

Look inside...

Sew 'N' Sew Club received recognition from the White House. **Page 5**

The Sun City Foundation is hard at work helping neighbors. Why not lend a hand? **Page 5**

Daily Fitness offers their monthly tips for seniors. **Page 6**

Love Backgammon? Want to learn how to play? A Backgammon Club is forming. **Page 8**

Drop by the Sun Bowl for the final spring shows of the season! **Page 7**

The annual Easter Egg Hunt was a cracking success! **Page 20**

Looking for something to do? Check out the great events happening this month! **Pages 8-9**

From the President: Share thoughts on Sun City's future

By Vance Coleman | RCSC Board President

While I cannot predict the future, my guess is many of us living in Sun City today will not be around in 20 or 25 years. But Sun City will be. And it is our charge to see that the community we love today is not only still around in another two decades, but that it remains a thriving community that meets the needs and desires of those who will follow us.

The Long Range Planning, Member Communication, and

Marketing Committees are looking at the past, present, and future to help shape the direction of RCSC and Sun City for the coming years. This important work will continue even as the high season winds down and Sun City's winter residents and snowbirds return to their summer homes.

Since we, the RCSC Board of Directors, do not have all the answers, we need the help of the whole community – year-round

residents as well as snowbirds. Whether you are two miles or 2,000 miles away, you may be asking, "How can I help?"

I implore you not to let distance deter you from sharing your thoughts, views, and ideas about the future of RCSC and Sun City. Login to the World Wide Web and send us an email or write us an old-fashioned letter and send it in to the Board of Directors at 10626 W. Thunderbird Blvd. Sun City, AZ 85351.

You can also give the Board Office a call at 623-561-4620. Whatever means is available to you, I encourage you to share your views for Sun City's future with us.

Sun City has existed and thrived for more than 50 years. Let us honor those individuals who came before us by doing our part to ensure this amazing community remains as vibrant for the next 50 years and beyond.

Running for the Board: Why not?

Thirty seven thousand four hundred ninety said, "No way!" Nine said, "Why not?" They earn our gratitude. They serve us as our Board of Directors for the RCSC.

Three of the nine directors have their terms end every December, and candidates are sought. Announcements are made, invitations extended. The Elections Committee worries there will not be enough candidates. For the most recent election, that concern became reality. Why?

Think about why you have not stepped forward. Your answer may be among common responses: "I'm retired. Who needs another full-time job?" "It's thankless. All you get is grief!" "I don't have enough background or experience."

Bill Pearson, Jim Brasher and Linda Lindquist are our newest board members. They have served just a few months. Is it what they expected? Do they regret saying, "Why not?" It would be instructive to get their take as we consider our response this year to the question: "Will you step forward as a candidate?"

see **WHY NOT** on Page 6

RCSC Dinner Show

A cappella group sings doo-wop favorites

Hear your doo-wop favorites from the '50s and '60s like you've never heard before! A cappella group MC6 will share their passion for the power of the human voice at the latest RCSC Dinner Show. By combining smooth harmonies with moving rhythms and lively vocal percussion, MC6 showcases a unique sound and a rousing live performance. You may hear songs such as "Sherry," "Teenager in Love," "In the Still of the Night," "One Fine Day," "I Go to Pieces" and "Runaround Sue" and much more!

The show is scheduled for Saturday, July 21 at Sun City Country Club, 9433 N. 107th Ave. Happy Hour begins at 5pm, with dinner

see **DINNER SHOW** on Page 7

Index

News	p. 2-6
Calendar	p. 7
Events	p. 7-9
Bus Tours	p. 10-11
Classes/Clubs	p. 12-13
Activities	p. 14
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.

Bowling News & Notes

Bowling Leagues: As the Bowling season draws to a close, the RCSC Bowling department is beginning to sign league contracts for the Fall 2012 season. The standard bowling season length in the Bowling Industry is 35 to 36 weeks while RCSC season lengths have customarily been 32 weeks. In recent years, RCSC leagues had begun to reduce their season length to 30 and 31 weeks, resulting in less revenue. In 2011, a new pricing structure was introduced to all of the RCSC Bowling Leagues. Leagues that bowl 31 weeks or less will see a price increase of twenty five cents per bowler per week for the entire season. Leagues that bowl 32 weeks will pay the posted rate. Leagues that bowl 33 weeks or more will pay the normal posted rate for the first 32 weeks; beginning week 33 the league will only be charged for two games instead of three. The same policy will apply to summer leagues using 12 weeks as a standard season.

Bowling prices have not increased since 2008. The pricing structure was designed to prevent price increases across the board and only increase prices for leagues that choose to bowl less than 32 weeks, rewarding leagues bowling 33 weeks or more. This structure was also designed to increase lineage in order to increase income rather than increase price to increase income.

RCSC Did You Know...?

What's the history with the RCSC membership quorum?

The previous membership quorum of 100 was less than one-half of a percent (.3%) of the total membership and left RCSC and its Members at risk of being controlled by a small minority. Someone with 100 proxies could have made changes with numerous unintended consequences that could have done a great deal of harm to RCSC and Sun City homeowners. Following the advice of RCSC's legal counsel, the Board eliminated this provision thereby causing the RCSC to be subject to the default provisions of ARS §10-3722 which sets a nonprofit corporation's quorum at, "one-tenth of the votes entitled to be cast" until such time as RCSC could form an Ad-Hoc Committee with the membership at large to come up with a more reasonable number. This Ad-Hoc Committee met on several occasions and in the end made a recommendation to the Board who adopted a reasonable and attainable 1,250 membership quorum, which includes proxies. This number was shown to be attainable when it was easily reached by Members present (with no proxies) at the meetings regarding utility rate cases and the charter school.

How can Members make recommendations to the Board or let the Board know their concerns?

The RCSC Board of Directors takes their role and duties very seriously. The Board wants input from the Members and wants to keep Members informed. As a Member of RCSC you have a responsibility to participate in the governance of RCSC. The Board invites Members to attend the Board/Member Exchange meetings generally held on the first and third Monday of each month at the Lakeview Recreation Center in Social Hall #3 at 9am. This is a time when the Board and Members can exchange ideas, suggestions, information and concerns. Members can have a dialogue with the Board as it is informal and interactive. Members should bring to this meeting anything they want the Board to consider or change. No decisions are made at this meeting, it is simply an exchange. The Board also encourages Members to send comments, concerns or input via email to boardoffice@sunaz.com or via letter to 10626 W Thunderbird Blvd, Sun City AZ 85351. The Board also asks Members to sign up on the RCSC email list at www.sunaz.com so that Members can be kept informed regularly.

SCBA High Scores - February

300 Games

David Haley | John Marvel | Ron Prekker

250+ Game

Jim Schwichtenberg - 299
 John Gennusa - 290
 Larry Kroshka - 290
 Rich Matich - 290
 Don Vanderlinden - 290
 Matt Silvers - 286
 Brian Lawlor - 280
 Alan Wagner - 279
 Perry Hatter - 279
 Ray Stuckenschneider - 278
 Earl Lucas - 278
 Gary Tinham - 278
 Bob Doering - 278
 Dan Wolverson - 277
 Wayne Wisniewski - 277
 Mel Shirey - 277
 John Kaus - 277
 John Marvel - 277
 Chet Sharpe - 277
 Jim Lunnie - 270
 George Clig - 269
 Don Cook - 269
 Larry Ely - 269
 Les Hamilton - 269
 Bill McDonald - 269
 Rich Slager - 269
 Dave Benson - 268
 Fred Glendenning - 268
 David Hurley - 268
 Bob Pozek - 268
 Larry Spitali - 268
 Bruce Lamb - 267
 Rube Edwards - 267
 Bob Fenty - 267
 Warren Reimer - 267
 Gary Studdard - 267
 Ken Edwards - 266
 Dick Laur - 266
 Roger Schissler - 266
 Fred Jones - 264
 Ray Keller - 263
 Richard Argust - 262
 Manny Zarate - 262
 Ed Affeldt - 259
 Don Montiy - 259
 Mike Colon - 258
 Robert Hayden - 258
 Joe Hurley - 258
 Dennis Klein - 258
 Doug Lang - 258
 Myron Missling - 258
 Bill Hankins - 257

Choc Higa - 257
 Cal Shirey - 257
 Jim Reeks - 257
 Greg Poteete - 256
 George Welch - 255
 Jesse Esveld - 255
 Lewie Faulds - 255
 Fred Schenck - 255
 Robert Hudson - 253
 Roger Althaus - 251

700 Series

Andrea Lewis - 716

600 Series

Valerie Vanderlinden - 679
 Julie Subica - 673
 Bobbi Daniels - 641
 Danielle Burke - 618
 Gail Jones - 614
 Lovie Tiedje - 605

200+ Game

Bobbi Daniels - 269
 Andrea Lewis - 265
 Julie Subica - 256
 Valerie Vanderlinden - 246
 Gail Jones - 245
 Patty Edwards - 244
 Danielle Burke - 236
 Cori Larsen - 233
 Amy Heidebrink - 232
 Erma Bitzer - 229
 Mary Thomas - 228
 Sandy Nardone - 225
 Lovie Tiedje - 225
 Pat Faulds - 225
 Gerry Holmgren - 224
 Samantha Ammerman - 222
 Vera McFadden - 221
 Judy Bonner - 220
 JoAnn Heil - 215
 Marcia Kelsey - 215
 Joy Pickering - 215
 Denise Matich - 212
 Ann Underwood - 212
 Judy Vandernoord - 212
 Carol Kiser - 211
 Cheryl Brown - 210
 JoAnn Scoville - 210
 Judy Renner - 208
 Karen Steffek - 207
 Joellyn Rinnander - 203
 Laura Russell - 202
 Carol Blaze - 201

Financial Report - Period Ending February 29, 2012

Recreation Centers of Sun City, Inc.

