

SUN VIEWS

ISSUE # 142 • AUGUST 2013 • A PUBLICATION OF THE RECREATION CENTERS OF SUN CITY, INC.

SUN CITY
ARIZONA
RECREATION CENTERS
OF SUN CITY

Viewpoint Lake is Alive!

Even though it's still summertime hot, the tranquil and soothing sounds of running water are back at Lakeview with the restart of the waterfall. Now is the perfect time to enjoy a picnic lunch or a leisurely stroll up the hill. RCSC has also acquired two new paddle boats. RCSC General Manager Jan Ek and Assistant General Manager Jim Wellman recently took "Lakeview Serenity" for a test drive (center) on a brisk afternoon and found windy conditions back to the dock required extra effort. These boats are free for Cardholder use.

Back in May, RCSC added 50,000 goldfish to Viewpoint Lake to help control midge fly larvae. The fish also provide fodder for predator fish in the lake. RCSC is considering stocking other fish this fall.

Leo Dicino, RCSC Utility Worker, (above right) assists with the goldfish release to control midge fly. Sun City resident Jerry Ida (left) caught this grass eating carp on a fly rod recently. The fish weighed 12 pounds and was released unharmed back into the lake. Nice catch, Jerry!

RCSC goes solar – at no expense to current owners

As more and more Sun City residents have chosen to lease photovoltaic ("PV") solar systems for their private residences, they have become better informed about the process of doing so and how it works. However, RCSC would like to explain what it means for RCSC to go solar and how it works.

One way to help fund commercial PV [electric] solar projects is with Federal and State tax credits. As a non-profit organization, RCSC is not eligible for these credits. Therefore, an organization that was eligible purchased the PV systems and must maintain ownership for over 5 years in order to retain the credits. RCSC has entered into a 15-year lease with the owner of the solar systems located on RCSC facilities.

The installation was also facilitated in part by the APS Renewable Energy Incentive Program. This Program offers financial incentives to customers who add Renewable Energy systems to their homes or businesses. The Program is funded by APS customers and approved by the Arizona Corporate Commission. The annual incentive on the 14 PV solar projects on RCSC property is estimated at \$185K per year for the next 20 years, or \$3.7M total. It should be noted that whether RCSC installed solar panels or not, tax credits and utility incentives for alternative energy would still exist and be paid for by utility customers and taxpayers.

The projected savings of electricity costs over the term of the lease averages \$480K per year, while the lease expenses average \$609K per year. With the APS incentive, this creates an average positive variance of \$56K per year. So when RCSC Members asks, "What is the solar costing us?" RCSC answers "Nothing!" The financial benefit provided from the systems is greater than the cost of the lease. And yes, all the parking structures are included with

no additional costs. What's not included are costs for repairs and maintenance, which are expected to be minimal, and insurance on the solar panels, approximately \$13K a year, which are also easily covered by the \$56K per year overall savings.

This is not the only opportunity for savings. The lease offers some options and opportunities for additional savings including the buyout of the lease at 66 months for \$4.4M. The Board will update the long-range plan in the near future. The RCSC Board of Directors has unanimously agreed to use Preservation & Improvement Funds ("PIF") and take advantage of these opportunities for additional savings of over \$3M. Again, it must be emphasized that this is at no additional cost to current Sun City residents since PIF funds collected from future home sales/transfers of ownership will be used for this expense, not funds from annual property assessments.

Currently RCSC has a lease for solar systems which are projected to provide with energy savings, incentives, lease payments, insurance and estimated repairs and maintenance expense a net benefit of approximately \$40K per year to RCSC. At 66 months into the lease, RCSC will buyout the lease with PIF funds, creating an annual operating expense benefit of approximately \$650K per year for the next 14½ years, at which time the incentive will end and RCSC will be left with a projected net \$450K per year savings.

RCSC believes that this investment in solar is not only good for the Sun City community, it is good for the greater Phoenix area as solar power helps abate pollution and additional infrastructure costs such as new natural gas plants used for providing electricity.

Stay in the loop!
Get RCSC News Alert
Emails, sign up at:
www.sunaz.com

Email addresses
remain confidential

INDEX

News	Page 01
Financial Report/News	Page 02
From the Board/News	Page 03
Project Updates	Page 04
Golf	Page 05
Bowling	Page 06
News/Center News	Page 07
Monitored Activities	Page 08
Events & Entertainment	Page 09
Club Events	Page 10
Club Events/Classes	Page 11
Classes	Page 12
Tours	Page 13
Tours/Club Directory	Page 14
Club Directory	Page 15

Cardholder Services
Lakeview Center
Monday - Friday
8:30 am to 4:00 pm
1st Saturday of the Month
9:00 am - Noon

Updates

Presented on June 27 at the
RCSC Board of Directors Meeting

Financial Report:

Overall we have operated through May 31, 2013 well within our operating and capital budgets year-to-date. However, three divisions have a negative variance from budget at the end of May and were short of meeting their net operating budgets year-to-date as follows: Food Service Division was \$549 short, Bowling Division was \$1,629 short, and Golf Division was \$150,265 short. These negative variances are not all due to income shortages or uncontrollable expenses; unfortunately in all three divisions it appears that May was not budgeted for three pay periods which would have kept both Food Service & Bowling Divisions from being over budget. In addition, Senior Management has been asked to ensure proper controls are in place for financially managing staff.

Bowling Centers:

Summer maintenance is being performed on all pinsetters at both bowling centers. Maintenance includes lubrication and rebuilding of all major components to ensure proper operation and minimal downtime during the busy fall season. Recently the United States Bowling Congress (USBC) performed inspections on all RCSC bowling lanes, approaches, foul lights and pinspotting. There were a few minor issues at each center which will be resolved before the beginning of the fall season.

Cardholder Services:

Payments made by property owners in outside collections totaled just \$3,543 in May with payments from 12 property owners. Payments for referred accounts continue to be lower than expected so some additional work with the outside agency will be done. The payments on past due assessments increased in May due to the higher invoiced months of March and April, and were 28% over monthly averages for the past year. April billings went past due at a higher rate of 7.6%, up from last month. March balances went over 60 days past due at the average rate of 4.2%. Outstanding balances related to property transfers increased in May by 5% and continue to represent half of all receivables due.

Trustee sale notices on Sun City properties ticked up to 66 for the end of May. The number of properties owned by lending institutions held steady at 89 this month.

The Preservation and Improvement Fees collected in May were \$704,502. Year to

see **UPDATES** on Page 4

Financial Report

Period Ending - May 2013
For a more detailed financial statement, visit www.sunaz.com/financials

BALANCE SHEET

For the Period Ending May 31, 2013

	Current Y-T-D	Prior Y-T-D
<i>Unrestricted Funds:</i>		
Cash Invested/On Hand/In Bank	9,843,778	8,090,942
Cash Reserves	2,500,000	2,500,000
Sub-Total Unrestricted	12,343,778	10,590,942
<i>Restricted Funds:</i>		
Preservation/Improvement Fund	13,667,152	9,035,814
Total Cash & Investments	26,010,930	19,626,756
<i>Other Current Assets:</i>		
Accounts Receivable	2,256,249	2,245,249
Deposits & Prepaids	213,739	214,117
Inventory	81,012	79,033
Total Current Assets	28,561,930	22,165,155
<i>Fixed Assets:</i>		
Land, Improvements, Buildings	75,708,171	60,181,000
F, F & E and Vehicles	23,846,613	23,235,646
Less: Accumulated Depreciation	(51,299,981)	(49,280,781)
Work In Progress	4,854,788	19,408,708
Total Fixed Assets	53,109,591	53,544,573
TOTAL ASSETS	\$81,671,521	\$75,709,728
<i>Current Liabilities:</i>		
Accounts Payable and Other	1,208,215	1,035,598
Deferred Income	6,827,866	6,718,503
Pre Billed Assessments	1,581,075	1,548,450
Total Current Liabilities	9,617,156	9,302,551
<i>Other Liabilities:</i>		
Lease Purchase	82,705	114,361
Total Liabilities	9,699,861	9,416,912
<i>Net Worth:</i>		
Current Net Worth	71,971,660	66,292,816
TOTAL LIABILITIES and NET WORTH	\$81,671,521	\$75,709,728

STATEMENT OF INCOME AND EXPENSES

For the Period of May 31, 2013

	Current Y-T-D	Prior Y-T-D
<i>Operating Income:</i>		
Property Assessments	4,368,312	4,207,705
Transfer & Access Fees	358,500	368,524
Privilege & Guest Cards	367,983	340,818
Food / Liquor Sales	298,309	292,894
Bowling Fees	289,736	306,159
Golf Fees	2,631,195	2,712,831
Cart Rentals	115,113	120,818
Merchandise Sales	92,394	91,271
Investment Income	194	327
Activities Income	152,821	148,588
Rental Income	175,008	171,990
Contributions	13,010	13,230
Miscellaneous Income	68,550	17,967
Total Operating Income	8,931,125	8,793,122
<i>Cost of Sales:</i>		
Total Cost of Sales	304,215	285,949
Gross Income	\$8,626,910	\$8,507,173
<i>Operating Expenses:</i>		
Salaries and Wages	1,999,930	1,669,260
Payroll Taxes and Benefits	466,870	427,032
Repairs and Maintenance	2,350,915	2,231,591
Utilities Expense	874,106	832,660
General Operating Expenses	419,832	328,158
Total Operating Expenses	6,111,653	5,488,701
Net Operating Income	\$2,515,257	\$3,018,472
Other Income:	38,144	375,502
<i>Other Expenses:</i>		
Property Taxes	59,119	61,379
Insurance	148,269	119,818
Other	5,224	29,019
Net Income Before Depreciation	2,340,789	3,183,758
Depreciation:	1,545,436	1,169,673
NET INCOME / (LOSS)	\$795,353	\$2,014,085

Candidate Packets Still Available

Candidate packets are still available for this fall's RCSC election to fill three vacancies and several candidates are already busy collecting signatures.

This year's elections will be conducted electronically. Online voting will be accessible for one month beginning on November 11. Safeguards that restrict each qualified member to only one vote will be in place and confidentiality will be maintained throughout the process. For any members without access to a computer, in-person voting will be held at Lakeview on Election Day (December 10) from 8am to 4pm.

Anyone interested in obtaining a candidate packet must make this request in person at the Corporate/Board Office at Lakeview Center and present their RCSC Member card. The deadline for submission is October 1, 2013 by noon.

Requirements to become a candidate are:

- Must be at least fifty-five (55) years of age;
- Must be a Deeded Real Estate Owner of property in Sun City, Maricopa County, Arizona;
- Must be a Member in good standing;
- Must reside in Sun City, Arizona and be available at least ten (10) months of the year;

- Must meet the requirements to hold an Arizona liquor license;
- Must not be related by blood or marriage to anyone else on the Board of Directors or member of RCSC Management staff; and
- Must be eligible and available to serve a three (3) year term.

Candidates will be required to submit a fully completed RCSC petition, signed by 100 or more Members in good standing, and the other forms provided in the RCSC Candidate Packet.

A successful candidate will have a strong desire to serve Sun City; be fair and courteous; use good common sense; have good communication skills; be willing to work as part of a team; ability to prioritize policy and projects which will have the greatest benefit for the most members; and be willing and able to dedicate the necessary hours to be an effective Director.

Candidates will be introduced at both the October 31 and November 21 Board meetings and a candidate forum will be held in the fall. Date and location will be announced at a later time.

For additional information, contact the Board Office, Executive Coordinator Deanna Szentmiklosi, at 623-561-4620 or email at boardoffice@sunaz.com.

A Moment with President Brasher - Sun City Economics

Our Sun City community continues to be one of the premier active senior adult communities in our country. In its 53rd year since opening in 1960, it is recognized nationally and internationally as the epitome of senior communities.

