

From the President: Annual Assessments

Gene Westemeier
RCSC Board President

The Board receives phone calls regularly from new owners of properties in Sun City questioning why they have a per property assessment and other owners they meet have a per person assessment. Property assessment methods are described in RCSC Board Policy 28.

Originally in Sun City, properties were all assessed per property and were later changed to per person. In 2003, the Board again changed the assessment basis back to per property. This assessment basis provides a sum certain for income purposes; allows more accurate income figures for budgeting

and requires that each lot is assessed on the same basis. When the change in assessment was made, effective February 1, 2003, owners already assessed per person were allowed to continue that assessment which was agreed to in their Facilities Agreement, executed by the owner(s) and RCSC. Facility Agreements are executed on a particular property and run with the property, not the owner(s).

The Board in 2003 agreed to change the assessment to per property and believed that over a period of approximately 12 years, all properties would be changed over to per property assessments. This has not occurred as over 14,000 properties are still on per person assessments. In 2008, Board Policy

see PRESIDENT on backpage

Larry Klein

Cordell Angier

Dan Hill

Carole Martinez

Join us for a look at the budget

2011 RCSC Budget Presentation by GM Jan Ek
9am | January 27 | Sundial Auditorium

Here you go!

RCSC General Manager Jan Ek presents Jim Sinclair from Sunshine Service with a check for \$3,710.96, the total amount raised from the 2nd annual Sun City Holiday Celebration. For more pictures of the event, see Page 7.

New Directors Elected

RCSC Members elected four new faces to the Board of Directors in December. Larry Klein, Cordell Angier, Dan Hill and Carole Martinez were installed at the December 16 Board meeting and begin their duties as directors on January 1.

Klein, Angier and Hill will serve three-year terms, and Martinez will serve a one-year term.

Final results were: Klein - 1,169; Angier - 967; Hill - 893; Martinez - 801; and Craig Brown - 644.

Index	
News	p. 2-8, 23
Clubs	p. 9-13, 16-19
Bus Tours	p. 14-15
Activities	p. 21-22
Food & Movies	backpage

RCSC Contact Information

Corporate Offices: 623-561-4600
Board of Directors: 623-561-4620
Clubs & Activities Office: 623-561-4660
Monday-Friday 7:30am-4pm

Cardholder Services: 623-561-4603
Monday-Friday 8:30am-4pm
Open 9am to noon first Saturday of each month

These offices are at Lakeview Center

Stay in the loop with
RCSC news alert
emails! Sign up at
www.sunaz.com

Email addresses
remain confidential.

New Year's Schedule

December 31 (New Year's Eve)

Centers – close at 4pm

Bowling Centers – 8am-4pm

Mojoe's Restaurant – 7am-1pm

Pro Shops & Snack Shops – 6am-5pm

January 1 (New Year's Day)

Open:

Oakmont Lawn Bowls – 1:45pm

Pro Shops & Snack Shops – 6am-5pm

Bell Lawn Bowls – 1pm

Mountain View and Bell Centers – 6am-4pm for only: pools & spas, fitness, pickleball (MV only), mini-golf, tennis

Closed: All other facilities, offices and amenities

January 3

All offices will be closed.

January dinner theater matinee added

In January, travel back in time to the end of World War II in this original murder-mystery dinner theater comedy, hosted by RCSC!

In this original dinner show, we take you and your guests back to May 12, 1945, to celebrate "V.E. Day." You have been invited to join Arizona's celebrities and socially prominent, to mingle with mysterious guests and dine with a Russian hero. The evening begins with 1945 music during cocktails when you will meet your hosts, Betty and Frank Spencer (who owns an aircraft factory). At this time, the stage manager will distribute character biographies to 16 guests in the form of "top secret" files and they will have the opportunity to play the parts of infamous spies, doctors and scientists. They will also be given props to help them get into character.

Following the cocktail hour, the action will progress over dinner with two murders, several revelations, an opportunity for up to eight teams of guests to find clues in the venue and an interrogation by the FBI. At the end of the evening all of the guests will have a chance to guess who they think committed the crimes, a prize will be awarded to the winner and a brief synopsis will be given explaining that many of the characters they played were based on real people.

This exciting murder mystery performance is at Union Hills Country Club, 9860 Lindgren Ave. in Sun City. The performance on Saturday, January 15 is sold out. Happy hour (cash bar) begins at 5pm, dinner served at 6pm. Sunday Matinee is January 16 with happy hour at noon and dinner at 1pm. Dinner choices are Marsala Chicken or Stuffed Pork Loin with apple demi-glace, including a Garden Salad with Raspberry Vinaigrette, garlic mashed potatoes and gravy, fresh seasonal vegetables, rolls and butter, coffee, hot tea or iced tea and for dessert is rainbow sherbet with a wafer cookie. If anyone has dietary needs, please request at the time of your ticket purchase.

Tickets are available in the Clubs Office at Lakeview Center. Clubs Office hours are Monday through Friday, 7:30am to 4pm. The dinner and show are for RCSC cardholders and their guests. Cost is \$35 a person, which includes dinner and show only. Payment with cash, check, Visa or Mastercard accepted. Happy hour is cash bar only. All tables are round and seat 10 people. If you have friends who want to sit together, we can accommodate at the time tickets are purchased – no seats will be held. The maximum number of tickets per cardholder for dinner theater is 10.

RCSC Cancellation Policy: no cancellation. The Club Office will try to re-sell your ticket if there is a wait-list or you may sell it and provide us with the name of the person replacing you. Mark your calendar and plan to attend this Murder Mystery! You'll be glad you did! This is the longest continually running murder mystery dinner show in the United States!

Saturday movies moving to Mountain View

Beginning in January, weekly movies will no longer be shown at Fairway Center. Instead, movies on Saturday will be played at Mountain View Center. The reason for this change is because cardholders who have attended movies at Fairway have complained that they cannot see the bottom of the screen because the ceiling in the Arizona Room is lower, which causes the movie picture to be lower on the wall and those in the back can't see the bottom of the screen.

When the new Fairway opened, RCSC moved the Saturday movies to the new facility because we felt it would be a great activity to have in the new building. But because of concerns with seeing the bottom part of the screen, RCSC has decided to move the movies back to Mountain View.

RCSC could not move the movies earlier than January because of our movie license. The license is issued to specific facilities, and when RCSC initially purchased the licenses, the two facilities that were approved were Fairway and Marinette Centers. With the license renewal occurring in January, RCSC was able to switch facilities, so Mountain View will once again be able to host movies along with Marinette Center.

Under the terms of our license agreement, movie listings cannot be printed in SunViews, but can be emailed directly to cardholders. To receive the listing of upcoming movies each month, be sure to sign up for the RCSC Movie email list at www.sunaz.com/email.

Glenn Miller Orchestra sets toes a-tappin'

Polish up your shoes and get dressed to the nines, it's time to dance! The Glenn Miller Orchestra brings its world-famous sound to Sun City for a fabulous night of entertainment.

Sundial Auditorium is the setting for this special one-night-only dance event on Monday, February 28. Doors open at 5:30pm and the dancing kicks off at 6:30pm. Tickets go on sale at 7:30am Tuesday, January 4 in the Clubs & Activities Office at Lakeview Center. Tables of 10 and six are \$25 per person (closer to the dance floor). Tables of six are \$20 per person. If you have friends who want to sit together, we can accommodate this at the time tickets are purchased – no seats will be held.

A cash bar will be available (beer and wine only) and non-alcoholic beverages will also be available for purchase. No outside beverages allowed. Business casual attire (no shorts or jeans) is suggested. Get "In the Mood" and attend – you'll be glad you did!

The legendary Glenn Miller was one of the most successful of all the dance bandleaders back in the swing era of the 1930s and '40s. A matchless string of hit records, the constant impact of radio broadcasts, and the drawing power at theatres, hotels and dance pavilions built and sustained the momentum of popularity.

Glenn disbanded his musical organization in 1942, at the height of its popularity, volunteered for the Army and then organized and led the famous Glenn Miller Army Air Force Band. It went to Europe to entertain servicemen, and then, on December 15, 1944, Maj. Miller took off in a single-engine plane from England to precede his band to France, never to be seen again. The army declared him officially dead a year later.

Due to the popular demand, the Miller Estate organized the formation of the present Glenn Miller Orchestra in 1956 under the direction of drummer Ray McKinley, who had become the unofficial leader of the Army Air Force Band after Glenn's disappearance. Since then, other leaders have followed. Gary Tole is the next leader and director of the world-famous Glenn Miller Orchestra.

Now, over 55 years since the public first embraced the successful Miller sound, both the legend and the music live on. The Glenn Miller Orchestra is the most sought after big band in the world today for both concert and dance engagements. Still considered the greatest band of all time, its unique sound is loved by almost anybody who cares to dance.

Financial Report - Period ending October 31, 2010

Recreation Centers of Sun City, Inc.

BALANCE SHEET

For the Period Ending October 31, 2010

	Current Y-T-D	Prior Y-T-D
<i>Unrestricted Funds:</i>		
Cash Invested/On Hand/In Bank	5,046,196	5,087,850
Cash Reserves	2,500,000	2,500,000
<i>Sub-Total Unrestricted</i>	7,546,196	7,587,850
<i>Restricted Funds:</i>		
Preservation/Improvement Fund	4,279,851	1,016,618
<i>Total Cash & Investments</i>	11,826,047	8,604,468
<i>Other Current Assets:</i>		
* Accounts Receivable	1,238,452	851,923
Deposits & Prepaids	151,842	156,927
Inventory	88,931	82,579
<i>Total Current Assets</i>	13,305,272	9,695,897
<i>Fixed Assets:</i>		
Land, Improvements, Buildings	56,256,693	55,806,597
F, F & E and Vehicles	21,947,967	21,513,093
Less: Accumulated Depreciation	(45,192,918)	(42,134,585)
Work In Progress	15,007,450	12,126,729
<i>Total Fixed Assets</i>	48,019,192	47,311,834
TOTAL ASSETS	\$61,324,464	\$57,007,731
<i>Current Liabilities:</i>		
Accounts Payable and Other	1,279,114	1,756,727
Deferred Income	5,852,819	5,557,761
<i>Total Current Liabilities</i>	7,131,933	7,314,488
<i>Other Liabilities:</i>		
Lease Purchase	44,540	70,974
<i>Total Liabilities</i>	7,176,473	7,385,462
<i>Net Worth:</i>		
Current Net Worth	54,147,991	49,622,269
TOTAL LIABILITIES and NET WORTH	\$61,324,464	\$57,007,731
<i>Home Sales:</i>		
New Owners - PIF	1,426	1,156

STATEMENT OF INCOME AND EXPENSES

For the Period of January 1, 2010 through October 31, 2010

	Current Y-T-D	Prior Y-T-D
<i>Operating Income:</i>		
Property Assessments	7,833,180	7,495,366
Transfer & Access Fees	469,800	394,200
Privilege & Guest Cards	440,873	415,325
Food / Liquor Sales	382,445	259,130
Bowling Fees	512,852	535,532
Golf Fees	3,857,318	3,872,214
Cart Rentals	141,164	143,640
Merchandise Sales	100,500	101,732
Investment Income	4,367	23,829
Activities Income	224,748	318,467
Rental Income	290,929	246,107
Contributions	51,796	15,702
Miscellaneous Income	31,620	70,314
<i>Total Operating Income</i>	14,341,592	13,891,558
<i>Cost of Sales:</i>		
Total Cost of Sales	410,731	455,097
<i>Gross Income</i>	\$13,930,861	\$13,436,461
<i>Operating Expenses:</i>		
Salaries and Wages	5,423,668	5,241,588
Payroll Taxes and Benefits	1,469,639	1,327,405
Repairs and Maintenance	1,386,607	1,389,449
Utilities Expense	1,871,930	1,829,107
General Operating Expenses	1,284,006	1,287,913
<i>Total Operating Expenses</i>	11,435,850	11,075,462
<i>Net Operating Income</i>	\$2,495,011	\$2,360,999
<i>Other Income:</i>	238,605	4,521,227
<i>Other Expenses:</i>		
Property Taxes	68,049	76,304
Insurance	240,365	281,474
Other	133,390	28,836
<i>Net Income Before Depreciation</i>	2,291,812	6,495,612
<i>Depreciation:</i>	2,708,438	2,346,661
NET INCOME / (LOSS)	(\$416,626)	\$4,148,951

Sun City Orientation coming in February

New and current Sun City residents alike are invited to attend the annual Sun City Orientation on Wednesday, February 9 in Sundial Auditorium. There will be two sessions scheduled: 9 to 11am and 7 to 9pm. Members can attend either session and refreshments will be served.

The event will be hosted by RCSC, the Sun City Visitors Center and Sun City Homeowners Association and is designed to educate and inform residents of all the activities and amenities available to them as a resident of Sun City.

Representatives from several local organizations will set up booths and be available to answer questions. RCSC will also have booths representing the seven recreation centers, clubs and activities, chartered clubs, golf, bowling, food services and the Board of Directors. Please stop by and learn more about our wonderful community!

SUNDIAL: 2011 Winter Shows

Greg Bonham (The Australian Whirlwind/ Accompanying Instrumental Trio) | January 19

Greg Bonham, one of the most exciting and versatile musical stars ever to come out of Australia. After many years of starring on Australian television and generating tens of thousands of fans in his native country, Greg tours the world as a double threat with his dynamic singing style and his phenomenal golden trumpet. His overwhelming acceptance by American audiences has earned him such public kudos as "if Harry James and Tom Jones were father and son...Greg would be the grandson!"

Jimmy Fortune (one of the famous Statler Brothers) | February 16

For the past 21 years Jimmy Fortune has been country music's most renowned tenor voice as he was the fourth member of the classic country music singing quartet, the legendary Statler Brothers. After traveling the entire globe with this successful group, which included six White House appearances and five seasons with "The Statler Brothers TV Show," Jimmy now presents his solo show. This performance is filled with the familiar music of his incredible voice and the stories of his miraculous career! The song "Elizabeth," written by Jimmy and sung by the Statler Brothers, was just nominated for a Grammy in the Best Country Performance by a Duo category.

Nick Lewin (The British Trickster) | March 2

Nick Lewin, a "laugh-a-minute" magical treats. He is considered one of the most inventive, cleverest and funniest comedy-magic performers from the British Empire. There's nothing serious or death-defying here – just some of the most hilarious and amazing gags ever presented by this delightfully charismatic performer. Nick's critically acclaimed and award winning one-man show has been a crowd pleaser in Las Vegas for the past ten years.

If you haven't attended past Sundial Winter Shows, start now and you'll be impressed by the quality of these performances. Doors open at 6pm and the performance begin at 7pm. Tickets go on sale Monday November 22 in the Lakeview Clubs Office. Tickets are \$12.50 a piece with open seating. Payment can be by cash, check Visa or MasterCard. Clubs Office hours are Monday through Friday, 7:30am to 4pm. Ticket sales will be one hour prior to the show time for each show in the Sundial ticket booth, cash or check only. Cancellation Policy: No cancellations. The Club Office will try to re-sell your ticket if there is a wait list or you may sell it and provide us with the name of the person replacing you.

