

WEDNESDAY
 TODAY & Thursday morning
HIGH 95 Partly cloudy. Chance of rain 40 percent.
LOW 75 Heat index readings 102 to 107. **PAGE A4**

CITRUS COUNTY
CHRONICLE
 www.chronicleonline.com

JUNE 16, 2010 Florida's Best Community Newspaper Serving Florida's Best Community 50¢ VOLUME 115 ISSUE 313

Authorities found Gary Brooks Faulkner, left, carrying a sword, pistol and night-vision goggles on a Rambo-style solo mission to find and kill Osama bin Laden, right.

American captured 'hunting' bin Laden

Colo. man went on solo mission

Associated Press

DENVER — An American man has been detained in the mountains of Pakistan after Pakistani authorities found him carrying a sword, pistol and night-vision goggles on a Rambo-style solo mission to hunt down and kill Osama bin Laden.

Friends and family say construction worker Gary Brooks Faulkner is a devout, good-humored Christian who has traveled widely in that part of the world.

The 51-year-old Faulkner, who has a lengthy arrest record and has served time in a Colorado prison, arrived June 3 in the town of Bumburate and stayed in a hotel there. He was assigned a police guard, as is common for foreigners visiting remote parts of Pakistan.

When he checked out without informing police, officers began looking for him, according to the top police officer in the Chitral region, Mumtaz Ahmad Khan. Faulkner was found late Sunday in a forest.

"We initially laughed when he told us that he wanted to kill Osama bin Laden," Khan said. But when officers seized the weapons and night-vision equipment, "our suspicion grew." He said the American was trying to cross into the nearby Afghan region of Nuristan.

Chitral and Nuristan are See HUNTING/Page A5

“We initially laughed when he told us that he wanted to kill Osama bin Laden.”

Mumtaz Ahmad Khan, Pakistan official.

GULF OIL SPILL CRISIS

'BP WILL PAY'

President Barack Obama and Gov. Charlie Crist walk along Casino Beach on Tuesday on Pensacola Beach as the president visited the Gulf Coast region affected by the BP Deepwater Horizon oil spill.

President accuses BP of recklessness

Associated Press

WASHINGTON — Dedicating new urgency to the Gulf oil spill, President Barack Obama accused BP of "recklessness" in the first Oval Office address of his presidency Tuesday night and swore to make the company pay for the massive damage it has caused to lives, businesses and shorelines.

He announced that he had asked former Mississippi Gov. Ray Mabus to develop a long-term Gulf Coast Restoration Plan — to be funded by BP PLC — in concert with local states, communities, fishermen, conservationists and residents "as soon as possible."

Obama did not detail what this plan should include or how much it might cost, a price sure to be in the billions of dollars.

Whatever the bottom line, he declared to his prime-time television audience, "We will make BP pay."

Still, 57 days into the crisis, oil continues to gush from the broken wellhead, millions of gallons a day, and Obama has been powerless to stem the leak. The sad episode has raised

See PAY/Page A7

INSIDE

■ **OPEN FOR BUSINESS:** President says Florida beaches beautiful, open./Page A7

■ **POLL DISSES OBAMA:** Majority of Americans chastise Obama for oil spill response./Page A7

- **WHAT:** Informational oil spill workshop.
- **WHEN:** 9 a.m. Friday.
- **WHERE:** College of Central Florida (formally CFCC) conference center.
- **SPONSORS:** Citrus County Chamber of Commerce, EDC, Workforce Connection.
- **ON THE WEB:** Live stream at www.chronicleonline.com.

Official: No effect in Citrus

EOC director addresses city officials

MIKE WRIGHT Chronicle

Citrus County's top emergency operations official continues to believe that oil from the Deepwater Horizon disaster will not reach the local coast.

"This oil leak is not affecting Citrus County," sheriff's Capt. Joe Eckstein said. "I don't expect it to affect Citrus County at all."

Eckstein told the Crystal River City Council on Mon-

day that the oil slicks that are threatening Florida's Panhandle should not find their way this far south.

"We're not going to have what you're seeing on TV," said Eckstein, who heads the Citrus County Emergency Operations Center.

See CITRUS/Page A5

Jerry Maltman, of Beverly Hills, talks with Bonnie Pilkington of the Seniors On The Move program Tuesday afternoon during the Senior Safety Summit at the Citrus County Resource Center in Lecanto.

Speakers talk safety with seniors

Event lets older residents know help is out there when they've been duped

AMANDA MIMS Chronicle

Scams. Abuse. Neglect. All of these things happen to the elderly and senior members of society. That's why several local agencies and businesses gathered for an event Tuesday at the Citrus County Resource Center in Lecanto aimed at addressing those issues and offering information about assistance avail-

able to seniors.

Throughout the Senior Safety Summit, which was presented by the Citrus Alliance Against Adult Abuse, speakers gave tips on how to prevent crimes against seniors.

Judith Stauffer, a speaker from the Department of Children and Families, said the effects of crimes against seniors are devastating.

"The cost of elder abuse is enormous. It is life threatening

and it is life limiting," she said. "Studies have shown that elder victims of abuse, neglect or exploitation have shorter life expectancies. It is spirit breaking."

Citrus County Sheriff Jeff Dawsey discussed issues facing Citrus County seniors and how the sheriff's office can help.

Dawsey said even if a crime hasn't been committed, the sheriff's office in some instances can help seniors who believe someone has taken advantage of them with its Citizens vs. Crime program, which is a combined effort of the sheriff's office and the Attorney

See SENIORS/Page A4

INDEX

ComicsC6
 EditorialA10
 HoroscopeB6
 Lottery NumbersB4
 Lottery PayoutsB6
 MoviesC6
 ObituariesA6
 StocksA8
 TV Listings.....C5

It's a go ...
 Despite reality star crashing state dinner, Bravo OKs show./Page B6

Off to see the wizard
 Harry Potter mini-theme park opens Friday in Orlando./Page C1

Passing grade? FCAT results two weeks away./Page A3

Sailor No apologies for "crazy" adventure./Page A12

Lights, camera ... Video production class on tap./Page A3

Stocks up
 Tech, industrial shares help lift market./Page A9

Darryl Willis
BP Claims

Making This Right

Beaches
Claims
 Cleanup
 Economic Investment
 Environmental Restoration
 Health and Safety
 Wildlife

My name is Darryl Willis and I'm responsible for overseeing BP's claims process in the Gulf Coast. I was born and raised in Louisiana. At age 70, my mother lost her home to Hurricane Katrina. Afterwards, she experienced enormous frustration. So I know first hand that when tragedy strikes on a scale like this, people need help without a lot of hassles.

How To File A Claim

To speed that help, BP's Claims Center is open 24 hours a day, 7 days a week. The number is 1-800-440-0858. When someone calls, they'll find out how to submit their claim and can schedule a face-to-face meeting with one of our claims specialists. They can also file online at bp.com/claims.

Replacing Lost Monthly Income

Our focus has been on helping the fishermen, small businesses and others who aren't able to work until the spill is cleaned up, by making payments to replace their lost monthly income. These payments will continue for as long as needed. When we talk, we'll help people determine which documents they need. We will then be in touch in four days or less and can issue them a check right on the spot.

So far, we have paid more than 19,000 claims, totaling more than \$53 million. We have nearly 700 people assigned to handle claims and 25 walk-in claims offices in Louisiana, Mississippi, Alabama and Florida. We have promised to honor all legitimate claims and we will. We want all Americans to know that these efforts will not come at any cost to taxpayers.

Our Responsibility

I volunteered for this assignment because this is my home. Doing this right is important to me. My commitment is that we will keep you informed, and we'll be here as long as it takes. We may not always be perfect, but we will make this right.

For information visit: bp.com
deepwaterhorizonresponse.com

Facebook: BP America

Twitter: @BP_America

YouTube: BPplc

For assistance, please call:

To report oil on the shoreline: (866) 448-5816

To report impacted wildlife: (866) 557-1401

To make spill-related claims: (800) 440-0858

www.floridagulfresponse.com

Around the
COUNTY

More candidates qualify for ballot

Qualifying for the primary and general election ballot continues through noon Friday. Qualifying on Tuesday were:

- County Commission District 4: Glen Farmer, Republican; John Thrumston, Republican incumbent; Marco Wilson, no-party affiliation.
- School Board District 1: Thomas Kennedy; Lou Miele, incumbent
- Mosquito Control Board: Brenda Buzby, Seat 1 incumbent; Ken Frink, Seat 2 incumbent.
- Homosassa Special Water District board Seat 2: Dennis Seibert, incumbent.

What makes your father great?

We're looking for stories of great fathers in Citrus County from their kids, young and old.

If you think your dad is special, tell us why in 100 words or less.

Chronicle staff will choose one father and his child(ren) to feature on the cover of the Father's Day edition of the *Chronicle*, Sunday, June 20. Dads must be available for a photo by a *Chronicle* staff photographer.

To submit your story, go online at www.chronicleonline.com and click on Online Contest. Deadline is 2 p.m. today.

Repair work may affect water service

Businesses may experience low water pressure or no water Thursday morning as Crystal River workers conduct a line repair.

The repair work will occur on both sides of U.S. 19 between Southeast Eighth Terrace and Northeast Second Street.

If businesses receive no water they will be under a boil-water notice. Call city hall at 795-4216.

Task force seeks new member

The Citrus County Task Force of the Citrus/Hernando Waterways Restoration Council, which was created in 2003 by the Legislature, is seeking applications for a board member who is an attorney.

The task force meets to take public input, receive presentations and discuss shoreline restoration, sediment removal, navigation, water quality, floating tussock removal and fish and wildlife habitat improvement for the waters of Citrus County.

Members of the task force are appointed by the Florida Senate president and required to submit an annual report to the Legislature. Members receive no compensation. Call Janet Oehmig in Sen. Charlie Dean's office, 860-5175.

GOP to hear from county candidates

The North Suncoast Republican Club is sponsoring a candidates' forum for the Republicans running for the Citrus County Commission. It will be at 9 a.m. Saturday, at the Sugarmill Woods Country Club. Candidates in the District 2 race include incumbent Gary Bartell and challenger J.J. Kenney.

Candidates in the District 4 race include incumbent John Thrumston and challengers Donald P. Sterling, Glen Farmer and Rebecca K. Bays.

Free fishing in honor of Father's Day

Gov. Charlie Crist announced that in honor of Father's Day, state residents and visitors will not be required to have a fishing license to fish in salt water along Florida's coastlines this Saturday and Sunday. All other saltwater fishing rules continue to apply.

Go to MyFWC.com/Fishing for more information.

—From staff reports

Class to teach video skills

CHERI HARRIS
Chronicle

Those looking to rev up their resumes or capture memories at their next big family event might find just what they need at a new class kicking off next month at the Citrus campus of the College of Central Florida.

Drew Sherman, a freelance designer, animator and multimedia artist, will offer "Video Production: Cinematic Excellence" over four sessions beginning July 13.

This is the school's first video production class.

Amy Holaday, manager of workforce training and conference services for the college, said, "This is a whole new venture for us. It's exciting."

Sherman said he has been visiting Citrus County since the 1970s when his grandparents lived in Beverly Hills and he moved here in 1993. Since 2008 he has also served as the county's film commissioner, a volunteer position.

He said the non-credit course is designed to give students an intense, complete overview of the entire video production process.

In each of the first three sessions, Sherman said the class will create a piece of video and in the final session, students will take those three pieces and produce a DVD.

Along the way, students will become familiar with aspects such as shooting video, approaching different types of shots and angles like a pro, compositing with green

■ **WHAT:** "Video Production: Cinematic Excellence" non-credit course.

■ **WHEN:** 6 to 8 p.m. Tuesdays and Thursdays, July 13 to 22.

■ **WHERE:** College of Central Florida, Citrus Campus, Lecanto.

■ **COST:** \$200.

■ **INFO:** www.cfcctraining.com or 249-1210.

screening, storyboarding and creating a professional DVD complete with menu, chapter settings and credits.

"Everyone goes home with a DVD of what we've produced in the

course," Sherman said.

Holaday said college leadership strives to offer classes that people want to take to learn new skills that might transfer into job skills.

"We're really trying to do anything that has employability potential," she said.

Class times are 6 to 8 p.m. Tuesdays and Thursdays, July 13 to 22. Cost is \$200. Sherman said students should bring five pictures of their loved ones. Registration is available online at www.cfcctraining.com or by calling 249-1210. Registration will remain open until the class starts or the limit of 30 participants is met.

Chronicle reporter Cheri Harris can be reached at 564-2926 or charis@chronicleonline.com.

Cool comfort

DAVE SIGLER/Chronicle

With the thermometer pushing 100 degrees, Shane Curran from Lecanto used a wet towel over his head to try to keep cool while trimming a hedge recently at Weber Glass. Temperatures in the 90s are expected throughout this week, with some scattered thunderstorms.

Man arrested trying to enter MacDill AFB

Officials say he was AWOL serviceman

Associated Press

TAMPA — A man arrested as he tried to enter MacDill Air Force Base with weapons and ammunition in his car is a serviceman listed as being absent without leave, base officials said Tuesday.

Air Force Col. Dave Cohen released few new de-

tails about Monday night's arrest at the base that houses the U.S. command center for the wars in Iraq and Afghanistan.

But Cohen said it doesn't appear to have been a terrorism attempt. He did not release the serviceman's name, his military branch or the name of the woman who was with him. Both are in their mid-20s, Cohen said. The woman is not connected to the military.

Investigators were still trying to get to the bottom of the couple's motivation and intent, Cohen said.

"We've been talking to

them since last night trying to get information, and we're still trying to put that puzzle together," he said.

The couple's Honda CRV contained three handguns, three rifles and some ammunition, Cohen said. He described them as "military style" but commercially available.

He said they tried to drive onto the base at about 5 p.m. at a remote gate and flashed phony military identification. A security officer working the gate became suspicious, and the couple cooperated when they were asked by officers to get out

of the car.

When the weapons were found, a bomb disposal unit was called to examine the car, Cohen said. No explosives were found.

"At no point was the security of MacDill Air Force Base breached," he said. "The system worked exactly as it was supposed to."

Cohen said there was no indication yet that either the serviceman or his companion were connected to the Tampa base. Military and federal prosecutors are discussing charges, he said.

MacDill, situated on a peninsula south of down-

town Tampa, is the home of U.S. Central Command, which oversees operations in Iraq and Afghanistan. It also houses the U.S. Special Operations Command that coordinates the activities of elite units from the Army, Navy, Air Force and Marines.

Last month, an FBI agent who was at the base on unrelated business fatally shot a Vietnam veteran after an altercation. The veteran had been staying at the family campground on the base. Officials said he came at the agent with a knife before he was killed.

FCAT results? They'll be here in 2 weeks, state told

Firm hired to grade tests says it turned out to be harder than they expected

Associated Press

ORLANDO — Results from the state's standardized public school exam won't be ready until June 28, a month after they were due, the Florida Board of Education was told Tuesday.

Grading the Florida Comprehensive Assessment Test is more difficult than Pearson Assessment and Information Group estimated, a company official conceded Tuesday. The Minnesota-based company is in the first year of a four-year, \$254-million contract to grade the 4.4 million tests, which are given to about 1.8 million elementary, middle and high school students annually.

The company has already been docked \$3 million for being late, with thousands more being added daily. The money will compensate districts for problems caused by the delay.

The FCAT is used to monitor students' progress and schools' compliance with the federal No Child Left Behind act. Third graders must pass the reading test to be advanced to fourth grade, while high school students must pass the 10th grade reading and math tests to receive a standard diploma.

Doug Kubach, Pearson's president and CEO, said the company realized in about January that its system for grading the tests was inadequate

and changes needed to be made.

But state Department of Education employees sensed a problem in the fall, when Pearson missed deadlines during a dry run of the scoring system, said Kris Ellington, the department's assistant deputy commissioner.

There are no plans to fire Pearson, state Education Commissioner Eric J. Smith said. He said he's pleased Pearson is accepting responsibility, and switching companies would disrupt next year's tests. "This is an issue of trust that has to be re-established," Smith said. "We will do a post-mortem on this. I'm sure we will find ways to improve."

Department employees assured board members that the bidding process used to select Pearson was thorough. Pearson scored highest on every criteria, putting its total score well above those of its com-

petitors, department attorney Steve Ferst said.

The presentation persuaded board member Susan Story, who described the process as "fundamentally sound."

In other business, the board approved rule changes implementing measures already approved by the Legislature.

One involves new high school graduation requirements that students complete additional math and science courses.

Another broadens the number of underperforming schools where the state can intervene, by allowing the state to consider more data such as student proficiency in reading and math. This year the rule applies to 16 schools. A pilot program identified 36 schools last year. During the program 79 percent improved by one letter grade, and 38 percent improved by two.

