

SUN VIEWS

ISSUE # 153 • JULY 2014 • A PUBLICATION OF THE RECREATION CENTERS OF SUN CITY, INC.

SUN CITY
ARIZONA
RECREATION CENTERS
OF SUN CITY

Patriotism Comes Alive in Sun City!

There's no doubt that many residents in Sun City have a deep sense of patriotism. Count the American flags up and down each street; we fly the flag because it means something special to us. One can sense the honor and respect shown to those who served in the military at events that commemorate holidays such as Memorial Day and Veterans Day.

"We hold these truths to be self-evident," begins the Declaration of Independence. We stand with our hands upon our hearts for the Pledge of Allegiance whether in a meeting or at a ballgame. From "America the Beautiful" to "This Land is Your Land," we sing and sway to the beat of our freedom.

But there are also occasions where patriotism comes alive. When Uncle Sam walks into the room and the audience quiets so as not to miss a single word of the message. From school children to retirees, the chance to show our civic pride and learn more about our country and history never wanes.

Mike Lindquist, Sun City's very own Uncle Sam, has made over 20 appearances this past year at local school presentations and area civic functions. Mike has been honored to be within earshot of the "Wow!" moments when a veteran shares their story. He has been humbled

by the memories revealed and prayers mumbled by those who ring the bell for loved ones they have lost. And for the freedoms we treasure.

What are your plans for the 4th?

Lindquist will once again serve as the Master of Ceremonies as Sun City continues this long-standing Independence Day tradition with the "Ring That Bell" Ceremony at Bell Center on the 4th of July starting at 9:00am. This year's program will include both a reading of the Declaration of Independence and a special skit from "Rosie the Riveters" – the women who not only kept the home fires burning but went to work in the munitions factories while the men went off to war.

Everyone is invited to share the spirit and show off their finest red, white and blue! The festivities continue at Bell Lanes with an old fashioned, it's too hot outside Indoor Picnic from 11:00a.m. to 2:00p.m. There will be free bowling, billiards and shuffleboard, dancing, games, prizes and more for RCSC Cardholders and their invited guests. BBQ lunches from Memo's Bistro will be available for purchase (\$5) and free cake for all.

Rejoice in our freedom Sun City-style with family, friends and neighbors in recognition of our nation's 238th birthday. Perhaps you have something special you want to share with Uncle Sam, too.

Stay Cool at the Pools

Summer has arrived in Sun City and the pools are the place to be for some R, R and R – rest, relaxation and rejuvenation!

If you haven't been back to Bell Center to see the refurbished pools, why not stop by and check it out. Swim a few laps or take a stroll in the walking pool. Either way, it's certain to cool you down as the mercury rises.

For even more fun and excitement, stop by Oakmont Center and see the latest attraction for active adults – by golly, it's a real play pool! Who says only kids get to have fun in the sun?! After spending the past several months at Marinette Center, the Water Volleyball Club is happy to show off their new head "waters" and you'll for sure want to join this group having a great time.

As we begin the renovations at the Marinette Center, RCSC continues to appreciate and acknowledge the flexibility of Members as we strive to accommodate everyone's needs during these service interruptions.

During the closure of the Marinette pool, we will be adjusting the children's pool hours as follows:

- Mountain View – 10am to 2pm
- Lakeview – 3pm to close (currently Monday-Saturday 8pm; Sunday 7pm)

When checking in with the Facilities Attendant, don't forget to ask for a Guest Pass so that you'll be able to take your visitors to multiple centers on just one punch per person from your Host Punch Card. There are also pool toys (dive sticks, rings, etc.) available for the children to use while they're visiting so make sure you get those from the FA at check-in as well.

Go ahead - Embrace the dry heat of the Arizona summer! Stay hydrated and be cool! We look forward to seeing you at the pool!

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

Email addresses
remain confidential

INDEX

News	Page 01
News	Page 02
Events	Page 03
Golf	Page 04
Bowling	Page 05
News Events	Page 06
Board News	Page 07
Management	Page 08
Management	Page 09
Community News	Page 10
Community News Events	Page 11
Club Events	Page 12
Club Events Features	Page 13
Classes	Page 14
Classes	Page 15
Let Freedom Ring Special	Page 16-17
Monitored Activities	Page 18
Club Directory	Page 19
Tours Trips	Page 32

Cardholder Services
Lakeview Center
Monday - Friday
8:30 am to 4:00 pm
Also Saturday, July 12
9:00 am to Noon

Corporate Office

Lakeview Center
10626 W. Thunderbird Blvd.
623-561-4600

www.sunaz.com
www.suncityaz.us

Member Services (Clubs) Office

Lakeview Center
623-561-4660

Cardholder Services Office

Lakeview Center
623-561-4603

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 Dr.

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

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

Softball Field
10220 N. 107th Ave.

Duffeland Dog Park
14610 N. Del Webb Blvd.

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

5-Year Plan Looks to Make Lake "Fish-friendly" with Help from Members

Turning Viewpoint Lake into a jewel in the desert and sport fishing oasis is the goal of the recently approved 5-year management plan, but Members aren't "off the hook" just yet.

The plan, presented at Town Hall meetings last month, includes plenty of projects that will need volunteers once implementation begins this fall. While Eric Swanson of Swanson Solutions, who has nearly 20 years of urban lake management experience with the Arizona Department of Fish and Game, found the 33-acre man-made lake healthy and with good water quality, he confirmed what many have known for some time - sport fishing ranks poorly due to lack of habitat.

His recommendation includes calling upon residents to help construct fish habitat with "catchy" names such as fingerling fortresses, catfish condos, pipe palaces and bass bungalows in addition to gravel spawning beds and hanging habitat from piers and docks. Once there is a safe environment, sport fish stocking can occur and the fish population will be able to flourish. Working fish (such as white amur) will continue to be added from time to time to keep vegetation and algae levels down.

Fish habitat building projects will start later this year and Members wishing to participate will be called upon to work in teams. All of the materials (such as PVC piping and plastic mesh) will be environmentally safe and long-lasting. Once in place, they will not interfere with the other lake activities including boating.

Other measures recommended by Swanson include revising the current fishing regulations to lower daily bag limits and to turn off all lake aeration fountains between 10:00a.m. and 7:00pm from May through September.

"This plan is going to further enhance this already awesome Sun City amenity," said RCSC Assistant General Manager Jim Wellman. "And with everyone's help, we'll have a great place to fish in our community for years to come."

More information about volunteering to help with the Viewpoint Lake fish habitat projects will be available soon. Interested Members can leave their name and number with the Corporate Receptionist by calling 623-561-4600 and they will be contacted as projects are scheduled.

4th of July Holiday Closures

RCSC Corporate, Clubs and Cardholder Services offices will be closed on Friday, July 4 for Independence Day. All recreation centers will be open normal hours.

Cardholders Services, normally open on the first Saturday of each month, will instead be open on Saturday, July 12 from 9:00a.m. to noon to accommodate those who are unable to come to the office during the week. This allows RCSC staff to enjoy the holiday weekend with family and loved ones.

Ring That Bell Ceremony & Indoor Picnic

Bell Center Social Halls

Friday, July 4, 2014

9:00 to 10:30am

Meet Uncle Sam • Ring the Bell

Indoor Picnic at Bell Lanes

11:00am to 2:00pm

Free bowling & games, prizes and more!
BBQ Lunches (\$5) available for purchase

Free event for RCSC
Cardholders and their
invited guests only.

Ricochet RADIO Ranglers

Wednesday, July 23, 2014

Sundial Auditorium

7pm; Doors Open at 6pm

You won't believe your ears! The Ranglers will bring back memories of the Golden Age of Radio right before your eyes. Where "non-computer generated" sound effects take listeners on a journey where images are created with words...not pictures. This show is "uniquely one of a kind!"

**Free for RCSC Cardholders
and their invited guests only!**

Chance Tinder and Kentucky Rain

Wednesday, August 13, 2014

Sundial Auditorium

Show Time 7:00pm; Doors Open at 6:00pm

Tickets: \$13 for RCSC Cardholders

\$15 for General Public

Imagine if Elvis had survived the late 1970s and found himself performing his greatest hits "Country Style"! Everything from "Love Me Tender" to "Suspicious Minds" and more... "Country-fied" as only "THE KING" could do! He's back as a lean mean "Country Machine" and this is one show that's sure to get you "all shook up!"

Tickets can be purchased at the Lakeview Clubs Office at 10626 W.Thunderbird Blvd. in Sun City or by calling 623-561-4660 (Visa and Mastercard only). Gourmet food vendors will be on-site 1-1/2 hours before show time for your dining pleasure.

Brewer to Sign Golf Cart Legislation in Visit to Sun City

Sun Citians will want to drive their golf carts to attend a ceremonial bill signing next month at the Fairway Center when Arizona Gov. Jan Brewer signs legislation that goes into effect July 14 which allows slower moving golf carts and neighborhood electronic vehicles (NEV) to travel on the right-hand edge of the road in age-restricted communities in unincorporated Maricopa County just as drivers have been doing for years.

While many residents have used such vehicles as their preferred mode of transportation, last summer several drivers were cited by Maricopa County Sheriff’s deputies for driving on Sun City area streets between the white line near the shoulder and the curb, which prompted an outcry from citizens.

State Representative Debbie Lesko (R-Dist. 21) of Peoria, with the assistance of county Supervisor Clint Hickman, crafted the bill that fully lays out the rules of the road regarding golf carts in communities such as Sun City and Sun City West that received unanimous support.

In addition to allowing use of the road shoulder, this legislation also allows drivers of larger vehicles (cars, trucks, SUVs) traveling in the same direction to overtake and pass a golf cart when sharing a lane. The most important feature, however, may be that it also clarifies which vehicle has the right-of-way when at an intersection.

Pursuant to Section 28-271 Subsection C, “a person driving a golf cart or a neighborhood electric vehicle shall yield the right-of-way to a vehicle that is travelling in the same direction and that is intending to turn to the right.”

“I am so happy that I was able to help the golf car drivers in Sun City. My legislation solves a problem brought to my attention by you, my constituents. I want to thank the Sun City Home-owners Association, the Sun City Posse, the Recreation Centers of Sun City, county Supervisor Clint Hickman, the Maricopa County Department of Transportation, and the Maricopa County Sheriff’s Department for their help,” said Lesko, who sponsored the legislation.

RCSC General Manager Jan Ek, who often tells the story of driving her uncle’s golf cart when visiting Sun City on vacation as a 16-year-old, expressed her gratitude about the matter: “Del Webb envisioned everyone here using golf carts as their primary mode of transportation. This remains a great way to travel in our community and this legislation makes clear the rules of the road for the safety of our residents.”

The signing will held be on Thursday, August 14 at 9:00a.m. in Fairway Arizona Rooms 3 and 4. Sun City residents are encouraged to attend.

North Golf Course Renovation Project Architect’s Report

by Gary Brawley
Senior Golf Architect, Tripp Davis and Associates

The planting of the golf course is in full swing and by the time this article goes to print may be near completion. The golf course maintenance staff is working long, hard hours growing in the golf course.

In the Phoenix area we plant varieties of Bermuda grass on the entire golf course. The greens are being planted with a hybrid Bermuda grass called Tifdwarf that has been used for years on putting greens and likes to be maintained low, thus making it a very good variety for the putting greens. All the other areas are being planted with Tifway 419 which is also commonly used on golf courses in the Southwest.

Tifdwarf and Tifway Bermuda grass are not a seeded variety of grass; instead, we plant the areas of disturbance with either sod or stolon. Around the greens we have installed a ring of the Tifdwarf on the putting green side and several rings of Tifway around the perimeter of the green. This process is important to help keep the Tifway Bermuda grass from encroaching into the putting green during the grow-in. In addition all bunker surrounds, steep slopes and around drain basins are sodded to help with grow-in and establishment.

The areas that are not sodded, including the green surface, are then hydro-sprigged. To get the stolon of Bermuda grass, the turf supplier actually takes sod and shreds it into pieces providing a pile of roots that are then planted. The stolons are then loaded into large trucks with water, a mulch to help retain moisture on the plant and fertilizer and then are sprayed out on the areas of disturbance. It is not uncommon for the stolons to go a little off color after planting and I can assure you that your Superintendent is out monitoring the grow-in of the golf course every day.

Again, we cannot express enough the importance of staying off of the golf course. We are already seeing a lot of damage where golf carts have gone off the path into newly planted areas and left ruts and people have walked across greens and displaced the newly planted stolon’s and left foot prints. Please help us provide the residents of Sun City with the best possible grow-in we can and stay off the golf course.

Check out the USGA Report at
www.suncitygolfing.com
under the Services & Resources tab

2014 Aerification Dates - Golf Course will be Closed

Greens Aerification

Monday - Tuesday	July 7-8	Willowbrook
Thursday - Friday	July 10-11	Willowcreek
Monday - Tuesday	July 14-15	Quail Run
Thursday - Friday	July 17-18	South
Monday - Tuesday	July 21-22	Lakes East
Thursday - Friday	July 24-25	Lakes West

2014 Overseed Schedule - Golf Course will be Closed

Course	Overseed	Opens	Cart Path until
North (Not Greens)	Sept 22	Oct 11	Oct 30
Willowcreek	Sept 22	Oct 11	Oct 30
Quail Run	Sept 22	Oct 11	Oct 30
South	Oct 6	Oct 25	Nov 13
Lakes East	Oct 6	Oct 25	Nov 13
Lakes West	Oct 20	Nov 8	Nov 27
Willowbrook	Oct 20	Nov 8	Nov 27

RCSC’s 8 Golf Courses

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

North: (623) 876-3010
Closed for Renovation
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/

June Snack Shop Hours
Open Daily 6am - 1pm

Volunteer Ranger Program

For more information about joining our program, please contact Chris Linam, Pro Shop Manager, at 623-876-3030 or email at clinam@sunaz.com. No Ranger Meeting in July and August. Next meeting is Thursday, September 25 at 1:00pm at Talisman Hall.

SCBA May 2014 High Scores

Mens High Game

Bruce Lamb 299
Ken Stencil 287

Mens High Series

Bruce Lamb 760
David Hurley 738
Gary Studdard 716
Bob Fenty 704
Ken Stencil 703
Jim Reeks 701

Womens High Game

Kathy Crowley 234
Pat Faulds 228
Cori Larsen 228
Barbara Daniels 225

Womens High Series

Barbara Daniels 599
Kathy Crowley 594

Lakeview Bowling Summer Fun

Friday Fun Day!

Every Friday - Noon at Lakeview

3 Games of Bowling
(Shoes Included)

Cost: \$10.00

Strike Pots • Colored Pins
Lots of Bowling Fun!

If you're looking for some pin action, Lakeview Lanes is the place to be!

Saturday No Tap!

Saturdays - 4:45 pm at Lakeview

Handicap Tournament
Singles

Cost: \$10.00

Colored Pin • 3-6-9 pots • Mystery
scores

Registration is a must! Sign up prior to
2:00pm on the day of event.

Bell Lanes

16810 N. 99th Ave.
623-876-3050

May 1 – August 31

Monday–Saturday 8am–8pm
Sunday noon–7pm

Lakeview Lanes

10502 W. Thunderbird Blvd.
623-876-3055

Year-Round

Monday–Saturday 8am–8pm
Sunday noon–6pm

Memo's Bistro

Inside Bell Lanes
623-933-8261

We're here to serve you!

**** Early Bird Breakfast Specials ****

\$4.99

Monday thru Friday
7:00 to 9:00 am

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

3 Player Baker Team Shootout!

No Age Restrictions!

10 Games
House Pattern! Entry Fee \$60.00
((\$20.00 Per Bowler))
Bragging Rights Are At Stake!

Team Max Average 215

All 3 player's' averages
divided by 3 (rounded
down)

No Expense Fees!