BALANCE SHEET

For the Period Ending February 29, 2012

	Current Y-T-D	Prior Y-T-D
<i>Unrestricted Funds:</i>		
Cash Invested/On Hand/In Bank	7,761,063	6,505,257
Cash Reserves	2,500,000	2,500,000
<i>Sub-Total Unrestricted</i>	10,261,063	9,005,257
<i>Restricted Funds:</i>		
Preservation/Improvement Fund	6,731,221	4,288,510
<i>Total Cash & Investments</i>	16,992,284	13,293,767
<i>Other Current Assets:</i>		
Accounts Receivable	2,971,945	1,118,362
Deposits & Prepaids	241,429	156,605
Inventory	81,126	85,641
<i>Total Current Assets</i>	20,286,784	14,654,375
<i>Fixed Assets:</i>		
Land, Improvements, Buildings	58,013,376	56,617,416
F, F & E and Vehicles	22,670,389	22,328,569
Less: Accumulated Depreciation	(48,578,579)	(45,838,777)
Work In Progress	20,183,970	16,552,974
<i>Total Fixed Assets</i>	52,289,156	49,660,182
TOTAL ASSETS	\$72,575,940	\$64,314,557
<i>Current Liabilities:</i>		
Accounts Payable and Other	1,010,245	1,648,550
Deferred Income	6,154,262	6,224,081
Pre Billed Assessments	2,245,728	0
<i>Total Current Liabilities</i>	9,410,235	7,872,631
<i>Other Liabilities:</i>		
Lease Purchase	8,503	35,262
<i>Total Liabilities</i>	9,418,738	7,907,893
<i>Net Worth:</i>		
Current Net Worth	63,157,202	56,406,664
TOTAL LIABILITIES and NET WORTH	\$72,575,940	\$64,314,557

STATEMENT OF INCOME AND EXPENSES

For the Period of February 29, 2012

	Current Y-T-D	Prior Y-T-D
<i>Operating Income:</i>		
Property Assessments	1,671,118	1,585,122
Transfer & Access Fees	114,044	87,235
Privilege & Guest Cards	179,290	149,492
Food / Liquor Sales	125,502	110,213
Bowling Fees	148,298	148,421
Golf Fees	1,214,511	1,115,996
Cart Rentals	55,453	43,344
Merchandise Sales	32,361	30,838
Investment Income	123	147
Activities Income	79,648	88,448
Rental Income	86,490	101,437
Contributions	5,130	3,350
Miscellaneous Income	7,714	22,593
<i>Total Operating Income</i>	3,719,682	3,486,636
<i>Cost of Sales:</i>		
Total Cost of Sales	128,204	149,713
<i>Gross Income</i>	\$3,591,478	\$3,336,923
<i>Operating Expenses:</i>		
Salaries and Wages	711,767	722,076
Payroll Taxes and Benefits	175,462	165,540
Repairs and Maintenance	803,002	1,017,836
Utilities Expense	332,799	296,134
General Operating Expenses	114,817	92,633
<i>Total Operating Expenses</i>	2,137,847	2,294,219
<i>Net Operating Income</i>	\$1,453,631	\$1,042,704
<i>Other Income:</i>	224,545	18,837
<i>Other Expenses:</i>		
Property Taxes	13,426	13,430
Insurance	76,583	32,999
Other	13,274	12,656
<i>Net Income Before Depreciation</i>	1,574,893	1,002,456
<i>Depreciation:</i>	467,471	485,964
NET INCOME / (LOSS)	\$1,107,422	\$516,492

Financial News & Notes

Collections: Payments made by property owners in outside collections rose to \$14,687 in February with payments from 34 property owners. During February our internal collector processed payments from past due property owners totaling \$72,569 and property related transfer fees totaling \$154,833. The good start to the year in January extended into February as payments in all areas increased in February.

Past Due: For the past four months the total payments received on past due balances is the highest running four-month total in the past three years. Continuing this trend as we go into the months of March and April is crucial as these two months represent our highest billing months of the year and can have a greater impact on

receivables if not paid. At the end of February, outstanding balances related to property transfers represented 57% of receivables due and 54% of past due balances.

Trustee Sales: Property trustee sale notices on Sun City properties dropped by another 10% in February and now stands at 81. There is some press that indicates that this could rise again in the coming months. The number of properties owned by lending institutions at the end of February declined slightly to 99.

PIF: The Preservation and Improvement Fees collected in February were \$531,000, or 53%, over budget. Year to date PIF fees are \$316,800, or 53%, over budget.

Golf News & Notes

Golf Rangers Need You: Rangers volunteered a total of 220.5 hours in January. Course totals: Quail Run: 36 | Riverview: 11 | South: 100.5 | North: 25 | Lakes: 37 | Willow: 31.75. More Rangers are needed. If you have a few hours a week and want to have fun and provide a great service to Sun City golf, consider volunteering as a Ranger. Contact : Don Rogers at 623-815-7077 or attend a meeting: 3pm last Thursday of each month at Talisman Hall.

Golf Revenue: Revenue for February was \$696,272, which exceeded budget by \$92,867 or 15.4%. Green fee & cart fee revenue were 23% ahead of last year and 20% ahead of budget. Merchandise was 17% ahead of last year and 6% ahead of budget. Driving range revenue was 38% ahead of last year and 22% ahead of budget. Play from Sun City residents, members and their guests were \$74,912 ahead of budget or 20.8%, we thank everyone for their support.

Large Group Meeting: We recently held our large group meeting. The meeting was well attended, with 37 groups sending representation. Information gathered will be used in the event changes are made to our current system of taking reservations. Many good ideas were given and recorded during the exchange. Those present were split about 50/50, in their opinion of keeping the current system or changing. As previously noted in golf advisory the use of cell phones at the course is a frequent complaint.

Rainfall: While a boon for revenue, the lack of rainfall is the biggest issue facing our courses in 2012. Through the month of February RSCC courses have used 3.3 million gallons over our January/February budget and 51.7 million gallons more than 2011.

The lack of rainfall creates several

issues for our courses. First, the lack of rain results in increased electrical usage to pump the required water. Second, we are allotted a maximum amount of water to use for irrigation by the State, through February we are 3.3 million gallons over that budget. Lastly, the reduced rainfall results in increased salt levels in the root zone of our turf and trees. High salt levels breakdown the soil, reducing the amount of air in the soil. As the soil breaks down more water is required to keep the turf healthy. Prior to our recent rain many dry and hard areas were beginning to appear. The lack of rain is also a major contributor to the tee boxes becoming hard.

Mowing Heights: We have begun lowering mowing heights in preparation of transition to bermuda. Lower mowing heights allow for more sunlight to reach the bermuda. More sunlight increases the bermuda's chance of survival during transition.

Quail Run Ladies 9 Hole golf League: We invite you to come join our league. If you are a golf novice or long time golfer, we would love having you as a member. We enjoy several events throughout the year that afford us the opportunity to become better acquainted while making lasting golfing friendships. The Quail Run 9 Hole Invitational was played on March 26 and 29. Congratulations go to Joan Collins of Lakes West Course as champion, with a gross two-day score of 75. A great tournament and good time for all participants. The Sun Cities Ladies Octogenarian Golf Tournament is scheduled for April 23 and 27 with a full field of ladies participating. Do check out our league and become a valued member, you will be glad you did. For information call Ginny 623-972-3862.

Buildings & Infrastructure News & Notes

Solar Project: The RCSC continues to work with our contractors to complete the structural and electrical engineering studies for our solar installations. Some of the thermal equipment will be delivered soon so work can commence once permits are obtained. Roof conditions are also being evaluated in locations where roof-top solar installations occur. Contractors are Wilson Electric for the photovoltaic solar and Global Renewable Energy and Priceless Plumbing for the thermal solar.

Mtn. View Pool Deck: Spot repairs to the pool decking surface at Mt. View were recently completed. Contractor was Desert Rose. **(Cost - \$4,160)**

Bell Wood & Metal Shops: Preliminary floor plan drawings are completed for the recently approved Bell Wood and Bell Metal shop expansion. The preliminary drawings will now be used by both clubs to determine their final shop and equipment layouts. Once this information is received our architect will be able to finalize shop drawings so the RCSC can obtain contractor bids, seek RCSC bid commission approval and make permit submittals to Maricopa Planning and

Development.

Marinette Cell Tower: Cell tower replacement work is now completed by Crown Castle (tower owner). Cardholders visiting Marinette Center will now see a mono-pine (pine tree) cell tower instead of the former mono-pole cell tower. Crown Castle is paying all costs associated with this project.

Lakeview Spas: Both Lakeview Spas are closed and being repaired and upgraded to meet current Maricopa County Environmental Services requirements. The work includes the replacement of the interior finish with pebble sheen, installing new water line and step edge tile, replacement of drains, repair of the electrical systems, replacement of the filtration system, installation of an ADA pool lift on the West spa and replacement of the decking surface with an epoxy deck surface. Since my last report it was determined that the underground plumbing systems around both spas has been leaking in several places and must be replaced. This additional work increased the cost of the project. Contractor is Aquatic Builders. (Updated Cost - \$164,000)

Aerification 2012

Greens Aerification

May 3	Willowbrook
May 4	Willowcreek
May 7	Riverview
May 10	Lakes East
May 11	Lakes West
May 14	North
May 17	Quail Run
May 18	South

Fairways Aerification

May 31	Lakes West
June 1	Lakes West
June 4-5	Willowcreek
June 6	Lakes East/Quail Run
June 7-8	North
June 11-12	Riverview
June 13-14	Willowbrook
June 15	South

Greens Aerification

July 26	Willowbrook
July 27	Willowcreek
July 30	South
August 2	Quail Run
August 3	Riverview
August 6	North
August 9	Lakes East
August 10	Lakes West

Golf Course Overseeding 2012

Course	Close	Open	Cart Path Only Until
Willowbrook	October 1	October 20	November 5
South	October 1	October 20	November 5
Riverview	October 1	October 20	November 5
Lakes West	October 1	October 20	November 5
Lakes East	October 22	November 10	November 21
Quail Run	October 22	November 10	November 21
Willowcreek	October 22	November 10	November 21
North	October 22	November 10	November 21

Spotlight on...

Sew 'N' Sew Club receives White House recognition

"Spotlight on..." is a new SunViews feature that aims to shine a spotlight on the clubs and people that make Sun City special. Each month, you will find a new story sharing a little slice of what Sun City is all about. If you know an individual who you think should be featured or think your club deserves the spotlight, contact Tim Gallen, RCSC Communications Coordinator, at 623-561-4616 or tgallen@sunaz.com.

