, in good cond. \$10 352-613-0529

TOOL-Vehicle Dent Puller
New Retails \$20 Selling for \$10 (352) 513-5339

ANTIQUE
Vintage aluminum stacking picnic set, 1960's \$19 (352)527-1193

Vintage Fruit wall Plate
7" round, filigree edge Sell \$10 352-513-5339

APPLIANCES

SMITTY'S APPLIANCE REPAIR
352-564-8179

FURNITURE

5 pc Bedroom Set - Black Wood - Circa 1940's \$350
46" Oval Coffee Table & Two 27x22 End Tables - SOLID Light Oak \$250 352-601-0265
Antique Style Wooden Rocker. Great Condition. \$75 1(863) 304-2697

NEW- Single Bed Mattress, Foundation & Frame \$100 OBO (352) 501-0680 Leave Message

CHAIRS

TWO Antique Rocking Chairs 1-\$30 & 1-\$40 (352) 501-0680 Leave Message

CHINA CABINET \$30 OBO (352) 501-0680 Leave Message

Curio Cabinet
82"H x 40"W x 13"D with shelves- White washed \$100 352-613-0529

FURNITURE

Dining Table
Solid Oak, round with 3 black farmhouse style chairs. \$99 1(863) 304-2697

END TABLE - Dark Wood \$10 (352) 560-3019

BED
King Bed with frame, including mattress and box spring. Very nice frame all in good condition \$150 (352)527-1193

Mattress
King size Beauty Rest Pillow Top mattress. Mattress only. \$100 352-613-0529

Solid Wood Coffee Table
w/ glass top and 4 drawers. Medium Tone Brown - Excellent Condition! \$75 obo (352) 503-6337

TABLES
Three Iron/Slate Topped Tables 1-Coffee & 2-Side Tables \$30 -- (352) 501-0680 Leave Message

MEDICAL EQUIPMENT

4 Wheeled Walker
with seat and brakes, used only once. Just \$65 352-464-0316

6 packages of Briefs or Shields. All Sizes. \$15 each 352-416-0316

ATTENTION OXYGEN THERAPY USERS! Inogen One G4 is capable of full 24/7 oxygen delivery. Only 2.8 pounds. FREE information kit. Call 866-925-2362. Inogen

Bedside Commode
adjustable legs can be used also as a shower chair. only \$35 352-464-0316

Blood Pressure Digital Monitor - Fitreno- New in box \$20 352-410-8262

Depends Briefs - NEW- Hi quality gray LG/XL 26ct, 3 pkgs/ \$10 each 352-410-8262

Inversion Machine
Spinal Stimulation -tips you upside down. Only \$100 352-464-0316

Knee Walker
with basket and stabilizer, like new \$100 (352)513-3355

Manual Wheelchair
with footrests. Used little. Only \$100 352-464-0316

Metro Mobility Electric 4 Wheel SCOOTER-(M1 series LITE) NEW IN BOX- Red, 8 in wheels, anti-tip, easy portability. 106lbs/ Paid over \$1000- Sacrifice \$799 -(352) 410-8262

Shower Chair
Large - slide over the tub type. Very adjustable. Only \$35 352-464-0316

STEP UP EXERCISER
w/ support handle. Great for rehab/stability - NEW. \$30 obo 352-410-8262

Transport Chair
NEW with or without Footrest Only \$65 (352)464-0316

SPORTING GOODS

ELECTRIC BIKE
2019 DR MTB HARDNOSE Electric bike(7 speed pedal bike) with batt charger 1000W motor, 35miles per charge, 4in W tires, front & rear disc brakes. 35-40 mph- For Pictures Call 864-247-6408 \$850 Call Cas 864-247-6395

GOLF CLUBS w/ Carrier, \$15 352-560-3019

SPORTING GOODS

POP-UP TENT
Northwest Territory dome tent 6.5 ft x 6.5 ft. \$30 (352)513-5339

SCHWINN 7 speeds Ladies Bicycle
Like New, with accessories \$130 FIRM 352-527-6779

Recumbent Bike
SUNN EZ-1SX, plus helmet & safety vest , NEW tires & tune-up. Original price \$900, asking \$300/ No checks (352) 628-5355

LIFE JACKET
West Marine off shore inflatable life jacket, New \$100 call or text 352-586-4576

REAL ESTATE FOR RENT

ACTION RENTAL MANAGEMENT REALTY, INC.
352-795-7368
Homosassa \$1300
3827 S Flamingo Ter 2/2/1 Fenced Yard, handicap ramps, walkin shower.

Beverly Hills \$1200
1008 W Buttonbush Dr 2/1.5/1 with screen room

CRYSTAL RIVER \$1,200
9779 W. Cleveland Ln. 2/1/1 Newly remodeled house, NO PETS!

HOMOSASSA \$2500
9 Dahoon Ct. 3/2/2 Pool home, lawn & maintenance included

COMMERCIAL INVERNESS 1,000 sq. ft. units located at Croft Plaza

SEABREEZE MANOR APARTMENTS
NOW AVAILABLE
2 Bedroom Apt.

Come in or Call Today
37 Seabreeze Dr
Inglis, FL 34449
(352) 447-0277

REAL ESTATE FOR SALE

HOMOSASSA HOME
3Bd/2Ba on 1.7 +/- Acres 1200 sqft , BIG screen front porch, Lg rear deck, 2/3rd of yard Fenced, Double Dog Kennel, Small Shed. \$134,900 -NO owner financing
1955 S Gettysburg Dr, Homosassa, 34448 (603) 860-7455

8 ACRE FARM FOR SALE BY OWNER
\$300K Cash or Best Offer
Ray: (828) 497-2610

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

REAL ESTATE FOR SALE

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

BUSINESS OPPORTUNITY

COMMERCIAL REAL ESTATE & AUTO REPAIR SHOP - Prime Location in Crystal River on a Very Busy Corner of Hwy 44. TURN KEY - GREAT INCOME 5 STAR - MUST SEE! 375K OBO 352-795-8803

COMMERCIAL BUILDING for Sale or Lease
6,250 SF - in Crystal River/ Dunnellon area 1 acre on main road, Large warehouse, a/c showroom, kitchen, office & 2 bath. Leave msg. 352-795-7270

WATERFRONT PROPERTY
*RARE *BEAUTIFUL* LARGE Wooded Lot on Lake Rousseau, \$80K (352) 564-1099

TRANSPORTATION

ATV
04 Polaris Sportsman 500 Low hrs & Miles- Seasonal Use, Chrome Wheels, decent shape / \$4500 or best cash offer (515) 460-1173 call or text

ELECTRIC BIKE
2019 DR MTB HARDNOSE Electric bike(7 speed pedal bike) with batt charger 1000W motor, 35miles per charge, 4in W tires, front & rear disc brakes. 35-40 mph- For Pictures Call 864-247-6408 \$850 Call Cas 864-247-6395

SOLD
CADILLAC
1987 Fleetwood, 96.5k mi., new battery, tires, fuel filter, all electric, Very Good Condition \$3000

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

MOTOR HOIST W/ CHAIN
\$50 (352) 560-3019

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

"Will you quit shouting 'land on the starboard beam' while we're in port?!"