With over 27,000 homes and nearly 40,000 residents, Sun City is perhaps the largest community of its kind and to our knowledge, there are none that can compare with our amenities. This includes seven recreation centers, eight golf courses, and such a club-friendly atmosphere that there's something for everyone to enjoy who wishes to participate. The Board of Directors and the RCSC Management Team have never rested on their laurels and have always looked to the future to not only maintain but to continually upgrade our facilities.

With the above in mind, let us also recall for our residents that for years RCSC annual property assessments have been consistently ranked as the lowest of all the retirement communities surveyed (and none of the other similar communities can approach the number and quality of our amenities).

It isn't only the savings we enjoy in reasonable annual property assessments, but many of the other fees we pay are bargains when compared to other communities.

For example, per line fees to bowl in nearby communities can be up to twice as much or more than in Sun City. Our Director of Golf strives to maintain fees at or below those of other courses, while still encouraging non-resident play to help meet our golf course expenses. Rather than investing in more expensive Sun City-wide wireless networks, RCSC has installed Wi-Fi accessibility in all of our recreation centers and golf course snack shops where all residents can find a place to use the internet on their laptops and mobile devices.

Sun City also has plenty of entertainment for our residents and their invited guests at the Sun Bowl Amphitheatre during both the Spring and Fall Concert Series all of which are free and at least three high-quality and entertaining shows at Sundial Auditorium during the summer months (one of which is an Ice Cream Social).

It is significant that in its over 50-year history, Sun City has never had to resort to a special assessment to fund the improvements we can see everywhere in our community in our golf courses and recreation centers. Our major capital improvement projects such as the Bell and Fairway Recreation Centers (and forthcoming improvements at Marinette Recreation Center) are paid for out of the Preservation and Improvement Fund (PIF) funded from new sales/transfer of ownership of Sun City homes.

One can appreciate the fiscal responsibility of the RCSC Management and Board when one looks at the constant improvements in such things as the fitness machines in our centers, the planned elevator replacement in Sundial, parking lot and signage improvements at various locales, new exterior painting, roof replacement, and many other things that are paid for out of our annual operating budget.

James Brasher
RCSC Board President

SUN CITY
ARIZONA

Corporate Office
Lakeview Center
10626 W. Thunderbird Blvd.
623-561-4600
www.sunaz.com

Sun Bowl Amphitheatre
10220 N. 107th Ave.
(weather recording)
623-972-6014

Softball Field
10220 N. 107th Ave.

Recreation Centers

Bell Center: 623-876-3040
16820 N. 99th Ave.

Fairway Center: 623-876-3044
10600 W. Peoria Ave

Lakeview Center: 623-561-4675
10626 W. Thunderbird Blvd.

Marinette Center: 623-876-3054
9860 W. Union Hills Dr.

Mountain View Center: 623-876-3042
9749 N. 107th Ave.

Oakmont Center: 623-876-3046
10725 W. Oakmont Drive

Sundial Center: 623-876-3048
14801 N. 103rd Ave.

Got Company? Host Punch Cards are the Ticket!

Host Punch Cards are your guests' ticket to fun in the sun!

When friends and family come to town, RCSC Cardholders can bring guests to join them at the pool or fitness centers, play miniature golf and the like by purchasing a Host Punch Card.

Host Punch Cards cost \$20 and have 10 punches; good for 10 visits. Host Punch Cards are available for purchase at any monitor's station (cash or check only), in addition to the bowling centers, golf pro shops and the Cardholder Services Office at Lakeview Center (credit, debit cards accepted).

Upon arrival, RCSC Cardholders and their guests must always sign in with RCSC personnel. Once a Host Punch Card has been presented, visitors can also be issued Guest Day Passes (for up to seven (7) consecutive days) if they intend to use multiple centers in the same day or will be using facilities on a daily basis.

For added convenience, Guest Day Passes may also be obtained by RCSC Cardholders for their visitors in advance of their arrival. Adult guests will then be allowed to use RCSC facilities without the Cardholder being present, but they will

be required to show both a valid Guest Day Pass and government-issued photo identification.

Either a Host Punch Card or Guest Day Pass is required for guest entry to all RCSC facilities except for golf and bowling.

If an RCSC Cardholder is unable to sign in their guests at a facility because of physical or mental incapacity, a Waiver Letter may be obtained from the Corporate Office at Lakeview Center. In order to obtain a Waiver Letter, guests must present their government-issued photo identification along with the RCSC Cardholder's Member or Privilege Card.

Guests will then be required to present government-issued photo identification, Host Punch Card and the Waiver Letter at the monitor station in order to gain access to any RCSC facility. Guests may also choose to have a Guest Day Pass issued upon their initial visit; however, they will always be required to also show additional identification such as their driver's license each visit.

All guests under 19 years of age must be accompanied by an authorized adult at all times.

**No RCSC Board of Directors or
Committee Meetings are scheduled for August.
Meetings will resume in September.**

**To Report a NON-911
RCSC Related Emergency
Please Call: 602-336-4100**

Project Updates

General Centers Projects / Information

•Installation of the Photo Voltaic (PV- Electricity producing) systems is nearing completion. Currently Marinette, Oakmont, Quail Run Maintenance, Lakes Pro and WB/WC Maintenance are online and producing electrical power. Bell, Sundial and Fairway Center's will be online in the next couple of weeks. Lakeview Center will be the last to come online due to APS transformer and entrance equipment (SES) replacements and relocations.

•All 2013 budgeted fitness equipment has been received and installed except (2) Hammer Strength back extension machines, an arm curl machine and some fans. This remaining equipment is expected to arrive soon and be installed sometime in July 2013. (Cost – \$64,974)

Mt. View Center/Sun Bowl Ballpark & Amphitheater

•The permit for the Mt. View pool lighting system and mini golf pole light has been approved by Maricopa County Planning and Development Department. The installation of the pool lighting is expected to commence the 1st week of July 2014. Contractor is Accel Electric. (Cost – \$40,000)

•The Mt. View Center pickleball court expansion project has been approved. The RCSC will be replacing the existing (4) courts and adding another (3) courts in 2013. All seven court surfaces will be constructed using post tension concrete. Architectural drawings are currently being completed for submittal to Maricopa County Planning and Development for permit approval and contractor bids. Once all bids have been received, the project will be sent to the RCSC Bid Commission for final project approval.

•The Sun Bowl Ballfield project is in its final stages with final leveling being completed in preparation for Bermuda

grass sprigging. In addition, the 20' high outfield fence is nearing completion. Contractors are Wadsworth Golf Construction Company and Western Fence. (Cost – \$200,848)

•The Sun Bowl Amphitheatre project has been approved by the RCSC bid commission. Now that the fall shows are over, the contractor is installing the new irrigation system and will be smoothing out the terraced seating areas before over-seeding the grass with Bermuda seed. In addition, it has been decided to add some walkway bollard post lights along the two outer walkways, new handrails along the same walkways, replace the gravel drain in the bottom of the bowl with concrete and grating and create a new driveway behind the Amphitheater building for food trucks. Contractor is Wadsworth Golf Construction, Accel Electric and Ironwood Gates and Welding. (Cost – \$245,883)

South Golf Maintenance

•The replacement 6,000 s.f. South Golf Maintenance building is well underway with the foundation and slab completed and the steel posts, trusses and pulins erected. At this time the exterior metal sheeting is being applied and the perimeter block wall completed. The new metal building will be more fire retardant, offer improved mechanic and maintenance areas and increase security for overnight storage of valuable golf equipment. Contractors to date include Bunker Steel, Inc, Jokake Construction and CCBG Architectural. (Budgeted Cost – \$600,000) (After insurance)

Fairway Center

•Two new directional florescent light fixtures were installed on the Fairway dog arena, Contractor was Supercharged Electric. (Cost – \$1,689)

Lakeview Center

•The Lakeview waterfall pump and motor have been received by the pump contractor and once prepared will be scheduled for installation. Provided all goes well with the installation, the pump should be up and operating again by the 1st week of July. In the meantime, a portable pump is being used to fill and circulate water in the lagoons. Contractor is Phoenix Pumps, Inc. (Est. Cost – \$24,700)

•A replacement water fountain has been installed at the 103rd Ave location on Viewpoint Lake. Contractor was Waterworks by George. (Cost – \$10,159)

•The Lakeview mini golf restroom remodel is now completed and remodeling of the Lakeview lawnbowl restrooms is well underway. Contractors include the RCSC Skilled Trades Department and Interior Logic Flooring. (Cost \$33,774)

Bell Center

•The Bell Wood & Metal shop expansion project is now completed and final inspections are underway. We are hopeful to have the certificate of occupancy by the 1st week of July. General Contractor was K.L.McIntyre Construction. (Cost – \$540,288)

•Completion of the exterior painting at Bell Center is now completed. Contractor was Quality Painting. (Cost - \$86,971)

•The complete renovation of the two Lawn Bowl Greens at Bell Center is now in full swing. The footings, backboards and the majority of the sidewalks have been installed. Currently the drainage system, growing medium and irrigation system are being installed inside the greens, with hopes to sprig the Bermuda grass by mid July. Contractors include: Ken McIntyre Construction, National Turf and Wood Bay Turf Technologies. (Cost – \$484,308)

•The last (4) clay tile mansard roofs at Bell center will be replaced with new standing seam metal roofs. The contractor for this work is Starkweather Roofing. (Cost – \$28,185)

Sundial Center / Riverview Pro

•The sign at hole #10 at Riverview Golf Course has been designed by the new sign company and is currently being painted. Contractor is Bootz and Duke Sign Company. (Cost – \$7,495)

•The elevator at Sundial Center is currently scheduled to be upgraded. Some of the scheduled upgrades include: electrical control panel changes, new hydraulic pump, fire system upgrades, installation of sump pump and ladder in the bottom of the shaft, and dedicated mechanical equipment to maintain the elevator equipment room temperature. This project will commence during the summer of 2013 and last for approximately (4) weeks. Contractors are Otis Elevator and Custom Cooling. (Cost – \$95,781)

•LED lighting will be installed in early July under the Sundial Bocce canopies on courts 1-8. Contractor is Accel Electric. (Cost – \$7,601)

•A new metal standing seam roof has been installed on the Riverview Pro/ Snack shop building. In addition, new metal fascia material was installed on the building, as some of the old fascia boards and roof underlayment plywood was rotted out and had to be replaced. The cart barn building is scheduled to be replaced in 2014. Contractor for this project is Starkweather Roofing. (Cost – \$37,882)

•The Riverview parking lot received an asphalt overlay and new striping. Contractor was Swain Asphalt Corporation. (Cost – \$57,249)

•Exterior painting of the Riverview Pro Shop and Golf Cart buildings is underway. The contractor for the project is Silverado Painting. (Cost – \$5,345)

Marinette Center

•The Marinette building expansion project has received final approved by the Board of Directors. Drawings of future improvements and changes are on display at various centers, including Marinette, Bell, Sundial, Lakeview and Fairway.

Skilled Trades Department

•The RCSC skilled Trades department completed 85 work orders during May and the first two weeks of June 2013. This total does not include other routing work completed outside of the work order system.

Updates ... continued from page 2

date PIF fees are \$3,108,940, which is \$1.2M over the conservative budget for the year.

Human Resources:

We have revised RCSC's Application for Employment form adding the corporate logo in addition to clarifying some areas. The form can now be completed and submitted online simplifying the application process.

We are also revising other internal HR forms that are found on the corporate intranet to meet changing needs and for conversion to fill-able online forms.

Recently we revised several job descriptions to update and meet new standards and requirements of OSHA and other employment laws. We plan to review and revise all jobdescriptions where necessary. Our most recent change was to revise weight limits that employees are allowed to lift while performing job responsibilities.

Events & Entertainment:

We will end off the summer with an Ice Cream Social on Sunday, August 25, at the Sundial Center at 7:00pm featuring the wonderful musical talent of Mark Baker. Mark's musical focus includes classics by Neil Diamond, Sinatra, John Denver, George Strait, Jimmy Buffet and Marty Robbins.

General:

For those who may not be aware, the monthly management reports are available on our website www.sunaz.com under the corporate tab. Also, if you have not done so already, please sign up on the RCSC email list where you can designate topics of interest and stay in the loop with RCSC news alert emails! We have forms available at the table in the back so you can sign up before you leave today.