It's not every day your efforts are recognized by the White House, but the ladies of the Sew 'N' Sew Club were in stitches when they received a letter from First Lady Michelle Obama on official White House stationery earlier this year.

In a letter dated March 9, 2012, the First Lady commended the Sew 'N' Sew ladies for their work supporting members of the U.S. Armed Forces and their families through their donations to Airmen's Attic at Luke Air Force Base.

"Our service members, veterans, and their families are some of the strongest and most talented individuals in our country, and each day I am inspired by stories like yours," she wrote in the letter.

Airmen's Attic is a store affiliated with Luke that assists families of entry and lower rank airmen by providing needed items at no cost. Sew 'N' Sew members have supported Airmen's Attic since 1999 by sewing children's clothing for the store.

The First Lady's letter was in response to a letter the club sent her describing their efforts and support.

"It was quite impressive to receive a letter from the First Lady," said Regina Park, a Sew 'N' Sew publicity chair. "She and Dr.

Biden are trying to keep the face of our military families current in a time when they need and deserve our respect and help."

Supporting Airmen's Attic is a no-brainer for the club, Park said.

"Airmen's Attic is a cause that the majority of our members can relate to on either

a personal level or just the proximity to the base," she said. "We do what we can to make their family lives a little easier by providing clothing for their little ones."

The club hosts an annual two-day "sew-in" event and last year's theme was "Blankets and Clothes for Infants," where Sew 'N' Sew members were joined by ladies from the Creative Quilters in sewing clothing and blankets for infants. At the sew-in, the ladies made 675 items, but ended the year 2011 having made more than 1,300 items. This year's Sew-In, which had a focus of newborn babies, yielded 317 completed items including

Sew 'N' Sew members have long supported Luke AFB's Airmen's Attic. This spring they received recognition for their efforts from First Lady Michelle Obama.

swaddling blankets, receiving blankets, burp pads, bottle holder bibs and standard bibs.

"Sew 'N' Sew is more than a club," Park said. "It is a sisterhood of women with like ideas and values. We sew because we love it – we give because we are blessed."

SC Foundation: Working to help our neighbors

The Sun City Foundation has been in existence since 1989 and has assisted countless numbers of residents get through tough financial times by helping them pay part or all of their annual recreation fee assessment. It is an amazing organization given it is funded solely by donations from residents, clubs and organizations throughout Sun City. Last month, board members gathered to look at setting firm criteria for qualifying for assistance and how better to serve the community through both education and outreach. Pictured above is (from left going clockwise) Greg Eisert, Bud Hantke, Nancy Swintek, Bill Pearson, Linda Lindquist, Phyllis Roach, Art Williams, and Warren Clucker as they began the process of looking for more aggressive ways of funding, marketing and growing resources to help their neighbors in need. We will be looking for an additional four to five new board members by year end. The board screens applicants who have applied, so beyond the monthly board meeting those serving on the board will be asked to do one or two interviews per month. Anyone interested in serving on the board for the Sun City Foundation should contact Deanna Szentmiklosi at the board office and she will pass the information on to board President Bill Pearson. Deanna can be reached at: 623-561-4620 or at her email address at dszentmiklosi@sunaz.com. It is a difficult role to fill but one that is extremely rewarding and vitally important to the community. We look forward to hearing from you!

The Sun City Foundation

The best kept secret in Sun City is the existence of the Sun City Foundation. The next best secret is what that corporation does and how. Our vision is to ensure all Sun City residents retain access to facilities and resources available within our community. We do that by assisting in paying the annual assessment for those

unable to pay. Our funds come from other residents like you – thus, neighbors helping neighbors.

Your generosity in the past has helped 20 to 30 residents each year. We are proud of that record and want to continue our efforts but that requires contributions from you. We have brochures in 22 locations in Sun City that explain how to contribute, or you can call 623-561-4600 for more information. A speaker from the Foundation can also be arranged to speak at any event or club meeting.

Nearly 100% of the contributed funds are used to promote our vision. How is this possible? The Foundation has no paid managers or employees and office costs are funded by RCSC. Directors are all volunteers.

Also, your contributions stay in Sun City assisting neighbors and promoting the lifestyle we all enjoy. Lastly, your contributions are tax deductible. Help us help your neighbors!

Daily Fitness: Exercise improves golf game

Linda Palmer, seasonal resident from British Columbia, loves the game of golf. She plays 3-4 times a week and puts extra work into her drives and short game. Linda knows stamina and strength is necessary to consistently execute proper golf mechanics.

With the help of personal trainer Jane Fortier, Linda began a comprehensive workout program at the Fairway Fitness Center. The Torso Rotation is one of the many exercises Linda uses to work on trunk musculature. She has discovered that exercise not only improved her golf game (Linda took top honors in two winter tournaments), but her quality of life.

"Your body dictates your golfing ability," states Fortier, a fitness specialist with Daily Fitness. "To improve your swing speed, power and accuracy, you need to improve the body that executes the swing. This can be done through an exercise program that focuses on three important areas: Aerobic Capacity, Muscle Strength, and Body Flexibility. Aerobic exercise will improve stamina and endurance, vital to completing 18 holes of golf; weight training will strengthen and build muscle tissue, key to gaining club head speed; and stretching exercises will improve range of motion and flex-

ibility, essential for a powerful and fluid swing. The focus and discipline required to perform exercises correctly in the gym is needed on the golf course to execute game mechanics well."

Daily Fitness trainers specialize in teaching individuals how to exercise safely and effectively. They tailor programs to fit clients' needs and goals. To find out more about personal training services, call 623-256-7901, or visit www.DailyFitnessLLC.com.

Looking to sell something?

RCSC Cardholders can advertise on bulletin boards at the seven recreation centers and golf pro shops!

Advertise items for sale, lost pets, home/condo rentals, etc.!

Advertisements must be on 3x5 note cards and include cardholder name and RCSC card number on back.

Submit to the Clubs & Activities Office for approval and distribution to any or all centers and pro shops. Ads are posted for 30 days.

Sorry, no business or vendor solicitations, please.

For more information, contact the Clubs Office at 623-561-4660.

WHY NOT: Running for the Board

continued from Page 1

Bill Pearson

I've been asked many times why I ran for the RCSC Board of Directors; seems almost as if there is a stigma associated with wanting to give up one's free time. The fact of the matter is, in retirement we often have more time on our hands than we need or know what to do with. Don't get me wrong, I value doing what I want when I want, but even as a board member, there is still more than ample opportunity to enjoy all that Sun City has to offer.

Therein lies the answer as to why I (and I suspect most others) have volunteered their time, effort and experience. Sun City is a very special place and our ability to insure it stays that way is directly related to how much we are willing to give back to keep it that way. History shows us Sun City was built and shaped by those who put up their hands and said I'll do that. Simple proposition and one that has worked well.

There is a time commitment but it is in no way all consuming. The RCSC staff assists in ways to help us minimize the efforts and the days devoted to being a board member. While the number of days we need be involved vary from month to month, the number of hours is never an entire day, with most meetings topping out around two hours or less. It is a small price to pay to help keep Sun City one of the best places to live in the entire country. After these months on the board I have zero regrets in sticking my hand in the air and saying "yes I want to be involved."

Linda Lindquist

When I told people that I was planning to run for the RCSC Board, the reactions were all the same. Comments like "Are you crazy?" "Have you lost your mind" and "You must be nuts" were commonplace; so much so that I almost reconsidered my decision.

Now after serving these few months, I am happy I did not back out. This has been one of the best experiences of my 13 years in Sun City. And, the time it occupies is not at all what some people think.

In fact, I have enough time to also serve of the Board of SCHOA and be on three of their committees; and still maintain the lifestyle my husband and I enjoy.

The time frame of RCSC Board members is helped greatly by the outstanding support and assistance from the staff. They are always ready to pitch in and do what it takes to aid Board members. I daresay any of us on the Board would be lost without their help.

Now I ask you, the residents of Sun City, to consider running for one of the Board positions in this year's election. Sun City started out as a "City of Volunteers" – being a volunteer is not only gratifying, it is necessary in keeping Sun City as it is – unique. I think you will also find it a very rewarding experience. If you would like to discuss this and ask some questions, please email or call me and we will get together. And yes, the coffee will be on me!

Jim Brasher

Prior to my appointment as a director I had the impression that the position could well be the thankless, time-consuming and overwhelming job that is the common perception of many in Sun City. However, the reality is that being one of the nine directors offers a very rewarding experience to the individual who is willing to put in a reasonable amount of time while learning about the community.

A director's job is mentally and socially challenging as well as a satisfying experience. A common sense approach to problem-solving, while working with other directors, management, and valuable volunteer members serving on RCSC committees, results in decisions important in maintaining our unique Sun City lifestyle.

A pleasant surprise has been to find that a director retains the time to participate in as many activities in the community (such as golf, other sports, clubs, etc.) while fulfilling his responsibilities to the Board. I strongly recommend that any conscientious resident consider being a candidate for the RCSC Board of Directors.

May 2012		All meetings will be held in the upper-level Board Room at Lakeview Center unless otherwise noted. Times/ Dates subject to change. For the most up-to-date schedule, visit www.sunaz.com .				
SUN	MON	TUE	WED	THU	FRI	SAT
		1 Bus & Dinner Show Tickets M-F 7:30am-4pm Clubs Office	2	3 Bowling 9am	4	5 Movie Mtn. View 2pm 7pm
6 Spirit of Phoenix Quartet Sun Bowl 7:30pm	7	8 Member Communication 1pm	9 COC 8:30am Elections 1pm Movie Marinette 2pm 7pm	10	11	12 Movie Mtn. View 2pm 7pm
13 The Arizona Revue Sun Bowl 7:30pm	14	15 Long Range Planning 9am Lawn Bowling 1pm Movie Marinette 2pm 7pm	16 Entertainment 1pm	17 Golf Advisory 8:30am	18	19 Movie Mtn. View 2pm 7pm
20	21 Board-Member Exchange LV SH#3 9am	22 Insurance 10am Marketing 1pm Movie Marinette 2pm 7pm	23	24	25	26 Movie Mtn. View 2pm 7pm
27	28 Memorial Day RCSC Offices closed	29	30 Movie Marinette 2pm 7pm	31 Member Meeting & Board Meeting Sundial 9am		

Final 2012 Spring Sun Bowl Shows

Make the Sun Bowl your Sunday night destination through the spring to check out this year's great slate of performers! All shows are free to RCSC cardholders and their guests. Please bring your own lawn chairs. In case of inclement weather, shows will move to Sundial Auditorium. To check if the show will move, call 623-972-6014 for a recorded message. Food will be available for sale from Benny's Burgers. Smoking is limited to areas in the parking lot around the Sun Bowl.