Join the flow with Tai Chi

The ancient art of Tai Chi is a gentle flow of movements to encourage mental and physical harmony. Tai Chi builds strength, promotes flexibility and encourages balance. It is also a wonderful way to relieve stress! Join us mornings and evenings for this moving meditation practice. Oakmont Center: Tuesday and Thursday 6 to 7pm and 7 to 8pm. Fairway Center: Monday and Wednesday 10 to 11am and 11 to noon. All classes are \$5 each. No registration is necessary, just show up! Wear comfortable clothes and shoes (no mat required). For additional information, please call Zen Wellness at 623-537-9443.

Bowling Notes

Sun City resident bowls 856 series

On November 15, Sun City resident Brian Lawlor rolled the highest series ever bowled in an RCSC Bowling Center. Bowling on the Monday Senior Men's league at Lakeview Lanes, Brian rolled 33 strikes on his way to an outstanding 856 series with games of 278, 278, and 300!

With all of his strikes, Brian was rewarded with \$200 for breaking the bank. In addition, Brian will receive an award from the United States Bowling Congress and the Sun City Bowling Association for his efforts.

Sun City Bowling Association High Scores

300 Games

Antonio Estrada
Brian Lawlor
Jim Parker
Cal Shirey
Larry Thomas

600 Series

Lovie Tiedje | 678
Cori Larsen | 661
Vera McFadden | 658
Julie Calcaterra | 651
Mary Thomas | 641
Julie Subica | 622
Denise Matich | 618
Bobbi Daniels | 605

700 Series

Dave Benson | 783
Bill McDonald | 779
Cal Shirey | 764
Dan Wolverton | 756
Alan Wagner | 751
Don Cook | 751
Ron Shone | 746
Dennis Smith | 746

Antonio Estrada | 740
Choc Higa | 739
Dennis Klein | 732
George Weston | 732
Mel Milton | 732
Bob Fenty | 731
Roger Althaus | 729
Perry Hatter | 727
Brian Green | 726
Wayne Wisniewski | 724
Bill Golmer | 724
Fred Jones | 724
Jim Parker | 722
Bruce Lamb | 721
Jim Lunnie | 720
Rich Matich | 718
Ed Majors | 717
Mike Christie | 717
Patrick Knight | 716

800 Series

Brian Lawlor | 856
Alan Wagner | 820
Larry Ely | 817
Dennis Klein | 815

Group equipment demos by Daily Fitness

As a service to Sun City, Daily Fitness will present group equipment demonstrations monthly at Bell, Sundial and Oakmont Fitness Centers. These presentations are appropriate for individuals new to the community or new to using the fitness centers. Exercise professionals will provide a half-hour tour of the facility demonstrating basic usage of the strength training machines. All demos are limited to 25 participants, so call ahead to reserve a spot. All demos begin at 11:30am. No demos in December, but they restart in January.

Bell - 623-876-3040 | Sundial - 623-876-3048 | Oakmont - 623-876-3046

Demos (January-February)

January: Bell - Jan. 5 | Sundial - Jan. 12 | Oakmont - Jan. 19

February: Bell - Feb. 2 | Sundial - Feb. 9 | Oakmont - Feb. 16

March: Bell - March 2 | Sundial - March 9 | Oakmont - March 16

April: Bell - April 6 | Sundial - April 13 | Oakmont - April 20

May: Bell - May 4 | Sundial - May 11 | Oakmont - May 18

Dance for the Health of It

Looking for fun and easy exercise? We have just the thing for you! Our classes will put a smile on your face and a spring in your step that will last for hours! Classes are available twice a week. This unique program offers exercise through the basic fundamentals of dance steps and rhythms such as swing, rumba, fox-trot, and more. Routines are for individuals, so no partner is needed. Our fabulous instructor, Kort Kurdi, combines his unique teaching techniques with great music, blends in his engaging sense of humor, and keeps us motivated, smiling, dancing and exercising—all at the same time! Kort's routines focus on balance and control of movement and are designed to give a light cardio workout in Level 1, and a moderate cardio workout in Level 2. Join us and Dance for the Health of It! On Monday evenings classes are at Bell Center in the Social Hall with Level 1 at 6pm and Level 2 at 7pm. Friday afternoon classes are at Sundial Center at 1pm for Level 1 and 2pm for Level 2. A minimum number of participants is needed to do the Level 2 classes. Cost is \$5. Please verify class schedules by calling 602-679-4220 for up-to-date information.

Invitation to Sun City artists

Create your own environment through the medium of water color, oil, acrylic, pastel, collage or pencil and ink. Then enter your creation in the 36th Annual All Sun City Art Show to be held at the Bell Recreation Center, February 11-13, 2011. This judged show is cosponsored by the Lakeview and Palo Verde Art Clubs and is open to any Sun City resident holding a current RCSC card. Original (not copies) only please.

Previous shows have included over two hundred entries by artists of all levels of expertise. The judges will award ribbons in the following categories: Professional-Artists who have

taught or sold paintings professionally, Gold Circle Artists who have won ribbons, and Gallery-all other entries.

Work can be in any medium as mentioned above, must be two-dimensional, completed within the last three years, and it must be framed and ready for hanging. Artists are allowed three entries. There is a \$3 non-refundable fee per entry.

Full details on entering and entrance forms are available in the art rooms at Lakeview or Sundial recreation centers. For further information contact Shirley Hochstein at 623-974-6653 or Jerry McGinness 623-977-6328.

Daily Fitness: Exercise in the New Year

Is EXERCISE at the top of your "To Do" list for 2011? If so, Daily Fitness can help you get started! Barbara Crack of Sun City is heading into the New Year with a firm commitment to exercise. She meets twice a week with Daily Fitness trainer Janine Millette at the Bell Fitness Center. Barbara was a bit intimidated by all of the equipment at Bell before she began exercising with Janine. "Knowing what to do and getting started are the two biggest obstacles people face, as they begin to exercise," states Janine, certified personal trainer. "At Daily Fitness, we overcome these obstacles by creating programs that are appropriate for individual needs." Research continually confirms that exercise curtails the physiological effects of aging in active adults. Building muscle tissue, improving cardiovascular health and increasing flexibility are important parts of a good exercise program. Daily Fitness personal trainers use these concepts in creating programs that are safe and

effective. Trainers take the guesswork out of exercising and teach Sun City residents how to use the fitness centers more efficiently. Let Daily Fitness help you get the New Year off to a great start with exercise. Call 623-256-7901, or visit DailyFitnessLLC.com.

Daytime Zumba starts Feb. 16

ZUMBA, the fitness craze that's sweeping the country, will now be offered during the DAYTIME on Wednesdays. ZUMBA fuses Latin rhythms and easy-to-follow fitness moves to create a dynamic full body workout. It keeps you moving and grooving, and makes fitness FUN! The hour of exercise includes a warm-up, full cardio workout, and cool-down. A 10-Week Program will be held at Sundial West Hall on Wednesdays from 1 to 2pm, starting February 16 (no class on March 16). The cost is \$50. Registration and pre-payment is required and can be handled by calling Jane at 623-696-6820. Class size is limited.

50th anniversary finale set

2010 was an event-filled year celebrating Sun City's 50th anniversary. A big HURRAH to the committee members who gave many hours to planning and executing events. They recruited various businesses to donate some fabulous raffle items – a smart car, golf cart, Mexican Riviera cruise and two flat-screen TVs plus other items. Many clubs also made and donated raffle items. Thanks to the many volunteers; attendees at events, and purchasers of raffle tickets and merchandise. Our celebrations couldn't have happened without many

Sun Citians participating.

Our final event will be January 12. The New Christy Minstrels will perform at 7pm in Sundial Auditorium. Tickets are \$8 and only 1,500 are available. They can be purchased at the Visitors Center. Raffle tickets will be drawn at this performance.

Anniversary merchandise can be purchased at the Visitors Center and is now 50% off original prices. A time capsule with items pertaining to the 50th Anniversary Celebration and information regarding Sun City at this time will be placed in the new Fairway Recreation Center.

Raffle raises \$852 for Sunshine Service

RCSC Golf raffled off a brand-new golf bag as part of RCSC's 2010 holiday fund-raising efforts. The bag made the rounds to each pro shop through the month of November to generate interest and sell raffle tickets. The drawing was conducted in early December and Don Nellessen won the golf bag.

The raffle raised \$852 that was donated to Sunshine Service, which was RCSC's 2010 fund-raising beneficiary. A big THANK YOU, to everyone who participated in the raffle.

Frosty weather can cause damage

When frost is present on the golf course, the superintendent must decide to delay or suspend play. It can be very upsetting for those golfers who do not understand the reason behind the frost delays.

On very cold mornings, frost may occur before or right after sunrise. The coldest part of the day is just as the sun rises and about 30 minutes afterward. When the weather forecasters on TV tell you the low for the day they are referring to this time of the morning. The reason this occurs is because of what's called a temperature inversion. A temperature inversion is where the rising sun heats the upper atmosphere and forces the cold air down to the surface of the earth, therefore super-cooling the air causing frost on the plants.

Frost is when the moisture/dew on the plant freezes and causes it to become rigid. If frost is severe enough, it will even freeze the plant's cells. Damage occurs when the plant is walked on or driven on, causing it to bend, fracturing the leaf blade or rupturing frozen cells. The damage is not much different than cracking an egg. Once the shell is broken, you can't put it together again. You may not see any damage right away, but in 42 to 72 hours the damage will begin to manifest as brown leaves. It will recover slowly, but in the meantime the soil surface and plant is exposed to weed encroachment or disease. Most of all it mars the beauty of the golf course. There are times when you see us on the course doing course prep, and yet when you get to the course there is a frost delay. This is because when we start course prep there is no frost, but when the temperature inversion occurs, we have to stop course prep and wait until the temperature rises

above freezing.

Most wonder why we just can't turn on the water and syringe it off. This is possible if the temperature is above freezing, but if water is used to remove frost and the temperature is below freezing, the water will freeze on the plant making the frost on the plant harder, causing a longer delay.

Superintendents are out on the course during frost delays watching the temperature of the canopy of the plant. As soon as it rises to 34 degrees we start applying water to burn off the frost. Just because the water has turned off doesn't mean we are ready to lift the frost delay. If the frost started before we get to the course, we still need to begin course prep and stay ahead of golfers. We usually prep three holes before we lift the delay to give us enough of a head start to finish course prep ahead of the golfers and not delay them while playing.

The acceptance of a frost delay is just part of the game during the winter and a small inconvenience compared to the damage or disease frost can cause if golfers were allowed to begin their game too early. Golfers can help the course staff during frost delays in the following ways:

- Golfers should be patient with the pro shop and maintenance staff. We want you to get started as soon as possible.
- Golfers need to understand that normal course prep must be conducted once frost lifts and play begins. If you run into us prepping the course please be patient as we are trying to complete course prep as fast as possible because the frost put us behind.
- Experienced golfers can help educate novices about frost and the frost policy.

Golf Notes

Willowbrook Wednesday Men's Golf League

One of the best-kept secrets in Sun City is the executive Willowbrook Golf Course. The Brook is looking for new members to join the Wednesday Men's League on this fun and challenging executive golf course. Many tee times are available. Call 623-815-3625 to speak with Judy.

Willowbrook 9-hole Ladies League

Lady golfers, did you know there is a 9-hole ladies league at the executive Willowbrook Golf Course in Sun City? There comes a time when playing 18 holes of golf is just too much or a beginner golfer wants to start with just 9-holes. That is when you should be thinking about joining the Willowbrook 9-hole Ladies League. We are a fun group, but still take our game seriously. We are registered with the USAAGA, play to our handicaps and have weekly play on Tuesdays, club tournaments, luncheons and meetings. For membership applications call: Mary Warner at 623-583-0276. We would love to have you join our group.

Quail Run 9-Hole Ladies Golf League

As we begin a New Year, why not give yourself the gift of joining our great Quail Run Ladies League? We enjoy playing golf, sharing Social Tuesdays and making lasting friendships, as well as other social events. Quail Run ladies will host the upcoming "Quail Run 9 Hole Ladies Invitational" scheduled for Monday March 28 and Thursday March 31. Pick up your entry form and be a part of this great event. We welcome all Sun City ladies at Quail Run, where our golfing home is your home. Come join us. For more information call Ginny at 623-972-3862.

South Women's Golf

Join us for Tuesday league play at the newly renovated South Golf Course. Find the fun in your game and at social events. For more information, obtain an application and new member information sheet at the course or by calling one of the people listed here: Alesia Brown (623-583-4972), Ruby Shreve (623-876-1873) or Judy Frye (623-972-4066).

Remember to sand and seed your divots after overseeding

Get Golf Ready in the New Year

It is time for our fall/winter sessions of the Get Golf Ready in 5 Days program. Just \$99 gets you four group lessons and a round of golf with your golf pro. Our first round of lessons will be in November at Willowcreek. Limited to eight students for each group, be sure to sign up early. Fee must be paid at time of signup. Pick the class that best fits your schedule and sign up today! Contact: Sue Presta | 623-876-8419 | spresta@sunaz.com

January

Golf Pro Sarah Bakefelt

(Mondays & Wednesdays) January 3, 5, 10 & 12 at 10am | Round of golf: January 19 at 1pm (meet at 12:30pm)

Golf Pro Tim Higgins

(Mondays & Fridays) January 3, 7, 10 & 14 at 2pm | Round of golf: January 17 at 2pm (meet at 1:30pm)

Golf Pro Dale Pribble

(Saturdays - consecutively) January 8, 15, 22 & 29 at 10:30am | Round of golf: February 5 at 10:30am (meet at 10am)

Golf Pro Billy Edmondson

(Monday-Thursday) January 24-27 at 8:30am | Round of golf: January 28 at 8:30am (meet at 8am)

February

Golf Pro Sarah Bakefelt

(Mondays & Wednesdays) February 7, 9, 14 & 16 at 10am | Round of golf: February 23 at 1pm (meet at 12:30pm)

Golf Pro Tim Higgins

(Mondays & Fridays) February 14, 18, 21 & 25 at 2pm | Round of golf: February 28 at 2pm (meet at 1:30pm)

2010 Sun City Holiday Celebration

Ducks, pies, boats, holes-in-one and more. Sun City residents got into the holiday spirit at Lakeview Center on Friday December 10 with the many fun activities and events at the 2nd annual Sun City Holiday Celebration. The Aqua Suns started things off with a marvelous synchronized swim show, and the 50th Anniversary Club provided free dessert, incredible live music, a golf cart parade with prizes and prizes for the boat parade. Viewpoint Lake homeowners' decorated boat parade served as a great way to kick off the holiday season in Sun City, with a fabulous array of lights and decorations. Also, RCSC employees donated their time, talents and treasures to help out with the pie walk, Amazing Duck Race, Holiday Bazaar and hole-in-one contest.

All proceeds from the event went to support Sunshine Service, which lends medical and children's equipment to Sun City residents for free. The total amount presented to Sunshine Service was **\$3,710.96!** Way to go, Sun City! Here is a sampling of the happenings from the 2010 Sun City Holiday Celebration!

Left: A decorated boat motors by on Viewpoint Lake during the Lighted Boat Parade.

Above: A contestant just misses a shot in the hole-in-one contest.

Right: A lighted golf cart cruises by in the Decorated Golf Cart Parade.

Above: Get your tickets for the pie walk!

Left: People went quackers for a chance to win some cash in the Amazing Duck Race!