PREVENT FIRE! DRYER VENT CLEANING \$100 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

TRANSPORTATION

WHEEL CHAIR VAN
2002 DODGE CARAVAN w/ Ramp on Passenger Side \$5000 352-697-2513

BOATS

BOAT
15FT LUND - 25 HP Yamaha 4 stroke 2010 & Performance Trailer-2004 \$3500 (352) 726-6693

Kayaks
Yakima duel kayak trailer, three kayaks, 12 ft Hobie Pursuit sit o top, 14 ft Aquaterra sit in touring, 12 ft Vibe 120T 2 place fishing, life jackets, snorkel gear, paddles, trolling motor \$1800 obo (352)423-4422

OUTBOARD MOTOR
30 HP Evenrude, electric start, long shaft, comes with controls, runs good \$550 (352)476-1113

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

CARS/SUV

2008 VOLVO C70
Hard Top Convertible, 56K, Loaded, Silver, 2 Dr, Leather, Garaged, tinted windows, \$11,250 (352) 613-7552

NISSAN ALTIMA
2010- one owner- Sun Roof, Leather interior, Heated Seats, 95,9-- miles. \$7300 OBRO Jim 352-436-5924

2017 Kia Soul
58K miles, FL car, \$14,599 (727)422-4433

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

TOYOTA
1998 Camry LE, dependable runs great, everything works, all power, new tires, cold air! \$1750 (352)345-6499

TOYOTA AVALON
2011-1 owner, garage kept, reg maint, GPS, exc cond fully loaded, cold a/c, 127K mi moon roof, \$10,799 obo 808-203-9621 call or text

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

Services Directory

PROFESSIONAL SERVICES DIRECTORY

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

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

Bob's DISCARDED Lawn Mower Service
« FREE PICK-UP » 352-637-1225

Brandon's Pressure Washing & Detailing
(352) 212-8958

Sandy's Barbershop has moved

New location is 725 SE 9th Circle Crystal River (Behind KFC)

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

WHITE DIAMOND PRESSURE WASHING
352-364-1372

PROFESSIONAL SERVICES DIRECTORY

BEAUTY/HEALTH ***

FloridaDetoxBeauty Spa.com CITRUS COUNTY

Waxing 50% Off with:
* Microblading
* Permanent Makeup
* Eyelash Extensions
* Lash Lift with Tinting
* Microneedling
* Clinical Facials
* Sauna
* Red Light Therapy
* Oral Wellness
* Teeth Whitening
* Ozone
* Detox Ion Foot Bath
* Cupping
* Ear Candling
* Vibration Plate

352-613-6111
Stephanie Gombrelli

GUTTERS
Get your mind out of the gutter! Cleaning \$25-\$45, most homes. Gutter guards, \$3-\$4 ft. And Handyman, Mark: 352-445-4724

GREENLADY CUTS LLC, mow, edge, blow, trim & weeding . Pressure cleaning & handyman services 24 hrs Call Crystal (352) 400-3672

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

PROFESSIONAL SERVICES DIRECTORY

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

Home Pedicure by Kelly
Medical Trained 35yrs/ Seniors/ Home Bound/ Covid Vaccinated (352) 628-3485

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

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

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

PICASO'S PAINTING
INT/EXT, 40 years exp! decks, cabinets, garage floors, power-washing, Lic/Ins. 352-423-0116

SMITTY'S APPLIANCE REPAIR
352-564-8179

PRESSURE WASH
Mobile Home Cool Seal, General Handyman. Call Stewart 352-201-2169

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

PROFESSIONAL SERVICES DIRECTORY

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

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

HANDYMAN

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

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

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

PRESSURE WASH
Mobile Home Cool Seal, General Handyman. Call Stewart 352-201-2169

LAWN AND TREE SERVICES

A ACE TREE CARE
lic/inc since 1991 free est,vet/Sr disc 637-9008

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

D & R TREE SERVICE
352-302-5641

LAWN AND TREE SERVICES

A ACTION TREE
(352) 726-9724

Professional Arborist Serving Citrus 30 yrs. Licensed & Insured

CLAYPOOL'S Tree Service
Licensed / Insured 352-201-7313 For stumps: 352-201-7323

A ABSOLUTE \$20 Senior Discount
Joseph Ward Trimming

Yard Work Getting out of hand?
Bush Hogging > Lot Clearing > Tree Trims > Installs and Removal > Stump Grinding Licensed & Insured 352-651-1849

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

SKILLED TRADES

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

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

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

TILE INSTALL & REPAIR
showers, floors, back splash (352) 422-4819

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

OTHER SERVICES

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

Portable Saw Milling
352-949-0308 Leave a Message

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

</

CLASSICS

DODGE
1987 RAM 2500
 Only 68K orig. mi., Runs Great, Cold A/C, Manual Trans., Single cab, Long bed - MINT condition. **MUST SEE!** \$12,500. **Make Offer (719) 568-4882**

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

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

MOTORCYCLES

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

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

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

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

MOTORCYCLES

HARLEY-DAVIDSON
SPORTSTER 1200
3 wheeler- (rear end kit-IMC Trike)-has Reverse, Emergency Brake & Hitch for towing. **Call RICK 352-637-1647**
 if no ans LV msg

TRUCKS

FIRE TRUCK
1994 INTERNATIONAL 4900 CREW CAB TURBO DIESEL
 17,985 orig mi., 1K gal. water tank w/ 1250 GPM pump. Runs & Drives PERFECT! \$39,500 obo Call/Text **305-720-8033**

FORD
2017 F150 XLT 4x4 super cab,loaded, excellent condition, 66,500 mi. \$30,000 Firm **(352)212-3815**

RECREATIONAL VEHICLES

2007 Trail Cruiser Lite
 19ft., Loaded, Cold A/C & Heat, Very Clean, sleeps 6-7 \$7900 OBO **(352)765-3089**

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

MISCELLANEOUS

6660-1119 FCRN PUBLIC NOTICE

NOTICE IS HEREBY GIVEN that the Citrus County Board of County Commissioners will meet for the purpose of conducting an **ATTORNEY/CLIENT SESSION** on Tuesday, November 30, 2021, at 8:30 AM at the Citrus County Courthouse, Room 100, 110 North Apopka Avenue, Inverness, Florida 34450, for the purpose of commencing an attorney/client session pursuant to Section 286.011(8), Florida Statutes. The purpose of the **ATTORNEY/CLIENT SESSION** will be to discuss pending litigation in the case styled:

Dallise Jewett and Robert Jewett v. Citrus County, Florida (Case No: 2018 CA 222).