Note: Some items were deleted from this report regarding events that occurred in July. The full report is online at www.sunaz.com

Golf Report

Pro Shops

For the third consecutive month revenue exceeded prior year actual and budget. Green Fee/ Cart Fee revenue exceeded budget by \$2158, despite a decline in rounds played over prior year. Merchandise revenue was \$499 under budget and Driving Range revenue exceeded budget by \$1557. Year to date revenue numbers continue to suffer due to weather related issues in January and February. Revenue performance over the last three months is a good indication that our revenue planning for 2013 was sound.

We have recently reestablished our relationship with Golf Hub, an online reseller of tee times. Recent changes to their marketing strategies and software, renewed our confidence in their ability to helps us achieve our revenue goals.

Snack Shops

Snack Shop revenue was \$2,550 behind budget and \$168 behind last year. Food and Beverage sales per round increased slightly to \$1.94/round from \$1.92/round. The decline in golf rounds was a contributing factor in Snack Shop revenue performance.

Courses

Aerification of fairways and tees using a 3/4 inch tines is complete and the annual rye grass used for overseeding has checked out. During this period of transition, we remind everyone that playing conditions will not be ideal. Conditions will vary depending on the efficiency of the golf course’s irrigation system. Watering a “hot spot” to recover turf coverage, often leads to overwatering otherwise healthy areas. The overwatering will lead to saturated wet spots. We appreciate everyone’s patience as we move through transition.

In conjunction with watering practices tees and fairways have been fertilized with ammonium sulfate to promote bermuda growth. A slow release fertilizer has been applied to the greens, followed by verticutting and topdressing.

The final green aerification will begin at the courses July 11 at Lakes West. Please refer to the calendar on the sunaz.com website for the full schedule.

The bunker renovation at Willowbrook is well underway. The renovation to the back 9 bunkers has been completed and areas of disturbance have been sodded or sprigged. Work has been begun on the front 9. We ask that anyone wishing to view the progress of the renovation do so from the cart path and during non-work hours. The reopening of the course will be announced, when turf has fully grown-in and/or recovered.

2013 AERIFICATION DATES
Greens Aerification - Golf Course Closed

Thursday	August 1	Quail Run
Friday	August 2	Riverview
Monday	August 5	Lakes East

2013 OVERSEED SCHEDULE
Golf Course will be Closed
Willowbrook, Quail Run, Lakes West
Close - September 30
Open - October 19
Cart Path Only Until November 7
Willowcreek, Riverview, South, Lakes East
Close - October 21
Open - November 9
Cart Path Only Until November 28

Test Your Knowledge of Golf Rules

1. Which one of the following is TRUE?
a. Sand and loose soil are never loose impediments.
b. Without penalty, a player may brush leaves from his line of putt with a towel, provided he does not press anything down.
c. Manufactured ice is either an obstruction or a loose impediment at the option of the player.
d. Grass clippings adhering to the ball are loose impediments.
2. All grass-covered ground within a bunker is part of the bunker.
a. True
b. False
3. A player putts and a spectator accidentally deflects his moving ball into the hole. What is the ruling?
a. The ball is holed.
b. The stroke must be canceled and replayed.
c. The Committee must decide in equity.
4. Taking the stance consists in a player placing his feet in position for and preparatory to making a stroke.
a. True
b. False
5. A player's ball lies in a tree beyond the reach of a club. He makes a swing with a club at a lower branch of the tree and the ball falls to the ground. What is the ruling?
a. He has made a stroke and the ball is in play.
b. He incurs a penalty for not fairly striking the ball according to the Rules.
c. He incurs a one stroke penalty for causing his ball to move and the ball must be replaced or deemed unplayable.
6. A player incurs a one-stroke penalty for moving his ball in play in which one of the following?
a. The player accidentally moves his ball as a result of removing a movable obstruction.
b. Removing a loose impediment on the putting green.
c. Searching for his ball buried in sand, through the green.
d. Searching for his ball in tall grass, through the green.
7. A player has improperly substituted a ball and incurs the general penalty when he makes a stroke after?
a. Dropping a new ball when he hit his original ball into a lake (water hazard).
b. Replacing his original ball with his favorite putting ball on the putting green.
c. Putting a new ball into play when proceeding under stroke and distance
d. When his original ball came to rest out of bounds.
e. Dropping a new ball within two club-lengths of his original ball which he deemed unplayable.
8. Anyone who attends the flagstick is considered to be a caddie.
a. True
b. False
9. Which one of the following is correct regarding a player giving information on the Rules of Golf in match play?
a. Giving information on the Rules is not considered to be advice.
b. Giving incorrect information on the Rules by mistake results in a penalty.
c. Knowingly giving incorrect information on the Rules results in a loss
10. If any point in dispute is not covered by the Rules, the decision should be made in accordance with equity.
a. True
b. False

ANSWERS: 1. (b) 2. (b) 3. (b) 4. (a) 5. (c) 6. (d) 7. (d) 8. (b) 9. (a) 10. (a)

suncitygolfing.com

RCSC’s 8 Golf Courses

Lakes East: (623) 876-3023
Lakes West: (623) 876-3020
10433 Talisman Rd

North: (623) 876-3010
12650 N. 107th Ave.

South: (623) 876-3015
11000 N. 103rd Ave.

Willowbrook: (623) 876-3033
Willowcreek: (623) 876-3030
10600 N. Boswell Blvd.

Quail Run: (623) 876-3035
9774 W. Alabama Ave.

Riverview: (623) 876-3025
16401 N. Del Webb Blvd.

RCSC’s 5 Snack Shops
Menu Available at
sunaz.com/snack-shops/

Lakes East / Lakes West:
623-876-3022

North:
623-876-3012

Willowbrook /Willowcreek:
623-876-3032

Riverview:
623-876-3027

South:
623-876-3017

August Snack Shop Hours
Open Daily 6am - 1pm

Ranger Hours

Rangers donated a total of 75.50 hours.

Quail:	0.00	Riverview:	0.00
North:	4.00	Willow:	0.00
South:	4.50	Lakes:	67.00

For more information regarding joining our program, please contact Brian Duthu at 623-876-3053 or bduthu@sunaz.com. No Volunteer Ranger meeting in August. Next meeting is September 26 at 3:00p.m. at Talisman Hall.

SCBA June 2013 High Scores
CONGRATULATIONS!

WOMEN'S

300 Game	
Jacque Smith	300
700 Series	
Jacque Smith	732
600 Series	
Cori Larsen	617
200+ Games	
Nora Lewis	245
Gail Jones	224
Cori Larsen	221
Nancy Bollman	220
Nancy Donielson	216
Cheryl Brown	215

Sara Harrell	215
Karen Plante	213
Marcia Greendyk	211
Denise Matich	211
Dolly Grewe	210
Nancy Rogers	209
Julie Subica	208
Bonnie Anderson	205
Vera McFadden	205
Julie Powell	205
Mary Bingham	202
Patty Edwards	202
Dot Nisted	202
J. Vandernoord	202
Marsha Beebe	201
Jan Wolverton	200

MEN'S

700 Series		250+ Games			
Rich Matich	753	Robert Hayden	290	Chuck Roux	268
Robert Hayden	749	Roger Beebe	279	Fred Jones	267
James Graff	746	Gary Studdard	279	Chet Sharpe	267
Fred Jones	730	Tim Walker	279	Rich Matich	266
Chet Sharpe	727	James Graff	278	Bob Fenty	264
Chuck Roux	706	Dennis Daniels	276	Bill Hankins	264
Bob Fenty	705	Jack McKay	268	Choc Higa	257
				Randy Johnson	256

Bowler Gets 300 Game Birthday Gift

One week before her birthday, Jacque Smith was rewarded with her first ever 300 game at Bell Lanes.

Jacque started bowling when she was 10 years old and she remembers the conditions and equipment were so different back then. As Jacque got older, she began to average in the 180 to 185 range and bowled twice per week. Jacque began bowling tournaments and usually placed in the top five.

After working with Jim Pratt from Revolutions Pro Shop in Phoenix, Jacque's average began to improve. Jacque recorded her highest series of 776 at Lakeview Lanes in 2011 and her highest average ever was at Bell Lanes last season in the Friday Nite Owls league. On June 21, 2013, Jacque bowled her first 300 game one week before her birthday. Congratulations and Happy Birthday, Jacque!

Bell Lanes - 623-876-3050
16810 N 99th Ave

Memo's Bistro

M-F: 7am-8pm; Sa & Su: 7am-2pm

Inside Bell Lanes
623-933-8261

Sun City's Best Fish Fry!

Hand-Battered Cod!
All You Can Eat Fri: 11am-8pm

Breakfast Served
All Day!

Bowling Fees to Increase September 1st

The RCSC Board of Directors recently approved an incremental increase in bowling fees effective September 1, 2013. Bowling fees at both Lakeview and Bell Lanes will increase 15 cents per game to \$2.40 for RCSC Cardholders and \$2.65 for guests. Locker fees will increase to \$16 per year. There will be no increase in the cost of shoe rental.

RCSC Bowling Centers have not had a fee increase since 2008 and remain the lowest bowling fees in the West Valley. Open play at most bowling centers in the surrounding area is \$4.95 per game while bowling fees in Sun City West are \$2.45 for their cardholders and \$2.90 for guests.

"For most bowlers, this increase is pretty minimal. It will end up costing them less than a buck more," said Randy Johnson, RCSC Bowling Director. Most bowlers typically bowl three games each time they visit a bowling center and during league play.

In the last few years, the bowling centers have had a great deal of remodeling, upgrades and advancements, all in the best interest of Sun City bowlers. There have been monitor upgrades, new paint, new flooring, required software upgrades, plus a host of other items that needed to be done to keep the RCSC bowling centers "state of the art."

"The RCSC and the Board of Directors desire quality bowling facilities for our Cardholders and guests," said Carole Martinez, RCSC Board Director and chair of the Bowling Committee. "When an increase was suggested, the board members did all they could to minimize the impact of any additional cost."

Inspections were also recently completed by the United States Bowling Congress (USBC) on all RCSC bowling lanes, approaches, foul lights and pinspotting at both Bowling Centers. A few minor issues were identified and will be resolved before the fall bowling season begins.

Upcoming Party or Event?

Why not have RCSC Bowling Staff help you plan a Bowling Party for your group or organization?

Reasonable Group Rates Available!

Contact Randy Johnson 623-876-3055, Denise Matich 623-876-3050 or Vicki Eber 623-876-3055 for more information.

Lakeview Lanes - 623-876-3055
10502 W Thunderbird Blvd

George's
Lakeview Cafe

Summer Hours:
M-Sat 7am-8pm; Sun 7am-6pm
Inside Lakeview Lanes

623-876-3057

From our Family to Yours!

99¢ Coffee
with any Breakfast, Lunch or Dinner

Fish 'n Chips

Two Pieces of Cod, Coleslaw & Potato
Wednesday and Friday

\$5.99

Fall 2013 Sun Bowl Shows Announced

All Sun Bowl concerts are free to RCSC Cardholders and their invited guests. Bring your lawn chair or blanket and relax under the stars while listening to some great music that's coming your way. Gourmet vendor food trucks will be available 1-1/2 hours prior to the shows so get there early to enjoy some great eats before the show starts.

Nashville Country Roadshow Sunday, September 29, 2013 - 7:00pm

Stomp your boots and sing along as the Nashville Country Roadshow features every facet of country music including everyone's favorite kings and queens of country to musical outlaws, urban cowboys and honky-tonk heroes. This amazing band includes some of the most talented musicians and vocalists touring today. Bring back all those great country memories - whether you're a fan of The Man in Black or want to hear about the guy with Friends in Low Places - you won't want to miss this show!

That Kool Band

Sunday, October 6, 2013 - 6:30pm

After years of performing with various celebrities, this dynamic group of musicians formed a tribute band in honor of the great artists from the 50s, 60s and 70s. Recreating the vocals and music in such detail, audiences feel taken back to an era of music warmly remembered by all. Come and relive the golden era of rock 'n roll at its finest!

