

Volume 29, No. 7

Publication of the UNITED CIVIC ORGANIZATION of CENTURY VILLAGE (WPB)
Visit us on the Internet at century-village-wpb.blogspot.com

July 2010

The President's Corner: David Israel

From peacocks to alligators

The past month has been interesting and a bit strange. There appears to be a small flock of peafowl that have moved into the Village, and perhaps the golf course. UCO received a letter and a number of calls about the loud squawking of the birds very early in the morning, keeping people awake. In due course we engaged a trapper to capture and relocate the birds. Within days of this action, however, we discovered that some owners were feeding the creatures, and the owners chased our trapper from their Association property! UCO quickly terminated the activities of the trapper, thus putting an end to The Great Peacock Controversy.

One very important point: UCO receives reports of our residents feeding ducks, raccoons, sandhill cranes, peafowl, and — beyond ALL belief — alligators. Feeding some of these creatures violates Federal and Florida Statutes — not to mention the fact that feeding alligators is a very dangerous business. UCO, in cooperation with W.P.R.F. Inc., has decided to have some alligator warning signs posted in key locations. We will also entertain proposals for alligator removal, by professionals. However, all efforts to counter the *avian* invasion will be terminated. The peacock, although a bit messy and noisy, is, after all, a very beautiful adornment.

Road and drain repairs

You may notice some engineering personnel in the village. They are conducting a study of the roads and parking streets. Keeping in mind that the Bilateral Agreement places the responsibility of maintaining all such road surfaces on UCO, this study is prologue to a major roadway repair and upgrade. The study will include Association parking areas and streets, and will also encompass the drainage system, in order to better understand the drainage patterns and ways of eliminating flooding during major rain events.

Continued on Page 2

WPB Mayor Praises Century Village

He's the Host with the Most on Channel 63

By Syd Kronish

David Saxon is a man for all seasons — and for all residents of the Village.

Dave, as most of you know, is the host of Channel 63's program *Village Report with David Saxon*, seen several times daily.

Looking back at this amazing man's accomplishments, you realize he is the epitome of the expression "been there, done that."

As a former radio and TV talk show host for 27 years, Dave has lived and worked in several states and 32 countries — with more in future sight.

Dave was born in Brooklyn USA, where many of our CV'ers have originated. He was always interested in the broadcasting field. His first job, as a radio announcer, was in the small town Chillicothe, Ohio. He laughingly said that the name is bigger than the town itself.

From there, he worked (on and off the air) in such locations as Puerto Rico, The Virgin Islands plus several cities in the U.S.

But he is no stranger to Florida. Dave was employed at a radio station in Miami. While there, he met his lovely wife Michaele and recently celebrated their 31st wedding anniversary on Valentine's Day. Proudly, he notes that they are the grandparents of seven, ranging from 2-27 years of age.

Dave also is proud to tell us that he served in the U.S. Air Force, stationed overseas,

Continued on Page 3

Save the Date

UCO Budget Workshop, September 14, 9:30 am, Classroom C. From the Desk of Vice President Bob Marshall

By now, many of you may have seen men working on or by the streets of the Village. These people are from an engineering firm that UCO has hired to do some preliminary engineering work that should give us useful data to help in determining when the project should be started, and what, if any, drainage shortfalls exist and need to be corrected.

Also, by project's end we should have a Request for Proposal document that would then be completed by potential vendors who wish to bid on the resurfacing of our roads and parking areas. This obviously will tell us what this project will cost and whether we currently have the funding to proceed.

Comcast: The classes that have been held to help unit owners better understand how to use their Comcast remote control devices are continuing. Those who have attended seem to have been helped. Call the office and ask to be scheduled for an appointment. The classes are purposely small to give everyone hands-on help.

David Israel has asked me to review the retention periods for our day-to-day documents and set up a process to rid ourselves of documents no longer needed. As an addendum to this request, we will look at bringing the office into the computer age. Yes, we have and use computers in the office, but the usage is not as current as it could be.

We will be looking at storing data rather than storing paper. This usage should make data available to anyone in the office with a need to know, and without searching from file cabinet to file cabinet. There will be cost associated with implementing this project.

Speaking of budgets and budgeting for our associations, that time of the year is fast approaching. For those of you who have outstanding delinquencies, be sure to include a "bad debt" line in your expense budget. If it is not included, the association may well find itself without the resources to pay for the expenses in the late months of the year. Yes, you can tap into your reserves in an emergency, but those funds must, by law, be replenished in the new year, usually by a special assessment.

If you have questions, please come to the office and request help. \square

Delegate Assembly Fri, July 2, 9:30 am Clubhouse Theater

At the Delegate Assembly Mary Patrick

June 4, 2010

President David Israel called the meeting to order at 9:30 am. There were 162 delegates in attendance.

Lt. David Kronsperger led the Pledge of Allegiance. He reported that there was no crime in CV during the month of May. He urged residents to be prepared for the Hurricane season.

David introduced the following guests who briefly addressed the Assembly: Paulette Burdick, Candidate for P.B. County Commission District 2; Pete Burkert, Democratic candidate for State Senate; Sarah Alsofrom, State Attorney's Office; and Jean Dowling, Candidate for School Board District 2.

Ms. Alsofrom announced that her office is looking for young people (age 16 and over) who are interested in a summer internship. This is an unpaid position and community service credit will be given. She also asked for adult volunteers throughout the year. Those interested should call 355-7100 and ask for the Volunteer Director.

The minutes of the previous meeting were accepted as corrected.

Treasurer's Report: Dorothy Tetro reported that she is in the early stages planning the UCO 2011 budget. There will be a budget workshop on September 14th in Room C at 9:30 am.

President's Report: Dave announced that there will be an engineering study concerning our drainage systems, roadways, parking lots, etc. He also reported that Century Village Realty will be tented over the weekend.

There was no **Unfinished Business**.

New Business: Randall Borchardt read the Bylaw Amendments printed in last month's *UCO Reporter*. A vote was taken and the motion passed with two opposed.

Dave announced his selections for the Executive Board as follows: Michael Rayber, Bettie Bleckman, Toni Salometo, Lanny Howe, Al McLaughlin, and Isabelle Scherel. It was decided to vote on each name, one at a time.

The Delegates approved all.

After reviewing three bids, Simmons & White has been selected to do our Engineering Study. **MOTION**: Phil Shapkin moved that we approve the \$20,000 fee for the engineering study to be paid from the Road Reserve Fund. Louise Gerson seconded the motion. Approved unanimously.

Rodger Carver, our CAM, reported that the walkways around the perimeter road are being patched on a regular basis.

Committee Reports

CERT Team Leader, Jackie Karlan, reported that CV has a comprehensive survival plan in case of an emergency to help our residents. Printed forms will be used instead of door hangers to be filled out by an officer in each building and returned to the UCO office. A generator at the UCO office will keep the office running post disaster. The next CERT meeting is June 21st at 3 pm in the Art Room.

Safety Chair, George Franklin, reminded residents not to feed any wildlife, including Peacocks, Raccoons, Alligators, etc.

Community Relations Chair, Ted Silverman, asked residents to give him the names of anyone turning 100 so they can be invited to the next Centenarian Dessert Buffet.

Insurance Committee Chair, Toni Salometo, asked everyone to check the changes to insurance in her *UCO Reporter* article. It's time for new Mitigation forms. During the week of June 14th, roofs on all buildings will be inspected. Calls will be made to Associations informing them who and when the inspectors will be doing their building. Someone in the building needs to grant access to the roof.

Maintenance Chair, Dom Guarnagia, asked Associations to remind their residents to check toilet tanks, valves, hot water heaters, etc. to avoid water damage. For any questions, he can be reached at 615-5697.

Dave requested that committee chairs submit their reports to the UCO office the Monday before each Delegate meeting.

Good & Welfare followed. □

At the Library By Chuck Waugh Talking Books at Palm Beach County Library

Talking Books are popular books and magazines recorded on cassette tapes for adults and children who are unable to use regular printed materials. The Palm Beach County Library System lends Talking Books, along with special cassette players, free of charge to eligible patrons. Anyone unable to read small print or unable to hold a book or turn pages is encouraged to call the Talking Books Library. All services are available by mail or in person.

All Talking Books services, including postage, are **free** of charge. The Talking Books Library is a special service of the Palm Beach County Library and a part of the Library of Congress National Library Service for the Blind and Physically Disabled.

Call the Talking Books Library, (561) 649-5500, or e-mail outreach@pbclibrary. org for an application. The application may be certified by an M.D., Ophthalmologist, Registered Nurse, or other qualified professional.

The Okeechobee Boulevard Branch Library is located next to Dunkin' Donuts. The hours are: Monday, Tuesday, and Wednesday from 10:00 am to 8:00 pm and Thursday, Friday and Saturday from 10:00 am to 5:00 pm. All Village residents, including seasonal residents, are eligible for a free library card with proper ID. Visit the library today!

July Programs:

- Thu, July 1, and 8, 2:00 pm Health and Nutrition Series
- Tue, July 6, 8:30 am Mousing Around (Hands-on)
- Tue, July 6, 10:30 am E-mail Basics (Hands-on)
- Tue, July 6, 13, 20, and 27, 1:00 pm — English Exchange
- Mon, July 12, 6:00 pm Creole Computer Class
- Thu, July 15, 12:00 pm Buying a Computer
- Mon, July 19, 6:00 pm Creole Computer Class
- Tue, July 20, 8:30 am Browser Basics (Hands-on)
- Wed, July 21, 6:00 pm Gold and Coins Consumer Awareness
- Thu, July 22, 12:00 pm Afternoon Cinema
- Tue, July 27, 2:30 pm Summer Book Discussion
- Thu, July 29, 2:30 pm
 Beginning MS Word (Hands-on)
- Thu, July 29, 2:30 pm Afternoon Cinema □

OFFICIAL NOTICES

Association Insurance ChangesBy Toni Salometo

The only certainty in the Florida insurance environment is that each year there will be changes, some that makes sense, some that leave us scratching our heads.

The Governor signed into effect Senate Bill 1196, which one agent called the "Condo Glitch Bill." So called because there have been so many miscues in prior years, that the Legislature has passed this bill to correct them.

The parts of the Bill that are of particular interest to us are the changes to the requirement that individual condo unit owners must carry Homeowners' Insurance. This has been amended so that the association is now responsible for deciding whether or not unit owners' need to carry insurance. The association, by amending their bylaws, can decide that all unit owners must carry insurance. Or, they can decide not to amend and leave it up to the individual owner to make their own decision regarding purchasing Homeowners' insurance.

If the unit owner decides to carry their own policy, then there have been changes in what information should be on the policy. It is no longer necessary to name the association as an "Additional Insured" on the unit owner's policy. Also, it is mandatory that the "Loss Assessment" shown on your policy be for at least \$2,000.

The state has left to the associations the responsibility for deciding whether to enforce individual unit owners' buying Homeowners' insurance. This is a good thing. The cornerstone of the American experience has always been self-determination, our ability to decide for ourselves. However, this need has to be tempered with a realistic approach to our desire for financial security and peace of mind.

From Pres. Israel

Continued from Page 1

\$1700 saved in one month on non-idling buses

Your Transportation Committee, in cooperation with UCO, recently ordered the bus engines to be turned off while buses were standing at the Clubhouse stop. These stops, with engines running for 15-20 minutes, were wasting fuel and polluting the air. In the first month of this experiment, a savings of some \$1700 was realized. This action was not without its critics, namely certain riders who object to sitting on the bus for 15 or more minutes without air-conditioning. UCO recommends strongly that these passengers wait in the air-conditioned Clubhouse until just prior to the departure of the bus. *The buses cool off within two minutes of restarting*.

Electricity for UCO and WPRF during power outages

We are upgrading the capability of the UCO office building by installing a 27KW generator. It will be fueled by propane from a 500-gallon belowground tank. In the event of a hurricane or other event causing a prolonged power outage, UCO will be capable of serving our unit owners as required. This upgrade will also allow the integration of our CERT cell during post-disaster events. Collateral to this installation, the Operations Committee approved the installation of a 10KW generator at the Clubhouse to power the W.P.R.F. office so that they too can provide basic services to our unit owners during power outages. These enhancements will arrive none too soon for the hurricane season. Yet another project approved by the Operations Committee was the fencing in of heat pumps that heat the W.P.R.F. pools. This project was mandated by changes in the health code and could not be avoided.

Help needed, please!

In closing, I must once again call for volunteers to step forward to help run our Village. We need a Recording Secretary to take minutes, as required by law at certain meetings. We need volunteers in our Investigations Department, in the UCO Reporter office, and, as always, on our UCO Reception Squad. We also need a person with a background in horticulture to lead a Landscaping and Beautification Committee. If you have expertise in any of these fields, please come forward. Help us to serve you and save money. Step up and give some of your time. \square

And Then There's This: Vice President Phyllis Richland

On Friday May 21, 2010, a workshop was held in the Clubhouse Party Room.

The guest speakers were from 211, which is an information referral and community education organization. It is a very comprehensive group and on this day, they were here in CV to discuss the kind of help they can give to our residents. In the past, when UCO hosted an event ,it was always very well attended. (By the way, we did serve refreshments on that Friday.) It has been a while since I organized such an event, and so, I prepared for 75 folks. Only 12 attended. Representatives from CERT were also there to speak regarding safety after a storm.

I believe our demographics have changed so radically in the past few years and many of our senior residents that would have come to a workshop are no longer here for one reason or another.

Our Village has attracted a younger resident between the ages of 55 and 75 and this age group is very active and cannot see themselves in need of 211 yet!!! But 211 is nationwide, and anyone anywhere can benefit from their services. So, if you know of someone that needs help, call 211.

There is a program offered by Palm Beach County Division of Senior Services for home energy assistance with help in paying your FPL bill if you qualify. You need to fit into their income requirements. So, call 561-355-4746, which is the PBC Division of Senior Services, and they will make an appointment with you or you can call me at UCO and I can tell you what the requirements are.

I am also working on getting food stamps for those residents that may need a bit of assistance. Everything is strictly confidential. If you call UCO, you can be sure any information stays there. The applications for the stamps can be done on the computer and I will be able to help you there. I would think that not everyone has a computer, so we are offering that help, too.

Well, that's it for me for this issue. Please be sure you are ready for the storm season and let's hope we dodge the bullet again this year. CERT is ready and able to jump in when needed and the UCO office will be operational after an event also.

The UCO office number is 683-9189. Remember, we are there for you. \square

Are You On the List?

Duly registered Delegates sign in at the Delegate Assembly and vote on issues affecting their community. These Associations had no impact at the 6/4/10 meeting:

ANDOVER A,B,D,E,G,H,I,J,K,M BEDFORD B,C,E,F,I,J BERKSHIRE A,C,D,E,G,H,I,J CAMBRIDGE A,B,F,G CAMDEN C,D,F,G,H,J,L,M CANTERBURY B,C,F,H,I,J,K CHATHAM G,J,P,Q,R,S,U COVENTRY B,E,F,G,I,J,K DORCHESTER C,D,F,G,J,K HASTINGS B,F,H,I KENT B,C,E,F,G,H,I,J,K,L,M EASTHAMPTON A,B,C,D,F,G,I GREENBRIER A KINGSWOOD B,C,E,F NORTHAMPTON A,B,F,G,H,J,L,M,N,O,Q NORWICH C,D,E,F,H,I,M,O OXFORD 100,200,300,400,600 PLYMOUTH 3 SALISBURY C,E,G SHEFFIELD A,C,E,F,H,J,L,O,Q SOMERSET E,G,H,J,L STRATFORD B,D,H,J,L,M,O SUSSEX B,D,E,G,H,I,J,K WALTHAM A,B,D,E,F,G,I WELLINGTON A,G WINDSOR A,D,F,G,I,N,P,R

The World of Nature

By Edythe Pekin

On a recent Sunday, a friend and I visited the **Garden of the Four Arts** in Palm Beach. It is off Royal Palm Way, the first street on the left after the bridge.

The Society of the Four Arts Museum is on the left side of the street and the library and garden are on the right side.

There are several small themed gardens, some quite shady, many with fountains or ponds. It was truly wonderful looking. The entrance has a ylang-ylang tree, which was flowering and giving off a lovely aroma.

As we went on a Sunday, the Library was not open, I suggest that you visit a different day, because the library is also an interesting place to visit.

The museum has a nice art collection. They sometimes show an art film on Fridays. The phone number is 655-7226.

While in Palm Beach, also visit Pan's Garden at 386 Hibiscus Street (corner of Peruvian). It is maintained by the Preservation Foundation of Palm Beach. The phone number is 832-0731. □

Host with the Most Continued from Page 1

based in London, England.

Eleven years ago, David and Michaele selected our Village as their place of retirement and have enjoyed this style of living ever since.

When I asked Dave how he got the job on Channel 63, he said simply, "I asked my friend Ed Black if I could do this type on-air stuff. He said OK and I am delighted to talk to so many people in the Village."

Add to these accomplishments, Dave reports that he has been a Mason for 32 years and is the two-time past Master of his lodge.

Despite his busy schedule, David has been teaching Basic Computer at the Clubhouse for the past five months.

Oh yes, in his "spare time," David says he is an enthusiastic, but not very good, golfer.

To which we might add, "OK, so we ain't perfect!!" \square

Insurance Toni Salometo

I sat down at my computer on a Saturday afternoon and started thinking about some of the things I wanted to say in this article. I had been to visit our insurance agent, Plastridge, on Friday morning, and we discussed renewal of our policies. Then we got to talking about all the water damage losses we have sustained in the Village in the last year or so. I started to say it was a "statistical anomaly," a once-in-alifetime shot, bad karma, pick your phrase. Then I stopped myself, no it wasn't. It's what happens when you don't take care of your property.

Forty seems to be the magic number. That's when all those nasty things start happening to our bodies: wrinkles and grey hair for the ladies — for the guys, a little more weight. It's just life and time and it happens to all of us. If we've acquired good habits in our first 40 years, our next will be much easier and happier. If we've let things slip, then we pay the price in aches and pains and doctor's visits. It's life.

It's the same with our property. If we've taken care of it, maintained our hot water heaters, changed the toilet fittings and insides, and have the pipes checked on a regular basis — life is easier and happier. We won't have water all over our walls and floors and those of our neighbors.

In the next few months, we (the Insurance and Maintenance Committees) are going to ask you and your Associations to step up and make some changes in how you take care of your properties. It may mean a little more time and

money expended on making sure that all your water appliances (hot water heater, toilet and pipes) are inspected on a regular basis and replaced or repaired as needed, but it is a small price to pay for the security of knowing that you're not going to have a flood or cause one.

How many of us, given what we know today, wouldn't have been a little kinder to our bodies 40 years ago? We might not have smoked, over-eaten, drank, and worked so hard we might have been kinder and more thoughtful. We can't bring back those years, but we are not so old we can't change. As we've changed our attitudes about our lifestyles, then we can change our attitudes about maintaining our properties. Or are we really so old we can't change?

If you have concerns or questions on our insurances, you can reach me at UCO, 683-9189 during office hours. We can set up an appointment to discuss them.

Thanks to Elaine Brown and Myron Solomon, we have two more agencies to add to our list of insurance agencies selling homeowner's policies. Same as last month, neither UCO, nor the Insurance Committee nor I recommend or approve these companies. We offer their names to you for your convenience — as agencies that write HO coverage in the Village.

- Allstate, Sandra Baron: (561) 656-6580, 389-2976
- Allstate Floridian, McMullins Ins. Inc.: (561) 776-8755

Have a safe and healthy month. \Box

The following were selected by President Dave Israel and approved by the Delegate Assembly to the Executive Board:

Bettie Bleckman Lanny Howe Al McLaughlin Michael Rayber Toni Salometo Isabelle Scherel

AFTER STORM RECOVERY EVALUATION

		,		Condo Association	
We nov	w have	e #	resider	nts on site	
			□ Yes	No 🗆	
Building Damage ☐ Yes No☐ Briefly Explain					
Other_					
Please	Call Call	UCO	683-9189 683-9336	If Not available	
	Call		683-2830		

	July Open Meetings						
Date	Time	Group	Location				
7/2/10	9:30 am	Delegate Assembly	Theater				
7/2/10	1:00 pm	Editorial Committee	UCO Office				
7/2/10	2:00 pm	Security Committee	UCO Office				
7/5/10	All Day	Closed for Independence Day	UCO Office				
7/7/10	9:30 am	CERT Subcommittee	Room 63				
7/19/10	3:00 pm	CERT	Art Room				
7/20/10	10:00 am	Insurance Committee	UCO Office				
7/27/10	10:00 am	Operations Committee	UCO Office				
7/29/10	10:00 am	Officers	UCO Office				

CERT:

Community Emergency Response Team

Jackie Karlan

The CERT program was selected by President Bush in 2003 to be part of the Citizens Corps volunteer program which works to make communities safe. This team is part of FEMA, The Federal Emergency Management Agency.

Century Village has a comprehensive survival plan which will be implemented in the event of a disaster.

Under the direction of the team leader and assigned group leaders, we will identify problems in the Village, develop a plan of action and take action to help our citizens.

We have developed an AF-TER THE STORM RECOV-ERY EVALUATION FORM (see form on the left) which is to be filled out by each building president or a designated person who is in residence after a disaster occurs.

Call the number listed on the form. You will be reporting the facts to our phone squad who will be in the Command Station located in the UCO building 2102.

Our initial response will be to those buildings that contact CERT at UCO with their buildings needs. Call the numbers listed on the AFTER THE STORM RE-COVERY EVALUATION SHEET. Only the designated person from each building should call.

NOTE: The brightly colored door hangers which were used in the last hurricanes were not effective. Do not use them.

CERT is the organization that contacts agencies that will get help for you. Be Prepared.

Be sure to stock up on batteries, water and non perishable food. Have extra medication on hand.

Make sure all important documents, insurance papers, driver's license, health cards, passports are placed in a water tight envelope and located in a place you can reach quickly.

It's a good idea to make copies of these documents and send them to relatives living up north.

Many supply lists have been published in local newspapers and in our UCO paper. Follow the directions written on these lists.

Join us at our June CERT meeting, June 21, 2010 in the Clubhouse art room at 3:00. Everyone is welcome. □

CERT is checking readiness for storms; are you ready? (L to R: Jackie Karlan, John Hess.) Volunteers welcome at the next CERT meeting, July 19, Clubhouse Art Room, 3:00 pm.

Photo by Elaine Brown

Got Extra Land Phones?

It is important that our residents have land phones during hurricanes. If you have extra land phones, kindly call CERT at 478-8678.

Condo Corner Randall **Borchardt**

The following legislation is among the most significant changes (in large part from SB 1196) which will become effective as of July 1st, 2010. Less important changes have been excluded.

The requirement for individual owners to carry property insurance has been deleted.

A condominium association would be able to waive, by majority membership vote, retrofit requirements for existing elevators to operate during a power failure, and also delays the required retrofit of a special access key for elevators until the elevator is replaced or significantly modified.

Procedures are added to allow condominium associations to directly collect past-due amounts due by an owner from a tenant occupying the unit, including an association's right to evict the tenant for failing to make payments directly to associations.

The rights of condominium unit owners to inspect official records of an association have been modified to protect proprietary software, computer passwords, telephone numbers, and association employees.

Extends the deadline for retrofitting fire sprinklers in highrise condominium buildings from 2014 to 2019 and eliminates the restrictions on unit owners to waive the retrofit requirement by majority vote.

718.110(13) — This is an alteration (in **bold**) of the original Legislative amendment passed in 2004, whereas any amendment prohibiting or restricting unit owners from renting their units or altering the duration of the rental term or specifying or limiting the number of times unit owners are entitled to rent their units during a specified period applies only to Continued on Page 7

UCO Committee Oversight

Following is a list of UCO personnel who have oversight of UCO committees:

Frank Cornish

Programs & Services Transportation Investigations

Security

Bob Marshall

Cable Channel 63 Safety

Welcome

Phyllis Richland

Maintenance

Advisory

Community Relations

One Unit/One Vote

Sal Bummolo

Irrigation

Infrastructure

Beautification

Signs & Benches

Dave Israel

CERT

Insurance

Operations

Rodger Carver

Elections

Computers

Nominations

Lifts

Dorothy Tetro

Finance Reporter

Frankly Speaking: Vice President Frank J. Cornish

As we have now "officially" entered Hurricane Season (June 1), we have stepped up all preparations to insure the continued day to day operations of UCO, along with any emergency situations that may crop up during this time of year.

This is a monumental task undertaken by many dedicated UCO volunteers, in addition to those that serve on the Board in various capacities; however, in any emergency situation, all available hands are welcome. So, if you happen to be a yearround resident and are willing to contribute in some fashion, either as a contact person for your Association, or become involved with CERT, chaired by Jackie Karlan (whose article appears elsewhere), please do not hesitate to do so.

We have purchased a generator which will allow 2102 to function; it is fueled by a "buried" propane tank and have as well sanctioned the purchase of another generator to operate W.P.R.F's Clubhouse location. so that Ms. Cruz's and her staff can continue to provide the quality service we have come to know and expect without interruptions.

While on the subject of "interruptions," with the exception of some classes and clubs, everything else is up and running — so do come out, enjoy the pools, the newly refurbished ones, as well as the others, indoors or outdoors, sailing on the Lake, Movies, Karaoke, Sing a Long, Live Entertainment, the Computer Club, to name but a few.

In conclusion, I would like to take this opportunity to "Welcome" the latest additions (6) to the Executive Board of UCO. These individuals were selected by President David Israel and presented to the Delegates for their approval at the June Delegates Assembly Meeting. \square

Basic Disaster Supply Kit

Everyone needs to prepare for emergency situations, but shopping can be expensive and strenuous. Shopping for items a little at a time before an event can reduce the stress of recovery by avoiding long lines and empty shelves.

Food:

- 1 gallon of water* per person per day for at least 5 days, for drinking and sanitation
- Sandwich bread (freeze until needed)
- 2 cans of ready to eat soup
- 1 box of crackers and/or granola bars
- Dry cereal/Pop Tarts
- 4 cans of fruit (2-4 pack)
- 5 cans of meat (tuna, chicken, Vienna sausages, corn beef hash)
- 4 cans of vegetables (beans, baked beans, corn, peas)
- 1 jar of jelly or jam
- 1 jar of peanut butter
- 1 large can of juice (4 pack)
- Instant coffee/tea/powdered drinks
- Powdered or boxed milk
- * If you choose to use your own storage containers, choose two-liter plastic soft drink bottles — not plastic jugs or cardboard containers that have had milk or juice in them.

Sanitize the bottles by adding a solution of one teaspoon of non-scented liquid chlorine bleach to a quart of water. Swish the sanitizing solution in the bottle so that it touches all surfaces. After sanitizing the bottle, thoroughly rinse out the sanitizing solution with clean water.

Fill the bottle to the top with regular tap water. If needed, add two drops of • Contact lens solution non-scented bleach to the water. Tightly • Extra pair of glasses close the container with the original cap. Be careful not to contaminate the cap by touching the inside with your fingers. Place a date on the outside of the bottle — replace every six months.

Storage:

- Large plastic zip-lock bags
- Plastic wrap
- Aluminum foil
- Assorted plastic containers with lids
- Heavy duty garbage bags
- Waterproof portable container with lid Petroleum jelly (to store disaster supplies)

Other Supplies:

- Paper plates
- Plastic or paper cups
- Plastic eating utensils
- Tissues
- 2 rolls of paper towels
- 4 rolls of toilet paper Liquid dish soap
- Mosquito repellent
- Sunscreen
- Matches/lighter
- 2 pairs of latex gloves
- Broom, mop and bucket Unscented liquid bleach

Health:

- 1 bottle of shampoo
- 1 box hand sanitizer wipes
- 1 tube of toothpaste
- Deodorant
- Extra supply of prescriptions

- Oxygen
- Extra hearing aid batteries
- Items for denture care

First Aid:

- Antiseptic
- Anti-diarrhea medicine
- Aspirin and/or acetaminophen
- Adult vitamins (if needed)
- Hydrogen peroxide
- Band-Aids (assorted sizes)
- Roll of gauze or bandages
- First aid tape
- Rubbing alcohol
- Tweezers

Your Property:

Before hurricane season, make a complete inventory of your valuables and personal property. Take a photo inventory and mail a copy to your out-of-town contact. This will be very important should you need to make an insurance claim.