Pursuant to the statute, the Board will meet in open session and subsequently commence the attorney/client session which is estimated to be approximately thirty (30) minutes in duration. At the conclusion of the **ATTORNEY/CLIENT SESSION** the meeting shall be reopened.

Those persons to be in attendance at this **ATTORNEY/CLIENT SESSION** are as follows:

- Commissioner Scott Carnahan
- Commissioner Ronald E. Kitchen, Jr.
- Commissioner Ruthie Davis Schlabach
- Commissioner Jeff Kinnard, D.C.
- Commissioner Holly L. Davis
- Charles R. Oliver, County Administrator
- Dale S. Scott, Attorney, Roper, P.A.
- Denise A. Dymond Lyn, County Attorney
- Rebecca Foster or Jennifer Ouellette from Prestige Court Reporting

Scott Carnahan, Chairman
 Board of County Commissioners of Citrus County, Florida
Published November 19, 2021

MISCELLANEOUS

6661-1119 FCRN
NOTICE OF HEARING ON ORDINANCE

The public is hereby notified that the Board of County Commissioners of Citrus County, Florida, intends to conduct a public hearing to consider an ordinance entitled:

AN ORDINANCE OF CITRUS COUNTY, FLORIDA; ADDING CHAPTER 10, ARTICLE V ENTITLED "SIMULATED GAMBLING DEVICES AND INTERNET CAFES"; PROVIDING FOR SCRIVENER'S ERRORS; PROVIDING FOR SEVERABILITY; PROVIDING FOR CODIFICATION AND INCLUSION INTO THE CODE; PROVIDING FOR MODIFICATIONS THAT MAY ARISE FROM CONSIDERATION AT PUBLIC HEARING; AND PROVIDING FOR AN EFFECTIVE DATE.

in the Board of County Commissioners' Meeting Room, Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida on the 30th day of November, 2021, at 2:10 PM, at which time and place any and all persons interested may present any matter for or against the proposed ordinance for consideration of the County Commission. Copies of the proposed ordinance may be reviewed in the Lecanto Government Building, 3600 West Sovereign Path, Lecanto, FL or the Citrus County Courthouse, 110 North Apopka Avenue, Inverness, FL.

If a person decides to appeal any decision made by the Board of County Commissioners with respect to any matter considered at this public hearing, he will need to ensure that a verbatim record of the proceedings is made which record shall include the testimony and evidence upon which the appeal is to be based.

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.

SCOTT CARNAHAN, CHAIRMAN
 BOARD OF COUNTY COMMISSIONERS OF CITRUS COUNTY, FLORIDA
Published November 19, 2021

Buy It. Sell It. Find It. CLASSIFIED.

Your Hometown Agents

HOME SERVICES DIRECTORY

.. Nick Kleftis ..

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

Call me for a **FREE Market Analysis.**

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

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

Call us first at: **352-637-2777**

www.CitrusSold.com

Our team serves your dream with honesty, integrity, and expertise.

kw ELITE PARTNERS II
 KELLER WILLIAMS REALTY

A member of **DREAM TEAM WORLDWIDE**

I put the **REAL** in **REAL ESTATE!**

JIM THE "REAL" MCCOY

I'm attentive to your real estate needs!

CALL & GET RESULTS!

(352) 232-8971

LaWanda Watt

THINKING ABOUT SELLING?
 Inventory is down and we need listings!!

Call me for a **Free Market Analysis!**
352-212-1989

Lwattc21@gmail.com

Century 21 J.W. Morton Real Estate, Inc.

Pick Jeanne Pickrel for all your Real Estate needs!

Certified Residential Specialist.
 Graduate of Real Estate Institute.
352-212-3410

Call for a **FREE Market Analysis.**
pickjean@gmail.com

Century 21 JW Morton Real Estate Inc.

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.

AVOID FORECLOSURE

Short Sale your Home

Call
 Lorelie LeBrun
 Century 21
 Nature Coast
 352-613-3988

Certified Distressed Property Expert
FREE CONSULTATION

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

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

Sellers are getting TOP DOLLAR!

It's a GREAT TIME TO SELL!

FREE Market Analysis -- 39 yrs Real Estate Exp!

CALL ME: 352-302-8046

DEB INFANTINE
 Only Way Realty Citrus

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

BOBBI DILEGO
352-220-0587

Home prices are up, interest rates are low. **This is a GREAT time to Sell!**

BUYING or SELLING -call BOBBI!

***FREE* HOME MARKET ANALYSIS**
 26 yrs in Real Estate
 36 yr Citrus County Resident
 ERA American Realty

GARY & KAREN BAXLEY GRI Realtors

Your Christian Realtor connection to your next transaction

352-212-4678 Gary
352-212-3937 Karen

kbbaxley@yahoo.com
 Tropic Shores Realty

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

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

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

Our office covers all of CITRUS and PINELLAS Counties!

****FREE** Market Analysis**

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

www.plantationrealtylistings.com

Stefan Stuart REALTOR

Let me help you find your next home or sell your current one.
352-212-0211

stefan.stuart@century21.com

Century 21 J. W. Morton Real Estate, Inc.

When I Count my BLESSINGS there YOU are!!

So **THANKFUL & BLESSED** to be serving as the **MEADOWCREST SPECIALIST** for 13+ years!

DEBRA "Debbie" CLEARY
(352) 601-6664
TROPIC SHORES REALTY

Les J. Magyar, REALTOR

"Simply Put Integrity #1"

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

Need a JOB?
#1 Employment source is

CITRUS COUNTY CHRONICLE Classifieds

www.chronicleonline.com

TIME TO BUY OR SELL YOUR MOBILE
 In A Leased Land Park?

CALL **LORELIE LEBRUN**
 Licensed Realtor & Mobile Home Broker

Century 21
 Nature Coast,
 835 NE Highway 19,
 Crystal River Fl.

352-613-3988

Tweet Tweet Tweet

Follow us

CHRONICLE Online

"news as it happens right at your finger tips"

www.twitter.com/citruschronicle

LIENS

6669-1119 FCRN (12/01)

NOTICE OF PUBLIC SALE: GS AUTO TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles at **61 NE US HWY 19, Crystal River, FL 34429**, pursuant to subsection 713.78 of the Florida Statutes. **GS Auto Towing** reserves the right to accept or reject any and/or all bids.

Date & Time of Sale - December 1, 2021 at 9:00 AM
VIN # Year / Model Vehicle
JH2PC2163YK100251 2000 HOND

Published November 19, 2021

CREDITORS

6648-1119 FCRN Christine E. Sheridan

2021-CP-864 Notice to Creditors
**IN THE CIRCUIT COURT, FIFTH JUDICIAL CIRCUIT
 IN AND FOR CITRUS COUNTY, FLORIDA**
PROBATE DIVISION
 Case No.: 2021-CP-864

IN RE: ESTATE OF CHRISTINE E. SHERIDAN, a/k/a CHRISTINE ELIZABETH SHERIDAN, Deceased.