Arizona Winds Symphony | Sunday, April 29 | 7pm

This 75-member ensemble performs all types of music – from fun to challenging, classical to contemporary and jazz to popular.

Spirit of Phoenix Quartets | Sunday, May 6 | 7:30pm

These talented gents return to the Sun Bowl to delight the audience with four-part barbershop harmonies!

The Arizona Revue | Sunday, May 13 | 7:30pm

Five guys and a female vocalist are seasoned performers combining musical talent in all styles with humor and crowd interaction!

DINNER SHOW: Tickets on sale May 1

at 6pm and the performance starting at 7:15pm. Tickets are \$30 each and available for RCSC cardholders and their guests.

All tables are round and hold 8 people per table. If you have friends who want to sit together, we can accommodate at the time of the ticket purchase, as well as requiring food choices for each attendee in your group.

Menu will include: macaroni salad, home-style potato salad, 1/3-pound sirloin burgers, 1/4-pound Hebrew National hot dogs, grilled chicken breast, sesame seed buns, condiments, garnishes, Boston baked beans, corn on the cob, and strawberry shortcake, coffee, iced tea and water.

Make your reservation for this dinner show beginning Tuesday, May 1 in the Clubs Office open from 7:30am to 4pm. Visa, MasterCard, check, and cash accepted. Call the Clubs Office at 623-561-4665.

RCSC offices will be closed Monday, May 28 in observance of Memorial Day. All other scheduled events remain unchanged.

Sheriff candidate visits Democratic Club

Thursday May 3 | Fairway | 5pm Happy Hour - 5:30pm dinner | \$10 members & \$12 non-members | RSVP: Shirley McAllister 623-876-9198 - sunmacaz@cox.net - 9520 W. Greenway Road Sun City, AZ 85351

Paul Penzone, candidate for Maricopa County Sheriff, will discuss why he is running, his qualifications, and his campaign at a special dinner meeting of the Sun City Democratic Club on Thursday, May 3.

Penzone is a career Phoenix police officer who earned national and international recognition for his leadership in the capture of dangerous fugitives and take down of drug trafficking organizations. As sheriff, Penzone will work to make Maricopa County the safest community in America. He'll be accountable, demand accountability at every level, practice results-based policing, and eliminate wasteful spending so we can put more deputies on the streets.

Throughout his career, Penzone was recognized as a tough-as-nails cop with the unique ability to manage and defuse the worst of situations, and get results that kept families safe. His work in drug enforcement as a Task Force Agent with the U.S. Drug Enforcement Administration earned him national acclaim. His management of the Silent Witness Program was recognized internationally when Crime Stoppers International, the governing body for more than 4,000 Crime Stoppers programs worldwide, named him Program Coordinator of the Year. He also was recognized as Task Force Agent of the Year for the Federal Law Enforcement Officers Association for his work to dismantle a large meth distribution syndicate.

Penzone's belief that cohesive, trust-based community relationships with law enforcement prevent crime led him to develop programs to strengthen police operations through collaborative partnerships with multiple public safety agencies, media, local businesses and community leaders.

NextGen Club - May Events

NextGen is a social club designed to be operated by Sun City residents younger than 67, but is open socially to all RCSC cardholders. NextGen meets at 7pm the first Tuesday and third Thursday of the month unless posted otherwise at Fairway Recreation Center. If you want to join us for any of our monthly activities you need to become a NextGen club member. Dues are only \$5 per year. Proof of age and a valid RCSC card are required.

Pool Party @ Bell Center | Thursday May 3 | 6pm | bring snack and drink (no glass)

Wickenburg Lunch & Museum | Tuesday May 15 | 11:30am lunch at El Rancho Restaurant, 683 W Wickenburg Way Wickenburg, AZ 85390, 928-684-5121 | 1pm Desert Caballeros Western Museum, 21 N. Frontier St. Wickenburg, AZ 85390, 928-684-2272

Let's get Crooked! Crock Potluck & Recipe Exchange @ Fairway AZ Room 1 & 2 | Tuesday May 22 | 6-9pm | Crock up your favorite recipe to share and bring some copies of the recipe to exchange.

Breakfast @ WOW Café | Wednesday May 30 | 9am | Women of Worth LLC, 10746 W. Bell Road, 623-972-1911

Dates and times subject to change please check our website calendar for current information: NextGenSunCity.org | NextGenSC@gmail.com

Sundial Dance Club - May

Sundial Auditorium | Saturdays | 7-10pm | \$4 members & \$6 guests except (SD) Special Dances – (BB) Big Band Dress Code

May 5	Mike Carollo
May 12	Terry McFee
May 19	Bob Roppolo
May 26	Manuel Durantes – Memorial Day

Backgammon Club forming

We're forming a Backgammon Club in Sun City!

Meetings: 7pm | 1st & 3rd Thursdays | Lakeview Social Hall #3.

Classes: 6pm before every meeting. We are planning an afternoon session, too. We always have time for beginners!

Just added play sessions: 1pm any Tuesday at the Royal Café.

For more info, call John Stetenfeld at 623-229-9887.

Bell Tea Dance - May

Bell Social Hall | Wednesdays | 2-4pm | Info: 623-933-8873

May 2	Mike Carollo
May 9	Manuel Dorantes
May 16	Bob Roppolo
May 23	Manuel Dorantes
May 30	Bobby Freeman

Sun City Republican Club

May 21 | Sundial East Hall | 7-8:30pm | Doors open at 6:30pm.

Speaker: Debra Boehlke, Community Outreach and Education Specialist Office of Arizona Attorney General

Topic: TASA - Taskforce Against Senior Abuse

Friday Night Singles Dance Club - May

Sundial Auditorium | Fridays | \$3 members & \$5 guests | 7-10pm | Free lessons @ 6:15pm | Info: 623-533-5493 | Coffee & water provided

May 4	Manuel Dorantes
May 11	Bob Roppolo
May 18	Mike Carollo
May 25	Danny Kealey (6-piecc)

Concert Band - Spring Fling Concert

May 9 | 7pm | Sundial Auditorium | Free

Come enjoy the lively and free **SPRING FLING CONCERT** presented by the Sun City Concert Band. Once again, conductor George Zoske has assembled a selection of music that will bring spring into your life. The Phoenix Chamber Brass Quintet will be the guest artists. The concert will include some wonderful music written for Brass Quintet and Concert Band, such as "Classic Duke" and "That's A Plenty". Don't miss out on a great evening of music.

Ballroom Dance Club - May Events

Ballroom Dance Club celebrates 52 years of continuous dance and memories in Sun City!

Thanks For the Memories Mother's Day Dance | Sunday May 13
Frank Romani's 20th Year Anniversary | Sunday May 20

Friends of the Library News & Events

Summer is here! Beautiful May flowers – ACHOO! Wonderful smelling fruit trees – ACHOO, ACHOO! Well, there us a price to be paid for everything. Most of us will accept the price of sneezes and sniffles to get the benefit of living here. Then, again....

Sales

The Friends have had some good events lately. Our book sale on March 31 was a huge success. It benefited, of course, from being a part of the Bell Center Fun Fair, and the crowds were happy and enthusiastic. Stacks of books went our the door all day and the end result was profitable and pleasing. We made new friends for the book store who will surely come back again now that they have found us. The follow up sale, of just paperbacks and soft covers also fared well. Folks leaving for home need a supply to keep them entertained on their trip and to occupy their time for the summer away from Sun City. And where "back there" will they find such bargains? Those who stay here need books to occupy the long hot days when no one wants to be outside unless it is absolutely necessary – except golfers, of course.

Big Event

On April 20 the annual Volunteer Appreciation Dinner was held in Bell Center Social Hall. It started with a great Italian dinner and ended with awards given out for hours of service. The evening was arranged and presented by board member Janis Stiewing and a hard-working committee. The main award of "Volunteer of the Year" went to May Cullen and it was richly deserved (more later). A little music rounded out the evening. All library and book store volunteers were invited as well as the staff of both the Bell and Fairway libraries.

Fairway

Summer is truly here – beginning May 24 you can sign up for this year's Summer Reading Programs. They are available for children, teens, adults and families. Read for fun and track your reading online and/or submit reviews to earn prizes. Fairway Branch Library, 10600 W. Peoria Ave. 602-652-3000 or mcladaz.org.

Book Clubs

Book clubs will continue through the summer with fewer, but still enthusiastic, readers. Selections include "Consigned to Death" by Jane Cleland at the Mystery Book Club on May 2, 1:30pm at Bell. Cleland will be discussing her book in person on Friday, May 4 at 1:30pm at the same location. If you wish to attend you

may sign up at the Customer Service counter in the library or on line at mcladaz.org.

Crime and Carnage this month will discuss "Crooked Letter, Crooked Letter" by Tom Franklin (love that title) in the Bell library program room, Thursday, May 3 at 1:30pm.

This month the Fiction Club is going with a really old classic, "The Bridge of San Luis Rey" by Thornton Wilder. They meet in the program room at Bell on Thursday, May 24 at 1:30pm.

Volunteer of the Year

For those of you who could not attend the recent dinner, let me introduce you to May Cullen, our Volunteer of the Year. Since the beginning of the Books Around the Corner book store, May has been a rock that we all lean on. She helped to organize the books and has been a steady, reliable mainstay ever since. Most of you never see her, as she is a "back room" worker. She is mostly responsible for cataloging books by age and condition, then alphabetizing, pricing and shelving them. She sees to it that the store shelves are filled and in proper order. I won't say she doesn't get a little help on occasion, but the responsibility is hers. She does all this and maintains a calm and cheerful manner. Come into the store on any Monday morning (and lots of other times too) and she will be there, hiding (and working) in the back room. She was an ideal pick for Volunteer of the Year.