Lynn Anderson & Rollie Stevens

Sunday, October 13, 2013 - 6:30pm

One of the top ranked female vocalists in any musical genre, Lynn Anderson is often referred to as a "singer's singer." Her sophisticated image and "country-politan" sound helped her to become one of the first female country artists to achieve mass crossover appeal, and her strong vocals have garnered her more awards and accolades than many country artists combined. Rollie Stevens began his musical career while working at the Phoenix Fire Department, and in 2008 he was introduced to the "Marty Robbins Tribute Show" at the National Festival of the West in Scottsdale. The show was a tremendous success and as a result, Rollie was invited to tour with superstar Lynn Anderson. They recorded the duet "Mexican Angel" in 2009. Giddy-up and come on down, partner!

AZ Diamond with Eddie Diamond

Sunday, October 20, 2013 - 6:30pm

In this tribute to Neil Diamond and his timeless music, Eddie and his ensemble of musicians recreate the vocals and orchestrations in such detail that few can leave the show without feeling as though they've been taken back in time. Relax to some of the most memorable songs in pop music history - Cherry Cherry, Sweet Caroline, Kentucky Woman, Cracklin' Rosie and many more...

'56 | The Rock & Roll Revue

Sunday, October 27, 2013 - 6:30pm

'56 - a year that featured Coup de Villes and drive-in movies, Ed Sullivan and Milton Berle in your living room, Mickey Mantle leading the Yankees to the pennant and Grace Kelly leaving Hollywood to become a Princess. Featuring four amazing musicians individually accomplished in other genres, it makes one wonder: What if all those legends from Sun Records and the Louisiana Hayride never went to Hollywood, never made TV shows and movies but, were still just playin'? What if Chuck Berry, Jerry Lee Lewis, Johnny Cash, Roy Orbison, Gene Vincent, Eddie Cochran, Carl Perkins and even Elvis were going to be playin' right here in Sun City at the Sun Bowl? Come on down and find the answer!

Strait Country - A Tribute to Country Music's Living Legend

Sunday, November 3, 2013 - 6:00pm

Kevin Sterner and Strait Country, performing the critically acclaimed "Tribute to the Music of George Strait," have been thrilling audiences and selling out concert venues throughout Arizona for the past three years. This all-star band showcases George's incredible 30 year career- featuring hit after hit including 50 number ones and 83 top-tens! You'll hear old favorites like "Amarillo By Morning" and "All My Ex's Live in Texas" and more recent numbers such as "Give It Away" and "I'm Here for a Good Time." Along with stories and antidotes about the "King of Country Music," this evening promises to be a fan favorite!

Tribute to our Veterans

Sunday, November 10, 2013 - 2:00pm

RCSC would like to end the Sun Bowl season with a Tribute to our Veterans. There will be a small concert performed by Centennial High School Choir; Sandra Day O'Connor Color Guard will present the Colors. After opening prayer and Benediction, Brigadier General Woellner will make opening comments; Secretary of State Ken Bennett will be the key note speaker; Bud Hesterman and the Uniformed Quartet will perform. Bud will also present the Grand Ole Flag; John Huerta will perform "Memories" and "The Star Spangled Banner." This is a fully decorated event to honor our Past, Present and Future Veterans and we welcome you to join us as salute these brave men and women.

Friends of the Library

August is upon us and that means September will be following and THAT means cooler weather! I do enjoy the summers in Phoenix but fall is always welcome.

Friends of The Sun City Libraries Book Buddy Program

This program ensures that individuals unable to go to the library can still read, watch DVDs and do puzzles!

Barbara Baker (left) and Judy Steinboch (right) along with the Director of the Book Buddy Program Judy Wannamaker, leave the library with items for their book buddies. Volunteers check out library materials and deliver them to residents. If you would like this type of assistance or to become a volunteer for the program, please call the Friends Book Store located at the Maricopa County Bell Road Library at 602-651-2014.

We have quite a large selection of books (they wrap all around the walls) at the Friends Book Store. Inventory consists of hard bound books (from 50¢ to \$6) and many, many paperbacks, DVDs, CDs, puzzles and yes, we still have VHS tapes. All items are donated to the Book Store.

Come check out the Book Store, Monday through Saturday from 10am until 4pm. We always have specials and sales. As a matter of fact, we do not carry any items at retail or even wholesale prices! Everything is always on super sale!

All proceeds earned in the Book Store go to helping the library in many ways. All workers are volunteers and no one is paid, including Mary Anne, the Store Manager.

Sun Cities Historical Museum President Ed Cirillo (center), accepts a check presented to the Museum on May 13, 2013 by Sue Painter, Friends Treasurer and Board Member Jerry Walczak.

The check was the first grant from the Friends of the Library to another non-profit organization located in Sun City. The Museum will use the money to purchase much needed video equipment.

Not much happening at the two Sun City Libraries in August. The usual Book Club meetings but no special appearances or meetings due to the late summer heat. Please call 602-652-3000 for more information.

In case you are not aware, the Sun City Libraries have a Facebook site at www.facebook.com/mclldsc. The site contains information about the various clubs, visiting authors and the goings-on during the month at the two libraries. Check it out!

Tips for Seniors from Daily Fitness...
Beat the Heat; Exercise Indoors

Gail Christianer enjoys her summer workouts inside the Bell Fitness Center

Are those triple digit temperatures getting you down? Have you given up golf, bicycling, hiking, tennis and all outdoor favorites because of the heat?

Well you’re in luck – just venture over to one of the RCSC Fitness Centers and enjoy climate-controlled exercising INDOORS. Improve upper and lower body muscle strength with the weight training circuit provided at each Center. A complete workout for all major muscle groups can be accomplished with the circuit. A variety of aerobic equipment is available for a great cardiovascular workout. The Elliptical Trainer, Rowing Machine and Recumbent Bike are effective options for getting that heart rate up.

A smart way to get acquainted with any RCSC Fitness Center is to use the services of a Daily Fitness personal trainer. Gail Christianer did, and appreciates the education she got from fitness professional, Jane Fortier.

Daily Fitness trainers teach clients how to exercise safely and effectively, in a custom designed program based on individual needs, goals and medical issues. All trainers are certified by national fitness associations, and have additional certification as senior fitness specialists. They are experts at creating exercise programs for active aging adults. Daily Fitness offers Basic and Complete Strength Training Packages, Comprehensive Exercise Programs and Target Sessions that focus on a particular area of concern.

For further details, or to schedule a personal training consultation, call 623-256-7901 or visit DailyFitnessLLC.com.

Group Equipment Demos
are on summer hiatus!

Demos with Dick and Jane will resume in September at Bell, Sundial and Fairway Centers

Member Services

Fitness Training
Daily Fitness
623-256-7901

Zen Wellness Tai Chi
Master Mike
623-537-9443

Massage
United Therapists
Services
623-972-4924

MONITORED ACTIVITIES

SUNVIEWS • AUGUST 2013

Monitored Activities
Summer Hours Effective June 1

Billiard Tables	
Bell Lanes	M-Sa: 8a - 8p; Su: Noon - 7p
Lakeview Lanes	M-Sa: 8a - 8p; Su: Noon - 6p
Fairway Center	M-Sa: 5a - 9p; Su: 8a - 9p
Bingo	
Sundial Center	NO BINGO - CLOSED FOR SUMMER June, July & August BINGO resumes September 5th

Boating/ Fishing	
Lakeview Center	M-Sa: 6a - 8p; Su: 8a - 7p

Bocce Courts	
Marinette Center	M-Sa: 6a - 8p; Su: 8a - 7p
Sundial Center	M-Sa: 6a - 9p; Su:8a - 8p

Bowling Lanes	
Bell Lanes	M-Sa: 8a - 8p; Su: Noon - 7p
Lakeview Lanes	M-Sa: 8a - 8p; Su: Noon - 6p

Fitness Centers	
Bell Center	M-Sa: 5a - 9p; Su: 8a - 8p
Fairway Center 18+ only:	M-Sa: 5a - 9p; Su: 8a - 8p
Lakeview Center	M-Sa: 6a - 8p; Su: 8a - 8p
Marinette Center	M-Sa: 6a - 8p; Su: 8a - 7p
Mountain View Center	M-Sa: 6a - 8p; Su: 8a - 7p
Oakmont Center	M-Sa: 6a - 8p; Su: 8a - 5p
Sundial Center	M-Sa: 6a - 9p; Su: 8a - 8p

Horseshoe Courts	
Marinette Center	M-Sa: 6a - 8p; Su 8a - 7p
Mountain View Center	M-Sa: 8a - 8p; Su 8a - 7p

Jogging / Walking Track	
Indoor	
Fairway Center: 18+ only	M-Sa 5a - 9p; Su: 8a - 8p
Sundial Center	Daily 6a - 8a
Outdoor	
Marinette Center	M-Sa 6a - 8p; Su 8a - 7p
Sun Bowl	Closed During Renovation

Library (602) 652-3000	
Bell Center:	M: 9a - 7p; Tu-Sa: 9a - 5p
Fairway Center	M-F 9a - 4p

Mini Golf	
Bell Center:	M-Sa: 6a - 9p; Su: 8a - 8p
Lakeview Center	M-Sa: 6a - 8p; Su: 8a - 7p
Marinette Center	M-Sa: 6a - 8p; Su: 8a - 7p
Mountain View Center	M-Sa: 8a-8p; Su: 8a - 7p
Sundial Center	M-Sa: 6a - 9p; Su: 8a - 8p

Pickleball	
Marinette Center	M-Sa: 6a - 8p; Su: 8a - 7p
Mountain View: Outdoor:	M-Sa: 7:30a - 8p; Su: 8a - 7p

Racquetball	
Bell Center	Court A Daily: 7p - 9p Court B Su, M, W, & F: 6a-1p & 3-9p Tu, Th, & Sa: 6a-5p & 7- 9p

Shuffleboard	
Bell Lanes - Indoor:	M-Sa: 8a - 8p; Su: Noon - 7p
Lakeview - Outdoor:	Daily 7a - 8p

Spas	
Bell Center 18+ only:	M-Sa: 5a - 9p; Su: 8a - 8p
Fairway Center 18+ only:	M-Sa: 5a - 9p; Su: 8a - 8p
Lakeview Center:	M-Sa: 6a - 8p; Su: 8a - 7p
Marinette Center:	M-Sa: 8a - 8p; Su 8a - 7p
Mountain View Center:	M-Sa: 8a - 8p; Su: 8a - 7p
Oakmont Center 18+ only:	Daily 10a - 5:30p
Sundial Center 18+ only:	M-Sa: 6a - 9p; Su: 8a - 8p

Swimming Pools	
Bell Center 18+ only:	
Lap Pool: M-F: 5-7a;9a-9p;	
Sa 5a-9p; Su 8a-8p	
Walking Pool: M-Sa: 5a-9p; Su 8a-8p	
Fairway Center 18+ only:	
Lap Pool: M-Sa: 5a-9p; Su 8a-8p	
Walking Pool: M-Sa: 5a - 9p; Su 8a - 8p	
Lakeview Center	
M,W,F: 6a-8a & 10a-8p; Tu,Th,Sa 6a-8p; Su 8a-7p	
Children's Pool Hours for Ages 4-15 yrs - M-Sa 4-8p; Su 4-7p	

Marinette Center	
M & Th: 9a-6:30p; Tu & F: 9a-8p; W, Sa 8a-8p; Su: 8a-7p	
Children's Pool Hours for Ages 4-15 yrs - Daily 1p-4p	
Mountain View Center	

M/Th: 6-8a, 10a-8p; Tu/F 6-8a, 9a-8p; W/Sa: 6a-8p; Su: 8a-7p	
Children's Pool Hours for Ages 4-15 yrs - Daily 10a-1p	
Oakmont Center 18+ only:	
Salt Water Pool Open Daily 10a-5:30p	
Sundial Center 18+ only:	
Large Pool -M,Tu,Th,F: 6-8a, 10a-9p; W & Sa: 6a-9p; Su: 8a-8p	