NOTICE TO CREDITORS

The name of the decedent, the designation of the court in which the administration of this estate is pending, and the Case Number are indicated above. The address of the court is 110 N. Apopka Avenue, Inverness, Florida 34450. The names and addresses of the personal representative and the personal representative's attorney are indicated below.

If you have been served with a copy of this notice and you have any claim or demand against the decedent's estate, even if that claim is unmaturing, contingent, or unliquidated, you must file your claim with the court **on or before the later of a date that is three months after the date of the first publication of this Notice or 30 days after you receive a copy of this Notice.**

All other creditors of the decedent and other persons who have claims or demands against the decedent's estate, including unmaturing, contingent, or unliquidated claims, must file their claims with the court **on or before the date that is three months after the date of the first publication of this Notice.**

All claims not filed within the periods set forth in § 733.702, Florida Statutes, will be forever barred. Even if a claim is not barred by the limitations described above, all claims which have not been filed will be barred two years after decedent's death.

The date of death of the decedent is August 24, 2021. The date of first publication of this Notice is November 12, 2021.

Personal Representative:
 Nancy DeCamp
 4430 West Papoose Lane
 Beverly Hills, FL 34465

Attorneys for Personal Representative:
 /s/ Adam A. Czaya, Esq. Fla. Bar #: 90989
 Keith Taylor, Law Group, P.A.
 P.O. Box 2016
 Lecanto, FL 34460
 (352) 795-0404
Published November 12 & 19, 2021

LEGALS

6667-1119 FCRN
PUBLIC NOTICE
Fictitious Name

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:

SURBER MOBILE AUTO REPAIR

located at 4290 S Halo Hills Terrace, Lecanto, FL 34461 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 Lecanto, FL, this 17th day of November, 2021.

/s/ HOLLY HERNE

Owner

Published November 19, 2021

6642-1126 FCRN 2018-DP-171

Termination of Parental Rights

**IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT,
 IN AND FOR CITRUS COUNTY, FLORIDA**
 Case No.: 2018-DP-171
 Division: Juvenile

IN THE INTEREST OF:

S.A.N. (F) D.O.B.: 05/09/2017

A Child.

NOTICE OF ACTION, SUMMONS AND NOTICE OF ADVISORY HEARING AS TO THE UNKNOWN FATHER FOR TERMINATION OF PARENTAL RIGHTS

THE STATE OF FLORIDA

TO: The Unknown Father of S.A.N.

You are hereby notified that a petition under oath has been filed in the above-styled court for the termination of your parental rights as to S.A.N., a female child born on May 9, 2017, in the State of Florida, for placement of the child with the Florida Department of Children and Families for subsequent adoption, and you are hereby commanded to be and appear before the **GENERAL MAGISTRATE KEITH SCHENCK** of the Circuit Court or any judge assigned to hear the above cause, at the **Advisory Hearing for Termination of Parental Rights on December 6, 2021 at 10:30 AM** via **THE "ZOOM" APPLICATION**, 110 North Apopka Avenue, 3rd floor, Inverness, FL 34450.

ALL PARTIES SHALL APPEAR BY ELECTRONIC MEANS, ONLY. UNLESS OTHERWISE ARRANGED BY A PARTY, THE HEARING WILL OCCUR BY VIDEO/TELEPHONE USING THE ZOOM APPLICATION.

To appear by video: Please click on the hyperlink you received via email (best method), or type <https://zoom.us> in your web browser, click on Join Meeting, then enter the Meeting ID (971 8418 0325) and Password (985790) per the prompts. You will be admitted to the hearing by the Magistrate.

To appear by phone: Please call (786) 635 1003 US (Miami) or (646) 558 8656 US (New York) and enter the Meeting ID (971 8418 0325) and Password (985790) when prompted. You will be admitted to the hearing by the Magistrate.

* PLEASE EMAIL THE MAGISTRATE AT [JCAUTHAN@CIRCUITS.ORG](mailto:jcauthan@circuits.org) IF YOU ARE NOT ABLE TO ATTEND BY TELEPHONE OR VIDEO ON THE ZOOM APPLICATION.

YOU MUST PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED.

FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING OR THE TERMINATION OF PARENTAL RIGHTS TRIAL CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD. IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED, YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD NAMED IN THE PETITION.

YOU ARE ENTITLED TO HAVE AN ATTORNEY PRESENT TO REPRESENT YOU IN THIS MATTER. IF YOU WANT AN ATTORNEY, BUT ARE UNABLE TO AFFORD ONE, YOU MUST NOTIFY THE COURT, AND THE COURT WILL DETERMINE WHETHER YOU QUALIFY FOR AN ATTORNEY TO BE APPOINTED TO REPRESENT YOU IN THIS MATTER.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at the Office of the Trial Court Administrator, Citrus County Courthouse, 110 North Apopka Avenue, Inverness, FL 34450, Telephone (352) 341-6700 within seven (7) working days of your receipt of this notice; If you are hearing or voice impaired call 1-800-955-8771, Florida Relay Service 711.

THIS NOTICE shall be published once a week for four consecutive weeks in the Citrus County Chronicle's Classified Section.

Dated this 2nd day of November 2021, at Inverness, Citrus County, Florida.

ANGELA VICK, Clerk of Courts

{{County Court Seal}}

By: /s/ Ashley Cvoliga
 Deputy Clerk

Published November 5, 12, 19 & 26, 2021

LEGALS

6662-1126 FCRN

Pursuant to FLA. STAT. 83.806 Notice is Hereby Given That on **12/03/2021 at 11 a.m. at PACK-N-STACK Mini Storage, 7208 W. Grover Cleveland Blvd., Homosassa, FL 34446.** The Miscellaneous Personal Property contents of your storage shall be sold for past due rent and fees owed by the tenant, JONATHAN SCHULTS

5684 MURPHY CT
 HOMOSSASSA, FL 34446

Published November 19 & 26, 2021

6668-1119 FCRN
PUBLIC NOTICE
Fictitious Name

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:

NIKO'S NEIGHBORHOOD BAR

located at 5210 N. Florida Avenue, Hernando, FL 34442 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 Hernando, FL, this 17th day of November, 2021.

KMA NOW, LLC

Published November 19, 2021

CREDITORS

6664-1126 FCRN Paul Stephen Daniel

2021-CP-701 Notice to Creditors

IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA
PROBATE DIVISION
 File No. 2021-CP-701
 Division Probate

IN RE: ESTATE OF PAUL STEPHEN DANIEL AKA PAUL S. DANIEL AKA PAUL DANIEL, Deceased.

NOTICE TO CREDITORS

The administration of the estate of Paul Stephen Daniel aka Paul S. Daniel aka Paul Daniel, deceased, whose date of death was February 22, 2021, 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 19, 2021.