Reminder

Book Buddies will continue their services to homebounds throughout the summer. Don't forget to sign up with them if you have a problem getting to the library, even if it is only a temporary one. These are a great bunch of ladies and will be happy to assist you. If you know of someone who needs help just call the book store and leave a name and number. Someone will be in contact. If you would like to volunteer with this group, just call or drop in. It's a "feel good" job.

The End

Things are winding down now for the year. Snow birds are beginning to head for their other homes, travelers are going to wonderful places all over the world. We wish you all safe and happy journeys and look forward to hearing about your great adventures when you return in the fall. The book store volunteers and other "Friends" members will be here to welcome you home. In the meantime, all you "stay at homes" keep reading and this column will try to keep you up to date on what's happening in the world of books.

New England Club: Last mtg of season

May 12 | Oakmont Center | 5pm social time - 5:30pm business meeting - 6pm potluck dinner

It has been a great winter and we have had a lot of fun with all our New England friends. Hope everyone has a wonderful summer wherever you wander off to, and see you all in October.

Please bring back some fun facts about New England to share with the club. Safe travels everyone!

Rhythm Ramblers Big Band Dance "Salute to Glenn Miller"

Featuring singers Marge Nelson and Barry Dale.

Tuesday, May 1 | Sundial Auditorium | 2:30-4:30pm | RCSC cardholder \$4 per dance or \$10 per season; general \$5 | Dress comfortably and bring own refreshments; ice and glasses provided.

<p>Rockin Thru The Years! A R&R Dance at the Bell Rec. Center in Sun City</p> <p>Rock and Roll Doo Wop Disco Country Rock</p> <p>Enjoy dancing to the best R&R music of the 50's thru the 90's. For information call 623-332-7894</p> <p>SATURDAY NIGHT FEVER</p>	<p>May 2012 Dance Schedule Sat. May 12th. 7-10 PM Sat. May 26th. 7-10 PM</p> <p>No dress code. Cups & ice furnished Bring your own snacks & beverages</p> <p>Club Members \$3.00 - Guests \$5.00 Open to RCSC card holders & their guests</p>
---	--

June 2012 Tours

**Prescott's Territorial Days
Arts and Crafts Festival**

June 9 | \$49 | Depart 8am | Return 5pm

As Arizona's original territorial Capital, Prescott holds a wealth of history and culture preserved from its earlier territorial days. Let's go back in time with arts and crafts from around the Southwest. Enjoy the day wandering through the many booths (over 100) on the beautiful Courthouse Plaza. Visitors can also enjoy browsing through boutiques, antique shops and strolling through galleries. Lunch is at the Golden Corral (included).

**Granite Creek Winery
& Prescott Tour**

June 20 | \$92 | Depart 8:15am | Return 5:30pm

Enjoy this day in the high country! Learn about the legend of the Granite Dells located at Watson Lake. Ruins and artifacts indicate that Native Americans used to live here. While in Prescott, there will be time to tour attractions such as: Whiskey Row, the historic district, the neighborhoods with the beautiful restored Victorian homes and the historic hotels. The Hassayampa Inn has been voted the #1 Historic Hotel in Arizona, opening its doors in 1927 and not to forget the County Courthouse, where Rough Rider statue is located. From Prescott, we head to Chino Valley and the Granite Creek Winery where lunch and wine tasting will be served in the lush vineyards. A great time to beat the heat!

Million Dollar Quartet at Gammage

June 9 | \$130 | Depart 12:15pm | Return 5pm

On December 4, 1956, rock 'n' roll icons Elvis Presley, Johnny Cash, Jerry Lee Lewis and Carl Perkins were gathered together by Sam Phillips, the Father of Rock 'n' Roll at Sun Records in Memphis for what would be one of the greatest jam sessions of all times. MILLION DOLLAR QUARTET brings that legendary night to life with an irresistible tale of broken promises, secrets, betrayal and celebration featuring timeless hits including "Blue Suede Shoes," "That's All Right," "Great Balls of Fire," "I Walk the Line," "Whole Lotta Shakin' Goin' On," "Who Do You Love," Folsom Prison Blues, "Hound Dog" and more!

**Rustler's Rooste -
Arizona's Mountaintop Eatery**

June 13 | \$70 | Depart 3:45pm | Return 8:30pm

Established in 1971, the legend goes that the original site, atop a butte in the foothills of the South Mountains was a hideout for cattle rustlers. Today, it is Arizona's legendary Cowboy Steakhouse. It is the home to Money, an Arizona Longhorn Steer with horns that span four feet from tip to tip. They boast of an indoor waterfall and their famous "Tin Slide." (Years ago the Rooste was a cabin, the slide was part of a clever escape plan from bounty hunters.) Enjoy a Country Western BBQ dinner with garden greens and vegetables with house dressing, Arizona style ranch cowboy beans, western vegetable medley, tender corn on the cob, fresh baked biscuits and Indian fry bread with butter and honey, coffee tea and dessert. You won't want to miss this panoramic view of the city!

**Yellowstone & Grand Teton
National Parks**

**June 23-27 | \$1,799 double/\$2,220 single |
Depart TBA | Return 7pm**

Roundtrip airfare to Salt Lake City, Utah, door-to-door transportation from your home to Sky Harbor Airport, 5-days/4-nights hotel accommodations (one night at Little America Hotel in Salt Lake City and three nights at Teton Mountain Lodge & Spa), City Tour of Salt Lake, optional church service to see the Mormon Choir, tours of Grand Teton & Yellowstone National Parks, 3 breakfasts, 1 brunch, 2 dinners (plus 1 at the airport), visit to the Family History Library, motor coach transportation while in Salt Lake City & Jackson, Wyoming, baggage handling, a professionally guided tour, minimum driver and guide gratuities.

Tickets for all tours are available now in the Clubs & Activities Office. Ticket sales are 7:30am to 4pm weekdays. All prices are per-person.

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

May 2012 Tours Still Available:

Dolly Steamboat/Mining Camp Restaurant
May 5 | \$71 | Depart 12pm | Return 7pm
Bus #2 Added!

Arizona Diamondbacks vs. St. Louis Cardinals
May 8 | \$55 | Depart 5:30pm | Return 10:45pm

Arizona Diamondbacks vs. Los Angeles Dodgers
May 22 | \$55 | Depart 5:30pm | Return 10:45pm

La Cage Aux Folles at Gammage
May 19 | \$115 | Depart 12:15pm | Return 6:30pm

Broadway's "Best Musicals" at Herberger Theater
May 31 | \$95 | Depart 10:15am | Return 4:30pm

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 at Lakeview Recreation Center. A valid RCSC Card must be presented when purchasing tickets. Cardholders purchasing tickets must accompany each trip purchased and may purchase a maximum of six tickets. Cardholders may not buy tickets for others when cardholder does not participate in tour. All tours depart from Bell Recreation Center, on 99th Avenue just south of Bell Road. Full itineraries for overnight tours are available upon request. For more information, call the Clubs Office at 623-561-4660.

Future Bus Tours On Sale Now

San Diego Celebration - July 4!
Tues.-Thurs. July 3-5 | \$760 double / \$950 single

"Lost in Bonkers" at Herberger Theatre
Tues. July 10 | \$95

The Grand Canyon Overnight/Little America
Wed.-Thurs. August 1-2 | \$265 double / \$335 single

Tour New England in Style
Sun.-Fri. September 2-7 | \$1,999 double / \$2,399 single

New York, New York
Fri.-Mon. October 12-15 | \$ 2,785 double/\$3,299 single
**Staying at the Westin Hotel - Time Square! (Due to the high demand of hotel rooms in New York City we have to close this tour 90 days prior to departure date. Space is very limited - so don't wait to book this tour!)*

Rocky Point, Mexico
Tues.-Thurs. November 6-8 | \$299 double / \$399 single

Donnie & Marie at Gammage Auditorium
Wed. November 28 |

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.

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.

ARTS AND CRAFTS

Basic Woodworking: Bell Woodworking Club. 5 consecutive Sa noon-3:30pm. Cost: \$10 club membership | \$25 class | \$10 materials. Participants will learn proper and safe machine operation as they construct their project. Class size limited. Stop by Bell Woodshop to register.

Bell Craft Club: Annual dues \$5. Classes are free and open to club members. Club #623-974-3497.

Happy Hearts knitting and crocheting for veterans and charity F noon-3 pm

Beading: Beginning Th 9 am-noon | Advanced M 9am-noon.

Beading Workshop: Th noon-3 pm.

Greeting Cards: Rubber Stamping M 12-3pm | Card Embroidery W noon-3pm & 6-9pm | Parchment Craft F 9am-noon.

Copper Enameling: W 9am-noon & Th 6-9pm.

Placemats: M 9-11:30am

Candlemaking: Tu 9am-noon

Quilling: Tu 9am-noon

Acrylic Painting workshop: Tu noon-3pm

Plastic Canvas workshop: Tu noon-3pm

Knitting: W 9am-noon

Crocheting: W 12:30-3pm

Silk flowers: Th 9am-noon

Craft Beading & Crafts workshop: Th 12-3pm.

Brazilian Dimensional Embroidery: F 12-3pm

Scrapbooking: Sa 9am-3pm (drop-in class)

Open Workshop For All: W 6-9pm

China Painters Cupboard: Marinette. M & F noon-3pm, Tu 1-4pm. Classes open to club members. 602-705-4952.

Fairway Ceramic & Porcelain Club: Basics for Beginners with Thelma and Karlene: Tu @ club rooms.

Come learn the basic information and hands on techniques you need to take an adventure into ceramics.

Lakeview Art Club: 9 classes per session. Cost \$81, payable on 1st day. No refunds. Register by email to jbones1596@aol.com or katetate@msn.com. Include class preference and phone number. Questions, call 623-815-2589.

Water Media: M 1-4pm, unstructured with Loretta Musgrave, 602-995-3426. | All Media: Tu 1-4pm, unstructured with Loretta Musgrave, 602-995-3426. | All Media: W 1-4pm, unstructured with Jack Bonesteel, 623-815-2589. | Drawing & Painting: F 9am-noon, with Susan Denison, 623-815-7169. | Beginning Drawing/Painting: F 1-4pm, with Susan Denison, 623-815-7169.