Be sure you put all your important papers together in a waterproof bag or plastic container: Photocopies of credit cards, insurance and Social Security cards. Don't forget your insurance properties and other documents, such as birth and marriage certificates, three years of your IRS returns, mortgage, and wills, to name a few.

Other Disaster Supplies:

- · Battery powered lantern
- Battery powered radio
- Flashlight(s)

- Extra batteries (correct sizes)
- Extra flashlight bulbs Portable camp stove or grill — *do not*
- use inside Fuel for stove and grill
- Video or disposable camera
- Fire extinguisher know where it is in your building
- Extra change of clothes

Special Needs Shelter:

The county special needs shelter only accepts residents with a physical condition requiring medical or nursing care.

- Need nursing assistance with medications or medical care assistance
- Monitoring vital signs or medical condition or activities of daily living, but do not require hospitalization
- Need constant electrical power for medical equipment

Pre-registration is required for individuals needing to use the special needs shelter. **Have Patience**

Damage after a hurricane is unpredictable. It can take several days — this is why you need supplies for at least five days, preferable to have 7-10 days of supplies. In some cases, it can take several days to restore power, phone, water and cable television. You should have a landline phone — cell and portable phones may not work.

Prepare. Plan ahead.

Ask your neighbor from upstairs to join you and keep you company. Don't forget your out-of-state contact.

The official newspaper of Century Village 24 Camden A, West Palm Beach, FL 33417 Tel: 561-683-9336 • Fax: 561-683-2830

Email: ucoreporterwpb@gmail.com Office hours: 9:30 am-12:00 noon, Mon-Fri

Acting Editor-in-Chief	Syd Kronish
EditorsJose	eph Saponaro, June Saponaro
Business Coordinator	Phyllis Siegelman
Consultant	Toni Salometo
Pre-Press Coordinator	John Saponaro
Layout Coordinator	Myron Silverman
Photo Editor, Consultant	Ken Graff
Staff	Elaine Brown, Lanny Howe
Artist	Helen Siegler
Advertising	Don McDonough
CirculationSeacrest, F	Pruitt, Gallagher, CMC, Apogee
	(your property managers)

To Be Accepted.....items must display name, address, phone #. Classified Ads for CV Residents Only:

> Personal items for sale or wanted may be listed on a "space available" basis, FREE of charge.

> > (Submit on 8.5" by 11" paper.)

Submissions & Articles Please type in caps and lower case, double spaced, any item. "Space available" basis. Email preferred. Deadlines.....7th of each month (call about special problems)

Visit your Web site: century-village-wpb.blogspot.com

પ**⊉⊃** OFFICERS

2102 West Drive, West Palm Beach, FL 33417 UCO Office: Tel 561-683-9189 • Fax 561-683-9904 Office Hours: Mon-Thu 9am-1pm • Fri 12 noon-4pm

President: **David Israel**

President Emeritus: **George Loewenstein**

Vice Presidents: Sal Bummolo, Frank Cornish,

Bob Marshall, Phyllis Richland

Treasurer: **Dorothy Tetro**

Corresponding Secretary: Avis Blank

Recording Secretary: **Mary Patrick Benton** Community Assn. Mgr.: **Rodger Carver** Administrative Assistant: **Mary Patrick Benton**

Office Manager: **Mary Patrick Benton**

UCO-Business Coordinator: Edie Levine

Office Assistants: Sandy Levine, Maria Levy, Florence Pires, Isabelle Scherel, Irv Small,

Joyce Weberman, Marcia Ziccardy Receptionists: Sidele Bushaikin,

Sonia Goldberg, Natalie Hauptman, Claudette LaBonte, Beverly Lyne, Marie Oliver, Ron Massa

Executive Board

David Bernstein Bettie Bleckman Randall Borchardt Carol Castro Sandy Cohen Barbara Cornish George Franklin Roberta Fromkin **Louise Gerson** Dom Guarnagia Lanny Howe Jackie Karlan **Syd Kronish**

Claudette LaBonte Al McLaughlin Haskell Morin Michael Rayber **Honey Sager** Toni Šalometo Joe Saponaro **Howie Silver Isabelle Scherel Myron Silverman** Ted Silverman **Lori Torres** Jeanette Veglia

The United Civic Organization Reporter is published monthly without charge to the residents of Century Village, West Palm Beach, FL.

The United Civic Organization, aka UCO, is a Mutual Benefit Organization. Its officers, directors, editors, staff, and any committee people are not responsible for typographical errors or misrepresentations in any advertisements or articles. They are not responsible and assume no liability for the content of, or any opinions expressed in, any contributed articles which represent the author's own opinions are not necessarily the opinion of UCO. Acceptance of advertising for products or services in no way constitutes an official endorsement of the product or service.

The Mail Bag

The "Mail Bag" section of the UCO Reporter represents the **OPINIONS OF THE AUTHOR ONLY. UCO** supports the publication of the diverse opinions of our residents, and will endeavor to continue to publish opinions which may be considered inflammatory but not defamatory.

Accolades for 63

Just my two cents regarding the channel 63 change to listing all the Village events in alphabetical order about every 20 minutes. I've found this very helpful. Now I can get the up-to-date information I am looking for at almost any time and within only a few minutes. Thank you to our hard-working Ed Black and all those who assist him.

Lanny Howe

Free at Last? You Think.

Our great emancipator David Israel has now become our great Dictator.

At the UCO Reporter, his staff of disciples is denying people from expressing themselves openly by not printing articles they believe may be inappropriate.

Whatever happened to Mr. Israel's promise of **freedom of speech?** Is that freedom just for him? It appears that only he, like many Dictators, have the right to say whatever they want. You, my dear readers, had better keep your mouth shut, lest Mr. Israel shuts it for you.

Olga Wolkenstein **Credit Card Scam**

I got a long, forwarded email which stated:

You get a phone call: "This is your credit card company calling to confirm that an item charged on your card is not yours."

They ask for the three digit number on the back of your card (after other discussion). Do **not** give it to them. This is what they need to make use of your card.

From the Internet Submitted by Edythe Pekin

Your Theater Claudette LaBonte

Are you a new resident in Century Village? Do you want to meet your neighbors and make new friends? Join the Volunteer Usher Corps.

Off season is our busy time • July 24 — Matt Stanley in accepting new volunteers. • July 31 — Michael We have varied duties and assign work based on each volunteer's lifestyle schedules To volunteer or for more information, please call the W.P.R.F. Ticket Office at 640-3111 to leave your name and telephone number and I will return your call. It is a great night out.

In the meantime, our summer performers have been outstanding. Check out the

following:

- July 3 Cavendish Review
- July 10 Whitesone: 5 Decades of Rock & Roll
- July 17 Mel Williams
- Rapposelli

Pick up "The Happenings" for full details of each performance. In addition, look for the W.P.R.F. article regarding the date for the showing of the 2010-2011 Show Previews; also see Channel 63. This was extremely well received last year and will give you an idea of the shows you simply cannot miss.

See you at The Theater. \square

Bag It; Don't Trash It

Local merchants sell canvas shopping bags for around a dollar which can be reused indefinitely. Plastic bags are not recyclable, nor are they biodegradable.

CLUBHOUSE MOVIES

NINE (PG-13 • 118 min)

Daniel Day-Lewis, Penélope Cruz, Nicole Kidman, Judi Dench, Kate Hudson, Sophia Loren

Famous film director Guido Contini struggles to find harmony in his professional and personal lives, as he engages in dramatic relationships with his wife, his mistress, his muse, his agent, and

his mother. Musical based on the hit Broadway show. Thu, 7/01, 6:45 pm; Sun, 7/04, 1:45 pm; Mon, 7/05, 6:45 pm; Tue, 7/06, 1:45 pm

CRAZY HEART (R • 112 min)

Jeff Bridges, James Keane

The harder the life, the sweeter the song. A faded country music musician is forced to reassess his dysfunctional life during a doomed romance that also inspires him.

Thu, 7/08, 6:45 pm; Sun, 7/11, 1:45 pm; Mon, 7/12, 6:45 pm; Tue, 7/13, 1:45 pm; Thu, 7/15, 6:45 pm

WHEN IN ROME (PG-13 • 91 min)

Kristen Bell, Josh Duhamel, Anjelica Huston

Did you ever wish for the impossible? Beth is a young, ambitious New Yorker who is completely unlucky in love. However, on a whirlwind trip to Rome, she impulsively steals.

Sun, 7/18, 1:45 pm; Mon, 7/19, 6:45 pm; Tue, 7/20, 1:45 pm; Thu, 7/22, 6:45 pm; Sun, 7/18, 1:45 pm

AVATAR (PG-13 • 162 min)

Sam Worthington, Sigourney Weaver

Enter the World. A paraplegic marine dispatched to the moon Pandora on a unique mission becomes torn between following his orders and protecting the world he feels is his home. Mon, 7/26, 6:45 pm; Tue, 7/27, 1:45 pm; Thu, 7/29, 6:45 pm; Sun, 8/01, 1:45 pm; Mon, 8/02, 6:45 pm

NO ADMISSION TO BE CHARGED

Condo Corner

Continued from Page 5

unit owners who consent to the amendment and unit owners who acquire their units after the effective date of that amendment.

Creates s.718.110(14), F.S. — Allows association to designate limited common elements by amendment, so long as the building component is designed for use by specific owners. Ex., In a building that has relatively few central air conditioning units, an amendment can make the cost of the maintenance thereof, a limited common expense as opposed to a common expense to be shared by all unit owners.

Official Records — s.718.111(12), F.S.

- Individual director liability for failure to maintain or destruction of official records is limited to cases where there is no intent to harm the Association or one or more of its members.
- Association not liable for unit owner misuse of information obtained from official records.
- Exempts unit owners from personnel records and access to E-mail addresses, telephone numbers, emergency contact information, Social Security numbers other than the addresses to send notices

Insurance - s.718.111(11), F.S.

- HO-6 (Unit Owner) Insurance can no longer be force-placed by Association. If unit owner fails to obtain insurance for any portions of a unit which he is responsible to repair, replace, etc., the cost of reconstruction work undertaken by the Association is chargeable to the unit owner and enforceable as an assessment pursuant to s.718.116, F.S.
- A condominium unit owner's policy must conform to the requirements of s.627.714 (not yet written into Florida Statute).
- The unit owner is responsible for the costs of repair or replacement of any portion of the condominium not paid by insurance proceeds — if such damage is caused by intentional conduct, negligence, or failure to comply with the terms of the declaration or rules of the Association, by a unit owner, the members of his or her family, unit occupants, tenants, guests, or invitees, without subrogation rights of the insurer (includes costs of repair or replacement to other portions of condo property and real and personal property of other unit owners). All casualties are required to be timely filed and reported to the association.

Board Eligibility — Amending s.718.112(2)(d), F.S.

- Co-owners in condominiums with more than ten units cannot serve together unless they own more than one unit or there are not enough volunteers to fill all slots. Does not apply to timeshare condominiums.
- Requires directors to supply association with new certification form or take a state-approved education class. Directors are suspended until they comply.

Collections and Foreclosures — Amending s.718.116

- Changes mortgagee liability cap from 6 months to 12 months after acquisition of title by foreclosure (or deed in lieu) but retains 1% cap.
- Association may demand a tenant pay rent to the association to satisfy delinquency for that condominium unit with written notice to the unit owner. Landlord/owner must provide tenant with credit for any amounts paid to association. Association can evict tenant that fails to comply.
- KEEP IN MIND THAT BANKS AND OTHER LENDING INSTITUTIONS ARE CONTINUING TO USE "STALLING TACTICS" TO DELAY FORECLOSURES AND ACQUIRING TITLE TO PROPERTIES!

Enforcement Mechanism — Amending s.718.303, F.S.

- Allows suspension of use rights if owner is more than 90 days past due.
- Allows association to suspend voting rights after 90 days of non-payment.

Insurance — Creates 627.714, F.S; Amends s.718.111(11), F.S.

- All HO-6 policies issued or renewed after July 1, 2010, to include at least \$2,000 in property loss assessment coverage with deductible of \$250 per property loss.
- References to "hazard" insurance and "casualty" insurance are changed to "property" insurance.
- Master insurance policy must be based on the "replacement cost" of the property to be insured, which must be determined at least once every 36 months.
- Changes requirements for notice of board meeting to set deductible (still requires 14 days
- Removes language regarding insurance of "improvements" that benefit fewer than all the owners
- Eliminates the requirement for owners to provide proof of hazard and liability insurance to the association and the association's right to "force place" insurance.
- Eliminates requirement that association must be an additional named insured and loss payee on all HO-6 casualty insurance policies issued to unit owners in the condominium.

Financial Reporting Requirements – s.718.111(13), F.S.

- Associations that operate fewer than 75 units, regardless of the association's annual revenues, shall prepare a report of cash receipts and expenditures instead of financial statements (currently applicable to associations of fewer than 50 units).
- DBPR to adopt rules including standards for presenting a summary of association reserves and a good faith estimate of the annual amount of money required for the association to fully fund reserves for each reserve item based on a straight-line accounting method. This disclosure is not applicable to reserves funded via the pooling method. \square

Know Your Limit

The posted speed limit in Century Village is 25 miles per hour. Observe it and drive carefully.

FIVE HUNDRED DOL-LARS! In most casualty insurance policies, that's the deductible you must pay on a claim for damages to your condo. Add to this: damaged relationships with your neighbors; displacement from living quarters during renovations; and the loss of irreplaceable photos, clothing and furniture. These are hardships you can avoid in most cases by taking some inexpensive, proactive, preventive maintenance

"If it ain't broke, don't fix it" is not the best advice. The fixes proposed in last month's Reporter will pay for themselves many times over. Two thirds of the earth may be covered with water, but your condo unit and your neighbor's do not have to be!

We are now into the rainy **season.** There are several tasks that should have been undertaken by your association's management company and/or a hired professional. Among them are: trimming and pruning palm and deciduous trees and large shrubs; and checking gutters, downspouts and drainpipes for proper functioning. This should include cleaning the debris from gutters to provide for optimal water discharge during heavy rains.

This is the time to have a roofer inspect your roof to secure (on sloped roofs) loose roofing shingles and metal drip edges, and (on flat roofs) seams, pitch pockets and loose parts or exposed wiring on air-conditioning units. If your buildings were painted this year using heavy equipment such as power lifts and booms, inspect the 4 to 6-inch diameter black corrugated drainpipes connected to the downspouts. These

pipes, which carry the runoff into the lakes, other bodies of water and storm drains may have become crushed while under the weight of the rolling equipment — thus impeding the flow of runoff.

Association officers should check the units of snowbirds to ensure that the water supply to their units is turned off, thereby lessening the possibility of water damage. It is recommended also that associations include in their bylaws a ruling that any unit vacant longer than two weeks must be inspected at least every ten days for water, mold or mildew damage. Failure within 14 days to report such damage could be viewed by the insurance carrier as negligence, and the costs for repairs have to be borne by the unit owner or association.

There are many individuals who, for a fee of five dollars per week, will inspect your condo unit and notify you of any problem. If, for example, you're away for six months (25 weeks), the cost would be only \$125 — a small sum for the assurance that you have been proactive in observing and correcting situations before they become catastrophic.

The Insurance Committee is working with the Maintenance Committee to obtain for the Village the best insurance coverage for the fairest price. However, without the cooperation of association officers, aided by willing and cooperating unit owners, our best efforts cannot be brought to fruition. We can advise, but you must implement the lowcost steps to keep insurance costs down.

FINALLY, AS WE ARE

Continued on Page 9

(561) 840-6345

JOE CARRIKER

HANDY MAN THINGS, INC. **HMT WINDOWS & DOORS**

- Door Repairs

Porch Enclosures

- Window Repair
- Door Replacement
 Window Replacement
 Accordion Shutters
- Hurricane Shutters

• Kitchen and Bath

- Sliding Glass Door
 Window Glass
- Repair and Wheels Window Screens
 - Porch Rescreening
- Countertops • Shower Doors

30 Years in Construction Licensed/Bonded/Insured License Nos. U-20681; U-20702

Comcast Announces

Channel Changes

This notice required by FCC Regulation

Comcast announces the following channel lineup changes for customers in Boca Raton/Delray Beach, West Palm Beach, Palm Beach Gardens, Stuart, and each of the surrounding areas:

Effective Tuesday, June 1, 2010

WPXP HD (ION — Lake Worth) will be added to HD Limited Basic channel 439 as a test launch. The official launch will be on June 29, 2010.

Effective Tuesday, June 29, 2010

ABC Family will move from channel 64 to channel 23 and remain on Expanded Basic.

BET will move from channel 69 to channel 64 and remain on Expanded Basic.

C-SPAN will move from Expanded Basic channel 45 to Limited Basic channel 97.

Syfy will move from channel 68 to channel 45 and remain on Expanded Basic.

TBN on Digital Classic Tier channel 242 will no longer be carried since TBN programming is available to all customers on Limited Basic via WTCE on channel 14.

TeleFutura will be added to channel 590 on both the Digital Classic Tier and Cable-Latino Tier.

TV Guide Network will move from Expanded Basic channel 23 to Limited Basic channel 98.

WTVX-CW multicast on digital channel 225 will change its programming from Retro TV Network to LATV (Spanish language programming).

FX HD will be added to HD Digital Starter channel 451.

Hallmark HD will be added to HD Digital Starter channel 385.

Speed HD will be added to HD Digital Classic Tier channel 450.

Comcast announces the following channel lineup changes for customers in Boca Raton/ Delray Beach, West Palm Beach, Palm Beach Gardens, and each of the surrounding areas:

Effective Tuesday, June 29, 2010

TEN Palm Beach County School Board will have two channels now and therefore, will move from Limited Basic channel 97 to digital channels 234 and 235. Any customer with a digital outlet will see these channels on that digital outlet.

Comcast announces the following channel lineup changes for customers in Boca Raton/Delray Beach and surrounding areas:

Effective Tuesday, June 29, 2010

WSFL (CW-Miami) will move from channel 14 to channel 16 and remain on Limited Basic.

WTCE (TBN-Ft. Pierce) will be added on Limited Basic channel 14, and therefore, TBN on Digital Classic Tier channel 242 will no longer be carried.

TeleFutura will be added on channel 590 to the Digital Classic Tier and CableLatino Tier, and therefore, WAMI (TeleFutura-Hollywood) on Limited Basic channel 16 will no longer be carried.

If you are a Comcast customer in Boynton Beach and

the surrounding area and see WSFL on channel 14 on your digital outlets, you are on our All Digital Simulcast lineup and will experience the following channel lineup changes:

Effective Tuesday, June 29, 2010

WSFL (CW-Miami) will move from Limited Basic channel 14 to channel 16.

WTCE (TBN-Ft. Pierce) will be added on Limited Basic channel 14, and therefore, TBN on Digital Classic Tier channel 242 will no longer be carried.

Comcast announces the following channel lineup changes for **all** customers in Boynton Beach and the surrounding

Effective Tuesday, June 29,

Local Government Access will move from Limited Basic channel 18 to channel 95.

TeleFutura will be added on channel 590 to the Digital Classic Tier and CableLatino

TBN on Digital Classic Tier channel 242 will no longer be carried.

WLRN (PBS-Miami) will be added on Limited Basic channel 18. □

Investigations Louise Gerson

Sale prices are slowly going up. In May we had 51 sales, 25 rentals, and 10 requests for occupants, for a total of 86 transactions. We also gave out Certificates of Approval for Rental and Occupant extensions.

When an investigation is done for someone buying an apartment, the association should have a board meeting to go over the information. You should be aware of bad financial debt and/or criminal reports. If you decide to reject the applicant, please come into our office with the envelope and a letter from your association stating your reasons. We will forward it to our attorney for his opinion. "If he agrees with your decision, you can then reject that person." If there are any legal problems, our attorney

will represent you.

Our investigation company is very good at reporting bad credit and criminal records. However, if someone has done something of a criminal nature and has never been arrested for doing it, then that person has **no** criminal record from the police or court. You can't blame the reporting company or us if someone is "beating the system"! If you see someone committing a crime, then you should call the sheriff and report the person immediately. Don't tell your president or someone else to do it for you. The complaint must come from the person witnessing it.

"We, at Investigations, will read and interpret your investigation report, but it is up to your association to decide what to do." □

FRORRES TR BELAM PROBEROS

🖭 WinGuard

Hurricane Season Starts June 1st. Is Your Home and Family Protected?

IMPACT WINDOWS AND DOORS
Safe and Secure Eliminates the Need for Shutters

Impact Windows and Doors

Impact Windows

Clear Accordion

See-Through Shutters

Fabric Shield

BENNETT'S

ALUMINUM PRODUCTS

Licensed & Insured #U10407

1-967-7080

CALL US FOR

- Accordions Clear Accordions
- Impact Windows & Doors
- Shutters Glass Rooms
- Regular Windows & Doors
- Panels Fabric Shield
- Acrylic Windows & Doors
 NEW SCREENING & RE-SCREENING

SHUTTER, WINDOW & DOOR

All Products Meet Dade Building Code

BBB

V5A

BBB

e brighten your day.

Let Sunshine brighten your day. Could you use a *FREE* daily Sunshine call?

SUNSHINE Daily Telephone Reassurance

We provide FREE
friendly daily
telephone calls to
seniors, the
homebound and the
disabled in
Palm Beach and
south Martin counties.

211 Sunshine service is provided 365 days a year between the hours of 7:30 am and 5:00 pm.

Sunshine calls are made by our friendly volunteers from our Lantana office.

If you or someone you know is interested in receiving Sunshine calls, Just dial 2-1-1 ext. 3, or contact Noel Lanier, Coordinator, at 561-383-1117.

"Thank you for your friendly and caring calls that I receive every day."

Transportation Barbara Cornish

David Israel had the buses shut down from idling as of April 15. Below are the approximate savings:

Fuel Bills

\$9,800 3/18-4/17 4/18-5/17 \$8,060 \$1,740 **Savings**

I want to thank the bus riders for helping us with this savings. I ask all riders, now with the summer upon us, to please get off the bus and wait in our air-conditioned Clubhouse. I will be away for the month of July and most of August. Mr. Ed Black, of our Transportation Committee, has offered to take my place in the interim. Thank you, Ed.

driver when asked; he is only doing his job for your security.

New Bus Schedule please check the Reporter and the bulletin board in the **Clubhouse:**

- External Bus June 1, 2010
- Internal Bus June 14,

I am obtaining bids to have the shelter replaced at the four corners near Dover.

The Transportation Committee now has an email address: uco.transportation@ gmail.com — all comments are welcome. Remember, we still have the comment sheets in the ticket office and at UCO.

Hope everyone has a healthy **Please** show your IDs to the and happy summer. \square

List of UCO Committees & Chairs

As of June 10, 2010	
Committee	Chair
Advisory	Randall Borchardt
	Haskell Morin
Cable	Bob Marshall
C.E.R.T	Jackie Karlan
Channel 63	Ed Black
Community Relations	Ted Silverman
	Ed Black
	Isabelle Scherel
Finance	Dorothy Tetro
Insurance	Toni Salometo
Investigations	Louise Gerson
Irrigation/Infrastructure	Sal Bummolo
_	Dom Guarnagia
Nominating/Search	Roberta Fromkin
Operations	Dave Israel
	Frank Cornish
Reporter	Syd Kronish
Safety	. George Franklin/Michael Rayber
Security	Frank Cornish
Transponders	Bob Marshall
Transportation	Barbara Cornish
	Myron Silverman/Haskell Morin

CASH PAID FOR YOUR CAR!!!

HASSLE FREE!

CALL DEBBIE @ 561.502.2939

Maintenance Continued from Page 7

NOW IN THE HURRICANE SEASON, A WORD OF CAUTION: Should a power outage occur, flip the airconditioning circuit breaker to the OFF position. Why? Because when power is being restored, if many occupants have their air-conditioning set to ON, the sudden surge of electricity to power up the air-conditioning units can overheat and literally melt the building wiring. There may then be a significant delay in restoring power, because your electrical contractor is busy elsewhere restoring service to other customers.

After electrical service has been restored, watch channel 63 for information regarding aid from CERT, boil-water notices, and resumption-ofdrinking-tap-water notices. In general, follow the guidelines that appeared in the June UCO Reporter.

There is no "free lunch." Work together, stay safe, and watch your money.

Cable Converter Box Return Safe

For the convenience of our unit owners, Comcast has placed a large silver colored box across the parking area in front of the UCO office.

The purpose of this box is to save our unit owners the cost of a technician visit in case you must return your Cable Converter Box.

Why might you have to return your Converter? Perhaps you have sold your unit and need to return the box which you signed for, or perhaps you are a seasonal renter, and do not wish to leave the Converter in the unit over the summer.

Simply bring your Converter to the safe, wrap it in the bubble wrap provided and drop it in.

If the converter box return safe is not used, Comcast will remove it. Then in order to return a converter. vou will have to call a Technician which will cost up to \$39.00 or you will have to take it to 1401 Northpoint Parkway, to return it in person.

Dave Israel

Health Michael Rayber

Let's Remember Basic First Aid

Most times the best thing to do is nothing. Chest compressions are helpful in Cardiac Arrest. Stopping bleeding is also helpful. The rest should be left to the professionals.

On Thursday, March 11, there was a fall in the UCO office. Everyone did what concerned friends would normally do, that is, help her to get up. The proper and best thing to do is just make her comfortable and not move her. A standard piece of first aid equipment to have there would be a blanket. People on the floor get cold. The standard for response time for the Fire Department is six minutes. Moving a person that has fallen can cause severe injuries. If there is back or neck pain, moving can cause a spine injury. Most common for us are broken hips. Moving can cause severe internal bleeding. This is also true for fractures in the leg. A properly trained ambulance crew would have splinted the legs together before moving her.

Falls are the biggest risk we face to our health.

You may think that heart attacks or strokes are the big problem. You would be wrong. You are much more likely to face a nursing home or even death from a fall.

Falls Among Older Adults:

How big is the problem?

More than one third of adults 65 and older fall each year in the United States.

Among older adults, falls are the leading cause of injury deaths. They are also the most common cause of nonfatal injuries and hospital admissions for trauma.

What outcomes are linked to hip fractures?

About one out of five hip fracture patients dies within a year of their injury.

Most patients with hip fractures are hospitalized for about one week.

Up to one in four adults who lived independently before their hip fracture have to stay in a nursing home for at least a year after their injury.

Statistics are from the CDC. \square

WordFind: Steve Martin

R Ε S M Т Α

Find these phrases related to the white-haired funnyman.

- All of Me
- Aspen
- Banjo
- Comic
- Cruel Shoes
- Excuse Me
- Get Small
- Happy Feet
- King Tut

- LA Story
- Parenthood
- Remakes
- Roxanne
- Saturday Night
- Shopgirl
- The Jerk
- Three Amigos
- Wild Crazy

Recipes Avis Blank

In the 1980s, my husband was recuperating from a heart attack. His one wish was to visit Florida before he died. I promised him that as soon as he received the OK from the doctor that we would go. It wasn't too long before I was making plans for our first vacation in Florida.

I shared our plans with the girls at work and they gave me tips on where to dine and sight-see, etc. One girl suggested that if I was enjoying the sun at the pool to order a delicious drink, a Singapore Sling. Neither my husband, nor I, drank alcoholic beverages, but one day while he napped, I ordered a Singapore Sling. It was delicious, but I got so drunk from it, that I had to sleep off the after effects while hiding the fact from my husband.

Last week, I came across a very interesting ad in one of my magazines. I hope you will enjoy it as much as I did.

"She asked the bartender for a cocktail. He made history instead. It was a sweltering tropical noon in the early 1900s. The wicker fans at the bar tried mightily, but failed to dispel the heat. While the men imbibed various spirits, the ladies had to be content with tamer beverages. One brave soul, however, had other ideas — shared by the bartender. With a wicked gleam in his eye, he mixed her a cocktail of gin, cherry brandy, cointreau and lime juice, masking its potency with a splash of grenadine. The pink concoction was received with much glee. Nowadays, this legendary drink is available for the asking."