August 2 - 3, 2014

Bell Lanes

16810 N. 99th Ave
Sun City, Az. 85351

For More Information: Bowling@sunaz.com or 623-876-3050

			Please Select Squad Time Below	
FIRST NAME, LAST NAME			Sat. 8/2 9:00 am Squad	Sun. 8/3 9:00 am Squad
1				
2				
3				
TEAM AVERAGE (Total Averages Divided by 3)			Lineage: \$20.00 Prize Fund: \$40.00 Total Entry Fee: \$60.00 Payable to Bell Lanes	

Team Captains Signature _____

Address _____ City _____ State ____ Zip _____

Phone _____ e-mail address _____

(Submitting your email address will allow us to email your confirmation and tournament results)

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.

George's Lakeview Cafe

Summer Hours:
M-Sat 7am-8pm; Sun 7am-3pm
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

\$6.99

Candidate Packets Now Available

Candidate packets for the December RCSC Board of Directors election are now available. There will be three vacancies to fill and each position is for a 3-year term.

Those interested in obtaining a packet must make the request in person at the Corporate/Board Office at Lakeview Center (lower level) and present their valid RCSC Member card. The deadline for packet submissions is no later than noon on Wednesday, October 1, 2014.

Requirements to become a candidate are:

- Must be at least fifty-five (55) years of age;
- Must not be related by marriage or birth to any other member of the Board, Senior Management Staff, or Board Candidate;
- Must be a Deeded Real Estate Owner of property in Sun City, Maricopa County, Arizona as well as a resident of Sun City;
- 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 requirement to hold an Arizona liquor license;
- Must be eligible and available to serve a three (3) year term; and
- Must attend Board Candidate Orientation(s).

Candidates must also 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 Board Candidate that withdraws from his/her candidacy for any or no reason may not elect to re-establish candidacy in the same election year.

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 and November Board meetings (4th Thursday) and two candidate forums will be held in the fall. Dates will be announced at a later time.

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

Why not take a tour of Sun City and see all we have to offer!?

See all seven RCSC recreation centers, area shopping centers and learn more about our great community service organizations in just two short hours! Tours are currently offered on Wednesdays and Thursdays and pre-registration is required.

Contact the Sun City Visitors Center located in the Bell Recreation Center at 99th Ave & Hutton Drive by calling 623-977-5000 or visit scvc@suncityaz.org to sign up today!

SunCityAZ
AMERICA'S FAVORITE ACTIVE ADULT COMMUNITY

July Movie Times

Why not relax and enjoy a great movie and popcorn for free!?

Every Saturday at Mountain View
Shows at 2pm and 7pm

Every Wednesday at Marinette
Shows at 2pm and 7pm

Now serving both Salted and Unsalted Popcorn!

Movies are free to RCSC Cardholders and their invited guests. There are three ways to find out "What's Playing?" 1) 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. 2) Call RCSC at 623-561-4600 for a recorded message of movie titles. 3) 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.*

Dive-In* Movie & Ice Cream Social

Saturday, August 16, 2014
Mountain View Center
7:00pm; Movie starts at dusk

Come and enjoy a movie on the outdoor screen at the Mountain View Pool and Patio!

We'll provide all the fixin's for ice cream sundaes, popcorn, and bottled water!

* Please Note: No diving allowed - LOL! *

Free for RCSC Cardholders & their invited guests only!

SUN CITY
ARIZONA
RECREATION CENTERS
OF SUN CITY

A Moment with President Brasher - Out of Sun City

As much as we enjoy our great Sun City community and the Phoenix area, our residents are missing a lot if they don't get out and see many of the other places of interest in Arizona. Every few weeks my wife and I try to get away for a few days and visit other areas. Undoubtedly, most residents have been to see the fabulous red rock scenery of Sedona and have probably seen at least some of the Grand Canyon, perhaps passing through the historic downtown area of Flagstaff. However, there is much more.

James Brasher
RCSC Board President

gravel road drive with stunning views of the surrounding mountains, organ pipe, saguaro and other cactus plants. A printed guide to the drive is available at the visitor center. From the campground there is hike to the historic Victoria mine.

Driving to the Organ Pipe Monument, one passes through Ajo with its large recently active open pit mine and its colorful tailings before breezing through the smaller community of Why. In these areas we can appreciate the Border Patrol presence and see some of the vast area of their responsibility.

East of Phoenix, out of Apache Junction there is a fantastically beautiful desert mountain drive, although over a rougher road. This Apache Trail road is a drive not to be missed. It passes Canyon Lake and Apache Lake before reaching Roosevelt Dam and Lake and then to the historic mining towns of Miami and Superior. Both of these cities have preserved many of the older buildings and a drive or walk down the main streets is a treat. A return on a paved highway goes past the Boyce Thompson Arboretum and Superstition Mountains. A convenient detour from Superior takes you through historic Florence, featured in the February 2014 Sunset Magazine.

The above are but a few of the many scenic wonders of Arizona within a day's drive of Sun City. During the hottest part of the summer we are fortunate to have air-conditioned vehicles in which we can travel. Within the greater Phoenix area are many other adventures closer to home. Many of these and other explorations may be done with tours arranged by the RCSC and other providers. Sometimes it is good for us to take a break from the fun and games within Sun City and venture out, providing us with a greater appreciation of the natural beauty and attractions of Arizona.

Maricopa County has a number of regional parks worth visiting. At least eight of them, plus the one at Lake Pleasant, have hiking trails. White Tank Mountain Regional Park is the closest one to Sun City and has an easily accessible Waterfall Trail with some of the greatest petroglyphs to be seen

with only a short walk. Others throughout the county offer varied trails and scenic vistas. Our favorites include the Cave Creek and Spur Cross Ranch Parks in addition to White Tank. These parks have fees, but an annual pass for seniors can be had for \$65.00.

Tucson has a great number of places one can visit relatively easily. The historic downtown district, the Desert Museum just west of the city with its Old West movie sets, and nearby Saguaro National Park (a Western and a separate Eastern Section). The Park can be seen easily via scenic drives. Also, speaking of drives – the drive up the Mt. Lemmon road offers stunning scenic overviews. Sabino Canyon on the northeast periphery of the city has an excellent guided tour and tram ride up a winding canyon road with views of the desert scenery and occasional wildlife.

A little farther afield than Tucson and Sedona, one can visit the unique Organ Pipe Cactus National Monument, dedicated in 1937. It lies south of Gila Bend and is about a three-hour drive from Sun City, featuring within the park an easily maneuverable 20-mile

SUN CITY

ARIZONA

2014 RCSC Board of Directors
Phone: 623-561-4620
email: boardoffice@sunaz.com

James Brasher, President
email: jbrasher@sunaz.com

Linda Lindquist, Vice President
email: llindquist@sunaz.com

Carole Martinez, Secretary
email: cmartinez@sunaz.com

David Wieland, Treasurer
email: dwieland@sunaz.com

Bill Pearson, Director
email: bpearson@sunaz.com

Ron Jesse, Director
email: rjesse@sunaz.com

Michael Kennedy, Director
email: mkenney@sunaz.com

Peter Lee, Director
email: plee@sunaz.com

Dan Schroeder, Director
email: dschroeder@sunaz.com

This Month at the Board

**No RCSC Board of Directors or Committee Meetings
are scheduled for July and August**

Meetings will resume in September

**Have a great
summer!**

Updates

Financial Report:

We completed April within our operating and capital budget year-to-date. We continue to work with APS on getting the rebates and appropriate billings. We have gotten the rebate program working well now and are still working on some utility billing issues which should produce a credit in our utility expenses in the near future. We have roughly \$390k in budgeted repairs, maintenance and equipment purchases that have not yet been completed but are still forthcoming this year. Again a reminder that our assessment income shows it is under budget year-to-date. However, it is a budget timing error that will level out over the summer. Along that same line, remember again that this is the time of year when we have the largest monthly billings for assessments so cash does tend to accumulate as it is needed for the rest of the year when we have smaller billings.

Cardholder Services:

Payments on past due assessments were down in April and well below the monthly average for the past year. March billings went past due at a rate of 4.7%, which is again the lowest rate in the past three years. This is significant as March is our highest billing month of the year and we saw the lowest 30 day rate for this month. This compares to March 30-day delinquency rates of 6.1% in 2013 and 8.5% in 2012. February balances went 60 days past due at a rate of only 2.7%, which is the lowest monthly rate ever, with less than 50% of 30-day balances going 60 days past due.

Total accounts receivable did increase for the first time this year at just under a 1% increase in April. Outstanding balances related to property transfers increased by 2.7% in April and continue to represent 55% of all receivables due and past due balances. The increase in overall receivables is mostly attributable to these new property transfers as they represent 82% of the receivables increase for the month.

Trustee sale notices on Sun City properties increased to 43 properties at the end of April. The number of properties owned by lending institutions stayed the same at 75 this month, although there was turnover on specific properties. This turnover does impact overall receivables as new lender owned properties with balances replace those that have paid fees and have a zero balance.

Preservation and Improvement Fees collected in April continued strong and totaled \$750,010, which is \$315,010 more than budget. Year-to-date PIF fees are \$2,581,478, which is \$1,138,478 over budget for the year. Again a reminder that we intentionally

budget the PIF fee income conservatively to assure that we have sufficient funds when projects are scheduled.

Bowling Centers:

The 26th annual Sun City Open Bowling Tournament was held at both RCSC bowling centers on the weekend of May 3rd. This year the tournament had 64 team entries, the most entries Director of Bowling Operations Randy Johnson has seen in the past seventeen years. The tournament produced almost \$5k in income over the two weekends. Tournament participants came from all over Arizona and praised the center's cleanliness and the staff of the RCSC bowling centers.

Bell Lanes began its monthly summer No-Tap bowling tournaments which are held the last Sunday of each month and end the last Sunday of September with a Scotch Doubles tournament. All bowlers are welcome whether USBC certified or not.

Human Resources:

The demographics of our staff have changed considerably since welcoming golf and grounds maintenance employees back to RCSC. Numbers of employees increased from 274 in May 2013 to 352 in May 2014 resulting in an approximate 28% increase. Another interesting demographic change is Sun City residency. Staff living in Sun City in 2013 was at 73% and currently is at 66% which is close to the figure prior to leasing golf and grounds maintenance. We believe that the number of full time positions attracts more individuals from outside the community.

Last month H.R. reported a Department of Labor (DOL) audit of the RCSC Employees 401(k) Plan had taken place on April 15th. We are anxiously awaiting the results of the audit and know the DOL does things in its own time and will respond when ready.

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.

Financial Report

Period Ending - April 2014
For a more detailed financial statement, visit www.sunaz.com/financials

BALANCE SHEET

For the Period Ending April 30, 2014

	Current Y-T-D	Prior Y-T-D
<i>Unrestricted Funds:</i>		
Cash Invested/On Hand/In Bank	9,563,678	10,370,501
Cash Reserves	2,500,000	2,500,000
Sub-Total Unrestricted	12,063,678	12,870,501
<i>Restricted Funds:</i>		
PIF/Capital Reserve	14,301,040	13,040,899
Total Cash & Investments	26,364,718	25,911,400
<i>Other Current Assets:</i>		
Accounts Receivable	2,593,482	2,420,578
Deposits & Prepays	1,566,425	232,706
Inventory	82,596	78,195
Total Current Assets	30,607,221	28,642,879
<i>Fixed Assets:</i>		
Land, Improvements, Buildings	79,592,108	75,708,171
F, F & E and Vehicles	24,598,186	23,657,056
Less: Accumulated Depreciation	(53,962,618)	(50,810,055)
Work In Progress	6,868,466	3,859,717
Total Fixed Assets	57,096,142	52,414,889
TOTAL ASSETS	\$87,703,363	\$81,057,768
<i>Current Liabilities:</i>		
Accounts Payable and Other	1,368,034	1,067,772
Deferred Income	7,019,869	6,738,440
Pre Billed Assessments	1,926,144	1,860,525
Total Current Liabilities	10,314,047	9,666,737
<i>Other Liabilities:</i>		
Lease Purchase	54,913	85,138
Total Liabilities	10,368,960	9,751,875
<i>Net Worth:</i>		
Current Net Worth	77,334,403	71,305,893
TOTAL LIABILITIES and NET WORTH	\$87,703,363	\$81,057,768

STATEMENT OF INCOME AND EXPENSES

For the Period of April 30, 2014

	Current Y-T-D	Prior Y-T-D
<i>Operating Income:</i>		
Property Assessments	3,573,498	3,481,437
Transfer & Access Fees	275,331	270,600
Privilege & Guest Cards	335,885	319,919
Food / Liquor Sales	270,871	257,796
Bowling Fees	262,990	260,998
Golf Fees	2,471,508	2,318,505
Cart Rentals	108,470	105,057
Merchandise Sales	86,228	81,438
Activities Income	154,799	143,581
Rental Income	122,222	150,954
Contributions	8,915	7,810
Miscellaneous Income	13,260	68,188
Total Operating Income	7,683,977	7,466,283
<i>Cost of Sales:</i>		
Total Cost of Sales	280,349	272,441
Gross Income	\$7,403,628	\$7,193,842
<i>Operating Expenses:</i>		
Salaries and Wages	1,889,491	1,457,894
Payroll Taxes and Benefits	480,199	352,440
Repairs and Maintenance	1,075,148	2,156,671
Utilities Expense	753,016	670,099
General Operating Expenses	597,581	324,267
Total Operating Expenses	4,795,435	4,961,371
Net Operating Income	\$2,608,193	\$2,232,471
Other Income:	334,985	31,773
<i>Other Expenses:</i>		
Property Taxes	42,413	47,491
Insurance	140,415	129,865
Other	22,122	7,661
Net Income Before Depreciation	2,738,228	2,079,227
Depreciation:	1,247,460	1,245,067
NET INCOME / (LOSS)	\$1,490,768	\$834,160

Project Updates

General Centers Projects and Information

The Building and Infrastructure department had some restructuring take place in May 2014. Barry Masloff, former Area Supervisor was promoted to the newly created position of Centers Operations Manager. Barry will continue to report to Jim Wellman, the Assistant General Manager. Since the Assistant General Manager has many years of project management experience he will now assume the former Project Manager's responsibilities and oversight of the RCSC Skilled Trades team.

Phase 1 of the card access system has been installed and now is in use at Fairway. All clubs have been issued their access devices and cardholders who wanted an access device for the East door have been issued one from a table set up at Fairway on May 22, 2014. Contractor was Multi Card Company. (Phase 1 Cost - \$52,000)

All RCSC Cardholders are invited to attend one of two town hall meetings scheduled for Tuesday, June 3, 2014. Both meetings will be held in the Lakeview Social Halls at 2:00 p.m. and 6:30 p.m. The RCSC encourages all Cardholders to attend this event as we are certain you will thoroughly enjoy listening to Eric Swanson's five year plan for Viewpoint Lake Management and Fish Habitat presentation.

Mt. View Center

The (7) new Pickleball courts at Mt. View are now completed. Contractors were Sunland Sports and CCBG Architectural. (Cost - \$288,580)

Oakmont Center

The Oakmont pool/spa and equipment building project is in full swing now that all the underground and structural issues have been resolved. The spa is dug, structural rebar and plumbing installed and shotcrete work

completed. The roof of the equipment building is completed and fascia boards around the back of the buildings replaced. The first half of the decking has been poured so the pool interior work can begin. Block walls surrounding the pool are completed except for a 10' opening used for concrete deliveries. Buildings facing the pool and spa have been prepared for stucco and the door and windows for the new Facility Attendant station are installed. Equipment including, heaters, pumps, filters, ultra violet light, solar and salt systems have been placed in the new equipment building and are currently being connected. Plans are underway to energize the new electrical service panel for the pool equipment room this week. This project is expected to be completed in June 2014. Contractors to date include CCBG Architectural, K.L. McIntyre Construction and Aquatic Builders. (Cost - \$620,855)

Lakeview Center

Irrigation replacement on the Lakeview Hillside Park (Mountain) is now completed and the park was re-opened on Saturday May 24, 2014. Contractors were AAA Landscaping and Marvin Mills Irrigation. (Cost - \$100,000)

New LED low voltage lighting has been ordered for installation on the Lakeview waterfall. Once all the equipment is obtained cardholders will be notified as to the day the waterfall will be shut down for this work. Contractor is Accel Electric. (Cost - \$11,256)

Bell Center

Bell Tennis building plans have been submitted to Maricopa County Building and Planning Department for permit and the 1st round of corrections have been received by the RCSC.