Personal Representative:

Susan F. Daniel
 P. O. Box 134
 Gulf, North Carolina 27256

Attorney for Personal Representative:

H. Michael Evans, Attorney Florida Bar Number: 251674
 H MICHAEL EVANS PA 20668 W. Pennsylvania Ave.
 DUNNELLON, FL 34431 E-Mail: mike@hmepalaw.com
 Telephone: (352) 489-2889 Fax: (352) 489-0852
Published November 19 & 26, 2021.

LEGALS

6643-1126 FCRN 2019-DP-168

Termination of Parental Rights

**IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT,
 IN AND FOR CITRUS COUNTY, FLORIDA**
JUVENILE DIVISION
 Case No.: 2019-DP-168
 Division: Juvenile

IN THE INTEREST OF:

A.J.B. (F) D.O.B.: 05/31/2017

A Child.

NOTICE OF ACTION, SUMMONS AND NOTICE OF ADVISORY HEARING AS TO THE UNKNOWN FATHER FOR TERMINATION OF PARENTAL RIGHTS

THE STATE OF FLORIDA

TO: Any Unknown Father of A.J.B.

You are hereby notified that a petition under oath has been filed in the above-styled court for the termination of your parental rights as to A.J.B., a female child born on the 31st day of May, 2017 in the State of Florida and for placement of the child with the Florida Department of Children and Families for subsequent adoption, and you are hereby commanded to be and appear before the Honorable Keith Schenck of the Circuit Court or any judge assigned to hear the above cause, at the **Advisory Hearing for Termination of Parental Rights on December 13, 2021 at 10:30 A.M. via ZOOM.**

ALL PARTIES SHALL APPEAR BY ELECTRONIC MEANS, ONLY. UNLESS OTHERWISE ARRANGED BY A PARTY, THE HEARING WILL OCCUR BY VIDEO/TELEPHONE USING THE ZOOM APPLICATION.

To appear by video: Please click on the hyperlink you received via email (best method), or type <https://zoom.us> in your web browser, click on Join Meeting, then enter the Meeting ID (982 7519 8092) and Password (914924) per the prompts. You will be admitted to the hearing by the Magistrate.

To appear by phone: Please call (786) 635 1003 US (Miami) or (646) 558 8656 US (New York) and enter the Meeting ID (982 7519 8092) and Password (914924) when prompted. You will be admitted to the hearing by the Magistrate.

YOU MUST PERSONALLY APPEAR ON THE DATE AND TIME SPECIFIED.

PLEASE EMAIL THE MAGISTRATE AT [JCAUTHAN@CIRCUITS.ORG](mailto:jcauthan@circuits.org) IF YOU ARE NOT ABLE TO ATTEND BY TELEPHONE OR VIDEO ON THE ZOOM APPLICATION.

FAILURE TO PERSONALLY APPEAR AT THIS ADVISORY HEARING OR THE TERMINATION OF PARENTAL RIGHTS TRIAL CONSTITUTES CONSENT TO THE TERMINATION OF PARENTAL RIGHTS TO THIS CHILD. IF YOU FAIL TO APPEAR ON THE DATE AND TIME SPECIFIED, YOU MAY LOSE ALL LEGAL RIGHTS TO THE CHILD NAMED IN THE PETITION.

YOU ARE ENTITLED TO HAVE AN ATTORNEY PRESENT TO REPRESENT YOU IN THIS MATTER. IF YOU WANT AN ATTORNEY, BUT ARE UNABLE TO AFFORD ONE, YOU MUST NOTIFY THE COURT, AND THE COURT WILL DETERMINE WHETHER YOU QUALIFY FOR AN ATTORNEY TO BE APPOINTED TO REPRESENT YOU IN THIS MATTER.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator at the Office of the Trial Court Administrator, Citrus County Courthouse, 110 North Apopka Avenue, Inverness, FL 34450, Telephone (352) 341-6700 within seven (7) working days of your receipt of this notice; If you are hearing or voice impaired call 1-800-955-8771, Florida Relay Service 711.

THIS NOTICE shall be published once a week for four consecutive weeks in the Citrus County Chronicle's Classified Section.

Dated on this 27th day of October 2021 at Inverness, Citrus County, Florida.

ANGELA VICK, Clerk of Courts

{{County Court Seal}}

By: /s/ Ashley Cvoliga
 Deputy Clerk

Published November 5, 12, 19 & 26, 2021

LIENS

6663-1119 FCRN

NOTICE OF PUBLIC SALE: ADVANCED TOWING gives Notice of Foreclosure of Lien and intent to sell these vehicles at **08:00 am at 4875 S Florida Ave Inverness, FL 34450-0537**, pursuant to subsection 713.78 of the Florida Statutes. **ADVANCED TOWING** reserves the right to accept or reject any and/or all bids.

Date of Sale: 12/03/2021
 1N4AL3AP3FN334730 2015 NISS

Published November 19, 2021

MEETINGS

6659-1119 FCRN
**Citrus County Special Library
 Advisory Board Meeting Notice
 PUBLIC NOTICE**

The Citrus County Special Library Advisory Board will hold their regular meeting at 8:00 a.m. on **Thursday, December 9, 2021**, at:

**Lecanto Government Building, Room 166
 3600 W. Sovereign Path
 Lecanto, FL 34461**

ANY PERSON DESIRING FURTHER INFORMATION REGARDING THIS MEETING MAY CONTACT THE LIBRARY ADVISORY BOARD RECORDING SECRETARY AT THE CITRUS COUNTY LIBRARY SYSTEM, ADMINISTRATIVE OFFICE, 425 W. ROOSEVELT BOULEVARD, BEVERLY HILLS, FLORIDA 34465. TELEPHONE (352) 746-9077

ANY PERSON REQUIRING REASONABLE ACCOMMODATION AT THIS MEETING BECAUSE OF A DISABILITY OR PHYSICAL IMPAIRMENT SHOULD CONTACT THE LIBRARY ADMINISTRATIVE OFFICES, 425 W ROOSEVELT BLVD, BEVERLY HILLS, FLORIDA 34465, (352) 746-9077, AT LEAST TWO DAYS BEFORE THE MEETING.

SI USTED NECESITA UN TRADUCTOR EN ESPAÑOL HAGA ARREGLOS CON EL CONDADO POR TELÉFONO, DENTRO DE DOS DÍAS DE LA NOTIFICACIÓN DE LA PUBLICACIÓN, AL 352-527-5370.

ENGLISH TRANSLATION: (IF YOU NEED A SPANISH TRANSLATOR PLEASE MAKE ARRANGEMENTS WITH THE COUNTY BY TELEPHONE WITHIN TWO DAYS OF THE PUBLICATION NOTICE AT 352-527-5370).