Exercise Pool: Regular Hours: M, Tu, Th & F: 6a-10a, 12-9p; W & Sa: 6a-9p; Su: 8a-8p	
--	--

Table Tennis	
Bell Center: M,W, F: 6a-12p, 3p-9p; Tu: 6a-10a, 12p-8p; Th: 6a-8p; Sa: 6a-10a, 12p-9p; Su: 8a-1p, 3p-8p	

Tennis	
Bell Center: 623-977-3325	M-Sa: 6a-8p; Su: 8a-8p
Lakeview Center: 623-561-4676	M-Sa: 7:30a-8p; Su: 8a-7p
Marinette Center: 623-876-3054	M-Sa: 6a-8p; Su 8a-7p
Mountain View: 623-876-3042	M-Sa: 7:30a-8p; Su: 8a-7p

Upcoming Theater & Concert Trips

October 26, 2013 (Saturday)
Dirty Rotten Scoundrels
 Hale Centre Theatre, Gilbert
 Dinner at Joe's BBQ
 Depart 3:30pm - Return 8pm
 \$90 pp

November 16, 2013 (Saturday)
The Lion King
 Gammage Theater, Tempe
 Depart 12:15pm - Return 6:30pm
 \$135 pp

November 16, 2013 (Saturday)
Boston Pops
 Hohokom Stadium, Mesa
 Depart 2:00pm - Return 8:30pm
 \$99 pp

November 28, 2013 (Thursday)
Thanksgiving at the Opry
 Apache Junction
 Depart 10:45am | Return 5:00pm(est)
 \$92pp

December 7, 2013 (Saturday)
Evita
 Gammage Theater, Tempe
 Depart 12:30pm - Return
 6:15pm
 \$110 pp

Tickets are available for sale Monday through Friday, 8:30am to 4:00pm in the Lakeview Club Office (lower level next to Cardholder Services). Visa, MasterCard, cash or checks are accepted. Tours are for RCSC Cardholders and guests only. Please have your valid member card available. Cardholders purchasing tickets must accompany each trip purchased and may purchase a maximum of six tickets. Cardholders may not buy tickets for other members when cardholder does not participate in tour. All tours depart from Bell Center. The Lakeview Club Office is now taking phone reservations with credit card only for all ticketed activities by calling 623-561-4660.

An Evening with Mark Baker

With Special Guest Caitlin Ramlall

Ice
Cream
Social

Sunday, August 25, 2013

Sundial Auditorium

Show Time 7pm; Doors open at 6pm

Mark's musical focus includes classics by Neil Diamond, Sinatra, John Denver, George Strait, Jimmy Buffet and Marty Robbins. One of Mark's many career highlights was the honor of performing with Celine Dion during her late 1990s tour at the Key Arena in Seattle. Don't miss this exciting show!

Free to RCSC Cardholders and their invited guests

August Movie Dates

FREE POPCORN!

Saturdays at Mountain View

Shows at 2pm and 7pm on 8/3, 8/10, 8/17, 8/24, 8/31

Wednesdays at Marinette

Shows at 2pm and 7pm on 8/7, 8/14, 8/21, 8/28

Movies are free to RCSC Cardholders and their guests. There are three ways to find out "What's Playing?" Sign up for Movie and Events email at sunaz.com and the monthly listing will be emailed to you on the last Wednesday of each month. Call RCSC at 623-561-4600 for a recorded message of movie titles. Pick up a flyer from Mountain View, Marinette or the Clubs Office.

Movies are closed-captioned for the hearing impaired and projected onto a screen from a DVD.

FMIC =
For more information contact:

Bocce

Open Play: M & Th 9am, F 7pm

FMIC: Mike 623-242-9899 or Edith 623-594-4173

Best Friends Dog Club

Summer Break - May-September
 Next Meeting & Registration October 15 at 8:30am, Fairway Arizona Room #1
 Visit www.bestfriendsdogclub.org/ for early registration and information.
 Have a Safe Summer.

Model Railroad Museum Fairway

Summer Hours:
 Wednesdays 10am to 2pm

Sun City Mineral Museum Sundial

Summer Hours - Saturday 10am to 1pm

Sun City Handweavers & Spinning Guild

Closed in August. Summer hours for September are Monday, Tuesday and Friday 9 a.m. to noon; Wednesday and Thursday from noon to 3 p.m. The regular hours of 9 a.m. to 3 p.m. will resume in October and continue through April.

Sun City Woman's Social Club

Gathering place at Lakeview for women to play cards (canasta, bridge or poker) or play board games (Rummikube or Mexican Train). Summer Hours: Daily 10:00am-4:30pm; Last Wednesday 6:00-9:00pm. FMIC 623-933-7699.

Lakeview Ceramics

Lakeview Ceramics & Porcelain Club will begin summer hours starting August 1. Hours will be 8am to noon on Thursdays and Fridays. Regular hours will resume in September. Regular hours are 9am to 1pm Monday thru Friday; Tuesday evenings 5:30 to 9pm. At Wednesday workshops, members will begin work on Christmas ornaments for the Fall Arts & Crafts Festival. Airbrushing remains on the 2nd and 4th Fridays. Porcelain instruction is available. Lakeview welcomes new members, experienced or "brand new" - men or women. Annual dues are \$5. The next membership meeting is on Thursday, October 3 at 9am in the clubroom. For information call 623-974-5979 during club hours.

Sun City Talent Search is coming soon!

Auditions Begin September 23; Stay Tuned for more details or contact Lakeview Club Office at 623-561-4660.

Fairway Dance Club

Come and see what others are enjoying at the Fairway Dance Club. We have the very best music of the 1950s & 60s, and our dj will take your requests from the 50s thru the 90s. We dance at the Fairway Recreation Center. Saturday, August 3, 10, 17 and 24 from 7pm-10pm. Doors open at 6:30pm. Membership is open to all current RCSC cardholders and cost is \$1 per year.

Dance fees are members \$3, guests \$5. New members, couples, singles and guests are always welcome. Dress casual. Bring your own drinks & snacks; we will provide cups, ice, napkins & a very good time. Our country dances will return on September 21. Visit our website at www.fairwaydanceclub.com or phone (623) 974-5753.

Rockin Thru The Years - 1st + 3rd + 5th Saturdays at the Bell Center

A Rock and Roll dance featuring...R&R, Disco, and Du Wop music from the 50s' thru the 90s' and professional DJ's playing from our music library of 20,000 songs plus an outstanding sound & light system! **Admission is \$3 for members & \$5 for guests From 7PM -10PM...Casual dress...We furnish cups and ice...BYOB and snacks Aug. 3rd, DJ Jamee Souz - Aug. 17th, DJ John Phillips - Aug 31, DJ Jamee**
Call 623-332-7894 for more information

Sun City Singles (Friday Night) Dance Club

Make plans to enjoy a fun filled Friday evening dancing and socializing at the Sundial Auditorium. Our ballroom dances are open to all RCSC cardholders and their invited guests. Couples are welcome. Admission \$4 members; \$6 guests. Musicians provide lively ballroom music for your dancing pleasure from 7 to 10pm. Free dance lessons at 6:15pm. Coffee and ice are provided. For more information, call 623-533-5493. August Schedule: Aug. 2 - Manuel Dorantes; Aug. 9 - Bob Roppolo; Aug. 16 - Mike Carollo; Aug. 23 - Danny Kealey Band; Aug. 30 - Two Amigos

Sundial (Saturday Night) Dance Club is on summer break!

Dances resume in September from 7 to 10pm at Sundial Auditorium. Admission \$4 members, \$6 guests/visitors. Special Dances cost more. Membership for RCSC cardholders \$4. Visit our website at <http://www.sundialdanceclub.com/> for schedule of fall dances. FMIC Don Schroeder 623-815-9530

Bell Tea Dance

No dances in August. Valid RCSC card required; \$2 annual dues.
 Cost \$4 for members; Guests \$5. FMIC 623-933-8873.

Sun City Ballroom Dance Club

Country Western Denim Night and Showcase on Sunday, August 18 at Bell Social Hall. Wear your Jeans, Hats, Boots & Buttons and Bows!
 Free Dance Lessons 6:30pm - 7pm; Dancing 7 - 9:30pm. Music by Frank Romani. Sunday night dances including three mixers are \$4 for members; \$6.00 for guests. Single men and women welcome. Open to all residents and guests. Membership requires current RCSC Card. FMIC (623) 842-3917 or visit our website at www.suncity-ballroomdanceclub.com

Sun City Squares

Summer lessons will be Friday evenings in September and October at Bell Center Social Hall #2 from 6-9pm. Open to all RCSC cardholders and their invited guests. Cost is \$5 per lesson; first lesson is free. No dances until November 5.

Sun City Players Announce Auditions

Open auditions for 'Squabbles' by Marshall Karp on Wednesday, September 11 at Mountain View Center. Auditions run from 1 - 4pm and 6 - 8pm. For additional information, call 928-583-2796 or 210-667-0473. The play 'Squabbles' with a cast of 4 men and 3 women, will be performed from October 25 through November 3. Any RCSC cardholder is invited to participate.

Sun City Republican Club

U.S. Representative Trent Franks will be the speaker at our regular monthly August meeting at Sundial on Monday, August 19. We will gather at noon. Bring a brown bag lunch. Drinks (bottled water and soda pop) will be provided. Program begins about 12:30pm. In September, we will return to our evening meetings. For questions, call Carol Farris at 623-466-0490. This is a free event but those without current RCSC cards will pay \$2.

Grandmothers & Friends

Next general meeting and Ice Cream Social will be Monday, September 9 (second Monday) at noon at Oakmont. Join us on the first, third and fourth Mondays at 9a.m. where we do crafts of all kinds - crocheting, embroidery, pillows. Our biggest craft is making placemats out of greeting cards: Christmas, Easter, birthday, etc. For the first time ever we have run out of cards and are asking for donations. They can be dropped off at Oakmont; just mark them "Grandmothers." Please call Kay at 623-933-7720 if you have any questions.

Fairway Woodworking Dollhouse Raffle

Purchase tickets for November raffle at Fairway Woodshop Mon-Fri 8am-noon \$1 each or 6 for \$5. FMIC 623-972-4385

NextGen

NextGen is a social club designed to be operated by Sun City residents younger than 67, but is open socially to all RCSC cardholders. June-August, the NextGen Club meets at 7 p.m. the third Thursday of the month at Fairway Recreation Center, unless posted otherwise. Dues are only \$5 per year. Proof of age and a valid RCSC card are required.

Friday, August 2 - 7:00 p.m. Music at The Shout! House, Westgate City Center. Rock 'n Roll Dueling Piano Bar.

Tuesday, August 6 - Heard Museum, 10:30 a.m.

Saturday, August 10 - NextGen Golf at Quail Run.

Wednesday, August 28 - Breakfast at Café Marias, 9:00 a.m. 13560 N. 94th Drive.

Sign up on line via the NextGen website calendar and the SignUpGenius.

Dates and times subject to change please check our website calendar for current information <http://www.nextgensuncity.org> For more information inquire at nextgensc@gmail.com.

Book In Hand

Book-in-hand Club meets all summer. The newly chartered Book-in-Hand Club reads a book monthly and meets at 1:00p.m. on the 2nd Friday of each month in Room 133 at Fairway Center year-round. There are no dues.

Books are selected by consensus, and the member who suggests the title leads the discussion. Summer books include: August: “The Grapes of Wrath” by John Steinbeck; and September: “Nickel and Dime” by Barbara Ehrenreich.

Fairway Branch Library orders copies each month and places them on hold for members with Maricopa County Library Cards. (To obtain a card, one must show evidence of residence in the county.) New members should present a current RCSC Card at the first meeting they attend.