HUNTING

Continued from **Page A1**

among several rumored hiding places for bin Laden along the mountainous border between Afghanistan and Pakistan.

Pakistan's military and intelligence establishment generally deny the possibility that bin Laden is hiding somewhere along the Pakistan-Afghan border, as Western intelligence agencies believe.

Faulkner's sister, Deanna M. Faulkner of Grand Junction, Colo., said her brother suffers from kidney disease that has left him with only 9 percent kidney function. But she told The Associated Press that she did not think his illness was his motivation to go to Pakistan.

"I don't believe this was, 'I'm dying, and I'm going to do a hurrah thing,'" she said. She said her brother was "very religious" but would not elaborate.

Family members have not heard from him since he left the country, his sister said.

On Tuesday, Faulkner was being questioned by intelligence officials in Peshawar, the main northwestern city. He has not been charged with any wrongdoing.

Khan said Faulkner told investigators he was angry after the Sept. 11 attacks in the United States.

"I think Osama is responsible for bloodshed in the world, and I want to kill him," Khan quoted him as saying.

When asked why he thought he had a chance of tracing bin Laden, Faulkner replied, "God is with me, and I am confident I will be successful in killing him," Khan said.

He said police confiscated a small amount of hashish, enough for a single joint, from Faulkner.

"I'm worried about him," his sister said. "I'm worried that in Pakistan, they won't give him his dialysis. And if he doesn't get it, he's in serious trouble."

Bin Laden, who is also reported to have kidney problems, has evaded a massive

manhunt since the Sept. 11, 2001, attacks on the United States, which he is accused of masterminding along with other attacks. The federal government has offered a bounty of \$25 million for information leading to his capture.

Faulkner's brother, Scott Faulkner, said his brother is "doing something that we would all wish to do."

"If we saw Osama walking down the sidewalk ... well, I know I would probably put a bullet in the guy's head. Yes, I'm a doctor, but I'm still an American," he told CNN.

Scott Faulkner said his brother had been to Afghanistan at least six times and had "picked up quite a bit" of the local language, grown a long beard and "looked like Taliban."

"He could blend in with the local population and go places that our military cannot go," he said, adding that his brother "has some assistance. He's made friends. I will not tell you who those friends are because that's up to Gary to

reveal his sources."

At Faulkner's last known address, a modest apartment building in the northern Colorado town of Greeley, no residents answered their doors Tuesday.

An apartment manager would not confirm whether Faulkner still lived there.

Hugo Corral, who owns a barber shop in Greeley, recalled cutting Faulkner's hair a few months ago. He said Faulkner was quiet and wouldn't answer his questions. After the haircut, Corral said, he saw Faulkner acting strangely outside his shop.

"He would walk, then stop, then do something like he was saluting something. It was kind of weird," Corral said. Through the glass of his shop, he said he could hear Faulkner cursing at no one in particular.

Gary Faulkner was in and out of Colorado state prisons between 1981 and 1993, serving a total of about seven years in five separate stints for burglary, larceny and parole violations, state

officials said.

The Larimer County sheriff released a mug shot from a 2006 arrest on charges of failing to have car insurance. In the photo, Faulkner has shoulder-length gray hair parted in the middle with bangs that reach the sides of his wire-rim glasses.

He also has a shaggy, black beard with traces of gray hair in it, and he appears to be wearing a camouflage-patterned shirt.

Faulkner allegedly told Pakistani police he visited Pakistan seven times, and this was his third trip to Chitral, a mountainous region that attracts adventurous Western tourists and hikers. Unlike much of northwestern Pakistan, it is considered relatively safe for foreigners.

Deanna Faulkner said her brother had been "all over the world many times" but declined to give details of past trips.

U.S. Embassy spokesman Richard Snelsire said the embassy had received notification from Pakistani officials that an American citizen had been arrested. He said embassy officials were trying to meet the man and confirm his identity.

Deanna Faulkner said her brother usually gets dialysis every three days but can go up to two weeks without it.

"We contacted the State Department to let them know of his medical condition and that his family is here and we love him," she said.

Hunting Bin Laden

An armed American claiming to be hunting for Osama bin Laden, was detained by Pakistani police in Chitral, Pakistan Tuesday.

SOURCE: ESRI AP

CITRUS

Continued from **Page A1**

Eckstein said the county worked with the U.S. Coast Guard to develop a plan specific to the county's sensitive coastline to prevent oil from coming ashore — even though he doesn't think that will happen.

He said booms are designed to stop oil slicks. Tarballs or other hardened clumps of oil would get beneath a boom, Eckstein said.

Eckstein encouraged local officials to be cautious, but prudent, about the disaster.

He said, for example, that some local governments are already spending money to protect their communities from oil even in areas where oil is not expected.

Unlike a natural disaster, the state will not reimburse communities for spending money on preparations.

"Any money spent on prevention is going to be on our dime," he said. "We don't want to pull a trigger if we don't need to, because we're going to get stuck with the bill."

BP is responsible for any potential cleanup.

Councilwoman Maureen McNiff asked if hur-

ricanes or tropical storms could change the oil slick's direction. Eckstein cringed.

"That's my worst nightmare right now," he said, referring to tropical weather. "If a tropical storm comes, you deal with it. The oil's there, there's nothing we can do about it. If a storm comes, all bets are off."

In other business Monday, the council:

Agreed in concept to place a 9/11 memorial in the lobby of City Hall at the request of businesswoman Renee McPheeters. City Manager Andy Houston will bring back to the council a potential design and price.

Approved unanimously an agreement with the Southwest Florida Water Management District, commonly called Swiftmud, regarding the Three Sisters Spring property.

The agreement calls for Swiftmud to utilize about 30 percent of the property's 57 acres for stormwater.

Agencies, led by the city of Crystal River, are hoping to buy the property from a group of investors.

Houston said Swiftmud is providing about \$2 million toward the purchase price.

Capt. Joe Eckstein
EOC director encouraged officials to be cautious but prudent.

Verticals • Faux Wood Blinds • Shutters • Cellular Shades

BLINDS

72 HOUR GRABER BLIND FACTORY

WE'LL MEET OR BEAT ANY COMPETITOR'S PRICE

The Savings Are Yours Because The Factory Is Ours!

FREE In Home Consulting • Installation • Valances

LECANTO ~ TREETOPS PLAZA
1657 W. GULF TO LAKE HWY. BBB MEMBER
527-0012 1-877-746-0017 www.72-hourblinds.com

Verticals • Faux Wood Blinds • Shutters • Cellular Shades

We have lots of little reasons why it is important our service gives you **Peace of Mind**

Do you have Peace of Mind service? If not, call Heritage Propane of Citrus County and ask about our New Tank Installation Specials

Heritage Propane

4275 W. Gulf to Lake Hwy. (Hwy. 44), Lecanto, FL
726-8822

We're Here for You!

CRYSTAL RIVER ALE HOUSE

IT'S ALL ABOUT WATERFRONT DINING

Open: Tues.-Sun. for Lunch & Dinner

FRIDAY 6-10PM Live Music in Tiki Bar El Metamungu

HAPPY HOUR 3PM-7PM

2-4-1 WELLS & DOMESTIC DRAFT / 50¢ WINGS (MIN. 10)

<p>WEDNESDAY</p> <p>STEAK NIGHT</p> <p>US Choice Del Monico</p> <p>\$12.95 Served With Red Bliss Potatoes & Vegetable</p>	<p>FRIDAY, JUNE 18TH</p> <p>JAMAICAN NITE</p> <p>Jerk Chicken Dinner Right Off The Tiki Grill</p> <p>\$6.99</p>
---	---

1610 S.E. Paradise Point, Crystal River
www.porthotelandmarina.com **795-3113**

HAPPY FATHER'S DAY SALE

OVER 200 RECLINERS TO CHOOSE FROM

20 Different Mattresses To Choose From

<p>King Koil Spine Support</p> <p>Twin Set \$349.95 Queen Set \$499.95</p> <p>Full Set \$399.95 King Set \$699.95</p> <p>*Includes Rebate</p>	<p>Jackson Plush Pillow Top</p> <p>Twin Set \$299.95 Queen Set \$399.95</p> <p>Full Set \$349.95 King Set \$499.95</p> <p>*Includes Rebate</p>
--	---

PHONE ORDERS GLADLY ACCEPTED

Come See Oscar

"YOU GOT THE POWER" POWER RECLINERS

PUSH BUTTON Easy-To-Use

Ashley Bedroom Sets 5 STYLES **\$599.95**

Ashley Recliner Rocker and Wallhugger 7 COLORS **\$299.95**

MED-LIFT COMPANY AND BEST CHAIR COMPANY

Power Lift Chair Recliner Starting At **\$599.95**

Big Man's Leather Recliner **\$499.95**

Ashley 4 Pc. Bedroom Set 5 TO CHOOSE FROM **\$549.95**

OPEN: TUES.-THURS. 'TIL 8PM
MON., FRI. & SAT. 9AM-5PM • SUN. 11AM-6PM

726-2999

3106 S. Florida Ave.
(Hwy. 41) North of Fairgrounds Same Side, Inverness

THE MARKET IN REVIEW

NYSE

Table with columns: Name, Vol(00), Last, Chg. Includes entries like Citigroup, ACE Ltd, S&P500ETF, etc.

AMEX

Table with columns: Name, Vol(00), Last, Chg. Includes entries like GoldStGr, NovaGld, CFCdaG, etc.

NASDAQ

Table with columns: Name, Vol(00), Last, Chg. Includes entries like SiriusXM, Cisco, Microsoft, etc.

LOSERS (\$2 OR MORE)

Table with columns: Name, Last, Chg. Includes entries like LaZBoy, DnXSOXB, BKA BM RE, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

AMEX

Table with columns: Name, Vol(00), Last, Chg. Includes entries like GoldStGr, NovaGld, CFCdaG, etc.

NASDAQ

Table with columns: Name, Vol(00), Last, Chg. Includes entries like SiriusXM, Cisco, Microsoft, etc.

LOSERS (\$2 OR MORE)

Table with columns: Name, Last, Chg. Includes entries like LaZBoy, DnXSOXB, BKA BM RE, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

DIARY

Table with columns: Name, Last, Chg. Includes entries like Advanced, Declined, Unchanged, etc.

How To Read The Market In Review

Here are the 825 most active stocks on the New York Stock Exchange, 765 most active on the Nasdaq National Market and 116 most active on the American Stock Exchange. Tables show name, price and net change.

INDEXES

Table with columns: Index Name, 52-Week High, Low, Name, Last, Net Chg, YTD % Chg, 52-wk High, 52-wk Low. Includes entries like Dow Jones Industrials, S&P 500, etc.

STOCKS OF LOCAL INTEREST

Table with columns: Name, Div, Yld, PE, Last, Chg, YTD, Name, Div, Yld, PE, Last, Chg, YTD. Includes entries like AK Steel, AT&T Inc, Ametek, etc.

TO REQUEST STOCKS & FUNDS

Request stocks or mutual funds to be listed here by writing the Chronicle, Attn: Stock Requests, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429; or call 563-5660.

NEW YORK STOCK EXCHANGE

Large table listing various stocks with columns: Name, Last, Chg. Includes entries like ABB Ltd, ACE Ltd, AEC Corp, etc.

AMERICAN STOCK EXCHANGE

Table listing stocks from the American Stock Exchange with columns: Name, Last, Chg. Includes entries like Arizonan, BHS&M, BarcoUS36, etc.

NASDAQ NATIONAL MARKET

Large table listing stocks from the Nasdaq National Market with columns: Name, Last, Chg. Includes entries like Autodesk, AutoData, Avanti, etc.

CURRENCIES

Table showing currency exchange rates with columns: Country, Yesterday, Pvs Day. Includes entries like Argentina, Australia, Bahrain, etc.

MONEY RATES

Table showing money rates with columns: Instrument, Yesterday, Pvs Day. Includes entries like Prime Rate, Discount Rate, etc.

COMMODITIES

Table showing commodity prices with columns: Commodity, Exch, Contract, Settle, Chg. Includes entries like Crude Oil, Wheat, Soybeans, etc.

MUTUAL FUNDS

HOW TO READ THE MUTUAL FUND TABLES

Here are the 1,000 biggest mutual funds listed on Nasdaq. Tables show the fund name, sell price or Net Asset Value (NAV) and daily net change.

Name: Name of mutual fund and family. NAV: Net asset value. Chg: Net change in price of NAV. Data based on NAVs reported to Lipper by 6 p.m. Eastern.

Table of mutual funds with columns for Name, NAV, and Chg. Includes sections like Advance Capital, AllianceBern, American Funds, and various international and domestic funds.

Table of mutual funds with columns for Name, NAV, and Chg. Includes sections like NYFPA, PIMCO Funds, and various domestic and international equity funds.

Tech, industrial stocks lift market

Associated Press

NEW YORK — Industrial and technology stocks pulled the market sharply higher Tuesday after Boeing Co. said it was boosting production and an industry group forecast that demand for computers would increase.

The Dow Jones industrial average rose 213 points to their highest close since May 19 and had their third advance in four days. Major stock indexes rose more than 2 percent.

The advance was broad, but came on light trading volume. That's a sign that many traders are staying out of the market while they wait to see if stocks will keep moving higher after weeks of erratic trading.

Industrials made some of the biggest moves following upbeat news from Boeing Co. and Illinois Tool Works Inc. Boeing rose 4 percent after increasing production of the 737 jet.

ITW rose about 2.5 percent after it raised the lower end of its fiscal second-quarter earnings target.

More good news on industrials came from the New York Federal Reserve, which said regional manufacturing expanded for an 11th straight month in June.

Market watch

Table showing market indices: Dow Jones Industrials (+213.88), Nasdaq Composite (+61.92), Standard & Poor's 500 (+25.60), Russell 2000 (+16.50).

NYSE diary

Table showing NYSE activity: Advanced (2,640), Declined (444), Unchanged (92), Volume (4.77 b).

Nasdaq diary

Table showing Nasdaq activity: Advanced (2,155), Declined (532), Unchanged (98), Volume (2.05 b).

SOURCE: SunGard AP

The Dow rose 213.88, or 2.1 percent, to 10,404.77. The broader Standard & Poor's 500 index rose 25.60, or 2.4 percent, to 1,115.23.

The Standard & Poor's 500 index moved above its average close of the past 200 days, 1,108. The 200-day moving average is a technical level watched by many traders.

Pushing above that level is seen as a sign of strength in the market. Gains in stocks faded Monday in part after the S&P 500 index failed to top the mark.

The tech-dominated Nasdaq composite index rose 61.92, or 2.8 percent, to 2,305.88. Bond prices fell and drove up interest rates after stocks climbed.

The yield on the benchmark 10-year Treasury note rose to 3.31 percent from 3.26 percent late Monday. Boeing climbed \$2.66, or 4.1 percent, to \$67.48.

Illinois Tool rose \$1.13, or 2.5 percent, to \$46.78. Microsoft Corp. rose \$1.09, or 4.3 percent, to \$26.58.

Hewlett Packard rose \$1.10 to \$47.98. Best Buy's fiscal first-quarter net income and revenue fell short of analysts' expectations but the company reiterated its fiscal 2011 forecast.

ADVERTISE IN OUR CLASSIFIEDS AND ONLINE

Employment Advertising Special

Get results with the Chronicle 10 days for \$100

*Offer expires 6/30/10, non-refundable, header and 5 lines.

ADVERTISE IN OUR CLASSIFIEDS AND ONLINE

Service Directory Special

Advertise in Citrus, Marion & Sumter County only \$208 per month

*4 line ad, runs 30 days. Expires 6/30/10

NEW YORK STOCK EXCHANGE

Table of New York Stock Exchange tickers including SPDR Fnd, SP Tech, SP Div, etc.

► "I feel the responsibility of the occasion. Responsibility is proportionate to opportunity."
Woodrow Wilson

CITRUS COUNTY CHRONICLE

EDITORIAL BOARD

- Gerry Mulligan publisher
- Charlie Brennan editor
- Neale Brennan promotions/community affairs
- Mike Arnold HR director
- Cheri Harris features editor
- Curt Ebitz citizen member
- Mac Harris citizen member
- Cliff Pierson guest member

Founded by Albert M. Williamson

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

PUBLIC INPUT

Put shine back into faded star

As the planned restoration of the Valerie Theater gathers steam, Inverness officials are seeking ideas on how to best move forward in returning the one-time landmark to a prominent role in downtown.

The small, single-screen movie house that opened in 1926 with "The Only Woman," a silent film starring the then-famous actress Norma Talmadge, has sat empty since 1987, when it closed after showing "The Untouchables."

Since then, the building has gone through private ownership, and plans for restoring it have been discussed, but nothing substantive has happened.

The aging marquee was taken down in 1996, and today, the building is little more than four walls and a roof. The interior is in need of complete renovation.