Scott Carnahan, Chairman
 BOARD OF COUNTY COMMISSIONERS, CITRUS COUNTY, FLORIDA

NOTICE TO THE PUBLIC: ANY PERSON WHO DECIDES TO APPEAL ANY DECISION OF THE GOVERNING BODY WITH RESPECT TO ANY MATTER CONSIDERED AT THIS MEETING WILL NEED A RECORD OF THE PROCEEDINGS AND FOR SUCH PURPOSE MAY NEED TO PROVIDE THAT A VERBATIM RECORD OF THE PROCEEDINGS IS MADE, WHICH RECORD INCLUDES TESTIMONY AND EVIDENCE UPON WHICH THE APPEAL IS TO BE BASED. (SECTION 286.0101, FLORIDA STATUTES).

Published November 19, 2021

CREDITORS

6657-1119 FCRN Gloria Corrine Summar

2021-CP-942 Notice to Creditors

**IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT
 IN AND FOR CITRUS COUNTY, FLORIDA**
 Case Number: 2021-CP-942
 Probate Division

IN RE: ESTATE OF GLORIA CORRINE SUMMAR a/k/a GLORIA SUMMAR a/k/a GLORIA H. SUMMAR, Deceased.

NOTICE TO CREDITORS

The ancillary administration of the Estate of **GLORIA CORRINE SUMMAR a/k/a GLORIA SUMMAR a/k/a GLORIA H. SUMMAR**, deceased, whose date of death was November 5, 2019, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 North Apopka Avenue, Inverness, Florida, 34450. The name and address of the Personal Representative and the Personal Representative's Attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of Decedent and other persons having claims or demands against the 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 (3) MONTHS AFTER THE DATE 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 the Decedent's estate must file their claims with this Court **WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.**

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 date of first publication of this Notice is November 12, 2021.

Ancillary Personal Representative:

PAMELA MARIE LYERLY
 4026 Rowland Way
 Murfreesboro, Tennessee, 37129

Attorney for Ancillary Personal Representative:

James David Green, Esquire Florida Bar Number 0241430
GREEN & GREEN, P.A.

9030 West Fort Island Trail, Suite 5
 Crystal River, Florida 34429-8011
 Tel: 352/795-4500 Fax: 352/795-3300

Published November 12 & 19, 2021

CREDITORS

6650-1119 FCRN John V. Murphy, Jr.

2019 CP 580 Notice to Creditors

**IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT
 IN AND FOR CITRUS COUNTY, FLORIDA**
PROBATE DIVISION
 CASE NO.: 2019 CP 580

IN RE: ESTATE OF JOHN V. MURPHY, JR., Deceased.

NOTICE TO CREDITORS

The Administration of the Estate of **JOHN V. MURPHY, JR.**, deceased, whose date of death was April 26, 2021, 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 date of the first of this Notice is November 12, 2021.

Personal Representative:

John V. Murphy III
 316 Abigail Lane
 Ebensburg, PA 15931

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
 Email: pleadings@karengaffney.com

Published November 12 & 19, 2021

SUDOKU

THE SAMURAI OF PUZZLES By The Mephram Group

Level **1** **2** **3** **4**

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

Solution to Thursday's puzzle 11/19/21

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

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9. For strategies on how to solve Sudoku, visit sudoku.org.uk

© 2021 The Mephram Group. Distributed by Tribune Content Agency. All rights reserved.

Friday, November 19, 2021

KATHLEEN SAXE

WORD GAME

TODAY'S WORD -- CRUSADE

(CRUSADE: kroo-SADE: A concerted movement for a cause.)

Average mark 30 words
Time limit 40 minutes

Can you find 39 or more words in CRUSADE?
The list will be published tomorrow.

YESTERDAY'S WORD -- PARAGONS

pagan	arson	organ	soar
pang	rang	saga	sonar
parson	rasp	sang	song
prong	roan	saran	sora
agar	gasp	sarong	span
angora	grasp	snag	spar
apron	groan	soap	
argon	orang		

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 2021, Distributed by Andrews McMeel Syndication for UFS

ACROSS

- 1 Soil
- 5 Pilot a ferry
- 8 Rum-soaked cake
- 12 Dumpster output
- 13 Louis XIV, e.g.
- 14 Architects' wings
- 15 "Frozen" sister
- 16 Goalie's milieu
- 17 Veneer wood
- 18 Swung off-course
- 20 Gate fastener
- 22 Protective shelter
- 23 Spiral molecule
- 24 "Ted —"
- 27 Prepared to spring
- 30 Work by Keats
- 31 Boise's st.
- 32 A great many

34 Standard

- 35 Take a mate
- 37 Physicist's study
- 38 Tune
- 40 Motor oil purchase
- 42 Chicago airport code
- 43 Project
- 44 Deep black
- 46 Spirited vigor
- 49 Med. plans
- 50 "Gross!"
- 52 Ersatz butter
- 54 Sushi ingredient
- 55 Dundee refusal
- 56 Rise abruptly
- 57 Bandleader — Kenton
- 58 Canine warning
- 59 Spelling error

DOWN

- 1 Female antelope

Answer to Previous Puzzle

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

- 2 Unthinkingly
- 3 Ms. Parks of civil rights
- 4 Fishing nets
- 5 Arrogance
- 6 — cit. (footnote abbr.)
- 7 Gave forth
- 8 Fighting fish
- 9 Novelist — Waugh
- 10 Mediocre
- 11 Set a price
- 19 Want ad abbr.
- 21 Writer — Sewell
- 24 Cut off, as branches
- 25 Mr. Sandler
- 26 Wizen
- 27 Orderly
- 28 Charles Lamb
- 29 Exit portal
- 33 Rubble maker, for short
- 35 Secondhand
- 36 Swirling around
- 39 Unlace
- 40 Status —
- 41 Nth
- 43 Prankster
- 44 Radiate
- 45 Mouth, in Madrid
- 47 Clever ruse
- 48 Pile
- 49 Store info
- 51 Beetle, e.g.
- 53 Conquistador's quest

1	2	3	4		5	6	7		8	9	10	11
12					13				14			
15					16				17			
	18			19			20	21				
				22			23					
24	25	26				27				28	29	
30						31				32		33
34					35	36				37		
	38		39					40	41			
				42			43					
	44	45					46			47	48	
49					50	51			52			53
54						55				56		
57						58				59		

11-19

© 2021 UFS, Dist. by Andrews McMeel Syndication for UFS

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.

1. What people do a slow burn? (1)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

2. Chew away on a dog's "hand" (1)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

3. Imitation earthenware pot (1)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

4. London river precious stones (1)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

5. Smelly stair-descending coiled toy (2)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

6. Ventriloquist's props' bellies (2)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

7. Alfresco BBQ party's sentinels (2)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

ANSWERS
1. WHO STEW 2. GNAW PAW 3. MOCK CROCK 4. THAMES GEMS
5. STINKY SLINKY 6. DUMMIES TUMMIES 7. COOKOUTS LOOKOUTS

11-19-21

© 2021 UFS, Dist. by Andrews McMeel for UFS

ADVANCED ALUMINUM 352-628-7519
Installations by Brian CBC #1253853
All of our structures withstand 120mph winds
We're only limited by your imagination
FREE Permit And Engineering Fees Up to \$200 value
• Siding • Soffit • Fascia • Skirting • Roofovers • Carports • Screen Rooms • Decks • Windows • Doors • Additions
www.advancedaluminumofcitrus.com

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
WILL CONSTRUCTION CORP. Est. 1988
CBC1252474

CREDITORS

6666-1126 FCRN Clarence G. Schultz
2021-CP-835 Notice to Creditors

IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA,
PROBATE DIVISION
File No. 2021-CP-835

IN RE: ESTATE OF
CLARENCE G. SCHULTZ,
Deceased.