Right: Three of the six winning ducks pose for the camera.

January 2011

All meetings will be held in the upper-level Board Room at Lakeview Center unless otherwise noted.
For the most updated schedule for Board and committee meetings, please visit www.sunaz.com.

SUN	MON	TUE	WED	THU	FRI	SAT
						1 Happy New Year!
			Movie at MC 2pm 7pm			
2	3 Corporate offices closed	4 Bus tour sales LV Clubs Office 7:30am	5	6 Bowling 9am	7	8
			Movie at MC 2pm 7pm			Movie at MV 2pm 7pm
9	10	11 Member Comm. 1pm	12 COC 8:30am	13	14 Lawn Bowling 1pm	15 Murder Mystery Dinner Theater Union Hills Country Club 5pm
			Movie at MC 2pm 7pm			Movie at MV 2pm 7pm
16 Murder Mystery Dinner Theater Union Hills Country Club noon	17 Board-Member Exchange LV SH#3 9am	18 Long Range Planning 1pm	19 Club officers' mtg 1pm Sundial Greg Bonham Sundial Doors/tix 6pm Show 7pm	20 Golf Advisory 8:30am	21	22
			Movie at MC 2pm 7pm			Movie at MV 2pm 7pm
23/30	24/31	25 Properties LV Social Hall #2 9am	26	27 Annual Membership & Board Meeting & 2011 Budget Presentation Sundial 9am	28	29
			Movie at MC 2pm 7pm			Movie at MV 2pm 7pm

Find That RCSC Facility

CORPORATE OFFICES

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

CENTERS

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

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

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

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

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

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

Oakmont Center
10725 W. Oakmont Ave.
623-876-3046

BOWLING

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

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

GOLF COURSES

Lakes East/Lakes West
10433 Talisman Rd.
East: 623-876-3023
West: 623-876-3020

North
12650 N. 107th Ave.
623-876-3010

South
11000 N. 103rd Ave.
623-876-3015

Willowbrook/Willowcreek
10600 N. Boswell Blvd.
W'brook: 623-876-3033
W'creek: 623-876-3030

Quail Run
9774 W. Alabama Ave.
623-876-3035

Riverview
16401 N. Del Webb Blvd.
623-876-3025

Bell Aerobics

Feel like adding a spring to your step and a sense of well-being? Come join a club that offers you a chance to shape up your body and have fun doing so.

Our club joins in an exercise routine three times a week with a volunteer teacher. Aerobic Exercise Club meets at Bell Social Hall indoors Monday, Wednesday and Friday at 8am, 9am, and 10am all year. Open to all RCSC cardholders. Yearly dues are \$2. Come and discover a fun way to exercise.

So Grand Exercise

Low impact aerobics, upright and floor static stretching, flexibility maintenance to help agility and balance. Each exercise program includes sessions of various arm, body and leg exercises that help maintain body fitness. Each session has three different formats: standing static stretching, walking pattern and floor stretching on a mat. All instruction is on movie screen. Classes are open to all RCSC cardholders. Club meets at Fairway Arizona Room 1 and 2 Monday, Wednesday and Friday at 7:45am. Annual dues are \$3. For more information, call 623-933-1365 or 623-972-8542.

Calligraphy Society

The Calligraphy Society of Sun City's general meeting will be on Thursday, January 6 at 9am in Sundial West Hall. The general meeting will be followed by a showing of "My Favorite Card." Bring your favorite card, display it, and explain why it is your favorite.

Our annual winter open house will be from 9 to 11am Wednesday, January 12. Register for winter classes, buy cards and have bookmarks made. Refreshments will be served.

A workshop on "Learning to Make a Pop-up Heart Card for Valentine's Day" will be at 9am Friday, January 21. With the exception of the general meeting all events will occur in our Sundial meeting rooms. If you wish to participate in any of these events, club membership is open to all RCSC cardholders. For further information, call Trudy Bryson at 623-594-6591.

China Painting

Christmas is over-decorations are down.
No more baking or cooking,
All the relatives left town.
The house is all quiet
No more cleaning for you.
You kick back, put your feet up
and wonder NOW what'll I do.

I have the answer and it is over at Fairway China Painting. We have friendly people, good conversation, snacks and great teachers that will bring out your most artistic talents. Not only for the ladies, but for the men too. Give us a try – you'll like it.

Fairway Ceramics

Welcome to all new, current and former members. Visit our beautiful quarters. See our new green ware display. We have finished items along with paints and supplies for sale. Just take one of the elevators to the second floor. We offer beginner's classes, workshops and pouring classes, along with specialty classes with our talented teachers. Hours are Monday through Thursday 8am to 3pm and Friday 8am to noon. Annual membership requires a current RCSC card, \$5 dues plus seven hours of your time each month for monitoring. Membership meetings are the first Monday of each month at 9am. Hope to see you here.

Stretch & Slim

We are starting a NEW YEAR! Time goes by too fast. This is our chance to start a new routine and add some exercise to our agenda. We are available six days a week. Come join us while we move limbs and muscles around to make us more limber and have fun at the same time! The moves will relax you and give you more energy to survive the holidays. We are available six days a week. We gather Monday through Friday from 8 to 9am and Saturdays from 9 to 10am in the aerobics room at Sundial Recreation Center. Try us out for free three times. The cost to join is \$5 a year. We welcome exercisers at all levels, but get your doctor's OK. For more information, you may call Jo-An at 623-933-8670 or Faith at 623-875-7141.

Sew-N-Sew and baby clothes

Sew 'N' Sew club's primary service project is Airman's Attic. It is a store at Luke Air Force Base, whose purpose is to assist the families of entry and lower rank airmen.

Cathy Morrell, club service project chair, displays some of the 142 items she last delivered to Airman's Attic – dresses, matching knit tops and shorts for boys and children size quilts. From donated fabric, club members sew children clothes. Several deliveries are made during the year.

However, on this last delivery the store personnel passed a secret to Cathy. THEY HAVE A BABY BOOM - 94 PREGNANT LADIES! They will need baby clothes.

So the Sew 'N' Sew focus is sewing baby clothes. At our Annual 2 Day

Sew-In during March, members will make baby clothes as their top priority.

Sew 'N' Sew club is at Lakeview Center. Meetings are Thursday 9:30 to 11am. Open club hours are Thursday noon to 3:30pm and Saturday 9:30am to 3:30pm. Guest are welcome at our meetings or when the room is open. Membership is open to RCSC cardholders. Visit our website for more information: sewnsew.info.

RV Club listens to local school jazz group

The Frontier Elementary Jazz Band will perform a variety of jazz, including swing and Latin styles at the SCRVPotluck on Tuesday, January 25 at Mountain View.

Social hour begins at 5:30pm, dinner at 6pm and entertainment at 7pm. RCSC cardholders are welcome to attend and they may bring a guest whether they have an RV or not. Each couple attending is asked to bring a dish serving eight to 10 people.

The Caravan meeting will be Friday January 28 at 9:30am in Sundial West Hall. The meeting will include a

review of past caravans and a preview of future trips as well as general fellowship. All RCSC cardholders who are interested in joining the club, meeting fellow RVers and getting the RV lifestyle are invited to attend. It is not necessary to own an RV to be a member and participate in activities. Most recently completed trips are Quartzsite, Ariz. and The Duttons' Christmas Show. Upcoming trips are Lake Pleasant. Day trips are Mesa Market Place and the trip to IKEA. For more information SCAZRVCLUB.COM, or contact Bob Downey at 623-972-6982.

Friday Night Singles

Make plans to enjoy a fun-filled Friday evening dancing and socializing at Sundial Auditorium. Our ballroom dances are open to all RCSC cardholders and their invited guests. Couples are welcome. Admission is \$3 for members and \$5 for guests. Musicians provide lively ballroom music for your dancing pleasure from 7 to 10pm. Free dance lessons by the Dance Doctors offered from 6:20 to 6:50pm. Coffee and water are provided. For more information please call 623-533-5493.

Jan. 7 – Jan Garber (\$7/\$10 members/guests)
Jan. 14 – Vintage Sounds Band
Jan. 21 – Rhythm Ramblers
Jan. 28 – The Casuals

All That Jazz

Why not "jazz" up your body while having fun and getting some great exercise? All That Jazz consists of low impact aerobics, stretching and toning and a wonderful relaxing cool down, all done to great music. This is a great class to improve balance, stamina and core strength. Classes are Tuesdays and Thursdays from 1 to 2pm in the Fairway Arizona Room. All RCSC cardholders are welcome. Your first class is free then membership is only \$10 per year and each class is only \$3. So grab a friend and come check us out. You'll be glad you did! For more information, feel free to call Sue at 623-972-4583 or Betty at 623-505-3028.

Happy New Year from Line Dance

HAPPY NEW YEAR! Let us be grateful for the past year, have a peace of mind for today and a clear vision for the future. Put line dancing into your schedule for this new, incoming year. Come join the good fun, the social time and the great exercise program.

All valid RCSC cardholders are invited to join the Line Dance Club. It is the largest dance club in the world with over 400 members. This is a nice place to meet new friends. Come get acquainted with Joe Varrelli, the "best caller in the West."

The following, enthusiastic officers have been elected for the year 2011: President Mary Munsch (623-979-7524), Vice President Walter Christen-

son (623-972-5127), Co-Vice President Edward Lavoie (623-972-2161), Secretary Elaine Merritt (623-229-2477) and Treasurer Linda Webb (623-815-8871).

Annual membership dues \$5. Each dance session for members \$2. Each dance session for visitors holding an RCSC card \$3.

Location: Sundial Auditorium, except the fourth Thursday when dances are at Mountain View Center. As we welcome in the New Year, may it be a happy, healthy, prosperous year!

Line Dance Schedule:
Tuesday and Thursday
10am-1pm Beginning through Advanced.

Bocce fared well at West Valley games

The Bocce Club elected their 2011 Board at the November general member meeting. Serving for a one year term are (back L-R) Keith Clark, Sue Pratt, Charles Hazelett and President Mike McEnery. Front (L-R) Secretary Jane Weir, First Vice President Edith Truitt, Treasurer/membership Ruby Bradshaw and Camila Kuberka. Absent are Carol Second Vice President Lynn McMenamin and Ina Romito.

On November 13 the club hosted an open house and attracted several new members that we warmly welcome. The West Valley Bocce Games were held at Pebble Creek in Goodyear on November 20. The Sun City participants fared well. Our women's team of Judy Clark, Irene McNutt, Ina Romito and Irene Strauss brought home the gold and Keith Clark, Mike McEnery, John Proulx and John Truitt were

bronze winners.

More next month on the annual Christmas Party held after this submission. The next member meeting is at 7pm January 10 in Sundial East Hall. Refreshments will be served. All RCSC cardholders in good standing are eligible and welcome to attend and join our club. Annual dues are \$4 per person.

For more information call Mike at 623-242-9899 or stop by the Clubhouse at 10am weekdays or 2pm on Sundays.

Carving Club whittles away the time

The Carving Club is growing fast. If you have often thought you would like to take a knife and create a whistle or a fire-breathing dragon, now is the time to join the Carving Club. We have classes for beginners and pros, and all the members are glad to help you and to offer advice. YOU will be WELCOME and we guarantee that you will experience a very good time and a fun and amazing hobby.

One of the types of carvings favored by club members is relief carving. A process where the carving subject stands out from the base. The attached

illustration shows an excellent example of this type of art.

The club meets Thursday and Saturday at Lakeview Center from 8am to noon in Social Hall #3. Come by, enjoy a cup of coffee and check us out. The club welcomes both men and women.

Camera Guild October tours

Sun City Camera Guild members toured Bryce Canyon and Zion National Parks in October. En route, Red Canyon in Dixie National Forest had blue sky, red canyon rock, dark green conifers, yellow cottonwoods, and sage brush. Our second set of photos was at Mossy Cave Trail near Bryce.

Next morning we drove Bryce Canyon's 18-mile plateau rim. Bright fall foliage contrasted with limestone topplings on red sandstone "hoodoos" at Agua Canyon. Huge limestone grottoes at Bryce Point provided a panorama. Lastly, we hiked and photographed Fairyland Trail. That evening we drove 86 miles to Springdale via many switchbacks on the Zion-Mt. Carmel Highway.

Next morning, the free shuttle at Zion enabled individual hiking and photo pursuits. Zion surrounded us with high monoliths formed by volcanic uplifting and erosion by the Virgin

River. The 1.5-mile River Walk had "hanging gardens" in the rock and ended with the "Narrows." Light rain showers tinted the water silvery blue at the "Weeping Wall" and "Grotto/Emerald Pool" trails.

Retuning home on Zion-Mt. Carmel Highway, we climbed the Canyon Overlook Trail for spectacular views of multi-colored high rocks. Our final photo and snack stop was the trading post at Cameron, Arizona.

Bell Tea Dance every week

Start 2011 by making one resolution – to become healthier and enjoy yourself at the same time. YES, ballroom dancing is both enjoyable and good for your mental and physical well-being. Dancing is known to burn 200 to 400 calories an hour, lower blood pressure and cholesterol, strengthen bones and increase flexibility. These are all the benefits you can derive in addition to meeting your friends at the BELL TEA DANCE. Come and join us.

The Bell Tea Dance is every Wednesday from 2 to 4pm in the Social Hall. You do not need a partner. Visitors are welcome. Admission is \$3 for members and \$4 for guests. Refreshments are

provided.

All RCSC cardholders are encouraged to join for a \$2 membership fee per year. Proper ballroom attire (semi-casual) is required. Blue jeans and shorts are not allowed. For more information, call 623-388-3051.

January Music Schedule (Live Music Every Week)

January 5	Mike Carollo
January 12	Manuel Dorantes
January 19	Bob Roppolo
January 26	Bobby Freeman

Rockin Thru The Years!

A R&R Dance at the Bell Rec.
Center in Sun City

Enjoy dancing to the best
R&R music of the 50's
thru the 90's. For information
call 623-332-7894
or visit our website at
ROCKINTHRUTHEYEARS.COM

**SATURDAY
NIGHT FEVER**

January 2011 Dance Schedule

Sat. Jan. 8th. - 7 to 10
Sat. Jan. 22nd. - 7 to 10

No dress code.
We Furnish cups and ice
Bring your own snacks & beverages

Club Members \$3.00 - Guests \$5.00
Open to RCSC card holders and
their guests

New classes at Lakeview Art Club

New Year's doldrums got you down? We have the perfect solution: learn something new and join one of our classes. We have three new classes for beginners, starting the week of January 10.

Monday 9am-noon | Beginning Oil | Gene Carara

Monday 1-4pm | Unstructured All Water Media | Loretta Musgrave

Tuesday 9am-noon | Unstructured | Gene Carara

Tuesday 1-4pm | Unstructured Oil and Acrylic | Loretta Musgrave

Wednesday 9am-noon | Beginning Water Color | Gene Carara

Wednesday 1-4pm | Unstructured | Jack Bonesteel

Thursday 9am-noon | Introduction to all Media with Beginning Drawing | Susan Denison

Friday 9am-noon | Drawing from the Right Side of the Brain | Jack Bonesteel

Check out the Lakeview Art Room window to see who the January window artist will be. We hear all the time "I can't draw a straight line." Until you pick up a brush you have no idea what might be lurking inside you. Art is so much fun and you do not have to be a Picasso to be an artist. Come on in and join the fun. Hope to see you in the classroom and at our Members meeting on January 4, 2011, at noon. It is a potluck and a demo. See you then.