With the city of Inverness acquiring ownership of the theater and taking leadership in its restoration, the Valerie may finally be heading for a starring role in the heart of downtown.

Exactly what will be done with the theater is still up in the air, with Inverness officials investigating grant funding and

soliciting public input on how the facility can best be used.

Ideas have ranged from restoring it as a movie theater to making it a venue for live entertainment or a location for meetings or art displays.

Whatever the final decision on use of the historic building, success in restoring it to its status as a landmark in downtown will depend on whether the public gets behind the project, and on whether volunteers can be enlisted to help in the effort.

While government action and grant funding can provide resources, successful renovation of historic buildings also requires the commitment of individuals in the community with a passion for the project. Just as the Old Courthouse was restored through public/private partnerships, restoration of the Valerie will require input and work from individuals or groups who are willing to invest their time in helping the renovation succeed.

With citizen commitment, the movie house that once showed silent films, served as a screening area for Elvis' "Follow That Dream," and was a focal point of downtown for over a half-century can once again be a landmark in Inverness.

THE ISSUE:

Inverness seeking input on Valerie Theater restoration.

OUR OPINION:

Public engagement a key to success.

Cairo: One year later

One year ago this month, President Obama addressed the "Muslim world" from Cairo, Egypt. Some saw that speech as unnecessary groveling. Critics — and I am among them — think such displays communicate weakness and only encourage those who wish to damage our economy and kill our people. Supporters of the president's speech think he did the right thing and that his attempt to reduce tensions between the U.S. and Muslim world can only bring positive results.

Cal Thomas

OTHER VOICES

National Public Radio recalled the Cairo speech with two Muslim guests, Reza Aslan, author of "Beyond Fundamentalism: Confronting Religious Extremism in the Age of Globalization," and Ahdaf Soueif, an Egyptian novelist and political commentator. Neither saw the speech as having made any difference. Both incorrectly centered the problem between the U.S. and the "Muslim world" on the Israeli-Palestinian conflict. This serves as a distraction from much larger problems in the Middle East that have to do with suppression of women's rights, intolerance of any religion except Islam and dictatorships.

Mr. Aslan called the president's handling of the Israeli-Palestinian problem "disastrous," but that usually means the president has not succeeded in forcing Israel to make more unilateral concessions.

Ms. Soueif expressed the paranoia one often sees in that region of the world when she claimed, "there is no way that the U.S. administration now would really

like to see a democratic Egypt because a democratic Egypt could not tow the line with regard to American policies concerning Israel and with regard to Israeli policies in the region." This depends on what one means by "democratic." Too often in that region, the first election can be the last election.

While this post-Cairo analysis was taking place, Iran's President Mahmoud Ahmadinejad continued building nuclear weapons with the clear intent of obliterating Israel. President Obama's outstretched hand toward Iran has not and cannot work because Ahmadinejad is a true believer in the worst sense of that word and has no intention of compromising with "infidels."

Having sponsored a flotilla of boats containing activists with ties to known terrorist groups, Turkey, a member of NATO, appears intent on embracing Islamic radicalism. It is hosting this week in Istanbul a summit featuring several Asian leaders the goal of which is to, "increase security and trust on the continent." Ahmadinejad, Palestinian Authority Leader Mahmud Abbas and Russian Prime Minister Vladimir Putin are among the participants. Not many in the West would feel secure around, let alone trust, this bunch. Separately, Turkish Prime Minister Recep Tayyip Erdogan has invited a Hezbollah leader from Lebanon.

London's Daily Telegraph reported last week that British security services are concerned that a new generation of British

extremists is being radicalized by Anwar al-Awlaki, the al-Qaida preacher born in America, but hiding in Yemen from which he has inspired the accused Ft. Hood shooter, the Christmas Day bomber and the Times Square bombers. British security is concerned that Awlaki's followers might unleash a wave of guerilla-style terrorist attacks, similar to the Mumbai massacre.

In the United States, the construction of mosques continues rapidly. There is already one major mosque operating in Manhattan, another in Brooklyn, and another has been approved for construction adjacent to the location of the World Trade Center, which was destroyed on Sept. 11, 2001 by people who claimed to be acting in the name of their god. Last week, several hundred people packed a Staten Island civic association meeting to oppose plans to convert a Roman Catholic convent into a mosque.

According to the New York Times, protests against construction of mosques have also occurred in Brentwood, Tenn., Sheboygan, Wis., and Dayton, Ohio. No reciprocal rights have been granted to Jews and Christians to build synagogues and churches in Muslim countries, nor has President Obama called for such reciprocity.

A year after the president's Cairo speech, there is no evidence anything has changed. Radical Muslims are intent on changing us and they will not stop until they've reached their objective.

Write to Cal Thomas at Tribune Media Services, 2225 Kenmore Ave., Suite 114, Buffalo, NY 14207 or e-mail tmseditors@tribune.com.

LETTERS **to the Editor**

Keep our water

The story on Page A1 of the June 9 Citrus County Chronicle ("Proposal steams TOO FAR president") should be an item that will help solidify readers' decisions on whom to vote for in the upcoming Citrus County commissioners' election.

Just to make myself understood in this matter: Commissioners Bartell and Damato both favor a regional approach to water use and conservation. This is a quote from today's newspaper article. I cannot find fault with the concept other than this regional approach in this case means a four-county area; one of which is growing rapidly and is in need of our water. The next step would be very easy to change the region to include any county, perhaps Pasco, Pinellas, Hillsborough, etc. Who knows what evil lurks in the hearts of man? It hasn't been very long since the Committee of 100 appointed by our late governor recommended that we turn all Florida water over to an all-knowing entity that would fairly distribute our waters to anyone with enough money.

I don't for a minute harbor any feelings that our two commissioners have any ulterior motives. My main problem with this attitude is that even if this were the best way to go eventually, it isn't in our best interests presently to entertain such grandiose and charitable thoughts. With this in mind, it

OPINIONS INVITED

- The opinions expressed in Chronicle editorials are the opinions of the editorial board of the newspaper.
- Viewpoints depicted in political cartoons, columns or letters do not necessarily represent the opinion of the editorial board.
- Groups or individuals are invited to express their opinions in a letter to the editor.
- Persons wishing to address the editorial board, which meets weekly, should call Mike Arnold at (352) 563-5660.
- All letters must be signed and include a phone number and hometown, including letters sent via e-mail. 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 350 words, and writers will be limited to three letters per month.
- SEND LETTERS TO: The Editor, 1624 N. Meadowcrest Blvd., Crystal River, FL 34429. Or, fax to (352) 563-3280, or e-mail to letters@chronicleonline.com.

causes me to wonder just how many other thoughts are going through their minds that are not in the best interests of Citrus County and its residents and taxpayers.

Frank Heath
Floral City

Saved my home

I am writing to acknowledge President Obama for helping

Ellen Morgan
Lecanto

Chasing nickels

It's really pathetic to see Joan Rivers making commercials, talking about people who are supposedly rich — obviously a show that really is going to probably win the Academy Award. I don't know where they're coming up with these shows. Obviously there's things they can put in the air rather than fill void time with junk like that. Who really cares who's rich and how much money they make? But to see her do that is pathetic. Look what she's doing for a living now — doing anything just to scrape a buck. So sad that these celebrities go to this level.

Ag subsidies

I was reading in the paper the articles about cutting the budget and various government spending. One that's always been my pet peeve is, why do we pay people not to grow stuff? Why don't we just pay people to grow stuff? If they've got the land and they want to grow it, then let them sell it. Otherwise, then, it's their land and they do with it what they want, but we shouldn't have to pay them.

Too big to fix

I would like to talk about the oil spill as much as everybody else has. But I think that this is really something else that just couldn't

be done in this country. These people are offering to or telling us that they're going to go bankrupt after all this damage that's been done here. And they made enough profit off of us for so many years, I think it's about time we take them to the World Court. Don't let them declare this bankruptcy business. Go to World Court, I mean with our attorneys right on their tail.

41 potholes

DOT: When are you going to fix the potholes by the AT&T on U.S. 41? It's at Davison Avenue and West Dampier. There's a huge pothole there on the corner of Kentucky Fried Chicken. Please smooth out the area. You put new asphalt there, but you never criticized by the stop sign there. I go there and I fall into the hole all the time (when) I go down to the drugstore. I'd appreciate someone from DOT to repair that area.

Help needed

For Mosquito Control: Where are you? When are you coming by on (State Road) 200 North to Apache Shores on both sides of (S.R.) 200? I've been living here for over 20 years and I haven't seen the Mosquito Control truck in over three years. Please spray the area, especially on North Laramie in Herlando.

SOUND OFF
CALL 563-0579

**Act now. The savings won't last forever.
Tax Credits and Rebates too Good to Pass Up!**

\$1,325*

Cool Choices Rebates End June 30th

Save over \$3,000* on a New System

- **Federal TAX Credits** (extended thru 12/31/10)
- **Power Company Rebates**

Don't pass up this opportunity. There's never been a better time to upgrade your inefficient A/C system!

436-4397

www.bayareacool.com Turn to the Experts.™

Up to \$1500 Federal Tax Credit for qualifying products, deadline extended thru Dec. 31, 2010. Carrier Cool Choices rebates up to \$1,325 available March 1, 2010 thru June 30, 2010. Participating Utility Companies only. For details and restrictions on all programs contact Bay Area.

00550A

Nation BRIEF

MacGyver?

Associated Press

Jonathan Metz speaks Tuesday at a news conference at St. Francis Hospital in Hartford, Conn. Metz, 31, recounted the events leading up to and including his attempt at self-amputating his left arm after it became stuck while he was repairing a furnace in his home on June 6. He'd been stuck for about 12 hours when he asked himself "what would MacGyver do?" and concluded that amputating the limb was his only chance for survival. "I definitely dithered for a few hours after coming up with the initial idea," he said.

Next target: Automatic citizenship

Arizona lawmaker says that's what attracts illegals; legal scholars cite 14th Amendment

Associated Press

PHOENIX — Emboldened by passage of the nation's toughest law against illegal immigration, the Arizona politician who sponsored the measure now wants to deny U.S. citizenship to children born in this country to undocumented parents.

Legal scholars laugh out loud at Republican state Sen. Russell Pearce's proposal and warn that it would be blatantly unconstitutional, since the 14th Amendment guarantees citizenship to anyone born in the U.S.

But Pearce brushes aside such concerns. And given the charged political atmosphere in Arizona, and public anger over what many regard as a failure by the federal government to secure the border, some

Associated Press

Arizona state Sen. Russell Pearce, R-Mesa, emboldened by his legislation against illegal immigrants, now wants Arizona to deny U.S. citizenship to babies born to undocumented parents.

politicians think the idea has a chance of passage.

"I think the time is right," said state Rep. John Kavanagh, a Republican from suburban Phoenix who is chairman of the powerful House Appropriations Committee. "Federal inaction is unacceptable, so the states have to start the process."

Earlier this year, the Legislature set off a storm of protests around the country when it passed a law that directs police to check the immigration status of anyone they suspect is in the country illegally.

An estimated 10.8 million illegal immigrants were living in the U.S. as of January 2009, according to the Homeland Security Department. The Pew Hispanic Center estimates that as of 2008, there were 3.8 million illegal immigrants in this country whose children are U.S. citizens.

Pearce, who has yet to draft the

legislation, proposes that the state of Arizona no longer issue birth certificates unless at least one parent can prove legal status. He contends that the practice of granting citizenship to anyone born in the U.S. encourages illegal immigrants to come to this country to give birth.

"We create the greatest inducement for breaking our laws," he said.

The 14th Amendment, adopted in 1868 in the aftermath of the Civil War, reads: "All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the state wherein they reside." But Pearce argues that the amendment was meant to protect black people.

"It's been hijacked and abused," he said.

World BRIEFS

Afghanistan

Associated Press

An Afghan police officer mans a police checkpoint Tuesday following an attack by militants in Ghazni, west of Kabul, Afghanistan. Militants attacked the checkpoint before dawn Tuesday, killing five officers and wounding one. Also on Tuesday, five NATO troops, including one American, died, continuing a grim trend that could make June among the deadliest months of the nearly 9-year-old Afghan war. Fighting across the country has seen an uptick in attacks by insurgents in response to increased offensives by the international coalition. The death toll for the month among international forces is 44, including 27 Americans. The NATO-led force suffered a record 75 deaths in July 2009. The deadliest month for U.S. troops was last October, when 59 Americans died, including seven soldiers killed in a single clash near Kandahar and seven who died in a helicopter crash in northwest Afghanistan not caused by hostile fire.

U.S.-Russian crew blasts off to space

BAIKONUR, Kazakhstan — Two U.S. astronauts and a Russian crewmate blasted off successfully Wednesday on a mission to the international space station that will see the last ever shuttle visit to the orbiting lab.

U.S. astronauts Douglas Wheelock and Shannon Walker and Russia's Fyodor Yurchikhin lifted off in a Russian Soyuz rocket, its boosters lighting up the starry night sky over the Central Asian steppe. Their Soyuz TMA-19 spacecraft is set to reach the station Friday.

The trio will be onboard the space station to see the final shuttle — the Endeavour — depart from its last planned mission to the lab in November before the fleet is finally retired.

—From wire reports

'Touchdown Jesus' fouled by lightning

NICK GRAHAM/Dayton Daily News

A six-story statue of Jesus Christ was struck by lightning and burned to the ground, leaving only a blackened steel skeleton and pieces of foam that were scooped up by curious onlookers Tuesday. The "King of Kings" statue, seen at right, was one of southwest Ohio's most familiar landmarks and had stood since 2004 at the evangelical Solid Rock Church along Interstate 75 in Monroe, just north of Cincinnati. The lightning strike set the statue ablaze around 11:15 p.m. Monday, Monroe police dispatchers said. The sculpture, about 62 feet tall and 40 feet wide at the base, showed Jesus from the torso up and was nicknamed Touchdown Jesus because of the way the arms were raised. It was made of plastic foam and fiberglass over a steel frame, which is all that remained Tuesday. Travelers on I-75 often were startled to come upon the huge statue by the roadside. Church co-pastor Darlene Bishop said the statue will be rebuilt.

Sunderland: No apologies for 'crazy' adventure

'I've sailed my whole life and I do know what I'm doing out there,' she says

Associated Press

PARIS — The 16-year-old California girl whose dream of sailing solo around the world was dashed by a massive wave that snapped her mast says she still loves sailing and hopes one day to circumnavigate the globe.

In an exclusive interview Tuesday with The Associated Press, Abby Sunderland also defended her parents, who have come under fierce criticism since the young sailor hit 3-story-high waves Thursday in a remote zone of the Indian Ocean. The accident triggered a tense, 20-hour-long maritime search over the dangerous Southern Ocean and her eventual rescue by a French fishing boat.

Sunderland acknowledged that her adventure "can look pretty crazy. But the thing is, those people don't know me. And if they did, they wouldn't be criticizing my age."

She spoke by phone from the remote Kerguelen Islands, near Antarctica, where her rescue boat stopped briefly Tuesday en route to Reunion Island and a reunion with her family.

"I think that a lot of people are

judging me by the standards they have for their teens and other teens that they know ... and thinking 'she's exactly like them,'" Sunderland said. "They don't understand that I've sailed my whole life and I do know what I'm doing out there."

On Tuesday, Sunderland posted a statement on her blog from one of the meteorologists who had been tracking the weather for her during her journey. Ken Campbell of New Hampshire-based Commander's Weather defended both Sunderland's capabilities as a sailor and her decision to cross the Indian Ocean as winter was approaching.

"We were late crossing the Indian Ocean, but I felt Abby was fully capable," Campbell wrote.

"We have over 6,000 clients, but we will not work with somebody that is not capable or does something we consider too dangerous," he added.

Sunderland declined to go into details about how her 40-foot yacht became disabled. It has since been abandoned and sunk in the Southern Ocean.

"You don't have time to be terrified. If you get terrified, things just get worse. You just deal with what you get given and make the best of it," she said.

Sunderland said she was grateful to the crew of the French fishing boat that came out of its way to rescue her.

"I was so far offshore it's hard to get a boat out there, so it's great that there was one that close by," she said.

She was transferred early Tuesday to another French vessel, this one a

Associated Press

This photo provided by TAAF (Terres Australes et Antarctiques Françaises) shows Abby Sunderland, right, on Tuesday with Nathalie Deschamps, head of district for the Kerguelen islands. When Sunderland debarked on the island, the American flag was hoisted. While on land, she ate breakfast, called her parents and underwent a medical checkup before setting sail for Reunion aboard the Osiris, a French fishing patrol boat, in the afternoon.

fishing patrol boat that will travel to Reunion Island, where she is to be met by her family.