NOTICE TO CREDITORS

The administration of the Estate of CLARENCE G. SCHULTZ, Deceased, whose date of death was August 3, 2021, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 North Apopka Avenue, Inverness, Florida 34450. The names and addresses of the Personal Representative and the Personal Representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF THREE 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 THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of this Notice is November 19, 2021.

Personal Representative:
Karen Medrano
193 South Fitzpatrick Avenue
Inverness, Florida 34452

Attorney for Personal Representative:

R. Wesley Bradshaw
BRADSHAW & MOUNTJOY, P.A.
209 Courthouse Square Inverness, Florida 34450
Telephone (352) 726-1211
Facsimile (352) 726-3180
Published November 19 & 26, 2021.

CREDITORS

6665-1126 FCRN

Kontra, Peggy J. 2021-CP-784 Notice to Creditors
IN THE FIFTH JUDICIAL CIRCUIT COURT OF FLORIDA,
IN AND FOR CITRUS COUNTY
IN PROBATE FILE NO: 2021-CP-784

IN RE: ESTATE OF
PEGGY J. KONTRA,
Deceased.

NOTICE TO CREDITORS

The administration of the Estate of PEGGY J. KONTRA, deceased, whose date of death was September 3, 2020, and whose Social Security Number was xxx-xx-8079, File Number 2021-CP-784, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 North Apopka Avenue, Inverness, Florida 34450. The name and address 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 the decedent's estate, including unmatured, contingent or unliquidated claims, 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 DATE 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, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED. The date of first publication of this notice is November 19, 2021.

Personal Representative:
RYAN D. KIFER

Attorney for Personal Representative:

By: Susan E. Dean, Esquire
Florida Bar No.: 746827
DEAN AND DEAN, L.L.P.
230 Northeast 25th Avenue #100, Ocala, Florida 34470
(352) 368-2800 eservice@deananddean.net

Published November 19 & 26, 2021

CREDITORS

6656-1119 FCRN Sheila A. McLaughlin
2021-CP-897 Notice to Creditors

IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT
IN AND FOR CITRUS COUNTY, FLORIDA
Case Number: 2021-CP-897
Probate Division

IN RE: ESTATE OF
SHEILA A. MCLAUGHLIN,
Deceased.

NOTICE TO CREDITORS

The administration of the Estate of SHEILA A. MCLAUGHLIN, deceased, whose date of death was July 31, 2021, is pending in the Circuit Court for Citrus County, Florida, Probate Division, the address of which is 110 North Apopka Avenue, Inverness, Florida, 34450. The name and address of the Personal Representative and the Personal Representative's Attorney are set forth below.

ALL INTERESTED PERSONS ARE NOTIFIED THAT: All creditors of Decedent and other persons having claims or demands against the 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 (3) MONTHS AFTER THE DATE 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 the Decedent's estate must file their claims with this Court WITHIN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

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 date of first publication of this Notice is November 12, 2021.

Personal Representative:
GAYLE ATHERTON
8 Powdermill Road
Haverhill, Massachusetts 01830

Attorney for Personal Representative:

James David Green, Esquire Florida Bar Number 0241430
GREEN & GREEN, P.A.
9030 West Fort Island Trail, Suite 5,
Crystal River, FL 34429-8011
Tel: 352/795-4500 Fax: 352/795-3300
Published November 12 & 19, 2021.

JENKINS HYUNDAI OF OCALA

QUALITY PRE-OWNED VEHICLES • CARS • TRUCKS • VANS • SUVS

ALL WITH AVAILABLE 5 YEAR/100,000 MILE WARRANTY

See dealer for details

WE ARE OPEN AND HERE TO SERVE!

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

2011 TOYOTA COROLLA X5983A1.....	\$7,998
2010 HYUNDAI SONATA H14964C.....	\$7,998
2012 HONDA CR-V H14842B.....	\$9,998
2015 HYUNDAI ELANTRA H14965B.....	\$10,998
2016 VOLKSWAGEN JETTA V7931B.....	\$11,998
2013 NISSAN JUKE XU1223.....	\$11,998
2013 NISSAN PATHFINDER X6003A.....	\$11,998
2015 NISSAN SENTRA X5923B.....	\$11,998
2012 HYUNDAI VERACRUZ L29015B.....	\$11,998
2011 HYUNDAI EQUUS L29481A.....	\$12,998
2014 KIA SORENTO LT28823B.....	\$12,998
2014 NISSAN MAXIMA X6032A.....	\$13,899
2013 VOLKSWAGEN BEETLE XU1209.....	\$13,998
2017 SMART SMARTFORTWO X6001A.....	\$13,998
2013 BUICK VERANO XU1250.....	\$14,655
2017 KIA FORTE K8534B.....	\$14,900
2018 HYUNDAI ACCENT T9879A.....	\$14,998
2016 NISSAN ALTIMA X5718D.....	\$14,998
2014 HONDA CR-V H15071B.....	\$14,998
2015 FORD FUSION L29163A.....	\$14,998
2013 HYUNDAI SANTA FE L29421A.....	\$14,998
2013 CHRYSLER TOWN & COUNTRY Y13685A.....	\$14,998
2014 CHEVROLET IMPALA L28959C.....	\$14,998
2014 BUICK ENCORE H15138A.....	\$15,989
2017 CHEVROLET CRUZE 36L29086B.....	\$15,998
2016 HYUNDAI SONATA Y13522A.....	\$15,998
2017 FORD ESCAPE 4P4120A.....	\$16,883
2018 NISSAN SENTRA XL1023A.....	\$16,987
2015 NISSAN ALTIMA XP1064A.....	\$16,998
2015 TOYOTA CAMRY 3P3510.....	\$16,998
2015 TOYOTA COROLLA Y12456A.....	\$16,998
2017 HYUNDAI ELANTRA Y13607B.....	\$16,998
2016 FORD ESCAPE 4P4122A.....	\$16,998
2017 FORD FOCUS K8468A.....	\$16,998
2016 FORD FUSION K8579A.....	\$16,998
2016 KIA SOUL K8453B.....	\$16,998
2017 VOLKSWAGEN TIGUAN V8091A.....	\$16,998
2017 NISSAN SENTRA X5928B.....	\$17,353
2019 HYUNDAI ACCENT 10P1156.....	\$17,500
2017 KIA NIRO 1149P0734.....	\$17,877
2014 CADILLAC CTS XT6036A.....	\$17,998
2018 KIA FORTE K8488A.....	\$17,998
2016 SUBARU LEGACY L29568A.....	\$17,998
2015 TOYOTA RAV4 1Y12378A.....	\$17,998
2019 KIA SOUL K8504A.....	\$17,998
2016 KIA SPORTAGE XU1233.....	\$17,998
2016 TOYOTA CAMRY H15094A.....	\$18,998