Organ & Keyboard presents O'Lyn Callahan

Come join us as we listen to a wonderful concert by one of our favorite artists, O'Lyn Callahan. The Organ and Keyboard club of Sun City will meet at 7pm on Tuesday January 11 at Sundial Auditorium. Ms. Callahan will play popular favorites on a Roland furnished by Crown Music of Surprise. Our bench warmer is Phil Temple who will entertain us starting at 6:30 p.m.

O'Lyn traveled for nine years as an international keyboard artist through the United States, Canada, and Asia. She was voted the best female organist by Organist Magazines readers poll. O'Lyn Callahan continues to enjoy her first love of teaching and performing concerts of popular music. As a touring concert artist for the Roland Corporation, she travels frequently and is well-known in the Sun Cities. She has several CDs to her credit which will be available at the concert.

Annual memberships in the club are

now available for all RCSC cardholders at \$20 for seven concerts in 2011. Guests are welcome with a \$6 donation for each concert.

Future artists include Tommy Johnson on February 8, Johnny & Chris Rice on March 8 and Sherl Crofoot on April 12.

For additional information call VP Rolfe Blaess at 623-875-5602.

Women's Chorus rehearses for spring show

Happy New Year! The Sun City Women's Chorus would like to thank each and every one of you for attending our Christmas Concert and we sincerely hope we will see you all at our Spring Concert. Now that the holidays are over, the Sun City Women's Chorus will begin our weekly rehearsals for our Spring Concert. We meet in the music room at Fairway Recreation Center on Thursdays, beginning January 6. If you are a Sun City lady who loves to sing, please come and join us as we prepare for our Spring Concert in March. We meet every week from 8:45 to 11am. An audition is not required but it is helpful to have note reading ability. We welcome one and all. If you have any questions please feel free to contact Rita Korth at 623-815-7296.

Bell Ceramics meet in fellowship

Bell Ceramic's teachers recently met together for a fellowship at the home of Fran Ellis. Classes at Bell Ceramics are held weekly for members to learn new techniques, improve their skills, or for the joy of painting with friends. Classes will teach one how to use glazes, stains, pearl and gold luster as well as carving and clay additions. Classes are for beginner ceramists as well as the more experienced. The teachers at Bell Ceramics are TOPS! Several have won awards for their ceramic art work at fairs and art exhibitions. Bell Ceramic's teachers go yearly to teacher conventions to hone their own skills as well as learn new tech-

niques so they can teach others. Bell Ceramics offers membership to all who have a current RCSC card and pay the yearly club fee. Teachers pictured: (left to right) Fran Ellis, Ellen Hill, Pat Bahr, Judy Kulpins, Joyce Johnson, Shirley Ball, Nina Harris.

Aqua Fitness preps for new sessions

With the holidays past, many of us are in need of exercise and the Aqua Fitness Club is just the thing to get us back into shape. Consisting of water aerobics in waist- to chest-deep water, it's easy to tone and strengthen muscles because of the buoyancy of the water, allowing you to stretch, jog, twist and turn with little effort. We also offer poolside classes and our Aqua Stretches class is very popular. We offer indoor and outdoor classes, all are coed and it's not necessary to know how to swim.

Registration for spring is Saturday, January 29 at Sundial Auditorium. Doors open at 7:30am and the meet-

ing starts at 8:30am. A lottery is held to register so everyone has an equal chance to select the class of his choice. The week before registration is "Try It Before You Buy It." You may attend a class to see if you like it and that it fits your needs.

Our Instructors have recently increased the number of outdoor classes. They are also working on new exercises and frequently modify the exercises to enable us get the greatest benefit from them.

All RCSC cardholders are eligible to join. Club annual dues are \$5 and each eight-week session is \$15. For further information, call Alice at 623-876-8627.

Best Friends Dog Club

The Best Friends Dog Club Officers for 2011 were elected at the November 16 meeting: President Skelli Dedmon, Vice President #1 Phyllis Davis, Vice President #2 Lou Sniderman, Secretary Laura Palmer, Treasurer Sue Sipe and Members at Large Marianna Van Dijk and Judy Baldwin.

A catered Christmas party for members was held in the Arizona Rooms on December 13 with donations benefiting local animal charities. The highlight was the gift stealing exchange that was entertaining for all.

Registration for winter classes in Obedience, Agility, Rally and Drill Team will be January 18 starting at

8:30am. No dogs are allowed at registration but please bring current RCSC card, and license and rabies information for your best friend. Membership is \$5 per year and six one-hour classes are \$30. Instructors are Sharon Howarth and Betty Marotti.

Our guest speakers for January are from LostOurHome.org who work with realtors when animals are left in foreclosures. February will be the Best Friends Sanctuary from Kanab, Utah, that is home to many abused or abandoned animals with a Rapid Response team that activates during national emergencies. Don't miss these two exciting programs.

Sundial Shuffleboard

The Sundial Shuffleboard Club knows winter is here and it's cold outside. That's why we're inviting you to play this fun and challenging game inside where it's warm and cozy. Our club plays at Bell Center on Thursday evenings at 7pm. Ending your day amongst fun-loving friends couldn't be better.

Even if you are physically limited you can still enjoy playing shuffleboard. It is a game of learned skill with little physical exertion. The competition is always laced with good humor. Come see for yourself.

All equipment is furnished and we offer free lessons. All RCSC cardholders in good standing are welcome to join for the very nominal annual dues of \$2.50 per person. Our member meetings are the first Tuesday of the month (excluding January) in East Hall at Sundial Center. We gather at 5pm for socializing then enjoy a potluck dinner, furnished by our members, before the meeting.

Feel free to join us at the courts or at a meeting. You may also call Carl at 623-322-6654 for more information.

Newcomer Hospitality

Don't let the name of our club fool you. You don't need to be new to Sun City to enjoy the activities of our social club. If you are new to Sun City or have been here for some time and are just looking for a night out or to make new friends, you are invited to join the Sun City Newcomer Hospitality Club. We offer a variety of activities including pizza and potluck nights once a month with Bunco following our meal. Our members meet bi-weekly and play Bridge, euchre, canasta and various board games. If you like to eat out, a Dutch Treat is scheduled at a local restaurant once a month. Breakfast is the first Monday of each month at 9am at Royal Café. Come see what we're all about, make some new friends and have lots of fun. For information call Alice Hewitt at 623-933-5158.

Singles Social Club

All single cardholders are invited to join the Singles Social Club. You will meet many new people and enjoy many different activities. For more information call Ellen at 623-583-2307.

We have a potluck at Oakmont Center the first Friday of each month at 6pm. Please bring your own utensils and a salad or hot dish to share. Coffee and iced tea are provided. The third Friday is game night. Again, coffee and iced tea are provided and any snacks you bring are appreciated.

Every Saturday we meet at the Royal

Café at 9am for breakfast. Just come and meet other singles in Sun City. Golf is played on Mondays at 7am. Call Steve for further information at 602-956-6611. At Lakeview we bowl on Tuesdays at 4:30pm, play billiards at 1pm Wednesdays and mini golf the second and fourth Thursdays at 6:30pm. Shuffleboard is at Bell Center the second and fourth Saturdays at 5:30pm. We are an active group and would enjoy having you join us. The yearly membership fee is \$5.

Rose & Garden Club prunes in January

The Sun City Rose and Garden Club will have Bill Carls as our speaker for the January 13 meeting at Fairway Center in Arizona Room 1 and 2 at 7pm. Mr. Carls will be covering rose care: pruning, planting and fertilizing roses.

January is rose pruning time. Join us at the Sun Bowl Rose Garden on Saturdays January 8, 15, 22 and 29 at 9am. Come learn and help us prune the roses which enhance Sun City's beauty, thanks to our devoted volunteers. All RCSC cardholders are welcome. Membership fee is only \$3 for single or \$5 for couple. We will have refreshments and door prizes so bring a friend or neighbor and join us. For more information call Tom at 623-974-4590.

Dance for Fitness

Happy New Year to all! Need help after the holiday indulgences? Guess who can help? Why, Dance for Fitness! You'll need four things: an RCSC card, proper shoes that tie and move smoothly, comfortable clothing and enthusiasm to learn our routines. Our bodies need exercise, but equally important is exercising our brain. Learning our dancercises stimulates your brain, keeping it alert and aware. Our dancercises are choreographed to great tunes which benefit you from head to toe. They are in a low-key, low-impact manner, and absolutely NO

floor work.

We meet three times weekly: Tuesday at Bell, Wednesday at Sundial and Friday at Mountain View. All three sessions meet at the same time from 9 to 10am with time left to review, or learn a new step. Three times to visit is the maximum and after that you must join. Of course, if you like us, you may join immediately. All you need is \$4, which covers all three classes. Great bargain, don't you think? And MEN, we welcome you as well, so don't be shy. For info, please call 623-974-6496.

Mini-Golf Club played SCW club

The pictures are in. What a great-looking bunch of mini golfers. Anybody you know? The gang from Sun City West was here for the tournament and as well the great breakfast that we all enjoyed that was hosted by the Sun City club. We always look forward to having them here and going to their turf in the spring. At this time we are looking forward to our Christmas party. COME JOIN US, and you will enjoy the benefits of being a member of the club. We of course welcome all current RCSC cardholders. We meet the second Tuesday of the month at 10am in Lakeview Social Hall #1. We play mini golf on the second and

fourth Wednesdays of the month. We are a fun group. Let's play mini golf! See you at the meeting. You will find our brochures at any of the mini golf courses or call Betty Peace 623-875-2544 or Olivia Downs 623-933-4375.

Democrats view 'The Corporation'

The Sun City Democratic Club meets at 7pm Thursday, January 6 at Sundial. We will watch the documentary "The Corporation." The genesis of the American corporation, its global economic supremacy and its merciless quest for profit will be explored. All RCSC cardholders are welcome. Coffee and cookies are at 6:30pm.

Solve the chess problem

Many scientific studies have shown that keeping your mind active is the best way to avoid old age mental problems such as Alzheimer's and dementia. Let us help you to keep your mind healthy with chess! Solve the chess problem. Black to move and mate in three moves. Open to all RCSC cardholders. Free chess lessons to all. For your own well-being join us 1 to 4pm Wednesday and Thursday in Lakeview Social Hall #3.

Artistic Weavers spin into New Year

Wow! 2011 is already filling up with some wonderful opportunities for learning and fun at the Artistic Weavers' Club. Our Rag Weaving classes are scheduled to begin on January 7 and the Beginners 2/Intermediate Loom Weaving classes will restart and continue as desired, through the month of March. Club members are signing up for Navajo Rug weaving classes being held on Fridays, February 4 through 26 and we're looking into scheduling a few short-term workshops just for fun. The Spinners still gather on Wednesdays and are busy planning their annual February Spinning Bee and, after our successful sales at the Fall Arts and Crafts Festival (many thanks to our Sun City residents and guests,) basket weavers are enthusiastically meeting every Monday to make more.

The program scheduled for our Jan-

uary 28 membership meeting will be "The Bear Truth" followed by refreshments and fun. If you'd like to learn more about the club, spinning or weaving, stop by our guild room at Oakmont. We're open Mondays through Fridays, 9:00am-3:00pm. Membership is only \$10 a year, open to all RCSC cardholders and we'd love to have you join us!

Tip Top Dancers: Meet Kelley Greenberg

Meet Kelley Greenberg, organizer of the exciting variety shows presented in Sun City. Formerly of Southern California Kelley began dancing when she was 5 years old. In addition to being the instructor for the Advanced Tap Class in Sun City, Kelley is also the assistant teacher for the Jazz Desert Dancers of Westbrook Village the group with which she performs. She has been teaching for 15 years and directing and producing shows for thirteen years. She attends productions all over in her search for talent which will appeal to our Sun City audience. We thank her for all her contributions.

Tip Top Dancers have elected 2011 officers: President Faith Gossett, First Vice President Penina Spinka, Second Vice President Clarron Koon, Secretary Christine Morris and Treasurer Mar-

ilou Stanley.

With the new year remember that a fun way to keep in shape is to tap dance, a wonderful cardiovascular workout. Club membership is open to all RCSC cardholders. A schedule is in the Activities section. Any questions call Clarron at 623-876-0140. Laugh, Exercise, Dance often. Happy New Year everyone.

New England Club plans fun evening

Happy New Year to everyone! Remember this time of year in the Northeast? Our snow shovels got a good workout! Haven't had to shovel the sunshine once since we have been out here. Please join us for a fun evening January 8 at Oakmont Recreation Center. Social time is 5pm with a short business meeting at 5:30pm followed by a potluck dinner at 6pm. We have some great cooks in our club! Bring a dish to share and your own place settings, as well as what you want for a beverage.

After dinner we play card bingo or other games. All RCSC cardholders are welcome. For more information call Mary (623-974-9609) or Bob (623-583-3912).

Artistic Stained Glass

Have you thought of making a stained glass panel or sun catcher? If you come up to the club we can show you what we do and get you signed up for the beginners class. It is a two-week class that meets Monday, Wednesday and Friday from 8 to 11:30am or you can take a night class that meets Monday, Wednesday and Thursday from 5 to 8:30pm. The instructor will have you working on a project right away. The club is open every day except Sunday and three nights. The Christmas party at Sun City Country Club in December was a big hit. Good food, music and dancing was on the agenda. Stained Glass club meetings are the second

Thursday of the month. See you at the meeting. Minnesotan Bill Goblirsch completed a nice looking stained glass project recently. Membership is open to RCSC cardholders. For more information call 623-974-4765.

Marinette Clay Corner busy January

It is a busy January for Marinette Clay Corner members. Wednesday, January 12 is our general meeting with social at 8:30am, meeting will follow at 9am. On January 20, 21, 22 the Clay Corner will have its Club Garage Sale with household items and some pottery. The sale will be between Del Web and Boswell on Talisman from 8am to 2pm. Be sure to watch for the signs. Also January 10 is our trip to Turf Paradise Race track. Signed up members meet in the parking lot at 10:30am. A good time was had by all at our annual Holiday Party at Sun City Country Club. New officers were installed. Please remember our club membership fee for 2011 is

due the month of January. Pictured is Lanie Morton holding one of her latest sculptures in clay, a special giraffe gift. For more info on our club, phone 623-977-3167.

Sundial Silverstones

Lost Wax Casting is a fun hobby to pursue. The enthusiast can produce beautiful items from the start. You may use a wax model of your own design or copy a piece. Copying a piece can be broken down into four main steps: making a wax mold of the piece which is heated in a kiln; injecting wax into the mold and removing your model; spruing your models (copies or originals) onto a post in a flask and finally, casting, in silver or gold, etc. Shown in our picture from left to right are Cathleen C., Jerry B., JoAnn K. and Instruc-

tor Fred W. Membership in the Sundial SilverStones is open to all holders of RCSC Membership cards. Call 974-4344.

February 2011 Tours

"Chicago" at Broadway Palm Dinner Theatre

Feb. 2 | \$89 | Depart 10:45am | Return 5pm

This matinee show has everything that makes a Broadway show great: a universal tale of fame, fortune and all that jazz; one show-stopping after another; and the most astonishing dancing you've ever seen. Features: "When You're Good to Mama," "Give 'Em the Old Razzle Dazzle," "Cell Block Tango" and "Mister Cellophane!" This tour includes lunch buffet and performance.