Bloody Sunday report blames soldiers

Associated Press

LONDONDERRY, Northern Ireland — Relatives of 13 Catholic demonstrators shot to death by British troops on Northern Ireland's Bloody Sunday cried tears of joy Tuesday as an epic fact-finding probe ruled that their loved ones were innocent and the soldiers entirely to blame for the 1972 slaughter.

The investigation took 12 years and nearly \$290 million, but the victims' families and the British, Irish and U.S. governments welcomed the findings as priceless to heal one of the gaping wounds left from Northern Ireland's four-decade conflict that left 3,700 dead.

Thousands of residents of Londonderry — a predominantly Catholic city long synonymous with Britain's major mass killing from the Northern Ireland conflict — gathered outside the city hall to watch the verdict come in, followed by a lengthy apology from Prime Minister David Cameron in London that moved many locals long distrustful of British leaders.

The probe found that soldiers opened fire without justification at unarmed, fleeing civilians and lied about it for decades, refuting an initial British investigation that branded the demonstrators as Irish Republican Army bombers and gunmen.

Cameron, who was just 5 years old when the attack occurred, said it was "both unjustified and unjustifiable."

"I couldn't believe it, I was so overjoyed," said Kay Duddy, clutching the handkerchief used to swab blood from her 17-year-old brother's body that day. Jackie Duddy, the first of the 13 killed, was shot in the back.

The Bloody Sunday Inquiry, authorized by then-British Prime Minister Tony Blair in 1998 in the run-up to the negotiation of the Good Friday peace accord that year, was led by English judge Lord Saville. He gave the ex-paratroopers, now in their 60s and 70s, broad protections from criminal charges, as well as anonymity in the witness box, citing the risk that IRA dissidents might target them in retaliation.

Some legal experts, however, said wiggle room remains for prosecutions and, more likely, civil lawsuits against retired soldiers, particularly because some of them were found to have lied to Saville.

The 5,000-page report is based on evidence from 921 witnesses, 2,500 written statements and 60 volumes of written evidence.

■ Brazilian fans have plenty to celebrate/B5

■ PGA/B2
 ■ MLB/B3
 ■ Lottery/B4
 ■ Sports Briefs/B4
 ■ World Cup/B5
 ■ Entertainment/B6

Tiger says he's ready to win Open

Tiger Woods looks at a putt on the first hole during a practice round for the U.S. Open golf tournament on Tuesday at the Pebble Beach Golf Links in Pebble Beach, Calif. Woods will look to get back on track.

World's No. 1 looks to get back on track at beach course he obliterated a decade ago

Associated Press

PEBBLE BEACH, Calif. — The one shot that got so much attention during practice 10 years ago at Pebble Beach was a 4-iron that Tiger Woods hit so high, so straight, so flush that it landed softly near the pin on a brick-hard green at the par-3 12th.

That wasn't the case Tuesday at the U.S. Open.

There is not much about Woods that looks the same as it once did. "Tiger!" he muttered to himself as his 4-iron sailed weakly to the left of the 12th green, closer to the

gallery than the pin.

On another chilly and overcast morning on the Monterey Peninsula, Woods hit two drives on the 13th — one left into a bunker, the other in the fairway — for his final shots of the day. His caddie retrieved the balls and followed Woods through an opening in the fence, into a van and back to the driving range. The course was too crowded, the practice round taking too long.

Nothing is comparable, in so many ways, to the last U.S. Open he played at Pebble Beach.

Ten years ago, Woods arrived at

Pebble having won 12 times in the previous nine months. This year, he has finished only 13 rounds in the previous seven months. He was the overwhelming favorite in 2000, as he was at just about every tournament. This year, British bookmaker Williams Hill lists him as co-favorite with Masters champion Phil Mickelson at 8-1.

The only thing particularly sharp about Woods was his tongue when a reporter asked about the status of his marriage.

"That's none of your business," Woods barked back.

If there is any comfort about this U.S. Open for the world's No. 1 player, it's his track record at Pebble Beach. He won the PGA Tour event in February with a five-shot

See **TIGER**/Page B4

Boston Massacre

Los Angeles Lakers guard Kobe Bryant puts up a shot during the first half in Game 6 of the NBA basketball finals against the Boston Celtics on Tuesday.

Los Angeles Lakers crush Celtics; Force Game 7 at home on Thursday night

Associated Press

LOS ANGELES — Buckle up, Boston and L.A. These epic NBA finals are going to Game 7.

Kobe Bryant made sure of it, with plenty of help from the rest of the revitalized Los Angeles Lakers.

Bryant scored 26 points, Pau Gasol added 17 points and 13 rebounds, and the Lakers emphati-

cally extended the NBA finals to a decisive seventh game with a 89-67 victory over the Boston Celtics in Game 6 on Tuesday night.

Ron Artest added 15 points for the Lakers, who stared down elimination by jumping to a 22-point lead during a dazzling first half. With remarkable ease, the defending champions stretched the finals to the limit for the first time since 2005.

A champion will be crowned Thursday night at Staples Center.

Two years after the Celtics ended the finals with a 39-point blowout of the Lakers in Game 6, Los Angeles turned Game 6 into a long nightmare for Boston, which had the second lowest-scoring performance in NBA finals history. Only Utah's infamous 54-point performance against Chicago in 1998 was worse than

this offensive disaster.

Ray Allen scored 19 points for the Celtics, who took an ugly pratfall on the verge of winning their unprecedented 18th title. It turns out their longtime rivals are still quite serious about earning their 16th.

Bryant grabbed 11 rebounds, and Gasol led the Lakers with

See **LAKERS**/Page B4

Izzo staying at MSU

Coach hopes LeBron will stay with Cavs

Associated Press

EAST LANSING, Mich. — Tom Izzo is staying at Michigan State, turning down a chance to coach the Cleveland Cavaliers and perhaps LeBron James.

"I knew at the beginning that whatever decision I made would be a decision for life," Izzo said during a news conference on campus.

"I am going to be a lifer. This is what I'm going to be, and I'm damn proud of it."

For the past nine days, Izzo has been trying to decide whether to leave the place that has been his home since 1983 and jump to the NBA to perhaps make \$6 million — doubling his salary — and possibly coaching one of the best basketball players in the world.

"Just as I decided to stay home, I hope a 6-8, 270-pound forward in Cleveland

See **IZZO**/Page B4

Tom Izzo will stay on as head coach of MSU Spartans.

Eight is enough: Yankees, C.C. topple Phillies

New York wins Round 1 of W.S. rematch

Associated Press

NEW YORK — Nick Swisher and the New York Yankees handed Roy Halladay a rare thumping, beating the Philadelphia Phillies and their new ace 8-3 Tuesday night in a World Series rematch.

Mark Teixeira, Curtis Granderson and Swisher all homered off Halladay to build a comfortable cushion for CC Sabathia in a marquee pitching matchup that fizzled early.

Brett Gardner laced a two-run triple in the second inning and the Yankees, who began the day tied with Tampa Bay for the AL East lead, won their ninth straight home game — the club's best streak in its sec-

MORE MLB INSIDE

■ See Page B3

■ The Tampa Bay Rays game was delayed more than two hours because of rain and the results were not available at press time.

ond-year ballpark.

Coming off a three-game sweep of Houston, New York moved a season-best 18 games over .500 at 41-23 with its seventh victory in eight games.

This one came against the slumping Phillies, the two-time defending NL champions who were beaten in six games by the Yankees during last year's World Series. Philadelphia responded by trading for Halladay in December, putting one of baseball's best arms at the top of its rotation.

The 2003 AL Cy Young Award winner with Toronto, Halladay has pitched ex-

remely well for his new team — even tossing a perfect game. But the Phillies are in a surprising slide.

Missing star shortstop Jimmy Rollins and a pair of key pitchers to injuries, they have dropped 15 of 21 while falling to third place in the NL East.

The last time the Phillies were in New York, they were shut out in three straight games by the Mets from May 25-27.

Sabathia (7-3) became the latest pitcher to stifle Philadelphia's previously powerful lineup. He went seven innings, allowing five hits and striking out seven while winning his third consecutive start. It was his first victory against a team other than Baltimore since he beat Texas on April 16.

The big left-hander is 4-0 against the Orioles this season and 3-3 against everyone else. But he is 9-0 in his past 13 starts at Yankee Stadium since last year's All-Star break.

New York Yankees' Mark Teixeira, center, is congratulated on his solo home run during the fifth inning against the Philadelphia Phillies on Tuesday at Yankee Stadium in New York. The Yankees won 8-3.

Teen sailor unfazed by ordeal at sea

Associated Press

PARIS — Yes, she's 16, but Abby Sunderland says she knew what she was doing when she tried to sail around the world alone, and was prepared when it all went wrong in a remote zone of the Indian Ocean.

In an exclusive interview Tuesday with The Associated Press, Sunderland acknowledged that her adventure "can look pretty crazy," but she defended her parents against critics who say she never should have been allowed to attempt it.

"Those people don't know me. And if they did, they wouldn't be criticizing my age," she said by phone

Abby Sunderland is a teen sailor who was rescued at sea.

See **TEEN**/Page B4

AL

Table with columns for Division (East, Central, West), Team, W, L, Pct, GB, WCGB, L10, Str, Home, Away.

NL

Table with columns for Division (East, Central, West), Team, W, L, Pct, GB, WCGB, L10, Str, Home, Away.

INTERLEAGUE

- Monday's Games
St. Louis 9, Seattle 3
Milwaukee 12, L.A. Angels 2

Associated Press

Boston Red Sox manager Terry Francona, left, congratulates David Ortiz after Boston defeated the Arizona Diamondbacks 6-3 at Fenway Park in Boston on Tuesday.

Red Sox 6, D'Backs 3

BOSTON — David Ortiz homered, Dustin Pedroia scored three runs and Clay Buchholz had another solid start to lead the Boston Red Sox to a 6-3 victory over Arizona on Tuesday night and send the Diamondbacks to their 11th straight road loss.

Buchholz (9-4) allowed three runs on seven hits and a walk, striking out eight in 5-2/3 innings for his sixth win in seven starts. Jonathan Papelbon pitched the ninth for his 14th save.

Pedroia was hit by a pitch in the first inning, and Ortiz followed with his first homer since June 2 — his 13th of the season. In the third, Pedroia doubled in a run, Daniel Nava scored on a wild pitch and then Pedroia scored to make it 6-1 on an infield single by Victor Martinez that resulted in a close play for first base umpire Jim Joyce.

Replays showed he was right. Ian Kennedy (3-4) gave up six runs on nine hits and a walk, striking out six in six innings while also throwing two wild pitches and hitting a batter. He is 0-3 with two no-decisions since May 19.

The early lead was a boon to the Fenway Park crowd, which began filtering out shortly after Game 6 of the NBA finals between the Boston Celtics and Los Angeles Lakers began. A "Beat L.A." chant right broke out right around tipoff time, and empty seats

soon followed.

Arizona scored two in the fourth to make it 6-3 when Miguel Montero doubled and took third on Chris Young's single. Young stole second, and they both scored on Justin Upton's double.

But Pedroia singled to lead off the bottom of the fifth, moved up on a ground-out and scored on Kevin Youkilis hit.

Box score for Red Sox vs Arizona, showing stats for both teams.

Arizona vs Boston box score continuation with IP, H, R, ER, BB, SO.

Arizona vs Boston box score continuation with IP, H, R, ER, BB, SO.

Umpires—Home, Marvin Hudson; First, Jim Joyce; Second, Jim Wolf; Third, Derryl Cousins. T—3:02. A—37,459 (37,402).

Tigers 7, Nationals 4

DETROIT — Slumping Ryan Raburn hit his first homer of the season and drove in four runs, leading the Detroit Tigers over the Washington Nationals 7-4 Tuesday night.

Raburn drew a bases-loaded walk in the second inning, then hit a leadoff single that started a two-run fourth to make it 4-1. He hit a three-run homer in the fifth.

Raburn came into the game hitting .165. He started because center fielder Austin Jackson is day to day with back spasms.

Maggio Ordenez returned to the Detroit lineup and tied a career high with four hits. He had missed the Tigers' previous six games with a strain in his side.

Max Scherzer (3-6) struck out nine in six innings. He allowed three earned runs and seven hits.

Jose Valverde picked up his 14th save with a scoreless ninth.

John Lannan (2-4) took the loss, giving up six earned runs in 4 1-3 innings.

Nyjer Morgan manufactured the game's first run. With one out in the Nationals first, he reached on a bunt single, stole second and continued to third on catcher Gerald Laird's throwing error and scored on Ryan Zimmerman's sacrifice fly to shallow right field.

Washington vs Detroit box score.

Washington vs Detroit box score continuation with IP, H, R, ER, BB, SO.

Washington vs Detroit box score continuation with IP, H, R, ER, BB, SO.

Umpires—Home, Chad Fairchild; First, Eric Cooper; Second, Bill Miller; Third, Mike Reilly. T—2:57. A—24,821 (41,255).

Mets 7, Indians 6

CLEVELAND — Johan Santana won for the first time in four starts and the New York Mets rallied to beat the Cleveland Indians 7-6 Tuesday night.

Santana (5-3) gave up four runs and seven hits over seven innings as the Mets won their fifth straight and ninth of 10, helped out by a nifty bit of baserunning by Jose Reyes.

The left-hander fell behind early, and struck out only one, but earned his first win since beating the New York Yankees in another interleague game on May 23.

During that stretch, he had two no-decisions despite not yielding a run over 15 innings in consecutive starts.

Santana dominated Cleveland early in his career with the Minnesota Twins, but went 0-5 against them in his final season in the AL in 2007 before being dealt to New York. The two-time AL Cy Young winner is 8-7 against the Indians and beat them for the first time since Aug. 15, 2006.

Francisco Rodriguez worked the ninth for his 14th save in 17 chances despite yielding a two-out, two-run pinch homer to Shelley Duncan.

New York overcame a 4-1 deficit with a five-run fifth off Justin Masterson (2-6), capped by Ike Davis' two-run homer.

The Mets kept bunting and the Indians handled the ball like a hot potato before Davis delivered.

New York Mets vs Cleveland box score.

New York Mets vs Cleveland box score continuation with IP, H, R, ER, BB, SO.

New York Mets vs Cleveland box score continuation with IP, H, R, ER, BB, SO.

Umpires—Home, Kerwin Danley; First, C.B. Bucknor; Second, Doug Eddings; Third, Dana DelMuth. T—2:41. A—12,882 (45,569).

White Sox 6, Pirates 4

PITTSBURGH — Gordon Beckham drove in three runs and the Chicago White Sox spoiled former first-round draft pick Brad Lincoln's first start at home, beating Pittsburgh 6-4 Tuesday night and extending the last-place Pirates' losing streak to nine games.

Ramon Castro doubled in a run while reaching base four consecutive times and the White Sox put aside the recent feud between general manager Kenny Williams and manager Ozzie Guillen to win their fifth in six games.

Williams is making his first road trip of the season, and Guillen said the two — who often disagree over personnel matters and other issues — had a constructive talk during the flight to Pittsburgh.

The Pirates, losers of 10 of 11 and 15 of 18, have enough problems of their own while stuck in their longest losing streak since they also dropped nine straight from Aug. 28-Sept. 5.

Andrew McCutchen matched his career high with three stolen bases while getting three hits and a walk for Pittsburgh.

Chicago vs Pittsburgh box score.

Chicago vs Pittsburgh box score continuation with IP, H, R, ER, BB, SO.

Chicago vs Pittsburgh box score continuation with IP, H, R, ER, BB, SO.

T—3:11. A—12,693 (38,362).

AMERICAN LEAGUE

- BATTING—Cano, New York, .368; ISuzuki, Seattle, .344; Morneau, Minnesota, .344; Guerrero, Texas, .336; Butler, Kansas City, .335; Beltre, Boston, .333; MiCabrera, Detroit, .330.

Rangers 3, Marlins 2

MIAMI — Matt Treanor's pinch-hit, two-run triple in the ninth inning lifted the Texas Rangers to a 3-2 win over the Florida Marlins on Tuesday night.

Josh Hamilton led off the ninth with a single and stole second before Justin Smoak popped up and David Murphy advanced him on a groundout. Julio Bourbon walked before Treanor's hit off Leo Nunez (2-1).

The Rangers have won six of their last seven.

Neftali Feliz pitched a scoreless ninth for his 16th save in 18 opportunities.

Alexi Ogando (1-0), a 26-year old right-hander, pitched a scoreless eighth inning to win in his major league debut.

It was Nunez (2-1) third blown save in 16 chances.

Hanley Ramirez hit a two-run homer off starter C.J. Wilson in the sixth inning to give the Marlins a 2-1 lead. Wilson threw six innings, allowed two runs and two hits.

Marlins' ace Josh Johnson was in line for the win after allowing one run, four hits, and striking out seven.

Texas vs Florida box score.