Palo Verde Art Club: Sundial. 933-1297. Winter classes for members in Watercolor, Oil, Acrylic, Drawing & Colored Pencil. Portrait Drawing with live model Th 1-3pm. Open painting with no instructor. Pick up schedule and prices in Art Room or at monthly meeting. Membership \$10 yearly.

Oakmont Lapidary & Silvercraft: Oakmont. Classes in silvercraft, lapidary, glass fusion, faceting, scrimshaw, wire wrapping, chain making, broom straw casting and inlay. All training courses include a startup kit; a minimum of three classroom instruction sessions (instructor fees); and a certificate upon completion. Classes scheduled when a person expresses interest and are dependent upon availability of instructor and student. Call 623-738-7945 or stop by club to sign up.

Sew 'N' Sew Club: LV. sewnsew.info

Program Meetings: Th 5/3 Show & Tell, 5/10 Bresnan Studios, 5/17 35th Ave. Fabrics 9:30-11am.

New Member Orientation: Introduction to club, including a tour of club room, 5/10 11:30am.

Certification req'd for all machine use. Classes offered monthly. Sign up in club room.

Baby Lock Crafter's Choice Machine: 1-3hr class | \$6

Serger Machine – Baby Lock Imagine – Jet Threading Machine: 1-3hr class | \$6

Embroidery Machine – Baby Lock: 2-3hr class | \$12

Cover Stitch Machine: 1-3 hr class | \$6.

Heavy Duty for bulky fabrics: 1-3hr class | \$6

Embroidery SIG: 5/16 | 1-3pm. Group meets, discusses, shares & networks on machine embroidery.

Silk Ribbon Workshop: Beginners 5/2, 5/9 - 10-11:30am | Intermediate 5/1, 5/8 - 12:30-2pm | Advanced 5/1, 5/8 - 10am-11:30am.

Summer schedule begins 5/22. See club room schedule. Classes requested by members are scheduled.

Summer hours start 5/19. Open club & boutique sales: Tu, Th & Sa 9am-3pm.

Sun City Clay Club is a full service studio for potters with all experience levels; including hand building and wheel rooms, teaching, glazing and kiln rooms. Display area in which to show pieces for sale. Lockers available for cost. Beginning hand building, wheel and sculpture classes are ongoing in winter, spring, and fall with several monthly workshops in summer. Additional details and photos: suncityclayclub.com. More info: 623-933-0899.

DANCE

Ballroom Lessons: Ballroom Dance Club. Foxtrot & Tango M 12-2pm | East Coast (1) & West Coast (1) W 6pm | West Coast (2) W 7pm | Waltz (2) W 7pm | Waltz & Cha Cha Th 5-9pm | Dance 7pm members \$4 guests \$6 | Su 6:30-9:30pm members \$3 guests \$5

Beginner Dance Lessons: Sundial Dance Club. Lessons prior to dance at Sundial. Sa 6:15-7pm. Free.

Dance for the Health of It: This unique program offers exercise through the basic fundamentals of dance. Variety of great music, including swing, rumba, fox trot, rock and roll and more. No partner needed. Routines focus on balance and control and are designed to give a light-to-moderate cardio workout in Levels 1 & 2 and a higher intensity workout in Levels 2 & 3. Combination Levels 1 & 2 | 6pm | M | Bell Social Hall. Combination Levels 2 & 3 | 7pm. Both courses \$5. Verify class schedule at 602-679-4220.

Tip-Top Dance: Marinette.

Advanced Tap: M 8:30-10am

Intermediate Tap: Tu 9-10:30am

Beginning Tap: W 10-11am

Theater Tap: F 8:30-10am

All That Jazz: Tu & Th 1-2pm

EDUCATIONAL

Apple Macintosh Computer Club: Sundial. M-Th 8:30-10:30am & 12:30-2:30pm. All classes are free for members. Class schedule posted outside club room and at summacs.org. 623-933-5300.

PC-Computer: Computer Club. FW. New member signups: W & F 9-10:30am. Club closed for Memorial Day holiday 5/26 and 5/28. Classes offered to members only. Pre-registration required. Free class: Novice for XP, Vista, & Windows 7 | 5/11 | 9-11am. All other classes \$5 each: Computing 101 in Windows 7 | 5/15, 5/17, 5/19 | 9-11am; Explorer in XP, Vista, & Windows 7 | 5/21, 5/22, 5/23 | 9-11am.

Spanish Classes: Spanish Club (El Círculo Español). Fairway Room #133. Summer all levels practice and conversation class W 12:30-2:30pm. Classes free to club members. Information: SunCitySpanishClub@gmail.com or bulletin board at Fairway.

FITNESS

Chair Yoga: 972-9602. Sundial. M & W 10:30-11:15am. Modified, gentle approach to yoga which includes simple stretches and breathing exercises done on and with a chair. Ideal for those who have difficulty either with balance or transitioning to and from the floor. Classes limited in size so you'll have individual attention from instructor. \$30 for 6-class package (includes \$5 membership in Hatha Yoga club). Requires prepayment and pre-registration for each 6-week session. You'll need an RCSC card and a yoga mat to attend.

Equipment demos: Daily Fitness. Exercise pros demonstrate basic usage of the strength training machines at RCSC fitness centers. Limited to 25 participants. Call center and reserve spot. All demos begin at 11:30am except Oakmont is at 4:30pm. Bell: 5/2 - 876-3040 | Sundial: 5/9 - 876-3048 | Oakmont: 5/16 - 876-3046 | Fairway: 5/23 - 876-3044

Handi-Capables: SD exercise pool. 974-4502. Warm water exercise Tu & Th noon-2pm.

Hatha Yoga: 974-9212. Hatha Yoga meets six times weekly in a warm, quiet, fun environment designed to promote good mental/emotional health and physical well-being. Classes led by certified yoga instructors. All levels attend and practice at own level. Wear loose comfortable clothing and arrive 15 minutes early with RCSC card, yoga mat, \$5 for yearly membership (required) and \$3 for each class. Day and evening classes. SD Aerobics Room: M & W 6:30-8pm | Tu, Th & F 10-11:30am. MV Auditorium: W 8:30-10am. See brochure on window of the SD Aerobics Room for more information.

Swim Lessons: Classes W 8:30-10am at Lakeview. All RCSC cardholders welcome. Annual fee \$3. 623-977-9755.

Tai Chi: The ancient art of Tai Chi is a gentle flow of movements to encourage mental and physical harmony building strength, promoting flexibility and encouraging balance. Th 6-7pm Oakmont | M & W 10-11am & 11am-noon Fairway. All classes \$5 each. No registration necessary, just show up! Wear comfortable clothes and shoes (no mat required). Additional info call Zen Wellness at

623-537-9443.

Zumba: Zumba is a cardiovascular exercise class that burns 400-800 calories an hour. It keeps your body moving and your heart pumping. Zumba fuses Latin rhythms and easy-to-follow fitness moves for a full-body workout. Lose weight while having fun! Daily Fitness offers two evening programs year round: Tu 6:30-7:30pm & Th 6:30-7:30pm at Sundial West Hall. Classes are packaged into 2-month programs. Try a class for \$5! If you like it and want to continue coming to class, you are asked to make a commitment to the remainder of the current running 2-month program. If you want to give Zumba a try, call Jane at 623-696-6820.

SOCIAL

Best Friends Dog Club: FW Training Arena. Canine Obedience, 3 Levels of Agility, CGC, Rally, Drill Team, Puppy and Trick Classes. Available on Sa. Registration: January and March. Membership: \$5/person. Classes: 6 1-hour classes \$30. Call: Marianna Van Dijk 623-972-3123. Bestfriendsdogclub.org.

Key

BC - Bell | FW - Fairway | LV - Lakeview | MC - Marinette | MV - Mountain View | OM - Oakmont | SD - Sundial | SB - Sun Bowl
All area codes are 623 unless noted.

ARTS AND CRAFTS

Art Club: LV. 877-9366. Classes: M-F 9am-4pm. Membership Meeting 1st Tu noon-3pm

Artistic Stained Glass: BC. 974-4765. M-F 8am-3:30pm, M, W, Th 5-8pm., Sa 8am-1pm.

Artistic Weavers: OM. 974-6108. Tu-Th 9am-noon.

Calligraphy: SD. 594-6591. Th & F 9-11am.

Camera Guild: SD. 398-7629. Tu-Th 9am-noon.

Carvers: LV. 486-3201. Th & Sa 7:30am-noon.

Ceramics: BC. 974-6750. M-F 8am-3pm. M 5:30-9pm. Sa 8am-noon.

Ceramics/Porcelain: FW. 972-5818. M-Th 8am-3pm, F 8am-noon.

Ceramics/Porcelain: LV. 974-5979. M-F 9am-1pm.

Ceramics: OM. 977-1892. M-Th 8am-3pm. From 5/15 M-Th 8-noon

China Painters Cupboard: MC. 602-705-4952. Tu 1-4pm, W 9am-noon, F noon-3pm.

China Painting: FW. 215-4763. M, Th, F 8am-1pm.

Clay: LV. 241-4718. M-Sa 8am-4pm, Tu & Th 6-9pm.

Clay Corner: MC. 977-3167. M-W 8am-9pm. Th-Sa 8am-4pm. Inquire about yard art for purchase.

Crafts: BC. 974-3497. M-Sa 9am-3pm. W & Th 6-9pm. General Mtg 5/10 1pm at SH#1.

Crafts: SD. 933-2256. M & Th 8-1pm.

Creative Quilters: LV. 583-6111. M & F 8am-4pm. Tu & W 9am-3:30pm.

Friendship Quilters: BC. 256-6729. M 9am-3pm & 5-8pm, W noon-5pm, Th & Sa 9am-3pm.

Grandmothers & Friends: OM. 480-381-8878. 2nd M 1-3pm.

Handweavers/Spinners: SD. 933-0397. M-W, F 9am-noon. Th 9am-3pm.

Knitters: FW. 972-9736. F 8:30am-2:30pm.

Lapidary: BC. 977-1803. M-F 8am-noon.

Lapidary/Silver: OM. 974-5010. W-F 8am-noon.

Leathercraft: MC. 933-6889. M-F 8-11:30am.

Metal: BC. 974-8206. M-Sa 8am-4pm. Membership Meeting 2nd M 9am.