Since the requested corrections have to do with court light pole heights, and set back requirements for this facility, Lloyd Sports Engineering has requested a variance meeting with County officials to resolve these issues. The bid packet has been approved by

the common areas. Contractors to date include Lloyd Sports Engineering as architect and project manager and Sunland Sports as building contractor. (Cost - \$1,778,074)

The single pane glass wall on the East side of the Bell Table Tennis room has been replaced with shaded dual glazed energy efficient glass upper panels and solid thermal lower panels. The new glass wall now provides a much better environment for cardholders to play table tennis. Contractor was Precision Glass (Cost - \$16,900)

The Bell Pools, Spa and outdoor shower rooms were closed on May 5, 2014 to resurface all the cool decking at this facility. Plans also include acid washing of both pools and the outdoor spa, interior damage in the walking pool repaired, installing new rope anchors and all water

line tile bead blasted and re-caulked. Once this facility closed it was also discovered that the shower pans installed in the men's and women's showers were leaking into the surrounding walls. The lower tile in each shower was removed, walls were repaired, new shower floor pans installed, a trough drain added and the wall/floor tile replaced. The project is currently ahead of schedule and is expected to reopen earlier than the previously published date of June 23, 2014. Contractors include Spartan Concrete, Aquatic Builders and Ken McIntyre Construction. (Estimated Cost - \$92,000 plus shower room repair costs.)

Marinette Center

Permits have been obtained for the Marinette expansion project from Maricopa County Planning and Development Department. General Contractor selected for this project is Robert Porter Construction. Approval of the bid packet by the RCSC bid commission is in process. The start date for this project is being adjusted to coincide with the completion of the Oakmont pool project. Contractors to date are CCBG Architectural.

Sunbowl Ballfield

A new roof was installed on the Ballfield restroom building. The new roof was needed due to water infiltration and poor venting. Contractor was Starkweather Roofing. (Cost - \$3,458)

Skilled Trades Department

The RCSC Skilled Trades department completed 161 work orders during the last half of April 2014 and the 1st half of May 2014.

Grounds Department

The RCSC Grounds team continued with their routine maintenance work at all Centers, the Sun Bowl / Ballfield and the (7) lawn bowling greens. In addition, they planted several more trees and shrubs on the Lakeview Hillside Park prior to its re-opening on Saturday May 24, 2014.

Friends of the Library

110 degrees today, June 2; 107 degrees or higher the next two weeks. WOW! Summer just exploded on us! However, it sure beats shoveling snow and the wind chill factor.

The Libraries seem like they slow down during the summer months but they still present us with a large variety of programs.

Fairway Library:

July 8 from 9:30 to 10:30 a.m. Phoenix Zoo - Animal Kingdom: From fur to feathers, scales to exoskeletons, discover the amazing animal world. Only 40 may attend this program (includes parents).

July 11 from 11:00 a.m. to noon. Balloon Lady Sara Ward will give a short history of making and twisting balloons. Demonstrations will be given.

July 15 from 10:00 to 11:00 a.m. The Junk Lady. Nice title! Shari Keith will use discarded materials from the waste stream to create art with participants exploring their own personal styles. Program is geared to 9-12 year olds and space is limited to 25 kids.

July 17 from 10:30 to 11:30 a.m. Arizona Humanities of Math and Science of Music. This presentation clarifies some mathematical patterns and foundational principles on which music is based: resonance, harmony, sympathetic vibrations, overtones, timbre and the fascinating interplay of nature and physics when it comes to sound.

Bell Library:

July 2 from 1:30 to 2:30 p.m. The Mystery Book Club discusses "Fragile" by Lisa Unger.

July 3 & 23 from 10:00 a.m. to 12:00 p.m. Kindle Basic E-Reader Devices. Info only, no technical questions. Those with "Kindle Fire" should enroll in the I-Pad Class on 7/10 & 7/31.

July 8 from 1:30 to 3:00 p.m. Dr. Sky, Steven Kates, offers this phenomenal program on telescopes, binoculars, star charts, planets, stars and satellites.

July 10, 17, 24 & 31 from 9:00 to 11:00 a.m. Life Stories Writing Workshop with registration required. Space is limited.

July 11 from 1:00 to 2:00 p.m. Grossology with Mark Carter, is for kids from the ages 8 to 12 and experiments with gross and yucky stuff, based on the science of the body from Sylvia Branzei's Grossology book series. Sounds very entertaining!

July 12 & 26 from 10:00 a.m. to 12:00 p.m. The Writing Critique Group for enthusiastic support and honest feedback for the serious writer.

July 10 & 31 from 1:00 to 3:00 p.m. I-Pad and other tablets program.

July 15 from 10:00 to 11:00 a.m. Mitchell Waite: Arizona Bigfoot Expert will discuss the diverse Cryptid species and the different species of Bigfoot. Now this sounds interesting!

July 16 from 9:30 a.m. to 2:30 p.m. Northwest Valley Options Investors will meet while the stock market is open and place live trades in REAL money.

July 17 from 1:00 to 3:00 p.m. Registration is required to attend the Basic Nook E-Reader Devices program.

July 18 from 1:00 to 2:00 p.m. Balance and Coordination. Tai Chi Master, Franklin Wood presents this lecture and demonstration in how to regain and maintain your balance.

July 22 from 1:00 to 2:00 p.m. The Fun and Science of YO – YO's. Michael Stelle performs 60 yo-yo tricks and the concepts of physics are described and demonstrated. Sounds like fun!

July 24 from 1:30 to 2:30 p.m. The Fiction Club will meet. This month's selection is "The Paris Wife" by Paula McLain.

July 25 from 1:00 to 2:00 p.m. East Meets West. Tai Chi Master, Franklin Wood provides an introduction to Eastern philosophy and its modern day application.

July 29 from 10:00 to 11:00 a.m. Benefits. Banner Olive Branch Senior Center will present this program concerning which programs seniors can apply for and for what they may be eligible.

The regular book clubs will meet throughout the month. Check with the library for dates and times.

Hope everyone is enjoying the early higher temperatures and the beginning of Summer in The Desert!

REMINDER: All Maricopa County Libraries will be closed on Friday, July 4, for Independence Day.

Facinating Water Facts

Did you know...

Every eight ounce glass of water brought to a table in a restaurant requires at least another two glasses of water to wash and two more to rinse the glass. With nearly 70 million meals served each day in United States restaurants alone, if one in four persons declined a complimentary glass of water, we would save 23 million gallons of water – in just one day.

Nearly 97% of the world's water is salty – otherwise undrinkable. Another 2% is locked in ice caps and glaciers. That leaves 1% for all agricultural, manufacturing, community and personal needs.

A leak producing as little as two tablespoons a minute equals 15 gallons a day, 105 gallons per week, and 5,460 gallons of water per year. If every household in America had a faucet that dripped once each second, 928 million gallons of water a day would leak away.

Here's a thought to ponder: Do you know where your master water shut-off valve is? Not only can this help save immense waste of good water, but it can also stop property damage if there is a burst pipe or other catastrophe on your property.

Any showerhead now manufactured in the United States is required by law to release no more than 2.5 gallons of water per minute. When was the last time you replaced your showerhead? Super low-flow showerheads are available that deliver as little as 1.25 gallons per minute and cost anywhere from \$5 to \$75.

Here's a great idea! Keep a bucket or pitcher in your kitchen to collect leftover drinking water, water used to rinse vegetables and to boil food. When it's time to water your plants or garden, use this "recycled" water before you fill up your watering can from the tap.

Lawn and garden areas near sidewalks, driveways and patios tend to dry out faster than the rest of the yard. Use root feeders or water aerators to water these areas, no closer than about a foot from concrete, about six inches deep. Repeat placement every twelve inches.

Sprinklers that throw large drops in a flat pattern are more effective than those with fine, high sprays, which can be blown about and evaporate quickly. And remember that water plus wind equals waste – the water will go everywhere except where you want it to go. Wind also causes evaporation.

Use root feeders or water aerator probes around trees and bushes. A depth of eighteen inches is substantial enough for even the biggest trees, and eight to twelve inches is good for smaller trees and shrubs. Not only do probes get the water to where it's needed, but also create many little holes that provide aeration benefits.

Water use can be direct, for example when you turn on the tap or flush the toilet. But water use can also be indirect for producing the goods and services you buy, use and consume every day (this is now known as virtual water). It takes a lot of water to produce the electricity and gasoline you use. When you take steps to conserve energy and be more energy efficient, you also save water.

Drive less and use less gasoline. You'll also save water. It takes almost .75 gallons of water to extract, refine and transport the gas used to drive one mile. The average person in the US drives 37 miles per day (equivalent to approximately 27.75 gallons of water). Keep your vehicle properly maintained and your tires properly inflated. Your car will run more efficiently and use less fuel.

UNITED
WE STAND

Tips for Seniors from Daily Fitness - Machines vs. Free Weights: Which is Better?

"This is a question I hear quite often," states Jane Fortier, personal trainer for Daily Fitness. "Both forms of exercise have advantages and disadvantages. "Which is most appropriate", would be a better question."

Strength Machines work on a fixed path, which makes it easier to execute the movement with correct form, even when muscle-fatigue sets in. While this is an advantage, it also becomes a weakness. The fixed movement path makes it difficult to work important stabilizing muscles or utilize different planes of motion. Machines are more efficient at isolating muscle groups, which is important for rehabbing from an injury or focusing on a particular part of the body. They are user friendly, but invite serious injury if appropriate weight and proper form are not maintained.

Free Weights and Bodyweight exercises have greater carry over to what the body does in daily living – they are functional in nature. Movements can be completed in different planes of motion. Since the body is responsible for creating and supporting the range of motion, free weights involve stabilizing muscles, as well as moving muscles. Learning how to perform each exercise takes time and skill. Precise technique is required to target the muscle and avoid injury. Free weights are versatile, convenient and portable.

"As aging adults, issues like arthritis, osteoporosis, joint replacements, back surgeries and rotator cuff tears will dictate whether machines or free weight exercises should be used," states Fortier. "Sometimes combining both is the best solution, as in the case of Barbara Allison. Using a personal trainer to determine the safest and most effective exercises for a workout is definitely worth the investment."

To find out more about personal training services in the Fitness Center of Sun City, call Daily Fitness at 623-696-6820 or visit DailyFitnessLLC.com.

Barbara Allison uses a combination of Machine and Free Weight and Bodyweight exercises to complete the full body workout designed by trainer Jane Fortier

Member Fitness Services

Fitness Training
Daily Fitness
623-256-7901
dailyfitnessllc.com

Tai Chi
with Steve
623-256-4045

Massage | Bell
Jan Najera - 623-521-0771
Lisa McCoy - 623-210-2707

Massage | Fairway
Laura Moore - 623-201-0378
latouchwellness@massagetherapy.com

Fitness Equipment Group Demonstrations will return in the fall!

Fall 2014 Sun Bowl Shows

The best shows in town will be back before too long., so mark your calendar now! All Sun Bowl Shows free for RCSC Cardholders and their invited guests only. Bring your lawn chair or blanket. Gourmet food vendors will be on-site 1-1/2 hours prior to show. Please note that early reservation of seating space is not allowed and that chairs nearest the stage are reserved for those individuals arriving by bus only.

Strait Country – George Strait Tribute **Sunday, September 28, 2014 at 7pm**

Strait Country, built around Kevin Sterner's amazing vocal style similar to George Strait's, has been thrilling audiences and selling out concert venues throughout Southern Arizona. Backed by a band that includes pedal steel guitar and fiddle, you will thrill to the signature sound that has been Strait's trademark throughout his 30 year career. From an incredible catalog of 58 number one and 83 top ten hits, you just might hear some old favorites like Ocean Front Property, Amarillo By Morning, The Chair, All My Ex's Live in Texas and I Cross My Heart as well as more recent tunes such as Run, Give it Away and I'm Here for a Good Time. So if you like REAL COUNTRY MUSIC, this show is a must see! Join us for this very special evening as we kick-off the Fall 2014 Sun Bowl Concert season in rockin' Sun City fashion.

Bella Donna – Fleetwood Mac Tribute **Sunday, October 5, 2014 at 6:30pm**

If you're a fan of Stevie Nicks and Fleetwood Mac, you won't want to miss this critically acclaimed, hauntingly familiar concert experience. Bella Donna guarantees to perform a dynamic rock concert, fully staged with spectacular costumes, powerful performing and the solid platinum hits that rocked your world. So Stand Back and Stop Draggin' My Heart Around, put on some Leather and Lace for an evening that promises a Land-slide of raves reviews and applause from Sun City concert-goers and true Mac fans.

Johnny K and Company **Sunday, October 12, 2014 at 6:30pm**

This evening promises to be a grand experience of yesteryear with a touch of simplicity and timelessness of the standards and great music from the 50s, 60s and 70s. This band promises to bring back the good times with some of your favorite oldies like Stand By Me, Unchained Melody, Rock Around the Clock, Proud Mary, Brown Eyed Girl and much more. Johnny K and Kompany has an unforgettable vibe that will take you back to a time when life was simple and people enjoyed just spending time together.

Guy Pennacchio **Sunday, October 19, 2014 at 6:30pm**

A Sun City favorite! Guy will have the audience crooning, swooning and swaying as he pays tribute to the music and legacy of the great Frank Sinatra. Get ready to experience an evening with the Valley's own Chairman of the Board that will have everybody singing and dancing under the stars!

Hard Livin' **Sunday, October 26, 2014 at 6:30pm**

Hard Livin' is a Modern/Traditional Country band with top-notch seasoned musicians. With an award-winning lead vocalist, the band prides themselves in their three part harmonies. The band has a more than solid bass player, a rockin' female drummer, an accomplished lead guitarist and a country born, foot-stompin' Fiddle player will make you glad you experienced Hard Livin'!

Phoenix Boys Choir **Sunday, November 2, 2014 at 6pm**

The calendar may say it's early November, but the Phoenix Boys Choir is ready to get Sun City in a festive, holiday mood. Come out for a spectacular evening with loads of boyish charm and showmanship, featuring the finest Christmas music performed in the boy choir tradition. Celebrate the season – and the amazing talents of these entertaining young men!

Veterans Memorial – USO Show **Sunday, November 9, 2014 at 6pm**

Let us bring you back to the early days of the USO when entertaining the troops quite often meant being on the front lines of combat for comedians and musicians trying to help soldiers forget about the torment of war – even if just for a short time. Performers that ranged from the most famous faces in Hollywood to those just beginning their careers went to where ever troops were stationed to entertain the servicemen and women in every branch of the military. Our salute to you – our veterans. Thank you!

Lakeview Ceramics

"Summer Specials" are happening at Lakeview. Crafting on new molds, classes teaching majolica and wash techniques. Porcelain instruction available on Monday and Wednesdays. Air brushing on Fridays by appointment. New members are always welcome. We have something for everyone including beginner classes. We offer a good selection of greenware and supplies. Hours are 9am-1pm, Monday thru Friday. Annual dues: \$5. FMIC 974-5979 during class hours.