Singapore Sling

• Gin

Ain't Nothin' Like the Real Thing

When going through the guardhouse gate,

show your genuine Century Village ID — not

an imitation. Whatever advantages your photo-

copy has are outweighed by it somehow falling

in the wrong hands. If a guard catches you with

a bogus pass, it will be confiscated.

- Cherry brandy
- Cointreau
- Lime juice
- Grenadine
- 1. Measure ingredients as you prefer.
- 2. Mix and pour into a fancy glass.
- 3. A skewer of cherries pineapple or a small paper parasol can be used for a garnish. \Box

A Message from the Pro-Active Committee for Century Village

By the time you read this, the Pro-Active Committee Workshop would have been held on Thursday, June 10th in the Clubhouse. The purpose of the Workshop was to present new developments about the closed golf course and to discuss plans to continue our opposition to any housing development on that property and to seek volunteers to work on various sub-committees.

If you were unable to attend that Workshop, it is not too late to inform us of your desire to volunteer to assist the Pro-Active Committee in our opposition, which actually benefits all the residents of Century Village and all the surrounding community.

In the next edition of the *UCO Reporter*, I hope to give you the results of the Workshop, but at this time, I am asking you to join our volunteers by contacting The Pro-Active Committee by calling 561-688-1351 and giving your name, telephone number and e-mail address, when applicable, and your desire to assist on a committee.

Thank you for your attention to this. Remember, all the work that we do to oppose any housing development on the golf course property is to protect the life style of Century Village residents.

Honey Sager, VP, Pro-Active Committee

Say You Saw It in the UCO Reporter

It's good for business — theirs and ours! Support your village — the condo community and outside the gates!

The Reader's Corner Lenore Velcoff

The *Parade* section of the Sunday *Palm Beach Post* touted me onto *But I Trusted You* by the number one writer of true crime files, Ann Rule. This is the 14th book in her series. Her background in police work shows by the type of details she shares. Rule is a former Seattle cop turned writer. She is now in her seventies and still going strong.

These true stories tell themselves. The people in this book put their trust in others who went to the maximum to destroy and kill. The title story gives some insight into a couple whose marriage ended in murder. They had married after a whirlwind romance but the marriage disintegrated almost as soon as it started. The husband was charismatic and fun loving but the wife was a secretive schemer who cared about nobody but herself. The murder and events afterward are covered largely through Rule's ever-present law enforcement sources, her observations at trial and the official record. All together they provide a cogent retelling of the crime.

There are six other stories that make up more than sixty percent of the book. *Death in Paradise* is frustrating because there is no credible theory to explain the events. But *Monohan's Last Date* is a crackerjack tale of swingers in the mid-1970s. The last story, *Dark Forest, Deep Danger*, is the best of the bunch.

I like true crime stories and most of the time I have not heard about the cases Rule puts in her books. Keeping some of the stories short allows me to easily stop and start her books when I am busy without having to remember every character I have met, which sometimes happens with novels I am reading. This is business as usual for Ann Rule. Her books tend to be quick reads with interesting cases, and this book was no exception.

Your Rights as an American Are Guaranteed by the American Warriors: Our Armed Forces

It is the veteran, not the clergy, who has given us freedom of religion.

It is the veteran, not the reporter, who has given us freedom of the press.

It is the veteran, not the poet, who has given us freedom of speech.

It is the veteran, not the courts, who has given us freedom to assemble.

It is the veteran, not the lawyer, who has given us the right to a fair and

speedy trial.

- It is the veteran, not the politician, who has given us the right to vote.
- It is the veteran that stands and salutes the flag, even if sometimes he struggles up from a wheelchair.
- It is the veteran that served under your flag, and mine that has his coffin draped with it, and who allows the protester to burn that flag.

Submitted by Phil Shapkin

• Appliances • Electrical Contr • Air Conditioning / Portable

& Window • Full Service Remodels • Electrical Design Installation and Service

• Indoor Light Fixture Installation • Landscape Lighting • Recess Lighting

Security Lighting • Additional Outlets and Switches • Pool Equipment Wiring

• Outdoor Lighting & Surge Suppression • Electrical Panel Upgrades • Ceiling Fan Installations

Serving Palm Beach County Since 2001 Resident For Over 30 Years

561-575-2653

Stamps in the News **Syd Kronish**

Ever since we were little kids, we have been loyal, fond followers of our loveable cartoon characters featured in the "Sunday Funnies" section of our local papers — and we continue to do so today.

Now they are jumping off those pages to our postage stamps!

The U.S. Postal Service is honoring five of our most beloved comic strips — Archie, Beetle Bailey, Dennis the Menace, Garfield, and Calvin and Hobbes. The strips, as well as their characters, may have changed over the years, yet each remains an enduring classic for its viewers. The special set of 44¢ stamps will be issued July 16.

Let's look at this group separately to see their progress over the years.

Archie offers an individual portrait of American young people in the name of 17 year old Archie Andrews. A departure from the comic-book superheroes that gained popularity during the 1940s, Archie and his friends first appeared in December 1941.

Archie became a syndicated daily newspaper strip in 1946, and, of course in the Sunday funnies.

Beetle Bailey is a military strip with universal appeal with the main location being the grounds of Camp Swampy, a fictional Army base. Possibly the laziest man in the Army,

Open Clubhouse By Courtney Olsen

Happy Independence Day! Summer is officially here hot weather, rainy days, and of course, the "H" word, hurricanes. CBS 12 issued their 2010 Hurricane Storm Guide; this guide will help you to stay ready and safe. You can pick up a free copy at Publix and CVS. Inside, you will see something called "Community Emergency Response Team" or CERT; this is a group of volunteers who help in time of disaster. They are in great demand when rescue workers are busy the first two to three days after a storm. If you would like to help the community and volunteer, you can! UCO performs CERT

Pvt. Beetle Bailey was an expert at sleeping and avoiding work. His chronic foibles antagonized Sgt. Orvile P. Snorkel.

Beetle Bailey debuted as a newspaper comic strip in September 1950. Cartoonist Mort Walker served four years as an Intelligence Officer with the U.S. Army during World War II.

Dennis the Menace is a mischievous boy with unruly blond hair and a freckled face. The good-hearted Dennis tested the patience of his loving parents.

Initially a troublemaker, Dennis mellowed over the years and today his antics are more innocent than aggressive.

Garfield is an orange tabby cat who hates Mondays and loves lasagna and TV. Lazy and self-centered, Garfield lives with Jon Arbuckle, an awkward bachelor with terrible taste in clothes and no luck with women.

Lazy Garfield began his run in June 1978 and still garners lots of laughs.

Calvin and Hobbes explore the rich fantasy of life: Calvin, a precocious six year old boy, and his tiger pal Hobbes.

Each of the Sunday funny characters remain imbedded in the hearts of all who read the comics.

For further information on first day covers, you may call the USPS at 1-800-STAMPS. □

certifications at the Clubhouse. To get dates and times, please contact UCO.

On another note: Metro Traffic School will be holding another Mature Driver Class July 9 at 9 am in Meeting Room C. Registration is required.

Season ticket brochures will be available immediately after the July 13 season preview at 1 pm in the theatre. Inside the season brochure, you will find the line up for the 2010-2011 theatre shows. You will be able to read the description for each show and with the order form be able to select those you wish to see.

Keep an eye out for new classes and clubs forming over the summer. \square

Clubhouse Library

By Dot Loewenstein

Thanks to our two new volunteers, who answered our call for help. One has offered to fill in for Wednesdays, while the other prefers to be a rover we have several whose names don't appear on our list, but who come in three or more times a week.

Several years ago, I created small bookmarks as gifts for the volunteers, and it now occurs to me that some of you may have been overlooked accidentally. If you feel you are among the missing, please leave a message with Noreen or Marge at the office across the hall. I'll do my best to make sure everyone is treated equally.

Readers may have noted our chess players enjoying themselves without the annoying noise of their timing mechanisms. However, we are still getting complaints about conversations which go on for an hour or more, which is distressing to those attempting to read. It is, after all, a library.

Security By Acting Chair Frank J. Cornish

had 18,300 entries into Century Village and 395 denied entries. Also, we had 11 broken gate arms total, between both gate houses. This is supposed to be our slow time of the year, but as you can see, it is not.

We, the Security Committee, ask the residents of Century Village to remember to call or make the proper arrangements to help expedite your guest's entry into the Village without delay or confrontation with our Security Officers. The Security Committee has noticed in the past months the verbal abuse of the Officers has been getting

The past month of May, we worse at both the gate houses and the Clubhouse. I remind the residents that our Security Officers are here to enforce the policies governed by Century Village.

> Our Security Officers have three primary functions for Century Village, those being: a) Access Control, b) Moderate mediation, c) Checking on our elderly residents who haven't been seen in a few days (welfare checks).

> On a closing note, this is the start of hurricane season. We would just like to remind everyone to be prepared and safe for this season which is upon us.

A Good Handyman

Reliable, Dependable and Affordable No Job Too Big or Small !!! Home Repairs Quality Work, Reasonable Rates, Prompt Service Call for FREE Estimates

Steve 561-722-6087

Hurricane Alert!

The time to buy batteries, flashlights, radios and non-perishable food is NOW not the day before the storm!

Computer Nanny - In Home Training **Full Technical Support**

- Computer Introduction Beginner
- · E-mail and Security on the Internet
- Microsoft Word or Works
- Digital Photography
- Facebook Social Network
- **Twitter Social Network**
- Craigslist—Buying and FREE Selling
- · eBay: Buying or We'll Sell it for you

7th Lesson FREE Jo Whitesell: 561-379-5175

MILITARY BRAKE & ALIGNMENT

24 Years In Business And Still Growing!

Let Me Prove It!

Bruce Jacobs, Owner And Operator, Will Personally Check Your Car's Problem And Explain In Detail The Work Which Needs To Be Done. At Military Brake And Alignment, You Always Talk With The Owner. "It's The Way I've Done Business Since 1985. It's The Only Way I Know How."

4449 - 12th Street West Palm Beach

684-1323 FL Reg. #MV-00045

COMPLETE AUTOMOTIVE SERVICE

Wheel Alignment Special

Adjust caster & camber, set toe in & out, road test car. Front wheel drive, foreign cars, Corvettes, pick-ups, and vans slightly higher

W/Coupon Only At Time Of Service Valid W/Coupon Only

Disc or Drum Brake **Special**

Install new brake pads or shoes, resurface front rotors or drums, repack inner and outer front wheel bearings, inspect calipers or wheel cylinders, fill master cylinder and road test car. Front wheel drive, foreign cars, Corvettes, pick-ups, and vans slightly higher. Metalic pads extra where necessary

Musicals, Dance, Comedy and More in Our 2010-2011 Season

John Davidson

Lainie Kazan

Lee Roy Reams

Broadway Tonite

NY Three Tenors and a Diva

Hello Dere! Starring Marty Allen & Karon Kate Blackwell

An Evening with Lucille Ball

THE WORLD
OF
"JEWTOPIA"

These shows are only a sampling of the great shows coming this season. For a complete listing, please see the advanced season brochure available at the staff office by mid-July. All programs are subject to change and/or modification.

Musicals, Dance, Comedy and More in Our 2010-2011 Season

Greg Bonham

Hal Linden

*

Direct from Israel "Halleluya"

DON'T MISS

- · The Duprees
- · The Platters
- · The Lettermen
- The Bronx
 Wanderers
- FUSED TUTU
 (Ballet)
- Cavendish-Revues-Classics
- Tango Nights
- Herman's Hermits Starring Peter Noone

MUST SEE

- I Am Sarge
- Tommy Tune and The Manhattan Rhythm Kings
- New Shanghai Circus
- Adbacadabra
 The Music of "Mamma Mia"
 - PLAYS -
- La Cage Aux Folles
- · All Shook Up
- 'S Wonderful The New Gershwin Musical

Hal Jeffrin

"Payrund on the surfaces" combines bilarious. Stand i p with brilliant Storyletting. It's also a string to the delicate Storyletting. It's also a string to the delicate string where they meet after a show, although name of them have a six looms about how to ext a unadmit his

Maureen McGovern

These shows are only a sampling of the great shows coming this season. For a complete listing, please see the advanced season brochure available at the staff office by mid-July. All programs are subject to change and/or modification.

Walking and Learning with Our Police and Firemen

By Phyllis Frishberg

I love to be a volunteer. Some of my volunteer experiences have been escorting school children on walks at Okaheelee Nature Center, ushering at the Cuillo, Lake Worth Playhouse, and Palm Beach Drama Works, Seniors vs. Crime, assisting at Mark Pafford's office.

This season I have become involved in a 13-week Citizen Police and Fire Academy course, headed by Officer K.T. Carsillo, Crime Prevention Officer of the West Palm Beach Police Dept. The purpose of the Academy is to educate the public in the operations of the police department and firerescue. This connects to my CERT training and makes me more useful in the Village.

The Ride — Included in the course is a four-hour police ride-along, which I did on Saturday, April 10. What an experience!! At 7 pm, Officer Wendy Samaroo introduced herself to me, we settled ourselves in her vehicle and she explained the computer, the radio, the GPS, her working area — and very soon she received a call saying that the traffic light on Okeechobee

and Spencer was not working.

She asked me to assist her, gave me a yellow jacket to wear, **Police** written across the back, and we both directed traffic at that intersection...of course she did the major part of it! Could you imagine the look on the faces of the drivers seeing this senior citizen directing traffic!

The traffic lights were eventually fixed and Officer Samaroo then proceeded to show me her area, when a call came in...a man lying on the floor of his house with a gun close to him. Officer Samaroo had me stay in the car...many police cars arrived and the fire department as well. Eventually she came back to me and said I could come out of the car... the man had shot and killed himself, so it was safe for me to be outside the vehicle, while she attended to business.

This is the 25th year that the Academy has been in existence. It is intended to educate those who attend police and fire-rescue operations. The classes are held at the Police Station on Clematis Street, 13 weeks of class and then graduation on May 10. For info, email ktucker@wpb.org □

From the Desk of State Senator Dave Aronberg

Legislative Recap

In recent years, the greatest challenge facing the state legislature has been the budget. Indeed, the only constitutional requirement during each year's legislative session (which runs from March to May) is to pass a balanced budget. That requirement was met, although the legislature relied on federal stimulus dollars and trust fund raids to do it. The \$70 billion state budget included a \$111 million increase in funding to K-12 education, which comes out to a small increase of \$1.22 per-student. After years of school funding cuts, education spending is still well below 2006-2007 levels.

The legislature balanced the budget partly on a \$506.9 million raid from state trust funds, especially from the affordable housing and transportation trust funds. Some of these trust fund raids have since been spared because of

the Governor's recent vetoes — although how the budget gap will now be filled is still an open question — and the impact of these raids on existing projects is unknown. I opposed these trust fund raids as a breach of contract between politicians and taxpayers who are promised that their taxes and user fees will go into a specific fund, only to see them diverted to other parts of the budget.

On a more positive note, I am proud that several of my bills from this session were enacted into law. Among them:

• SB 502 — Special Investigators — This bill allows prosecutors the flexibility to use special investigators from other agencies to help root out crime in our communities. Especially important in tough budget times, this bill will allow State Attorneys to guide and coordinate important in-

vestigative matters without having to bear the financial burden of employing the investigators full-time on a permanent basis.

- SB 814 Lifeline This bill allows more cell phone companies to add Lifeline services. Lifeline is a public assistance program that reduces phone bills for people at or below 150 percent of the federal poverty level.
- SB 870 Statutes of Limitation — This important legislation will help keep child molesters off our streets by removing the statute of limitations for sex crimes against children under the age of 16. Current law forces children who have been victimized to report these crimes within three years after they turn 18. Studies have shown that it can take 15 years (and often longer) for victims to come forward, as they are often silenced into shame and humiliation.
- SB 874 Substantial Assistance This bill allows prosecutors broader authority to ask a court for a reduced sentence for a cooperating defendant. This will help our State Attorneys to successfully

Continued on Page 15

Susan Wolfman turns "LISTED" into "SOLD" May Sales

100 264 30 406	ANDOVER D SHEFFIELD K SOMERSET B GREENBRIER C	1/1½ 1/1½ 2/2 2/2	RENTED SOLD PENDING SOLD	\$500/mo. \$11,500 \$70,000 \$60,000	105 135 111 132	CHATHAM E HASTINGS H SOMERSET BEDFORD F	2/1½ 1/1 2/2 1/1½	PENDING PENDING RENTED PENDING	\$42,500 \$22,500 \$700/mo. \$14,500
				2010	Sal	ac			
				2010			00.000	C28000000 NOT	100 10 10 10 10 10
1	KENT A	2/11/2	SOLD	\$39,900	194	COVENTRY	1/1	SOLD	\$16,900
119	STRATFORDI	1/11/2	RENTED	\$750/mo.	201	SOUTHAMPTON A	2/2	SOLD	\$49,900
311	WELLINGTON A	1/11/2	SOLD	\$29,900	304	WELLINGTON C	1/11/2	SOLD	\$29,900
412	GREENBRIER B	2/2	SOLD	\$35,000	95	NORWICH D	2/11/2	SOLD	\$39,500
56	EASTHAMPTON C	1/11/2	RENTED	\$650/mo.	27	SOMERSET B	2/2	SOLD	\$59,900
205	OXFORD 200	2/2	SOLD	\$59,900	47	SHEFFIELD B	1/11/2	SOLD	\$26,900
71	KENT E	1/11/2	SOLD	\$25,000	101	CAMDEN E	2/11/2	RENTED	\$650/mo.
202	WELLINGTON E	2/2	SOLD	\$49,900	432	SOUTHAMPTON B	1/11/2	SOLD	\$23,900
312	WELLINGTON F	2/2	SOLD	\$54,900	121	COVENTRY F	2/11/2	RENTED	\$700/mo.
103	COVENTRY E	1/1	SOLD	\$23,500	160	COVENTRY G	2/11/2	SOLD	\$39,900
318	SHEFFIELD M	2/11/2	SOLD	\$29,500	1	NORWICH A	2/11/2	SOLD	\$39,900
160	WINDSOR H	1/11/2	SOLD	\$23,900	249	NORWICH K	1/11/2	SOLD	\$12,000
91	NORWICH D	1/1	SOLD	\$14,900	187	SOMERSETJ	2/2	SOLD	\$30,000
176	WINDSOR H	1/1	SOLD	\$22,900	489	WELLINGTON K	2/2	SOLD	\$35,000
106	OXFORD 100	2/2	SOLD	\$25,000	367	WELLINGTON J	2/2	SOLD	\$55,000
32	BERKSHIRE B	1/11/2	SOLD	\$39,900	244	DORCHESTER	1/11/2	SOLD	\$24,000
162	CANTERBURY G	2/11/2	SOLD	\$22,000	204	ANDOVER H	1/11/2	SOLD	\$24,500
93	NORWICH D	1/11/2	SOLD	\$31,000	203	CAMDENI	1/1	PENDING	\$15,900
287	WELLINGTON K	2/2	RENTED	\$800/mo.	308	GREENBRIER 8	1/11/2	SOLD	\$39,900
443	DOVER C	1/11/2	SOLD	\$35,000	76	SOMERSET D	2/2	PENDING	\$44,900
12	NORWICH A	2/11/2	SOLD	\$36,900	293	ANDOVER L	1/11/2	SOLD	\$15,900
207	WELLINGTON A	1/11/2	RENTED	\$600/mo.	17	NORWICH A	1/11/2	PENDING	\$29,900
284	ANDOVER L	2/11/2	SOLD	\$37,500	424	CHATHAM U	1/11/2	SOLD	\$29,900
425	CHATHAM U	2/11/2	SOLD	\$29,900	250	DOVER C	1/11/2	SOLD	\$39,900
210	WELLINGTON D	2/2	SOLD	\$49,900	168	BERKSHIRE H	2/11/2	SOLD	\$24,900

If you want a "SOLD" sign next to your address,

Susan Wolfman

RE/MAX DIRECT

email: wolfieremax@aol.com ~ Visit my website ~ susanwolfman.com

°°′ (561) 401-8704

From Sen. Aronberg Continued from Page 14

prosecute the ring-leaders and "big fish" who direct major crimes yet escape punishment.

- SB 1058 School Personnel — This bill protects bus drivers and other educational personnel from dangerous students by notifying them when a student is charged with a felony. This is vital information for any professional who supervises children and will protect fellow students as well.
- SB 1284 Sex Offenders — This bill creates 300 feet "safety zones" to keep sex offenders and predators away from places where children congregate. Sex offenders will also be restricted from wearing certain holiday costumes and giving out candy on Halloween.
- SB 1980 Ethics This was the only ethics bill to pass in the legislative session. This allows counties to toughen the penalties for public corruption at the local level.

I'm also pleased to have co-sponsored a successful bill to help keep "pill mills" out of our communities. We have lost too many young people from prescription drug overdoses, and this bill will ensure that Florida will no longer be the oxycodone supplier for the rest of the country.

Finally, the most contentious bill this session was Senate Bill 6. After receiving an overwhelming amount of phone calls and e-mails, Governor Crist made the right decision and vetoed the bill. I was outspoken in my opposition to this bill, and you can watch my Senate floor speech at http://www.youtube.com/ davearonberg

I am grateful for the opportunity to serve you in the Florida Senate. If my staff or I can ever be of assistance to you, please call, write or email us...or drop by to say hello!

Our fight against consumer fraud continues! Since the beginning of 2003, my office has assisted in the return of more than \$4.1 million to people who have called about being ripped off. If you have a consumer problem — no matter how large or small — call our office:

6145 Lake Worth Road, Suite 210, Greenacres, FL 33463, 561-433-2627 (tel), 561-434-3995 (fax). □

The Hand Salute to Our Flag

U.S. Senator Jim Inhofe (R-Okla) introduced a bill (S.1877) that clarifies current law (U.S. Code Title 4, Chapter 1) that now states that veterans, and service personnel not in uniform, can now salute the flag as if they were not in uniform and uncapped.

The salute is a form of honor and respect representing pride in one's military service, and these service members continue representing the military service even when out of uniform.

It is a way to honor the 25 million veterans in the United States who have served in the military and remain as role models to all other citizens.

Those who are currently serving in the military and the hundreds of thousands of veterans have earned this right, and their recognition will be an inspiration to others both

now and future generations.

It is now requested that all that fit into these categories respond proudly at meetings, parades, ball games, and sporting events when the national anthem is played or sung, and also when reciting the pledge of allegiance.

This bill was passed by a unanimous vote of the Senate.

Submitted by Phil Shapkin

Just Move It

It's the law: If an emergency vehicle (police car, ambulance, fire engine, tow truck) is in your lane, move over to the next lane if you can; if you can't, just slow down.

DISTINCTIVE HOME CARE OF PALM BEACH, LLC

SUMMER SPECIAL! 10% Off First Hour with Coupon **Expires 8/31/10**

"Raising the Standards of Home Health Care"

- Skilled Nursing RNs and LPNs
- Certified Nursing Assistants
- Home Health Aides
- Companions

FOR THE BEST HOME CARE IN SOUTH FLORIDA CALL

561-842-5540

We Care to Send the Best!

Gentury Medical Care Center

Your Medical Home

Se habla español en Century Village

Vivian Carta-Sanchez, ARNP Geriatrics/Internal Medicine

Dr. Tomas Rodriguez-Molinet Gastroenterology

Dr. Sandra Sanchez General Surgery

Ninguna cita es necesaria

Si Ud. desea hacer una cita llama de Lunes a Viernes 8am-5pm

561-697-3131

110 Century Blvd, 2nd Floor • West Palm Beach, FL 33417

Se acepta el Medicare y la mayoría de los seguros Se ofrece transportación gratis dentro de Century Village

Atención médica de calidad – cerca de Ud.

You tried the rest...now use THE BEST...

Century Village® Real Estate, Inc. We are the only, ON-SITE Real Estate Broker INSIDE the community &

We are the only, ON-SITE Real Estate Broker INSIDE the community & we are conveniently located at 82 Stratford F. There is no other firm whose 100% efforts & energies are dedicated exclusively to Century Village®; please let us show you the Century Village® Real Estate, Inc. DIFFERENCE!