Verde Canyon Railroad Tour & Blazin' M Ranch

Feb. 12 | \$120 | Depart 10am | Return 11pm

A four-hour ride on Verde Canyon Railroad's Historic Route from Clarkdale to Perkinsville and back – into Arizona's other "grand canyon" is an unforgettable experience. Included is a box lunch with choices of turkey, ham or roast beef served on a lunch roll with a bag of chips, Keebler cookies, apple sauce and choice of a fountain drink, fresh cup of coffee, iced tea or bottled water. After the train tour, we'll head over to the Blazin' M Ranch for a barbecue dinner (included) and music of the old west courtesy of the Blazin' M Cowboys.

"S Wonderful: The New Gershwin Musical" at Del Webb Center

Feb. 3 | \$67 | Depart 6pm | Return 11pm

"S Wonderful" is an all-singing, all-dancing musical revue that celebrates the genius of George and Ira Gershwin. Incorporating 5 mini-musicals inspired by the real events occurring in and around the lives of the Gershwin brothers, this musical theater extravaganza illustrates their impact on the world then and now.

Catalina Island, Solvang and Santa Barbara

Feb. 14-17 | \$899 single / \$735 double | Depart 7:15am | Return 9pm

Tour includes four-day and three-nights' accommodations at the Crown Plaza Ventura Beach (beach front hotel), step-on guided tour of Santa Barbara and Solvang, Catalina Express Boat, tour of Catalina Island and Murphy's Classic Auto Museum, welcome dinner, three breakfasts, lunch in Santa Barbara, dinner in Long Beach and Ventura, roundtrip motor coach transportation, baggage handling, professionally guided tour and gratuities.

Getty Museum and Ronald Reagan Presidential Library

Feb. 23-25 | \$509 single / \$389 double | Depart 7:45am | Return 9pm

Tour includes three days and two nights at the fabulous Sportsmen's Lodge, Getty Museum with artwork displays by Vincent Van Gogh, lunch and admission to the Ronald Reagan Presidential Library, and includes Air Force One Pavilion, Gardens of the World Tour, two breakfasts, one lunch and one dinner, snacks and water, baggage handling, guide and all gratuities.

Tickets for February 2011 tours go on sale at 7:30am Tuesday January 4 in the Clubs & Activities Office. Ticket sales will begin at 7:30am on the first working day of the month for the following month's tours and future tours. All prices are per-person.

Cruise on the Desert Belle on Saguaro Lake at Apache Junction

Feb. 8 | \$90 | Depart 10:15am | Return 4pm

Experience the magnificence of both desert beauty and natural wildlife at one of the Valley's hidden treasures, spectacular Saguaro Lake. The Desert Belle has been plowing the waters of Saguaro Lake for over 40 years. Relax, sit back and enjoy this 90-minute narrated public cruise and see exotic Arizona wildlife, towering canyon walls and dramatic desert vistas. You can enjoy lunch on board the Desert Belle, a unique way to enjoy all the beauty that Arizona has to offer.

Monty Python's 'Spamalot'

Feb. 18 | \$90 | Depart 6pm | Return 10:30pm

First time in Phoenix this hilarious Tony Award-winning musical hit from the wacky world of "Monty Python & the Holy Grail." Follow the misadventures of King Arthur, Sir Lancelot, Sir Dennis and the rest of this merry band as they face Killer Rabbit, catapulting cows and the knights who say "Ni." Join us for a fun filled evening at the Orpheum Theatre.

Arabian Horse Show

Feb. 25 | \$98 | Depart 10:30am | Return 7pm

Enjoy watching these magnificent horses running wild and free as they show off with lots of attitude! Browse the two heated Big Top tents, which house over 400 vendors. Seats are in the bleachers and not reserved. Lunch at McCormick Ranch. Choices: Yankee Pot Roast with Potato Pancakes or Roast Pork Loin with Herb Stuffing and whipped potatoes. Both served with tossed salad, fresh vegetable medley, fresh breads, dessert, coffee, decaffeinated coffee or tea.

Tubac Art Festival

Feb. 10 | \$65 | Depart 7:45am | Return 7pm

Tubac is 40 miles south of Tucson in the San Cruz County that was founded in 1752, as a Spanish Presidio or Fort. This is the oldest European settlement in Arizona. The area offers over 120 shops, studios and galleries. The Tubac Festival of Arts is Arizona's longest-running art festival and showcases the work of hundreds of visiting artists, craftspersons and musicians from around North America. This weekend will feature regional musical performances and demonstrations. The town of Tubac has grown over the years and has wonderful new shops, boutiques and restaurants to enjoy during our visit.

A Tribute to John Denver at Barleens' AZ Opry

Feb. 20 | \$58 | Depart 4pm | Return 11pm

Enjoy a delectable roast beef dinner with all the trimmings featuring Bashful Brother Ben's famous chocolate cake! The Arizona Opry Band include Brenda Barleen, a talented drummer and vocalist; Bill Wells, a dynamic guitarist and keyboard player; Musical Director George Staerkel, a versatile and talented performer and his wife, Barbara Barleen-Staerkel, co-producer, strings, keyboards and vocalist; Mark Lucas, guitar, comedian and country specialist, Steve Weitz, plays bass guitar, vocals and horns, Michael Hermsmeier, a steel guitarist, vocals, horns and utility strings, and Brad Fitch, guitarist, vocal and John Denver Tribute Artist; all will make your evening most memorable.

January 2011 Tours Still Available:

Algodones, Mexico

Jan. 11 | \$60 | Leave 7:30am | Return 8:30pm

AZ Wing of Commemorative Air Force

Jan. 13 | \$57 | Leave 8:30am | Return 3:30pm

Turf Paradise/New Senior Buffet

Jan. 17 | \$50 | Leave 11:30am | Return 5:30pm

Tour & Lunch at Wrigley Mansion

Jan. 20 | \$90 | Leave 9am | Return 3pm

Disney On Ice - Let's Celebrate

Jan. 21 | \$44 | Leave 9:30am | Return 3pm

Tucson Quilters Guild presents 32nd annual Quilt Show

Jan. 22 | \$39 | Leave 6:30am | Return 6:30pm

AZ Railway Museum

Jan. 28 | \$42 | Leave 9am | Return 3:30pm

Future Bus Tours
On Sale Now

Palm Springs Follies/Spa Resort Casino/Ride & Dine Tram
Thurs.-Fri. March 10-11 | \$310 single / \$250 double

Washington, D.C./Williamsburg and Richmond, Va.
Thurs.-Wed. March 24-30 | \$2,587 single / \$2,182 double

Monument Valley & Mesa Verde, Colorado and Flagstaff
Mon.-Thurs. April 4-7 | \$975 single / \$775 double

Las Vegas, "Phantom" and the Hoover Dam Float Tour
Wed.-Fri. April 6-8 | \$499 single / \$419 double

8-Day Hawaiian Cruise Adventure
Sat.-Sat. April 23-30 | Inside \$3,049 / Oceanview \$3,079 / Balcony \$3499 – all prices bases on double occupancy

San Francisco, Napa Wine Train & Yosemite National Park
Sun.-Thurs. May 1-5 | \$1,899 single / \$1,539 double

Itineraries available in the Clubs Office Monday through Friday 7:30am-4pm. 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 Clubs Office.

For more information on any of the tours listed above, contact the Clubs & Activities Office at 623-561-4660 or drop by the office at Lakeview Recreation Center.

Book a tour early. Without enough bookings, RCSC must cancel tours.

Tours are available for RCSC Cardholders and guests only.

RCSC hosts monthly bus tours for its Cardholders. Tours can take Cardholders for a day trip to check out the red rocks of Sedona or a three-night getaway to the beaches of Mexico. Whatever your fancy, check out the upcoming tours and you're sure to find a memorable trip. Tickets can be purchased from 7:30am to 4pm Monday through Friday at the Clubs & Activities Office, located at Lakeview Recreation Center. A valid RCSC Card must be presented when purchasing tickets. All tours depart from Bell Recreation Center, on 99th Avenue just south of Bell Road. For more information, call the Clubs Office at 623-561-4660.

RCSC Bus Tour Cancellation/Refund Policy

Day Trips: Day trip tickets are non-refundable.

Overnight Trips: Overnight trips are refundable with trip cancellation protection if purchased 30 days or more prior to departure. If trip is purchased less than 30 days prior to departure, trip cancellation protection is not available and no refund will be issued. The Clubs Office will attempt to re-sell your ticket if there is a waiting list. You may also sell it and provide the Clubs Office with the name of the person who will replace you.

MasterCard, Visa, cash or check accepted.

Ballroom Dance Club

For a membership fee of only \$3, RCSC cardholders can enjoy the danceable music played by Frank Romani. 2011 memberships are on sale at the Sun City Ballroom Dance Club, so join us real soon at Bell Social Hall.

Frank Romani teaches hour-long dance lessons on Monday at Bell: Fox Trot from noon to 1pm, Tango from 1 to 2pm and West Coast Swing from 2 to 3pm.

Thursday night lessons are: Cha-cha 5:30 to 6:30pm, Waltz 6:30 to 7:30pm and Advanced Waltz 7:30 to 8:30pm.

The cost of each one hour lesson is \$3 for club members.

Ballroom dancing continues all winter long every Wednesday and Sunday at 7pm. Free half-hour lessons: Rumba, Wednesday at 6:30pm and Tango, Sunday at 6:30pm.

Singles are always welcome. Proper ballroom attire is required. Refreshments are served and included in the cost of admission. Admission to regular dances are \$3 for members and \$5 for guests. For more information, call John at 623-933-0720.

Hatha Yoga: Learn to breathe

Yoga instructors often say, "If the only thing you learn in a yoga class is how to breathe, you'll be ahead." Why? Because learning to breathe slowly and deeply helps increase the capacity of your lungs, bringing more oxygen supply to your body, which reduces toxins and wastes and helps prevent disease. Yoga breathing, known as Pranayama, also aids digestion and improves your metabolism. It improves concentration and focus. It fights away stress and relaxes the body.

So, yes, the yoga postures are important but just learning to really inhale

and exhale can bring many benefits to your physical, mental and emotional health.

Why not try a class and see? The Hatha Yoga Club offers six classes a week, all led by live, knowledgeable instructors. See the Activities Calendar or check the window of the Aerobics Room at Sundial for locations and times. Please arrive at least 15 minutes early to register. Wear loose, comfortable clothing and bring a yoga mat, a small blanket or beach towel, your RCSC card and \$3 for each class. Take a deep breath and join us soon!

Handi-Capables

The Handi-Capables members and guests enjoyed another beautiful Christmas lunch at Casa del Rio. Members gave children toys that will be donated to Valley View Food Bank.

The club continues to offer pool exercise classes held at the small heated pool at Sundial. A sit-down and a stand-up class is at noon on Tuesday and Thursday. A stand-up class is also offered at 1 pm. The volunteers offer assistance to enter and exit the pool. Classes are provided for those that have physical challenges, minor aches and pains, arthritis and surgery. Caregivers and spouses are welcome to attend the classes.

The first Monday of each month a social and business meeting is at Fairway Center in the Arizona Room. Membership is open to all RCSC cardholders with physical limitations, either chronic or temporary. Membership is \$10 a year. For additional information contact Bill Natz at 623-974-4502 or 2dollarbill@cox.net.

Bell Silvercraft

Bell Silvercraft member Linda Nelson is busy cutting jump rings using a jeweler's saw. These rings are linked together to form chains for bracelets and necklaces. She has completed one bracelet, which is displayed on her work area. Linda has been a member of Bell Silvercraft for several years and is currently the monitor chairman. Most of the members are willing to help with the responsibilities necessary to keep the club operating. All RCSC cardholders are welcome to join Bell Silvercraft. Call 623-933-8442 or come to the club room at Bell Center for more information.

Armchair Photo Explorers

It's January and Armchair Photo Explorers have a brand-new and exciting schedule of travel programs to enjoy each Wednesday at Fairway Arizona Room #1 at 7pm. Photography is by local area photographers of their world travels to many unusual and remote places, also from Arizona and our nation. Programs are about 45 minutes long, with educational and interesting narration.

You are invited to attend three times as a guest. Membership is only \$3 per year. We have free coffee and goodies before our first program January 5 at 6:45pm and the first program each month following.

January programs are: Antarctica, January 5 | Polynesia, January 12 |

A Tall Ship Adventure, January 19 | China and Korea: Then and Now, January 26.

These travel programs will refresh your memories of your own journeys, or take you places you always wanted to see! So put these on your calendar, Fairway Center on Wednesdays at 7pm.

Bunco Broncos

Join us for an afternoon of fun playing Bunco, an easy dice game. We meet the fourth Monday of every month, except July and August, at Oakmont from 12:30 to 3pm. Annual dues \$2. Play \$1.50. Guests \$2. We LOVE new members! Call Angie 623-328-5327 or Bev 623-972-1035 or just show up.

Spanish Club

El Círculo Español, Sun City Spanish Club, is open to all RCSC cardholders and has teachers from beginning to advanced Spanish. Walter Sarkis in the picture is teaching a second year Spanish class in our classroom in Fairway Recreation Center. Our club has lots of social activities but we do teach Spanish at various levels. Join the fun and the learning in our growing Spanish club. For \$7 annual dues take one or more classes and enjoy lots of activities. For more information email us at SunCitySpanishClub@gmail.com. See our bulletin board at Fairway Center, pick up a flier at the Visitors Center or call Art 623-933-0065.

Grand Slam Bridge

Tuesday is the evening to join a small congenial group of bridge players. No partner needed or if you are a pair that would be OK too. Even if you haven't played for a while come try us out. We need a few additional players. You can play two times before joining us for \$2 a year. That's a bargain. We pay for both small and grand slams. Please arrive for play by 6:30pm at Marinette Center. For more information call David Stewart 623-875-7136 or Emogene Washburn 623-846-6161.

Cribbage

Now that the holiday season has passed, are you looking for something to do with your spare time? If you are a cribbage player, we would love to have you join us in playing this great game.

Playing cribbage is a wonderful way to meet new friends, renew old acquaintances and challenge your mind! The club meets at Lakeview Social Hall #3 twice weekly. On Tuesdays sign in by 12:45pm, play begins at 1pm; on Wednesdays sign in by 6:15pm, play begins at 6:30pm. Membership fee is \$3 per year and game fee is 50 cents per session, which is distributed in prize money to top scorers each session. Come join the fun! Any questions, call 623-977-6487 or 623-875-9011.

Republican Club meets

Happy New Year! Sun City Republican Club meets Monday, January 17. Registration begins at 6:30pm and the meeting starts at 7pm. Guest Speaker will be Dr. Carl Goldberg. Dr. Goldberg received his Ph.D. in history from University of Michigan in 1974. From 1971 to 1972, he lived and did research in Moscow. From 1972 to 1979, he lived and taught in a German high school in Hamburg. From 1979 to 1980, he taught Russian language at ASU, and in the mid-1990s, he published a monthly Russian language newsletter in Phoenix for newly arrived Jew-

ish refugees from Soviet Union. After 9/11, Dr. Goldberg became seriously interested in Islam. He has had many published letters to the editor about Islam and has done numerous public appearances and radio shows on Islam. He maintains a large group e-mail list: "What Everyone Needs to Know about Islam and Why." Club meets at Sundial Recreation Center. Contact Lisa Gray at 623-322-5101 or lisa@lisagray.com, or visit our website at www.SunCityGOPClub.com. Meetings are open to all RCSC cardholders.