Fairway Knitters

Knit and crochet items for veterans, the homeless of Phoenix and other charities. Join us any Friday between 8:30am and 2:30pm. The club provides the yarn, you provide your time and skill, and we all have fun learning from each other. We meet in AZ Room #4 at Fairway. FMIC 623-972-9736.

**Model Railroad Museum
Fairway**

Summer Hours (May - September)
Wednesdays 10am to 2pm

Grandmothers & Friends

Closed for the summer. We are an arts, crafts and social club meeting at Oakmont Center on Monday mornings from 9-11am for our workshops; 2nd Monday of the month at noon for social events.

Book In Hand Club

Meets 1pm second Fridays year-round in Room 217 at Fairway. Books are chosen by consensus and include both fiction and non-fiction titles. Selected books are put on reserve at the Maricopa County Fairway Branch for members with Maricopa County Library cards. Upcoming Titles: July- "The Sandcastle Girls" by Chris Bohjalian; August- "Levis & Lace: Arizona Women Who Made History" by Jan Cleere; and September- "Days of Infamy" by Harry Turtledove.

**Rockhound Mineral Museum
Sundial**

Summer Hours (May - September)
Saturdays 10am to 1pm

The Country Dance Club at Sundial

Come dance with us! Saturday, July 5 at 7pm at Fairway Center. Doors open 6pm; free dance lesson with admission 6:30-7pm. Admission: \$3/Members; \$5/Guests. We offer something for everyone; a good mix for couples, couples pattern, and line dancing. Dress casual or dress up, country or otherwise. Bring your own drinks and snacks. Cups and ice provided. FMIC 623-972-5127.

Rockin' Thru the Years – Saturday Nite Fever

The only dance club dedicated to Classic Rock & Roll, Disco, DooWop and Country Rock, with our own sound system and three different DJs to play music from the 50s thru today. We play requests that fall in R&R genre. Singles welcome. You don't need a partner or dance lessons to enjoy dancing to R&R and Disco. No dress code. BYO drinks and snacks; cups & ice furnished. Admission: \$3/Members; \$5/Guests. Doors open 6:30pm; dance 7-10pm at Bell. FMIC 623-332-7894- or visit our website at Rockinthrutheyears.com. Annual RTTY Membership \$3 with valid RCSC Membership.

Saturday, July 12 - DJ Bryan Jurenec; Saturday, July 26 - our newest DJ Ryan Blair

Sun City Friday Night Singles Dance Club

Singles and couples welcome to join us on Fridays from 7-10pm for wonderful social and ballroom dancing at Sundial. We provide some of the best live music in the Valley for your dancing pleasure and entertainment all year long. Free dance lesson with paid admission 6:10pm; no partner required; students rotate so everyone can dance. Admission: \$4/members; \$6/guests. Enjoy dancing, socializing and making new friends. Coffee, ice and cups provided. Be comfortable; but please no jeans, shorts, pullover shirts, hats, tennis shoes or flip flops. Please note: In July and the first two weeks of August, our dances will be at Bell. FMIC Bob (623) 215-8718 or visit our website at: www.suncitysinglesdanceclub.com. Open to all RCSC Cardholders and guests.

July Dates: 7/4 Mike Carollo; 7/11 Manuel Dorantes; 7/18 Bob Roppolo; 7/25 Mike Carollo

Sun City Ballroom Dance Club at Bell

The Sun City Ballroom Dance Club invites you to American Bandstand on Sunday, July 20 at Bell. Salute the music from the 50s and 60s with us. No dress code, but a favorite outfit you wore back then could win a prize and your picture in the SunViews and Independent. Members \$4/Guests \$6. Open to all RCSC cardholders and guests. Singles welcome. Mixers and line dancing included. Free lesson 6:30pm; open dance 7-9:30pm. FMIC Darrell at (623) 842-3917 or visit website at www.suncityballroomdanceclub.com

Bell Tea Dance

Currently observing summer hiatus; Dances to resume in September with live music. Singles always welcome. Coffee, cookies, ice and water furnished. Members \$4; Guests \$5. FMIC 623-933-8873.

Sun City Variety Dance Club at Sundial

Join the latest dance club at Sundial while enjoying live music for a fun-filled Saturday evening featuring a variety of music: a little Ballroom, Country, Rock, Latin, some line dances and any request. Singles and couples welcome. Singles table available with dance host. Annual club membership: \$3. Open to all RCSC cardholders. Admission: \$4 for members/\$6 for guests and visitors. Coffee, tea and cups provided; BYO treats. Doors open 6:30pm. Dance 7-9:30pm. Dance lessons available 4:30-6:30pm - \$5 per lesson. NOTE: No dances in July; three in August: **8/9 Michael Carollo; 8/23 Manuel Dorantes; 8/30 Manuel Dorantes**. FMIC Ron at 623-266-6966 or visit www.suncityvarietydanceclub.com

Sun City Squares

Closed May 1 until November 1. First Dance of Fall Season November 11, 7-9pm at Bell. Mainstream/Plus Dance with Recorded Rounds Between Tips. Dee Dee Dougherty, Caller. Beginner lessons start 11/7, every Friday 6:30-8:30pm. Caller Instructor: Tom Kovacevich. FMIC 623-930-7513; 623-933-7346 or email us at suncitysquares@q.com.

Sun City Democratic Club

On summer break; Meetings will resume in the fall. Meetings are held on the 1st Thursday each month from 6:30 to 9pm at Fairway Center.

Sun City Republican Club

The Sun City Republican Club continues to inform the voters during the summer months. Have a Happy forth of July, stay safe. Remember to check on your voter registration if you have moved or have a change of address. You can contact the County's Recorder Office for information. Ask how Independent Voters can vote in the August 26th Primary Election. Visit our Website at www.suncityrepublican-club.com.

NextGen

NextGen is a social club designed to be operated by Sun City residents younger than 67, but open socially to all RCSC cardholders. The NextGen Club meets 7pm, first Tuesday and third Thursday of month at Fairway, unless posted otherwise. Annual dues: \$5. Proof of age and valid RCSC card required.

Tuesday 7/1: Salad Potluck and Sock Drive for the Military (white tube socks). Regularly scheduled NextGen meeting at Fairway 6:00 pm.

Saturday 7/5: Texas Hold'em Poker 1pm, Bell Multipurpose Room.

Wednesday 7/9: Pool Party at Oakmont Pool; BYOB and snack.

Saturday 7/12: NextGen golf at Lakes East. Approx. 10am.

Thursday 7/17: Regularly scheduled NextGen meeting followed by Bingo 7pm.

Friday 7/18: Hurricane Grill & Wings Happy Hour. 5:30pm.

Sunday 7/20: Bowling at Bell Lanes, 1:15pm.

Saturday 7/26: Rockin' Thru the Years Dance; 6:30pm at Bell.

Monday 7/28: Breakfast at George's Restaurant at Lakeview 9am.

To sign up, check our website calendar <http://www.nextgensuncity.org> and use the activity link www.SignUpGenius.com. Dates and times subject to change. Please check website calendar for current information. FMI nextgensc@gmail.com

More Arts & Crafts

Marinette Clay Corner

A huge thanks to everyone who worked our Spring Sale, and the more than 500 wonderful customers who made this two day event so successful. If you were unable to attend, please remember we have many wonderful items available for purchase in our Club, or visit our Fall Sale at Sundial on Nov 28-29. Our one of a kind items are made by our members. General Meetings held on 2nd Wed each month at Marinette, 8:30am social, 9am meeting. Join our club and come play in the clay. Summer hours: Mon-Wed 8am- 9pm, Thurs & Fri, 8am-4pm, and Sat 9am-5pm. FMIC 623-977-3167.

Sun City Camera Guild

Join us! Camera Guild of Sun City's summer hours are May through September, 9am-noon, T, W & Th, and in the afternoon for scheduled classes, activities, or by appointment for special assistance. Visit our interactive website at www.cameraguildduncity.org to learn about upcoming activities, summer outings and workshops. Times and dates may change on short notice, depending upon participation. Contact us at cameraguildduncity@gmail.com.

Palo Verde Artists

Art room open Mon-Fri all summer. Portrait drawing class every Thurs, 1pm. Open Painting on Tues and Fri, 9am-noon. Mac Blazer is teaching on Friday afternoons from 1:30-4:30pm, any medium student wants to work in. Cost: \$45, payment by the month. Membership meetings resume first Mon in Oct; full class schedule begins Oct 20. Club membership: \$10 annually. FMIC 623-933-1297. Safe travels to our members who go north for the summer.

Leaving Sun City for the summer?

Did you know you can start and stop home delivery of SunViews while you're out of town? Simply contact the Daily News-Sun Circulation Department at 623-977-8347 or email to pfreedman@yourwestvalley.com. And don't forget - another way you can stay in the know is by getting SunViews online at www.sunaz.com.

Sports & Fitness/Outdoors

Bocce Club of Sun City

Bocce Events for June, July and August 2014:
Open Play: W & Th, 9am, F, 7pm
Fundraiser Peter Piper Pizza, F, 6/20 4-7pm
Bocce Events for September 2014:
Open Play: W & Th, 9am, F, 7pm
Practice Games: W-F, 9/24-26, 9am
Tournaments: M, Tu, W & F, 9/29-10/24, 9am
FMIC: Edith 623-594-4173

Performing Arts

Summer Soiree - Piano Club

Summer Soiree on stage at Sundial for all RCSC members on the third Friday of the every month through September. Small, intimate group with light refreshments. FMIC Inga Boice 623-876-0645.

Jammin' Jazz Session

Jazz – Swing – Blues. Jammin' Jazz Session will continue to meet third Thursday of each month at Fairway, 6pm. Musicians/vocalists interested in fun, improvisational evenings should come play/sing with us or just come and enjoy listening. FMIC Guy Dobbins, 623-221-8997. Have a great time playing together with fellow musicians.

Why Did We Move to Sun City?

My husband and I decided to move to Sun City in the late 1990s. He was eligible to retire from the phone company in Omaha, NE on May 30, 2001. We had both been to the valley many times on phone company business and incorrectly assumed we'd move to the east valley. But we stayed in Sun City Grand's vacation villas twice.

Our final test was to see if we could handle the brutal summers. My husband told his staff that we were going to spend a week in August, 2000 in the valley. After the meeting, one of his employees came into his office and asked if we had reserved a hotel room. He told her we hadn't. She then threw keys on his desk and said that she and her husband and another couple bought a house in Phase 1 for long golf weekends in the winter. My husband gratefully accepted the keys.

The day we arrived it was very hot. We unloaded our luggage from the rental car, went in and unpacked. After lunch we sat out on her covered patio with a ceiling fan and drank ice water. It was 113 and we weren't uncomfortable. That was it. We went back to Omaha and listed our home. It was on the north side of a man-made lake and the only one available on that side. Another house on the south side was also for sale and terribly overpriced. We sold our home in less than two weeks for \$25,000 more than the listing price after two couples got in a bidding war.

The movers loaded the van May 30; we spent the night at our son's home and left early May 31. We arrived here June 2 and have never regretted it. And the biggest bonus of all is that two couples who are very close friends moved to Westbrook Village many years ago. I also have two second cousins and their husbands nearby. And our son accepted a job in the southeast valley in 2010. Now we see him about every six weeks instead of twice a year.

- Linda and Mike Smith

Thanks for asking me "Why Did I Move to Sun City." My reason was so romantic! In 1949, I met a young marine photographer. My husband at that time was also a photographer. We became friends and double-dated for about 6 months. Then Bill became a career marine and was sent away from Chicago. My hubby and I moved on to Boston. In 1956 I returned to Chicago and later remarried. In 2007 I received a beautiful letter from that marine Bill asking me to come to Sun City to get reacquainted. I was on my way to a formal wedding so I said yes I'd be here and he would be my escort to the wedding. We met and things went very well and in February 2008 he asked me to move to Sun City to be his wife; and of course I did. Life was so perfect until 2011 when he became very ill and passed away. We had three very precious years and I will live in my favorite place - Sun City - the "city of my dreams come true" because of Bill Robinson.

- Audrey Robinson

"Friends" Audrey and Bill (left) in 1949.

On their wedding day in 2008

Sports

Bocce Club

Sports Classes/Free Lessons
Edith 623-594-4173
Keith 623-760-6927

Bowling Lessons

Individual Bowling Lessons – \$10.00 – 1 Hour
Call Di Tormanen (623) 561-4656 for more information
or email bowling@sunaz.com

Dart Players Wanted

Looking to form a Dart Club and need signatures. Please
contact Jerry Ida at 623-875-4523 or email JEROME_
IDA@HOTMAIL.COM for more info.

Swim Club Announcement

Sun City Swim Club Lessons are currently being held
outdoors at Lakeview pool.
Lessons from 8:30-10am. Beginning, intermediate and
advanced classes available.
Annual fee: \$3; RCSC Membership required.

Arts & Crafts Classes

Bell Craft Club: Annual dues \$10.00. Classes are mem-
ber taught, free, and open to club members who are
current RCSC members. Drop by and pick up a schedule.
Winter Club hours are 9am to 3pm Mon thru Sat, and
6:00-9:00pm Mon, Wed & Thu. General Meetings
second Thursdays, Sept thru May. Club phone number
623-974-3497.

New Member Orientation: Schedule is on the bulletin
board in the classroom.

Happy Hearts: Knitting and crocheting for veterans and
charity, Fri noon-3pm

Bead Weaving: Beginning – Thu 9am-noon
Intermediate – Thu noon-3pm.

Advanced – Mon 9am-noon

Bead Weaving Workshop – Thu noon-3pm.

Greeting Cards: Rubber Stamping, Mon noon-3pm

Card Embroidery: Wed noon-3pm and 6-9pm

Parchment Craft: Fri 9am-noon.

Copper Enameling:

Advanced – Wed 9am-noon

Beginning – Thu 6-9pm

Intermediate – Mon 6-9pm

Placemats: Summer hiatus

Candle making: Summer hiatus

Scrapbooking: Tues 9am-noon; Sat 9-3pm Drop-in

Quilling & Cross Stitch: Tue 9am-noon

Sewing workshop: Tue noon-3pm, Serger lessons
available.

Acrylic Painting class & workshop: Tue noon-3pm

Plastic Canvas workshop: Tue noon-3pm

Knitting: Wed 9am-noon

Crocheting: Wed 12:30-3pm

Silk flowers: Thu 9am-noon (No Class in Aug.)

Craft Beading and Crafts workshop: Thu noon-3pm

Brazilian Dimensional Embroidery: Fri 9am-noon

Open Workshop for all: Wed 6-9pm

Artistic Weavers & Fiber Artists

Through July, Weavers Club is open Wednesdays
for Spinners from 9am-3pm; Thursdays and Fridays
from 9am-noon for all club activities. Located at
Oakmont. Membership open to all RCSC members;
annual dues \$10. We'd love to have you join us!

CLASSES

Arts & Crafts Classes

Sew 'N' Sew Club

Program: 7/3 Show & Tell and potluck 9:30am
Garment Special Interest Group (SIG) – 7/9 from 9:30
– 11:30am
Embroidery SIG Wednesday 7/16 1–3pm (machine
embroidery.)
Certification required for all machine use.
Sign up in clubroom for:
Sewing machines
1– 3-hour class – cost \$6
Baby Lock Imagine Serger – jet threading machine
1– 3-hour class – cost \$6
Baby Lock Embroidery machine
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
Sewing classes/workshops on topics requested by
members are scheduled. See reservation list in club-
room for specifics.
Open clubroom with boutique sales and donations
accepted: Tuesday, Thursday & Saturday 9:30am–
3:00pm.