Texas vs Florida box score continuation with IP, H, R, ER, BB, SO.

Umpires—Home, Dan Iassogna; First, Dale Scott; Second, Jerry Meals; Third, Mark Wegner. T—3:04. A—17,130 (38,560).

Chipper Jones meets with team over future

Associated Press

ATLANTA — Struggling through another disappointing season, Atlanta Braves third baseman Chipper Jones told The Associated Press he was meeting with team officials Tuesday to discuss his future and acknowledged that he's considering retirement.

Jones declined to comment directly on whether he'll retire at the end of the season, but it seemed clear that he's made up his mind and merely needed to work out a settlement with the team over the \$28 million in guaranteed money he's owed for the 2011 and 2012 seasons.

"It's obvious that it's something I've been thinking about," Jones told the AP after arriving at Turner Field in his blue pickup truck about 2:15 p.m. "I need to go through the proper channels. Once those have all been taken care of, everybody's questions will be answered."

The 38-year-old Jones, who won the NL MVP award in 1998 and led the league in hitting just two years ago, met before batting practice with team president John Schuerholz, general manager Frank Wren and manager Bobby Cox.

"As best as I can gather right now, he's thinking about retiring after this year," Cox said. "But I can't give a definitive answer." Jones told the AP he planned to discuss some "red tape issues" with team officials. Asked if those involved a resolution of his contract, Jones replied, "That would be fair to say."

He struggled last season and indicated that another difficult year would likely lead him to consider retirement, even if it meant walking away from a huge amount of money.

This season has been even tougher for Jones, though the Braves are leading the NL East. He's battled injuries and was hitting just .228 with three

Associated Press

FILE - This Sept. 24, 2004, photo shows Atlanta Braves' Chipper Jones, center, without hat, celebrating with teammates after the Braves clinched their 13th straight division title with an 8-7 win over the Florida Marlins, in Atlanta. Jones has long been the face of the Braves' offense, helping Atlanta wins its lone World Series title as a rookie in 1995 and significantly contributing to an unprecedented run of 14 straight division titles.

homers and 22 RBIs heading into the opener of a three-game series against the Tampa Bay Rays.

The Braves have gotten more production at third base out of utility infielders Omar Infante (.314, one homer, 16 RBIs) and Brooks Conrad (.280, three homers, 12 RBIs), which has made Jones' troubles stand out even more.

"Well, anytime you've struggled at the plate and you're having trouble producing, it's frustrating," Jones told the AP, standing outside the Braves clubhouse. "I'm used to being in the middle of everything, but it hasn't been happening. Hopefully I'll have a better second half and really help contribute to this team staying in first place."

The team later put out a statement saying Jones would not be available to the media Tuesday. He took part in batting practice and was listed in the preliminary lineup, batting in his

usual third spot. On an 11-game road trip, he played just three games because of an ailing finger.

"He's been bothered by that finger, but he's fine right now," Cox said. "We've got him back in there. Hopefully he can lead us to a championship."

Baseball already lost one of the generation's biggest stars when Ken Griffey Jr. abruptly retired this month in the middle of his 22nd season. Jones has put together a career that could get him in the mix for Cooperstown — he had 429 career homers and trailed only Mickey Mantle (536) and Eddie Murray (504) among switch-hitters.

Jones has long been the face of the Braves' offense, helping Atlanta wins its lone World Series title as a rookie in 1995 and significantly contributing to an unprecedented run of 14 straight division titles. His best year was 1999, when he led the Braves to the NL cham-

pionship and was named MVP after hitting .319 with 45 homers and 110 RBIs.

Then came the injuries, which started in 2004 and led to a stretch of five straight seasons in which he missed at least 25 games. He continued to produce when healthy, putting up 29 homers and 102 RBIs in 2007, followed by a .364 average the next season that gave him his first NL batting championship.

Jones' numbers dipped dramatically in 2009. He batted only .264 — the second-lowest average of his 16-year career — with 18 homers and 71 RBIs.

"When you get in your late 30s, things pop up," Cox said. This season, Jones has contributed little to help the team's run to first place, ceding the spotlight to rookie sensation Jason Heyward, leadoff man Martin Prado and new first baseman Troy Glaus.

ENTERTAINMENT

CITRUS COUNTY CHRONICLE

Spotlight on PEOPLE

Saxophonist wins 3 jazz awards

NEW YORK — Joe Lovano hit the trifecta at the annual Jazz Awards with wins for tenor saxophonist, small ensemble and record of the year.

Lovano is being honored by the Jazz Journalists Association for his CD "Folk Art."

It is his first album of all original compositions and features his new band, Us Five, that includes rising jazz stars bassist Esperanza Spalding and drummer Francisco Mela.

The musician of the year award went to Indian-American pianist Vijay Iyer at Monday's awards ceremony.

Two big band leaders were double winners in the voting among nearly 400 members of the Jazz Journalists Association — Maria Schneider for composer and arranger and Darcy James Argue for up-and-coming artist and large ensemble.

Sheen loses another Mercedes

LOS ANGELES — For the second time in five months, a Mercedes-Benz owned by

"Two and a Half Men" star Charlie Sheen was stolen and sent off Mulholland Drive near his

Santa Monica Mountains home, authorities said Tuesday.

The car was found in the same area off Mulholland Drive where another Mercedes owned by Sheen was found on Feb. 5.

Firefighters responding to a report of a traffic accident found the silver Mercedes S600 about 100 feet down a brushy ravine around 3 a.m., Fire Department spokesman Eric Scott said. Nobody was in the car, but the car was running and had its lights on, fire Battalion Chief Peter Benesch said.

Prince to get lifetime award

NEW YORK — This month's BET Awards will be a royal affair: Prince is getting a lifetime achievement honor.

The 52-year-old joins the likes of James Brown, Whitney Houston, Diana Ross and Al Green in being honored by the BET Awards, which will celebrate its 10th year in Los Angeles on June 27.

Stephen G. Hill, president of programming, music and specials for the network, said BET will celebrate the Rock and Roll Hall of Famer's "unique style."

—From wire reports

Fashion icon

Associated Press

— NEW YORK
Twenty-nine years IS a lifetime in fashion, yet Michael Kors' enduring youthfulness makes his two lifetime achievement awards this month seem a little surreal.

At 50, Kors is still the guy who bounces down the runway with a bona fide grin on his face. He's the one who calls his mom his muse, the one who likes to do red carpets, the one who gabs it up with customers at trunk shows.

Most of all, he's the guy who still loves what he's doing, and he has no intention of calling it a "lifetime."

"In another 30 years, I don't know what they'll call it," he says. "A second lifetime achievement?"

Kors first sold his signature uptown look to Bergdorf Goodman while he was dressing windows at the former midtown boutique Lothar's. Now the Long Island, N.Y., native keeps company with socialites and stars, and became a celebrity himself on "Project Runway" with Heidi Klum and Nina Garcia.

His clothes aren't fussy, and he values function, so the pea coats, slinky cocktail frocks, wide-leg trousers and cozy cashmere also work for those without boldface names. (Kors has a second, less expensive line called Michael Kors.)

He's drawn inspiration from Italy's Amalfi Coast, Palm Beach, Calif., and the chicest ski resorts in the Alps, the Greek islands, Hawaii and St. Bart's. It was announced this week that the largest Kors retail store will open next year in Paris, so surely there'll be a little French flair in an upcoming collection.

Fashion designers need to be students of different places and cultures if they're going to stay relevant and hit the right trends, he adds.

The era of celebrity has changed fashion, Kors says, but that's not necessarily a bad thing. Actresses, rock stars, supermodels — and the first lady, for that matter — can all serve as a divining rod for the broader fashion public, steering them toward flattering styles. A busy mother, for example, can look to a

With two lifetime awards, designer Michael Kors is ready for more

Photos by Associated Press

Michael Kors strolls down the runway at the conclusion of his spring 2006 collection in New York. Twenty-nine years is a lifetime in fashion, yet Michael Kors' enduring youthfulness makes this month's two lifetime achievement awards seem a little surreal. At right are examples of the designs that have made him a fashion icon. TOP: A pale blue asymmetric dress from Kors' spring 2010 line. MIDDLE: In her official portrait, First Lady Michelle Obama is wearing a Michael Kors dress. BOTTOM: Tiger silk georgette peasant blouse over a tiger ring bikini from Kors' spring 2005 collection.

Michelle Obama or Gwyneth Paltrow as inspirations for pulling it all together, he says.

Florida LOTTERIES

SO YOU KNOW

■ Last night's winning numbers, Page B4.

MONDAY, JUNE 14

Fantasy 5: 2 - 14 - 19 - 31 - 35
5-of-5 1 winner \$197,784.34
4-of-5 247 \$129
3-of-5 7,353 \$12

SUNDAY, JUNE 13

Fantasy 5: 1 - 5 - 15 - 18 - 29
5-of-5 No winner
4-of-5 287 \$555
3-of-5 7,934 \$14.50

SATURDAY, JUNE 12

Powerball: 9 - 12 - 13 - 35 - 38
Powerball: 30
5-of-5 PB No winners
5-of-5 5 \$200,000
Lotto: 2 - 6 - 17 - 39 - 44 - 45
6-of-6 No winners
5-of-6 35 \$5,811
4-of-6 2,527 \$71.50
3-of-6 51,900 \$5
Fantasy 5: 15 - 19 - 21 - 23 - 28
5-of-5 2 winners \$129,640.91
4-of-5 390 \$107
3-of-5 11,668 \$10

INSIDE THE NUMBERS

■ To verify the accuracy of winning lottery numbers, players should double-check the numbers printed above with numbers officially posted by the Florida Lottery. Go to www.flalottery.com, or call (850) 487-7777.

Today in HISTORY

Today is Wednesday, June 16, the 167th day of 2010. There are 198 days left in the year.

Today's Highlight:

On June 16, 1858, accepting the Illinois Republican Party's nomination for the U.S. Senate, Abraham Lincoln said the slavery issue had to be resolved, declaring, "A house divided against itself cannot stand."

On this date:

In 1897, the government signed a treaty of annexation with Hawaii.

In 1903, Ford Motor Co. was incorporated.

In 1960, the Alfred Hitchcock movie "Psycho" opened in New York.

In 1963, the world's first female space traveler, Valentina Tereshkova, was launched into orbit by the Soviet Union aboard Vostok 6.

In 1970, Kenneth A. Gibson of Newark, N.J., became the first black politician to win a mayoral election in a major Northeast city.

Ten years ago: Federal regulators approved the merger of Bell Atlantic and GTE Corp.; the new entity became Verizon Communications Inc.

Five years ago: On the eve of Iran's presidential election, President George W. Bush said the voting was designed to keep power in the hands of a few rulers "through an electoral process that ignores the basic requirements of democracy."

One year ago: President Barack Obama met with South Korean President Lee Myung-bak at the White House; afterward, Obama declared North Korea a "grave threat" to the world and pledged the U.S. and its allies would aggressively enforce fresh international penalties against the nuclear-armed nation.

Today's Birthdays:

Author Joyce Carol Oates is 72. Country singer Billy "Crash" Craddock is 71. Boxing Hall of Famer Roberto Duran is 59. Pop singer Gino Vannelli is 58. Actress Laurie Metcalf is 55. Model-actress Jenny Shimizu is 43. Actor James Patrick Stuart is 42. Singer Diana DeGarmo ("American Idol") is 23.

Thought for Today: "We seldom stop to think how many people's lives are entwined with our own. It is a form of selfishness to imagine that every individual can operate on his own or can pull out of the general stream and not be missed." — Ivy Baker Priest, former U.S. Treasurer (1905-1975).

It's a go: Bravo's Housewives of D.C.

Associated Press

NEW YORK — Executives at the Bravo network took a long time deciding whether to go ahead with its "Real Housewives" series based in Washington after one of its stars crashed President Barack Obama's first state dinner, its programming chief said.

The network said Tuesday it was going ahead with the series featuring Michaela Salahi, starting Aug. 5.

Bravo was nearly at the end of filming the latest installment of its "Real Housewives" franchise last November when Salahi and

Associated Press

Tareq Salahi, left, and Michaela Salahi made headlines when they crashed President Barack Obama's first state dinner. Michaela is one of the women featured on Bravo's "Real Housewives" series, set to air starting Aug. 5. Bravo executives said they considered canceling the show.

her husband, Tareq, talked House affair. The embarrassment forced the White

House to tighten security restrictions.

Andy Cohen, Bravo's top programming executive, Cohen said Bravo was as surprised as the rest of the country to find out the morning after the dinner that the Salahis had gone somewhere uninvited; the gate-crashing was not encouraged or suggested by Bravo. Its production company had filmed them getting ready for the event.

The gate-crashing incident will be dealt with in the series toward the end of its run, Cohen said.

"It's not the Salahi show," he said. "She's one of five women."

Today's HOROSCOPE

Birthdays Today: The year ahead is likely to produce a burst of new activities and a multitude of fresh social involvements that you'll enjoy immensely. Additionally, the contacts you make will also function as door openers and bridges for other aspects of your life.

Gemini (May 21-June 20) — Just because things don't go perfectly, don't think your initial assessment is completely erroneous. Instead of scrapping everything altogether, try to find the bugs in it that can be eliminated.

Cancer (June 21-July 22) — You shouldn't have to avoid anything financial that doesn't look completely kosher. If you think something is wrong, pass on it altogether.

Leo (July 23-Aug. 22) — Someone to whom you're attracted who doesn't know you too well will judge you by the quality of your companions. To make a good impression, don't hang out with those who have questionable reputations.

Virgo (Aug. 23-Sept. 22) — Get a priority out of the way as

early as possible, because the longer you hem and haw and let the day wear on, the more things are likely to get tangled up and give you trouble.

Libra (Sept. 23-Oct. 23) — Believing that wishing can make things happen can be a pleasant diversion, but actually bringing things into being takes knowledge and effort on your part. Don't waste your time daydreaming.

Scorpio (Oct. 24-Nov. 22) — Today brings much potential for success, but if you let self-doubts stop you from capitalizing on your possibilities, nothing can be accomplished. Don't be fearful of trying.

Sagittarius (Nov. 23-Dec. 21) — Usually you're an upfront person who isn't afraid to tell things like they are. It would be a mistake to hold back on telling someone the painful truth if it could be helpful.

Capricorn (Dec. 22-Jan. 19) — Your excellent earning abilities could be wiped out today if you allow poor spending

usage to waste your funds. Have as much control over your wallet as you do your work ethics.

Aquarius (Jan. 20-Feb. 19) — Just because there might be a number of people collectively working on a project doesn't mean you should leave everything up to them. The more hands on the job, the lighter the tasks.

Pisces (Feb. 20-March 20) — If you underestimate the value of the work you do in producing a great product, someone who appreciates your abilities could easily take advantage of you.

Aries (March 21-April 19) — Should you find it necessary to work with someone who you feel can be a bit deceitful, be particularly careful about what you say. This person could use your words to trip you up later on.

Taurus (April 20-May 20) — Unless you try to adjust or improve upon an arrangement you recently made that hasn't gone well, things will only get worse. Do what you can to get affairs on a workable track.

SUMMER BREAK

CITRUS COUNTY CHRONICLE

Associated Press

The entrance to Hogwarts Castle is seen at The Wizarding World of Harry Potter at Universal Orlando theme park in Orlando. The Wizarding World of Harry Potter opens Friday.

Magic kingdom

Put on your robe and wizard hat: Universal Orlando's Harry Potter mini-park opens Friday

TRAVIS REED
Associated Press

ORLANDO — Until now, Harry Potter fans could merely imagine the sensation of quaffing a butterbeer, finding a magic wand at Ollivander's or escaping the steam from a snarling dragon's snout.

But finally, 13 years after the first of seven books began chronicling the boy wizard's adventures, imagination has become reality at Universal Orlando.

The Wizarding World of Harry Potter, a mini-park inside Universal's Islands of Adventure theme park, opens for general admission June 18, but The Associated Press got a sneak peek at what has become the most highly anticipated theme-park attraction in years.

Past a stone archway and the steam-belching Hogwarts Express, the fictitious city of Hogsmeade unfolds amid snowcapped, dingy rooftops and storefronts packed like row houses with shops straight from the books and movies. Zonko's joke shop offers Sneakoscopes and extendable ears. The confectionary Honeydukes has chocolate frogs and Bertie Bott's Every-Flavour Beans (literally ranging from pear to fish). At the Owl Post, guests can stamp mail with a genuine Hogsmeade postmark.

Towering over it all is Hogwarts, a perfect reproduction of the imposing, many-spired castle where Harry and his magician friends are students.

"Once we locked in and knew what we were doing — what we thought would be the most iconic moments of the fiction to bring to life — it became a matter of executing at a level of authenticity and detail that was going to be unquestionable," said Mark Woodbury, head of Universal Creative.