Sundial Craft Club
Stitches of Love Project

Meet and sew on Mondays and Thursdays 8:00am to 1:00pm stitching for those in need. Club accepts and appreciates donations of yarn to make hats, scarves and afghans. FMIC Loretta at 623-933-7775.

Fairway Ceramics & Porcelain

August is not too soon to start creating those special holiday gifts, or even adding to your own holiday decor. Dream of cooler weather as you join the camaraderie on Mon, Tue, Thur and Fri from 8:00am to noon or Wed 8:00am to 3:00pm. We have members at all skill levels. We are blessed to have very talented members eager to teach and share. Membership dues, at a mere \$5, could be the happiest money you spend this year (dues now only \$2.50 through December). Have questions? Come by or call us at 623-972-5818.

Artists @ the Lake

Artists are welcome to come and paint during the summer at any Open Painting times, which are held on Tuesdays and Thursdays from 9:00 a.m. to noon. Check the schedule by the door for other times and events as various workshops are planned throughout the summer. Regular classes will resume in October, schedules for the various classes will be available in the art room or by checking on our website: www.artistsbythelake.org or by signing up at the first general meeting held in the Lakeview Social Hall October 1 at noon. Everyone is invited to join us, we especially welcome newcomers. For more information on Open Painting and classes at the Lakeview Art Club, call Joelle Keprios, educational coordinator at 623-583-7116.

Arts & Crafts Classes

Sew ‘N’ Sew Club

Contact sewnsew.info - LV
Summer hours - open clubroom for sewing, boutique sales (includes doll clothes), and donation drop-off on Tuesdays and Thursdays - 9am – 3:30pm.

Quilt/Sew Camp will be August 12 – 14 from 8am to 4pm daily.
Sewing classes on topics requested by members are scheduled.
For specific classes see reservation list in clubroom.
Certification required for all machine use. Classes offered.

Sign up in clubroom for:
Baby Lock Crafter’s Choice machine
1 – 3-hour class – cost \$6
Serge – Baby Lock Imagine – Jet Threading machine
1 – 3-hour class – cost \$6
Embroidery Machine – Baby Lock
2 – 3-hour classes – cost \$12
Cover Stitch Machine
1 – 3-hour class – cost \$6
Heavy Duty Machine for bulky fabrics
1 – 3-hour class – cost \$6

Educational Classes

SunMacs Computer Club

The Apple Macintosh Computer Club (SunMacs) is closed from August 1 thru September 13.

We specialize in Apple Products & software. Membership requires a valid RCSC card; Annual dues are \$20 single/\$30 couple. Classes-Round Tables-Socials-Help Sessions are available free to club members; some require pre-registration, visit www.sunmacs.org or club room for schedule. FMIC (623) 933-5300

Spanish Club

Spanish Class: Spanish Club (El Círculo Español) meets in Fairway Room #133. Summer ‘all levels’ practice and conversation class Wednesdays 1 to 2:30pm. Classes free to club members. Details on bulletin board at Fairway or pick up flyer at Visitor Center at Bell.

Registration for all person interested in taking Spanish classes this fall will be on Thursday, October 17 at 5:30pm, Fairway Arizona Rooms 3 and 4. There will be a pot luck dinner; \$7 registration fee for as many classes you desire. No knowledge of Spanish is necessary. Clases for beginners and those with advanced skills. FMIC SunCitySpanishClub@gmail.com

Arts & Crafts Classes

Bell Craft Club

Annual dues \$10. Classes are member taught, free, and open to club members, who must be current RCSC members. Drop by and pick up a schedule. Summer Club hours are 9:00 am to 3:00 pm Mon thru Fri, 5:30-8:00 pm Tue, and 6:00-9:00 pm Wed. Meetings second Thursdays, Sept thru May. Club phone number 623-974-3497.
New Member Orientation: The schedule is on the bulletin board in the classroom. (Next Thurs Aug 29 at 9:00 am & Mon Sept 30 at 9:00 am)
Happy Hearts: Knitting and crocheting for veterans and charity, Fri noon-3 pm
Beading: Beginning – Thu 9 am-noon
Advanced – Mon 9 am-noon
Intermediate Bead Class and Beading Workshop – Thu noon-3pm.
Greeting Cards: Rubber Stamping, Mon noon-3pm
Card Embroidery, Wed noon-3pm and 6-9pm
Parchment Craft, Fri 9 am-noon.
Copper Enameling: Return in September; Wed 9 am-noon; Thu 6-9pm
Placemats: Mon 9am-11:30am
Candle making: Summer hiatus
Scrapbooking: In hiatus Aug 12 to Oct 2; Tue 9:00 am-noon & 5:30-8:00 pm
Quilling: Summer hiatus
Sewing workshop: Tue 12-3, Serger lessons available.
Acrylic Painting class & workshop: Tue noon-3 pm
Plastic Canvas workshop: Tue noon-3 pm
Knitting: Wed 9 am-noon
Crocheting: Wed 12:30-3 pm
Silk flowers: In hiatus for August; Thu 9 am-noon
Craft Beading and Crafts workshop: Thu noon-3 pm
Brazilian Dimensional Embroidery: will return August 9, Fri noon-3 pm
Open Workshops for all: Tue 9:00 am-noon & 5:30-8:00 pm & Wed 6-9 pm

Dance

Sun City Ballroom Dance Club

Dance lessons are taught at the Bell Center by Frank Romani.

Monday Afternoon Lessons
One hour Fox Trot – Noon-1:00pm. Members \$4; Guests \$6
One hour East Coast Swing - 1:00-2:00pm.
Members \$4; Guests \$6

Wednesday Night Lesson & Dancing
One hour Rumba lesson - 6:00-7:00pm.
Members \$4; Guests \$6
Open dancing 7:00-9:00pm.

Thursday Night Lessons
5:30-6:30pm - Beginner Waltz.
6:30-7:30pm - Intermediate Waltz; Cha-Cha 7:30-8:30pm
Members \$4; Guests \$6 for each lesson.

FMIC 623-842-3917 or visit website at www.suncityballroomdanceclub.com

Games

Backgammon Club of Sun City

Newest RCSC Club welcomes all levels of players. Classes offered to help from basic play, using the doubling cube and more advanced strategies. Meets 1st and 3rd Thursdays 7-9pm at Lakeview Social Hall #3; 1st Saturday 1-5pm; Tuesdays 1pm at Royal Cafe (come early for lunch); Thursdays 1pm at Lakeview Lanes. Call 623-640-7211 to arrange for lessons.

Duplicate Bridge (ACBL)

The Sun City Duplicate Bridge Club (ACBL) will get together for bridge, good fun and camaraderie in air conditioning during the summer months on Monday, Thursday and Sunday afternoons at 1:00pm. The Sunday game will continue through the end of September. The club has a fragrance-free policy. Please be considerate of your fellow players by not wearing any fragrance. For questions, contact David Stewart at 623-875-7136.

Mah Jongg

If you enjoy playing cards, chances are you will enjoy playing Mah Jongg as well. It is a fun and entertaining game using tiles instead of cards. The purpose, somewhat like gin rummy, is to create a hand with a specific arrangement of suits and numbers. The Mah Jongg club plays on Tuesday from noon to 4p.m. at Sundial and at Marinette on Sunday noon to 4p.m. and Thursday 6 to 9p.m. The Mah Jongg club is open to residents holding a valid RCSC card. For more information contact Janis at 623-875-3969 or Susan Edwards at 623-910-1271.

Chess Club

Lessons for beginners and challenge for the advanced player. FMIC the Chess club in Lakeview’s Social Hall #3 on Wednesday or Thursday from 1-4pm.

Monday Night Pinochle

Come to Monday Nite Pinochle and meet new friends. We play to have a fun night out. We play both single and double deck. We meet at Oakmont Center every Monday at 6:30p.m. Please arrive by 6:15p.m. Membership dues are \$3 per year with valid RCSC card. Play fee is 50 cents per evening. Non-members (guests) must pay a fee of \$2 per evening in addition to play fee of \$1. Punch cards and/or daily card accepted. FMIC Cathey at 623-875-3893 or Linda at 623-512-7668.

Sports Classes

Bocce Club

Free Bocce Lessons
Mike (623)-242-9899
Edith (623) 594-4173
Keith 623-760-6927

Fitness Classes

Zumba

Zumba is a cardiovascular exercise class that burns 400-800 calories an hour. It keeps your body moving and your heart pumping. Zumba fuses Latin rhythms and easy-to-follow fitness moves for a full body workout. Lose weight while having fun!

Daily Fitness offers two evening programs in Zumba year round at Sundial West Hall:

- Tuesdays from 6:30-7:30pm
- Thursdays from 6:30-7:30pm

All classes are packaged into 2-month programs. Try a class for \$5. If you like it and want to continue coming to class, you are asked to make a commitment to the remainder of the current running 2-month program, for that particular day and time. Give Zumba a try! FMIC Jane at 623-696-6820.

Hatha Yoga

Multilevel Yoga Classes: Bring a yoga mat and a small blanket or beach towel. All yoga classes are held in the Sundial Aerobics Room. Please arrive 15 minutes early to register and pay the \$3 fee, RCSC Cardholders only. Club Membership \$5 annually. FMIC 623-974-3360.

M: 8:30-10am & 6:30-8pm
Tu: 8am-9:30am
Tu: 10-11:30am
Tu: 3-4:30pm
W: 8:30-10am & 6:30-8pm
Th, F, & Sa: 10-11:30am

Chair Yoga Class:
M & W 10:30-11:45am
T & Th 1:00-2:15pm
Preregistration & Prepayment are required for Chair Yoga ONLY.
FMIC 623-972-9602 or visit www.sunaz.com/activities/clubs/

Dance for Fitness

With a current RCSC Membership you may enjoy three free sessions with us. Can't beat that deal, and then you may join for only a \$5 annual fee. Come once, come twice, or come three times a week (whatever fits into your schedule). We have no per-lesson fee. The classes meet three times a week; Tuesday at Bell Center, Wednesday at Sundial Center, and Friday at Mountain View Center. All classes are from 9-10am. FMIC Barbara Beck, President 623-670-3014 or Jerry Wilson at 253-820-5453.

Educational Classes

This club is the place for members to share computer knowledge and experiences, including Windows 8 and Android in a fun social environment. Classes, special interest group discussions and presentations are provided. RCSC cardholders can join us by attending a Club Introduction presentation at specified times throughout the month. Check the club website (www.firstsuncity.com) or phone the club for schedule information.

Hours: M-Sa 8a-12p
The Club will be closed 9/31 for the Labor Day holiday

Walk-in new member signups: Fairway, Suite 219 on August 5, 14, 23 and 28 from 9a-10:30a
Use of club's computers, printers, scanners and internet connection is available to all club members during club hours

Special Interest Group Discussions (SIGs)
FREE: Open to members and RCSC card holders

Classes:

Offered to members only: pre-registration required
How to pre-register for classes: www.firstsuncity.com
Check our web-site calendar (www.firstsuncity.com) for late additions to the class list.

Free classes:

Club Intro - Windows 7 on 8/1 from 9a to 11a
Club Intro - Windows 8 on 8/2 from 9a to 11a

\$5 each classes:

Computing 101 in Windows 8
8/5, 8/6, 8/7 from 9a to 11a

Computing 101 in Windows 7
8/13, 8/15, 8\17 from 9a to 11a

Windows Explorer in Windows 7
8/19, 8/20, 8/21 from 9a to 11a

Windows 8 Operating System
8/27, 8/28, 8/29, 8/30 from 9a to 11a

SUNVIEWS • AUGUST 2013

TOURS

PAGE 13

Upcoming Overnight Travel Tours

All tours are currently on sale in Clubs & Activities Office at Lakeview Center from 8:30 am to 4:00 pm weekdays. Tours are non-refundable. Please inquire about trip cancellation protection offered by All Aboard America (AAA) and Free Spirit Vacations (FSV) for overnight tours. Call the Club Office at 623-561-4660 for more details. The Lakeview Club Office is taking phone reservations with Visa and MasterCard only.