Sun City Handweavers & Spinning Guild

Summer Hours for May, June, July and September.
Classes Offered:
Monday: Beading 9am-Noon
Tuesday: Guild room closed
Wednesday: Loom weaving 12-3pm
Thursday: Inkle loom weaving 12-3pm
Friday: Basket weaving 9am–noon
The room will be closed for the month of August.
The Guild room is located at Sundial.
FMIC 623-933-0397

Fairway Ceramics & Porcelain

It's hot out there making now the ideal time to create
gifts or décor for Fall and Winter Holidays while enjoy-
ing indoor, air-conditioned comfort. Have you seen
what you can make in ceramics? Annual membership
dues: \$5 per RCSC cardholder. Many classes are free;
some require a nominal fee. We welcome all skill lev-
els: newcomer, beginner, intermediate and advanced.
One-on-one orientation introduces new members
to basics in a friendly, encouraging environment;
guidance available as needed. Greenware supplies and
paint available for purchase on-site as well as beautiful
finished pieces suitable for gifts. Visit during Summer
Hours: Mon, Wed and Fri 9am-3pm; Tues & Thurs 9am-
12pm. Located on 2nd floor of Fairway. Come by for a
visit, a tour, or a cup of coffee, we would love to meet
you. FMIC 623-972-5818.

Dance Lessons

Sun City Squares Plus Lessons

Bell Center Social Hall. Closed from 5/1-11/1 Beginner
Lessons start 11/7 Every Friday from 6:30-8:30pm.
Caller/Instructor Tom Kovacevich. First Dance of Fall
season 11/11, 7-9pm Mainstream/Plus Dance with
recorded rounds between tips. Dee Dee Dougherty,
Caller. FMIC 623-930-7513 or 623-933-7346; email to:
suncitysquares@q.com.

Tip Top Dancers

Come join us for a fun way to exercise! Classes for be-
ginners through advanced. We also perform for many
clubs and organizations.
Tap dance Classes at all Levels
Advanced: Mondays, 8:30am-Kelley
Beginners: Mondays, 10am-Pat
Performing Class: Tuesdays, 9am-Diana
Intermediate Tap: Tuesdays, 10am-Diana
All That Jazz: Tuesdays, 1pm-Kim
Advanced Technical Tap: Wednesdays, 8:30am-Joey
Performing Class: Wednesday, 10am-Kelley
All That Jazz: Thursday, 1pm-Kim
Theater Dance: Friday, 8:30am-Joey
All Classes held at Marinette Social Hall. Men &
Women Welcome. \$10/Annual Dues. No classes in
August. FMIC Christine 623-322-3138

Sun City Ballroom Dance Club

Sunday Night Dancing: 7-9:30pm - Dancing with two
mixers and line dancing. Free dance lesson 6:30-7pm
with paid admission. Dance lessons taught by Frank
Romani at Bell. Members \$5.00 - Guests \$7.00

Lesson Schedule

Wednesday Night Lesson and Dancing -
One hour Rumba lesson 6-7pm; Dancing from 7-9pm
Additional weekly group lessons - Bell Center:
Monday Afternoon Lessons:
12-1pm - Fox Trot Lesson
1-2pm - East Coast Swing Lesson
Members \$5/ Guests \$7 per lesson
Monday Night Lessons:
7-8pm - Quickstep - Beginner Lesson
8-9pm - International Rumba - Beginner Lesson
Members \$5/Guests \$7
Thursday Night Lessons:
5:30 - 6:15pm - Waltz - Beginner Lesson
6:30 - 7:15pm - Waltz - Intermediate Lesson
7:30-8:30pm - West Coast Swing Lesson
Members \$5/Guests \$7 per lesson
No partner required for lessons. We rotate partners so
everyone has an opportunity to dance. We dance all
year round. FMIC (623)842-3917. Visit our website at
www.suncityballroomdanceclub.com

Games

Saguaro Bridge

Saguaro Bridge meets Fridays, 6:45-9:30pm at
Lakeview Social Hall #1. Must have partner – please
call Eleanor @623-583-2785 if you need a partner.
Current RCSC Member card required and \$3 to join;
.50 cents each night for prize fund. Come visit and try
it out for \$1 – we'll have fun.

SUNVIEWS • JULY 2014

Games

Backgammon Club of Sun City

We welcome all levels of players. Classes
offered to help from basic play to more
advanced strategies. Meets 1st and 3rd
Thurs 7-9pm at Lakeview Social Hall #3; 1st
Sat 1-5pm. Call 623-640-7211 to arrange
for lessons.

Duplicate Bridge (ACBL)

The Sun City Duplicate Bridge Club hosts
North American Pairs games on Monday,
July 7, Thursday, July 10 and Sunday, July
13; and a Unit Wide Game on Thursday,
July 31 at 1pm in Lakeview Social Hall #1.
There is a \$1 extra charge on July 7 & 10
North American Pairs Games. There is no
extra charge for Sunday, July 13 or Thurs-
day, July 31 Unit Wide Games. Regular
games are scheduled each Monday and
Thursday at 1pm for the remainder of the
month. The club has a fragrance-free pol-
icy. Please be considerate of fellow players
by not wearing any fragrance. FMIC Randy
Asendorf at 623-249-5887.

Pinochle Club of Lakeview

Meets Tuesdays at 1pm in Social Room #1
and plays single deck pinochle. We are a
fun group and all we ask is that you have a
valid RCSC card. Yearly dues \$3; play costs
50 cents for an afternoon of fun and social-
izing. Play starts promptly at 1pm; arrive
by 12:45pm. No need to bring a partner.
FMIC Tommie at 623-876-1895

One Partner Bridge

Lakeview Center, Thursdays, 6:45-9:30pm
Bring your partner. \$1 per couple.

Chess Club

Lessons for beginners and challenge for
the advanced player. Lakeview Social Hall
#3 on Wed or Thurs from 1-4pm.

Monday Night Pinochle

We play both single and double deck
at Oakmont every Monday at 6:30pm.
Arrive by 6:15. Membership dues \$3/year
with valid RCSC card. Play fee is 50 cents/
evening. Non-members/guests pay \$2/
evening plus play fee of \$1. Punch cards or
daily card accepted. FMIC Kim at 623-251-
4155 or Monies at 623-875-0421.

Mah Jongg

If you enjoy playing cards, chances are you
will enjoy playing Mah Jongg. 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. We
meet at Marinette of Sundays noon-4pm
and Thursdays from 6-9pm; also at Sundial
on Tuesdays noon-4pm. FMIC Janis at
623-875-3969.

Sun City Woman's Social Club

Gathering place at Lakeview for women
to play cards (canasta, bridge or poker)
or board games (Rummikube or Mexican
Train). Hours: Daily 10am-4:30pm. FMIC
623-760-3293.

Fitness Classes

one small
positive
thought
in the morning can
change
your
whole day

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
W: 8:30-10am & 6:30-8pm
Th, F & Sa: 10-11:30am

Chair Yoga Class:

M & W 10:30-11:45am
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 Jan Smeal at 602-403-1339 or Jerry Wilson at 253-820-5453.

Bell Aerobics

Come join friendly residents for a complete 45-minute workout of gentle stretching on Monday, Wednesday and Friday at 8:00am, 9:00am, or 10:00am at Bell Social Hall.
Membership is \$3/year with valid RCSC card; there are no class fees.
There will also be a holiday potluck social in December for all club members. Looking forward to having you join us as club meets year-round. We never close. FMIC Brenda at 623-977-1149.

Educational Classes

Computer Club of Sun City

The Computer Club of Sun City is located on the 2nd floor of the Fairway Recreation Center. Our members come here to share computer knowledge and experiences, including Windows 7, Windows 8 and 8.1, Android Smartphones and Tablets in a fun social environment. Classes, special interest group discussions and presentations are provided. RCSC cardholders can join us by attending a short "Join Us Signup" presentation at specified times throughout the month. Check the club website (www.firstsuncity.com) or phone the club at 623-933-8953 for information. Use of club's computers, printers, scanners and internet connections are available to all club members during club hours

Summer Hours: M-Sat 8a-12p 623-933-8953

Special Interest Group Discussions (SIGs) FREE: Open to members.

Android Devices 7/7 at 9a
Computer Clinic 7/11, 7/18 and 7/25 at 9a
Investor SIG 7/12 at 9a
Internet/Email SIG 7/14 at 9a
Monitor Training 7/17 at 11a
Android for Beginners 7/21 at 9a
Windows 8.x 7/28 at 9a

Classes:

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

Free classes:

Club Intro – Windows 7 on 7/15 from 9a to 11a
Club Intro - Windows 8/8.1 on 7/22 from 9a to 11a

Classes listed below are \$5 each subject

Roboform
6/26, 6/28, 7/1, 7/2 from 9a to 11a

Windows 8/8.1 Operating System
7/8, 7/9, 7/10, 7/11 from 9a to 11a

Windows Explorer in Windows 7
7/16, 7/17, 7/18 from 9a to 11a

Computing 101 in Windows 8/8.1
7/16, 7/17, 7/18 from 9a to 11a

File Explorer in Windows 8/8.1
7/23, 7/24, 7/25 from 9a to 11a

SunMacs Computer Club

We are now observing summer hours; Tuesday and Thursday only; 8:30 - 10:30 am

Our next General Meeting will be held on October 11 at Sundial with topic yet to be determined.

We specialize in Apple Products & Software. Located at Sundial, we offer classes, round tables, socials and help sessions free to club members; some require pre-registration.

Visit www.sunmacs.org or our club room for schedule. FMIC (623) 933-5300

Learning is a
treasure that
will follow
its owner
everywhere.
Chinese Proverb

Spanish Club - El Círculo Español

Spanish Class: Fairway Room #133. Summer 'all levels' practice and conversation class every Wed 1-2:30pm June 4-July 30 and Fri 1-2:30pm Aug 6-27. Classes free to club members. Monthly outing to various restaurants. See bulletin board at Fairway for details and RSVP information.
Fall class registration Oct 16 at 5:30p Fairway AZ rooms 3 & 4.
Check out our Bulletin Board at Fairway near the Class Room or pickup our Flyer at SC Visitor Center at Bell. FMIC email SunCitySpanish-Club@gmail.com

Let Freedom Ring - July 4, 2014

The Star Spangled Banner By Francis Scott Key 1814

Oh, say can you see by the dawn's early light
What so proudly we hailed at the twilight's last gleaming?
Whose broad stripes and bright stars thru the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rocket's red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
Oh, say does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?

On the shore, dimly seen through the mists of the deep,
Where the foe's haughty host in dread silence reposes,
What is that which the breeze, o'er the towering steep,
As it fitfully blows, half conceals, half discloses?
Now it catches the gleam of the morning's first beam,
In full glory reflected now shines in the stream:
'Tis the star-spangled banner! Oh long may it wave
O'er the land of the free and the home of the brave!

And where is that band who so vauntingly swore
That the havoc of war and the battle's confusion,
A home and a country should leave us no more!
Their blood has washed out their foul footsteps' pollution.
No refuge could save the hireling and slave
From the terror of flight, or the gloom of the grave:
And the star-spangled banner in triumph doth wave
O'er the land of the free and the home of the brave!

Oh! thus be it ever, when freemen shall stand
Between their loved home and the war's desolation!
Blest with victory and peace, may the heav'n rescued land
Praise the Power that hath made and preserved us a nation.
Then conquer we must, when our cause it is just,
And this be our motto: "In God is our trust."
And the star-spangled banner in triumph shall wave
O'er the land of the free and the home of the brave!

**"The things that
the flag stands for
were created by
the experiences
of a great people.
Everything that
it stands for was
written by their
lives. The flag is the
embodiment, not
of sentiment, but
of history."**

Woodrow Wilson

**"America was
not built on fear.
America was built
on courage, on
imagination and an
unbeatable deter-
mination to do the
job at hand."**

Harry Truman

AMERICA *My country, 'tis of Thee* by Samuel F. Smith - 1832

My country, 'tis of Thee,
Sweet Land of Liberty
Of thee I sing;
Land where my fathers died,
Land of the pilgrims' pride,
From every mountain side
Let Freedom ring.

My native country, thee,
Land of the noble free,
Thy name I love;
I love thy rocks and rills,
Thy woods and templed hills,
My heart with rapture thrills
Like that above.

Let music swell the breeze,
And ring from all the trees
Sweet Freedom's song;
Let mortal tongues awake;
Let all that breathe partake;
Let rocks their silence break,
The sound prolong.

Our fathers' God to Thee,
Author of Liberty,
To thee we sing,
Long may our land be bright
With Freedom's holy light,
Protect us by thy might
Great God, our King.

Our glorious Land to-day,
'Neath Education's sway,
Soars upward still.
Its hills of learning fair,
Whose bounties all may share,
behold them everywhere
On vale and hill!

Thy safeguard, Liberty,
The school shall ever be,
Our Nation's pride!
No tyrant hand shall smite,
While with encircling might
All here are taught the Right
With Truth allied.

Beneath Heaven's gracious will
The stars of progress still
Our course do sway;
In unity sublime
To broader heights we climb,
Triumphant over Time,
God speeds our way!

Grand birthright of our sires,
Our altars and our fires
Keep we still pure!
Our starry flag unfurled,
The hope of all the world,
In peace and light impetral,
God hold secure!

"We identify the flag with almost everything we hold dear on earth, peace, security, liberty, our family, our friends, our home. . . But when we look at our flag and behold it emblazoned with all our rights we must remember that it is equally a symbol of our duties. Every glory that we associate with it is the result of duty done."

Calvin Coolidge

**"Few will have the
greatness to bend
history itself; but
each of us can
work to change a
small portion of
events, and in the
total of all those
acts will be writ-
ten the history of
this generation."**

Robert Kennedy

**"The cement of
this union is the
heart-blood of
every American."**

Thomas Jefferson

America, The Beautiful by Katharine Lee Bates - 1913

O beautiful for spacious skies,
For amber waves of grain,
For purple mountain majesties
Above the fruited plain!
America! America! God shed His grace on thee,
And crown thy good with brotherhood
From sea to shining sea!

O beautiful for pilgrim feet,
Whose stern impassion'd stress
A thoroughfare for freedom beat
Across the wilderness!
America! America! God mend thine ev'ry flaw,
Confirm thy soul in self-control,
Thy liberty in law!

O beautiful for heroes proved In liberating strife,
Who more than self their country loved,
And mercy more than life!
America! America! May God thy gold refine Till
all success be nobleness,
And ev'ry gain divine!

O Beautiful for patriot dream
That sees beyond the years
Thine alabaster cities gleam,
Undimmed by human tears!
America! America! God shed His grace on thee,
And crown thy good with brotherhood
From sea to shining sea!