		ISTINGS	
		OM/ 1 BATH	
Andover H – Renovated, 2 nd floor	\$18,900	Dover B – 1^{st} floor, ceramic tile, central a/c, unfurnished	\$55,50
Bedford J -2^{nd} floor, on lagoon, ceramic tile, furn.	\$25,000	Norwich B – Nice, clean 1 st floor, new cabinets, rentable	\$17,90
Camden C -2^{nd} floor, ceramic tile, furnished	\$14,000	Norwich O -1 st floor, carpeted, furnished unit	\$16,50
Canterbury $F - 2^{nd}$ floor. Beautiful and spotless	\$19,900	Salisbury D -2^{nd} floor, corner unit, unfurnished, carpet	\$10,00
Chatham $\mathbf{B} - 2^{\text{nd}}$ floor, carpeted, unfurnished	\$15,000	Salisbury $G - 1^{st}$ floor, part. Furnished, rentable unit.	\$19,90
Chatham D – 1^{st} fl-carpet-furniture neg. Serene water view	\$19,900	Sussex $\mathbf{F} - 1^{\text{st}}$ floor unit, furnished	\$19,90
Coventry B − 1 st floor, ceramic tile, unfurnished	\$29,900	Waltham A -1 st floor, ceramic tile, furnished	\$28,90
Coventry J – 1^{st} floor, ceramic tile, furniture negotiable	\$18,900	Waltham H -2^{nd} floor, central a/c, totally updated	\$28,00
Dorchester H -2^{nd} floor-unfurnished-carpet-on canal	\$14,900	Windsor G − 2 nd fl, unfurn., clean, bright & breezy	\$16,90
Dorchester F – Carpet and ceramic tile, partial furnished	\$24,500	Windsor K – 2 nd floor, ceramic tile, furnished, new a/c	\$22,00
Andover M − 1 st floor, corner, central a/c, water view	\$25,000	<i>M/1.5 BATHS</i> Kent D – 2 nd floor, furnished, carpet	\$26,00
Bedford K – 1t floor; furniture negotiable; water view	\$19,000	Kent L – Nicely furnished. Well maintained	\$29,90
Cambridge H – 1 st fl-ceramic tile-upgraded Beautiful!	\$29,500	3	\$12,00
		Northampton A -1 st floor, corner, central a/c, unfurnished	\$12,00 \$19,90
Camden $\mathbf{H} - 2^{\text{nd}}$ floor, carpeted and unfurnished	\$26,000	Northampton C -1 st floor, unfurnished, canal view	
Canterbury A – 2 nd floor, unfurnished	\$14,900	Northampton N – 2^{nd} fl., Lamin. flrs, cent a/c, corner, canal	\$24,90
Canterbury D – 1 st floor, furniture negotiable, carpet	\$29,900	Norwich B -2^{nd} floor, furniture negotiable, carpeted	\$20,90
Canterbury $\mathbf{F} - 2^{\text{nd}}$ fl, corner, central a/c, ceramic tile.	\$22,900	Norwich H -1 st flr, upgraded kitchen, storm shutters	\$29,90
Chatham T – 2^{nd} floor, ceramic tile, furnished	\$20,000	Norwich H -2^{nd} floor, central a/c, carpet/ceramic tile	\$31,80
Chatham $T - 2^{nd}$ floor, central a/c, lake view, turnkey	\$34,900	Plymouth R – 2^{nd} fl., lam. flrs, new kitchen, central a/c	\$44,90
Coventry $L - 2^{nd}$ floor, bright/sunny. Lift to 2^{nd} floor	\$19,900	Salisbury D – Part. furnished, carpeted unit; dishwasher	\$22,00
Dorchester D -2^{nd} fl-ceramic tile-washer-furniture neg	\$25,900	Salisbury D -2^{nd} floor, corner, carpet, central a/c	\$19,90
Dover B – 1^{st} floor, lake view, ceramic tile, central a/c	\$39,900	Sheffield I -2^{nd} floor, corner unit, central a/c	\$26,50
Dover B – 1 st fl-central a/c-carpet & cer tile, lake view	\$39,000	Sheffield N -2^{nd} floor, furnished, central a/c	\$33,00
Dover C – 4 th floor, central a/c, lake view, furnished	\$45,000	Southampton A -4^{th} flcentral a/c-ceramic tile-view	\$19,50
Easthampton $E - 1^{st}$ floor, corner, central a/c, ceramic tile	\$35,900	Sussex $A - 2^{nd}$ floor, unfurnished	\$29,90
Greenbrier C – Richly furnished, new a/c, shutters	\$39,900	Sussex $\mathbf{F} - 1^{st}$ floor, central a/c, furnished	\$27,50
Hastings B -1 st floor, partially furnished	\$26,900	Waltham D – 1^{st} fl, corner unit; ceramic tile, central a/c	\$30,00
Hastings B $- 1$ st floor, ceramic tile, partially furnished	\$35,900	Windsor C – On canal-ceramic tile, granite countertops	\$39,90
	2 DEDDOOM	Windsor O – 1 st floor, rentable unit, new a/c, furnished	\$24,90
Andover K – Water view, tastefully furnished, 1 st fl	<u>2 BEDROOMS</u> \$37,500	Dorchester B – 2 nd floor, central a/c, ceramic tile, unfurn.	\$54,90
Cambridge $I - 2^{nd}$ floor, corner, central a/c, unfurnished	\$34,900	Dover B – 2 nd floor, central a/c, lake view	\$59,90
Cambridge I – 1 st floor, corner, furnished	\$36,900	Easthampton I – 2^{nd} floor, corner, central a/c, furnished	\$25,00
Camden I – 1st floor, corner, ceramic tile, furnished	\$39,900	Easthampton G – Corner; cent a/c and ceramic tile	\$28,00
Canterbury $A - 2^{nd}$ floor, corner, carpet & ceramic tile, furn	\$45,000	Hastings B – 2^{nd} floor, central a/c, unfurnished	\$29,90
Chatham $A - 2^{nd}$ floor, corner, central a/c, partial furnished	\$34,900	Northampton P -1 st floor, central a/c, carpet/ceramic tile	\$38,90
Chatham T – 2^{nd} floor, corner, central a/c, lift in building	\$49,900	Norwich B – 1^{st} floor, corner, central a/c, unfurnished	\$32,90
Coventry F – 1 st floor, partially furnished	\$27,500	Salisbury D – Beautiful, sunny corner unit, central a/c	\$35,00
Kingswood D – 2 nd floor, central a/c, unfurnished	\$32.900	Salisbury $G - 2^{nd}$ floor, ceramic tile, unfurnished	\$27,90
		MS/2 BATHS	. .
Golfs Edge C – 1 st fl, central a/c, unfurn., near East Gate	\$49,900	Oxford 200 – 2^{nd} floor, central a/c, lift to 2^{nd} floor, unfurn.	\$56,90
Greenbrier B – central a/c, carpet, SPACIOUS	\$59,900	Oxford 200 – 1 st floor, corner, ceramic tile, small pet, W/D	\$65,00
Oxford $100 - 2^{nd}$ floor, central a/c, ceramic canal view	\$47,900	Wellington M -3^{rd} floor, central a/c, lake view	\$59,90
Oxford 100 – 1 st fl, central a/c, washer/dryer in unit	\$59,900	Windsor D – 1^{st} floor, corner, central a/c, ceramic tile rentable	\$49,90
OUTSI	DE CENTURY	VILLAGE LISTINGS	
Le Chateau Royale – 3 rd floor – oceanfront	\$180,000	Le Chateau Royale – 4 th floor – ocean view	\$210,000

AVAILABLE RENTALS

	1 BEDROON	I/I BATH	
Bedford B – Seasonal – 2 nd floor, ceramic tile Berkshire G – Seasonal – 2 nd floor, nicely furnished Camden I – 1 st floor, ceramic tile, unfurnished Canterbury I – Seasonal - 1 st floor, carpet, furnished, window/wall a/c	\$1,000/Mo. \$900/Mo. \$700/Mo. \$1,000/Mo. 1 BEDROOM/	Chatham B – 2 nd floor, unfurnished, carpet Dorchester B - 1 st floor, unfurnished, carpeted Sheffield O – 1 st floor, wood/ceramic tile, furn. neg. Northampton S – 2 nd floor, ceramic tile, furnished 1.5 BATHS	\$550/Mo. \$550/Mo. \$600/Mo. \$650/Mo.
Cambridge B – 2 nd floor, new central a/c, furniture negotiable Canterbury C – 1 st floor, central a/c, ceramic tile Chatham T – 2 nd floor, central a/c, furnished Easthampton H – 1 st floor, central a/c, ceramic tile Kent H – 1 st floor, bright, corner, furnished, central a/c, ceramic tile Kent D – 2 nd floor, carpet, wall a/c unit Norwich J - 1 st floor, carpet/ceramic tile, central a/c Norwich D – 1 st floor, corner, neat and clean, central a/c	\$675/Mo. \$650/Mo. \$750/Mo. \$700/Mo. \$700/Mo. \$600/Mo. \$1,200/Mo. \$625/Mo. 2 BEDROOMS/1.	Hastings B – 1 st floor, carpet, partial furnished Hastings B – 1 st floor, ceramic tile, partially furnished Windsor D – 2 nd floor, view of water from patio Windsor I – 1 st floor, ceramic tile, central a/c, unfurnished 5 or 2 BATHS	\$600/Mo. \$600/Mo. \$550/Mo. \$600/Mo.
Berkshire $\mathbf{H} - 2/1.5 - 2^{\mathrm{nd}}$ floor, Cambridge $\mathbf{H} - 2/2 - 2^{\mathrm{nd}}$ floor, corner, central a/c, furniture negotiable Chatham $\mathbf{C} - 2^{\mathrm{nd}}$ floor, 2/1.5, lake view, central a/c, ceramic tile Chatham $\mathbf{D} - 2^{\mathrm{nd}}$ floor, lake view, central a/c, furnished	\$700/Mo. \$700/Mo. \$750/Mo. \$650/Mo.	Easthampton H – Seasonal - $2/1.5$, 2^{nd} fl, cen. a/c , ceramic tile, furn. Salisbury G – 2^{nd} floor, ceramic tile, unfurnished, community patio Sheffield I – 2^{nd} floor, furnished, ceramic tile, central a/c Waltham H – Seasonal - 1^{st} floor, corner, central a/c , furnished Wellington M – 3^{rd} floor, central a/c , lake view, ceramic tile	\$1,000/Mo. \$600/Mo. \$750/Mo. \$1,200/Mo. \$900/Mo.

More NATIONAL and INTERNATIONAL advertising than any other Broker. Toll-free 1.800.654.2832 or 561.471.9677

www.centuryvillage.com

Preparing for Hurricane Season

Now

By Jerry Karpf

To help everyone to prepare for the hurricane season I have made a list of suggestions for Associations and unit owners to follow, making it simpler to prepare for the upcoming Hurricane season. I know it has been over five years without any hurricanes, but you never know!

So, isn't it better to be prepared than to be caught?

All you have to do is remember "Wilma" and how much damage it caused to Century Village.

So don't wait. Start preparing now.

List of Things Association Officers Should Do Before the Start of a Hurricane:

- Remove all recycle containers to a safe place.
- Remove all items such as pool chairs, flower pots or any loose items around your area.
- Take pictures of all the sides of buildings of the Association including the roof and grounds.
- Make a list of everyone who will be staying through the hurricane.
- If you use AT&T, it would

be wise to get a Princess type land line telephone. They are the only type of phone that will work if we lose electric power. Comcast service will only last for eight hours by backup battery service.

- Lock all doors to laundry rooms and utility rooms so doors will not swing open in the storm.
- Place all Association docu-

- ments and insurance policies in a plastic bag and keep in a safe dry place.
- Make up a list of all the tradesmen you would have to contact for emergency services, such as getting a tarp on the Association's roof or someone to board up the windows.
- Have everyone move their cars away from trees or light poles.
- Advise everyone to stock

- ASAP (Before the start of a hurricane).
- This is for the snowbirds: Shut off all your water before going back home, and make sure you shut down power to water heater, but leave on power to air conditioner units.

List of Things Unit Owners Should Do Before a **Hurricane Starts:**

- up on hurricane supplies Get enough extra medication to keep you supplied for at least two weeks.
 - Place all important papers (insurance policies, wills, passports, bank statements, etc.) in plastic bags.
 - Fill up your car with gas in the event you may have to leave the area.
 - Before the hurricane starts, make sure that all windows Continued on Page 27

Whether you need to ship furniture, home fitness equipment, electronics or any large item that requires specialized handling-The UPS Store® has the solution. We offer in-home delivery to help take the stress out of your shipping experience.

THE UPS STORE

931 Village Blvd. #905 West Palm Beach, FL 33409

561-478-7048

Located in the Village Commons/Publix

www.theupsstorelocal.com/0467

15% Off **Packaging Service**

Limit one coupon per customer. Not valid with other offers. Restrictions apply. The UPS Store centers are independently owned and operated.

The UPS Store

15% Off **Shipping Boxes**

Limit one coupon per customer. Not valid with other offers. Restrictions apply. The UPS Store centers are independently owned and operated.

The UPS Store

5% Off **UPS Shipping**

Limit one coupon per customer. Not valid with other offers. Restrictions apply. The UPS Store centers are

The UPS Store

Come in for a free screening, and our professionals will let you know if hearing aids could help you.

If so, this'll make a huge difference in your quality of life. (And we don't need to say that twice!)

SPECIAL SAVINGS

Rexton Targa Plus Digital Hearing Aids (any model)

First One: \$1,495 **Second One:**

HALF OFF

Not valid with other offers or discounts. Expires 7/30/10

Call us today to schedule an appointment or visit www.hearusa.com A HearUSA, Inc. Company

LAKE WORTH **561.432.1211** | WEST PALM BCH. **561.471.3340**

- ASK ABOUT OUR ATTRACTIVE FINANCING OPTIONS -

Your insurance plan may provide full or partial payment for hearing aids. Call today to inquire about coverage.

www.hearusa.com

Now Open Serving Century Village Residents

Cora Automotive

State-of-the-Art Repair and Factory-Recommended Maintenance

Old Fashioned Integrity and Customer Service

ASE Certified Mechanics

Our Mechanics Have More Than 50 Years Combined Experience

All Popular Domestic and Foreign Makes and Models

Automobiles, SUVs and Light Trucks

Grand Opening Summer Savings

20 percent off our very competive prices on all parts and labor for Century Village residents now until Labor Day 2010

Call for an appointment 561-478-1446

Less than three miles from Century Village

1444-A Skees Road

West Palm Beach, Florida 33411

Expert Repair and Service You Can Trust!

Even this time of year, you may qualify to make a Medicare plan choice.

People approaching age 65 may choose their Medicare coverage beginning three months prior to their birthday month. But you may also get a special opportunity to choose or change your plan if:

You have just moved into the area

You receive
Medicaid assistance

You're retired and losing your company health coverage

You have diabetes

Call Humana to find out more!

We offer a variety of Medicare health plans, including prescription drug plans and all-in-one Medicare Advantage plans. And our licensed representatives have the knowledge and experience to help you choose the plan that suits you best.

Call us today for a personal consultation:

1-866-836-5082 (TTY 711)

8 a.m. to 8 p.m. seven days a week

COMITER FOR COUNTY COURT!

A RECORD OF HONESTY, RELIABILITY AND EXPERIENCE YOU CAN COUNT ON COMITER!!

- Admitted to the Florida Bar 19 years ago, Lloyd has the longest career in the legal profession than any of his opponents.
- Resident of South Florida since 1967
- Graduate of Boston University, BA, Political Science
- Graduate of St. Thomas University School of Law, Juris Doctor
- Florida Supreme Court Certified County Court Mediator
- Former Civil Traffic Hearing Officer Palm Beach County

Lloyd Comiter, Esq.

Member of the Florida Bar for 19 years

Public Service

- American Bar Association
- The Florida Bar:
 Small Claims Rules Committee (Former Chair)
- Palm Beach County Bar Association:
 Small Claims Court Clinics Committee (Chair)
- South Palm Beach County Bar Association
- Fifteenth Circuit Grievance Committee (Former Chair)
- Palm Beach County Groundwater and Natural Resources Protection Board
- Historical Society of Palm Beach County, Docent
- B'nai Torah Congregation Advisory Committee
- Jewish Federation of South Palm Beach County: Jewish Education Commission
- Frequent Public Speaker on Small Claims Court & Mediation

COMMUNITY SERVICE

- American Diabetes Association
- Crohn's & Colitis Foundation of America, Inc.
- March of Dimes
- Muscular Dystrophy Association
- Communities in Schools, Take Stock in Children
- Junior Achievement of South Florida, Inc.
- Family Promise of South Palm Beach County
- Legal Aid Society of Palm Beach County
- School Improvement Plan Committee
- Serves on School Advisory Councils

Several leaders in the legal community recognize
Lloyd Comiter's record of accomplishments, both
as an attorney and in the community. That's why
so many have already endorsed Lloyd's Campaign
for County Court Judge. Just a few of
these leaders are listed below:

Past Director, Palm Beach County Trial Lawyers Association

- Robert Bertisch, Esq.
- Executive Director, Legal Aid Society of Palm Beach County
- Robin Bresky, Esq.

Director, South Palm Beach County Bar Association Past President, Florida Association of Woman Lawyers Director, Legal Aid Society of Palm Beach County

- Gregory W. Coleman, Esq.
 - Member, Florida Bar Board of Governors
 - Past President, Palm Beach County Bar Association
- Eric Gordon, Esq.
 - Director, South Palm Beach County Bar Association
- Scott G. Hawkins, Esq.
 - President-Elect Designate, Florida Bar
 - Member, Florida Bar Board of Governors
 - Past President, Palm Beach County Bar Association
- Scott Murray, Esq.
 - Director, Legal Aid Society of Palm Beach County Past Director, Palm Beach County Bar Association
- Richard Schuler, Esq.
 - Past President, Palm Beach County Bar Association
- **■** Thomas Sliney, Esq.
 - Past President, South Palm Beach County Bar Association

Lloyd is also endorsed by numerous community leaders and residents of Palm Beach County.

See the entire list at:

www.ComiterforCountyCourt.com

Campaign to Elect Lloyd Comiter for County Court Judge, Group #7 Phone: 561-655-7224 www.ComiterforCountyCourt.com

MARTY and PATTY FARBER

Put Your Home on More Than 100 Websites with Pictures.

THE FARBERS' LISTINGS SELL

The Farbers are #1 in Sales in Palm Beach County Coldwell Banker Chosen #1 J.D. Power 2009 2500+ CONDOS SOLD BY FARBERS

> GROUND FLOOR 2 BED & 11/2 BATH Coventry C - Corner Unfurn Walk to Clubhouse Coventry G - Furnished Walk to Clubhouse Reduced

Professional, Experienced Realtors Selling in CV for 24 Years Worldwide Coverage; Never Any **Hidden Fees or Release Fees**

24,000

A		ASS	
	32		
W/	1	20	
1	1		
-	1	1	
	THE WAY	多な	

GROUND FLOOR 1 BED & 1 BATH	
Canterbury A - Central Air Unfurnished	11,900
Salisbury D - Walk to Clubhouse/Temple	12,900
Easthampton B - Furnished Waltham G - Furnished Near Egate	12,900 12,900
Camden P - Furnished Near Pool	13,900
Berkshire F - Furnished	16,900
	,
UPPER FLOOR 1 BED & 1 BATH	
Kent F - Furnished Pool	11,900
Salisbury F - Unfurnished Near Egate	11,900
Canterbury D - Furnished Walk to Pool Sussex C - Best Buy Furnished	14,900 17,900
Hastings H - Furnished Upgraded Across Spa	27,500
Berkshire F - Tile Floors Unfurnished	15,900
	,
GROUND FLOOR 1 BED & 1½ BATH	
Cambridge H - Corner Tile Enclosed Patio	14,900
Bedford F - Unfurnished 2 Air Conditioners Good Value	15,900
Norwich G - Corner Laminate Floor Furnished Southampton B - Furnished Steps to Pool	19,900 19,900
Northampton B - Water Rentable Tile Part Furnished	19,900
Cambridge I - Part Furnished Near Pool	22,900
Sheffield O - Corner Furnished	22,900
Sheffield D - Lakeview Corner Unfurn Near Fit Ctr	25,000
Salisbury I - Corner Furnished	25,000
Easthampton G - Tile Tankless WH Near Eastgate	29,900
Sussex K - Furnished Immaculate Corner	33,000
Easthampton I - Corner Furnished	34,000
UPPER FLOOR 1 BED & 1½ BATH	
Southampton C - 3F Enclosed Patio Excellent Price	14,900
Cambridge I - Unfurnished Quiet Location Pool	15,900

Southampton B - 4 FI Furnished Large Patio Pool

Easthampton I - Corn Furn CA Nr Egate and CH

Wellington M - 2 FI Encl Pat New Appls & Carp Pool

Southampton A - Deluxe All Renov Large Patio Pool Norwich C - Cnr Remod Furn DW Granite Nice

Greenbrier A - Supersize Luxury Enc Patio Nr Pool

Chatham A - Furnished Lakeview Nr Pool Price Reduced

Norwich O - Furnished Near Laundry Room Golf's Edge 10 - Corner Furnished Near Pool

Windsor E - Cnrvw Excvw Near Pool

Sussex K - Corner Furnished

17,900 19,900

19,900

19,900

22.000

24,000

25,000

29,900 29,900

29,900

29,900

Chatham O - Tile Floors Unfurnished Reduced Windsor N - Corner Laminated Fl Furn Kent B - Cor Laminate Floors Furn Lakevu Spotless Sheffield H - Furnished Tile Pet OK	24,900 39,900 49,900 49,900
UPPER FLOOR 2 BED 1 & 1½ BATH	
Coventry H - Corner Tile Price Reduction	24,900
GROUND FLOOR 2 BED & 2 BATH	
Golf's Edge 22 - Unbelievably Priced to Sell	29,900
UPPER FLOOR 2 BED & 2 BATH	
Golf's Edge 6 - Cnr Steps to Pool and Eastgate Oxford 500 - Corner Tile Floor Nice Pool Golf's Edge 23 - Deluxe Furnished Near Pool Golf's Edge 3 - Tile Furnished Corn Enclosed Patio Oxford 200 - Cor Furn Pool Nice Area Golf's Edge 4 - Unfurn Corner Near Eastgate Dover A - Renov Tile Granite Encl Pat Wtrvw Wellington H - Furn 2nd Fl Tile Renovated Lkvws	
ARE ON-SIT	E
IN CV IN THE	EIR
MOBILE OFF	ICE
561.685.17	177

FARBER ANNUAL RENTALS	Century Village
Dorchester A - 1/1 2F Furnished	400
Andover C - 1/1 2F Furnished	425
Andover J - 1/1½ 2F Corner C/A	500
Windsor B - 1/1 2F Tile Near Pool	450
Camden I - 1/1 2F Unfurnished Top Condition	450
Windsor M - 1/1 2F Furnished Tile	450
Sussex D - 1/1 2F Furnished Tile	450
Windsor O - 1/11/2 Renovated	500
Sussex H - 1/1 1F Furnished	500
Sussex C - 1/1 1F Unfurnished	500
Coventry L - 1/11/2 Upstairs Corner Lift C/A	500
Cambridge A - 2/1½ 2F Furnished Near Pool	550
Chatham A - 1/11/2 2F Furnished Lakeview	550
Stratford C - 2/2 Furnished	750
SEASONAL Andover M - 1/11/2 2F Corner Furn	nished 800
Wellington L - 1 Bed 11/2 Ba 2F Furnished	850
Somerset J - 2/2 1F WD Lake Pool	1,300
GOLDEN LAKES	
Villa - 1.5 Furn Golden Lakes Dr Rent \$700	45,900

WWW.FARBERS.COM

E-MARTY@FARBERS.COM

Classified ads are printed on a space available basis. Ads should be submitted by the seventh of the month in which they are to appear. **Articles must be resubmitted** every month if they are to be repeated.

All Classified ads must be on a full sheet of paper $(8\frac{1}{2}x)$ 11). Scraps of paper will not be accepted.

All items submitted must include name and address of contributor. Name and address will not be printed; this is for our information.

For Sale

2008 Honda Accord, take over my lease, 16 months. Excellent condition, maintenance covered. CV resident 561-358-7850

By owner, 2/2 with large terrace. Tile floors throughout and central A/C + heat + 6 fans. Hurricane shutters and roll downs. P/H view of lagoon and pools. Same floor laundry room. Reduced to \$89,900. Negotiable. Call 561-682-9740

By owner 2/2 + large Flaroom, luxury furniture, remodeling tile floors, central A/C/ + heat + fans. Hurricane shutters, beautiful view, in front of swimming pool, next to laundry room. Reduced to \$88,000 negotiable. Call 786-473-2682, or 561-478-6564

For Rent

Close to Clubhouse, 1/1 very nice, renovated condo. New ceramic tile, nice kitchen and bathroom. Only \$495 per month. Call (561) 502-4583

Kingswood A, 1/1 air conditioned ground floor apartment, walk to Clubhouse. Newly renovated and completely furnished, enclosed patio. All rooms have ceiling fans. Just bring your food and clothing. Call (561) 688-8151

Northampton B, annual rent or seasonal. 1/1½ furnished. 2nd floor, nice view, quiet building. Call 508-752-5259

Windsor O, 1/1 second floor, furn or unfurn. New A/C, fridge, fans, tile, Remodeled kitchen and bath. Call (561) 683-9336, Fax (561) 683-2830

Windsor Q, 1 bed, 1-1/2 bath ground floor, near pool, fully furnished with elegant furnishings. Available now. Annual rent with lease \$565 +utilities. Winter only (4 months) \$950 + utilities /mnth. Call (734) 994-4300

Great location near main Clubhouse, ground floor apartment, 1/1 furnished or unfurnished. 2-bedroom CV condo, 1st Yearly lease \$525 monthly. Season lease \$1,100 monthly. Short lease available Call 561-536-8488

Wanted to Buy

Call 640-5443 □

floor or 2nd floor with lift.

CRAIG THE HANDYMAN

No Job Too Big, No Job Too Small, One Call Does It All.

• Locks • Lightbulbs Changed • AC & Water Filters • Phone & Electronic Hookups and much more Honest, Reliable & Dependable Service Guaranteed

561-333-8961 Fully Insured FREE ESTIMATES

A New Face in Town

Sarah Alsofrom is the new Public Information Officer at the State Attorney's Office in Palm Beach County.

At the State Attorney's Office, Sarah's duties include handling media inquiries; organizing news conferences; drafting press releases; coordinating speaking engagements for the State Attorney and the 120 prosecutors in the office; and serving as the office's representative at numerous countywide community meetings, addressing the concerns of Palm Beach County citizens. She regularly attends the monthly UCO and security committee meetings in Century Village.

If you need to contact Sarah, she can be reached at:

Sarah Alsofrom, Public Information Officer, State Attorney's Office, 401 North Dixie Highway, West Palm Beach, FL, 33401. Direct work line: 355-7249. E-mail: salsofrom@sa15.state.fl.us □

DAD'S DOOR & WINDOW, INC.

"Dad Gets It Done!"

- Patio Enclosures
- Sliding Glass Doors
- Hurricane Shutters
- Front Entry Doors
- Tub Enclosures
- Windows
- Shower Doors

Matt Mynahan U-19958 U-20177

Tel: 561-333-1036

Community Relations Ted Silverman

the success that it once again

Ed Black is responsible for

All other committee mem-

Channel 63 video coverage of

bers (myself included) are

paying personal visits to past

and, hopefully, new business

tury Village resident who is

100 years young, please mail

this information to the Com-

munity Relations Committee

at the UCO Office.

If you are aware of a Cen-

will be.

the festivities.

supporters.

The Community Relations Committee — Dorothy Brier, Kathy Guarnagia, Phyllis Frishberg, Jackie Karlan, Maria Levy, Eileen Pearlman, Myrna Schecter, Lori Torres and myself — all recently met to continue plans and preparations for this year's Dessert Buffet honoring our Century Village Centenarians.

This year's festivities will take place at 1:00 pm, Thursday, October 28, in the Clubhouse Party Room.

Foremost of what was discussed was the fact that Phyllis Frishberg is working closely with State Representative Mark Pafford's office relative to inviting elected public officials and personal letters or gifts to our Centenarians. Eileen Pearlman is working with Elections Supervisor Susan Bucher to identify and verify the age of our Centenarians by voting records.

Letters to our 27 local supporters, who have supported our efforts in the past and thanking them for their support, are being mailed to them. A letter to possible new supporters is being prepared and will be mailed.

Myrna Schecter and Jackie Karlan are responsible for the purchase of all goods necessary to make the party

BBBBB

HOWIE'S Friendly CAR **SERVICE** to and from Airport, **Doctors** and Shopping Call 309-9994 **Stay in Touch: Watch Channel 63**

Your Channel 63 Team has modified the way Channel 63 displays all information.

We are currently running all information within a 25 minute schedule that repeats all day. This includes the Village Report, The Happenings, All Classes available currently, all Clubs/ Organizations, UCO meetings and all public service announcements.

Please take time to view this NEW approach and then give us your critique.

All suggestions will be reviewed and we hope to implement any new recommendations that we receive from you.

Thanks for your participation.

At Century Village John H. Merey, M.D., P.A. Ophthalmology/Diseases of the Eyes **Accepts Medicare** and Most Insurances 5405 Okeechobee Blvd. Ste. 302B West Palm Beach, FL 33417 (Midtown Imaging Building) Call 686-8202

ATTENTION **HUMANA GOLD PLUS** PATIENTS !!!

WE HAVE EXTENDED YOUR 2009 **HUMANA HEARING AID BENEFIT!**

\$500 OFF EACH HEARING AID, **\$ 1000** TOTAL DISCOUNT!

IF YOU NEED HEARING AIDS MAKE YOUR APPOINTMENT NOW, WE CAN ONLY OFFER THIS FOR A LIMITED TIME.

(561) 689 - 0160 2905 G NORTH MILITARY TRAIL West Palm Beach, FL

Caring For Your Skin's Health

CENTURY VILLAGE

A Member of Integrated Dermatology Group

Specializing in the Detection and Treatment of Skin Cancer

Dr. Barry J. Kuttner, M.D., Ph.D.

Board Certified Dermatologist and Dermatopathologist

KRISTEN HAFNER, PA-C

Accepting Most Insurance Plans, Including

Se Habla Español

Century Village Medical Clinic • Second Floor • 110 Century Village Blvd.

561-688-2550

Annuity Owners Could Pay Up To 40% to the IRS in Taxes!

Many annuity owners are positioned to lose a significant portion of their annuity's value to taxes, and most are not even aware of the problem. **The IRS is not required to notify annuity owners about an exemption to the tax code** that could save thousands of dollars in income and estate taxes.

A complimentary booklet is available that shows current annuity owners how to **avoid mistakes and possibly save thousands!** This complimentary booklet creates an awareness around the most costly annuity owner mistakes and provides tips and strategies to help you make the most of your hard-earned assets.

Call 888-221-8525 today to get your no-cost, no-obligation copy of the 16-page "Guide to Avoiding Common Annuity Mistakes" and learn how to potentially:

- Avoid paying unnecessary taxes
- Increase your retirement income by properly handling your annuity
- Avoid mistakes that could cost you or your beneficiaries thousands of dollars

Mark D. Thomas, Thomas Consulting Services, Inc.

Call 888-221-8525 Today for Your Complimentary 16-Page Booklet!

Century Village Residents Denied the Vote One Condo — One Vote!

There are 7,854 condominiums here in Century Village. Only 349 People are allowed to vote for who runs U.C.O.

Unfair? Unjust? Unequal?

Suggestion:

In January 2011, the Delegates should vote to alleviate this inequity.

We the people should have the right to vote for who will run U.C.O.

"Paid for by Peter Amato"

Visit Our Site

A new site for Century Village has been established. To log on, go to http://century-village-wpb. blogspot.com and sign on to enjoy increased options.

Remember what your mother always told you...

"Never Talk to Strangers"

You've always known that talking to strangers could get you in trouble. So when you start talking about choosing a property management company, choose the company that you've known and trusted for over 30 years.

