

NO SALE STORES

<u>Business Name</u>	<u>Address</u>	<u>City</u>
1. Circle K	10030 CR 44	Leesburg
2. Quik Mart	11100 CR 473	Leesburg
3. Mid Lake Food Mart	33614 CR 473	Leesburg
4. BP Food Mart	36002 Emeraldalda Ave	Leesburg
5. Lake Express Food Mart	10830 CR 44	Leesburg
6. Grand Island Food Mart/Sunoco	13710 CR 44	Grand Island
7. Exxon	1201 CR 452	Eustis
8. Discount Food & Beverage Grocery	315 Grove St	Eustis
9. Kangaroo	25615 SR 46	Mt. Plymouth
10. Circle K	23932 SR 46	Sorrento
11. Country Discount Liquor	23825 SR 46	Sorrento
12. Viva Liquor	101 S. Highland St	Mt. Dora
13. Lil Sammy's Food Mart	446 S. Highland St	Mt. Dora
14. Food Mart	1413 Eudora Rd	Mt. Dora
15. Sunoco	3105 CR 19A	Mt. Dora
16. Chevron Food Mart	3865 N. Hwy 19A	Mt. Dora
17. Pic N Go Eustis Food	2137 E. Orange Ave	Eustis
18. Triple Z Family Market	23820 SR 40	Astor
19. Circle K	24421 SR 40	Astor
20. Dollar General	24150 SR 40	Astor
21. Country Store	47433 Panther Rd	Altoona
22. Sunoco	42332 SR 19	Altoona
23. Mobil Gas Station	42409 SR 19	Altoona
24. Circle K	42404 SR 19	Altoona
25. Marathon	310 N. Central Ave	Umatilla
26. Circle K	391 N. Central Ave	Umatilla
27. Umatilla Superette	182 N. Central Ave	Umatilla
28. Food Mart	501 S. Central Ave	Umatilla
29. Food Mart/Sunoco	793 S. Central Ave	Umatilla
30. Pine Lakes Superette	31631 SR 44	Eustis
31. Circle K	31734 SR 44	Eustis
32. Dollar General	31802 SR 44	Eustis
33. Circle K	24520 SR 44	Eustis
34. Circle K	24425 SR 44	Eustis
35. Circle K/BP	19516 SR 44	Eustis
36. Lee's Market	1333 E. Orange Ave	Eustis
37. Discount Tobacco & Beer / Kars Mart	1212 S. Bay St	Eustis
38. Food Mart	1911 S. Bay St	Eustis
39. Shell	1701 S. Bay St	Eustis
40. Food Mart	1201 N. CR 452	Eustis

<u>Business Name</u>	<u>Address</u>	<u>City</u>
41. Food Mart	1905 N. Hwy 19	Eustis
42. Dollar General	3570 W. Burleigh Blvd	Tavares
43. Speedway	1404 N. 14 th St	Leesburg
44. Quick Stop	3702 Picciola Rd	Leesburg
45. JB's Food Mart	4075 Picciola Rd	Fruitland Park
46. Mobil	841 US Hwy 27	Lady Lake
47. Sunoco	413 S. US Hwy 27/441	Lady Lake
48. Discount Beverage & Smoke	207 S. US Hwy 441	Lady Lake
49. Mobil	201 US Hwy 441	Lady Lake
50. Kangaroo Express	401 N. US Hwy 441	Lady Lake
51. Shell / Circle K	3 Lagrande Blvd	Lady Lake
52. Race Trac	324 US Hwy 441	Lady Lake
53. Dollar General	312 US 27/441	Lady Lake
54. Roger's Mini Market / Sunoco	2380 US Hwy 441	Fruitland Park
55. Leesburg Supermarket	901 CR 468	Leesburg
56. Speedtrack / Food mart	2999 W. Main St	Leesburg
57. Bob Zippy Mart	1501 South St	Leesburg
58. Dollar General	27701 US Hwy 27	Leesburg
59. Circle K / Shell	100 W. Miller St	Fruitland Park
60. Mobil	4601 CR 48	Leesburg
61. BP	3524 CR 48	Okahumpka
62. ABC Fine Wine & Spirits	1395 SR 50	Clermont
63. 7-Eleven	2605 E. Hwy 50	Clermont
64. Circle K	11525 Kingfisher Dr	Clermont
65. Save-a-lot	1203 W. Hwy 50	Clermont
66. Citgo	997 W. Hwy 50	Clermont
67. Clermont Bowling Lanes	4 Westgate Plaza	Clermont
68. Sunoco	477 SR 50	Clermont
69. Walgreens Liquor	699 SR 50	Clermont
70. Billy's Meat Market	141 Howey Rd	Groveland
71. Fast Stop	11 W. Myers Blvd	Mascotte
72. Sunoco	1102 W. Broad St	Groveland
73. Publix	7975 SR 50	Groveland
74. Dollar General	14627 SR 565A	Groveland
75. Mobil / 7-Eleven	998 E. Hwy 50	Clermont
76. Winn Dixie Liquor	682 E. Hwy 50	Clermont
77. Publix Liquors	13900 CR 455	Clermont
78. Publix	4351 US Hwy 27	Clermont
79. Sunoco	940 US Hwy 27	Clermont
80. Marathon	4405 S. Hwy 27	Clermont
81. Empire Liquor	4399 US Hwy 27	Clermont
82. 7-Eleven	17931 US Hwy 192	Clermont
83. Publix Liquor	17445 US Hwy 192	Clermont
84. Speedway	17431 US Hwy 192	Clermont
85. 7-Eleven	1635 US Hwy 27	Clermont

<u>Business Name</u>	<u>Address</u>	<u>City</u>
86. Circle K / Shell	1525 US Hwy 27	Clermont