Park construction was overseen by the production man-

ager from the Potter movies, and as Warner Bros. filmed the series' sixth movie, "Harry Potter and the Half-Blood Prince," scenes were shot for the park's crown jewel, a ride called Harry Potter and the Forbidden Journey.

The cutting-edge ride seamlessly combines the sensation of flight with tactile experiences like smoke and drops of water as it takes guests through a hodgepodge of encounters in Potter's chaotic life, from the Quidditch field to the mouths of giant spiders and dragons. The ride queue stars lifelike projections of film characters like Hogwarts headmaster Albus Dumbledore.

"The special effects were just great; you really felt like you were riding along with Harry on his adventure," said visitor Karen Collins of Revere, Mass. Potter author J.K. Rowling is a

stickler for details, and Universal worked hard to get her OK. So many recipes were offered to find the perfect look, texture and taste for the heretofore-fictitious butterbeer that Woodbury lost count.

"We had to package up all the ingredients and rent a hotel kitchen in Scotland so that we could put it all together," he said.

The result? A tasty, thick-headed (and nonalcoholic) brew reminiscent of cream soda, which has proven wildly popular with the fans who bought special tickets to preview the Potter park ahead of the Friday public opening. Like Wizarding World employees, some of these avid Potterphiles dressed in robes and wizard hats, at times giving the place the slightly geeky feel of a "Star Wars" convention.

Besides the Forbidden Journey, The Wizarding World has just two other rides: Flight of the Hippogriff and Dragon Challenge, both older roller coasters repurposed with Potter themes.

CAN'T GO?

■ Universal Orlando invites viewers to watch the official grand opening events for The Wizarding World of Harry Potter live at www.UniversalOrlando.com/HarryPotter News. Viewers will be treated to highly visual and entertaining events, and may even get a glimpse of stars from the "Harry Potter" films.

CLOCKWISE FROM TOP: Erin Wuchte serves up butterbeer to guests. • Actress Emma Watson receives a wand at the iconic Ollivander's wand shop. • Members of the Hogwarts Choir sing for guests. • Visitors stroll the streets of Hogsmeade in The Wizarding World of Harry Potter at Universal Orlando.

HONORS

■ The Citrus County Festival of the Arts Committee awarded three \$1,500 scholarships to aspiring high school artists in Citrus County. One student each from three area high schools was awarded a scholarship, based on creative artwork they submitted. **Katelyn Bartley** of Crystal River High School, **Theodore Olson** of Lecanto High, and **Tiffany Richards** of Citrus High are the recipients.

Katelyn, the daughter of Adam and Melanie Bartley of Homosassa, plans to attend the University of Tampa and pursue a Bachelor of Fine Arts degree with a minor in art management. She is active in a number of extracurricular activities, including the Suncoast Swim Team, the Crystal River High School varsity swim team and the Anchor Club. Bartley is also a member of the National Honor Society. She has also been a summer camp counselor and completed over 150 hours of volunteer community service.

Theodore, the son of John and Sandra Olson of Citrus Springs, plans to attend Central Florida Community College and pursue a degree in graphic design. Olson is graduating from Lecanto's prestigious School of Art program. He participated in numerous extracurricular activities throughout high school, including Central Citrus Little League concession work and seasonal window painting at Publix. Olson's commitment to art includes participation in numerous art shows and displays throughout his high school years.

Tiffany, daughter of Sherry and

Allen Richards of Inverness, plans to attend the Art Institute of Tampa and pursue a degree in artwork and music. She has been awarded

Tiffany Richards

several honors for her artwork, including second place in the Congressional regional competition, honorable mention for the Congressional competition in 2009, selection for the Florida State Fair 2010, Gold Seal award at the Citrus County Festival of the Arts in 2009, first place Recycling Art competition 2009, second place Jazz poster 2009, and second place Patriotic Art 2009. Tiffany is also a member of the Citrus High School marching band and the Art Club.

■ A total of 1,435 Lehigh University students were awarded bachelor's, master's or doctoral degrees during its 142nd commencement ceremonies at Goodman Stadium in Bethlehem. Local student **Sara Shah** of Citrus Springs was awarded a Bachelor of Arts degree in the commencement.

■ Tulane University in New Orleans awarded degrees this month to approximately 2,150 graduates. Local student **Ashley Rhodes** of Lecanto graduated from the Tulane University School of Liberal Arts with a Bachelor of Arts degree.

■ Brevard College has announced its dean's list and honor roll for the spring semester of the 2009-10 academic years. **Joseph Robert Lepore** of Beverly Hills has been named to the honor roll list.

■ Four students from the Elaine

Baker Piano Studio, in Lecanto have completed their auditions for the National Piano Guild judging held recently in Ocala. **Mahima Tatambotla** and **Carly Rafferty** performed two numbers each from memory and were awarded a Superior rating. **Sydney Rafferty** performed four numbers from memory and received a Superior. **Dominic Muzzi** performed six memorized numbers and received a Superior Plus. These auditions are held every spring and require that the piano teacher is a member of the organization to allow a student to participate. This participation is held in esteem for a college entrance resume. The home office is in Austin, Texas.

■ **Tiffany Elise Schaad-Garthaus** has been accepted into the American Musical and Dramatic Academy of New York City and Los Angeles for the next school year.

Tiffany Schaad-Garthaus

A performer since the age of 5, Tiffany aspires to someday be on Broadway with her career. "I have always had an intense love for the arts. My whole life has revolved around music," she said. "I am very excited to begin my journey and start living my dream."

She is the daughter of Louis and Julie Garthaus of Homosassa.

AMDA performing arts conservatory students are selected from auditions held in 35 cities throughout the U.S., Canada, Mexico and England.

The full-time enrollment at the two AMDA locations is 1,000 students.

The program offers intensive, full-time training and Bachelor of Fine Arts programs in acting, musical theatre, performing arts and dance.

■ The National Society of High School Scholars selected Citrus High School junior **Chelsea L. Tafelski**, of Inverness, for membership. The society recognizes

Chelsea Tafelski

top scholars and invites only those students who have achieved academic excellence. Tafelski is enrolled in all honors classes and will be taking one advanced placement course next school year. She has an accumulated 3.96 GPA and is on the CHS junior varsity softball team; she has received two athletic awards, one for being the most improved player for 2010. She has received several other academic and community service awards throughout her high school years.

Tafelski plans to attend college to pursue a career in the medical field.

FUNDRAISERS

■ Pleasant Grove Elementary School's PTA is launching its 2010/11 **Box Tops for Education fundraising campaign**. This year, the school has set a goal of earning \$3,000 through Box Tops to assist in school events, as well as raising money towards purchasing new playground equipment.

Box Tops for Education is a school fundraising program started by General Mills in 1996. To date, Box Tops has helped America's

schools raise more than \$200 million to buy the things they need but can't always afford, such as library books, school supplies and playground equipment. The Box Tops for Education program offers school supporters three easy ways to earn cash for schools through everyday activities like buying groceries, shopping online and purchasing books. Schools can earn a total of up to \$60,000 each year.

There are several easy ways to get involved. Collect box tops from hundreds of familiar, participating products (if you are a business, we can also provide you with a collection bin) and send them to Pleasant Grove Elementary School, "Attention Cindy Moeller — Box Tops Coordinator" at 630 Pleasant Grove Road, Inverness, FL 34452. You can also sign up on the Box Tops website at boxtops4education.com. Designate Pleasant Grove Elementary as the school you wish to support.

SCHOLARSHIPS AND CONTESTS

■ **Take Stock in Children** is a program that helps economically disadvantaged families achieve the goal of going to college.

To be considered for a scholarship, your child must be in public school in grades 6, 7, 8 or 9, meet the eligibility requirements, agree to remain drug- and alcohol-free and get good grades.

If you would like to find out more information about the program, call Pat Lancaster at 344-0855.

CLASSES AND COURSES

■ The Florida Department of Environmental Protection's Ellie Schiller Homosassa Springs Wildlife State Park will offer a weeklong **Nature Academy summer camp program**. The programs are sponsored by the Friends of Homosassa Springs Wildlife State Park and Progress Energy.

See CHALK/Page C3

ENTERTAINING NOTIONS

Make Reservations for Father's Day
FRIDAY NIGHT FISH FRY AUCE \$7.99
 NEW HOURS! TUES-THU 6:30AM-8PM • FRI-SAT 6:30AM-9PM • SUN 6:30AM-2PM • CLOSED MON
 SERVING BREAKFAST, LUNCH & DINNER DAILY
 10% OF SATURDAY'S PROCEEDS WILL BE DONATED TO HOSPICE OF CITRUS COUNTY
Good Country Cookin' and Homemade Cakes
Cozy Country Kitchen
 5705 W. Gulf to Lake Hwy., Crystal River • 794-3830
 6/10 mile West of Stokes Flea Market

Home of the Original Garlic Crabs
Herk's Old Port Cove
ON THE WATER IN OZELLO
 (9 Mi. W of US 19 on CR 494)
795-2806
 CREDIT CARDS ACCEPTED
FRESH SEAFOOD DAILY
 Cooked to Order!
 Bring in Coupon For FREE Basket of Tim's Fishnet Onions
 With Meal • Limit One Coupon Per Check Per Visit

OPEN 7 DAYS DINNER MENU AVAILABLE 11 AM - 10 PM

Lunch Specials 11am - 3pm Starting at \$8.93

Including Catch of the Day \$10.93

Golden Fried Shrimp	9.93
Fish	8.93
Clam Strips	8.93
Clam Fettucini (topped w/butter & parsley)	9.93
Scallops	10.93
Oysters	10.93
1/2 lb. Shrimp (Garlic or hot & spicy, w/peel um)	10.93
Prime Rib (Sleak fries, soup or salad)	11.93
Mate's Platter (Fish, Oysters, Clams, Scallops, Shrimp, fries, Hush Puppies)	12.93
Peck's Platter Pick 3-Fish, Shrimp, Clam Strips, Oysters	12.93
Scallops, Catfish or Stuffed Crabs, fries, slaw and Hush Puppies	12.93
Steamed Blue Crabs	12.93
Golden Fried Chicken	8.93

Happy Father's Day!
INTERNATIONAL BUFFET & OPEN GRILL 200 ITEM BUFFET
Best Sushi Bar in Citrus County
China First Buffet
 Call for reservations for large groups, private room available.
352-795-5445
 618 U.S. Hwy. 19, Crystal River • Same Plaza as Save A Lot
Mon.-Thurs. 3:30pm-5:00pm EARLY BIRD BUFFET SPECIAL \$5.99

COUPON REQUIRED 75¢ OFF ADULT LUNCH BUFFET Up to 6 people per coupon. Not valid with any other offer. EXPIRES 07/18/10	COUPON REQUIRED \$1.50 OFF ADULT DINNER BUFFET Up to 6 people per coupon. Not valid with any other offer. EXPIRES 07/18/10	COUPON REQUIRED \$2.00 OFF ADULT DINNER BUFFET Up to 6 people per coupon. Not valid with any other offer. EXPIRES 07/18/10
---	---	---

Friday-Sunday Seafood Dinner Buffet also includes ALL YOU CAN EAT SNOW CRABS & OYSTERS

Bring a lawn chair and sit under the oaks.
MCLEOD HOUSE BISTRO
 Join us at the Bistro July 3rd
 The best seat in town to see the fireworks. Make your reservations now for dinner on the deck with the fireworks display.
 LIVE ENTERTAINMENT AND PITCHERS OF FRESH SANGRIAS
\$2.50 Sangrias Every Day 'Til 5pm
 LIVE ENTERTAINMENT EVERY FRIDAY & SATURDAY 6-9PM
 Mon.- Sat 11am to 9pm
 207 N. Apopka Ave. Inverness, FL 34450
 For Reservations call: 352-726-7700

Citrus County's Newest Place to Wine and Dine
Jenny's Cafe
MEDITERRANEAN CUISINE
NOW SERVING BREAKFAST 7AM - 2PM
TRADITIONAL BREAKFAST
 Eggs
 Served with Hashbrowns or Grits and Toast
Cafe Specials
 Pancakes
 French Toast
 Omelettes
HIGH QUALITY VERY AFFORDABLE
 HOURS: Tues.-Sun. • Breakfast 7:00am-2pm
 Lunch 11:30am-2:00pm • Dinner 2pm-Close
 Closed Monday
 744 SE U.S. Hwy. 19 • Crystal River • 352.563.0899

NEW HOURS! Lunch: Mon.-Sat. 11:30-3:00 • Dinner: Mon.-Wed. 3:00-8:00, Thurs.-Sat. 3:00-9:00 • Closed Sunday
www.mangogrillandwinebar.com
Mango Grill & Wine Bar
 Casual Fine Dining
 9576 N. Citrus Springs Blvd., Citrus Springs, FL 352-489-1288

Thursday: Maine Lobster Pie \$18
 with potato, vegetable and salad

Friday & Saturday: Lunch & Dinner
 Always Serving Fresh
 New England Seafood, Haddock, Sea Scallops, Atlantic Salmon, Maine Lobster Specials, Hand-Cut Angus Beef

New Lunch Menu
 Subs, Pannini's & Salads

Every Day Is Special

THURSDAY - PRIME RIB NIGHT \$15.95
 Served With Seasoned Vegetables & Mashed Potatoes

FRIDAY - SEAFOOD NIGHT
 Featuring Live Maine Lobster
 5pm-Close
 Reservations Suggested

The Plantation
 GOLF RESORT & SPA
 9301 Ft. Island Trail Crystal River, FL
 (352) 795-4211
 www.plantationinn.com

SunCruz PORT RICHEY CASINO

FREE FOOD AND DRINKS WHILE GAMBLING!

Roulette - Dice
Over 325 Slot Machines!
Blackjack - Let It Ride
3 Card Poker - Video Poker
Nickel Slots - And More!

High Speed Shuttles Departing Several Times a Day!
 11:00 AM, 3:30 PM, 7:00 PM
 Download coupons online at: www.PortRicheyCasino.com
 Casino reserves the right to cancel, change, or revise this or any promotion at any time without notice.

\$5.00 IN SLOT TOKENS FREE
 (WHEN YOU PURCHASE \$30.00 IN SLOT TOKENS)
OR A FREE \$10.00 TABLE MATCH PLAY!
 Limit one (1) coupon per customer per cruise
 Expires 6/30/10 • \$5.00 Tax/Service charge required • CCC-DEF

727-848-DICE 800-464-DICE

CHALK

Continued from Page C2

The program is for children ages 10 through 12, and runs July 12 through July 17.

The program includes four half-day camp sessions from 9 a.m. until 1 p.m. Monday through Thursday. The Friday session starts at 4 p.m. with an overnight stay in the park. A graduation ceremony will be conducted Saturday morning, during which Nature Academy campers will earn Junior Ranger badges. The program is limited to 20 students. The cost of the program is \$45 per child and includes a T-shirt and supplies.

Camp topics include mammals, birds, reptiles, manatees, the ocean, sea turtles and saving energy through alternative sources. Indoor and outdoor activities for children include nature hunts, visiting the wildlife areas in the park, testing water and other scientific activities.

Applications for the Nature Academy summer camp programs are available at the park office.

Applicants are asked to write a short essay on "Why I want to go to Nature Academy and what I hope to learn while I am there" to attach to their application. Parents and guardians may stop into park office to pick up an application or call Allyssa Kordon at (352) 628-5445, ext. 1006.

■ Chinsegut Nature Center in Brooksville has announced its **June lineup of events** and programs. All workshops, walks, etc., begin or are conducted at the Nature Center, 23212 Lake Lindsey Road, Brooksville, unless otherwise noted.

● Saturday, 9 to 11 a.m. Introductory archery workshop. The commission will provide the equipment. Preregistration is required.

● June 24, Thursday, 10 a.m. to 2 p.m. Flying WILD Workshop for educators. Bird Natural History Workshop for all educators. In-service credit available.

Preregistration is requested for all programs. For more information or to preregister, call Chinsegut Nature Center at (352) 754-6722.

■ **Bok Tower Gardens will offer summer camp** for children who have completed kindergarten through fifth grades. Summer Discovery Days will be offered Wednesdays, June 23 through

Literary minds honored

BRIAN LaPETER/Chronicle

Awards were handed out recently to students who were included in and worked on the Central Florida Community College Lecanto literary magazine "In The Write Mind." From left: Michele Wirt, judge; Roxanna Coleman, first place, art; Janet Severance, first place, photography; Susan Monier, judge; Mike Temple, faculty adviser; Chelsea Hunt; Sabrina Barnes; Laurei Kenenburg; Marjorie Johnston; Jennifer Rhoades. Not pictured: Candace Cabral.

Aug. 4 from 10 to 11:30 a.m. Registration will be due by Friday for the week-long Nature Quest Summer Camp July 19 through 23 from 9 a.m. to 5 p.m. For registration or more information, call (863) 734-1222.