Square Dance: Reacting automatically

This is for those of you who are just starting out in square dancing. You may not know it, but thousands of newcomers are experiencing the same feelings as you as they discover the fun this activity has to offer. You will be able to dance anywhere when you have finished lessons.

Those who started square dance lessons in September are discovering something remarkable is happening. When the caller first called some of the calls, it seemed like a new language. Now it is becoming an automatic reaction. When this occurs in square dancing it's a sure sign that you are accepting this new hobby and that the

hardest part is over! We all have different learning speeds. So don't get discouraged!

Of course, there's more to being a good dancer than just reacting automatically and knowing the calls. Perhaps you've discovered how much a part of the fun comes in greeting the others in your square at the start of a tip and saying "thank you" once the tip is over. It's also a pleasant part of the fun to get acquainted with your caller and thank them for the dance if you enjoyed their calling!

Dances are open to RCSC cardholders and guests. For information contact: 623-875-2642, 623-930-7513, 623-341-3726 or suncitysquares@q.com.

Square dance schedule

Tuesdays

Pre-Rounds 6:30-7pm

Square dance 7-9pm

Dee Dee Dougherty, Caller

Annie Brownrigg, Cuer

Outdoor Shuffleboard

Once again we have made it through the holidays and hopefully everyone had a wonderful Christmas. As usual the shufflers had a great holiday party and lots of fun. We have had a great time playing our games and enjoying everyone. Our games are played Monday, Wednesday, and Friday at 1:15pm on the Lakeview outdoor courts. We would love to have you come and join us. We offer three free plays with instruction if necessary. Please come out and give us a try. If you have any questions please contact Ken MacIntosh at 623-399-6817 or Justine Dalrymple at 623-518-9205.

Sundial Crafts

Members of the Sundial Crafts Club were happy to show their handmade items at the Fall Arts & Crafts Festival at Sundial Center on November 26 and 27. The club raffled off a basket filled with household items. The lucky and happy winner was Neva Shumaker of Sun City.

Sundial Crafts Club is dedicated to a year-round project of making knitted/crocheted items for the veterans hospitals and nursing homes. Yarn donations help the club to meet the needs of the many charitable organizations they serve. RCSC cardholders are welcome to join us, bring your own projects to work on.

The club meets Mondays 8am to 1pm and Thursdays 8am to noon. For further information 623-444-7411.

Gourmet officers: Vice President Audrey Rohan, Secretary/Treasurer Elly Frawley and President Betty Holly.

Gourmet Social

The Gourmet Social Club of Sun City meets the second and the fourth Sunday at Oakmont Recreation Center from 4:30 to 7:30pm.

At each meeting we have new and delicious meals, including appetizers, meat and pasta dishes, zesty salads, and special homemade desserts. In order to promote variety, once a month we choose a special theme for the meal. All entrees are prepared by our talented members.

After the meal, we play card games, bingo or dice games. We also have entertainment for some of the meetings.

Membership is open to RCSC cardholders. Guests are always welcome. For more information, please call Betty Holly at 623-640-9796 or Elly Frawley at 623-933-8485.

Computer Club: New Year's resolutions

Walk-in signup is available for all RCSC cardholders on Mondays, Wednesdays, and Fridays 9am to noon at Fairway Center. Bring your RCSC card, \$15 for dues, and \$5 if registering for a class. USB flash drives (needed for most classes) are available for \$10.

Enroll in classes: A free Novice class can get you started. Learn how to use that Windows XP, Vista, or new Windows 7 computer by enrolling in additional classes (beginners through advanced) for \$5 per class. Class registration is self-service during club hours (Monday-Friday 8am to 4pm, Saturday 8am to noon).

Teach a class: Volunteer to be an instructor.

Serve as club monitor: On-the-job training is available. Regular monitors

serve one day per month.

Earn free classes by serving as a monitor, instructor, class operator or aide.

Attend Presentations or Special Interest Groups: Many topics available including backup and restore, CD burning, computer clinic, digital photography, e-mail, flight simulator, genealogy, handheld devices, investors, Print Artist and more.

Smart Computing Presentation 1pm January 7 Fairway Arizona Room is open to club members and guests.

Create a web page: The club needs help with its web pages. If you have knowledge on web page creation or want to learn how, contact a board member. Check activities on the club website: <http://www.firstsuncity.com>.

Oakmont Lapidary & Silvercraft

As head of the Inspection Committee, Don Kruger reviews, accepts and approves the jewelry that is for sale in the showroom at Oakmont Lapidary & Silvercraft Club. Don has been a member of the club for 10 years and has tried his hand at lapidary, silvercraft, chains, wire-wrapping and glass fusion. Glass fusion is his passion. He has been unable to pursue his passion and even regular activities recently due to a golf cart accident, so he is looking forward to the New Year and speedy recovery. Don enjoys the close relationships within the club membership and how new members are made to feel right at home. He says it's a great feeling when a club member is willing to drop everything to help you with a

problem or question.

Oakmont Lapidary & Silvercraft Club is at Oakmont Recreation Center. January hours are Monday through Friday 8am to 3pm. OL&SC is open to all RCSC cardholders. The November Arts & Crafts Festival was a great success for the club.

Bell Shuffleboard plays weekly

Come one and all and join us for the most fun you can have for \$2.50 a year plus 25 cents each time you play! You could even win your 25 cents back or double it! Each Monday, Tuesday and Friday at 1pm we gather at Bell Center and form teams for an entertaining two hours. You can sign up for lessons if you're not sure how to play. Just call Bob Thiel at 623-875-0747 or drop by during our play time for information. Any RCSC cardholder may join.

We are now into our League play. Sun City West, Paradise RV, El Mirage RV, Sunflower RV, Happy Trails RV,

and Bell Center have a total of 14 teams that play once a week for 10 weeks. The team with the most wins is the District 5 Champion and goes on to play in the state finals. This league is so much fun and it's a good chance to meet visitors from many places in the U.S and Canada.

Our Christmas party was December 2. Two members cooked a couple of turkeys and everyone brought their favorite dish to share. We then sang Christmas carols and everyone joined into the fun of some games for a hilarious finale to the day.

Join Bell Lapidary

The sphere machine is being used by Leslie Anseth, a member of Bell Lapidary. This machine is the last one used in this process. First, the stone is cut into a square on one of the big slab saws. Next, the corners are cut off the square, using the slab saw again. The stone is then taken to the grinding machine where it is ground into a form similar to an extra large marble. Last, it is brought to the sphere machine where various grits of diamond powder is used to shape the stone into a perfect sphere. Come to Bell Lapidary at Bell Center and watch the members work. The room is open 8am to 3pm

Handweavers-Spinners Guild

Rita Victor, a member of the Sun City Handweavers and Spinners Guild, is showing off the newest loom which was recently donated to the guild. It is a tapestry loom and will soon be warped and ready for use. The guild has various styles of looms available for use by its members. Beginning and Intermediate classes will begin again on January 12. With both classes starting and several members weaving projects, the guild room is in use daily. Come to Sundial Center or call 623-933-0397 for information. There are different classes that can be joined easily. They consist of rug weaving, Inkle, Hardanger, Shirett, and spinning.

Handbell Ringers hit a note

Would you like to learn how to ring handbells? Libbie Randels, director of the Handbell Ringers of Sun City, will offer you a six-week class in handbell ringing beginning Friday, January 21 from 1 to 2pm in the Fairway Music Room. Basic techniques and music reading will be taught to interested people. Advanced music background is not required. Reservations for this class can be made by calling Libbie Randels at 623-925-2320 before January 14. Pictured are the four officers for 2011: President Carol Fagerlund, Vice

President Jane Edwards, Treasurer Sharon Stacey and Secretary Elaine Guest. RCSC cardholders are encouraged to participate.

Saturday Dancing at the Sundial

The Sundial Dance Club is starting the New Year with a new board. Please welcome President Joan Black, VPs George Pongracz and Dick Ohnstad, and returning Secretary Pat Weber and Treasurer Don Schroeder.

The club ended 2010 with over 100 new members and we welcome them to the best dance floor in all of Maricopa County.

Get Ready For These January Dance Bands:

Dec. 31

New Year's Eve Dance
Melodaires - SD

Jan. 8

Erv Reutzel

Jan. 15

Johnny Michaels

Jan. 22

Jan Garber

Jan. 29

Myron Sommerfeld

It's not too late to make it a Special New Year's Eve with dancing at Sundial. We have a special evening planned with the Singles Club and the Melodaires Band. BYOB.

See you any Saturday at the Sundial Recreation Center.

Softball lends a hand to food bank

The players continue to support the West Side Food Bank. More than a ton of food was donated last year. November saw 385 pounds of peanut butter and jelly delivered. The December theme was oatmeal, cereals and breakfast bars and January is designated for chili, soup and stew. Collection boxes are set out at the field on game days and if you'd like to help out, just drop it off and then stay and watch a game or two.

Mixed Senior Softball for men and women continues (28 teams, 300+ players) with games all day on Tuesdays and Thursdays beginning at 8:30am at

the ball field behind the Sun Bowl.

Female players are needed to complete another women's team, with games played Saturdays at Liberty Field in Sun City West. For practice times and info on the program contact McSoftball@prodigy.net.

Interested in learning the game? Easing back into it after 20 or 30 years? Attend the Green Team practices on Mondays at 10am. Instruction in scorekeeping and umpiring is also provided. Just show up or call for more information 623-974-3793. Valid RCSC card required.

Rockhounds choose new officers

It's a new year and we have new officers who are rarin' to go. Some are a bit inexperienced and may need a little help here and there but they have lots of enthusiasm. Floyd Segar will be president, Joe Chan First Vice President, Marti Snead Second Vice President, Woody Skelding Treasurer, and John McConaghy as Secretary. We're lucky to have their energy.

Marti Snead will lead a field trip to the Rowley Mine on January 20. Marti may have another trip too, which will be discussed at the January meeting.

Our meetings are the second Thurs-

day at 7pm in Fairway Arizona Room 2. January's guest speaker is Jeff Scoville, a photographer for Rock and Gem Magazine. Trips are the third Thursdays, and brown bag or show-and-tell are on the fourth Thursday.

Everyone is invited to listen to Jeff Scoville. To become a Rockhound you must have an RCSC card, \$6 single or \$10 married plus \$4 each nametags. You will have to monitor at the museum twice a month for two-and-a-half hours each, and be able to put up with a bunch of people who constantly look down at their feet.

Pickleball: A dilly of a game

January has both ladder and regular play for club members. In, ladder play players garner points so those of similar skill get grouped together, whereas regular play is a mix of performance levels. Ladder play (fun competition for ALL club members) is at Marinette on Tuesdays at 2pm through March 29. Regular play is ongoing at both Mountain View and Marinette as shown below.

During club play times, a club monitor must be present. RCSC cardholders can watch and then try three free half-hour lessons prior to joining the club. Guests can watch ladder, regular and the upcoming club tournament (January 5-8 at Marinette).

Pickleball combines tennis and ping pong, played on a badminton-sized court with a low net, usually with four players, using paddles and a baseball-sized wiffle ball. Previous racquetball

or tennis sport experience is helpful, but not required. Teams can be coed, men, or women. Tennis shoes are required.

Club provides paddles and wiffle balls for free beginner lessons to RCSC cardholders. Lessons at Marinette are shown below. For Mountain View lessons, call Alesia Brown (623-583-4972). To join our club, fill out our dues sheet and pay the annual dues. A valid RCSC card is required. More information: suncitypickleballclub.org.

January Pickleball Schedule

Mountain View: M, Tu, W, F 9-11am

Marinette: M, W, F 1-3pm

Ladder: Tu 2pm

Lessons: Wed 1pm

Nights: M, Tu, W, Th 5:30-8pm

Palo Verde Artists meet this month

Don't miss this month's Palo Verde Art Club meeting if you're looking for a fun, different way of looking at art! Nationally known painter Tom Herbert will demonstrate his creative watercolor technique, often described as "part sculpture, part print-making and part serendipity." Tom composes as he works on a painting and describes his process as "quivers to his psyche!" Join us at noon on Monday, January 3 in the Sundial East Hall.

Winter classes in drawing, acrylics, watercolor, oil, colored pencil and pastel will be offered to members in January. Signup sheets will be available at the meeting and in the Palo Verde Art Room at Sundial. Membership dues of \$10 will be due for 2011.

Entry forms for the Sun City Art Show coming up in February will also be available at the meeting. Artist of the Month is member Dee Nelsen. Be

sure to stop by display cabinet above the pool at Sundial to view her work.

Get in shape with Racquetball

Don't let January slip away without keeping that resolution to get in shape. Here's your perfect solution: Play racquetball. Sun City has two of the country's best maintained racquetball courts, and they are available to you. Guests are welcome, too, with an RCSC cardholder. Please check in with your card at the monitor's booth, and then in the courts as well.

Come and meet new friends and have fun! All you need is the desire to play, some clean court shoes, and protective eyewear. If you're a beginner or just returning to the game, we'll even

loan you a racquet and eyewear if you join us on Saturdays at 11am. Club membership is just \$5 per year. Where could you find a better deal?

The racquetball courts are at Bell Center off Hutton near tennis, ping pong, and mini-golf. Club play is: Monday, Wednesday and Friday from 1 to 3pm, Tuesday and Thursday 5:30 to 7am and Saturday 7 to 9am and 11am to 1pm. The courts are open for other play Monday through Saturday 6am to 9pm and Sunday 8am to 8pm. Questions? Call Dianne at 623-640-4169.

Piano Club tickles the ivory in January

Piano classes for beginners through advanced will again be offered by the Piano Club of Sun City beginning on Monday and Tuesday, January 3 and 4, at the Piano Room of Sundial Recreation Center. Classes for all levels, as well as pop and voice classes, will be taught by David and Gloria Lien. The popular one-hour classes meet once a week for eight weeks.

Piano Stylist classes, taught by Jim Sackett, will be Thursday afternoons at the same location, beginning about mid-January. These are geared for people who can already play and read music, but who would like to learn

how to improvise at the piano and learn new styling techniques. Fees for Stylist classes are \$160; all other classes are \$135, and keyboards may be rented.

All three instructors are extremely well qualified, experienced, and personable, and classes are small and non-threatening. Enjoy learning some new skills and making new friends!

Our next Piano Club program will be Friday, January 21 at 9:30am at Sundial Auditorium. Come be a part of this exciting, growing club! For information on any of the above or to register for classes, call 623-792-7266 or contact us at 4pcofsc@cox.net.

Clay Club Juried Show

Sun City Clay Club 23rd Annual Juried Show
Sunday, February 20 | 10am to 3pm at Lakeview Center Social Halls 1 and 2,
10626 Thunderbird Blvd. | 623-933-0899 | Opened to all RCSC cardholders

You can see photographs of some of the entries in the 2010 Juried Show at www.yesterdays-moon.com.