Seacrest Services is the company the Century Village family has always relied on for quality property management services. Now that we have evolved into a Full Service Property Management company, you can trust us to handle all your property's needs.

- Landscaping Design & Enhancements
- Interior or Exterior Painting
- Concrete Repair and Restoration
- General Contracting Services
- Interior Pest Control

If you've been thinking about enhancing your property with new paint, landscaping or improvements, choose the company Century Village trusts to make your property look its best.

Call a Customer Service Representative today to schedule your **FREE** consultation.

(561) 656-6310

SeacrestServices.com | I Phone: (561) 697-4990 | Fax: (561) 697-4779
2400 Centre Park W. Drive, Suite 175 | West Palm Beach, Florida 33409

MARY JEAN MASTERS, LIC. BROKER
Office: 561-804-9603 • Fax: 561-228-6216

2101 Vista Parkway, Suite 107, WPB, FL 33411 www.maryjeanmasters.com • maryjeanmastersre@yahoo.com

REAL ESTATE, INC. Directions to Office: Okeechobee Blvd. W., over the turnpike to Vista Parkway. Turn www.maryjeanmasters.com right to 2101 Vista Parkway (Crexent Building suite 107, West Palm Beach, FL, 33411)

	www.maryjeanmasters.com	rigiti to	z iu i vista Park	way (Crexent Building suite 107, West Paim Beach, F	L, 33411)
U	PPER FL CORNER 1 BED 1.5 OR 2 BATH		SALISBURY G	FURN, NEW APPLIANCES, CT, FITNESS CENTER	30,000
EASTHAMPTON G	GREAT UNIT WITH CA/HEAT, CPT FLG, GNDVW	34,000	KENT C	FURN, WTRVW, CT, UPDATED BATHROOM	20,000
DOVER A	WTRVW, CT, TRANSPO, 24 HOUR SEC, FREE LAUNDRY	59,900	ANDOVER E	FURN, CPT, CT, GDNVW	15,000
ANDOVER A	STUNNING, LOTS OF LIGHT, RENTABLE, GDNVW	29,000	NORTHAMPTON S	BEAUTIFUL UNIT, CT, UPGRADES GALORE	28,000
KENT H	FURN, CPT, NEWER APPL., A/C, GORGEOUS, RENTABLE	39,000	CANTERBURY H	WOW! 50 IN TV, CT, MUST SEE	25,000
SUSSEX B	FURN, CPT, RENTABLE, NEW HTR, REFRIG., A/C	45,000	CHATHAM K	UNFURN, RENTABLE BLDG, NICE AREA, LAKE VIEW	13,000
DORCHESTER D	FURN, PARQUET FLS, NEAR POOL	25,000		UPPER FL 1 BED 1 BATH	
GOLFS EDGE E	UNFURN, CT, ENCLOSED PATIO	38,000	CAMDEN H	NEWLY RENOVATED KIT, NEW LAMINATED FL, UNFURN	13,750
CANTERBURY C	NEWER APPLIANCES, ACTIVE CH, 24 HOUR SEC	25,000	SUSSEX G	UNFURN, APPLIANCES WILL BE REPLACED, WOOD FL	19,000
GR	ROUND FL CORNER 1 BED 1.5 OR 2 BATH		ANDOVER E	WELL KEPT UNIT IN A RENTABLE BLDG	17,000
SALISBURY A	NICE FURN CONDO WITH CT & A GDNVW		EASTHAMPTON A	NEAR EAST GATE, CH, TRANSPORTATION	14,000
NORTHAMPTON S	CPT, NEWER APPL. 2/AC UNITS, RENTABLE BLDG	18,000	CHATHAM A	WTRVW, RENTABLE BLDG, CLEAN UNIT, TRANS	16,000
ANDOVER C	FURN, CT/CPT 2 A/C UNITS W/NEWER APPLS	15,500	EASTHAMPTON A	FIT CTR, TRANS, POOL, ACT COM	25,000
WINDSOR J	UNFURN, OUTSIDE CORNER, CT, NEAR WEST GATE	28,000	WINDSOR N	CPT, FURN, TRANS, FITNESS CENTER, CH	15,000
BERKSHIRE K	BOTH KIT/BATH REDONE, TILE FLS, GDNVW	49,000	BERKSHIRE J	FURN, CT, CPT, HARDWOOD FLS	18,500
DORCHESTER F	FURN, CPT, NEW PATIO, NEAR POOL, GDNVW	24,000	WINDSOR K	PARTLY FURN, NEW REFRIGERATOR & DW	21,000
CHATHAM D	UNFURN, CT, UPGRADES, NEAR WEST GATE	45,000	CANTERBURY H	FURN, CPT, CT, RENTABLE BLDG	21,000
NORWICH M	FURN OR UNFURN, CPT, EAST GATE	25,000	DORCHESTER E	FURN, CT, RENTABLE AFTER 1 YEAR	23,000
NORWICH O	UNFURN, CT, NEAR EAST GATE	40,000	SUSSEX C	FURN, CPT, NEW APPLIANCES, REDONE	19,900
SUSSEX A	FURN, CT, RENTABLE, ACTIVE CH	29,900	WINDSOR D	FURN, WTRVW, NEAR WEST GARE	29,900
SHEFFIELD M	SWEET & COZY, NEAR HASTINGS FIT CTR	25,000		NEW BATHROOM, NEW WATER HTR, LOVELY UNIT	19,900
WINDSOR M	FURN, CA, GDNVW, RENT TO OWN	49,000		UPPER FL CORNER 2 BED 1.5 OR 2 BATH	
	GROUND FL 1 BED 1.5 BATH		WELLINGTON B	PART FURN, HURR SHTRS, LANOLIUM, NEW PATIO	
SUSSEX G	UNFURN, CPT, CT, NEW PAINT, NEWER FRIDGE	16,500	SUSSEX C	7% BOTH SIDES, 500 TO SELL AGENT & 500 CPT BONUS	25,000
NORTHAMPTON S	CPT, NEWER APPLS, 2 AC UNITS, RENTABLE BLDG	,	SHEFFIELD A	GREAT WTRVW CONDO, CPT, CT W/ CA	28,000
WALTHAM H	FURN, CT, NEW KIT W/GRANITE TOPS, NEGOTIABLE	,	SALISBURY G	ALL NU FR CEILING 2 FL, HURR SHTRS. CPT, CT, C/A, HT	87,000
KENT L	UNFURN, NEW CPT, GDNVW, MOVE-IN READY		SHEFFIELD E	UNFURN CT, CA, REDONE KIT & BATHS	39,200
CAMDEN E	FURN, CPT, CT, SHOWER STALL, 2 AC UNITS	,	SHEFFIELD C	CT & PERGO FLING, FURN, WTRVW	70,000
COVENTRY L	PART FURN, CPT, SHWR STALL, 2 AC UNITS, NEWER APPL	18,000	WELLINGTON F	CORNER UNIT, CT, ELEVATOR IN BLDG	68,000
DOVER A	ENCLOSED PATIO, TENANT IN PLACE, WTRVW	,	ANDOVER G	CORNER UNIT, CPT, CT, TRANSPORTATION, CH	39,000
DOVER A	CPT, HURRICANE SHUTTERS, LINOLEUM, FURN	38,000	KENT B	UNFURN, WTRVW, NEEDS TLC, OUTSIDE CORNER	53,500
DOVER B	WTRVW, BEAUTY, NEAR CH, FURNITURE NEGOTIABLE		DORCHESTER B	PARTLY FURN, CEIL FANS, NEW CPT, RENTABLE BLDG	26,000
CAMDEN E	FURN, WTRVW, NEAR POOL, RENTABLE	25,000	CAMBRIDGE H	STUNNING! FURN, NEW HURRICANE WINDOWS	58,900
WINDSOR N	BEAUTY, NEAR POOL & WEST GATE		HASTINGS B	UNFURN, CPT, LIFT IN BLDG, LIGHT & BRIGHT	37,000
5	UPPER FL 1 BED 1.5/2 BATH	2.,000	WALTHAM A	FURN, RENTABLE BLDG, NEAR AMENITIES!	68,000
SOUTHAMPTON A	UNFURN, C/A CPT/TILE, 24 HOUR SEC	18.000	NORWICH L	FURN, RENTABLE BLDG, GREAT LOCATION	69,000
NORWICH	FURN, GDNVW, TILE/CPT, RENTABLE, C/A		SHEFFIELD O	CT, GDNVW, LOVELY UNIT	60,000
DORCHESTER F	LOTS OF UPGRADES, NEAR POOL, NEWER APPL., FURN	14,000		GROUND FL CORNER 2 BED 1.5 OR 2 BATH	55,550
CHATHAM O	UNFUR, CPT, CT, GRDVW, C/A, LOTS OF UGRDS, RENTABLE		CAMBRIDGE H	CPT, CA, UNFURN	38,000
GOLFS EDGE G	BEST BUY AROUND, NEAR CH & EAST GATE, FURN	,	CANTERBURY K	FURN, CT, GDNVW, OUTSIDE CORNER	39,000
SHEFFIELD L	LOVELY CONDO, NR HASTINGS, LOTS OF LIGHT, FURN	,	COVENTRY C	UNFURN, CT, TRANSPORTATION, UPGRADES	40,000
CHATHAM G	FURN, WTRVW, CPT & CT	,	NORWICH L	FURN, CT, RENTABLE BLDG	40,000
SOUTHAMPTON B	NEW CPT, ELEVATOR IN BLDG, ENCLOSED PATIO	,	SOMERSET D	FURN, CT, WTRVW, REDONE	65,000
DORCHESTER C	GDNVW, NEAR DORCHESTER POOL, CT	,	COVENTRY E	FURN, CT, PETS OK, NEAR CH	45,000
SOUTHAMPTON A	CPT, CT, FITNESS CENTER, 24 HOUR SEC	,	KENT D	NEW EVERYTHING, TENANT IN PLACE	75,000
DOVER C	WTRVW, NEW CABINETS, FURNITURE NEGOTIABLE	45,000	I VEIAL D	UPPER FL 2 BED 1.5 OR 2 BATH	13,000
ANDOVER A	FURN, CPT, CT, RENTABLE BLDG	,	HASTINGS I	ACR FR POOL & FIT, TILE, CF, DW, MICRO	35,000
EASTHAMPTON G	FURN, CPT. GDNVW, NEAR EAST GATE		HASTINGS I	FURN, CT & CPT, STEPS FROM POOL	44,500
SOUTHAMPTON A	CT, FURN NEGOT, NEW KIT, SCREENED PATIO		CHATHAM K	FURN, NEWER APPLIANCES, CT	35,000
SOUTHAMPTON A		,	SALISBURY H	CPT, CT, WALL UNITS, RENTABLE BLDG	
	FURN, CPT, CA, FITNESS CENTER, 24 HOUR SEC UNFURN, NEW REFRIGERATOR, GOLF VIEW		WELLINGTON J	MORTGAGE	25,500 150,000
GREENBRIER A	,		SUSSEX E		150,000 35,000
GREENBRIER A	UNFURN, ABS GORGEOUS, 24 HOUR FIT, ACT COMM		SUSSEA E	UNFURN, UPGRADES, CT	35,000
WELLINGTON F	FURN, WTRVW, ELEVATOR IN BLDG	40,000	WELLINGTON	GROUND FLOOR 2 BED 1.5 OR 2 BATH	EE 000
CAMDEN	GROUND FL 1 BED 1 BATH	05 000	WELLINGTON C	FURN UNIT NEAR POOL, CPT, CT, WTRVW	55,000 35,000
CAMDEN	CT, UGRDS, DRIVE UP 2, BLDG HAS POOL, FURN NEG	,	COVENTRY G	HANDYMAN SPECIAL	25,000
WINDSOR	FURNISHED, CARPET		BEDFORD I	UNFURN, CT, CA, GARDEN VIEW	49,000
ANDOVER F	FURN UNIT IN RENTABLE BLDG, NEWER APPL, ENCL PAT		NORWICH I	PARTLY FURNISHED, CPT, NEAR EAST GATE	20,000.00
NORWICH H	RENTABLE, UNFURN, BRAND NEW KIT & BATHROOM	38,000	CHATHAM D	UNFURN, CT, WTRVW, RENTABLE BLDG	58,000.00
			I		

Preparing for Hurricane Continued from Page 17 How to Protect

and doors are locked.

- Fill tub with water after you have cleaned it out with a chorine cleaner, use a flat stopper so as not to lose any water in the tub. This water could be used to flush the toilet and wash dishes if you lose water service.
- Stock up on water, at least one gallon per day, per person. You should have enough water to last a week in the event our water supply becomes contaminated or is shutdown. Have on hand canned foods such as tuna fish, chicken, Spam, roast beef, snack foods, etc.
- If possible, get a small propane stove to cook food and to boil water.
- Get a flashlight and extra batteries for light.
- Get a battery operated radio.
- Pick up some of the door hangers at UCO to notify CERT that you may need help when the hurricane ends.

List of Things Association Presidents and Boards Should Do After the Hurricane Passes:

- Check to see if everyone that stayed thru the hurricane is OK.
- Check outside of building for any damages.
- Check to see if the roof of your building was damaged.
- Check all units for any water stains, floods, or broken windows.
- Make only temporary repairs such as covering a window, putting a tarp on your roof, etc.
- Notify your insurance company of any damage to your Association.
- Have unit owners call their insurance companies if they have any hurricane damage.
- After you are told how much the insurance company is willing to pay to make repairs and you find it will cost more to make the necessary repairs, it may be prudent to contact a public adjuster.

Recommendations for Unit Owners After a Hurricane is Over:

- Do not drive your car for a few days after a hurricane because of flooding. You will not see any submerged objects.
- Avoid walking outside your unit until all falling objects such as downed trees, branches and other debris are removed.
- When you do have to go out of your apartment, watch for swimming snakes, rats, and other animals that have been displaced because of flooding. □

How to Protect Yourself: Credit Card Fraud

According to the U.S. Department of Homeland Security, the cost of credit card fraud may be as high as \$500 million a year. Consumer pay for the fraud through higher finance charges, annual fees and increased costs for law enforcement investigations and prosecutions. To protect yourself against credit card fraud, consider the following:

Protect your bills and credit cards

Unscrupulous scam artists often raid mailboxes or use "phishing" scams online to gather credit card account numbers and other financial information. If your cards or bills are late, contact your

credit card company. Sign all credit cards as soon as they arrive. Keep a record of your credit card numbers in a secure place and include in that record the expiration date, phone number and address of the card issuer. Check your cards to ensure none are missing. Always get your credit card back promptly from salesclerks.

Guard your credit card number

Do not give your credit card number out over the phone or online unless you initiated the contact or you have verified the website you are on belongs to the company with which you believe you are dealing. Memorize your PIN number and do not keep it with your credit card.

Merchants cannot require you to show your credit

card for identification when paying by check

It is a violation of Florida law to require a consumer to produce a credit card number or expiration date before payment by check. However, a consumer can be required to show that they have a valid credit card. The merchant can note the type of card (Visa, Master Card, etc.) and the name of the issuing bank, but nothing else.

Safety tips when using your credit card

Destroy carbons and voided receipts immediately. Check your bill against receipts that have been kept in a secure place. If you are not using a credit card, destroy it immediately. When on a trip, carry the name of the issuer, account number and the toll-free number of

the issuer in a secure place. Report stolen and lost cards immediately. Note the date, time and person to whom you reported that your card was lost or stolen.

Reporting losses and fraud

If you lose your credit cards or if you realize they've been stolen, immediately call the issuer(s). Many companies have toll-free numbers and 24hour service to deal with such emergencies. By law, once you report the loss or theft, you have no further responsibility for unauthorized charges. In any event, your maximum liability under federal law is \$50 per card. If you suspect fraud, you may be asked to sign a statement under oath that you did not make the purchase(s) in question.

> The Florida Attorney General's Office

You Are Invited To "Take A Ride With Us"

Tuesday, July 13, 1:00 pm in the Theater as we preview Century Village Theater's 2010-2011 New Show Season

Get a firsthand look at the exciting new shows we have lined up for you as well as some of your fabulous returning favorite artists

Please note:

The season brochure and ticket order form will be available directly after the preview

Easy Walking on Boardwalks Where You Can See the Birds **By Lanny Howe**

Would you like to go on a nice outing where you can see a variety of wading birds, an alligator or two, turtles and maybe more? Where the walking is easy because it's on the boardwalk all the way? Where you can take a friend or relative in a wheelchair? Where there are railings you can lean against comfortably while viewing the wildlife, and shaded stopping areas with benches every so often? And where the admission is **free?**

You need to visit either Wakodahatchee Wetlands or Green Cay, both in Boynton Beach and about a half hour's drive from here. In both locations they have constructed a wooden boardwalk, about one and a half miles in total length, over an extensive man-made marsh so people can see the wildlife attracted to the area. Photographers and bird lovers flock (no pun intended) to these two preserves. You can walk as little or as much of the boardwalk as you want.

Come armed with a bird book and binoculars if you can. If you can't figure out the difference between a great egret and a snowy egret, chances are someone will come along who can tell you the difference and a whole lot more. It's fun learning at your own pace. And speaking of pace, you walk the boardwalks at your own pace. Stop and lean on the railing as many do, adjust your binoculars, and thumb through your bird guidebook. Watch the anhingas and the great blue herons feeding their young in nests. Catch sight of the beautiful purple gallinule. And see (at Wakodahatchee) the huge alligator, who is "king of the island."

Wakodahatchee is the older of the two preserves and is located on Jog Road a few miles south of Boynton Beach Boulevard, on the left. Watch for the turn. It is marked, but you can miss it. Because it has been in existence longer than Green Cay, Wakodahatchee tends to have more birds; but Green Cay does very well and has an air-conditioned building with animal exhibits (live and stuffed), a lecture room, and a souvenir-book shop. You can also go on guided tours at

Green Cay, including at night. Both facilities have restrooms. To reach Green Cay, follow Jog Road south to Boynton Beach Boulevard, follow this west (right) to Hagen Ranch Road, and follow Hagen Ranch south (left) to Green Cay, which is on the left, a few miles south of Boynton Beach Boulevard. Again, watch for the turn into the preserve. It is marked, but vou can miss it.

There are no places to buy food at either park, but you can pack a lunch or snack and eat at one of the shaded stopping places with benches on the boardwalks or, in the case of Green Cay, on benches outside the nature center building. There is a cold water fountain inside the nature center building at Green Cay, but bring bottled water for drinking along the boardwalk at either park. One word of advice: It can be deceptively hot out on the boardwalk, so think about wearing a wide-brimmed hat and putting on sunscreen, especially during the summer months.

Allow three hours for a leisurely round-trip visit to either park from Century Village. You will enjoy just being outdoors. This is EASY going. \square

FRANK FALINE

HANDYMAN

Windows, Screens, Springs Repaired, Lock, Bulb, Filters, Toilet Seats Replaced, Wall Paper Removed, Porch Clean Up No Job Too Big or Too Small

561-319-1012

WILLS, TRUSTS, ESTATE PLANNING, PROBATE,

REAL ESTATE LAW

GEORGIANA F. DAMBRA KAREN LEVIN ALEXANDER Attorneys at Law **ALEXANDER & DAMBRA**

5737 OKEECHOBEE BLVD. SUITE 201

(561) 471-5708 WEST PALM BEACH, FL 33417

LOCATED IN THE

BANK ATLANTIC BUILDING 1/4 MILE EAST OF THE TURNPIKE

Shanghai Expo 2010

By Kurt Weiss

The Chinese Government organized a World's Fair in Shanghai under the name Shanghai Expo 2010 and the motto "Better City — Better Life."

The Expo opened Saturday. May 1, and will close on Sunday, October 31.

The U.S. is, of course, represented; however, the previous administration did not budget for it, and it was too late for the incoming one to finance. They, therefore, applied to major corporations to donate, and that in fact made U.S. participation possible in this important event. Together with another 240 countries and various global organizations, our import of Chinese made goods is tremendous and this Expo should help increase our exports to China.

In all, it pays for a world power like the U.S. to participate in events like this, but is has important advantages for a country the size of Israel.

Israel decided in 2009 to participate and budgeted forty million dollars; it turned out as a first rate strategic success. Their exhibition caused great interest in media outlets and large crowds are visiting the Israeli stand waiting in long lines to see Israel's trailblazing technical achievements and learn about Israel's history and culture. The forecast is that over three and one half million will visit Israel's exhibition to see Israel's success story on many levels and be impressed by its achievements, each time a video clip is shown, there is tremendous applause.

The Israeli Government is represented by the Ministry of Welfare and Social Services and Isaac Herzog, son of the late president of Israel.

Herzog was invited to visit the Palestinian stand and

CALL THE ROVER: 502-8103

REMEMBER, CALL
911 FIRST FOR ANY
EMERGENCY, THEN
CALL THE ABOVE
NUMBER TO SUMMON
OUR SECURITY CAR.

warmly greeted there. He also visited the Moroccan stand which highlighted items such as mezuzas and Hebrew delicious treats as part of that country's cultural heritage.

He, of course, visited the U.S. Exhibition, where an opening video included a message by President Obama to the Chinese people.

China's Deputy Prime Minister told Herzog that the Chinese and the Jews share ancient cultures and expressed hope that mutual cooperation will increase, specifically in technology, agriculture, welfare and disaster assistance.

Herzog was also warmly greeted at the Beijing University, where he gave a speech.

The U.S.'s success is assured as one of China's main business partners but even small countries like Israel can be proud of the impact their exhibit made in Shanghai. □

Do Not Feed the Peafowl!

Photo: Ken Graff

Did you know that the male of the peafowl species is called the peacock and the female the peahen? Either way, they're noisy and a nuisance. Feeding them brings unwelcome trouble to Century Village.

The hiring of a lawyer is an important decision that should not be based solely upon advertisement. Before you decide, ask us to send you free written information about our qualifications and experience.

How to tell how old your Hot Water Heater is:

The first four numbers in the serial number tell you its age.

The first two numbers are the month.

The 3rd & 4th numbers are the year of manufacture.

Do not confuse the serial number with the model number.

Ten years is the life expectancy of a Hot Water Heater!

REGULAR WATER HEATERS \$649 Installed

Includes Permit, Basic Electrical Work & Water Heater

Call
PETER
561-351-5003

The Construction Guys, Inc. • Dean Bennett License # CFC053324 Ken McDaniel, ER0014492 Best Electric Connections, Inc.

License #U18127

Painting

- Toilets Fixed
- Leaks Repaired
- Drains Cleaned
- Sinks & Faucets Replaced
- Kitchens Remodeled
- Bathrooms Remodeled
- Water Heaters Installed

...and much more! We are State Licensed Plumbers

561-351-5003

Main Clubhouse: July Classes

All Classes Are **NOT** Final, and Are Subject to Change

		Monday	Classes		
Class	Date	Fee	Time	Room	Teacher
Buddhist Med	Ongoing	Free	4:30-5:30 pm	Class A/B	Peter

		Tuesda	y Classes		
Class	Date	Fee	Time	Room	Teacher
Ceramics	7/13	\$36/6w	9:30-11 am	Ceramics	Gert
Line Dance	7/20	\$10/4w	10-11 am	Party	Charlotte

Wednesday Classes					
Class	Date	Fee	Time	Room	Teacher
International Folk Dance	6/30	\$12/4w	10-11 am	Party	Sylvia

Thursday Classes					
Class	Date	Fee	Time	Room	Teacher
Paint Workshop	7/1	\$18/4w	9:30-11 am	Art	Adler
Tai-Chi	7/1	\$16/4w	10-11 am	Hastings	Ziffer
Canasta	7/1	\$17/4w	10-12 pm	Card Rm A/B	Passman
Line & Country	7/15	\$10/4w	10-11 am	Party	Sylvia
Zumba Gold	7/1	\$32/4w	3-4 pm	Hastings	Linda
Buddhist Med	Ongoing	Free	4:30-5:30 pm	Class A/B	Peter

		Friday	Classes		
Class	Date	Fee	Time	Room	Teacher
Ceramics	7/16	\$36/6w	9:30-11 am	Ceramics	Gert

The next Metro Traffic School certificate program is scheduled for July 9, 2010. Registration is required.

WordFind: Steve Martin

Continued from Page 9

Everything Handy Services, LLC

First Class Electronics, home repairs, carpet/tile removal, hang a picture, change a light bulb.

No job too big or too small

Let Handy Services help you with all your needs

Steve Schafner

561-756-2577 Cell 561-451-1357 Fax

10319 Hidden Springs Court Boca Raton, FL 33498 steve.ehservices@gmail.com

Elect A Judge For The People!

"We are the only country in the world that allows the People to elect their Judges. Many states, including Florida, give People the right to elect some of their state court Judges.

I am a lawyer who is independent from the local legal establishment and am asking YOU, the People, to decide whether I deserve to be your Judge.

I made the decision that my campaign would not solicit or accept contributions from any attorneys, people or business interests because I believe judicial campaign contributions, especially from attorneys, have gotten out of hand.

Your faith in an independent judicial system is important to me. It is for that reason I decided my campaign will not accept any monetary contributions from attorneys or anyone else.

Hard work, thorough and careful preparation, professional excellence, trust and independence have contributed to the success I have achieved on behalf of my clients. I now want to put these qualities to work for the people of Palm Beach County if I am fortunate enough to earn your vote for the office of Palm Beach County Circuit Court Judge."

- Jaimie Goodman

ELECT JAIMIE

GOODMAN

FOR CIRCUIT COURT JUDGE GROUP 33

TRUSTED. EXPERIENCED. EQUAL JUSTICE.

Jaimie Goodman is a candidate with real jury trial and litigation experience. Jaimie has practiced in the areas of Employment Litigation; Employment Discrimination; Age Discrimination; Sexual Harassment; Disability Discrimination; Retaliatory Discharge; and Wrongful Termination.

- ♦ Over 27 years of Litigation Experience, longest of all candidates in the race
- Admitted to Florida Bar, U.S. District Court, Southern District of Florida, U.S. Court of Appeals, Sixth and Eleventh Circuits and United States Supreme Court
- ♦ Cornell Law School, J.D., 1982
- ♦ Cornell University, B.S., with honors, 1979
- ◆ Palm Beach County and American Bar Associations
- The Florida Bar (Member, Labor & Employment Section)
- ♦ National Employment Lawyers Association
- ♦ Million Dollar Advocates Forum
- ◆ Born in Queens, NY in 1957

Read more about Jaimie at www.JaimieGoodmanforJudge.com

319 Clematis Street, Suite 700, West Palm Beach, Florida 33401 Telephone: 561-833-6180 ♦ Fax: 561-833-2750 ♦ Email: <u>jrgoodman@bellsouth.net</u>

Political Advertisement paid for and approved by Jaimie Goodman, Non Partisan for Circuit Court Judge, Group #33.

VOTE AUGUST 24th

Your Medical Home

Quality Medical Care – Close to You

OUR PHYSICIANS SPECIALIZE IN:

Internal Medicine/Geriatrics

Cardiology

Dermatology

Endovascular Therapy

Gastroenterology

General Surgery

Gynecology

Neurology

Ophthalmology

Orthopaedics

Podiatry

ON-SITE SERVICES INCLUDE:

Echocardiogram

EKG

Laboratory

Lower Extremity and Carotid Non-Invasive

Vascular Studies

Lymphedema Treatment

Nuclear Stress Testing

Nutritional Counseling

Physical/Occupational/Speech Rehab

Walk-ins welcome or call for appointment • M–F 8am-5pm • Accepting new patients • Se habla español

561-697-3131

LOCATED INSIDE CENTURY VILLAGE

110 Century Blvd • 2nd Floor

Free shuttle transportation to Century Medical Care Center and also to Good Samaritan Medical Center's Diagnostic Center

Dr. Henry Katz Internal Medicine

Vivian Carta-Sanchez Nurse Practitioner

Dr. Malli Kamireddy Cardiologist

Dr. Tomas Rodriguez-Molinet
Gastroenterologist

Dr. Jeffrey Rubin Neurologist

Dr. Sandra Sanchez General Surgeon

Dr. Natalie Sohn Gynecologist

Dr. Gerald Zemel Endovascular Specialist

RECREATION NEWS

Gun Club
George
Franklin

The Century Village Gun Club meets the second Tuesday EVERY month at 7:00 pm in Class Room "B" of the Clubhouse.