**Happy
4th of July,
Sun City!**

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 - 8p

Bingo	
Sundial Center	No Bingo - June, July & August

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

Bocce Courts	
Marinette Center	Closed for renovation
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 - 7p
Marinette Center	Closed for renovation
Mountain View Center	M-Sa: 6a - 8p; Su: 8a - 7p
Oakmont Center	M-Sa: 6a - 7p; Su: 8a - 5p
Sundial Center	M-Sa: 6a - 9p; Su: 8a - 8p

Horseshoe Courts	
Marinette Center	Closed for renovation
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	Closed for renovation
Sun Bowl	Dawn to Dusk

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	Closed for renovation
Mountain View Center	M-Sa: 8a - 8p; Su: 8a - 7p
Sundial Center	M-Sa: 6a - 9p; Su: 8a - 8p

Pickleball	
Marinette Center	Closed for renovation
Mountain View: Outdoor:	M-Sa: 6a - 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 - 7p

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:	Closed for renovation
Mountain View Center:	M-Sa: 6a - 8p; Su: 8a - 7p
Oakmont Center 18+ only:	Closed for renovation
Sundial Center 18+ only:	M-Sa: 6a - 9p: Su: 8a -8p

Swimming Pools	
Bell Center 18+ only:	
M-F: 5-7a; 9a-9p; Sa: 5a-9p; Su: 8a-8p; Closed for class: M-F 7a-9a	
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-Sa: 6a-8p, Su: 8a-7p; Closed for class: M, W, F: 8a-10a	
Children's Pool Hours for Ages 4-15 yrs - M-Sa 3 - 8p; Su 3 - 7p	
Marinette Center	
Closed for Renovation	
Mountain View Center	
M-Sa: 6a - 8p; Sun: 8a - 7p; Closed for Class: M & Th: 8 - 10a;	
Closed for Class: M,T,Th,F: 8a-10a	
Children's Pool Hours for Ages 4-15 yrs - Daily 10a - 2p	
Oakmont Center 18+ only:	

Pool is scheduled to reopen in July - Please call Oakmont Center at 623-876-3046 for more information	
Sundial Center 18+ only:	
Large Pool: M-Sa: 6a-9p; Su: 8a-8p; Closed for class: M, Tu, Th & F: 8a-9a July 14-31 Only	

Exercise Pool: M-Sa: 6a-9p; Su: 8a-8p; Closed for Class: M, Tu, Th, & F: 9a-10a, 5-7p; Tu & Th 12p-2p; Tu 7/1, 7/8 only: 12-2p, 5-7p; Th 7/3, 7/10 only: 12-2p; F: 7/4, 7/11 only: 5-7p	
---	--

Table Tennis	
Bell Center: M,W, F: 6a-10a, 3p-9p; Tu: 6a-10a, 12p-7p; Th: 6a-9p; Sa: 6a-10a, 12p-9p; Su: 8a-1p, 3p-8p	

Tennis	
Bell Center: 623-977-3325 M-Sa: 6a-9p; Su: 8a-8p	
Lakeview Center: 623-561-4676 M-Sa: 7:30a-8p; Su: 8a-7p	
Marinette Center: 623-876-3054 - Closed for renovation	
Mountain View: 623-876-3042 M-Sa: 7:30a-8p; Su: 8a-7p	

Club Directory

Art and Craft Clubs

Art Club: LV	Tu & W: 9a-noon; Th: 9a-4p
877-9366 or 583-7116	Summer hrs: May-Sept
Artistic Stained Glass: BC M-F	M-F: 8a-3:30p, Sa 8a-1p, M, W, & Th 5-8:30p
934-4765	
Artistic Weavers & Fiber Artists:	Tu-F: 9a-noon
974-6108	Summer hrs: May-Sept (Closed Aug.)
Calligraphy: SD	Summer hrs: F 9-11a
594-6591	June & July (Closed August)
Camera Guild: SD	Tu, W, Th: 9a-noon
293-8824 & 360-461-4801	Summer hrs: May-Sept
Carvers: LV	Th, Sa: 7:30a-12p SH #3; Carved items
388-3051	On display & for sale during club hours.
Ceramics & Porcelain: FW	M-F 9a-3p
972-5818	

Ceramics & Porcelain: LV	M-F 9a-1p
933-8118	Summer hrs: June, July, Sept.
Ceramics: BC	M-F 8a-3p; M 5:30-9a; Sa: 8a-noon
974-6750	
Ceramics: OM	Tu & Th 8-11:30a; W 8a-3p
319-431-5242	May 15 - Oct 15; August Closed
China Painting: FW	M, Th, F 9a-12p
875-9179	

Clay Club: LV	Tu, Th, F, Sa 8a-3p
933-0899	Summer hrs: May-August
Clay Corner: MC	M-F: 8a-9p; Sa: 9a-5p
977-3167	Marinetteclaycorner.org Mbrship \$15
Crafts: BC	M-Sa 9a-3p; M,W,Th 6-9p
974-3497	
Crafts: SD	M 8a-1p & Th 8a-11a
977-5494	

Creative Quilters: LV	M & F 8a-4p; Tu & W 9a-3:30p
815-1289	
Friendship Quilters: BC	M 9a-3, 5-8p; Th & Sa 9a-3p; W 12p-5p
933-3084	Summer hrs; June, July, August
Grandmothers: OM	Closed for Summer
583-9575	June, July, August
Handweavers / Spinners: SD	M, Tu, F 9a-12p; W & Th 12p-3p
933-0397	Summer hrs: May, June, July, Sept
Knitters: FW	F: 8:30a-2:30p
878-2117	

Lapidary: BC	M, Tu, F & Sa:8a-12p: W6-9p; Th:8a-12p
977-1803	Summer hrs: May 5 - August 1
Lapidary / Silver: OM	W-F:8a-noon
319-431-3563	Summer hrs: May-Sept
Leathercraft: MC	M-F: 8a-11:30a
594-6591	Summer hrs: May-Sept
Metal: BC	M-Sa 8a-12p
974-8206	Summer hrs: June-Aug 30
Needle Arts / Crafts: OM	Th: 8a-11:30a
972-4331	

Palo Verde Artist: SD	M-F: 9a-4p; Summer months room is
933-7572	open to mbrs when 2 mbrs are present
Sew-n-Sew: LV	Boutique Sales, Sewing & Donations
517-410-7269 www.sewnsew.info	Tu, Th & Sa 9:30a-3p
Silver Stones: SD	M-Sa 9a-noon
972-1484	Summer hrs: May 5 - Sept 27
Silvercraft: BC	M 7a-9p; Tu-Sa 7a-4p
933-8442	
Sterling & Stones: FW	M-Th 8a-4p; F 7a-4p; Sa 8a-12p
977-2208	

Stitchers: BC	Tu & F: 9a-2p; W: 9a-noon
972-8491	Summer hrs: June, July, Aug.
Woodworking: BC	M-F: 8a-4p; Sa: 8a-12p
974-6058	(if monitors available)
Woodworking: FW	M-F: 8a-noon
972-4385	Summer hrs: May-Sept
Woodworking: LV	M-F 8a-noon
933-2355	

Card and Game Clubs			
500: FW	Every M 6:30p		
695-5229	Instruction Available FW AZ Rm 3&4		
Backgammon: LV	1st & 3rd Th: 6-9p; Every Sa 1-5p		
640-7211	LV Social Hall 3		
Bunco Broncos: OM	4th M: 12:30p-3:30p		
328-5327	OM Auditorium		
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		
695-5229	FW AZ Rm 3 & 4		
Mah Jongg: MC	MC Social Hall: Su: 12p-4p; Th: 6p-9p; SD		
875-3969	West Hall: Tu: 12p-4p		
Mixed Cards: OM	OM Aud: Sa 6:30p		
815-9221			
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	M 6:15-10p		
875-4465	OM Auditorium		
Pinochle: OM	Moved to OM: Tu 11:30a-5p		
388-4372	Sa 9:30a-3:30p OM Auditorium		
Contract Bridge Clubs			
Card Sharks: LV	M: 6:45p-9:20p		
933-7972	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		
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: Su, M & Th: 1-5p		
875-7136	Summer hrs: June-Sept		
Kachina: SD	Closed for Summer: July & August		
251-4858			
Dance Clubs			
Ballroom Dance: BC	\$4 mem / \$6 gst on W: 5:30p-9p		
842-3917	BC Social Hall		
Bell Tea: BC	No Dance		
933-8873	Closed for Summer: July & August		
Country Dance Club: SD	1st Sa 7/5 only: 7-10p		
242-9535 or 541-999-7533	Moved to FW		
Line Dance: SD	Closed for Summer: July		
972-5127 or 238-9686			
Rockin' Thru The Years: BC	Sa: 6:30-10p 7/12, 7/26		
332-7894			
Singles: SD	F: 7p-10p 7/11, 7/18 & 7/24 Only		
210-4087	SD Auditorium		
Squares: BC	Closed for Summer		
875-2642 (Mary Sue)	May 1- November 11		
suncitysquares@q.com	Tu Starts 11/5 6:30-7p Pre Rounds		
	7-9p Mainstream/Plus Square Dance		
Sun City Latin Dance	MC: M 5p-9p		
308-4880	BC: Su 7/20 only 12p-4p		
Sun City Poms: MC	Th: 7:30a-11a		
602-392-4242 scpoms@yahoo.com	MC Social Hall		
Tip-Top Dance: MC	See Class page for		
974-9830	days and class times		
Educational Clubs			
Apple Macintosh: SD	Tu & Th only 8:30-10:30a		
933-5300	sunmacs.org		
	Summer hrs: May 19- Sept 26		
	Club Closed: Aug 1 - Sept 12		
Life Long Learning: FW	No classes during summer		
218-6631			
PC Computer Club: FW	M-Sa: 8a-12p		
933-8953	Summer hrs: May-August		
Spanish Club: FW	Summer hrs W: 12:30-2:30p		
466-5011	June, July & Aug Room 133		

Fitness Clubs			
Aerobic: BC	M, W, F: 8a, 9a, 10a		
977-1149			
Aqua Fitness Club	Summer II classes in session		
876-8627	Call club in reference to club hours		
Dance for Fitness	BC: Tu 9-10a; SD: W 9-10a;		
602-403-1339 OR 253-820-5453	MV: F 9-10a		
Handi-Capables: SD	SD wm wtr exrcs pl: Tu, Th 12-4p		
933-6515	Soc Mtg 1st M: 12:30p at FW AZ 1&2		
Hatha Yoga: SD	M & W 8:30-10a, 6:30p-8p;		
974-3360	Tu 8-9:30a & 10-11:30a;		
	Th, F, & Sa: 8-9:30a, 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 & 9:15a		
533-4215			
Hobby Clubs			
Armchair Photo Explorers: FW	Club Closed for Summer: May, June		
933-0791	July, August and September		
Best Friends Dog Club: FW	Club Closed for Summer: May, June		
261-5502	July, August and September		
Garden: OM	M, W, F: 9a-12p		
875-5921	Meet: SD East Hall: 1st Tu: 8:30a-11a		
Model Railroad: FW	No Membership Meetings May, June		
974-2846	July, August or September		
Model Railroad Museum: FW	W 10a-2p		
602-999-3884	May - Sept		
Rockhounds: SD	No Membership Meetings May, June		
974-0550	July, August or September		
Mineral Museum: SD	Sa only: 10a-1p		
972-1772	Summer hours: May-Sept.		
RV Club: SD	Closed for Summer		
974-8675	June-Sept		
Stamp Club: MC	Closed for Summer		
974-9943	June-August		
Performing Arts Clubs			
Chamber Orchestra: FW	Closed for Summer: May-August		
933-1568			
Choraliers: FW	Closed for Summer: May-August		
815-8403	Closed for Summer: May-August		
Concert Band: FW	Closed for Summer: May-August		
972-4767	Closed for Summer: May-August		
Handbell Ringers: FW	Closed for Summer: May-July		
933-6645			
Piano: SD	3rd F: 9a-12p		
876-0645			
Players Theater: MV	Closed for Summer: June-August		
476-7358			
Readers Ensemble: LV	F 12p-4p		
974-3384	LV SH #2 & 3		
Rhythm Ramblers: FW	Closed for Summer: May-Sept		
876-8464			
Ukulele: FW	Th 3-5p		
974-3360	FW Music Room		
Women's Chorus: FW	Closed for Summer: May-August		
933-7647	Music Room		
Political Clubs			
Democratic: FW	Closed for Summer: June-July		
977-0980			
Republican: SD	M 7/21: Open @ 6:30p Mtg: 7-8:30p		
322-5101	SD East Hall		

Social Clubs			
Book in Hand: FW	2nd F: 1-2:30p		
	FW: China Painting Room 217		
Gourmet Social: OM	Closed for Summer: May-August		
972-9659			
NextGen: FW	Summer hours: 3rd Th 7-10p		
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-Sept		
Sun City Hospitality: MC	Pizza/Games: 2nd F: 5p (876-8714)		
933-5158	Potluck/Games Last F: 5p		
	Euchre: 1st & 3rd: Tu: 1p		
	Partners Bridge: Dark May-Sept.		
	Bridge:Dark May-Sept.		
	Friendship Corner (974-4529) Sa 11a		
Singles: OM	OM: 1st F: 6p potluck, 3rd F: 6p game		
322-5540	night; BC MPR: M:6-9p game night		
Women's: LV	Daily: 10a-4:30p		
933-7699			
Sport Clubs			
Billiards: LV Billiards Room	Ladies M & Sa: 8:45-10:30a, Th:9:45a-		
602-319-0783	11:30a, Couples W: 6-7:30p;		
	Men Singles M: 8a-12p,		
	Men Doubles Tu & Th: 8a-12p		
Bocce: SD	Open Play: W & Th 9a, F 7p		
875-5116	Summer hrs: June-August		
Conservation/Sportsmen: LV	Closed for Summer		
612-741-5923	June - August		
Lawn Bowls: BC	Su, M, W, F: 8a tags in 6:30p tags in		
972-3248	Summer hrs: April-Sept		
Lawn Bowls: FW & MV	FW nights only - Tu, Th, Sa: 7p-10p		
933-5066	Summer hrs: May-Sept		
Lawn Bowls: LV (USLBA)	No activity during May-Sept.		
875-6919			
Lawn Bowls: LV	Tu, Th, Sa: 7-9a, 7-9p		
977-6559	Summer hrs: April-Oct		
Lawn Bowls: OM	Closed for Summer: May-Sept		
875-4653			
Mini-Golf: LV	Closed for Summer:		
217-2290	June-August		
Pickleball	MC: Closed for renovation		
pickleball.suncity@gmail.com	MV: Outdoor Night play Tu & Th 7-9p		
	MV: Indoor Play M, W, F 1-3p		
	Summer hrs: May-Sept		
Racquetball Club: BC	BC Crt #1: M,W,F: 10a-1p until 5/15		
986-1754	BC Crt B only & 1-3p BC Crt #1: Tu, Th 5-7p;		
	BC Crt #1: Sa 7-9a, 10a-12p		
	BC Crt #2: Same days & times as Crt		
	#1; A-B-C Rotating Doubles		
Senior Softball: SB Field	Su: Open practice 7-10a		
399-8055	M: Open practice 7-9a; New players 9-11a		
Summer hrs. April 1-Oct. 18	Tu, Th: League play 7:30a-11:30a		
	Sa: 70's League play 8a-11a		
	M, Tu, F: 12p-4p		
Shuffleboard Bell: BC			
337-4515			
Shuffleboard Outdoor: LV	Closed for Summer		
688-4823	June, July, August		
Shuffleboard Sundial: BC	Club Play @ BC: Th 5:45p		
208-9921	(due to BC Closing at 8p)		
Six Shooters-Horseshoe: MC	MC - Closed for renovation		
505-7465			
Swim Lessons: LV	Annual fee \$3 W: 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	M, W & F: 11a-3p; Tu & Th: 7-9p;		
875-9991	Sa: 10a-12p; Su: 9a-3p		
Tennis: BC	At Lakeview - Drop In 8-10a		
293-2013	BC Crts: Sa Luck of the Draw 1-3p		
maggieveazie@hotmail.com	BC Crts: W eves. Drop In 6-7:30p		
	Intermediate Level Every Day		
Water Volleyball: MC	Returning to OM in July		
972-1584	Su, M, W, F: 4:00-5:30p		
	Call club in reference to club hours		
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 Bowl Recreation Center		
All area codes are 623 unless noted. Recreation Center Addresses are listed on page 2. To report changes to the Club Directory contact the Clubs Office 623-561-4660. For more information on RCSC Chartered Clubs visit: sunaaz.com/clubs/			

We are here to give you a helping hand...

Meet Jane Keys **Memory Care Specialist**

Jane joins our team to educate and provide on-going dementia training to our administrative staff and caregivers in caring for our clients. We are finding an increased number of clients with

memory loss and dementia diagnoses that want to stay in their own homes instead of being placed. She will guide us through the appropriate ways to understand and care for their needs, mentally and physically. We are doing our part to help keep them safe and happy in their home environment.

Sun Cities CareGivers

provides help with personal care, household chores, transportation to appointments, exercises, good nutrition and, most importantly, makes it possible for people to stay in their own home.