August 11-12, 2013 (Sunday thru Monday)
The Grand Canyon and Little America Hotel in Flagstaff | AAA
Depart 9:00am - Return 7:30pm
\$275 pp double | \$345 pp single

Experience the elegence, grandeur and history on this overnight get-away. Tour includes transportation, overnight at the gorgeous Little America Hotel, one breakfast and dinner at the lovely Cottage Place in Flagstaff. On the way up, there will be a stop in Sedona (think shopping!) and then the journey will continue through the scenic

Oak Creek Canyon with spectacular views of the panoramic landscape. Next day travel to the South Rim of the Grand Canyon where stops will be made at different viewpoints along the way. Truly breathtaking!

August 25-28, 2013 (Sunday thru Wednesday)
Pageant of the Masters, Laguna Beach, CA | AAA
Depart 7:30am - Return 8:00pm
\$1,065 pp double | \$1,520 pp single

The theme this year is the Big Picture as Pageant of the Masters celebrates 80 years of Living Pictures - the original freeze frame - at the Festival of the Arts. Lights! Camera! Inaction! Tour includes transportation, overnight accommodations at Inn at Laguna Beach Hotel with wine reception, daily breakfast, lunch at Laguna Culinary Arts and dinner the night of the Pageant. The Big Picture adds a cinematic spin to its world-class presentation with classic masterpieces that inspired the legendary filmmakers. Don't miss out on the fun!

September 19-23, 2013 (Thursday thru Monday)
Colorado Fall Foliage | AAA
Depart early am - Return mid-afternoon
\$1,699 pp double | \$1,999 pp single | \$300 pp deposit; balance due August 2

Get away on this wonderful epic tour through Colorado and admire the fall foliage of the majestic Rocky Mountains. Tour includes ground and air transportation, lodging, four breakfasts, lunches and two dinners. Tour Denver's "Millionaires Row" and LoDo (lower downtown), Colorado State Capital, U.S. Air Force Academy and the Black Forest, Old Colorado City and the "Garden of the Gods." Stops also include Rocky Mountain National Park (Colorado's number one vacation attraction), Red Rock Park, Buffalo Bill's Grave and the famous Stanley Hotel - best known for its inspirational role in Stephen King's novel, *The Shining*. Relax, sit back and admire the beauty!

Copies of the itinerary can be requested in the Lakeview Club Office Monday through Friday 8:30am to 4:00pm. Single residents can request their name be added to a list for "sharing a room by gender" with another resident for overnight tours in the Lakeview Club Office.

October 8-11, 2013 (Tuesday thru Friday)
Albuquerque International Balloon Fiesta | AAA
Depart 7:00am - Return 7:30pm
\$799 pp double | \$1,199 pp single | \$150 pp deposit; balance due September 2

Close to heaven...far from ordinary! Join us for this world renowned attraction and destination for kids of all ages. Tour includes transportation, accommodations at the beautiful Sandia Casino & Resort Hotel, three breakfasts, lunch, special events at the Balloon Festival with Chaser's Club VIP Tent (includes meals), admission to the Balloon Museum and an afternoon in Santa Fe. Experience the spectacular beauty of hot air balloons filling the big blue New Mexico sky.

November 5-8, 2013 (Tuesday thru Friday)
Rocky Point, Mexico | AAA
Depart 8:00am - Return 6:30pm
Passport Required
\$419 pp double | \$599 pp single
\$150 pp deposit; balance due October 1

Join the fun south of the border in beautiful Rocky Point. Located on the Sea of Cortez just 66 miles from the U.S. border, this tour includes transportation, accommodations at the gorgeous Penasco Del Sol Hotel, three breakfasts and dinner. Come on down and enjoy the beaches, sunsets and cool ocean breeze!

Vist www.sunaz.com/future-travel/ for more details on these and other future overnight tours:

November 12-15, 2013 (Tuesday thru Friday)
California Libraries, Gardens & Museums | FSV
\$499 pp double | \$699 pp single

November 20-22, 2013 (Wednesday thru Friday)
Palm Springs Follies | AAA
\$475 pp double | \$625 pp single | \$150 deposit; balance due October 1

November 24-29, 2013 (Sunday thru Friday)
Macy's Thanksgiving Day Parade | FSV
\$2,585 pp double | \$3,095 pp single (Air fare not included)

November 26-December 1, 2013 (Tuesday thru Sunday)
Atlanta & Savannah, Georgia over Thanksgiving | AAA
\$1,999 pp double | \$2,395 pp single

December 5-7, 2013 (Thursday thru Saturday)
Arizona Holiday Getaway | FSV
\$375 pp double | \$475 pp single

December 23-26, 2013 (Monday thru Thursday)
Christmas in San Diego | AAA
\$799 pp double | \$1,099 pp single

December 30, 2013 - January 2, 2014 (Monday thru Thursday)
2014 Rose Parade, Pasadena, CA | AAA
\$999 pp double | \$1,399 pp single | \$200 pp deposit; balance due November 8

Upcoming Day Trips & Tours

Bus tour tickets are available Monday through Friday in Clubs & Activities Office at Lakeview Center from 8:30am to 4:00pm. Visa, MasterCard, cash or checks accepted. RCSC tours are for RCSC Cardholders and their guests only. Cardholders should have member card available, must accompany each trip and may purchase a maximum of six tickets. All tours depart from Bell Center. Call 623-561-4660 for more details. The Lakeview Club Office is also taking phone reservations with Visa and MasterCard only.

August 21, 2013 (Wednesday)
Wrigley Mansion Tour & Lunch at Durant's | AAA
Depart 9:00am | Return 2:00pm (est)
\$99pp

August 30, 2013 (Friday)
Lunch at Organ Stop Pizza | AAA
Depart 10:00am | Return 1:45pm (est)
\$50pp

September 24, 2013 (Tuesday)
Algodones, Mexico | AAA
Passport Required! Depart 7:00am | Return 8:30pm (est)
\$65pp

September 25, 2013 (Wednesday)
Granite Creek Winery & Prescott Tour | AAA
Depart 8:15am | Return 5:30pm (est)
\$95pp

September 26, 2013 (Thursday)
Dinner at Pinnacle Peak Patio | AAA
Depart 4:00pm | Return 8:00pm (est)
\$78pp

September 28, 2013 (Saturday)
Rockin' R Ranch Cowboy Theater Dinner | AAA
Depart 4:30pm | Return 9:15pm (est)
\$82pp

October 4, 2013 (Friday)
Tonto Natural Bridge w/ Lunch-Kohl's Ranch | AAA
Depart 9:30am | Return 5:30pm (est)
\$87pp

October 17, 2013 (Thursday)
Dolly Steamboat; Lunch at Mining Camp | AAA
Depart 9:45am | Return 6:00pm (est)
\$99pp

October 21, 2013 (Monday)
Boyce Thompson Arboretum | AAA
Depart 8:30am | Return 2:30pm (est)
\$79pp

October 22, 2013 (Tuesday)
Lunch at Organ Stop Pizza | AAA
Depart 10:15am | Return 2:30pm (est)
\$60pp

November 5, 2013 (Tuesday)
Algodones, Mexico | AAA
Passport Required!
Depart 7:00am | Return 8:30pm (est)
\$65pp

Visit www.sunaz.com/day-tours-trips/ for a complete listing of day tours, trips and for more information.

Fourever Tops
A Motown Tribute by Fairplay

Sundial Auditorium

Wednesday, August 21, 2013
7pm; Doors Open at 6pm
\$13 per person

It's hard to beat the magic of Motown. Let Fourever Tops transport you to a simpler time; to the 60s and 70s courtesy of their incredible tribute to the Four Tops and The Temptations.

The Motown Sound has left an indelible stamp on the heart, soul and mind of several generations of fans world-wide. Although it's been decades since you first heard these great songs on your transistor or AM car radio, the music lives on through movies, radio, television commercials, old albums and more. Here's your chance to see and hear it LIVE AT SUNDIAL!

Fourever Tops is about more than simply re-creating the songs. It's also about the memories associated with them that have forever imprinted the Motown Sound in the minds of music fans. Without even consciously realizing it, we all know every lyric, melody and instrumental phrase associated with the songs.

You're invited to once again enjoy the magic of Motown as Fourever Tops helps you re-visit another era and what a ride it'll be! Young and old can't help dancing to the Motown hits!

Purchase your tickets today at the Lakeview Clubs Office or by phone at 623-561-4660 (Visa, MasterCard only)

Art and Craft Clubs

Art Club: LV	Summer hrs: Tu & W 1-4p; Th 9a-noon
877-9366 or 583-7116	
Artistic Stained Glass: BC	M-F: 8a-3p, Sa 8a-1p, M, W, Th 5-8:30p
974-4765	
Artistic Weavers & Fabric Artists:	Tu-F 9a-noon
974-6108	June, July & September; Closed August
Calligraphy: SD	Summer hrs: F 9-11a
594-6591	Closed August
Camera Guild: SD	Closed for Summer: June-Aug
398-7629	
Carvers: LV	Th, Sa: 7:30a-12p
388-3051	
Ceramics & Porcelain: FW	M, Tu, Th & F 8am-noon, W 8am-3pm
972-5818	Membership Meeting 1st M 9am
Ceramics & Porcelain: LV	August Hours: Th & Fr 8a-noon
933-8118	
Ceramics: BC	Summer hrs: M-F 8a-3p, M 5:30-9p
974-6750	Sa: 8a-noon
Ceramics: OM	Summer hrs: M-F 8a-12p
319-431-5242	June, July, Sept (Closed August)
China Painters Cupboard: MC	Summer hrs: W 9a-noon, F 12-3p
602-751-7236	June-August
China Painting: FW	Summer hrs: M, Th, F: 8a-12:30p
875-9179	June-August
Clay Club: LV	M-Sa 8a-4p, Tu & Th 6-9p
933-0899	
Clay Corner: MC	M-W: 8a-9p; Th-Sa: 8a-4p
234-4444	Marinetteclaycorner.org Mbrship \$15
Crafts: BC	Summer hrs: M-F 9a-3p; W & Th 6-9p;
974-3497	Tu 5:30-8p. Next Gen Mtg 9/12 1p
Crafts: SD	M, Th: 8a-1p
972-4111	
Creative Quilters: LV	M, F: 8a-4p; Tu, W: 9a-3:30p
583-6111	
Friendship Quilters: BC	M 9a-3pm & 5-8p, Th & Sa 9a-3p, W
933-3084	12p-5p
Grandmothers: OM	Closed for Summer: June-Aug.
480-381-8878	
Handweavers / Spinners: SD	Summer hrs: M, Tu & F 9a-12p;
933-0397	W & Th 9a-3p Closed August
Knitters: FW	F: 8:30a-2:30p
878-2117	
Lapidary: BC	Summer hrs: Tu & Th 9a-3p
977-1803	W: 6-9p
Lapidary / Silver: OM	Summer hrs: W-F 8a-12p
319-431-3563	
Leathercraft: MC	Summer hrs: M-F 8a-11:30a
594-6591	
Metal: BC	M-Sa 8a-4p
974-8206	Membership Meeting 2nd M 9a
Needle Arts / Crafts: OM	Th: 8a-11:30a
972-4331	
Palo Verde Artist: SD	M-F: 9a-4p
933-7572	
Sew-n-Sew: LV	Summer hrs: Boutique Sales, Sewing &
517-410-7269	Donations - Tu & Th 9a-3:30p
Silver Stones: SD	Summer hrs: M-Sa 8a-12p
972-1484	May 2 - Sept 30
Silvercraft: BC	M: 8a-9p; Tu-Sa: 8a-4p
977-4109	
Sterling & Stones: FW	Summer hrs May - September:
977-2208	M-Sa 7a-12p; Tu & W 4:30p-7:30p
Stitchers: BC	Summer hrs: Tu 9a-2p, W 9a-noon
972-8491	June, July & August
Woodworking: BC	M-F: 8a-4p; Sa: 8a-12p
974-9272	Hours Subject to Monitor Availability
Woodworking: FW	Summer hrs: M-F 8a-12p
974-1251	May - Sept
Woodworking: LV	Summer hrs: M-F 8a-12p
933-2355	June - Sept