■ Citrus County Parks and Recreation is introducing **JazzerKamp**, a Jazzercise Dance, health and fitness day camp for children ages 10 to 16.

Your child will be able to learn the latest dance moves, dance technique, enjoy some hip hop dance, arts and crafts, games and much more. Children will also be learning about fitness and ways to keep themselves active with our certified Jazzercise instructors. Your children and teens will also learn about aerobics routines and muscle toning.

JazzerKamp will be in session the week of July 19 through July 23 and will run from 8 a.m. to 5 p.m. JazzerKamp will be located at the Canning Center in Lecanto. The cost for this weeklong camp is \$75. JazzerKamp is a day camp, so you will need to provide your child with a packed lunch, healthy snacks a lot of drinks to keep them hydrated.

Preregistration is required by Monday, July 12 and is limited to the first fifty children who register. For more information, call 465-7007.

■ Central Florida Community College will offer a **LEGO robotics camp** to middle school students in July.

The Lego Mindstorms Middle School Introductory Robotics Summer Camp will be offered in partnership with the Florida Advanced Technology Education Center at the CFCC Ocala Campus, 3001 S.W. College Road.

Girls ages 11 to 13 are invited to apply for Camp No. 1, which will be held Monday through Thursday, July 19 to 22. Boys and girls ages 11 to 13 are invited to apply for Camp No. 2, which will be held Monday through Thursday, July 26 to 29. Camps will meet from 9 a.m. to 3 p.m. in the Evers Century Center. The \$50 fee includes lunch each day.

The camps will introduce students to the world of robotics and automation. Students will learn how to program Lego Mindstorms robots to follow specific commands and be part of robotic team challenges. They will learn about mathematics, physics and scientific principles required to work with this technology and have the opportunity to examine careers in modern manufacturing where robots are utilized.

The camps will be led by instructors from CFCC and State College of Florida, Manatee-Sarasota. They were selected based on in-

dustrial experiences and technical training. The Florida Institute for Human and Machine Cognition, a research institute based in Ocala, will provide a speaker for each camp session.

Camps are limited to 20 students per session. Applications are available by calling Mercy Alvarado at 352-854-2322, ext. 1693.

■ **The Live Oak Theatre Company**, a not-for-profit, family oriented theater company, will conduct a summer program at Faith Evangelical Free Church, 5338 Freeport Drive, Spring Hill.

The camp will have two weekly sessions: July 19 to July 23 and July 26 and July 30.

Camp will be held from 10 a.m. to 4 p.m. with an hour lunch. Children must bring their own lunch; healthy snacks will be available. Arrangements can be made for early drop-off. Tuition is \$150 for either weekly session or \$250 for both sessions. Limited partial scholarships are available. The camp is open to children from age eight through 15. Special arrangements may be made for younger children based on interview and audition.

Children will learn various concepts of musical theater including: Vocal technique, song interpretation, movement to music, auditioning skills, stage makeup and acting skills.

MAGIC

Continued from Page C1

There's no additional admission for Wizarding World once you pay to enter Islands of Adventure. But guests who travel long distances to see it may be disappointed that there's not much to do beyond the three rides other than soaking up the scenery and going shopping — although long lines for the attractions could easily keep them in the mini-park for hours.

The shopping opportunities are so extensive — from broomsticks (\$250 to \$300) to magic wands (\$28.95) and Gryffindor scarves (\$34.95) — that it feels at times like the whole park is for sale.

The Wizarding World is an ambitious bet for Universal, which is co-owned by a division of NBC Universal and private equity firm Blackstone. Contract details buried in Securities and Exchange Commission filings reveal how badly Universal wanted a piece of the franchise, which it describes as

the most financially successful in film history. The contract gives Universal the rights to operate the park for nine years, with two additional five-year options. But the rights can be pulled if Universal fails to maintain minimum quality standards, doesn't invest enough capital or sells controlling interests.

Universal has poured cash into the park the past few years, sinking up to \$380 million in the Potter park and two other attractions — rides themed on "The Simpsons" and a roller coaster on which guests choose their own soundtrack. The Potter section of Islands of Adventure alone reportedly cost more than \$250 million.

Twitter was filled this week with rave reviews of the park. One fan who got access to the soft opening said it was the "best park experience" he'd had in a long time; another said Forbidden Journey was so good she cried. "Thumbs up" to butterbeer and pumpkin juice, tweeted another.

"It was truly amazing; they brought the books to life," said Jacki Lenner of Flagstaff, Ariz., who attended a preview of the park last month.

There's no additional admission for Wizarding World once you pay to enter Islands of Adventure.

YANNI'S RESTAURANT

New Delicious, Fresh Soup & Salad Bar

Served **Wed. - Fri. (Lunch & Dinner) Sat. & Sun (3pm - Close)**

Complimentary w/Dinner Entree \$6.95 Alone

Includes: U-peel shrimp, hearts of palm, artichokes & more.

Steak Night on Wednesday

Includes Salad Bar

NEW SUMMER HOURS

Wed.-Fri., 8am-9pm
Sat. & Sun., 7am-9pm
Closed Mon. & Tues.

352-503-6853

Yanni's Restaurant

3297 S Suncoast Blvd., Homosassa, FL
(Located in the Golden Eagle Shopping Center)

We accept cash & personal checks

Still Serving Live Maine Lobsters

SIZZLIN' SUMMER SPECIALS

MONDAY

10 WINGS & FRIES \$6.99

TUESDAY: WIMPY'S DAY

FAMOUS BURGER & FRIES \$3.99

WEDNESDAY: MAINE LOBSTER

1 1/2 LB. \$11.99 • 2 LOBSTERS \$20 ONE GUEST

THURSDAY: \$1.00 OFF

LOBSTER, SCALLOP OR WHOLE BELLY ROLL

ALL DAY EVERY DAY

\$22.99 ALL-YOU-CAN-EAT SNOW CRAB

Closed Sundays

7364 Grover Cleveland Blvd., Homosassa • 352-628-9588
Highway 44, Crystal River **352-795-9081**

MEDTRONIC MINIMED INSULIN PUMP RECALL

FDA Recalls Defective Quick-Set Infusion Sets For MiniMed Insulin Pump

Medtronic issued a nationwide recall of Quick-set infusion sets used with the Medtronic MiniMed Paradigm insulin pump.

This recall includes the following models:

MMT-396 MMT-398 **MMT-397 MMT-399**

According to news reports, the recall is due to a manufacturing problem which may cause the delivery of either too little or too much insulin.

In the most severe cases, the side effects may include:

KETOACIDOSIS DIABETIC COMA DEATH

If you or a loved one suffered serious side effects or death after using a Medtronic MiniMed Insulin Pump, call **Aylstock, Witkin, Kreis & Overholtz toll free at 1-800-978-8469** for more information.

YOU MAY BE ENTITLED TO MONEY DAMAGES

Prior results do not guarantee a similar outcome.

Lawyers at Aylstock, Witkin, Kreis & Overholtz work with experienced lawyers throughout the U.S. to help people across the country and are licensed to practice law only in Florida.

Aylstock, Witkin, Kreis & Overholtz, PLLC

www.AWKOLAW.com

Pensacola, Florida

CALL 1-800-978-8469

The choice of a lawyer is an important decision and should not be based solely upon advertisements.

See CHALK/Page C7

Table with columns for channel, time, and program details. Includes logos for various networks like NBC, CBS, FOX, etc.

PHILLIP ALDER Newspaper Enterprise Assn. Comedian Bill Cosby said, "Men and women belong to different species, and communication between them is a science still in its infancy."

Bridge game section including a hand diagram with cards and dealer information. Dealer: South, Vulnerable: Neither.

among winners. What are the possible entries to the board? Either black queen might do the job. Now analyze the opening lead.

JUMBLE word game section with a cartoon illustration and a list of words to be unscrambled. Answer: THEIR.

ACROSS and DOWN crossword puzzle grid with numbered squares and clues.

Answer to Previous Puzzle crossword grid with filled-in letters and clues.

Dear Annie: I am 32 and the youngest of three children. My parents have always been generous — refinancing our homes, sending each of us to the college of our choice...

aren't getting any younger and eventually will need this money. Your siblings should make the effort to wean themselves from their parents' largesse. It would be better for everyone involved.

Peanuts

Garfield

Cathy

For Better or For Worse

Sally Forth

Beetle Bailey

Dilbert

The Grizzwells

The Born Loser

Blondie

Kit 'N' Carlyle

Rubes

Dennis the Menace

The Family Circus

Doonesbury

Betty

Big Nate

Frank & Ernest

Arlo and Janis

Local RADIO

- WJUF-FM 90.1 National Public, WHGN-FM 91.9 Religious, WXCX-FM 95.3 Adult Contemp., WXOF-FM 96.3 Adult Mix, WEKJ FM 96.7, 103.9 Religious, WSKY 97.3 FM News Talk, WRGO-FM 102.7 Oldies, WFL-FM 104.3 Adult Mix, WDUV 105.5 FM Hudson, WJQB-FM 106.3 Oldies, WFJV-FM 103.3 '50s, '60s, '70s, WRZN-AM 720 Adult Standards

Today's MOVIES

- Citrus Cinemas 6 - Inverness; 637-3377, 'The Karate Kid' (PG) 12:30 p.m., 3:45 p.m., 7 p.m., 10:10 p.m. No passes, 'The A-Team' (PG-13) 12:50 p.m., 4:10 p.m., 7:30 p.m., 10:25 p.m. No passes, 'Get Him to the Greek' (R) 1 p.m., 4 p.m., 7:40 p.m., 10:20 p.m. No passes, 'Marmaduke' (PG) 1:20 p.m., 4:30 p.m., 7:15 p.m., 9:30 p.m., 'Prince of Persia: Sands of Time' (PG-13) 12:40 p.m., 3:50 p.m., 7:25 p.m., 10:15 p.m., 'Shrek Forever After' (PG) 1:10 p.m., 4:20 p.m., 7:05 p.m., 9:25 p.m., Crystal River Mall 9; 564-6864, 'The A-Team' (PG-13) 1:30 p.m., 4:30 p.m., 7:30 p.m., 10:10 p.m. No passes, 'The Karate Kid' (PG) 1 p.m., 4 p.m., 7 p.m., 10 p.m. No passes, 'Splice' (R) 8 p.m., 10:25 p.m., 'Get Him to the Greek' (R) 2 p.m., 5 p.m., 7:50 p.m., 10:20 p.m. No passes, 'Marmaduke' (PG) 1:25 p.m., 4:25 p.m., 7:25 p.m., 9:40 p.m., 'Killers' (PG-13) 1:40 p.m., 4:50 p.m., 7:40 p.m., 10:15 p.m., 'Prince of Persia: Sands of Time' (PG-13) 1:20 p.m., 4:10 p.m., 7:10 p.m., 9:50 p.m., 'Sex and the City 2' (R) 1:10 p.m., 4:20 p.m., 'Shrek Forever After' (PG) 1:50 p.m., 4:40 p.m., 7:15 p.m., 9:45 p.m., 'Iron Man 2' (PG-13) 1:15 p.m., 4:15 p.m., 7:20 p.m., 10:05 p.m.

Visit www.chronicleonline.com for area movie listings and entertainment information. Times subject to change; call ahead.

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: Y equals C

'FO'X WGMA DCM G DTHHCJ OC STE G YWFE CK WFX XWCRHATM FD PCR GHHCJ WFL OC OGST G ICJ.' - IFHHP MCXT

PREVIOUS SOLUTION: "Think left and think right and think low and think high. Oh, the thinks you can think up if only you try." - Dr. Seuss

CHALK

Continued from Page C3

- Fishing Workshop — 9 to 11 a.m. the third Friday monthly, fee \$20.
- Introduction to Yoga — 6:40 to 8 p.m. Tuesdays, fee \$25 for five classes.
- Yoga — 6 to 7:30 p.m. Thursdays, fee \$25 for five classes.
- Crochet — 1 to 3 p.m. Tuesdays, fee \$15 for a six-week class.
- Sewing — Wednesdays; fee \$36 for two hours 5:30 to 7:30 p.m. or \$54 for three hours 5:30 to 8:30 p.m.
- Tennis lessons — fee is \$25 per hour, or 10 hours of individual lessons for \$200.
- Racquetball lessons — fee is \$30 per hour.

■ The public is welcome to **Ballroom Dance Classes** at the Beverly Hills Recreation Center, 77 Civic Circle, Beverly Hills, every Thursday at 6:30 p.m. You do not need a partner to participate. Classes are free for members of the association, and nonmembers pay \$3 per class. No need to pre-register. Call the office at 746-4882 from 8:30 a.m. to 4:30 p.m. Monday to Friday.

■ The public is invited to **line dancing classes** Thursdays. Beginner class is from 9 to 9:30 a.m. Members must show membership card and nonmembers pay \$3 per class.

Put on a comfortable pair of dancing shoes or boots — leather bottoms — and join the fun. Call the Recreation Center at 746-4882 or Bonnie at 527-3738.

Also, the public is invited to join Dottie's Line Dancing Classes from 9:30 to 11 a.m. Tuesdays at the Beverly Hills Recreation Association, 77 Civic Circle, Beverly Hills.

Call Dottie at 746-0779 or the clubhouse at 746-4882.

■ **Cards 'N' Chatter** class from 11 a.m. to 1 p.m. the second and fourth Tuesday monthly at the Citrus Springs Community Center. This is an ongoing class. The instructor will guide you in creating three cards.

The cost of the class is \$10 per person and includes supplies; students are asked only to bring adhesives to class. Registration is limited to 12 students and preregistration is required. Register online at www.citruscountyfl.org, click on Parks & Recreation, then online registration and complete the checkout process. If you need additional information, call (352) 465-7007.

■ **Yoga classes for the 50-plus crowd** on Wednesday evening at the Citrus Springs Community Building from 6 to 7 p.m.

The classes are \$8 per class. Register online at www.citruscountyfl.org, click on Parks and Recreation, then online registration and complete the checkout process. For more information, call 465-7007.

MISCELLANEOUS

■ **Lecanto Primary School is holding an open house** Aug. 5 from 3 to 6 p.m.

Please register your child prior to Aug. 5 so classroom assignments can be completed for the open house.

If you were missing information (physicals, shot records or proof of residency) when you registered your child, we must have this information as soon as possible.

■ **Crystal River High School Class of 1970 will have its 40th reunion** on Sunday, June 27. It will take place at Tug's Bar and Grill between 1 and 4 p.m. The address

is 7855 W. Gulf-to-Lake Hwy., Crystal River. Food and drinks will be available for purchase. We are asking all graduates of that year and also fellow classmates who attended CRHS during our high school years to attend. Please pass this along to all our out of town alumni. Any questions or concerns call Betty (Williams) Swafford at (352) 563-2389.

■ **Citrus High Class of 1990 is hosting its 20-year reunion** this weekend. Call any of the following committee members: Luke Simmons at (352) 398-7138, Jeremy Johnston at (407) 782-1357, Jennifer Gore at (352) 228-9259, Derk Krus at (352) 422-2333 or Melissa Odom-Crabtree at 726-8187.

We would also like a few pictures new and old of classmates and their families. You can mail them to Luke Simmons at 2502 N. Calomonden Terrace, Hernando, FL 34442 or e-mail them to Jeremy Johnston at CitrusHigh1990@yahoo.com. We are also doing a memorial for the classmates who have passed and would like any pictures or information on them. We have information on Facebook.

The entire weekend is \$40 per person or \$80 per couple. Friday and Saturday are for adults and Sunday is a family barbeque. Due to the state of our economy, you can make as many payments as needed because we want everyone to be able to attend.

■ **The Crystal River High School class of 1985 is hosting its 25-year reunion.** Join us for a fun-filled event aboard a Carnival four-day three-night cruise on July 22 to 25.

All other alumni years welcome. Visit www.crhsalumnicruise.com for more info; ask for Eileen Long Tener or Teresa Long Bell, or e-mail tbell.reunion@citrusnsg.com.

Lecanto alumna earns bachelor's

Special to the Chronicle
On Saturday, May 16, Kimberly (Hite) Mello graduated magna cum laude from Georgia State University with a Bachelor of Science degree in Exercise Science. Kimberly is a 2001 graduate of Lecanto High School, and is the daughter of Alvan and Kathy Hite of Lecanto, and sister of Corey Hite of Wilmington, N.C. She is also the granddaughter of the late Virgil Price of Inverness and Alda Price, now living in Upland, Calif. Kimberly served four years in the United States Army, attaining the rank of sergeant, and spent a 13-month tour of duty in Korea. Kimberly has been accepted to the Mercer University School of Physical Therapy and will begin her pursuit of a doctoral degree in August.