Every meeting has a guest speaker. Come listen to great speakers, make new friends view historic and modern fire arms and other weapons. You do not need to own a weapon, just have the interest. Some of the guest speakers have included Federal Agents, Sheriff Deputies, Police Chiefs, Fire Arms Instructors, and Gun Smiths.

We also have enjoyed a Club Shoot; Gator Guns and Archery Center has given the members a "Club Rate" to shoot — \$4.50 all day!! If you do not own a fire arm, they will rent you one.

You may also take the State of Florida Concealed Weapons Class there on Thursday nights if you so desire to carry a weapon. Many of our members have done so already. Want to purchase a fire arm? We can help; the club has a Federal Fire Arms Licensed Dealer

ready to help you and make your purchase go smoothly.

Every meeting has a currently employed state certified Police Officer fire arms instructor in attendance. All weapons brought to meetings are checked for safety. Have weapons for sale? We can help you with that also. We will get you the best possible price for your entire collection or just one piece through our network of dealers.

Come check us out! Any questions, please feel free to call George: 471-9929.

Snorkel Club

Sandy Wynn

A Report by Pat Izzo on the Out of Country snorkel trip: As anyone who has lived in Florida this past winter can testify to its dismal weather conditions, our snorkel club's activities were sharply curtailed.

We were therefore looking forward to our annual trip and to a warmer climate. Our destination this year was Curacao, which is an island just 35 miles north of South America and to the all inclusive resort called Breezes. Ten people took advantage of this opportunity to

Continued on Page 41

We pay TOP DOLLAR \$\$ for unwanted GOLD & SILVER

5752 Okeechobee Blvd. West Palm Beach, FL 33411 Phone (561) 429-8663

Hours: 10am - 6pm Monday - Friday 10am - 3pm Saturday

D 🏟 D

Peterson Rehabilitation, Inc.

5912 Okeechobee Boulevard, WPB, FL 33417 • Tel 561-697-8800 • Fax 561-697-3372 (Opposite Century Village on Okeechobee Boulevard) www.petersonrehabilitation.com • peterrehab@aol.com

Dr. Ron Peterson

Carmen Peterson

Tony Armour

CEO Chief Financial Officer Chief Operations Officer

Are You Fed Up with the Status Quo of Pain, Stiffness, Weakness

and Unsteady Gait?

We are experts at restoring your Quality of Life!
Our Services are personally supervised by Dr. A. Ronald Peterson,
PT, PhD, GCS, Board Certified Clinical Geriatric Specialist and
Diplomate of the American Board of Physical Therapy Specialities.

Massage Therapy \$5.00 Off With This Ad! When Life just gets you down, there is a solution!

Susan Wolfman

Call 561-401-8704

561-340-1980 Fax

susanwolfman.com • #1 REMAX @ Century Village • wolfieremax@aol.com

Ground Floor 1 BEDROOM / 1 BATH
SHEFFIELD O Great, well maint, leather furn., nr clubhse \$15,900
CAMDEN I Across from puriper OONERAG, Trentable \$14,900
EASTHAMPTON A Clean, bright, near gate, tile throughout \$19,000
Ground Floor 1 BEDROOM / 14 BATH
BEDFORD F Handymanndericont FACT \$14,900
SHEFFIELD K Handyman special, great assn., nr health club \$12,900
NORWICH O Light/bright cor, walk to clubhouse and gate \$24,900
CHATHAM U Corner, tilapper CONTRAGDi., nu porch \$29,900
Upper Floor 1 BEDROOM / 11/4 BATH
NORWICH D Compl. w/lift key, needs TLC, Great Deal \$13,900
SHEFFIELD M Updated, great building \$33,900
WINDSOR G Pretty, designer carpet/paint, walk to gate/pool \$19,500
GREENBRIER A Georgeous, pool & greenway vu, redone, tile \$52,500
GOLF'S EDGE F Pristine, fresh paint, lovely view, great price. \$24,900
WINDSOR S Love this one! Turnkey, tile \$40,000
GREENBRIER C Lovely golf views, elevator & pool, furn. nicely \$39,900
GREENBRIER B Elevator, pool
Upper Corner 1 BEDROOM / 11/2 BATH
SHEFFIELD K Corner, great opport, needs TLC \$14,500
WINDSOR S Lam. flrs., furnished, turnkey with newer appls \$24,000
SHEFFIELD H Cor, all tile, updated, shows pride of ownership \$24,900
EASTHAMPTON C Clean, near gate and clubhouse \$27,500
EASTHAMPTON E Cor, rentable, cen. AC, walk to east gate \$23,500
BEDFORD F Nu A/C, carpet, fresh paint, walk to clubhouse \$29,900
WELLINGTON D 2/2 Ground floor, all tile,
new kitchen and baths, lake side on cul-de-sac,
great friendly association\$74,900
51 cm 11 tessuey associations

SOMERSET G 2/11/2 Ground floor corner,	
completely remodeled - new kitchen, granite,	
tile throughout, on water\$69,90	0

Upper Floor	<u>I BEDROO</u>	M/I BATH
-------------	-----------------	----------

CAMBRIDGE A Rentable, friendly	association \$17,500
CAMDEN N Furnished, nice floors,	near pool\$19,900
SHEFFIELD O Furnished, pristine	\$16,900

Ground Floor 2 BEDROOM / 11/2 BATH

SHEFFIELD A Corner, on water, rentable	\$39,900	
CHATHAM E Cor, Chatham Isle & Olive, tile, ex-special loc	\$49,900	
NORWICH A Corner, new kitchen & baths, all tile, must see	\$39,900	
BEDFORD H Waterfront, all tile, furnished, lovely	\$38,000	
CHATHAM E Cor, waterfrom Nation Prenovated, walk to pool	\$49,900	

WELLINGTON L 2/1½ Ground floor corner, real wood floors, newer kitchen.
This is a Jewel to Keep Forever!.....\$84,900

Upper Floor 2 BEDROOM / 11/2 BATH

BERKSHIRE H Great opportus Gliffer 2 bedroom, needs TLC \$24,000
COVENTRY G Cor, all tile, furn., very pretty, like new appls \$39,900
COVENTRY K PET FRIENDLY!!! Cor., nicely updated, furn \$39,900
WALTHAM D Furnished, walk to clubhouse and gate\$39,900

REMAX ANNUAL RENTALSII

CAMDEN E 2/11/2 Cor, grd. flr, unfurn, wtrfrt, walk to pool \$700/mo.
WALTHAM F 1/1, grd. flr, charmer, turnkey, walk to amenities \$600/mo.
ANDOVER D 1/11/2, 2nd floor corner, central A/C\$500/mo.
BEDFORD A 1/11/2 cor., tile, nicely furn. w/lift, walk to clubhse \$650/mo.
CANTERBURY I 1/11/2 2nd floor, lam. flrs., like nu, clean \$500/mo.
COVENTRY K (2) 1/1 cor, 2/11/2 spotless, furnished, updated \$800/mo.
SOMERSET G 2/2, grd flr, all tile, unfurn., oversized, on water \$850/mo.
SHEFFIELD A 2/11/2 corner, on water
SHEFFIELD B 2/11/2 grd. floor corner, furnished

Must See!!!

PLYMOUTH 2/2 Villa. Corner, across from pool in
sought after Plymouth. Tile, new kitchen, huge
enclosed patio \$149,900

Skin cancer is the most prevalent of all cancers. Estimates vary on its occurrence but it is estimated that approximately 7,000,000 Americans develop skin cancer every year.

Early detection is the surest way to a cure. It is a simple routine to inspect your body for any skin changes.

Palm Beach Esthetic Dermatology & Laser Center is a leader in skin cancer surgery and reconstruction.

Call us today to schedule your appointment 561-655-9055.

Happily Accepting New Patients

OTHER SERVICES INCLUDE:

- General & Surgical Dermatology
- Botox
- Facial Renovation with Fillers
- Laser Skin Rejuvenation
- Pulse Dye Laser
- Fractional Resurfacing & Fraxel™
- Photodynamic Therapy
- Intense Pulse Light
- Brown Spot Therapy
- Laser Hair Reduction

Jill S. Waibel, MD

Medicare Accepted

PALM BEACH ESTHETIC DERMATOLOGY & LASER CENTER

1500 N. Dixie Hwy., Suite 305 • West Palm Beach, FL 33401 • 561.655.9055
641 University Blvd., Suite 212 • Jupiter, FL 33458 • 561.932.1707
www.palmbeachcosmetic.com • www.idealskin.com

Receive Next Segson's Brochure and Ticket Order

form By Mail By Noreen Stead Cenvill Recreation, Inc.

This year we will be sending out next season's show brochure and ticket order form only in our own envelopes (we will supply the postage). There is a \$2.00 fee for this service. If you would like to take advantage of this service, please stop by the Ticket/Staff Office to pick up an application. Anyone not wanting to receive their brochure by mail can of course continue to pick up their brochure once they are available in July.

ADVANCED MUFFLER & BRAKE OF WEST PALM BEACH

A Full Service Automotive Repair Facility

2774 OKEECHOBEE BLVD., WEST PALM BEACH

(Just east of Palm Beach Lakes Blvd.) (561) 684-6882

NEW SERVICE - FRONT END ALIGNMENTS

Come In and Allow Us to Be Your Friendly, Trustworthy Neighborhood Mechanic!

- Cooling Systems
- Air Conditioning
- Charging Systems
- Tune Ups
- Driveline Service
- Fuel Induction Service
- Transmission Services
- Brakes
- Exhaust Repair
- Shocks & Struts
- Oil Changes
- Tires

All of Our Technicians are ASE Qualified Mechanics

FREE

Engine Diagnostic Scan **Most Cars**

Must Present Coupon Not valid with any other offer

SPECIAL

\$21.95 Oil Change With 25 point courtesy check Must Present Coupon

■ Most Cars - Excludes Synthetic ■ ■ Not valid with any other offer

10%

Senior Discount Must Present Coupon

Not valid with any other offer

What if you fell and could not reach a telephone?

Lifewatch, the Personal Emergency Response System, can get you help with just a press of the lightweight, waterproof button.

Lifewatch helps people who live alone keep their independence.

Referred by doctors, hospitals and social workers.

No other company has any alert system with a monthly fee or no monthly fee that we don't offer for less with our Local Personal Caring Service.

Over 800 satisfied clients in Century Village WPB Act Now Before An Emergency!

Toll Free:

1-800-716-1433

Switchovers Welcome

Specials

a Month

You're Never Alone With Lifewatch!

LIFEWatch USA

FREE MEDI-LOK BOX OR FREE FIRST MONTH WITH NEW ACTIVATION ONLY

www.lifewatch-usa.com Offices in Palm Beach and Delray Serving: South Florida & Metro New York

LOG ON TO OUR **WEBSITE TO VIEW ALL PRODUCTS &** SERVICES 3

CHUCK SHAW

A Lifetime of Service to Children and Community

"Chuck Shaw is a wonderful candidate who cares passionately about education."

- Paulette Burdick, Palm Beach County School Board member

"He is always reasonable, responsible and respectful. He always does the right thing."

- Richard Radcliffe,
Deputy Mayor Greenacres

I'm Chuck Shaw and for more than 30 years I have been a **teacher**, **principal** and **administrator**.

After 18 years as a **Greenacres city councilman**, I will bring experience in **governing and education** to the Palm Beach County School Board.

With your help we can ensure that the school board is making children its first priority.

We can make sure that **good teachers are fairly paid** and poor teachers are replaced.

We can demand that our **schools are safe** for teachers and children.

And I will ensure that the **elected School Board** sets policy not administrators.

Let's make Palm Beach County the best school district in Florida and one of the **best in the nation.**

Shaw for School Board - District 2

www.shawforboard.net

E-mail: contact@shawforboard.net

561.577.9279

Your Medical Home

Primary Care Services in Century Village

Henry A. Katz, MD Specializes in Internal Medicine

Vivian Carta-Sanchez, ARNP Specializes in Geriatric Care Se habla español

Walk-ins welcome or call for appointment • M–F 8am-5pm • Accepting new patients

561-697-3131

LOCATED INSIDE CENTURY VILLAGE

110 Century Blvd • 2nd Floor

Free shuttle transportation within Century Village and also to Good Samaritan Medical Center's Diagnostic Center

Caldwell Theater Summer Schedule

The last A&E column listing the new season's incoming plays left out the Caldwell Theatre's summer season, which came in too late to make the Reporter's deadline. Here are the two plays at Caldwell in Boca Raton this summer:

From July 7 through August 1, visit Secret Order. Bob Clyman's comedy concerns a young researcher who thinks he has found a cure for cancer. A New York research lab, headed by a renowned administrator, recruits him. Says the publicist, "The play hinges on the accuracy of the research and the moral dilemma of who owns the truth to any story."

Gordon McConnell stars.

From August 11 through September 5, see *The Comfort* of Darkness. This is "a slightly fictionalized version" of a romance involving Dr. Anton Mesmer (from whom we get the term *mesmerized*) and one of his patients, Maria Theresa von Paradis, a young blind pianist. Dr. Mesmer, who sometimes used hypnosis in an effort to cure, attempts to rid the artist of her blindness. In this world premiere production written by Joel Gross, Broadway star Robert Cuccioli portrays the good Doctor M.

For tickets and additional information, telephone 561-241-7432 or go online to: www.caldwelltheatre.com

Terrorists, Part One: They Don't **Understand Us By Irv Rikon**

One day in 1970, I was in Kandahar, Afghanistan, playing a game of chess with a Kuwaiti gentleman as several onlookers watched. I had come overland by bus from Peshawar, Pakistan, across the Khyber Pass to Kabul, Afghanistan's capital city, then driven on to Kandahar and later would cross the Afghan border into Iran. The bus was full and remained so throughout my journey. All the passengers but myself were Near Eastern Muslims: Afghans, Iranians, Jordanians, Palestinians. Only two spoke English, the aforementioned Kuwaiti and an Afghan university student, who sat beside me and translated for me as I was peppered by people whose natural curiosity impelled them to ask who I was, where I was going, what my country was like, and so on. In general, all these people took me under wing, mostly treating me as a guest, insisting that I stay with them in their hotel of choice and eating with them where they ate. Our chess game was played in the restaurant kitchen of the hotel in which we stayed in Kandahar.

One observer was a restaurant waiter, who spoke English and clearly did not like me, probably because I was an American. During the

game, as he and I were politely speaking, he turned to his Swedish-made refrigeratorfreezer. "This is brand new. We just got it." He sneered: "Does your country have anything like this?" "Yes, we do," I told him, but I was not sure he believed me. And I thought to myself, he doesn't understand us, anything about us.

The subject in the kitchen changed, but another incident aboard the bus reinforced my thought. Americans had just made their first moon landing. It was a hot topic on the bus, but all who spoke about it expressed doubt that it had ever happened. The consensus: We had sent an airplane aloft and photographed the landing as it took place somewhere in the American desert. How could I convince them the story our government was telling the world was fact?

A light-bulb went off in my head. "Isn't it true," I asked, "that the Prophet Mohammed was illiterate?" "Yes," came the answer. "Isn't it true that he wrote the Koran?" "Yes." "Isn't it also true that he ascended into Heaven and returned to earth." "Yes!" "So," I continued, "it's also true that a very well educated, highly disciplined and motivated group of Americans flew to the moon and returned!" "I won't translate that last part," the university student said. "They'll kill you!"

Continued on Page 39

SALISBURY A

www.maryjeanmasters.com • maryjeanmastersre@yahoo.com Office: 561-804-9603 • Fax: 561-228-6216

 \mathbb{R}

	Office: 561-804-9603 • Fax: 561-228-6216 2101 Vista Parkway, Suite 107, WPB, FL 33411	REALTOR®
	MARY JEAN MASTERS, Directions to Office: Okeechobee Blvd. W., over the turnpike to Vista Parkway (Crexent Building suite 107, West Palm Beach, FL, 334	
	LIC. BROKER ANNUAL RENTALS	
NORTHAMPTON R	UPPER FLOOR 1 BED 1 BATH DRIVE RIGHT UP TO CONDO, NEAR KENT POOL, FURNISHED, CARPET/TILE	450
SUSSEX G EASTHAMPTON B	UNFURNISHED, APPLIANCES WILL BE REPLACED, WOOD FLOOR NEW APPLIANCES, UNFURNISHED, CARPET, 24 HOUR SECURITY	550 450
SALISBURY G CANTERBURY B	CERAMIC TILE, FURNISHED, NEW APPLIANCES CARPET, TRANSPORTATION, CLUBHOUSE, FITNESS CENTER	500 450
ANDOVER D NORTHAMPTON L	BEAUTIFUL UNIT, FURNISHED, CERAMIC TÍLE, GARDEN VIEW CARPET. CERAMIC TILE. LOVELY UNIT	525 500
NORTHAMPTON S ANDOVER M	CERAMIC TILE, CARPET, FULLY FURNISHED, NEW APPLIANCES CARPET, CERAMIC TILE, FURNISHEDM NEW A/C, CORNER UNIT	500 600
KENT F WINDSOR I	UNFURNISHED, CERAMIC TILE, NEAR POOL, GARDEN VIEW FURNISHED, CARPET, NEAR WEST GATE	550 475
WINDSOR D BERKSHIRE D	FURNISHED, CARPET, LIFT IN BUILDING, NEAR WEST GATE, WATER VIEW FURNISHED, CARPET, WATER VIEW, NEAR WEST GATE	475 440
SUSSEX I CANTERBURY H	FURNISHED, PERGO FLOORS, QUIET AREA, VERY CLEAN FURNISHED, CARPET, CERAMIC TILE	525 475
KINGSWOOD D	GROUND FLOOR 1 BED 1 BATH FURNISHED, CARPET, GARDEN VIEW, DRIVE UP TO	550
DORCHESTER E CANTERBURY H	FURNISHED UNIT W. NEW WATER HEATER, NEW TILE, NEW BATH FURNISHED, CERAMIC TILE, GARDEN VIEW, NEW APPLIANCES	450 550
WINDSOR CAMDEN G	FURNISHED, CARPET CARPET, NEW APPLIANCES, SCREENED PATIO	475 550
SUSSEX A ANDOVER F	NEW COUNTERTOPS, FURNISHED OR UNFURNISHED, CERAMIC TILE FURNISHED, CARPET, NEWER APPLIANCES, NEAR THE WEST GATE	550 550
CAMDEN J WINDSOR Q	UNFURNISHED, GARDEN VIEW, WALK TO POOL , CARPET/CERAMIC TILE WALK TO EAST GATE, GROUND FLOOR, FURNISHED, 2 WINDOW UNITS	550 550
ANDOVER E NORTHAMPTON R	FURNISHED UNIT, CARPET, ACTIVE CLUBHOUSE, FITNESS CENTER FURNISHED, CARPET, 24 HOUR SECURITY, ACTIVE CLUBHOUSE	475 550
WINDSOR F BERKSHIRE G	SHOWER STALL, NEAR WEST GATE, 24 HOUR SECURITY FURNISHED, CERAMIC TILE, CARPET	500 550
SALISBURY B KENT G	FURNISHED, CERAMIC TILE, GARDEN VIEW, 2 AC UNITS FURNISHED, NEW CARPET, NEAR POOL, NICE LOCATION	500 550
SHEFFIELD F CAMDEN E	FURNISHED, NEAR HASTINGS FITNESS CENTER FURNISHED, WATER VIEW, CLOSE TO GATE	525 550
SOUTHAMPTON A	UPPER FLOOR 1 BED 1.5/2 BATH UNFURNISHED, C/A CARPET/TILE, 24 HOUR SECURITY	550
KENT N ANDOVER A	CERAMIC TILE, FURNISHED, GARDEN VIEW, BEAUTIFULLY REDONE FURNISHED, CARPET, CERAMIC TILE, RENTABLE BUILDING	625 550
SOUTHAMPTON A CHATHAM O	PARTLY FURNISHED, CARPET, CERAMIC TILE, GOLF VIEW UNFUR, CARPET, CER TILE, GAR. VIEW,C/A, LOTS OF UPGRADES, RENTABLE	450 475
SOUTHAMPTON A SUSSEX A	NEW APPLIANCES, PATIO STORAGE, CERAMIC TILE, CEILING FANS UNFURNISHED, REDONE, CARPET, CERAMIC TILE	550 500
EASTHAMPTON G SOUTHAMPTON B	FULLY FURNISHED, CARPET, NEAR EAST GATE FURNISHED, CARPET, LARGE PATIO, NEAR POOL	650 500
COVENTRY L	GROUND FLOOR 1 BED 1.5 BATH 2 AC UNITS. SHOWER STALL. NEW COUNTERTOPS IN KITCHEN	525
WALTHAM H NORTHAMPTON A	FURNISHED, CERAMIC TILE, NEW KITCHEN WITH GRANITE COUNTERTOPS FURNISHED, NEWER APPLIANCES, 2 AC UNITS, GARDEN VIEW	575 600
CAMDEN E	FURNISHED, CARPET, CERAMIC TILE, WATER VIEW, NEAR POOL UPPER FLOOR 2 BED 1.5/2 BATH	525
COVENTRY B COVENTRY A	UNFURNISHED CENTRAL AIR, CARPET, HARDWOOD FLOOR, GARDEN VIEW FURNISHED, CARPET, CERAMIC TILE, GARDEN VIEW	600
GOLFS EDGE CHATHAM K	FULLY FURNISHED, CARPET, LINOLEUM, NEAR CLUBHOUSE FURNISHED, CERAMIC TILE, NEW STOVE AND NEW REFRIGERATOR	750 650
NORWICH F STRATFORD B	FURNISHED, CARPET, GARDEN VIEW, WALL UNITS FURNISHED, NEAR EAST GATE, CERAMIC TILE	600 650
CHATHAM D	GROUND FLOOR 2 BED 1.5/2 BATH UNFURNISHED, CERAMIC TILE, WATER VIEW, CENTRAL AIR	600
SALISBURY A	GROUND FLOOR CORNER 1 BED 1/1.5 BATH NICE FURNISHED CONDO WITH CERAMIC TILE AND A GARDEN VIEW	600
WINDSOR J BEDFORD D	UNFURNISHED, CERAMIC TILE, OUTSIDE CORNER UNIT NEW TILE, AC, FURNISHED OR UNFURNISHED, WALK IN SHOWER	550 600
EASTHAMPTON D WINDSOR M	FURŃISHED, NEW BATH, CENTRAL AIR, SHOWER STALL FURNISHED, CARPET, CENTRAL AIR	600 550
SUSSEX	UPPER FLOOR CORNER 2 BED 1.5/2 BATH BEAUTIFUL FURNISHED CONDO WITH A WATER VIEW	750
SHEFFIELD E CANTERBURY G	UNFURNISHED, CERAMIC TILE, CENTRAL AIR, REDONE KITCHEN AND BATHS FURNISHED, CERAMIC TILE AND LINOLEUM KEEP THE PLACE COOL	700 600
DORCHESTER B DORCHESTER B	CERAMIC TILE, FURNISHED CORNER UNIT, ACTIVE CLUBHOUSE PARTLY FURNISHED, CEILING FANS, NEW A/C, GARDEN VIEW	650 600
CHATHAM D	FURNISHED, CERAMIC TILE, NEW KITCHEN GROUND FLOOR CORNER 2 BED 1.5/2 BATH	650
COVENTRY H	NICE FURNISHED UNIT NEAR EAST GATE, ACTIVE CLUHOUSE UPPER FLOOR CORNER 1 BED 1.5 BATH	650
NORWICH F ANDOVER A	FURNISHED, CARPET, GARDEN VIEW, CLUBHOUSE PARTLY FURNISHED, CARPET, CENTRAL AIR, GARDEN VIEW	600 550
CANTERBURY E WINDSOR J	CERAMIC TILE, LOTS OF LIGHT, ENCLOSED PATIO, NEAR POOL FURNISHED, CERAMIC TILE, GARDEN VIEW, BEAUTY	440 750
NORWICH C ANDOVER M	FURNISHED, CARPET, GARDEN VIEW FURNISHED, CARPET, CERAMIC TILE, NEW AC, CORNER UNIT	575 525
NORWICH O	UPPER FLOOR 2 BED 1 BATH FURNISHED, CARPET, GARDEN VIEW	600
WALTHAM I COVENTRY B	FURNISHED OR UNFURNISHED, CARPET, NEAR EAST GATE NEAR FITNESS CENTER, CARPET, CERAMIC TILE, UNFURNISHED	650 600
LAKE FRANCES	MICE 1/2 W/ CONVERTIBLE, WATERVIEW, FURNISHED HURRICANE SHUTTERS	575
OOVENITOVA	SEASONAL RENTALS UPPER FLOOR 1 BED 1.5 BATH	4 000
COVENTRY A COVENTRY H	CERAMIC TILE, QUEEN SIZED BED, BATHROOMS REDONE SEASONAL ONLY IF RENTED BEFORE 12/1/2010, THEN ONLY ANNUAL	1,200 1,200
SHEFFIELD A	UPPER FLOOR CORNER 1 BED 1.5 BATH BEAUTIFUL FURNISHED, TILE WITH A WATER VIEW FURNISHED CARRET DEVELOPMENT LANGUE OWN DOOR	1,250
SOUTHHAMPTON B WINDSOR J	NEAR WEST GATE, CERAMIC TILE, CARPET	1,000 1,150
NORWICH C SHEFFIELD I	FURNISHED, CARPET, FULL SIZED BED AND SOFA BED FURNISHED, CARPET, HURRICANE SHUTTERS, TRANSPORTATION, CLUBHS	1,000 1,100
BERKSHIRE D WINDSOR D	UPPER FLOOR 1 BED 1 BATH CARPET, NEAR WEST GATE AND POOL CARPET, WATER VIEW, CLOSE TO WEST GATE	950 950
SUSSEX	UPPER FLOOR 2 BED 1.5/2 BATH BEAUTIFUL FURNISHED CONDO WITH A WATER VIEW	1,100
DOVER A	WATER VIEW, CERAMIC TILE, TRANSPO, 24 HOUR SECURITY, FREE LAUNDRY GROUND FLOOR 1 BED 1.5 BATH	1,100
CAMDEN H NORTHAMPTON A	NEAR POOL AND WEST GATE, VERY NICE SEASONAL RETREAT FURNISHED, NEWER APPLIANCES, 2 AC UNITS, GARDEN VIEW	1,000
DOVER B HASTINGS E	BEAUTY, CARPET, CERAMIC TILE, WATER VIEW, NEAR CLUBHOUSE CARPET, NEAR HASTINGS FITNESS CENTER, 24 HOUR SECURITY	1,200 1,000
CHATHAM H	GROUND FLOOR CORNER 2 BED 1.5/2 BATH LINOL FLOOR AND CARPET, FURNISHED, WATER VIEW C/A	1.200
WALTHAM B CHATHAM K	CARPET, CERAMIC TILE, EXTRA PATIO, BEAUTIFUL CARPET, FURNISHED, NEAR AMENITIES	1,200 1,250
NORTHAMPTON H	GROUND FLOOR 1 BED 1 BATH	, - -
SUSSEX A CAMDEN J	NEW COUNTERTOPS, FURNISHED OR UNFURNISHED, CERAMIC TILE UNFURNISHED, GARDEN VIEW, WALK TO POOL, CARPET/CERAMIC TILE	1,000 1,100
NORTHAMPTON R SHEFFIELD F	FURNISHED, CARPET, 24 HOUR SECURITY, FITNESS CENTER NEAR HASTINGS FITNESS CENTER, CLEAN AND FRESH	1,200 950
CAMDEN G SALISBURY G	CARPET, NEW APPLIANCES, SCREENED PATIO CARPET, CERAMIC TILE, TRANSPORTATION	900 1,125
STRATFORD K	GROUND FLOOR 2 BED 1.5/2 BATH BEAUTIFULLY FURNIHSED CONDO W/ CERAMIC TILE, CENTRAL AIR & HEAT	1,250
SOMERSET D	WOOD FLLORS, LARGE WALK IN SHOWER, 2 BATHS, NICE UNIT UPPER FLOOR CORNER 2 BED 1.5 BATH	1,200
SHEFFIELD J DORCHESTER B	PRISTINE, FURNISHED, CARPET, ONE OF THE PRETTIEST IN CV CERAMIC TILE, FURNISHED, CORNER UNIT, ACTIVE CLUBHOUSE	1,200 1,200
COVENTRY H GOLFS EDGE F	NICE FURNISHED UNIT NEAR EAST GATE, ACTIVE CLUBHOUSE FURNISHED, NEWER APPLIANCES, RE-DONE BATHROOM, GARDEN VIEW	1,150 1,200

FURNISHED, NEWER APPLIANCES, RE-DONE BATHROOM, GARDEN VIEW GROUND FLOOR CORNER 1 BED 1/1.5 BATH
NICE FURNISHED CONDO WITH CERAMIC TILE AND A GARDEN VIEW

1,000

Terrorists, Part One Continued from Page 38

I wasn't trying to be irreverent or disrespectful of the Prophet, whom I actually do respect and admire for the many things he said and accomplished. Mohammed wasn't — isn't — worshipped as God by his followers in the manner Christians worship Jesus Christ. Rather, Mohammed is perceived as the last of the great Prophets, but a man. The point I was hoping to make to this busload of believers was that in America there were likewise believers, men who, working harmoniously together and greatly motivated, had produced a miracle even as Mohammed had done. We are all human. Many are believers. With God's help, we are all capable of performing miracles. Yet that never got translated, and until now I've told this story only to two or three people.