Needle Arts & Crafts: OM. 972-4331. Th 8:30-11:30am.

Palo Verde Art: SD. 933-7572. M-F 9am-4pm. Membership Mtg 1st M noon SD East Hall

Sew 'n Sew: LV. 974-2951. sewnsew.info. Weekly program mtgs Th 5/3, 5/10, 5/17, 5/24, 5/31 9:30-11am. Boutique sales, doll clothes sales & membership sewing Tu 9am-3:30pm, Th 11:30am-3:30pm, Sa 9am-3:30pm.

Silvercraft: BC. 933-8442. M 8am-9pm. Tu-Sa 8am-3:30pm.

Silverstones: SD. 974-4344. M-Sa 8am-noon. Tu 6-9pm.

Sterling & Stones: FW. 977-2208. M-Th 8am-noon. Tu & W 4:30-8pm. Subject to monitor availability: F & Sa 7am-noon.

Stitchers: BC. 815-0130. Tu 9am-3pm. W 9am-noon. F 9am-1pm.

Woodworking: BC. 974-6058. M-F 8am-4pm. Sa 8am-noon.

Woodworking: FW. 972-4385. M-F 8am-noon.

Woodworking: LV. 933-2355. M-F 8am-4pm. Sa 8-noon.

CONTRACT BRIDGE

Card Sharks Bridge: LV. 875-6896. M 7-9:30pm.

Friday Afternoon Bridge: FW. 972-5063. F 12:30-3:30pm.

Grand Slam Bridge: MC. 875-7136. Tu 6:45-9:30pm.

One Partner Bridge: LV. 933-1304. Th

7-9:30pm.

Saguaro Bridge: LV. 466-6567. F 7-10pm.

Thursday Afternoon Bridge: LV. 933-3968. Th 12:30-3:30pm.

Wednesday Afternoon Bridge: OM. 521-1640. W 12:30-4pm.

DUPLICATE BRIDGE

Kachina: SD. 972-2041. M & Th 12:15-4pm.

Sun City Duplicate (ACBL): LV. 875-7136. M 12:30-4pm. MC Th 12:30-4pm.

CARDS AND GAMES

Bunco Broncos: OM. 328-5327. 4th M 12:30-3:30pm.

Canasta: OM. 972-0107. F 10am-3pm.

Chess: LV SH#3. 977-6315. W & Th 1-4pm.

Mixed Cribbage: LV. 977-6487. Tu 12:45-3:30pm & W 6:15-9:30pm.

Euchre: FW. 876-9425. Tu 6-10pm.

500 Club: FW AZ Room 3 & 4. 505-8433. 1st, 3rd & 5th M 6:45-10pm. Experience required.

Mah Jongg (American & Chinese): Card player? You may enjoy Mah Jongg. SD Tu noon-4pm. MC Social Hall Su noon-4pm. MC Aud Th 6-9pm. Information: Tina - 623-208-1027 | Janis - 623-875-3969.

Mixed Cards (Br-Pin-Can): FW. 875-3489. Sa 7-9:30pm.

Pinochle: LV. 876-1895. Tu noon-4:30pm.

Saturday Pinochle: FW. 876-1895. Sa 10am-4pm.

DANCE

All That Jazz: MC. 977-9706. Tu, Th 1-2pm. Club dues: \$10/yr (\$5 after 7/1) | \$3/class.

Bell Tea: BC. 933-8873. W 2-4pm.

Rhythm Ramblers: SD. 876-8464. 1st Tu 2:30-4:30pm

Rockin' Thru the Years: BC. 332-7890. 1st, 3rd & 5th Sa 6:30-10pm. Members: \$3 | Guests: \$5.

Sun City Ballroom: BC. 842-3917. W 5:30-9pm, Members \$4. - Guests \$6. Su 6:30-9:30pm Members \$3 Guests \$5.

Sun City Line Dance: SD. 972-5127. Tu & Th 10am-1pm. Th 5/31 at MV.

Sun City Singles Dance: SD. 210-4087. F 7-10pm.

Sun City Squares: BC. Plus Square Dance: Pre-Rounds Tu 6:30-7pm; Plus Square Dance Tu 7-9pm. Caller: Dee Dee Dougherty; Cues: Annie Brownrigg. Mary Sue 875-2642. SunCitySquares@q.com. Dances open to RCSC cardholders and guests.

Sundial Dance: SD. 847-0391. Couples & singles welcome. Sa 7-10pm.

Tip-Top Dance: MC. 977-9706.

EDUCATIONAL

Apple Macintosh Computer: SD. 933-5300, sunmacs.org. M-Th 8:30-10:30am & 12:30-2:30pm. Summer hrs from 5/14 Tu & Th 8:30-10:30am.

PC-Computer: FW. 933-8953, firstsuncity.com, M-F 8am-4pm; Sa 8am-noon.

Lifelong Learning: FW. 218-6631.

Spanish: (El Círculo Español): FW. Class Wednesday 12:30-2:30pm. Monthly outing to various restaurants. See bulletin board at FW. SunCitySpanishClub@gmail.com.

FITNESS

Aerobic: BC. 972-3776. M, W & F 8am, 9am & 10am.

Aqua Fitness: SD. 876-8627. Summer 1 Classes in Session.

Dance For Fitness: 670-3014. Beginner & Advanced Tu 9-11am at BC. W 9-10am at SD. F 9-11am at MV.

Hatha Yoga: 974-9212. *Classes are multi-level and do not assume prior yoga experience.* MV Aud W 8:30-10am. (Jan-May). SD Aerobics Room M & W 6:30-8pm; Tu & Th 8-9:30am; 10-11:30am; F 10-11:30am; W 8-9:30am (June-Dec.) Classes \$3. Bring Yoga Mat.

Chair Yoga: SD. 972-9602. M & W 10-11:15am. Prepay & pre-registration required.

Ladies Exercise: OM. 594-0937. Tu & F 8-9am.

So Grand: FW. 933-1365. M, W & F 7:30-9am.

Stretch & Slim: BC. 933-3550. Aerobic Room/Entrance through Pool Lobby. M-F 8-9am. Sa 9-10am.

HOBBY

Armchair Photo Explorers: FW. W 7pm.

May 2 Prowling Arizona II

May 9 Turkish Odyssey

May 16 Around Africa

Closed in summer. Fall programs begin 10/3.

Garden: OM Office, 875-5921, M, W, F 9am-noon. SD 1st Tu 8:30-11am.

Mineral Museum: SD. 977-0036. Sa 10am-1pm.

Model Railroad Museum: FW. 602-999-3884. W 10am-2pm

Rockhounds: FW AZ Room. Membership Potluck Th 5/10 5pm

Rose & Garden: FW. 974-4590.

Stamp: MC. 583-6111. Membership Meeting 1st M 6pm.

RV: SD. 875-5350. F 5/4 Membership Pancake Breakfast 7am.

Video Travel: FW. F 7pm.

No program until October.

MUSIC AND THEATER

Chamber Orchestra: FW. 933-1568. W 9-11am. 5/2 only.

Choraliers: FW. 815-8403. M 8:30-11am.

Concert Band: FW. 972-4767. Tu 9-11am.

Handbell Ringers: FW. 933-6645.

Karaoke: MC. 583-3503. 1st & last M 5-8:30pm.

Piano Club: SD. 875-5756.

Sun City Pops Band: FW. 974-1659. Sa 9-11am. 5/5 & 5/12 only.

Sun City Players: MV. 466-8419. 3rd M 7pm.

Readers Ensemble: LV. 974-3384. F 12-4pm.

Rhythm Ramblers: FW. 876-8464.

Ukulele: FW. 974-3360. Th 6-8pm.

Sun City Women's Chorus: FW. 974-6382.

POLITICAL

Democratic: FW AZ#1&2. 972-8129. 1st Th 6:30-9pm. Membership meeting.

Republican: SD East Hall. 3rd M 7-8:30pm. Membership meeting. Doors open at 6:30pm.

SOCIAL

Best Friends Dog: FW. 261-5502.

Friendship Corner: MC. Sa noon-4:30pm.

Gourmet Social: OM. 977-6068.

Handi-Capables: FW AZ Room. 974-4502. Social-Business meeting 1st M 12:30pm.

Men's: SD. 977-5116. M-Sa 7am-4pm.

Newcomer Hospitality: MC. 433-9121.

Euchre: 1st, 3rd & 5th Tu 1pm.

Pizza/Games: 2nd F 5pm call 583-3166.

Potluck/Games: last F 5pm.

New England: OM. 738-7021. 2nd Sa 5pm.

NextGen: FW. 505-8505. 1st Tu & 3rd Th 7pm. nextgensuncity.org.

Sun City Singles Social: OM. 583-8826. 1st F 6pm potluck. 3rd F 6pm game night.

Women's Social: LV. 933-7699. Daily 10am-4:30pm, M & W 6-9:30pm. Join us for bridge, poker, canasta, dominoes and your choice games.

SPORTS

Bocce: SD. 242-9899. Tournaments: M, Tu, W & F 4/30 thru 5/25 10am. Member Only Open Play: Th @ 10am, Su @ 7pm and F @ 7pm. Board Meeting: 5/7 5:30pm. Member Meeting: 5/14 7pm. Playoffs: 5/26 10am.

Conservation Sportsmen: LV SH#1. 977-8690. 3rd Th 9am-noon.

Lawn Bowl: BC. 583-4432. M, W, F & Su 7:45am & 7:30pm

Lawn Bowl: FW. 933-5066. Tu, Th, Sa 7pm.

Lawn Bowl: LV. 977-6559. Tu, Th, Sa 7:30am & 7:30pm; W noon-3:30pm

Lawn Bowl (USLBA): LV. 875-6919.

Lawn Bowls: MV. 933-5066.

Lawn Bowl: OM. 444-7194.

Mini-Golf: LV SH#1. 875-2544. 2nd Tu 10-11am.

Pickleball: 215-4228. Daily 7am Drop-in play. M-Th 5:30-8pm scheduled club time back courts @ MC. MV. (Indoor Play) M, W, F 1-3pm. For lessons, contact MC-Peter 575-779-1154, MV-Daryl 875-1676 or Alesia 779-1154.

Racquetball: BC. 986-1754. Court A: Daily 7am-7pm. Court B: Su, M, W, F 1-3pm; Tu, Th Sa 5-7pm.