Categories include: Hand Building, decorative and functional, Wheel, decorative and functional, Novice, Hand-Building/Wheel/Sculpture, Mixed Media, Mosaics (new category), Southwest, Glazed/Finished (new category), Frequent Exhibitor and Gold Circle.

Bell Woodworking Club

Bell Woodworking Club is now open after being closed for several weeks due to a new dust collection system installation.

In early December we began our 2011 membership campaign. All memberships are \$10 with a valid RCSC card. Our shop is open from 8am to 4pm Monday through Friday and 8am to noon on Saturdays.

We also offer classes for new and novice wood workers taught by highly qualified instructors. We also do projects for citizens of Sun City at a price to be determined by the client and the woodworker.

We welcome and encourage all men and women to join our club. Stop by the shop to visit with us. Our telephone number is 623-974-6058.

Lakeview Woodworking Club

On behalf of the staff and members would like to wish a Merry Christmas and a very Happy New Year. Start the new year by becoming a member of Lakeview Woodworkers for \$10 a year with a valid RCSC card. Meetings are the first Tuesday of the month. Come join up, have some coffee and donuts and see first hand that we're the best shop to work in. The monitors are well skilled and talented and willing to help customers and members with their projects. Shop hours are Monday through Friday 8am to 4pm and Satur-

day 8am to noon. Anyone is welcome to tour the shop with a lot of wonderful gift ideas for the holidays.

I would like to thank all the lifetime members like Norm Scott, Lorn Fisher, Stan Bragdon and many others, they help make the shop the best to work in. We enjoy helping each other and sharing our skills with each other. Classes are offered on request by signing up. If you have a love for wood, come join us. We don't work with Lincoln logs we make presto log (sawdust quoat at our best).

Readers Ensemble's new officers

The newly elected Readers Ensemble board chose officers on December 9. Pat Cook will serve as president of the Readers Ensemble. Other 2011 officers include: Vice President Bob Budorick, Treasurer Shirley Trapp and Secretary Happy Sargol. The Readers Ensemble meets 1pm Fridays at Lakeview Center in Social Hall #3.

The board appreciates officers' willingness to serve. The nine-member board was elected by the club membership in early December. Elected as Board Members were Bob Budorick, Pat Cook, Cliff Derby, Bob Hawkes,

New Officers: Pat Cook, Bob Budorick, Shirley Trapp and Happy Sargol.

Marge Murphy, Happy Sargol, Ed Smith, Shirley Trapp and Helen Zenkner.

It's a stitch with Bell Stitchers

Bell Stitchers had a very successful craft fair this year. The money earned will help keep our club focused on our many charitable projects. Thanks to our dedicated stitchers, we have over 200 outfits plus underwear and socks that will be given out for Christmas to two local schools and two family organizations.

We look forward to signing up more people this year to help sew clothing and make projects to sell to continue our goal to serve local communities and schools in need. Stop in and get a tour of our facility and all the supplies we have available for members to use. No need to have a sewing machine at home or purchase material. We provide it all.

Club hours are Tuesday from 9am to 3pm, Wednesday from 9am to noon and Friday from 9am to 2pm. Join us for a cup of coffee/tea, cookies and

lively conversations at our 10am break time.

Membership is limited to RCSC cardholders. Dues are \$3 a year. Call Mary Jane 623-583-7160, Caroline 623-875-4992, or Mary B. 623-072-2007 for additional information. We are in the Arts & Craft area at Bell Center.

Janet Fanning and Florence Lackovic showing two outfits to be delivered for Christmas

SunMacs collect cards for deployed troops

There are no Hallmark card shops in the deserts of Afghanistan where our troops are serving. So says Mitzi Schireman, a member of SunMacs, who has started a program for members to donate Valentine's Day cards that will be sent to the troops. She has been sending monthly packages with cards and other unavailable comfort items to Iraq and Afghanistan ever since she had a Marine grandson serving in Iraq in 2005.

Mac users have a choice of several programs to create greeting cards, including Print Explosion, Print Shop, and Hallmark Card Studio, and classes are given in each. "Grandma Mitzi" has already sent a parcel containing holiday cards in time for the Christmas season. Now she is inviting members to use their card-making skills to provide Valentines for service members to send to their wives, sweethearts, par-

ents, and children.

Anyone, member or not, is invited to donate Valentine cards. Just bring them to the Clubroom in Sundial Recreation Center, adjacent to the office, between 8:30 and 10:30am or 12:30 to 2:30pm Monday through Thursday prior to January 13.

Fairway Woodworking Club

We wish all our members and friends of Sun City a very happy new year. We hope it will bring all that you desire in the coming year. Those of you who don't belong to a woodworking club and would like to join a wood club please stop by Fairway Woodworking Club and check us out. We had a very good year in 2010 membership-wise and hope to do the same in 2011. Our club meets on the second Tuesday of the month at 9am. Please check in the shop for location of the meeting room. We have a full line of woodworking tools and machines to help you complete your projects. We also have helpful monitors who will give you a hand with your project if needed. Stop by soon and get a tour of our wood shop.

BC - Bell FW - Fairway LV - Lakeview MC - Marinette MV - Mountain View OM - Oakmont SD - Sundial SB - Sun Bowl

** denotes activities offered after dark*

RCSC Chartered Clubs

ARTS AND CRAFTS

LV Art
Classes: M, Tu 9am-4pm. W, Th & F noon-4pm. Open painting Sa 9am-noon.
SD-Palo Verde Art
M-F 9am-4pm.
BC-Artistic Stained Glass
623-974-4765. M, W, Th 8am-3:30pm, 5:30-9pm. Tu, F 8am-3:30pm. Sa 8am-1pm.
OM-Artistic Weavers
M-F 9am-3pm
SD-Calligraphy
1st Th 9-11am. General mtg Th & F 9-11am.
SD-Camera Guild
M-F 9am-4pm.
LV-Carvers
Th & Sa 8am-noon
BC-Ceramics
623-974-6750. M-F 8am-3pm. M 5:30-9pm. Sa 8am-noon
FW-Ceramics/Porcelain
623-972-5818. M-Th 8am-3pm. F 8-noon. Closed 12/25-1/2
LV-Ceramics/Porcelain
623-974-5979. M-F 9am-3pm. Tu 5:30-9pm. Closed 12/20-1/2
OM-Ceramics
M-Th 8am-3pm. F 8am-noon.
MC-China Painters Cupboard
602-705-4952. Classes: M & F noon-3pm. Tu 1-4pm. Open Painting: W 9am-noon
FW-China Painting
M, Th & F 8am-3pm.
LV-Clay
623-933-0899. M-Sa 8am-4pm. Tu & Th 6-9pm.
***MC-Clay Corner**
623-977-3167. M-W 8am-9pm. Th-Sa 8am-4pm
***BC-Crafts**
623-974-3497. M-F 9am-3pm. W & Th 6-9pm. Sa 9am-noon. 14 crafts taught.
SD-Crafts
M & Th 8-1pm
LV-Creative Quilters
M & F 8am-4pm. Tu, W 9am-noon.
BC-Friendship Quilters
M, Th, & Sa 9am-3pm, W noon-5pm
OM-Grandmothers & Friends
2nd M 1-3pm.
SD-Handweavers/Spinners
623-734-4364. M-F 9am-3pm
FW-Knitters
F 8:30am-2:30pm
***BC-Lapidary**
623-977-1803. M-Sa 9am-noon; M, Tu, Th noon-3pm; W 6-8pm
OM-Lapidary/Silver
M-F 8am-3pm
MC-Leathercraft
M-F 8am-2:30pm
BC-Metal
623-974-8206. M-Sa 8am-4pm
OM-Needle Arts & Crafts
Th 8:30-11:30am
LV-Sew ‘n Sew
General meeting: Th 9-11am. Open Sewing: Tu, Th & Sa 9am-3:30pm.

***BC-Silvercraft**
623-933-8442. M-Sa 8:30am-3:30pm. M 6-9pm.
SD-Silverstones
623-974-4344.
M-F 8am-3pm. Sa 8am-noon.
FW-Sterling & Stones
623-977-2208. M-Th 8am-3pm. F 7am-3pm. Sa 8am-noon. Tu & W 4:30-8pm.
BC-Bell Stitchers
Tu 9am-3pm; W 9am-noon. F 9am-1pm
BC-Woodworking
623-974-6058.
M-F 8am-4pm; Sa 8am-noon
FW-Woodworking
623-972-4385. M-F 8am-4pm. Sa 8am-noon.
LV-Woodworking
623-933-2355. M-F 8am-4pm. Sa 8am-noon.

CONTRACT BRIDGE

***LV-Card Sharks**
M 7-9:30pm
FW-Friday Afternoon
F 12:30-3:30pm
***MC-Grand Slam**
Tu 6:45-9:30pm
***LV-One Partner**
Th 7-9:30pm
***LV-Saguaro (One Partner)**
F 7-10pm
LV-Thursday Afternoon
Th 12:30-3:30pm
OM-Wednesday Afternoon
W 12:30-3:30pm

DUPLICATE BRIDGE

SD-Kachina
M & Th 12:30-3:30pm
Sun City Duplicate (ACBL)
at LV SH#1 M 12:30-4pm
at MC Th 12:30-4pm

CARDS AND GAMES

OM-Bunco Broncos
4th M 12:30-3:30pm
OM-Canasta
F 10am-3pm
LV-Chess
W & Th 1-4pm
***LV-Mixed Cribbage**
Tu 1-3:30pm & W 6:30-9:30pm
***FW-Euchre**
Tu 7-10pm
***FW-“500” Club**
AZ Room 3 & 4
1st, 3rd & 5th M 6:45-10pm. Experience required.
MC-Mah Jongg (American & Chinese)
Tu, Su noon-4pm. Th 6-9pm.
***FW-Mixed Cards (Br-Pin-Can)**
Sa 7-9:30pm
***LV-Pinochle**
Tu 12-4pm & 6-9pm
***OM-Roadrunner Pinochle**
M 5:30pm workshop; 6:30-9:30pm cards
FW-Saturday Pinochle
Sa 11am-4pm.

DANCE

BC-Bell Tea
W 2-4pm
SD-Rhythm Ramblers
1st M 7-9pm
BC-Rockin’ Thru the Years
1st, 3rd Sa 7-10pm
***BC-Sun City Ballroom**
W 6:30-9pm. Su 6:30-9:30pm
***BC-Sun City Ballroom Lessons**
M noon-3pm. Th 5:15-8:30pm.
SD-Sun City Line Dance
Tu & Th 10am-noon & 12:30-2:30pm. Th 1/27 at MV 10am-12:30pm
***SD-Sun City Singles**
F 7-10pm.
***BC-Sun City Squares**
Mary Sue 623-341-3726 or 623-875-2642. Suncitysquares@q.com. Pre-Rounds: Tu 6:30-7pm. Plus Square Dance: Tu 7-9pm. Beginner Square Dance Lessons: F 5-9pm.
***SD-Saturday Night Singles & Couples**
Sa 7-10pm.
***SD-Free Beginner Dance Lessons**
Sa 6:15-7pm
FW-Tip Top
Classes: All That Jazz Tu & Th 1pm
LV-Tip Top
Classes: Basic Ballet W 6pm in SH#2
OM-Tip Top
Classes: Beginning Tap, W 9am & 6pm
MC-Tip Top
Auditorium. Classes: Advanced Tap I M 8:30am. Advanced Tap II M 9:30am. Advanced Tap II W 9:30am. Theater Tap I F 8:30am. Theater Tap II F 9:30am
MV-Tip Top
Basics Plus I Tu 9am. Basics Plus II Tu 10am
Note: Classes titled II must be taken in conjunction with the same class I. Classes titled I can be taken separately.

EDUCATIONAL

SD-Apple Macintosh
623-933-5300. M-Th 8:30-10:30am, 12:30-2:30pm. 1st & 2nd F 12:30-2:30pm. Closed 12/20-1/2
FW-IBM Computer
623-933-8953. M-Sa 8am-4pm. Sa 8am-noon. www.firstsuncity.com
FW-Lifelong Learning
Registration Th 1/13 9am-3pm AZ#4
FW-Spanish
M 8am-3:30pm, 7-9pm. W 8am-3:30pm. Th 8am-noon

EXERCISE

BC-Aerobic
M, W & F 8am, 9am & 10am
SD-Aqua Fitness
Winter classes 11/29-2/4. Registration for spring Sa 1/29 at SD 8:30am
BC-Dance For Fitness
Beginner & Advanced combined Tu 9-11am at Bell Center. W 9-10am at Sundial. F 9-11am at Mountain View
SD-Handi-Capables
Tu & Th noon-3pm (Exercise Pool)
MV-Hatha Yoga
Auditorium. Level 1 W 8:25-10am

SD-Hatha Yoga
Aerobics Room. Level 1 M & W 6:30-8pm. Beginners: Tu, Th & F 10-11:30am.
OM-Ladies Exercise
Tu & F 8-9am
FW-So Grand
M, W & F 7:30-9am
SD-Stretch & Slim
Aerobics room. M-F 8-9am. Sa 9-10am.

MUSIC AND THEATER

FW-Chamber Orchestra
W 9-11am
FW-Choraliers
M 8:30-11am
FW-Concert Band
M 11:30am-1:30pm, Tu 9-11am
FW-Handbell Ringers
F 8am-3pm
***MC-Karaoke**
1st & last M 5-8:30pm
***SD-Organ & Keyboard**
2nd Tu 7:15pm
SD-Piano Club
3rd F 9am-noon
FW-Sun City Pops Band
Sa 9-11am
***MV-Sun City Players**
3rd M 7pm
LV-Players Readers Ensemble
F 12-4pm
FW-Rhythm Ramblers
Tu 1-3pm
FW-Sun City Women’s Chorus
Th 8:30-11am. Info call Cynthia at 623-974-6382

NATIONAL

***SD-Democratic**
1st Th 6:30-9pm at SD East Hall
***SD-Republican**
3rd M 6:30-9pm at SD East Hall

SOCIAL

MC-Friendship Corner
Sa noon-4:30pm
***OM-Gourmet Social**
2nd & 4th Su 4-7pm
SD-Men’s
M-Sa 7am-4pm, Club #623-977-5116
Talisman-Monarch Golf Social
Call Peter Claussen at 623-266-1455
MC-Newcomer Hospitality
Bridge: W noon-3:15pm
Partners Bridge: 2nd & 4th Tu 6:45pm
Canasta/Games: 1st, 3rd, 5th F noon
Euchre: 1st, 3rd & 5th Tu 1pm
Pizza/Games: 2nd F 5pm call 623-518-4887
Potluck/Games: last F 5pm
***OM-New England**
2nd Sa 5pm
***FW-NextGen**
1st Tu & 3rd Th 7pm. nextgensuncity.org
***OM-Sun City Singles Social**
1st F 6pm potluck. 3rd F 6pm gamenight.
***LV-Women’s Social**
Daily 10am-3:30pm, M 6-9:30pm. Join us for bridge, poker, canasta, dominoes and your choice games.