Card and Game Clubs

500: FW	Every M 6:15-10p
505-8433	Experience Required FW AZ Rm 3&4
Backgammon: LV	1st & 3rd Th: 6-9p; 1st Sa 1-5p
640-7211	LV Social Hall 3
Bunco Broncos: OM	4th M: 12:30p-3:30p
328-5327	OM Auditorium - Closed July & August
Canasta: OM	F: 10a-3p
972-0107	OM Auditorium
Chess: LV	W, Th: 1p-4p
977-6315	LV Social Hall 3
Euchre: FW	Tu: 6:30p-9:30p
876-9425	FW AZ Rm 3 & 4
Mah Jongg: MC	MC Social Hall: Su: 12p-4p; MC Aud: Th: 6p-9p; SD West Hall: Tu: 12p-4p
875-3969	
Mixed Cards: OM	Closed for summer: June-Aug
815-9221	LV SH #3: 2nd & 4th Sa 7p
Mixed Cribbage: LV	Tu: 12:15p-3:30p; W: 6:15p-9p
842-3462	\$3 to join/\$.50 to play LV Social Hall 3
Monday Night Pinochle: OM	Summer hrs: M 7-10p
875-4465	OM Auditorium
Pinochle: LV	Tu: 12p-4:30p
388-4372	LV Social Hall 1
Saturday Pinochle: OM	Sa 9:30a-3:30p
518-4133	OM Auditorium

Contract Bridge Clubs

Card Sharks: LV	M: 6:45p-9:30p
875-6896	LV Social Hall #1 & 2
Grand Slam: MC	Tu: 6:45p-9:30p
875-7136	MC Auditorium
One Partner: LV	Th: 6:45p-9:30p
466-6567	LV Social Hall 1 & 2
Saguaro: LV	F: 6:45p-9:30p
466-6567	LV Social Hall 1 & 2
Wednesday Afternoon: OM	W: 12:30p-4p
533-9567	OM Auditorium
Thursday Afternoon: LV	Th: 12:30p-3:30p
933-3968	LV Social Hall 2
Friday Afternoon: FW	F: 12:30p-3:30p
972-5063	FW AZ Rm 3

Duplicate Bridge Clubs

Duplicate (ACBL)	LV Social Hall 1: M, Th & Su: 1-5P
875-7136	
Kachina: SD	SD West Hall: M, Th: 12:15p-4p
251-4858	Closed July & August

Dance Clubs

Ballroom Dance: BC	\$4 mem / \$6 gst on W: 5:30p-9p
842-3917	BC Social Hall \$3 mem / \$5 gst on Su: 6:30p-9:30p
Bell Tea: BC	Closed for summer
933-8873	No dances in July & August
Fairway Dance: FW	2nd & 4th Sa: 7-10p
428-5204	
Line Dance: SD	SD:Tu,Th: 10a-1p; MV: Last Th: 10a-1p
972-5127 or 480-201-1496	Closed: August
Rockin' Thru The Years: BC	1st, 3rd & 5th Sa 6:30p-10p
332-7894	
Singles: SD	F: 7p-10p
210-4087	SD Auditorium
Squares: BC	Closed for summer
875-2642 (Mary Sue)	No dances until November 5
Sundial Dance: SD	Sa: 7-10p
815-9530 or 328-7060	
Tip-Top Dance: MC	
974-9830	Closed: August

Educational Clubs

Apple Macintosh: SD	Closed: August 1-Sept 13
933-5300	sunmacs.org
Life Long Learning: FW	Fall registration & Member Mtg: Th 9/12 10a @ FW AZ Room #4
218-6631	
PC Computer Club: FW	Summer hrs: M-Sa 8a-12p
933-8953	June, July & August
Spanish Club: FW	W 1-2:30p; Monthly outing to various restaurants. See bulletin board @ FW
480-262-4461	

Fitness Clubs

Aerobic: BC	M, W, F: 8a, 9a, 10a
977-1149	
Aqua Fitness Club	Registration: Fall Session
876-8627	Sa 8/31 8:30a SD Auditorium
Dance for Fitness	
670-3014	Closed: August
Handi-Capables: SD	
933-6515	No pool exercises in August
Hatha Yoga: SD	M & W: 8:30a-10a, 6:30p-8p;
974-3360	Tu, Th, F, & Sa: 10a-11:30a
Ladies Exercise: OM	Tu, F: 8a-9a
594-0937	
So Grand Exercise: FW	M, W, F: 7:30a-9a
977-6885	
Stretch and Slim: BC	M-Sa: 8a-9a
533-4215	

Hobby Clubs

Armchair Photo Explorers: FW	FW: W 7p
933-0791	Closed for summer 5/22-10/2
Best Friends Dog Club: FW	Closed for summer May-Sept
261-5502	
Garden: OM	M, W, F: 9a-12p
875-5921	Meet: SD East Hall: 1st Tu: 8:30a-11a
Model Railroad: FW	NO Membership Mtg. June - Sept.
974-2846	
Model Railroad Museum: FW	Summer hours: W 10a-2p
602-999-3884	May thru Sept
Rockhounds: SD	Show & Tell FW Mtg Room: Th 8/22 noon-2p
974-0550	
Mineral Museum: SD	Summer hours 5/4-9/7: Sa 10a-1p
977-0036	scrockmuseum@gmail.com
Rose & Garden: FW	Closed for summer May-Oct
974-4590	
RV Club: SD	Closed for summer: May-Sept.
974-8675	
Stamp Club: MC	Closed for summer: June-Aug
974-9943	

Music and Theater Clubs

Chamber Orchestra: FW	Closed for summer: May-Aug
933-1568	
Choraliers: FW	Closed for summer: May-Aug
815-8403	
Chorus Woman's: FW	Closed for summer: May-Aug
507-213-6141	
Concert Band: FW	Closed for summer: June-Sept
972-4767	
Handbell Ringers: FW	Closed for summer: May-Aug
933-6645	FW Music Room
Karaoke: MC	1st & last M 5-8:30pm MC Aud
583-3503	Closed: August & September
Piano: SD	Closed for summer: June-Aug
876-0645	
Players Theater: MV	No General Meeting in July & August
476-7358	MV Auditorium
Readers Ensemble: LV	F: 12p-4p
974-3384	LV Social Hall #2 & 3
Rhythm Ramblers: FW	Tu: 12p-4p 8/6 Only
876-8464	FW Music Room
Ukulele: FW	Th 3-5p
974-3360	FW Music Room

Political Clubs

Democratic: FW	Closed for summer
977-0980	June, July & August
Republican: SD	M Aug 19; Brown Bag @ noon
322-5101	Speaker at 12:30p; SD East Hall

Social Clubs

Book in Hand: FW	2nd F: 1-2:30p
	FW Room 133
Friendship Corner: MC	Sa: 12p-4:30p
Gourmet Social: OM	Closed for summer: May-Aug
972-9059	
NextGen: FW	Summer hrs: 3rd Th 7p
314-423-0123	FW AZ Room 1 & 2
Men's: SD	M-Sa: 7a-4p
977-5116	
New England: OM	Closed for summer
738-7021	June thru September
Newcomer Hospitality: MC	Pizza/Games: 2nd F: 5p (583-3166)
977-0559	Potluck/Games Last F: 5p
	Euchre: 1st & 3rd: Tu: 1p
Singles: OM	1st F: 6p potluck, 3rd F: 6p game night @ OM
815-0186	
Women's: LV	Summer hrs: Daily 10a-4:30p
933-7699	Last W 6-9p

Sport Clubs

Bocce: SD	Summer hrs-Open play: M & Th 9a
242-9899	Open play: F 7p
Conservation/Sportsmen: LV	Closed for summer
977-8690	June-August
Lawn Bowls: BC	M, W, F, Su: 7:30a and 7p
583-4432	
Lawn Bowls: FW & MV	FW Only: Tu, Th, Sa: 7-10p
933-5066	
Lawn Bowls: LV (USLBA)	Closed for summer: May-Sept
875-6919	
Lawn Bowls: LV	Tu, Th, Sa: 7:30a & 7:30p
977-6559	
Lawn Bowls: OM	Closed for summer: May-Sept
875-4653	
Mini-Golf: FW	Closed for summer: June-August
217-2290	
Pickleball	Summer hours - Indoors at MV
215-4228	May-Sept M, W, F 1-3p
Racquetball Club: BC	BC Crt A: Daily: 7a-7p
986-1754	BC Crt B : Su, M, W, F: 1p-3p; Tu, Th, Sa: 5p-9p
Senior Softball: SB Field	M-F 9a-4p
399-8055	
Shuffleboard Bell: BC	M, Tu, F: 12p-4p
337-4515	
Shuffleboard Outdoor: LV	Closed for summer:
688-4823	June, July, August
Shuffleboard Sundial: BC	Club Play: Th 7p, Next Mbr Mtg
815-4811	November 5 - Board Nominations
Swim Lessons: LV	Annual fee \$3 M, W, F: 8a-10a
583-5894	All RCSC Cardholders Welcome
Swimmers Master: BC	M-F: 7a-9a
876-1233	
Swimmers Synchronized: LV	M, W, F: 8a-10a
583-5894	
Table Tennis: BC	Sngls Rd Rbn Tu: 7p; Dbl Rd Rbn Th: 7p
875-9991	M, W, F: 12-3p; Tu 7-9p; Sa 10a-12; Su:1p-3p
Tennis: BC	At Lakeview - Drop in 7-9a
293-2013	maggieveazie@hotmail.com Intermediate Level Every Day

Club Directory Key:

M = Monday	BC = Bell Recreation Center
Tu = Tuesday	FW = Fairway Recreation Center
W = Wednesday	LV = Lakeview Recreation Center
Th = Thursday	MC = Marinette Recreation Center
F = Friday	MV = Mountain View Recreation Center
Sa = Saturday	OM = Oakmont Recreation Center
Su = Sunday	SD = Sundial Recreation Center
a = A.M. & p = P.M.	SB = Sun Bow Amphitheater & Fields
All area codes are 623 unless noted. Recreation Center Addresses are listed on page 3. To report changes to the Club Directory contact the Clubs Office 623-561-4660. For more information on RCSC Chartered Clubs visit: sunaz.com/clubs/	

More Ways to Save Water

Water Trivia - Did you know?

Showers use 9 gallons of water per minute while a bath requires 30-50 gallons of water

Running the tap waiting for water to get hot or cold water can waste 4 gallons per minute.

Heating water is the second largest energy user in the home.

Neither the koala bear nor the desert rat drinks water.

A hot water faucet that leaks 60 drops a minute can waste 192 gallons of water and 48 kilowatts of electricity each month.

Watermelon is 93% water.

Conserving Water in the Bathroom

- Stop using the toilet as a wastebasket. Every time you flush you waste five to seven gallons of water.
- Take shorter showers. Long showers can waste five to ten gallons every unneeded minute.
- Try taking a "Navy" Shower - get wet then turn off the water while you soap up and scrub. Then turn it on again to rinse.
- Don't let the water run when brushing your teeth. Fill a glass with water to rinse.
- When shaving, fill the sink with a few inches of warm water. This will rinse the blade just as well as running water.
- Install water-saving shower heads or flow restrictors. They're relatively inexpensive and easy to install.

Conserving Water in the Kitchen & Laundry

- Instead of letting the water run in the sink when you want a cool drink, keep a bottle of drinking water in the refrigerator.
- When washing dishes by hand, do not let the water run. Fill one sink with wash water and the other with rinse water.
- Fill your dishwasher full because it will use the same amount of water for a normal cycle whether it contains a full load or just a few items.
- Select the appropriate water level for the size of your load of laundry - or better yet only wash full loads.
- Choose water-saving models when purchasing new appliances.
- Limit use of reverse osmosis (RO) water purification systems. To get one gallon of RO water, most units waste 2-9 gallons of drinking water.

"The only water we'll ever have is what we have right now"