Companion/Homemaker:

Assists with household chores & errands

Personal Care Attendant:

Assists with personal care needs

Certified Nurse's Aide:

Assists with doctor/nurse supervised care needs

Registered Nurse:

Sets up medication and supervises usage

FREE In-Home Consultation!

with mention of this ad.

All Clients Are Nurse-Managed

"Always know who you are doing business with. A life depends on it."

Sun Cities CareGivers

623.974.2397

13203 N. 103th Ave. Ste. F6, Sun City

For a complete listing of our rates and services visit us at www.sccaregivers.com

Insured • Bonded • References & Licensed Verified • Background Checks

**We Install & Replace
Wind Turbines**

**The best way to fight high energy
costs is with more insulation**

ADD INSULATION = DECREASE ENERGY COSTS

FREE INSPECTION WITH THIS AD

Sun Cities Insulation
Serving The Valley Since 1978
623-972-7649

BBB A+ ACCREDITED BUSINESS

Listed With
Homeowners
Association
& P.O.R.A.
ROC# 087351

**Why your secondary residence
is our primary concern**

At Safeguard Homewatch, we understand the challenges and concerns absentee homeowners face. That's why we're here year-round to protect your home during the months you're away. We provide complete, regularly scheduled interior and exterior inspections of your home while you're gone. We keep our eyes out for potential problems, respond quickly, and arrange for repairs, if necessary.

WHAT'S PEACE OF MIND WORTH TO YOU?
CALL US TODAY FOR A FREE, NO-OBLIGATION CONSULTATION

SafeguardHomewatch.com
(800) 936-2028

Serving North Phoenix, Glendale, Peoria and Sun City

July 4th PARTS LIQUIDATION SALE
June 30th – July 11th

ACCESSORIZE YOUR GOLF CART WITH OUR SUMMER SALE

WINDSHIELDS –ALARMS- FLAGS
MAG WHEELS - TIRES - MIRRORS
RADIO CONSOLES – COVERS
BALL WASHER
ALL GOLF CLUBS AND ACCESSORIES
MARKED DOWN
ALL NOVELTY ITEMS REDUCED

MANY ITEMS
25-50% OFF
Select merchandise only

Columbia ParCar Arizona

MOBILE SERVICE NOW AVAILABLE
www.columbiaparc.araz.com
13525 Camino Del Sol, Sun City West • 623-974-4584

We Service ALL Makes and Models

THE COOLEST PLACE FOR FITNESS THIS SUMMER

NOW OPEN

- Zumba
- Water Fitness
- Cycling
- Yoga
- Senior Fitness Classes
- Personal Training

www.ValleyYMCA.org/Northwest

MOORE LAW FIRM

Quality • Service • Results
Serving Sun City since 1982

- Wills, Trusts and Powers of Attorney
- Estate Planning
- Trust Administration
- Probate Administration
- Business Formations
- Real Estate Transactions
- Criminal Defense
- Domestic Relations

House Calls, Hospital & Care Center Visits
Available When Needed

9949 W. Bell Rd. #201

Sun City AZ 85351

(Southwest Corner of 99th Ave & Bell Road)

623-977-7251

moorelawfirm.net

Louis A. (Bud) Moore Jr.
Attorney, Magistrate Judge

Matthew A. Gobbato
Attorney

Robert J. Farrer
Legal Assistant

Debra Mancini
Deed Specialist

ULTRA

ROOF AND EXTERIORS, INC.

- TILE
- SHINGLES
- FOAM • METAL
- BUR

- ✓ Fast, Friendly Consultation
- ✓ Quick Turnaround
- ✓ Project Manager Assigned to Every Job
- ✓ Immediate Written Proposal

OTHER SERVICES ALSO AVAILABLE:
Stucco • Fences • Painting

623-466-9740 office
623-341-4752 mobile
joerooffool@cox.net ROC268202

Benevilla™
Cultivating Caring Communities

WE NEED YOU!!

*Be a hero in your community.
Bring joy to someone's heart.
Become part of a bigger story.*

To learn more about SUMMER
volunteer opportunities, contact
our Volunteer Services Manager at
(623) 584-4999 or go to
www.Benevilla.org.

Birt's Bistro
cafe • catering • bookstore

\$5.99 Breakfast

2 eggs, 2 bacon or sausage, 2
multigrain pancakes or toast, fresh
baked muffin & cup of coffee or juice.

Present coupon before ordering. One coupon per
person. Tax & gratuity not included. Dine in only. May
not be combined with any other offer. M-F. Expires
9/30/14. SCS

623-584-0065 | BirtsBistro.org

MON/TUES/THURS
7 AM - 3 PM
WED/FRI
7 AM - 7 PM

16752 N Greasewood St | Surprise

Driving MISS DAISY

- Special Events • Airport Service
- Weddings • Medical Trips
- Shopping Trips
- Personal Assistant
- Professional References

15% OFF
All Airport
Transportation
- With Coupon -

Commercially Insured
and Licensed

623-512-1584
Kurt Radtke • kurtradtke@q.com

Better Rates & Service Than A Taxi

Check Out Our Daily Specials!

Consignments accepted by appointment only.

Stop in and pick up a copy of our guidelines - We'll schedule an appointment.

New Summer Items Arriving Daily!

We do estate buyouts for better brand clothing

Consigning Women

Monday-Saturday • 9am-4pm
10712 West Bell Road, Sun City

623-933-0034 • www.consigningwomenaz.com

RUBY Ride

Tap tap tap
and you're there.

It's YOUR ride - on YOUR schedule.

- RubyRide is your always-on fleet of personal drivers in SunCities that takes care of every trip, every time. Reliably, safely, efficiently and affordably.
- Pay one low fixed monthly fee.
- Your safety is our #1 priority.
- Your personalized driver service for your everyday trips to appointments, grocery stores, golf, entertainment.

Summer Special:

50% OFF

1st month service. Call Today!

"Sun Cities personalized driver service has arrived!"

623-476-6227

www.rubyrider.co/suncity

Waddell Family Dentistry

623-889-6000

Complete Dental Services

Come meet our Friendly
Professional Staff

*Introducing the Chao Pinhole Surgical Technique™
A New Breakthrough Gum Recession Treatment*

Call today for your FREE Consultation!

**BEFORE
PROCEDURE**

**AFTER
PROCEDURE**

**All-On-4 Implants &
Hybrid Dentures
Providing Stronger Support**

New Patient Special

\$49

Includes:
Exam X-Ray,
Cleaning &
Consultation

In absence of gum disease. Does not apply with insurance
or any other offer. New Patients only. Must present coupon.
Limited time offer. Some restrictions apply.

\$500*
off

Implants or Invisalign™

*Restrictions apply.

13954 W. Waddell Rd, #112 • Surprise, AZ 85379 • www.azcercdds.com

25 We're Counting Down to Our Years Silver Anniversary

**20 Years ago Eunice Wedekind
moved into Freedom Plaza**

*"I enjoy all the wonderful people
who live here and the interesting lives
they have led. We moved here in 1993
and never regretted it for a moment."*

Eunice Wedekind,
Freedom Plaza Resident since 1993

20
Years Ago

*Freedom Plaza offers senior living solutions that have been making a difference
for 25 years. And since 1993, one such senior has been Eunice Wedekind. She
worked as a civilian in the Veterans Administration Hospital in Madison, Wisconsin
while her husband, an Air Force veteran, worked as a machine design engineer for
Oscar Mayer. Eunice has studied computers three for decades, loves to read and
keeps a binder with the names of all the books she has read.*

20
Weeks *In 20 weeks,
The Renovations End and
the Unveiling Begins.*

Call 1-888-408-2850 today for more information.

FREEDOM PLAZA
BROOKDALE SENIOR LIVING

ALL THE PLACES LIFE CAN GO™
FREEDOM PLAZA PEORIA
A Life Care Community
13373 North Plaza del Rio Boulevard
Peoria, Arizona 85381
brookdale.com

© Reg. U.S. Patent and TM Office. ALL THE PLACES LIFE CAN GO is a Trademark of Brookdale Senior Living Inc., Nashville, TN, USA. 51141EF-ROP01-0514-LB

SOLAR MYTH BUSTER

Tom Lammie

Myth 1 - Solar is too expensive. In reality, using Arizona
sunshine to make your own electricity is always
cheaper than paying the power company. The only
question is, do you want to save a little or save a lot.

**Myth 2 - Leasing a solar system is the only way
to go.** Everyone's financial situation is different,
which is why Sun Valley Solar offers many financing
options including low interest loans and leases.

Myth 3 - All solar installers are the same. All
you have to do is go on the BBB (Better Business
Bureau) website and read some reviews to
know this isn't true.

Get the facts! It's free to find out the truth
about solar. Call Tom today at 480-361-6041
and see how much you will save.

SUNPOWER
ELITE DEALER

**SUN VALLEY SOLAR
SOLUTIONS**

Solar Electricity for Home and Business
www.svsolutions.com
480-361-6041

HOT SUMMER SPECIALS

\$500 off all new 2014's and all rebuilt cars in stock (good through July 30, 2014)

The West Valley's ONLY
Authorized STAR EV Dealer

The West Valley's ONLY
Authorized Club Car Dealer

\$10 OFF
**Annual Service or Any
Repair Bill over \$100**
Great time to schedule your maintenance!

MUST PRESENT COUPON AT TIME OF SERVICE. ONE COUPON PER SERVICE.
Expires 7-30-14

Spruce Up Your Car!
10% OFF
Golf Car Seat Upholstery
Dozens of colors to choose from!

MUST PRESENT COUPON AT TIME OF SERVICE. ONE COUPON PER SERVICE.
Expires 7-30-14

\$100 OFF
**Custom All-Weather
Enclosure**
Reg. \$895 • NOW \$795

MUST PRESENT COUPON AT TIME OF SERVICE. ONE COUPON PER SERVICE.
Expires 7-30-14

**New • Used • Rebuilt • Gas & Electric Models
Sales, Service, Repairs, Parts & Accessories, Pick-Up & Delivery**

Southwest Golf Cars
Proud to offer
two great brands of golf & neighborhood
vehicles providing exceptional value and performance
SERVING THE VALLEY SINCE 1975

Sun City West
13901 W. Camino del Sol
E of Grand, just S of Meeker
Across from Ace Hardware
Hours: M-F 8-3:30 • Sat 9-3
623-584-0591

Goodyear Location
14175 W. Indian School Rd., Ste. 08
Litchfield & Indian School
In the Safeway Shopping Center
Summer Hours: M-Sat 9-3
623-536-5625

www.swgolfcars.com

Sun City Golf Cars - Youngtown
11124 Youngtown Ave.
1/2 mile S of Grand, off 11th Ave.
Summer Hours: M-F 8-3:30
623-977-3100

I Consistently provide an
UN-PARALLELED LEVEL OF SERVICE

Mary Murphy
 REALTOR®
 Life Member Presidents Round Table
(623) 680.4978
 m3murph@msn.com

Recipient of Multiple Professional Awards

Sun City West

13207 W. Copperstone Drive

This immaculate Castillo was rebuilt from the ground up in 1989. At that time many improvements were made. Vaulted ceilings were added, dual pane Low-E windows, beautiful carpet and tile. Dome ceiling and new light oak cabinets and chair rail in kitchen. Rear patio has been extended to the full width of the home. The rear yard is very private and backs up to a wash. Roof replaced 6-10-2006, Trane 5 ton 14 Seer installed 12-3-2012 with a 10 year warranty in place. Termite warranty in place. Three fruit trees on property. 2199 sq. ft. \$209,000.

If you are thinking of selling your home, NOW IS THE TIME!
 Our inventory is **VERY** low. Call me. I'll give you an analysis of your homes worth. I'm here all summer!

Thanks, Mary Murphy

*"My Client's Interest
 Is My Only Interest"*

FULL TIME
12
 Months a Year

El Dorado of Sun City

Condominiums

**Enjoy Independent Living
 with all the benefits and
 control of ownership.**

*Current condominium prices
 start at \$45,000*

Low monthly HOA fee includes:

- * One meal a day in our elegant dining room
- * Weekly housekeeping with linen service
- * Chauffeured transportation, both scheduled and by reservation
- * Health, fitness and activity programs
- * ...and so much more

Call us today to schedule a tour

623-972-3000

www.eldoradosc.com

10330 W. Thunderbird Blvd., Sun City

You have a choice.

For hospice and palliative care,
 tell your healthcare provider you choose
 Hospice of the Valley.

CALL 602.530.6900 OR VISIT HOV.ORG

HOSPICE
of the **VALLEY**

COMFORT AND DIGNITY AS LIFE NEARS ITS END

Funding provided by donations designated for marketing.

Veteran news broadcaster Hugh Downs

PALM VEIN CENTER

EXCELLENCE IN VEIN CARE

Varicose Veins, Spider Veins?

Leg pain, swelling, or discomfort?

**Call Now for a
 Free Screening**

- *Covered by most insurance*
- *45-minute office-based procedure*
- *Minimal recovery*
- *We accept Medicare*

16944 W. Bell Rd., Suite #603, Surprise, AZ • (623) 201-4777
www.palmveincenter.com

Thrifty Joe's

Books & Music

6020 W. Bell Rd, Ste 104 • Glendale • 602.547.2540

VIDEO GAMES
VINYL RECORDS
CDs **DVDs** **BOOKS**

We Buy & Sell • Cash paid • Call for buying hours

www.thriftyjoesbooksandmusic.com

advantage
FUNERAL & CREMATION SERVICES

Golden Door Chapel
11211 W. Michigan Ave.
Youngtown, AZ 85363
623-979-7111

Experience
the
**Advantage
Difference**

Do you have Denture Problems? Call the Expert

A-Z DENTURE CENTER

Over 30 years experience, lab on site. Same day repair and relines while you wait. Quality one custom craft dentures & partials. Implant expert, Satisfaction Guaranteed. Emergency Hours Available. Call for a Free Consultation

Custom Crafted Denture **\$699*** each **or** **20% Off*** On New Dentures **10% Off*** On All Other Services

*Must Present Coupon at 1st Visit

623-214-7898
19082 N. RH Johnson Blvd., Sun City West, AZ
www.azdenturecenter.com

SUN CITY MECHANICAL LLC

AIR CONDITIONING - HEATING - PLUMBING

FREE Service Call!
No Trip or Diagnostic Fee with Repair

Gary Ferguson, President/Founder
Katie Ferguson, Office Manager

IT'S THAT TIME OF YEAR AGAIN!
CALL FOR YOUR SUMMER CHECK-UP!
Only \$34.95

We Will Beat Any Written Estimate

Proudly offering Home Performance with ENERGY STAR whole-house check-ups only \$99. (a \$400 value)

JOIN OUR CLUB MEMBERSHIP
Our club membership is a savings program for only \$99 per year on AC, heating & plumbing services. Free plumbing agreement with all AC Agreements. Contact us For Details.

DUCT TESTING \$100
APS Rebate -\$75
YOUR COST \$25
PLUS - Receive up to \$325 from APS for repairs.

The value of honesty is priceless.

\$250 Off
New A/C System
Some restrictions apply. Call for details. Expires 7/31/2014.

Save \$75 OFF
New Water Softener
Must mention coupon at time of scheduling. Some restrictions apply. Expires 7/31/2014.

\$10 OFF
Filter Change-Out & Service for Reverse Osmosis
Reg. \$129. Some restrictions apply. Call for details. Expires 7/31/2014.