Senior Softball: SB Field. 977-7827. M-F 7:30am-noon

Bell Shuffleboard: BC. 977-6339. M, Tu & F Noon-4pm.

Sundial Shuffleboard: BC. 972-5180. Club Play: W & Th @ 1pm (call Dian 583-4013), Th @ 7pm. No Member mtgs in summer. Next mtg 11/13.

Outdoor Shuffleboard: LV. 234-4836. M, W, F 1-4pm.

Master Swimmers: BC. 876-1233. M-F 7-9am.

Synchronized Swim: LV. 876-1233. M, W, F 8-10am.

Table Tennis: BC. 875-9991. M, W, F 10am-3pm. Tu & Sa 10am-noon. Su 1-3pm. Singles Round Robin Tu 7pm. Doubles Round Robin Th 7pm.

Tennis: BC. W 6:30-8pm

Key

BC - Bell | FW - Fairway | LV - Lakeview | MC - Marinette | MV - Mountain View | OM - Oakmont | SD - Sundial | SB - Sun Bowl
All area codes are 623 unless noted.

BILLIARDS**Bell Lanes**

M-Sa 8am-9pm & Su noon-8pm

Fairway

M-Sa 5am-9pm, Su 8am-8pm

Lakeview Lanes

M-Sa 8am-8pm & Su noon-6pm

BINGO**Sundial**

Th doors open 5pm. Bingo starts at 6:30pm. \$7 for all 18 games w/3 special games. Open to the public.

BOATING/FISHING**Lakeview**

Boating: Daily 7am-6:30pm

Fishing: Daily 6am-sunset

BOCCE**Marinette**

M-Sa 6am-7pm, Su 8am-7pm.

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

Mojo's Restaurant

M-Sa 7:30am-7pm; Su 7:30am-2pm

Golf Course Snack Shops

Daily 6am-3pm

FITNESS CENTERS**Bell** (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Fairway (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Lakeview

M-Sa 6am-7pm, Su 8am-7pm

Marinette

M-Sa 6am-7pm; Su 8am-7pm

Mountain View

M-Sa 6am-7pm; Su 8am-7pm

Oakmont

M-Sa 6am-7pm; Su 8am-5pm

Sundial (only open to 18+)

M-Sa 6am-9pm; Su 8am-8pm

HORSESHOES**Marinette**

M-Sa 6am-7pm, Su 8am-7pm

Mountain View

Daily 8am-7pm

JOGGING/WALKING**Fairway** (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Marinette (Outdoor)

M-Sa 6am-7pm, Su 8am-7pm

Sun Bowl

Dawn to dusk

Sundial (Indoor)

M-Sa 6-8am

LIBRARY - 602-652-3000**Bell**

M 9am-7pm, Tu-Sa 9am-5pm.

Fairway

M-F 9am-4pm.

MINI-GOLF**Bell**

M-Sa 6am-9pm; Su 8am-8pm

Lakeview

Daily 7am-7pm

Marinette

M-Sa 6am-7pm; Su 8am-7pm

Mountain View

Daily 8am-7pm

Sundial

M-Sa 6am-9pm; Su 8am-8pm

PICKLEBALL**Marinette**

M-Sa 6am-7pm & Su 8am-7pm

Mountain View

M-Sa 7:30am-7pm; Su 8am-7pm.

RACQUETBALL**Bell**

Court A: Daily 7-9pm. Court B: Su, M, W, F 6am-1pm, 3-9pm. Tu, Th, Sa 6am-5pm, 7-9pm.

SHUFFLEBOARD**Bell (Indoors at Bell Lanes)**

M-Sa 8am-9pm & Su noon-8pm

Lakeview (Outdoors)

Daily 7am-7pm

SPAS**Bell** (only open to those 18+)

M-Sa 5am-9pm, Su 8am-8pm

Fairway (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Lakeview

M-Sa 6am-7pm & Su 8am-7pm

Marinette

M-Sa 8am-7pm, Su 8am-7pm

Mountain View

Daily 8am-7pm

Oakmont (only open to those 18+)

Daily 10am-5:30pm

Sundial (only open to those 18+)

M-Sa 6am-9pm, Su 8am-8pm

SWIMMING POOLS**Bell Lap Pool** (only open to 18+)

M-F 5-7am, 9am-9pm; Sa 5am-9pm, Su 8am-8pm

Bell Walking Pool (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Fairway Lap Pool (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Fairway Walking Pool (only open to 18+)

M-Sa 5am-9pm, Su 8am-8pm

Lakeview

M, W & F 6am-8am, 10am-7pm; Tu, Th, Sa 6am-7pm; Su 8am-7pm

Marinette

M & Th 9am-6:30pm; Tu & F 9am-7pm; W & Sa 8am-7pm; Su 8am-6pm.

Mountain View

M & Th 6am-8am, 10am-7pm; Tu & F 6am-8am, 9am-7pm; W & Sa 6am-7pm; Su 8am-7pm

Oakmont (only open to 18+)

Daily 10am-5:30pm

Sundial Large Pool (only open to 18+)

M, Tu, Th, F 6-8am, 9am-9pm; W & Sa 6am-9pm; Su 8am-8pm.

Sundial Exercise Pool (only open to 18+)

M-F 6am-9am, 10am-9pm; Tu & Th 6am-9am, 10am-noon, 4-9pm; W & Sa 6am-9pm; Su 8am-8pm.

CHILDREN'S SWIM (AGES 4-15)**Lakeview**

Daily 4-7pm

Marinette

Daily 1-4pm

Mountain View

Daily 10am-1pm

TABLE TENNIS**Bell**

M, W, F 6am-12pm, 3-9pm. Tu 6-10am, 12-7pm. Th 6am-7pm. Sa 6-10am, 12-9pm. Su 8am-1pm, 3-8pm.

TENNIS**Bell**

M-Sa 6am-9pm; Su 8am-8pm. 977-3325.

Lakeview

Daily 7am-7pm. 561-4676.

Marinette

M-Sa 6am-7pm, Su 8am-7pm. 876-3054.

Mountain View

M-Sa 7:30am-7pm Su 8am-7pm. 876-3042.

MEMBER SERVICES

Massage United Therapists Services, 623-972-4924 Fitness Training Daily Fitness, LLC, 623-256-7901 Zen Wellness Tai Chi 623-537-9443

Find That RCSC Facility

CORPORATE OFFICES

Lakeview Center

10626 W. Thunderbird Blvd.

623-561-4600

www.sunaz.com

BOWLING**Bell Lanes**

16810 N. 99th Ave.

623-876-3050

Lakeview Lanes

10502 W. Thunderbird Blvd.

623-876-3055

CENTERS**Bell Center**

16820 N. 99th Ave.

623-876-3040

Sundial Center

14801 N. 103rd Ave.

623-876-3048

GOLF COURSES**Lakes East/Lakes West**

10433 Talisman Rd.

East: 623-876-3023

West: 623-876-3020

Lakeview Center

10626 W. Thunderbird Blvd.

623-561-4677

Marinette Center

9860 W. Union Hills Dr.

623-876-3054

North

12650 N. 107th Ave.

623-876-3010

South

11000 N. 103rd Ave.

623-876-3015

Mountain View Center

9749 N. 107th Ave.

623-876-3042

Fairway Center

10600 W. Peoria Ave.

623-876-3044

Willowbrook/Willowcreek

10600 N. Boswell Blvd.

W'brook: 623-876-3033

W'creek: 623-876-3030

Oakmont Center

10725 W. Oakmont Drive

623-876-3046

Sun Bowl Amphitheatre

10220 N. 107th Ave.

623-972-6014 (weather recording)

Quail Run

9774 W. Alabama Ave.

623-876-3035

Riverview

16401 N. Del Webb Blvd.

623-876-3025

Mojoe's Restaurant MAY SPECIALS

623-876-3057 - Sat-Thurs 8am-2pm Fri 8am-7pm - Open to the Public!
10502 W. Thunderbird Blvd., east of Del Webb Boulevard in Sun City

<u>Monday</u>		<u>Friday</u>	
Chicken Fried Steak w/potato and vegetable	\$5.99	Deep Fried Butterfly Shrimp and Fries	\$5.99
Chicken Pot Pie and bread	\$5.99	Top Sirloin steak & Deep Fried Butterfly Shrimp w/ potato & vegetable	\$9.99
<u>Tuesday</u>		<u>Saturday</u>	
Chicken Chimichanga w/ rice and beans	\$5.99	Deep Fried Beer-Battered Cod or Grilled Cod w/ potato & coleslaw	\$8.25
Two Taco (chicken or beef) w/ rice and beans	\$5.99	<u>Sunday</u>	
<u>Wednesday</u>		Open-Faced Turkey w/ mashed potatoes	\$5.99
Spaghetti and Meatballs w/ garlic toast	\$5.99	New York Strip Steak w/ potato, vegetable & dessert	\$11.95
Beef Stroganoff with bread	\$5.99	<u>Sunday</u>	
<u>Thursday</u>		Deep Fried Beer-Battered Cod or Grilled Cod w/ fries	\$5.99
Meatloaf w/ potato and vegetable	\$5.99	Sales tax not included	

\$3.99 All-You-Can-Eat
Pancakes, Waffles or French Toast
(Monday thru Saturday until 11am)

\$4.99 Breakfast w/eggs, toast, potato and meat

Sales tax not included

La Petite Cafe

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

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

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

may

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 Mountain View 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 Mountain View or Marinette

Marinette - May 2, 9, 16, 23, 30

Mountain View - May 5, 12, 19, 26

An Egg-ceptional Day

A pair of grandkids pose in front of the big blow-up bunny for family pictures.

The Easter Bunny (RCSC staffer Sharon Barone) hopped all over the Sun Bowl to take pictures with eager grandchildren.

With 110 pre-registered children and many more showing up the day of to collect eggs and get their faces painted, the annual Easter Egg Hunt was a cracking success!

The annual event, held on Good Friday, is a fun time to bring your grandchildren and families to celebrate the Easter holiday! Thanks to all who came to the Sun Bowl April 6, you helped make it another wonderful community event!

Sun City residents and their families swarmed the Sun Bowl April 6 for the egg hunt.