SPORTS
*SD-Bocce Meeting 2nd M 7pm. Tournaments M-F 1-3pm. Free play F 5-8pm, Su 2-4pm. LV-Conservation Sportsmen 3rd Th 9-11am SH #1 Lawn Bowling lessons Call club presidents. <i>Tags in before scheduled times.</i> <i>Players should always check club for any changes</i> *BC-Lawn Bowls M, W, F 8:45am. Su 1:45pm. *FW-Lawn Bowls <i>Moved to MV</i> Tu, Th, Sa 9:15am & 1:45pm LV-Lawn Bowls Tu, Th, Sa 8:45am & 1:45pm LV-SC Lawn Bowls (USLBA) M 12:45pm MV-Lawn Bowls Tu, Th, Sa 9:15am & 1:45pm. OM-Lawn Bowls M, W, F 9:15am. M, W, F, Su 1:45pm. LV-Mini-Golf 2nd Tu 10-11am. SH#1 *MC-Pickleball M, W, F 1-3pm. Night play M-Th 5:30-8pm. Ladder Tu 2pm. MV-Pickleball M, Tu, W, F 9-11am. *BC-Racquetball M, W, F, Sa 6am-9pm. Tu & Th 9am-1pm, 5-7pm. SB-Senior Softball Daily 7:30am-3pm except W BC-Bell Shuffleboard M, Tu & F 1-4pm. *BC-Sundial Shuffleboard W 1-3pm. Th 1-3pm & 7-9pm. LV-Outdoor Shuffleboard M, W, F 1-4pm BC-Master Swimmers M-F 7-9am. LV-Synchronized Swim M, W, F 8-10am. SD-Swim Lessons W 8-10am *BC-Table Tennis M, W, F 12:30-3pm. Tu & Sa 10am-noon. Su 1-3pm. Singles Round Robin Tu 7pm. Doubles Round Robin Th 7pm. BC-Tennis W 6:30-8:30pm
OTHER CLUBS
LV-50th Anniversary Grand Finale: New Christy Minstrels W 1/12 7pm SD. Tix required. FW-Best Friends Dog 3rd Tu 8-11:30am Training area: M 8am-3:30pm. W, Th, Sa 8am-noon. OM-Garden Office: 623-875-5921 M-F 9am-noon SD-Garden 1st Tu 8-11am FW-Handi-Capables 1st M noon-4pm SD-Mineral Museum M-W & F 10am-3pm. Sa 10am-1pm.

FW-Model Railroad Membership mtg. in club room Tu 1/11 3:30-4:30pm FW-Model Railroad Museum M-F 1-3:30pm. Sa 9am-noon. FW-Rockhounds General mtg 1/13 7pm AZ Room 1 & 2 *FW-Rose & Garden 2nd M 7pm *MC-Stamp Collecting 1st M 6-9pm Auction; 3rd Tu 7-9pm Program SD-RV Caravan 4th F 9am; Potluck Meeting 4th Tu 6pm MV auditorium
RCSC Monitored Activities
BILLIARDS
Bell Lanes M-Sa 8am-9pm & Su noon-8pm Fairway M-Sa 8am-9pm Lakeview Lanes M-Sa 8am-8pm & Su noon-6pm
BINGO
Sundial Th doors open 5pm. Bingo starts at 6:30pm.
BOATING/FISHING
Lakeview Boating: Daily 7am-6:30pm Fishing: Daily 6am-sunset
BOCCE
Marinette M-Sa 6am-7pm. Su 8am-6pm. Sundial Daily 6am-9pm
BOWLING-FOOD
Bell Lanes 623-876-3050 M-Sa 8am-9pm; Su noon-8pm Lakeview Lanes 623-876-3055 M-Sa 8am-8pm; Su noon-6pm Mojoe's Restaurant M-Sa 8am-7pm; Su 8am-2pm Golf Course Snack Shops Daily 6am-5pm
FITNESS CENTERS
Bell <i>(only open to 18+)</i> M-Sa 6am-9pm, Su 8am-8pm Lakeview M-Sa 6am-7pm; Su 8am-7pm Marinette M-Sa 6am-7pm; Su 8am-6pm Mountain View Daily 6am-8pm Oakmont M-Sa 6am-7pm; Su 8am-5pm Sundial <i>(only open to 18+)</i> M-Sa 6am-9pm, Su 8am-8pm
RACQUETBALL
*Bell M-Sa 6am-9pm; Su 8am-8pm
HORSESHOES
Marinette M-Sa 6am-7pm, Su 8am-6pm

Mountain View Daily 8am-8pm
JOGGING/WALKING
Marinette (Outdoor) M-Sa 6am-7pm, Su 8am-6pm Sun Bowl Dawn to dusk Sundial (Indoor) Daily 6-8am
LIBRARY
Bell M 9am-7pm; Tu-Sa 9am-5pm. 602-652-3000 Fairway M-F 9am-4pm. 602-652-3000.
MINI-GOLF
*Bell M-Sa 6am-9pm; Su 8am-8pm Lakeview Daily 7am-7pm Marinette M-Sa 6am-7pm, Su 8am-6pm Mountain View Daily 8am-8pm Sundial Daily 6am-9pm
PICKLEBALL
Marinette M-Sa 6am-7pm, Su 8am-6pm Mountain View M-Sa 7:30am 'til dark; Su 8am 'til dark
SHUFFLEBOARD
Bell (Indoors at Bell Lanes) M-Sa 8am-9pm & Su noon-8pm Lakeview (Outdoors) Daily 7am-7pm
SPAS
Bell <i>(only open to those 18+)</i> M-Sa 6am-9pm, Su 8am-8pm Lakeview M-Sa 6am-7pm; Su 8am-7pm Marinette M-Sa 8am-7pm; Su 8am-6pm Mountain View Daily 8am-8pm Oakmont Daily 10am-5:30pm Sundial <i>(only open to those 18+)</i> M-Sa 6am-9pm, Su 8am-8pm
SWIMMING POOLS
Bell Large Pool <i>(only open to 18+)</i> M-F 6-7am & 9am-9pm; Sa 6am-9pm; Su 8am-8pm Bell Walking Pool <i>(only open to over 18)</i> M-Sa 6am-9pm, Su 8am-8pm Lakeview 12/10 pool closes at 1pm M, W, F 6-8am, 10am-7pm. Tu, Th, Sa 6am-7pm. Su 8am-7pm. Marinette M-Sa 8am-7pm. Su 8am-6pm. Mountain View Daily 8am-8pm Oakmont Daily 10am-5:30pm Sundial Large Pool <i>(only open to 18+)</i> M, Th 6-8am, 10am-5pm, 7-9pm. Tu, W,

F 6-8am, 10am-9pm. Sa 6am-9pm. Su 8am-8pm. Sundial Exercise Pool <i>(only open to 18+)</i> M 6-10am, noon-4pm, 5-9pm. Tu 6-10am, 7-9pm. W 6am-9pm. Th 6-10am, 5-9pm. F 6-10am, noon-4pm, 7-9pm. Sa 6am-9pm. Su 8am-8pm.
CHILDREN'S SWIM (AGES 4-15)
Lakeview Daily 4pm-close Marinette Daily noon-3pm Mountain View Daily 11am-1pm Oakmont Daily 1-4pm
TABLE TENNIS
Bell M-Sa 6am-9pm; Su 8am-8pm
TENNIS
Bell M-Sa 6am-9pm; Su 8am-8pm Call 623-977-3325 Lakeview Daily 7am-7pm Call 623-561-4676 Marinette M-Sa 6am-7pm, Su 8am-6pm Call 623-876-3054 Mountain View M-Sa 7:30am 'til dark Su 8am 'til dark Call 623-876-3042
ARMCHAIR PHOTO EXPLORERS
*FW Wednesdays, 7pm Jan. 5 Antarctica Jan. 12 Polynesia Jan. 19 Tall Ship Adventure Jan. 26 China + Korea: Then & Now
VIDEO TRAVEL
*FW Fridays, 7pm Jan. 7 Egypt Jan. 14 Lewis & Clark Trail Jan. 21 The American South by Rail Jan. 28 Appalachian Trail

Library news: Happy New Year! Time to read

Happy New Year

By now the snowbirds should have all settled in their winter homes. Hopefully, most of us are on the road to recovery after the hectic holiday season. Now is the time to settle in for the "long winter's nap" and read, read, read.

After your rest you will want to start in on all the things you have been putting off till "after the end of the year" – "next year."

To start you on the right foot the Books Around the Corner bookstore is having a sale on self-help books. Whatever your project – be it on your house, your car, or yourself, we probably have a book that will help. They're all on sale, so come take a look and maybe you will get some ideas for projects you hadn't even thought of.

In keeping with self-help, Shirley Mahood will be in the program room on January 26 from 1 to 2pm discussing and signing her book "Making

Our Lives Work."

Have you ever asked yourself one of these questions – How can I manage the stress I feel? – Why do my relationships go so wrong? – What Am I doing with my life? If so, then this book is for you. We can learn to assess our strengths, value ourselves and feel more peaceful. Topics covered include dealing with crises, anger management, learning how to forgive and develop the skill of self care.

Drawing on her experience as a teacher of English, psychology and public speaking, Shirley first developed a successful series of workshops. The first edition of this book, published in London, grew out of those presentations.

Now back residing in the United States, she continues her motivational speaking career. This second, expanded edition is a result of her continued work.

For information about her appear-

ance and to make reservations, you can call the Sun City Library at 602-652-3000.

Volunteer

Our Volunteer of the Month has been one for over 10 years, starting soon after she moved to Sun City.

Irene Shoup is a retired librarian and it didn't take her long to find out how badly the library needed people like her. Not only has she volunteered in the library, she served on the board for seven years as secretary, vice president and president. At the Volunteer Appreciation Dinner last spring, the board honored her for her service by making her a Lifetime Member of the library.

Irene and husband Bob moved here from Kansas City. They have four children; Darlene, Robert, Rodney and Ronald.

As a couple, Bob and Irene lawn bowl, play shuffleboard and will be

returning to bocce this year. Irene is also a eucharistic minister and volunteers in the church office.

Both love Sun City and all it has to offer, as well as the many friends they have made here.

Congratulations, Irene. Keep it up.

2011 - Coming up

Keep an eye on this space for news of one or more really great book sales that will be announced soon. In the meantime, keep coming in to visit.

Don't forget we need to hear from all the people who would like to have books delivered to them at home.

We have a number of volunteers ready to take care of you. Don't be bashful. We really want to help. Call the book store at 602-651-2014, or have a friend drop in and give us your name.

See you next year and may it be a good one.

Design Array GARAGE DOOR STORE

SALES • SERVICE • INSTALLATION • CARPORT ENCLOSURES

Model
3280

7' 1/2 HP Belt Drive
Garage Door Opener

NOW ONLY! \$329 Installed.
Plus tax.

Expires 1-31-11.

16 x 7 Garage Doors

Starting at **\$685** Installed.
Plus tax.

Includes removing existing door
& reconnecting existing opener.

**THE WEST VALLEY'S LARGEST
GARAGE DOOR SHOWROOM!**
OPERATIONAL DOORS & OPENERS ON DISPLAY!

WINTER MAINTENANCE SPECIAL

\$55

Expires 1/31/11

Garage Door Tune-Up

Tighten hinges, lube and/or adjust
door springs and opener.

Includes 16 point safety inspection.

\$50 OFF

Any New
Garage Door

\$25 OFF

Any Garage
Door Opener

Must present coupon. Can't combine with other offers. Expires 1-31-11.

Located In Sun City For Over 10 Years!

LIC # ROC 161375
HOA • COA • PORA

Free Estimates! • www.makemydoor.com

9008 N. 99th Ave. • 623-915-7777

99th Avenue & Olive • Monday-Friday 8am-5pm • Saturday 8am-Noon

Mojoe's Restaurant

JANUARY SPECIALS

623-876-3057 - Mon-Sat 7:30am-7pm Sun 7:30am-2pm - Open to the Public!
10502 W. Thunderbird Blvd., east of Del Webb Boulevard in Sun City

Monday Chicken Fried Steak w/potato and vegetable \$5.99 Chicken Pot Pie and bread \$5.99	Friday Deep Fried Butterfly Shrimp and Fries \$5.99 Top Sirloin steak and Deep Fried Butterfly Shrimp w/potato and vegetable \$9.99 Deep Fried Beer-Battered Cod or Grilled Cod w/potato and coleslaw \$8.25
Tuesday Chicken Chimichanga w/rice and beans \$5.99 Taco Dinner w/rice and beans \$5.99	Saturday Open-Faced Turkey w/ mashed potatoes \$5.99 Prime Rib w/ potato, vegetable, and dessert \$11.95 Chicken or Shrimp Alfredo and garlic bread \$7.99
Wednesday Spaghetti and Meatballs w/garlic toast \$5.99 Beef Stroganoff w/bread \$5.99	Sunday Deep Fried Beer-Battered Cod or Grilled Cod w/fries \$5.99
Thursday Meatloaf w/ potato and vegetable \$5.99 Chicken or Shrimp Alfredo and garlic bread \$7.99	

Sales tax not included

\$4.99 Lunch Menu Available Every Day!

Daily Special
\$4.99 breakfast
includes eggs, toast, potato and meat

january

MOVIE DATES

Wednesdays at Marinette Recreation Center: 2pm & 7pm
Saturdays at Mountain View Recreation Center: 2pm & 7pm
Free to RCSC Cardholders and guests. FREE POPCORN!

Movies shown at Marinette and Fairway are closed-captioned for the hearing impaired. Movies shown on DVD.

What's playing? To find out what movies are playing:
-Sign up for Movies emails at sunaz.com (receive movie list via email on last Wednesday of every month)
-Call RCSC at 623-561-4600
-Pick up a flyer at Fairway or Marinette

Marinette - January 5, 12, 19, 26
Mountain View - January 8, 15, 22, 29

La Petite Cafe

623-933-8261 | M-F 7am-8pm | Sa-Su 7am-2pm
16820 N. 99th Ave. (at Bell Center)
Breakfast served all day!

Happy New Year!

New Dinner Menu!
Stop by for dinner Mon.-Fri. to taste our new flavor

PRESIDENT: Annual Assessments

continued from Page 1

28 was rewritten to clarify that owners of property prior to February 1, 2003 would still maintain their per person assessment so long as (a) they still reside in the property, (b) that it was their primary residence, and (c) that no owner or beneficial interest was added to the Deed for the property after that date. In other words, if they changed ownership of the property or no longer reside in the property, they would no longer have the per person assessment and would be assessed per property, as are owners of properties purchased after February 1, 2003.

It was important to allow those residents who had executed per person Facilities Agreements for their homes to maintain their per person assessment so long as they continually owned that property and reside in it. It would not be fair, however, to allow those same residents to move to one or more properties over the years and retain that per person assessment, allowing them to sign Facilities Agreements that are different than new owners.

It is only natural that anyone who is single and has a per person assessment, would want to keep that benefit. It is just as natural that anyone new purchasing in Sun City, also single, expects that they will be treated the same as other single residents. Allowing owners of property purchased prior to February 1, 2003 to always maintain a per person assessment regardless of how many homes they might purchase would not be fair.

Board Policy 28 is clear and protects those individuals who purchased prior to February 1, 2003, so long as they retain their original residences, but also is fair by requiring those individuals to execute the current Facilities Agreement when they make a new purchase, the same as new owners are required to do.

Sun City's Best Fish Fry!
Fridays 11am-8pm
All You Can Eat Hand-Battered Cod!