Exactly forty years have passed since my time in Kandahar which, ironically as I write this, our government has announced to the world our armed forces are planning to invade for the reason it's regarded as an Al-Qaeda-Taliban stronghold, the place where the Taliban began.

But the invasion won't turn the tide. Even if we capture the city with a minimum loss of lives on both sides, the terrorists still won't understand us except as their enemy. We can try to rebuild Kandahar and all of Afghanistan, but the Taliban will claim that we are neo-colonialists attempting to re-make the world in our image. They will do this with considerable effect, thanks to the technologies of the modern era, the internet, the cell phone and such. They can easily communicate across the globe and persuade others who incline anyway to feel as they do that we are an occupying army, because to them, we are.

What has failed us is not our military forces, who are doing exactly that which we ask of them under horrific circumstances. Rather, we have failed ourselves for not showing the world the best of what we are, probably because we've largely taken it for granted, forgotten it or not informed our new immigrants of the beauties, wonders and, yes, the truths of this great land we call America.

We do believe in people, as well as in God. We're not a theocracy or a dictatorship. The Preamble to our

Constitution begins with the words, "We, the People." Our Declaration of Independence declares, "We hold these truths to be self-evident, that all Men are created equal, that they are endowed by their Creator with certain unalienable Rights that among these are Life, Liberty and the Pursuit of Happiness."

By contrast, the word "Islam" means "submit." A Muslim is one who submits. It's all right to submit to God: I've no objection to that. But in practice, following World War Two, when Muslim masses gained independence from foreign colonialists, they submitted to dictatorships, oligarchs, charismatic military and theocratic leaders: strong-men all. But then they turned around and blamed us — the West, especially the United States for their problems. We became their scapegoats.

And even when they see something of what we are, they don't understand it. Laura and I just recently were in Sydney, Australia, which at the present time, I regard as the world's most beautiful big city. On the waterfront is a huge park and botanical garden, and the same sign is posted throughout the park: "Please walk on the

grass, smell the flowers, hug the trees, talk to the birds." We did all of that, but how lovely, how democratic, how peopleoriented!

Yet the Sunday edition of Sydney's main newspaper carried the story of a terrorist, born in Australia, the son of Lebanese immigrants, who was planning to blow up an important Sydney building. He was a "home-grown" terrorist, that is to say, one who had been radicalized in Australia. When the authorities, who luckily apprehended him in time to prevent damage, tried to determine the reason behind his thinking, they found that his religious leader had said, "They're killing Muslims." Such thinking and such influences are also behind the would-be American Times Square bomber. "They're killing Muslims."

What they haven't been given to understand by us is that we don't kill Muslims. We seek to destroy evil when and where we perceive it. We fought evil-doers in World War Two, most of whom were Christian in fact. Going back in time, even though some of us we were holders of slaves, others came to see that this was morally wrong, and eventually a civil war was fought — Christian against Christian — over this very issue, a war that resulted in the elimination of slave-trading and slavery, at least in our own country. We invaded Muslim territory only after we were attacked on 9/11/01, a new "Day of Infamy." It's evil that we fight, and not innocent people who are, despite our sincerest wishes and fervent prayers, caught in harm's way, but we've got to make them understand that. Are we perfect? No, definitely not. But most of us strive to be good. And that should be understood.

Coming Next: Terrorists, Part Two: We Don't Understand Them. \square

Happy 90th to Sam Rosen

Congratulations to Sam Rosen, Commander of JWV Post #520, on his 90th birthday.

Sam is a hero of WWII: landing June 6, 1945 (D-Day); and continuing across Europe to victory.

MORE BANG FOR YOUR BUCK\$\$

\$50,000 in a bank CD at 2%,interest pays only \$1,000 a year or \$83 per month.but

\$50.000 deposited with our 160 year old A-rated insurance company, GUARANTEES 16% the first year, GUARANTEES 8% annual tax-deferred growth, and then GUARANTEES 6% income of \$292 per month FOR AS LONG AS YOU LIVE.

> That is $3\frac{1}{2}$ times more spendable income than money in a bank, and 100 times more peace of mind than money in the stock market.

> > Talking about peace of mind...

...unlike money in the Bank or the market, your money is protected from liens, judgments, lawsuits, and creditors.....Plus, an Insurance Company has never failed to pay.

EXAMPLE...

\$50,000

4,000 8% Guaranteed bonus on deposit

4,320 8% Guaranteed interest the first year

\$68,320 Balance

6% Guaranteed annual income for AS LONG AS YOU LIVE \$3,500

\$292 Guaranteed monthly life time income... VS... \$83 per month from the Bank, or the uncertainty of the stock market.

This #1 Income Plan pays $3 \frac{1}{2}$ TIMES MORE than the Bank, with absolutely NO market risk.

Tom Thornhill **First Financial Security** Http://YourIncomeIncreased.com Thornhill41@yahoo.com

561-358-9661

Special for Century Village

Have your major appliances and air conditioning equipment repaired for one low annual fee!!!

\$189 Special Includes

AC Up to 3 Ton
HEATING
WALL THERMOSTAT
COMPRESSOR
OVEN and RANGE
Including SELF CLEAN

REFRIGERATOR
ICE MAKER
Door Seals and Gaskets
Water Heater 30 Gallon
Plumbing and Electrical
NO DEDUCTIBLES!

Mention this ad when you call and get a FREE \$10 option with this special!!!

OFFER EXPIRES 7/31/10

Call our local office at 684-0146 or 1-888-237-8480

Visit us at www.browardfactory.com

Broward Factory Service

BFS is licensed and insured CACO56774 • CACO57400 • CFCO56867 • CACO56778 • ES0000336

Recreation News

Continued from Page 32

do some extensive snorkeling. There were eight women and two men, and myself being the only male snorkeler. What we lacked in quantity, we made up in quality as the ladies proved to be very active.

The resort was right on the ocean and just off the beach about thirty to fifty yards from shore was a barrier reef. This created a calm lagoon like area for swimming and snorkeling. The reef was abundantly inhabited with many species of marine life with hardly any signs of either soft or hard coral. The ocean side of the reef, however, was a different story. This area could only be reached through an opening on the eastern end. It was profusely inhabited by many varieties of fish with a good spattering of coral of various types. It was paradise for snorkeling starved snorkelers. The ladies were out there every day including the day we arrived and the day we departed. You missed it if you didn't go.

Saturday, May 1 was a snorkel trip to Peanut Island. It's amazing how in just a few years the tropical fish population has soared. We numbered thirteen and thanks to Ron Helms and Joe Llano for all their help. Everyone had a safe and wonderful day.

Our last and important meeting for this season is Friday, May 21 at 10 am in the Clubhouse. For more information, call our President, Rosemary Maude, at 561-684-0116. \square

Emergency 911
Senior Helpline211
Security502-8103
Guest Call-In 689-1759
Reporter683-9336
UCO Office 683-9189
Hastings CH687-4875
WPRF (Anita Cruz)640-3111
Seacrest 697-4990
Florida Power 697-8000
Palm Beach Water740-4600
AT&T1-888-151-6500
Comcast 847-4792
Palm Beach Post820-4663
Tri-Rail 1-800-874-7245
Homesteaders 355-2650
Sheriff's Office766-2000
Police (non-emerg)822-1900

(561) 840-6345

JOE CARRIKER

HANDY MAN THINGS, INC. **HMT WINDOWS & DOORS**

- Door Repairs
- Door Replacement
- Sliding Glass Door Repair and Wheels
- Porch Enclosures
- Window Repair
- Window Replacement Accordion Shutters Window Glass
- Window Screens • Porch Rescreening
- Kitchen and Bath
 - Countertops

• Hurricane Shutters

Shower Doors

30 Years in Construction

License Nos. U-20681; U-20702 Licensed/Bonded/Insured

Important Numbers Social Security Office Location

1645 North Congress Avenue, West Palm Beach, FL, 33409, 1-800-772-1213.

Half mile south of Okeechobee on the right side of the road, right next to a Citgo gasoline station.

 GLASS TINTING REPAIR WORK

SCREEN REPLACEMENT

Handyman Repair Work

Replace: Vinyl Windows: Torn or old looking **Window Screens**

Porch screening Waterproof screening

2008-07499

Window Cleaning

2008-07498

SOLAR ENERGY CONTIROL

561-968-7520

 Professionals Family Owned Since 1974 & Operated

Wills and Probate

- Revocable Living Trusts
- **Durable Powers of Attorney**
- **Healthcare Powers of Attorney**
- **Living Wills**
- Personal Injury
- **Real Estate Closings**

JED A. STABLER, P.A. ATTORNEY AT LAW

WACHOVIA BANK BUILDING, SUITE 201 5849 OKEECHOBEE BLVD., WEST PALM BEACH, FLORIDA

(At the entrance to century village)

TEL. (561) 471-7100

Wills & Probate • Revocable Living Trust Agreements Real Estate Closings • Elder Law • Medicaid Planning

The hiring of a lawyer is an important decision that should not be based solely upon advertisements. Before you decide, ask us to send you free written information about our qualifications & experience.

Organization

Please note!!! **DO NOT** resubmit dates for events already appearing in Organization News unless there is a correction.

Amit Women Rishona Chapter: Meets every 2nd Tue w/ collation at 12 noon and meeting at 1:00 pm at Aitz Chaim on Haverhill; call Ellie 471-

Anshei Sholom: The Sisterhood will meet in the fall. Here is our calendar: <u>Jul 4</u>, 12 noon, Independence Day BBQ w/Marty Lacks; Sep 6, 12 noon, Labor Day BBQ. Join us for daily minyans and Shabbat services Fri 8:00 pm and Sat 8:45 am; Sisterhood mini-lunch on 3rd Tue. Rae 478-3221; Temple 684-3212.

Baby Boomers Club: We are looking for more members to volunteer to arrange an activity for the group. It could be simple or elaborate. Our group includes those who remember iconic TV shows, movies, music, dances, and events of the 50s and 60s. For info, email lynnsevan@aol.com

B'nai B'rith Century: We meet every 4th Sun, 9:30 am, at Anshei Sholom. Admission is free to members (\$3 to guests). Dr. Levy @ 478-6865.

Brooklyn U.S.A.: Will meet in the Party Room. Steve, 242-0481.

Canadian Club: Meets 4th Wed, Party Room of CH, 1:00 pm. Membership open to all. Lots of great activities. Betty, 684-0766; Franne, 478-9526; Madelaine, 684-5595.

Century Village Bowling League: Our 2nd half of the season just started. You can join us for the rest of the season. The 1st half ended w/a tie for 1st place — a playoff will follow with team #7 (Steve Mussman, Letty McKay, Bernie Kaufman, Steve Schoenbrun) and #2 (Jack Posner, Beverly Melendez, Henry Stern, Sam Rosen). For info, call Sam Rosen, 478-3079.

Century Village Camera Club: We are looking for members. For info, write Ken Graff, cameraclubcv@gmail. com — see you in Dec.

Century Village Computer Club: Meets 1st and 3rd Thu, Nov-Apr (1st Thu only rest of year), 1:00 pm in CR 103, and incl 30 min Q&A, biz portion, presentation, 50/50 and door prizes. Arrive by 12:15 if you wish to join, renew your membership, or register for free hands-on classes.

Century Village Orchestra: Meets every Mon, Nov 1, 2010 to Mar 2011, in CH Room C, 1:15-3:15 pm. We would like to add a conductor, more strings (violins, violas, cellos and bass), bassoon and percussion players. Call Rickie at 683-0869 or email cvorchestra@aol.com

Chit Chat Group: We meet every 1st and 3rd Tue, 2:00-3:30 pm, Classroom B (2nd fl). We intend to engage you in conversation, friendship and fun. Topics are general and deal with stress, nutrition and how to cope, and jokes. The program is free (note: will not take place in Jul/Aug). Led by Rhoda, formerly of the Senior Lunch Bunch program at the JCC; call her at 686-0835.

Christian Club: We meet 1st Wed, 1:00 pm, Party Room of CH. Bowling every Mon, 9:30 am, Verdes Tropicana.

Deborah Hospital Foundation: Meets 2nd Fri every other mo in CH Party Room, 12:00 noon. Call Bea 688-9478; Claire 684-5659; Marge 687-

Duplicate Bridge at Hastings Clubhouse: Every Mon at 7:00 pm and Wed at 1:00 pm. If you need a partner, call Mimi, 697-2710, leave message.

Evangelical Christian Networking Club: Meets 1st Fri, 6:30 pm, Classroom B of CH. We share relevant info among ourselves and with our community. Dee, 827-8748; Steve, 389-5300.

GiGi's Group: We travel to the Mardi Gras Casino every 3rd Mon. Contact GiGi at 689-6092.

Hadassah, Judith Epstein Chapter at CVWPB: Meets 3rd Wed at 11:45 am for minilunch, 12:30 meeting at Anshei Sholom. Suzanne, 686-4241.

Holocaust Survivors of the Palm Beaches: Meet 2nd Wed, 9:30 am, in Anshei Sholom. Kathy, 689-0393.

Irish-American Cultural Club of CV: Meets 1st Tue in CH, 2:00 pm, Room C. For info, call Robert, 917-704-0223.

Italian-American Culture Club: The situation: Oct 18, day trip to Mardi Gras Casino (Dolores, 688-0876); Oct 20, 1:00 pm, IACC meets in CH Party Room, guest from Area Agency on Aging speaks on identity theft (Anna, 684-5605); Nov 15, card/game party at Bellante's (\$4 members/\$5 guests) from 11:00 am-3:00 pm (Anna, 684-5605); <u>Dec 4</u>, trip on the Jungle Queen, bus leaves Citibank lot at 4:00 pm, fee (\$58 members/\$60 guests) includes bus/cruise/meal/show/tips (Anna, 684-5605); Feb 18-25, Caribbean Cruise on the Costa Atlantica departs from Miami to four fab venues, rate includes cruise/bus/insurance/ port/taxes/tips (Michelina, 914-764-8047).

Jewish War Veterans Post #501: Meets 1st Sun, Anshei Sholom. Breakfast at 9:00; meeting at 9:30; meets speakers. Activities include servicing VA patients. Ralph, 689-1271; Howard, 478-2780.

Jewish War Veterans Post Pearl (Sylvia 686-5350).

#520: Meets 4th Sun at Elks Lodge, Belvedere Rd. Continental breakfast at 9:00, followed by general meeting. Come as our guest and see what we're all about! Walt, 478-6521; Phil, 686-2086.

Jewish War Veterans Ladies Auxiliary Post #520: Meets 3rd Mon at The Classic. A continental breakfast is served at 9:00 am, followed by our meeting. Our efforts go to creating welcome kits for the veterans at the VA Center at Military Trail and various positions at the Center. We find our volunteer work helpful and rewarding and welcome new members. Dorothy, 478-6521.

Knights of Pythias: You are invited to join Palm Beach Rainbow Lodge #203, meet 2nd and 4th Mon at North County Senior Center, Northlake Blvd. We welcome new members, duals, reinstatements and transferees from out of state. We are a fraternal brotherhood fostering the credo of friendship, charity, benevolence. Mike, 615-0218.

Latin American Club: Thank you all for supporting our Nov 8 dance, benefiting the St. Mary's cancer kids; we raised \$1,700. May God bless you all!

Merry Minstrels: Meet Thu, 10:00-11:00 am, Music Room B. We are a group who enjoy singing at various nursing homes. We're looking for new members, so if you enjoy music, contact GiGi at 689-6092; the feeling of giving joy to others is so rewarding.

Na'Amat USA (Pioneer Women): Meets 4th Tue, 1:00 pm, at Cypress Lakes Auditorium for mini-lunch and interesting programs, guests are always welcome (Rhoda 478-8559). Coming events: from Sep to May with guest Oct 5-19, tour Israel past and future from Eternal Jerusalem to Eliat; Dec 5-12, Belize, Honduras, Costa Maya and Key West on the *Norwegian*

OWLS (Older-Wiser-Loyal-Seniors): Come to our meets every 2nd Mon, 3:00 pm, Party Room; see what we have planned. Contact Mary Ann, 687-7575.

Philadelphia Club: Meets 2nd Tue, 12:30 pm, Aitz Chaim. All welcome. For more info, call Sylvia, 683-5224.

Strictly Ballroom Dance Group: Meets every Sat, 6-8 pm, at CH Party Room (time/day subject to change). All dancers are welcome. No charge; music is good; come join us. Your hosts are Bill (plays the music) and Hugh (offers a helping hand to beginning couples). Call Bill 684-2451 or Hugh 689-3466.

Super Seniors Club: Interesting convo about current issues affecting seniors at the CV 912 Super Seniors Group. During the first two meets, the focus was on the changes to healthcare with attendees exchanging opinions. We meet every 1st Thu, 10:00 am in the CH as a forum for sharing knowledge, asking questions and educating ourselves. Email cv912superseniors@ gmail.com

WOW: Women of Wellington welcome you to events of wonder. Lenore, 683-4166; Marjorie, 687-3991.

Yiddish Advanced Reading Group: Menke Katz Reading Circle invites readers to join group headed by Troim Handler. Currently reading Night by Elie Wiesel in Yiddish. The group meets 2nd & 4th Fri of ea mo @ 10 am. Troim, 684-8686.

Yiddish Vinkl: The Village's unique and much-loved Vinkl will continue during the summer and all-year-round, on the 1st and 3rd Sun, 1:30-3:00 pm, Music Room of the CH. All are welcome. Knowledge of Yiddish is not required, as all is translated to English. Edy, 687**-**4255. □

Management Companies Moving Out, Moving In

Since Prime Management moved out of the Village, there are two new (to the Village) companies, welcome to:

The Apogee Companies, Property Manager John Staniland, and CMC Management, Property Manager, Marty Gorelick.

Health Michael Rayber

May was National Stroke Awareness Month. Yes, I know that it is June, but the awareness is important, even if late. Up to 80% of strokes are preventable by taking steps to manage risk factors. Risk factors include high blood pressure (this is manageable with medication and diet), high cholesterol, diabetes, smoking, and excessive alcohol use.

We often have a warning mini-stroke known as a TIA. People often ignore a TIA which passes in a short time, but it is a warning that the big one is coming.

Most strokes can be treated if you recognize what is happening and act fast. Every minute that passes increases the likelihood of brain damage. Look for slurred speech, facial droop or one side weakness.

There is a clot buster drug known as TPA. This can be used on many strokes; however, they will only use it in the first three hours. The stroke has to be witnessed and time noted. Remember, the three hours include time in the hos-

Hospital Numbers

Good Sam	655-5511
	1309 N Flagler Dr
Columbia	842-6141
	2201 45 th St
JFK	642-3751
	.5301 S Congress
	881-2900
	901 45 th St,
Palm West	798-3300
130	01 Southern Blvd,
Wellington Ho	spital798-8500
10101	W Forest Hill Blvd
Palm Bch Gdr	ns Hosp.622-1411
	3360 Burns Rd

pital while tests and scans are done. These tests do take time.

You must be taken to a primary stroke center. Not every hospital is a primary stroke center; some hospitals will have to first transfer you to one. If you insist on being taken to a hospital because your doctor goes there and it is not a stroke center, this could cost you your life.

The two main primary stroke centers in our area are St Mary's and Wellington Hospital. Both are excellent. Wellington happens to be the largest ER in the county. Both of these hospitals will rapidly and aggressively treat your stroke. A smaller hospital may not have the proper specialist available or may not be as aggressive in their treatment. \square

Let's Talk About Rats

The following article was submitted to the UCO Reporter by the concerned residents of Easthampton H to help others who might be in the same situation — "Rats Away!"

Among the many side effects brought about by a changing climate are some less visible than others. Nature is not always kind to its own and so other living creatures seek warmth just as we do. Are you aware of the possibility of the entrance of rats into your building and condo?

Our association has been battling a rodent invasion for the past two and a half months, and only now can we even begin to hope that we have won the battle. If you think you hear mice or squirrels in your attic, guess again. It is just as likely to be rats. Having found warmth, they can eventually enter the inside of your home in their quest for food.

I'd like to share our experience with you, in the hope of providing some useful information that we learned

the hard — and expensive — way. To date, we have spent **almost \$11,000**. Maybe our experience can save you some hassle, heartache and money. So, what do you do?

The first thing to do is to call a rodent expert. They have the knowledge, expertise and tools to tackle the problem in an orderly, systematic manner which is essential for thorough and permanent problem resolution.

The first thing they will do
— after soothing the nerves of
anxious condo owners — is
to educate you about what has
likely led to the problem and
what lies ahead in the process of
resolving it. They will then begin
by sealing all possible exterior
entrances to your building.

Next, they will set traps in your attic and check them every couple of days until the activity ends, which could take a while. They use specially designed cameras to view inside pipes and other hard to see locations, to find hidden entrance sites and to locate nests. We have had known entries into several condos, as evidenced by disturbances to food, droppings and urine dur-

ing the night. The number one entrance for rodents to access our individual units was found to be behind our hot water heaters. If you are changing your hot water heater in the near future, as some of us did during this process, make sure you tell your plumber to seal all the holes with plywood, wire mesh and/or number three steel wool.

We have also removed all insulation from our attics in three buildings, and sanitized the attics to remove any potential health hazards of decaying feces and urine. New insulation will be installed when we are sure the problem has been resolved. We have also learned much through trial and error, and by researching web sites on how to deal with rodents.

If you want your association to be proactive about this issue, I recommend having your building exterior sealed. We called Healthwise Environmental Services and have been very happy with them. These are our homes and we need to protect them in order to prevent rodents from making our homes their homes. □

ENCLOSE YOUR PORCH

LICENSED • BONDED INSURED • #CBC057336

ROOM ADDITIONS GLASS, SLIDING GLASS DOORS, VINYL OR ACRYLIC WINDOWS

- JALOUSIE DOORS
- ALUMINUM CLOSETS
- ALUMINUM KICK PLATES
- WINDOW SCREENS
- SCREEN & LUMITE REPLACEMENTS
- SCREEN ROOMS

- HOWMET WOODGRAIN SKYLIGHT ROOFS
- AWNINGS
- STORM PANELS
- SHUTTERS
- ALL YOUR ALUMINUM NEEDS

ALL TYPES OF PATIO REPAIRS
WE RE-ROLL VINYL WINDOWS
WE REPAIR & REPLACE WINDOWS & DOORS

SUNSHINE ALUMINUM SPECIALTIES, INC.

5420 MAULE WAY WEST PALM BEACH, FLORIDA

FOR A FREE COURTEOUS ESTIMATE CALL:

WEST PALM BEACH **842-3643**

DELRAY 272-4414

1-800-427-3705

Internal Bus Route #1 Clubhouse	8:00 9	:00 10:	00 11:0	0 12:0	0 1:00	2:00	3:00		5:00	CHEDULE 6:00	EFFECT 7:00	IVE: 8:00	June 7	14, 2010 10:00
Dover		02 10:			1:02		3:00		5:02	6:02	7:00	8:02	9:00	10:00
Somerset		:03 10:			1:03		3:03		5:03	6:03	7:03	8:03	9:03	10:03
Berkshire Camden		:04 10: :07 10:		<u>4</u> r	1:04 1:07		3:04 3:07		5:04 5:07	6:04 6:07	7:04 7:07	8:04 8:07	9:04 9:07	10:04 10:07
Windsor		09 10:			1:09		3:09		5:09	6:09	7:09	8:09	9:09	10:09
UCO Office (When Open) Wellington L & M		11 10:			1:11		3:11 3:12		5:11 5:12	6:12		aturday a	nd Sunday 9:12	y 10:12
Wellington L & M Wellington Circle		:12 10: :13 10:			1:12 1:13		3:12		5:12	6:12	7:12 7:13	8:12 8:13	9:12	10:12
Andover	8:16 9	16 10:	16 11:1	6	1:16	2:16	3:16	4:16	5:16	6:16	7:16	8:16	9:16	10:16
Kingswood Hastings Fitness Center		21 10: 25 10:		_	1:21 1:25		3:21 3:25		5:21	6:21	7:21	8:21	9:21	10:21
Medical Plaza		28 10:		8 n	1:28		3:28		5:28				 	
Clubhouse		30 10:		h	1:30		3:30		5:30	6:30	7:30	8:30	9:30	10:30
Publix Clubhouse		35 10: 45 10:			1:35 1:45		3:35 3:45		Drivers Dinner		7:35 7:45	8:35 8:45	 	+
Internal Bus Route #2	01.10			<u> </u>		2.10	0.10			0.10		00		
Clubhouse	8:00 9	:00 10:	00 11:0	0 12:0	0 1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00
Plymouth		02 10:			1:02		3:02		5:02	6:02	7:02	8:02	9:02	10:02
Sheffield E Chatham		:04 10: :06 10:			1:04 1:06		3:04 3:06		5:04 5:06	6:04 6:06	7:04 7:06	8:04 8:06	9:04 9:06	10:04 10:06
Kent	8:08 9	:08 10:	08 11:0	8 D	1:08	2:08	3:08	4:08	5:08	6:08	7:08	8:08	9:08	10:08
Northampton Sussex		:11 10: :13 10:			1:11 1:13		3:11 3:13		5:11 5:13	6:11 6:13	7:11 7:13	8:11 8:13	9:11 9:13	10:11
Canterbury		15 10:			1:15		3:15		5:15	6:15	7:15	8:15	9:15	10:15
Cambridge		16 10:		6 r	1:16		3:16		5:16	6:16	7:16	8:16	9:16	10:16
Dorchester Oxford		:18 10: :21 10:			1:18 1:21		3:18 3:21		5:18 5:21	6:18 6:21	7:18 7:21	8:18 8:21	9:18 9:21	10:18 10:21
Stratford	8:22 9	:22 10:	22 11:2	2	1:22	2:22	3:22	4:22	5:22	6:22	7:22	8:22	9:22	10:22
Sheffield		23 10: 25 10:			1:23		3:23 3:25		5:23 5:25	6:23	7:23	8:23 8:25	9:23	10:23 10:25
Hastings Fitness Center * Coventry		25 10:			1:25 1:27		3:25		5:25	6:25 6:27	7:25 7:27	8:25 8:27	9:25 9:27	10:25
Medical Plaza	8:29 9	29 10:	29 11:2	9 h	1:29	2:29	3:29	4:29	5:29					
Clubhouse Publix		30 10: 35 10:			1:30 1:35		3:30	4:30	5:30 Drivers	6:30	7:30 Friday, fron	8:30 n 6:00pm or	9:30 . will stop a	10:30
Clubhouse	8:45 9	:45 10:	45 11:4	5	1:45				Dinner		Sho	olom; on rec		
	se Note: Or	n Sundays	Only the	#2 Bus w	ill do a loc	p around	the peri	meter driv	e after go	ing throug	h Coven	try.		
Internal Bus Route #3	0.00													
Clubhouse Bedford B		:00 10: :02 10:			0 1:00 1:02		3:00 3:02		5:00 5:02	6:00 6:02	7:00 7:02	8:00 8:02	9:00 9:02	10:00 10:02
Greenbrier	8:03 9	:03 10:	03 11:0	3 D	1:03	2:03	3:03	4:03	5:03	6:03	7:03	8:03	9:03	10:03
Southampton		05 10:		<u>5</u> r	1:05		3:05		5:05	6:05	7:05	8:05	9:05	10:05
Bedford C Golf's Edge	2 12	:08 10: :10 10:	40 44		1:08 1:10		3:08 3:10		5:08 5:10	6:08 6:10	7:08 7:10	8:08 8:10	9:08 9:10	10:08 10:10
Coventry	8:12 9	:12 10:	12 11:1	2 e	1:12	2:12	3:12	4:12	5:12	6:12	7:12	8:12	9:12	10:12
Norwich Salisburv		:14 10: :17 10:		4	1:14 1:17		3:14 3:17		5:14 5:17	6:14 6:17	7:14 7:17	8:14 8:17	9:14 9:17	10:14 10:17
Waltham		18 10:			1:18		3:18		5:18	6:18	7:17	8:18	9:18	10:17
Easthampton		20 10:			1:20		3:20		5:20	6:20	7:20	8:20	9:20	10:20
Hastings Fitness Center Medical Plaza		25 10: 28 10:			1:25 1:28		3:25 3:28		5:28				 	
Clubhouse	8:30 9	:30 10:	30 11:3	0 c	1:30	2:30	3:30		5:30	6:30	7:30	8:30	9:30	10:30
Publix Clubhouse		35 10: 45 10:		5	1:35 1:45				Drivers Dinner					
Please Note: BY R							o at 11:/	I5 am nrio			taking th	oir lunch	hroaks	
	e Note: Or												Dieaks.	
Shuttle Rus Route]	1010111 011 1				
Shuttle Bus Route Perimeter Drive					12:45								s ston	10
Shuttle Bus Route Perimeter Drive Clubhouse	9:00	10:00	11:00	12:00	12:45 1:00	2:00	3:00	4:00	Ple	ease be	e at yo	our bu		
Perimeter Drive	9:00 9:04	10:00 10:04	11:00 11:04	12:00		2:00 2:04	3:00 3:04	4:00 4:04	Ple		e at yo	our bu		
Perimeter Drive Clubhouse					1:00				Ple	ease be	e at yo	our bu		
Perimeter Drive Clubhouse Salon 27 Library Humana	9:04 9:07 9:10	10:04 10:07 10:10	11:04 11:07 11:10	D r	1:00 1:04 1:07 1:10	2:04 2:07 2:10	3:04 3:07 3:10	4:04 4:07 4:10	Ple mini	ease be	e at yo	our bu our pi	ckup 1	time.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket	9:04 9:07 9:10 9:16	10:04 10:07 10:10 10:16	11:04 11:07 11:10 11:16	D r i	1:00 1:04 1:07 1:10 1:16	2:04 2:07 2:10 2:16	3:04 3:07 3:10 3:16	4:04 4:07 4:10 4:16	Plea	ease be utes be	e at your street of the second	our bu our pi	ckup t	how
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza	9:04 9:07 9:10 9:16 9:22	10:04 10:07 10:10 10:16 10:22	11:04 11:07 11:10 11:16 11:22	D r L i u v n	1:00 1:04 1:07 1:10 1:16 1:22	2:04 2:07 2:10 2:16 2:22	3:04 3:07 3:10 3:16 3:22	4:04 4:07 4:10 4:16 4:22	Plea	ease be utes be	e at your street of the second	our bu our pi	ckup t	how
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes	9:04 9:07 9:10 9:16 9:22 9:26	10:04 10:07 10:10 10:16 10:22 10:26	11:04 11:07 11:10 11:16 11:22 11:26	D r i v n c	1:00 1:04 1:07 1:10 1:16 1:22 1:26	2:04 2:07 2:10 2:16 2:22 2:26	3:04 3:07 3:10 3:16 3:22 3:26	4:04 4:07 4:10 4:16 4:22 4:26	Plea mini	ease be utes be ase be Bus [e at your fore your prive or at your prive	our bu our pi pared r You	ckup to S r Cer	time. Show ntury
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes	9:04 9:07 9:10 9:16 9:22 9:26 9:27	10:04 10:07 10:10 10:16 10:22 10:26 10:27	11:04 11:07 11:10 11:16 11:22 11:26 11:27	DrLunec	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27	2:04 2:07 2:10 2:16 2:22 2:26 2:27	3:04 3:07 3:10 3:16 3:22 3:26 3:27	4:04 4:07 4:10 4:16 4:22 4:26 4:27	Plea mini	ease be utes be	e at your fore your prive or at your prive	our bu our pi pared r You	ckup to S r Cer	time. Show ntury
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29	D r L u n c h	1:00 1:04 1:07 1:10 1:16 1:22 1:26	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29	4:04 4:07 4:10 4:16 4:22 4:26	Plea mini	ease be utes be ase be Bus I llage I	e at your force your property of the property	our bu our pi pared r You nen E	d to S r Cer Soard	time. Show ntury
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29	10:04 10:07 10:10 10:16 10:22 10:26 10:27	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29	D r L u n c h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27	2:04 2:07 2:10 2:16 2:22 2:26 2:27	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29	4:04 4:07 4:10 4:16 4:22 4:26 4:27	Plea mini	ease be utes be ase be Bus I llage I	e at your force your property of the property	our bu our pi pared r You	d to S r Cer Soard	time. Show ntury
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29	D r L u n c h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29	Plea mini	ease be utes be ase be Bus I llage I	e at your force your property of the property	our bu our pi pared r You nen E	d to S r Cer Soard	time. Show ntury
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29	D r L u n c h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29	Plea mini	ease be utes be ase be Bus I llage I	e at your force your property of the property	our bu our pi pared r You nen E	d to S r Cer Soard	time. Show ntury
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t	DrLunechs	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29	Plea minu Plea the Vil	ease be utes be ase be Bus I llage I	e at your force your property of the property	pared pared r You hen E	d to S r Cer Soard	Show ntury ling
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t	DrLunechs	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29	Plea minu Plea the Vil	ease be utes be ase be Bus I llage I	e at your force your property of the property	pared pared r You nen E Buses	d to S r Cer Board s	Show ntury ling
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45	D r i u v n e c r h s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29	Plea the Vil	ease be utes be ase be Bus I lage I	e at your force your force of the prive of t	pared pared r You hen E Buses The Ho	d to S r Cer Board S	Showntury ling
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45	D r L v n e c r h s 12:00 D r L v	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00	Pleathe Vil	ease be utes be ase be Bus I lage I	e at your force your force of the prive of t	pared pared r You nen E Buses The Ho	d to S r Cer Board S oliday b	Showntury ling ous will Year's 4th,
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45	D r L v n e c r h s 12:00 D r L v n e n	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20	Plea the Vil	ease be utes be ase be Bus I lage I l	e at your force your force of the prive of t	pared r You hen E Suses The Ho run or Day	d to S r Cer Board S oliday b	time. Show Itury Iing Ous will Year's 4th, g Day
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00	D r L u n e c h s 12:00	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00	Pleathe Vil	ease be utes be ase be Bus I lage I l	e at your force your force of the prive of t	pared r You hen E Suses The Ho run or Day	d to S r Cer Board S oliday b	time. Show Itury Iing Ous will Year's 4th, g Day
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00	D r L v n e c s D r L u e c	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20	Plea the Vil	ease be utes be ase be Bus I lage I l	e at your force your force of the prive of t	pared r You hen E Suses The Ho run or Day	d to S r Cer Board S oliday b	time. Show Itury Iing Ous will Year's 4th, g Day
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:13 11:17 11:25 11:30 ay Only	D r L u n e c h s 12:00	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30	Fleathe Vil	ease be utes be ase be Bus I lage I l	e at your force your force of the prive of t	pared r You hen E Suses The Ho run or Day	d to S r Cer Board S oliday b	time. Show Itury Iing Ous will Year's 4th, g Day
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00	D r L u n e c h s 12:00	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30	Fleathe Vil	ease be utes be ase be Bus I lage I l	e at your force your force of the prive of t	pared pared r You nen E Buses The Ho run or Day Thank and C	d to S r Cer Board S oliday b	time. Show Itury Iing Ous will Year's 4th, g Day
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:13 11:17 11:25 11:30 ay Only	D r L u n e c h s 12:00	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:40 4:40 Excursion	Fleathe Vil	ease be utes be ase be Bus I lage I lage I saturday* (Exclude	e at your force your force of the prive of t	pared pared r You nen E Buses The Ho run or Day Thank and C	d to S r Cer Board S oliday b n New Y y, July 4 ksgivin hristma	chowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45	D r L u n e c r h s l u n e c r h s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30 1:40 1:40	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:40 4:40 Excursion Leaves C	5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mond	ease be utes be ase be Bus I lage I lage I saturd only	e at your force your force of the prive of t	pared r You nen E Suses The Ho run or Day Thank and C	d to S r Cer Board S oliday b n New Y y, July 4 ksgivin hristma	chowntury ling ous will Year's 4th, g Day
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:13 11:17 11:25 11:30 ay Only	D r L u n e c h s 12:00	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase	Fleathe Vil	ease be utes be ase be Bus I lage I lage I saturd only	e at your force your force of the prive of t	pared r You nen E Suses The Ho run or Day Thank and C	d to S r Cer Board S oliday b n New Y y, July 4 ksgivin hristma	chowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:30 ay & Thursday 10:40	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45 11:45	D r L v n e c r h s l 2:00	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30 1:40 1:40	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondailubhouse	ease be utes b	e at your force your force of the prive of t	pared r You nen E Buses The Ho run or Day Thank and C	ckup for the State of the State	bus will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Express Bus Route Valgreens	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45 11:45 11:45	D r L v n e c r h s 12:00 D r L v n e c r h s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:45 1:30 1:40 1:40 1:00 1:04	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target , Go	Fleathe Vil	ease be utes b	e at your force your force of the Pre of the	pared r You nen E Buses The Ho run or Day Thank and C	ckup for the state of the state	bus will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:00 10:04 10:08 10:09 10:18	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:00 11:04 11:08 11:09 11:18	D r L u e c r h s 12:00 D r L v n e c r h s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:45 1:00 1:13 1:20	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:45 3:40 3:00 3:35 3:40 3:00 3:04 3:08 3:09 3:18	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wal	5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondalubhouse Bank ton Mall	ease be utes be ase be Bus I lage I l	e at your force your f	The Horun or Day Thank and C	ckup for the company of the State of the Sta	bhowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45 11:45 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:00 11:04 11:08 11:09 11:18 11:28	D r L u e c r h s 12:00 D r L v n e r h s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:45 1:00 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:45 2:00 2:45 2:20 2:25 2:30 2:35 2:40	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:00 3:13 3:20	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:40 Excursion Leaves C Welling target , Go wall Excursion Leaves C	5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mond clubhouse Bank ton Mall lden Corral mart Bus *Wedn clubhouse	ease be utes be ase be Bus I lage I l	e at your reformed by the prive	The Horun or Day Thank and C	ckup for the control of the State of the Sta	how ntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Clubhouse Express Bus Route Olubhouse Ferimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:45 10:40 10:00 10:04 10:08 10:09 10:18 10:28 On Reques	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45 11:45 11:45 11:45	D r L u n e c r h s 12:00 D r L u n e c r h s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:40 1:04 1:08 1:09 1:18 1:28	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:08 2:09 2:18 2:28 On Request	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:35 3:40	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wal Excursion Leaves C City	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondall liden Corral mart Bus *Wednart Bus *Wednart	ease be utes be ase be Bus I lage I l	e at your reformment of the prive of the pri	The Horun or Day Thank and C	ckup 1 d to S r Cer Board S oliday b n New ' /, July 4 ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 day) Pick U 2:00 PM	bhowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:00 11:40 11:00 11:04 11:08 11:09 11:18 11:28 t	D r L u n e c r h s 12:00 D r L u n e r h s 12:00 D r L u n e r h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:45 1:00 1:13 1:20 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:09 2:18 2:28 On Request 2:38	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:140 3:00 3:140 3:0	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wal Excursion Leaves C City Garde	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondall liden Corral mart Bus *Wedn liubhouse Place Ins Mall	ease be utes be ase be Bus I lage I l	e at your reformed by the prive	The Horun or Day Thank and C	ckup for the control of the State of the Sta	bus will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:45 10:40 10:00 10:04 10:08 10:09 10:18 10:28 On Reques	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45 11:45 11:45 11:45	D r L u n e c r h s 12:00 D r L u n e r h s 12:00 D r L u n e r h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:40 1:04 1:08 1:09 1:18 1:28	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:08 2:09 2:18 2:28 On Request	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:35 3:40	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wal Excursion Leaves C City Garde	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondall liden Corral mart Bus *Wednart Bus *Wednart Bus *Wednart	ease be utes be ase be Bus I lage I l	e at your reformment of the prive of the pri	The Horun or Day Thank and C	ckup 1 d to S r Cer Board S oliday b n New ' /, July 4 ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 day) Pick U 2:00 PM	bhowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:08 11:08 11:09 11:18 11:28 t 11:38 11:48	Dr Lunech 12:00 Dr Lunech s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30 1:40 1:40 1:04 1:08 1:09 1:18 1:28 C 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:09 2:18 2:28 On Request 2:38 2:48	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:13 3:20	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 4:40 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C	5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mond clubhouse Bank ton Mall lden Corral mart Bus *Wedn clubhouse Place ns Mall lubhouse	** ** 5 PM BUS RUI SATURD ONLY ** Leaves c esday* (Exclude 9:35PM	MALL IS ON AY ** S the 2nd I AM On Request lubhouse 7 udes the 4 10:05 AM 10:35 AM	The Horun on Day Thank and C	ckup 1 d to S r Cer Board S oliday b n New Y 7, July 4 8 sgivin hristma Pick U 1:15 PM 2:05 & 2:10 day) Pick U 2:00 PM 1:30 PM	bhowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28 9:38 9:48	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:00 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:45 11:45 11:45 11:45 11:45 11:45 11:45 11:45 11:45	D r L u n e c r h s 12:00 D r L u n e r h s 12:00 D r L u n e r h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:40 1:04 1:08 1:09 1:18 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:08 2:09 2:18 2:28 On Request 2:38 2:48	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:04 3:08 3:09 3:18 3:28 : 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Monda lubhouse Bank ton Mall lden Corral mart Bus *Wedn lubhouse Place ns Mall lubhouse 1 Side Side Side Side Side Side Side Side	** ** 5 PM BUS RUI SATURD ONLY ** Leaves c esday* (Exclude 9:35PM	MALL IS ON AY ** S the 2nd I AM On Request lubhouse 7 udes the 4 10:05 AM 10:35 AM	The Horun or Day Thank and C	ckup 1 d to S r Cer Board S oliday b n New Y 7, July 4 8 sgivin hristma Pick U 1:15 PM 2:05 & 2:10 day) Pick U 2:00 PM 1:30 PM	bhowntury ling ous will Year's 4th, g Day as Day.
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28 9:38 9:48	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:00 11:04 11:08 11:09 11:18 11:28 t 11:38 11:48	Dr Lunech 12:00 Dr Lunech s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:35 3:40 3:00 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Monda lubhouse Bank ton Mall lden Corral mart Bus *Wedn lubhouse Place ns Mall lubhouse 5:00 5:04	** 5 PM BUS RUI SATURD ONLY ** 6 Seday* (Excluder 9:35 CO Leaves CO 9:35 PM The	MALL IS ON AY ** S the 2nd I AM On Request lubhouse 1 10:05 AM 10:35 AM	The Horun on Day Thank and C	ckup id to S r Cer Board S oliday b n New ' /, July 4 ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 Pick U 2:00 PM 1:30 PM	bhowntury ling ous will Year's 4th, g Day as Day. ous Day as Day ous Times ous Partitions ous Will Year's ous Partitions ous Partitions
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Come Clubhouse Walgreen's Pine Trail	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28 9:38 9:48	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:00 11:04 11:08 11:09 11:18 11:28 t 11:38 11:48	Dr Lunech 12:00 Dr Lunech s	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:00 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:07	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wal Excursion Leaves C City Garde Return C	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mond lubhouse Bank ton Mall lden Corral mart Bus *Wedn lubhouse Place ns Mall lubhouse 5:00 5:04 5:07	** 5 PM BUS RUI SATURDO ONLY ** Leaves c esday* (Exclude 9:35 PM The to La	MALL IS ON AY ** Sthe 2nd I AM On Request lubhouse of the 10:05 AM 10:05 AM 10:35 AM	The Horun on Day Thank and C	ckup id to S r Cer Board S oliday b n New ' y, July ' ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 Pick U 2:00 PM 1:30 PM Rach of	bhowntury ling ous will Year's 4th, g Day as Day. p Times 2:15pm p Times 2:30 PM
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:08 9:09 9:18 9:28 9:38 9:48 9:00 9:04 9:07 9:09	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:04 10:08 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:45 11:00 11:40 11:00 11:40 11:08 11:09 11:18 11:28 t 11:38 11:48	12:00 Dr Lunechs 12:00 Dr Lunechs 12:00 Dr Lunechs	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:09 2:18 2:28 0n Request 2:38 2:48	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Monda lubhouse Bank ton Mall lden Corral mart Bus *Wedn lubhouse Place ns Mall lubhouse 5:00 5:04 5:07 5:09	ease be utes b	MALL INSON AY ** Sthe 2nd Inso Institute AM On Request 10:05 AM 10:35 AM Excurate Work AM Institute AM Ins	The Horun on Day Thank and C	ckup id to S r Cer Board S oliday b n New V /, July 4 ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 day) Pick U 2:00 PM 1:30 PM	bus will year's 4th, g Day as Day. In Times 2:30 PM If go an the picks
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store Cross County	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28 9:38 9:48 bbo) 9:04 9:09 9:14	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:45 11:00 11:40 11:04 11:08 11:08 11:09 11:18 11:28 t 11:38 11:48	12:00 Dr Lunerh 12:00 Dr Lunerh 12:00 Dr Lunerh	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:04 1:08 1:09 1:18 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:07 2:09 2:14	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:04 3:08 3:09 3:18 3:28 3:38 3:48 3:00 3:04 3:09 3:14	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:40 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C 4:00 4:04 4:07 4:09 4:14	5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondalubhouse Bank ton Mall Iden Corral mart Bus *Wedn Ilubhouse Place ns Mall Ilubhouse 5:00 5:04 5:07 5:09 5:14	** 5 PM BUS RUI SATURDO ONLY ** Leaves c esday* (Exclude 9:35 PM The to La 2nd M up 2:08	MALL IS ON AY ** Sthe 2nd I AM On Request lubhouse of the AM 10:35 AM Excur ake Woods for pm) at	The Horun on Day Thank and C	ckup for the control of the Carbon section section of the Carbon section sec	bhowntury ling ous will Year's 4th, g Day as Day. ous primes ous will Year's 2:15pm ous primes ou
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:08 9:09 9:18 9:28 9:38 9:48 9:00 9:04 9:07 9:09	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:04 10:08 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:45 11:00 11:40 11:00 11:40 11:08 11:09 11:18 11:28 t 11:38 11:48	D r L u n e c h s 12:00 D r L u n e c h s 12:00 D r L u n c r h s 12:00 D r L u n c r h	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:25 1:30 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:09 2:18 2:28 0n Request 2:38 2:48	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Monda lubhouse Bank ton Mall lden Corral mart Bus *Wedn lubhouse Place ns Mall lubhouse 5:00 5:04 5:07 5:09	** 5 PM BUS RUI SATURDO ONLY ** Leaves c esday* (Exclude 9:35 PM The to La 2nd M up 2:08	MALL IS ON AY ** Sthe 2nd I AM On Request lubhouse of the AM 10:35 AM Excur ake Woods for pm) at	The Horun on Day Thank and C	ckup for the control of the Carbon section section of the Carbon section sec	bhowntury ling ous will Year's 4th, g Day as Day. ous primes ous will Year's 2:15pm ous primes ou
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store Cross County Church	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28 9:38 9:48 bbo) 9:04 9:09 9:14	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:13 11:17 11:25 11:30 ay Only 11:40 11:04 11:08 11:08 11:09 11:18 11:28 t 11:38 11:48	Driunerh 12:00 DrLunerh 12:00 DrLunerh 12:00 Driverh	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:45 1:00 1:40 1:40 1:04 1:08 1:09 1:18 1:28 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:07 2:09 2:14 2:25	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:04 3:08 3:09 3:18 3:28 3:38 3:48 3:00 3:04 3:07 3:09 3:14 3:25	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C 4:00 4:04 4:07 4:09 4:14 4:25	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondallubhouse Bank ton Mall Idden Corral mart Bus *Wedn Slubhouse Place ns Mall lubhouse 5:00 5:04 5:07 5:09 5:14 5:25	** 5 PM BUS RUI SATURD ONLY ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** ** ** 5 PM BUS RUI SATURD ONLY ** ** ** ** ** ** ** ** **	MALL IS ON AY ** Sthe 2nd I AM On Request lubhouse 1 10:05 AM 10:35 AM 10:35 AM 10:35 AM 10:46 Wollowship Additional AM In the state of the state	The Horun or Day Thank and C	ckup d to S r Cer Soard Soard Soard Siday b n New Y N, July A ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 1:30 PM 1:30 PM 1:30 PM 1:30 PM he Car ray on	bus will year's 4th, g Day as Day. In Times 2:15pm In Times 2:30 PM If go in the picks initial the 4th
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store Cross County Church Palm Beach Mall	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:09 9:18 9:28 9:38 9:48 1bo) 9:04 9:07 9:09 9:14 9:20	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 On Reques 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:45 11:00 11:40 11:04 11:08 11:09 11:18 11:28 t 11:38 11:48	Driunerh 12:00 DrLunerh 12:00 DrLunerh 12:00 Drivnerh	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:40 1:04 1:08 1:09 1:18 1:28 1:00 1:04 1:08 1:09 1:18 1:28 1:00 1:04 1:09 1:18 1:28 1:00 1:04 1:09 1:18 1:28	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:07 2:09 2:14 2:25 2:28	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:04 3:08 3:09 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wali Excursion Leaves C City Garde Return C 4:00 4:04 4:07 4:09 4:14 4:25 4:28	5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mond clubhouse Bank ton Mall lden Corral mart Bus *Wedn clubhouse Place ns Mall lubhouse 1 lubhouse 5:00 5:04 5:07 5:09 5:14 5:25 5:28	ease be utes b	MALL NS ON AY ** Sthe 2nd I AM On Request lubhouse 10:05 AM 10:35 AM Excul ake Wood fonday 5 pm) all darket esday	The Horun on Day Thank and C	Ckup d to S r Cer Board S Oliday b n New V /, July A ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 2:00 PM 1:30 PM Bus will each of 9:30 am the Car cay on 1:35 am	bus will year's 4th, g Day as Day. In Times 2:15pm 2:15pm p Times 2:30 PM If go n the picks inival the 4th picks up
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store Clubhouse Walgreen's Pine Trail Goodwill Store Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store Cross County Church Palm Beach Mall Village Commons Emporium Shoppes	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:08 9:09 9:18 9:28 9:38 9:48 hbo) 9:00 9:04 9:09 9:14 9:20 9:34	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 10:09 10:14 10:00 10:04 10:04 10:08 10:09 10:18 10:28 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:00 11:45 11:00 11:40 11:00 11:40 11:08 11:09 11:18 11:28 t 11:38 11:48 11:09 11:14 11:28 t 11:38 11:48	Driunerh 12:00 DrLunerh 12:00 DrLunerh 12:00 Driverh	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:07 2:09 2:14 2:25 2:28 2:34	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:04 3:08 3:09 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C 4:00 4:04 4:07 4:09 4:14 4:25 4:28 4:34	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondall liden Corral mart Bus *Wednart Bus *Wednart Bus *Wednart Bus *Subhouse Bank ton Mall liden Corral mart Bu	ease be utes b	MALL NS ON AY ** Sthe 2nd I AM On Request lubhouse 10:05 AM 10:35 AM Excul ake Wood fonday 5 pm) all darket esday	The Horun or Day Thank and C	Ckup d to S r Cer Board S Oliday b n New V /, July A ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 2:00 PM 1:30 PM Bus will each of 9:30 am the Car cay on 1:35 am	bus will Year's 4th, g Day as Day. In Times 2:15pm 2:15pm p Times 2:30 PM If go n the - picks in the 4th picks up
Perimeter Drive Clubhouse Salon 27 Library Humana Walmart Supermarket Century Plaza Emporium Shoppes Lowes Baby Supermarket Perimeter Drive Clubhouse Mall Bus Route Clubhouse Morse Home Drop off K-Mart Church Village Commons Publix Post Office Drop off / Pick Up Morse Home Pickup Clubhouse Express Bus Route Perimeter Drive Clubhouse Walgreens Pine Trail Square Goodwill Store Winn Dixie Publix Chase Bank Perimeter Drive Clubhouse Sundays & Holidays Bus Route (Com Clubhouse Walgreen's Pine Trail Goodwill Store Cross County Church Palm Beach Mall Village Commons	9:04 9:07 9:10 9:16 9:22 9:26 9:27 9:29 9:45 9:00 9:05 9:13 9:20 9:25 9:30 Tuesd 9:40 8:45 9:00 9:04 9:08 9:08 9:09 9:18 9:28 9:38 9:48 hbo) 9:00 9:04 9:09 9:14 9:20 9:34	10:04 10:07 10:10 10:16 10:22 10:26 10:27 10:29 On Reques 10:45 10:00 10:13 10:20 10:25 10:30 ay & Thursda 10:40 10:04 10:08 10:09 10:18 10:28 10:09 10:14 10:00 10:04 10:04 10:08 10:09 10:18 10:28 10:38 10:48	11:04 11:07 11:10 11:16 11:22 11:26 11:27 11:29 t 11:45 11:40	Driunerh 12:00 DrLunerh 12:00 DrLunerh 12:00 Driverh	1:00 1:04 1:07 1:10 1:16 1:22 1:26 1:27 1:29 1:45 1:00 1:13 1:20 1:40 1:40 1:40 1:00 1:04 1:08 1:09 1:18 1:28 1:38 1:48	2:04 2:07 2:10 2:16 2:22 2:26 2:27 2:29 On Re 2:45 2:00 2:13 2:20 2:25 2:30 2:35 2:40 2:04 2:08 2:09 2:18 2:28 0n Request 2:38 2:48 2:00 2:04 2:07 2:09 2:14 2:25 2:28 2:34	3:04 3:07 3:10 3:16 3:22 3:26 3:27 3:29 quest 3:45 3:00 3:13 3:20 3:25 3:30 3:35 3:40 3:00 3:04 3:08 3:09 3:18 3:28 3:38 3:48	4:04 4:07 4:10 4:16 4:22 4:26 4:27 4:29 4:45 4:00 4:13 4:20 4:25 4:30 Excursion Leaves C Chase Welling target, Go wall Excursion Leaves C City Garde Return C 4:00 4:04 4:07 4:09 4:14 4:25 4:28 4:34	5:00 5:00 5:13 5:20 5:25 5:30 5:40 Bus *Mondall liden Corral mart Bus *Wednart Bus *Wednart Bus *Wednart Bus *Subhouse Bank ton Mall liden Corral mart Bu	ease be utes b	MALL NS ON AY ** Sthe 2nd I AM On Request lubhouse 10:05 AM 10:35 AM Excul ake Wood fonday 5 pm) all darket esday	The Horun on Day Thank and C	Ckup d to S r Cer Board S Oliday b n New V /, July A ksgivin hristma Pick U 1:15 PM 2:05 & 2:10 2:00 PM 1:30 PM Bus will each of 9:30 am the Car cay on 1:35 am	bus will Year's 4th, g Day as Day. In Times 2:15pm 2:15pm p Times 2:30 PM If go n the - picks in the 4th picks up