Chronicle

Classifieds

To place an ad, call **563-5966**

*Classifieds
In Print
and
Online
All
The Time*

Fax: (352) 563-5655 | Toll Free: (888) 852-2340 | Email: classifieds@chronicleonline.com | website: www.chronicleonline.com

Chronicle Connection
I'm 58, SWM, 5'8" slim build, brown hair, enjoys dancing, dining, the movies, boating & weekend get-aways. Seeking lady with same interest. Call George 256-642-8460

SWM non smoker, drinker or drugs, never married looking for that special someone, age upto 36, friendship first w/possible relationship. Call Anytime 352-422-0440

Today's New Ads
5 LONG HAIRED CHIHUAHUA PUPS All female, ready to go. Call for info. 352-476-6393 or 352-503-6726

20ft of Vertical Blinds Includes all hardware \$125. (352) 726-6925

INVERNESS DIALYSIS
• **NOCTURNAL R.N.** For M-W-F nocturnal program. Must be exp. Night differential & Exc. benefits
• **DAY SHIFT R.N.** Will train, critical care exp. nec. Exc. benefits. Fax Resume To: (352) 726-9199 Or Apply in Person 1510 U.S. Hwy 41 N. Inverness (Kmart Plaza)

Today's New Ads
John Deere L120. 48" Cut. Runs great. \$750 (352) 726-6925
Male Pit Bull 4 mo. old tan & white. Good w/Children. (352) 601-5592
POLARIS 400 '97. Liquid cooled, X-ploreer, 4 x 4. \$1,500. (352) 795-2631

Free Services
\$ \$ TOP DOLLAR \$ \$ For Wrecked, junk or unwanted cars/trks. \$ (352) 201-1052 \$

Free Offers
\$ \$ TOP DOLLAR \$ \$ Paid for Junk Vehicles. J.W. 352-228-9645
\$ \$ CASH PAID \$ \$ Cash for junk vehicles (352) 634-5389

FREE...FREE...FREE... Removal of scrap metal a/c, appls, auto's & dump runs. 476-6600
WANTED Junk Lawn Mowers, outbrd. motors Pwr. Equip. Free Pick-up 352-564-8014/601-5053

Free Offers
3 Kittens White & black, litter trained. (352) 465-9301
Excell. Home for any exotic birds or poultry U-R. unable to care for. (352) 726-9966
FREE CATS All different types free to good home (352) 628-7129

Free Offers
Free Items Come See (352) 503-6796
FREE KITTEN LITER TRAINED Female, Black CUTE (352) 628-9897
FREE TO GOOD HOME Mixed Breed Puppies (352) 746-1154
SHITZU MALE FREE to good home. 10year Male, must be with a one head of household family, loves children, other dogs. Comes with bed, toys, all shots up to date. He is an inside dog. Call Jackie at 352-634-4429 or 352-489-8366.

Good Things to Eat
BLACKBERRIES Cert. Organic, U-pick, Open Daily, \$4.00 per lb. 9333 Hwy 48 Floral City. Call for appt. 352-643-0578
Blueberries, You pick. Citrus Springs, Open Weds. Sat. & Sun. 7A./7P. (352) 746-2511 4752 W. Abeline Dr.

Free Offers
FRESH local grown Peas Many Varieties, starting at \$30 bushel 352-302-9771
MADDOX FARMS Fresh green peanuts and you pick peas. (352) 303-0105

Free Offers
SWEET CORN @ BELLAMY GROVE. Located 1.5 mi. east on Eden Dr. from Hwy. 41, Inverness. Shelled Peas, Other Fresh Vegies (352) 726-6378

ADOPTION
ARE YOU PREGNANT? CONSIDERING ADOPTION? Loving married couple seeks to adopt. Will be Full-time Mom (age 36) and Devoted Dad. Financial security. EXPENSES PAID. Kim/Bill (888)399-3255 FL Bar# 0150789

ANNOUNCEMENTS
Advertise in Over 100 Papers throughout Florida. Advertising Networks of Florida, Put us to work for You! (866)742-1373 www.florida-classifieds.com.

AUTO DONATIONS
DONATE YOUR VEHICLE RECEIVE \$1000 GROCERY COUPON UNITED BREAST CANCER FOUNDATION Free Mammograms, Breast Cancer Info www.ubcf.info FREE Towing, Tax Deductible, Non-Runners Accepted, (888)468-5964.

BUSINESS OPPORTUNITIES
ALL CASH VENDING! Do you earn \$800 in a day? 25 Local Machines and Candy \$9,995. (888)629-9968 BO2000033 CALL US: We will not be undersold!

THINK CHRISTMAS - START NOW! OWN A RED HOT! DOLLAR, DOLLAR PLUS, MAILBOX OR DISCOUNT PARTY STORE FROM \$51,900 WORLDWIDE! 100% TURNKEY CALL NOW (800)518-3064 WWW.DRSS4.COM

FINANCIAL
CASH NOW! Get cash for your structured settlement or annuity payments. High payouts. Call J.G. Wentworth. 1-866-SETTLEMENT (1-866-738-8536). Rated A+ by the Better Business Bureau.

FINANCIAL SERVICES
\$\$\$ ACCESS LAWSUIT CASH NOW!!! \$\$\$ As seen on TV. \$\$\$ Injury Lawsuit Dragging? Need \$500-\$500,000++ within 48 hrs? Low rates APPLY NOW BY PHONE! Call Today! Toll-Free: (800)568-8321 www.lawcapital.com

FOR SALE
CHERRY BEDROOM SET. Solid Wood, never used, brand new in factory boxes. English Dovetail. Original cost \$4500. Sell for \$895. Can deliver. (954)302-2423
LEATHER LIVING ROOM SET. In original plastic, never used. Orig price \$3000, Sacrifice \$975. Can deliver. Call Bill (305)420-5982

HELP WANTED
REGIONAL DRIVERS NEEDED! More Hometown! Top Pay! Up to \$41/mile company drivers! 12 months OTR required. HEARTLAND EXPRESS (800)441-4953 www.heartlandexpress.com

SALES REPRESENTATIVE NEEDED. Most earn \$50K-\$80K or more. Call our Recruiting office at (800)791-5796. Ask for Sarah Taylor or email sarah.taylor@insphereis.com. Visit www.insphereis.com

Start a New Career in Heat & Air. National Trade School. We will assist you in finding a JOB. 3wk Training Program. National Accreditation. (877)994-9904.

BYNUM TRANSPORT- needs qualified drivers for National OTR positions. Food grade tanker, no hazmat, no pumps, great benefits, competitive pay & late-model equipment. (866)GO-BYNUM. Need 2 years experience.

WANTED: LIFE AGENTS. Earn \$500 a Day, Great Agent Benefits. Commissions Paid Daily, Liberal Underwriting. Leads, Leads, Leads. LIFE INSURANCE, LICENSE REQUIRED. Call (888)713-6020

MISCELLANEOUS
AIRLINES ARE HIRING - Train for high paying Aviation Maintenance Career. FAA approved program. Financial aid if qualified - Housing available. CALL Aviation Institute of Maintenance (866)314-3769.

OUT OF AREA REAL ESTATE
BANK FORCED LIQUIDATION SMOKY MTN LAKE PROPERTY/ TN. PRICED PENNIES ON THE DOLLAR! ALL REASONABLE OFFERS ACCEPTED! AMENITIES! CLOSEOUT SALE! JULY 9-10-11 CALL MAP & PRICING. 877-644-4647 x302
NC MOUNTAINS - BEST LAND BUY! 2.5 acres, spectacular views, house-pad in, gated, paved road. High altitude. Easily accessible, secluded. Bryson City. \$45,000. Owner financing: (800)810-1590 www.wildcatknob.com
Lake Lot Closeout Sale! 6/19 Only 2+ ACRE LAKE ACCESS with FREE Boat Slips only \$19,900 was \$34,900. Park- like hardwood setting w/ deeded access to private lake & pavilion. Quiet road frontage, utilities, warranty deed. Excellent financing. BONUS: PAY NO CLOSING COSTS! Only 6 remain, call now (888)792-5253, x 3517

STEEL BUILDINGS
BUILDING SALE! 25x30 \$4577. 30x40 \$7140. 32x60 \$11,950. 32x80 \$18,420. 35x60 \$13,990. 40x70 \$14,650. 40x100 \$24,900. 46x140 \$37,600. OTHERS. Ends optional. Pioneer MANUFACTURERS DIRECT (800)668-5422

Sudoku ★★★☆☆ 4puz.com

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

Fill in the squares so that each row, column, and 3-by-3 box contain the numbers 1 through 9.

ANF
ADVERTISING NETWORKS OF FLORIDA
Classified | Display | Metro Daily
Week of June 14, 2010

Legals

shall be redeemed according to law, in the property described in such certificate shall be sold to the highest bidder at the courthouse in Inverness, Florida, on July 14, 2010 at 9:30 AM.

2702-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-229

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: WINDER VI LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2703-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-230

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2704-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-231

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2704-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-231

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2704-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-232

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2705-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-232

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2705-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-232

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

2705-0630 WCRN PUBLIC NOTICE APPLICATION NO: 2010-232

NOTICE OF APPLICATION FOR TAX DEED NOTICE IS HEREBY GIVEN: ELLA III LLC The holder of the following certificate has filed said certificate for a tax deed to be issued thereon.

971-0630 DAILY CRN Public Notice The Citrus County Board of County Commissioners will be selling surplus property & equipment via the internet at govdeals.com

Legals

739-0616 WCRN 6/22 Reg. Session CC BOCC PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Citrus County Board of County Commissioners will meet in Regular Session on June 22, 2010, at 1:00 P.M., in the Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida, for the purpose of conducting the regular business of Citrus County.

748-0616 WCRN PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Keep Citrus County Beautiful, Inc. Board of Directors will meet on Monday, June 21, 2010, at 3:30 p.m., in the Whispering Pines Park Administration Building Conference Room, 1700 Forest Drive, Inverness, Florida, to conduct business of Keep Citrus County Beautiful, Inc.

743-0623 WCRN Gervacio Jr., Amado L. 2010-CP-432 Notice to Creditors PUBLIC NOTICE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA FILE NO. 2010-CP-432

744-0623 WCRN Petrowski, Paul J. 2010 CP 405 Notice to Creditors PUBLIC NOTICE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA FILE NO. 2010-CP-405

745-0623 WCRN Andersen, Elizabeth Julia 2010-CP-419 Notice to Cred. PUBLIC NOTICE IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA PROBATE DIVISION CASE NO. 2010-CP-419

740-0616 WCRN PUBLIC NOTICE CITRUS COUNTY NOTICE OF SECOND PUBLIC HEARING 2009/2010 CDBG HOUSING APPLICATION Citrus County is applying to the Florida Department of Community Affairs (DCA) for a grant under the FFY 2009 (and/or 2010) Housing Rehabilitation category in the amount of \$750,000 under the Small Cities Community Development Block Grant (CDBG) Program.

Table with 3 columns: Activity, Budget, LMI%. Rows include Housing Rehabilitation (\$625,500), Temporary Relocation (\$12,000), Administration (\$12,500), and Total CDBG Grant Available (\$750,000).

NOTES: These preliminary estimates are considered high for the purposes of budgeting. Final cost will be determined by actual bids.

Pursuant to Section 102 of the HUD Reform Act of 1989, the following disclosures will be submitted to DCA with the application. The disclosures will be made available by Citrus County and DCA for public inspection upon request.

CITRUS COUNTY SUPPORTS FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS Published one (1) time in Citrus County Chronicle, June 16, 2010.

Legals

739-0616 WCRN 6/22 Reg. Session CC BOCC PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Citrus County Board of County Commissioners will meet in Regular Session on June 22, 2010, at 1:00 P.M., in the Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida, for the purpose of conducting the regular business of Citrus County.

748-0616 WCRN PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Keep Citrus County Beautiful, Inc. Board of Directors will meet on Monday, June 21, 2010, at 3:30 p.m., in the Whispering Pines Park Administration Building Conference Room, 1700 Forest Drive, Inverness, Florida, to conduct business of Keep Citrus County Beautiful, Inc.

743-0623 WCRN Gervacio Jr., Amado L. 2010-CP-432 Notice to Creditors PUBLIC NOTICE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA FILE NO. 2010-CP-432

744-0623 WCRN Petrowski, Paul J. 2010 CP 405 Notice to Creditors PUBLIC NOTICE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA FILE NO. 2010-CP-405

745-0623 WCRN Andersen, Elizabeth Julia 2010-CP-419 Notice to Cred. PUBLIC NOTICE IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA PROBATE DIVISION CASE NO. 2010-CP-419

740-0616 WCRN PUBLIC NOTICE CITRUS COUNTY NOTICE OF SECOND PUBLIC HEARING 2009/2010 CDBG HOUSING APPLICATION Citrus County is applying to the Florida Department of Community Affairs (DCA) for a grant under the FFY 2009 (and/or 2010) Housing Rehabilitation category in the amount of \$750,000 under the Small Cities Community Development Block Grant (CDBG) Program.

Table with 3 columns: Activity, Budget, LMI%. Rows include Housing Rehabilitation (\$625,500), Temporary Relocation (\$12,000), Administration (\$12,500), and Total CDBG Grant Available (\$750,000).

NOTES: These preliminary estimates are considered high for the purposes of budgeting. Final cost will be determined by actual bids.

Pursuant to Section 102 of the HUD Reform Act of 1989, the following disclosures will be submitted to DCA with the application. The disclosures will be made available by Citrus County and DCA for public inspection upon request.

CITRUS COUNTY SUPPORTS FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS Published one (1) time in Citrus County Chronicle, June 16, 2010.

Legals

739-0616 WCRN 6/22 Reg. Session CC BOCC PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Citrus County Board of County Commissioners will meet in Regular Session on June 22, 2010, at 1:00 P.M., in the Citrus County Courthouse, 110 North Apopka Avenue, Inverness, Florida, for the purpose of conducting the regular business of Citrus County.

748-0616 WCRN PUBLIC NOTICE NOTICE IS HEREBY GIVEN that the Keep Citrus County Beautiful, Inc. Board of Directors will meet on Monday, June 21, 2010, at 3:30 p.m., in the Whispering Pines Park Administration Building Conference Room, 1700 Forest Drive, Inverness, Florida, to conduct business of Keep Citrus County Beautiful, Inc.

743-0623 WCRN Gervacio Jr., Amado L. 2010-CP-432 Notice to Creditors PUBLIC NOTICE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA FILE NO. 2010-CP-432

744-0623 WCRN Petrowski, Paul J. 2010 CP 405 Notice to Creditors PUBLIC NOTICE IN THE CIRCUIT COURT OF THE FIFTH JUDICIAL CIRCUIT, IN AND FOR CITRUS COUNTY, FLORIDA FILE NO. 2010-CP-405

745-0623 WCRN Andersen, Elizabeth Julia 2010-CP-419 Notice to Cred. PUBLIC NOTICE IN THE CIRCUIT COURT FOR CITRUS COUNTY, FLORIDA PROBATE DIVISION CASE NO. 2010-CP-419

740-0616 WCRN PUBLIC NOTICE CITRUS COUNTY NOTICE OF SECOND PUBLIC HEARING 2009/2010 CDBG HOUSING APPLICATION Citrus County is applying to the Florida Department of Community Affairs (DCA) for a grant under the FFY 2009 (and/or 2010) Housing Rehabilitation category in the amount of \$750,000 under the Small Cities Community Development Block Grant (CDBG) Program.

Table with 3 columns: Activity, Budget, LMI%. Rows include Housing Rehabilitation (\$625,500), Temporary Relocation (\$12,000), Administration (\$12,500), and Total CDBG Grant Available (\$750,000).

NOTES: These preliminary estimates are considered high for the purposes of budgeting. Final cost will be determined by actual bids.

Pursuant to Section 102 of the HUD Reform Act of 1989, the following disclosures will be submitted to DCA with the application. The disclosures will be made available by Citrus County and DCA for public inspection upon request.

CITRUS COUNTY SUPPORTS FAIR HOUSING/EQUAL OPPORTUNITY/HANDICAP ACCESS Published one (1) time in Citrus County Chronicle, June 16, 2010.

CRYSTAL NISSAN advertisement featuring a 2010 Nissan Altima with 0% APR financing, a \$5000 monthly giveaway, and various other models like Sentra, Maxima, Frontier, and Rogue. Includes contact info 800-584-8755.

IT'S FREE! Find Out The Value Of Your Trade No Matter Where You Plan To Buy Call the Instant Appraisal Line 800-440-9054 OPEN 24/7 CRYSTALAUTOS.COM BAD CREDIT? NO PROBLEM. FIND OUT HOW TO BUY THE CAR YOU WANT TODAY! 24 HOUR RECORDED MESSAGE 800-584-8755 EXT. 88

CRYSTAL NISSAN 800-584-8755 Ext. 1