New Office Hours to better serve our customers during the summer months. 7am-6pm

Non Commissioned Technicians. **WWW.SUNCITYMECHANICAL.COM**

RUUD **623-214-2366**
AC ROC 241763 • AC ROC 219613 • PL ROC 256771 • PL ROC 248350

NOW OPEN SATURDAYS 8AM-12PM **11121 W. MICHIGAN AVE., YOUNGTOWN, AZ 85363**

aps Qualified Contractor
RUUD Rebates, APS Rebates Federal Rebates still available. Some restrictions apply.

www.suncitymechanical.blogspot.com
Find us on Facebook for EXTRA Money Saving Specials@
www.facebook.com/SunCityMechanicalllc

ACCREDITED BUSINESS **Angie's list**

NOW HIRING **NOW HIRING**

Divine Care

Adult Day Program (DTA)
Kids After-School Program (DTT)
Kids Summer Program (DTS)

Serving Individuals with Special Needs
Home and Community Based Services
Respite, Habilitation and Attendant Care

Training Center
Direct Care Worker (DCW), Article 9, First Aid, CRP, Incident Writing, Medication

14423 W. McDowell Rd. • G104 Goodyear, AZ 85395
623-547-4829 • www.divinecare.org

SUNVIEWS DINING GUIDE

Bobbie's CAFE One of the Best Breakfasts in Town!

DINNER SPECIALS STARTING AT 11AM

Daily Breakfast Specials!
Choose from our \$1.99, \$2.99, \$3.99 or \$4.99 Everyday Breakfast Specials!

Nightly Dinner Specials!
Wide variety of new desserts!

All-You-Can-Eat FISH FRY FRIDAY \$9.99

Buy one entree at regular price and get the second one **50% OFF**

10% OFF ENTIRE BILL All Day - Every Day

15472 N. 99th Ave., Sun City NW corner of 99th Ave. & Greenway **623-972-7338**

west end BAR + GRILL

14051 WEST GRAND AVE SURPRISE, AZ 85374
Located behind the Goodwill Store and South of Trader Joe's
623-975-9363
HOURS 7AM- 9PM EVERYDAY MON-SUN

FRIDAY FISH FRY EVERY FRIDAY FROM NOON - 9PM
ALL-YOU-CAN-EAT COD W/ ALL THE FIXIN'S INCLUDES FRIES, AND COLESLAW **\$11.00**
Expires 7-31-14

BUY ONE SANDWICH OR BURGER GET THE SECOND ONE AT 50% OFF
Expires 7-31-14

\$2 DOMESTIC DRAFTS

FOOD SPECIALS GREAT ATMOSPHERE NOON-7PM

5 FOR \$5 BREAKFAST SPECIAL 7AM-NOON
2 EGGS, HASH BROWNS, BACON OR SAUSAGE, TOAST W/ FREE COFFEE
Expires 7-31-14

WE MAKE HALF-BAKED PIZZAS FOR CARRY-OUT

JUMBO VIENNA BEEF HOT DOGS

ALTAVILLA'S PIZZERIA RESTAURANT
ALTAVILLA - A TASTE OF CHICAGO

WINGS • TAKE-OUT • REAL CHICAGO STYLE PIZZA

LUNCH SPECIALS
11am-3pm • Starting at \$3.75
Caesar Salad • Chicken Strips • 7" Pizza & More

\$1.00 OFF Any Sandwich From Menu
One coupon per customer. Must present coupon. Coupon good until 07/31/2014

\$1.00 OFF 12" or 14" PIZZA (3 or more toppings)
One coupon per customer. Must present coupon. Coupon good until 07/31/2014

\$2.00 OFF 16" PIZZA
One coupon per customer. Must present coupon. Coupon good until 07/31/2014

\$2.00 OFF Dinner For Two
Includes Soup or Salad & 2 Bread Sticks
DINE-IN ONLY
Sausage, Meatball, or Chicken extra.
One coupon per customer. Must present coupon. Coupon good until 07/31/2014

WEDNESDAY SPECIAL \$5.99 Spaghetti & Meatball
Includes Salad
DINE-IN ONLY
Good until 07/31/2014

(623) 544-4233
13940 W. Meeker Blvd., Sun City West, AZ

Hours: M-S 11am - 8pm

VISA MasterCard

JiMichael's Restaurant

PATIO SEATING AVAILABLE!

13039 N. 103rd Ave.
Sun City
623-583-1555

Thunderbird Blvd
Grand Ave.
103rd Ave.

EVERYDAY BREAKFAST
2 EGGS, BACON OR SAUSAGE, HASH BROWNS & TOAST
\$4.49
6am-11am. Exp. **7-01-14**

MONDAY & TUESDAY
BBQ PORK RIBS \$8.99
11am-8pm. Exp. **7-01-14**

WEDNESDAY & FRIDAY
COD FISH FRY \$6.99
11am-8pm. Exp. **7-01-14**

THURSDAY, SATURDAY & SUNDAY
PRIME RIB ROAST \$10.99
11am-8pm. Exp. **7-01-14**

Dine in or take out 7 days a week
Breakfast, Lunch and Dinner

HOLE 'N ONE RESTAURANT
Sun City West

Now Serving

BBQ SMOKED ON SITE
-Pulled Pork
-Beef Brisket
-Saint Louis Style Ribs

Open:
Mon.- Sat. 6 AM til 8 PM
Sun. 6 AM till 2 PM

Sundome Plaza
13573 Camino del sol • Sun City West • 623-584-0296

Your friendly, family owned neighborhood restaurant... serving SCW since 1985!

LIMITED TIME OFFER

\$49

Exam, Cleaning,
& Digital X-Rays

New patients only. Coupon must be presented to receive discount.
Offers may not be combined. Periodontic treatments excluded

OVER \$200 SAVINGS

New Patients & Emergencies Welcome
Mon - Fri and 6:30 am Appointments Available

OFFERING
COMPREHENSIVE DENTAL CARE
INCLUDING IMPLANTS

\$150 OFF

ANY MAJOR
TREATMENT

*Over \$1,000 In Treatments
New patients only. Coupon must be
presented to receive discount.
Offers may not be combined.
Periodontic treatments excluded.

ASK
ABOUT OUR
ONE VISIT
CROWNS

FREE

SECOND
OPINION

New patients only. Coupon must be
presented to receive discount.
Offers may not be combined.
First opinion treatment plan
& current x-rays required.

GRAND
DENTAL

Matthew E. Wessel, D.D.S.
Zachary Gilbertson, D.M.D.
Edward Byers, D.D.S.

Visit us at www.SunCityAZDentist.com

CALL TODAY!

623-972-2156

10615 W. Thunderbird Blvd. Ste. B-500 • Sun City, 85351
Located next to Boswell Hospital

Surprise Senior Idol

- All Contestants are 50 Plus
- All Ticket Sales Support the Senior Center
- All Ages Welcome to Enjoy!!!

Wednesday,
July 9th, 2014
1:00 PM

Valley Vista Performing Arts Center
15550 North Parkview Place

Ticket Sales Call (623) 222-1500
\$6 in Advance or \$7 at the door

SURPRISE
ARIZONA

Published July 3rd in the

Daily News-Sun

30 YEARS

19842014

FORT MCDOWELL CASINO

THREE DECADES OF WINNING

1.800.THEFORT

FREE NIGHT

MEGA

YARD

SALE

JULY 19TH

8PM THROUGH 12AM

FREE

ADMISSION

PLUS

A \$1 BEER GARDEN!

OUTDOORS ONLY

MEGA

104.3

Arizona's Old School

TO RESERVE A

BOOTH SPACE

CALL 480.994.9100

\$7.99* CRAB : @ RED ROCK BUFFET
LEGS : *WITH FORTUNE CLUB CARD \$14.95 WITHOUT A CARD. NO CHILDREN PRICES. AVAILABLE 3PM-11PM

SUMMER

SIZZLING 7s

7AM 7PM

7X BONUS POINTS

FROM 7AM-7PM

EVERY

TUESDAY*

JUNE & JULY

*EXCLUDES HOLIDAYS. MUST HAVE FORTUNE CLUB CARD.

Seniors & Home Bound!

Valley Wide

**It's your home, why do you want to leave it?
All the assistance you need to stay in your home.**

- ◆ Experienced Care Staff available 24 Hours 7 Days a week
- ◆ Homemaker/Companion, meal preparation, you choose the meal, laundry, light housekeeping
- ◆ Personal Care Attendant, assists with bathing, dressing, toileting, oral care, incontinence concerns, medication reminders, ambulation and other duties
- ◆ Transportation for: Doctors Appointments, Errands, Medical Appointments, Grocery Shopping, Hair Appointments, Airport. Don't be afraid to ask!
- ◆ Dementia Specialist - We keep your loved one engaged in living and practice validation therapy, Individualized assistance by our Social Worker Professional, who helps persons with dementia and their families better understand, cope and plan for the future
- ◆ Supervised, Screened and Professionally Trained Caregivers...specifically to your needs
- ◆ Complete, full service concierge!

Your hours, your personal direct care, at affordable prices.

Call for you free estimate to learn how to get started.

Need just a few hours? We provide non-medical compassionate home care. We also accept long term care insurance.

Our affordable rates beat the competition

"Aging is not lost youth, but a new stage of opportunity and strength."

Call For A Free Consultation With Our M.A. Licensed Social Worker

Arizona
Professional Care Services L.L.C.

CALL TODAY

623-551-8381

arizonapcs.com | Info@arizonapcs.com

NEW PATIENT
SPECIAL

\$49

Exam, X-Rays, Consultation
& Oral Cancer Screening

Does not apply with insurance or any other offers. New patients only.
Restrictions may apply. Must present coupon. Limited time offer.

SENIORS
SPECIAL
CLEANING

\$50

Cosmetic cleaning by our hygienist,
must be 55+ & new patient only

Does not apply with insurance or any other offers. New patients only.
Restrictions may apply. Must present coupon. Limited time offer.

SECOND
OPINION

FREE

Not only will we match other
coupons, we will beat them
with quality and service!

Cannot be combined with insurance or any other discount. Must bring Treatment
Plan & X-ray from other office. Some restrictions apply. Limited time offer.

SUN CITIES
DENTURE SPECIAL

10% Off

Sun City West/Grand
Residents Only

Cannot be combined with insurance or other discounts. New patients only. Must show
proof of residence. Restrictions may apply. Must present coupon. Limited time offer.

“tender touch of a woman dentist...”

ADA studies have shown that 72% of Americans feel more at ease with a woman dentist!
We are the #1 preferred dentist for Sun City residents and winter visitors – USC Top Dentist.

A Tender Dental Care

www.azplusdental.com

20+ years of combined experience serving seniors

Pain-free dentistry provided by Dr. Pollard & Dr. Wang, and our super friendly dental professional. Both doctors are honored graduates of top dental school USC.

We accept most PPO plans & discount plans. Discount rate for seniors.

All locations conveniently located
next to your local Fry's & Basha's

PEORIA / SUN CITY

623-487-1888

Suite 101

FRY'S

91st Ave.

Union Hills

SW Corner of
Union Hills & 91st Ave.,
inside Fry's Plaza

SUN CITY WEST

623-556-2828

Suite 133

BASHA'S

Meeker

RH Johnson

SW Corner of
Meeker & RH Johnson,
inside Basha's Plaza

Upcoming Overnight Trips & Day Tours

Tours can be purchased Monday through Friday in Clubs & Activities Office at Lakeview Center or by phone from 8:30am to 4:00pm. Visa, MasterCard, cash or checks accepted. 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 day tours depart from Bell Center. 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 623-561-4660 for more details.

Overnight Trips

July 27-29, 2014 (Sunday-Tuesday)

Pageant of the Masters | AAA

\$745 pp double | \$1026 pp single

"The Art Detective" is the 2014 Pageant of the Masters theme, where ninety minutes of "living pictures" (real people posing to mimic famous works of art, both classic and contemporary) is certain to keep you entertained. The Pageant draws on live vocalists and other theatrical gestures, creating a show with seamless transitions. The "Pageant of the Masters" is the Festival of the Arts crowning jewel; a show you will not want to miss.

August 10-11, 2014 (Sunday-Monday)

Grand Canyon & Little America in Flagstaff | AAA

\$295 pp double | \$385 pp single

A professional tour guide is provided as you behold firsthand the native grandeur of one of America's most beloved National Parks, the Grand Canyon. Trip includes an indulgent one night stay at the famous Little America Hotel nestled in the midst of a soothing Ponderosa Pine forest.

August 17-20, 2014 (Sunday-Wednesday)

Durango Silverton Train, Mesa Verde CO & Flagstaff AZ | AAA

\$850 pp double | \$1090 pp single | \$200 pp deposit: balance due July 17

Relive the sights and sounds of yesteryear in a spectacular journey on board the Durango & Silverton Narrow Gauge Railroad. This historic train has been in operation between Durango and Silverton since 1882, carrying passengers behind vintage steam locomotives. Resplendent with dramatic scenery, ancient culture and tranquil settings, you will be talking about this trip for many years to come.

August 22-24, 2014 (Friday-Sunday)

Long Beach Queen Mary and Catalina Island Combo | FSV

\$550 pp double (inside cabin) | \$675 pp single (inside cabin) | \$575 pp double (outside deluxe cabin) | \$725 pp single (outside deluxe cabin) | \$100 pp dep: balance due July 7

Travel to Long Beach for three fun-filled days in Southern California. This romantic trip begins with a visit to Catalina Island - the Island of Romance. Two nights aboard the legendary Queen Mary will expose her romantic, haunting past. You will also tour the Aquariums of the Americas and cruise through the Naples canals.

August 26-28, 2014 (Tuesday-Thursday)

The Golden Nugget Vegas Getaway | AAA

\$295 pp double | \$350 pp single | \$100 pp deposit; balance due July 20

Treat yourself to a wonderful time at one of the best known hotel and casinos in Las Vegas - The Golden Nugget. Melding the nostalgia of old Las Vegas with the sophistication of the city's most extravagant landmarks, the legendary Golden Nugget remains one of the true treasures of Las Vegas. Located on the Fremont Street Experience, the Golden Nugget has stood as proud since 1946 with its wonderful restaurants, exciting casino and elegant ambience. It's a sure bet this will be a trip to enjoy!

October 7-10, 2014 (Tuesday-Friday)

Albuquerque Balloon Fiesta | AAA

\$799 pp double | \$1,199 pp single | \$200 pp deposit: balance due September 1

Three nights' accommodation at the Beautiful Embassy Suites in Albuquerque. Tour also visits historic Santa Fe, New Mexico, the oldest State Capitol in the United States, the Georgia O'Keeffe Museum and has many more activities you won't want to miss.

Day Tours

July 20, 2014 (Sunday)

Diamondbacks vs Chicago Cubs | AAA

Depart 11:45am | Return 5:30pm (est)

\$69pp

August 3, 2014 (Sunday)

Diamondbacks vs Pittsburgh Pirates | AAA

Depart 11:45am | Return 5:30pm (est)

\$69pp

August 14, 2014 (Thursday)

Sedona Getaway | FSV

Depart 8:00am | Return 5:30pm (est)

\$99pp

September 10, 2014 (Wednesday)

Classic Culinary Academy-Cooking Demo/Lunch | AAA

Depart 9:15am | Return 3:00pm (est)

\$90pp

September 15, 2014 (Monday)

Rustler's Rooste | AAA

Depart 5:30pm | Return 8:45pm (est)

\$70pp

Visit www.sunaz.com/travel for more tours throughout 2014

September 27, 2014 (Saturday)

Rockin' R Ranch | AAA

Depart 5:00pm | Return 10:15pm (est)

\$85pp

September 28, 2014 (Sunday)

Diamondbacks vs St Louis Cardinals | AAA

Depart 11:45am | Return 5:30pm (est)

\$69pp

September 30, 2014 (Tuesday)

Algodones | AAA

Depart 7:00am | Return 8:30pm (est)

\$65pp

Copies of the itinerary can be requested for overnight tours/cruises 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. Visit www.sunaz.com/travel/ for a complete listing of overnight trips, day tours and more information.