2018 VOLKSWAGEN JETTA VT8080A.....	\$18,998
2018 NISSAN KICKS 913K7890D.....	\$18,998
2020 KIA OPTIMA 9P0781.....	\$18,998
2020 KIA RIO K8489A.....	\$18,998
2017 HYUNDAI SANTA FE Y13644A.....	\$18,998
2019 NISSAN SENTRA X5772A1.....	\$18,998
2020 KIA SOUL 9G4266A.....	\$18,998
2016 GMC TERRAIN H15012B.....	\$18,998
2019 NISSAN VERSA YT13579B.....	\$18,998
2018 HYUNDAI SONATA L29007B.....	\$19,875
2017 AUDI A4 2.0T K8575A.....	\$19,900
2017 KIA SPORTAGE K8113C.....	\$19,900
2015 NISSAN MURANO XT5315C.....	\$19,976
2017 JEEP RENEGADE XP1066A.....	\$19,988
2018 HONDA CIVIC Y13470A.....	\$19,998
2018 TOYOTA COROLLA M7282B1.....	\$19,998
2018 HONDA CR-V H15188A.....	\$19,998
2019 HYUNDAI ELANTRA Y13511B.....	\$19,998
2020 HYUNDAI ELANTRA Y13613A.....	\$19,998
2018 VOLKSWAGEN GOLF SPORTWAGEN V8114A.....	\$19,998
2017 VOLKSWAGEN PASSAT 6C2219B.....	\$19,998
2015 HONDA PILOT H14929B.....	\$19,998
2017 GMC TERRAIN 1013XP089.....	\$19,998
2016 FORD TRANSIT CONNECT 9P0776A.....	\$19,998
2020 CHEVROLET TRAX L29202B.....	\$19,998
2016 HYUNDAI TUCSON Y13640A.....	\$19,998
2017 CHRYSLER 200 K8524B.....	\$19,998
2019 KIA NIRO V8041A.....	\$20,998
2017 SUBARU FORESTER LT29647A.....	\$21,550
2019 MAZDA CX-3 M71763B.....	\$21,883
2015 TOYOTA AVALON K8209C.....	\$21,998
2016 DODGE CHARGER 10P1124.....	\$21,998
2019 HONDA CIVIC H15031A.....	\$21,998
2017 CHEVROLET IMPALA 10P1127.....	\$21,998
2018 NISSAN ROGUE XT5881B.....	\$21,998
2018 HYUNDAI SANTA FE Y13017B.....	\$21,998
2018 CHEVROLET EQUINOX X5987B2.....	\$22,998
2017 HONDA HR-V H14612B.....	\$22,998
2020 HYUNDAI KONA L28900A.....	\$22,998
2017 NISSAN MURANO X5782A.....	\$22,998
2015 HONDA ODYSSEY H15100B.....	\$22,998
2014 ACURA MDX AT16097A.....	\$22,998
2019 FORD ECOSPORT M7357A.....	\$23,998
2016 FORD EDGE 314P4096.....	\$23,998
2016 FORD EXPLORER H15070B.....	\$23,998
2019 HONDA HR-V H14974A.....	\$23,998
2018 SUBARU OUTBACK 4P4116A.....	\$23,998

2019 MITSUBISHI OUTLANDER 10P1117.....	\$23,998
2018 HONDA ACCORD HT15149A.....	\$24,881
2018 MAZDA MAZDA3 M7304A.....	\$24,883
2017 LINCOLN MKC V8124A.....	\$24,900
2019 TOYOTA CAMRY 39CP0353A.....	\$24,998
2019 JEEP CHEROKEE Y13469B.....	\$24,998
2020 TOYOTA CHR AT14443B.....	\$24,998
2017 CHEVROLET COLORADO H15059A.....	\$24,998
2019 NISSAN KICKS XU1206A.....	\$24,998
2019 HYUNDAI SANTA FE Y13575A.....	\$24,998
2019 HYUNDAI VELOSTER Y13688A.....	\$24,998
2019 JEEP COMPASS L28020A.....	\$25,998
2019 HYUNDAI TUCSON YT13745A.....	\$25,998
2020 KIA SPORTAGE K8533A.....	\$26,900
2018 TOYOTA SIENNA L29123B.....	\$26,950
2019 MAZDA CX-5 M7282A.....	\$26,998
2019 CHEVROLET EQUINOX Y13739A.....	\$26,998
2020 ACURA ILX AT14452B.....	\$26,998
2018 ACURA TLX K8454B.....	\$27,500
2020 CHEVROLET BOLT EV XU1218.....	\$27,655
2019 FORD ESCAPE YT13743A.....	\$27,998
2019 TOYOTA RAV4 LT29381B.....	\$27,998
2021 HYUNDAI TUCSON Y13757A.....	\$27,998
2018 SUBARU WRX XU1243.....	\$27,998
2018 FORD F-150 6P1404A.....	\$28,700
2018 DODGE CHALLENGER 1M7120B.....	\$28,883
2019 BUICK ENVISION Y13677A.....	\$28,998
2020 HYUNDAI SANTA FE YT13430A.....	\$28,998
2019 CHEVROLET CAMARO K8403B.....	\$29,500
2019 VOLKSWAGEN ATLAS 11LG29316.....	\$29,655
2021 MAZDA CX-9 SM1164.....	\$29,998
2016 TOYOTA HIGHLANDER L29463A.....	\$29,998
2015 CHEVROLET SILVERADO 1500 H14847B.....	\$29,998
2020 CHRYSLER 300 H15140A.....	\$29,998
2018 AUDI A6 2.0T QUATTRO VT8148A.....	\$32,998
2019 GENESIS G70 L29525A.....	\$32,998
2017 LINCOLN CONTINENTAL 3P3490.....	\$33,296
2015 BMW 650i 69P0718A.....	\$33,900
2018 RAM 1500 K8320B.....	\$33,998
2018 GMC CANYON HT15079A.....	\$35,998
2020 CHEVROLET SILVERADO 1500 9P0807.....	\$35,998
2020 TOYOTA TACOMA 3TG8274A.....	\$35,998
2019 RAM 1500 XU1194.....	\$36,998
2020 DODGE DURANGO L29574B.....	\$37,998
2021 HYUNDAI PALISADE Y13567A.....	\$38,998

Plus More to Choose From!

www.JenkinsHyundaiOfOcala.com

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

1602 SW COLLEGE RD • SR 200 • OCALA

TOLL FREE 1-855-347-1703

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

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

5001463