

link

October 2013

Sun City Summerlin's Monthly Magazine
www.suncitylink.com • www.scscail.com

**SCSCAI Crafts Fair, Community Garage Sale,
Softball Games Signal Start of Busy Fall Season**

"Am I crazy?"

Scott Meier
"The King of Cool"

I'm offering My Amazing \$149 Air Conditioner Tune-Up for only \$79... **AND I guarantee your system won't break down this Summer or my service is FREE!"**

I must be crazy! Summer is often my busiest time of the year. So, why am I offering such a drastic discount on my Super-Tune-Ups? It's very simple. I want you as a client for life! So, I call this my INVESTMENT IN YOU!

I know that I run the tightest service company in the business. I belong to a National Organization of highly motivated and technically competent heating and air conditioning contractors. We are professionally and continually trained in the skills of service, repair, system replacement. If my technicians weren't the best in the industry I could not make such an amazing offer!

I am serious about my profession; proud of my entire staff; and completely dedicated to each and every one of my clients... new and old.

Now, how am I going to prove all this to you if I can't get your attention?

Right! I make you a spectacular offer you can't refuse and win you as a new client for life.

Back to my offer.

My Super-Tune-Up includes a painstaking and thorough 14 point examination of more than 50 potential problem areas in your air conditioner. I will inspect, adjust, and clean your system and if I find anything wrong, I'll bring it to your attention. I will guarantee that your system is fixed right and if it breaks down this summer my service is FREE!

This is a \$149 value for only \$79, when the warm weather hits I will be too busy to offer this super value, and since I have to limit how many of these we do each day, the schedule will fill quickly, so don't miss out!

Call 483-9908 now and ask for Cheryl, Tiffany or Michelle. They will set your appointment time.

Your "Precision Tune-Up and Professional Cleaning" Consists of These 14 Individual Operations:

- | | |
|--|---|
| ✓ Thoroughly Clean Condenser Coil | ✓ Clean Air Filter |
| ✓ Tighten Electrical Connections | ✓ Inspect Evaporator Coil performance |
| ✓ Lubricate All Motor Bearings | ✓ Check Air Conditioner Condensate Drain |
| ✓ Test Compressor Starter Components | ✓ Inspect Plenums For Air Leaks |
| ✓ Verify Proper Supply Air Temperature | ✓ Clean debris from Air Conditioning Unit |
| ✓ Electronically Monitor Refrigerant Level | ✓ Check Calibration of Thermostat |
| ✓ Check System for Proper Air Flow | ✓ Check operation of electronic circuit board |

www.RightNowAir.com

**WE FIX IT RIGHT
& WE FIX IT NOW!**

**CALL US RIGHT NOW
483-9908**

Table of Contents

How to Contact Us	4
From the Executive Director	6
Link Website Launch Party	6
SCSCAI President's Message	7
Coffee With the Board	7
Board of Director Motions	8
Community Preparedness Committee	8
Committee Meetings	9
Official Meeting Notice	9
Supplemental Financials	9
SCSCAI Special Events and Daytrips	10
Common Area Properties Committee	12
Landscape	12
Architectural Review Committee	13
Golf	13
Health & Fitness	14
Community News	18
Neighbors	21
Security Patrol	22
Calendar	23
Summary of Ops.	24
Starbright Theatre	30
Club Listings	44
Club Directory	48
Crossword Puzzle	55
Classified Ads	58

Get Shopping!

Sun City Summerlin residents will open their garages to sales over two weekends in October. For more information, see page 18.

Dining Guide

\$4 Off \$3 Off \$2 Off

Any X-large Pizza Any Large Pizza Any Medium Pizza

Original, Pan or Skinny* crust.

One coupon per order. Limited delivery area & hours. Delivery fee may apply.

Plus tax where applicable. Not valid with any other offer/discount.

Valid at participating locations only. Expires 10/31/13

15% Off Your Meal

Discount applies to regular priced menu items only. Offer excludes alcohol, Manager's Specials, Kid's Meals & Lunch Combos.

One coupon per order. Limited delivery area & hours. Delivery fee may apply.

Plus tax where applicable. Not valid with any other offer/discount.

Valid at participating locations only. Expires 10/31/13

**Near Lake Mead/Rampart
8455 West Lake Mead**

304-0400 • Fax: 304-0403

FREE Delivery & 1 Complimentary Dessert

With Any \$20 purchase!

Cannot be combined with any other offer. Free Delivery in Sun City only.

Dine-In Only: 2 Complimentary Desserts

With Any \$20 purchase!

Cannot be combined with any other offer. Dine-In Only.

7460 W. Lake Mead @ Buffalo

331-6700

How to Contact Us

Get In Touch With the Board of Directors

Jim Akers	966-1458
Bruce Alitt (Treasurer), Legal Svcs. Committee: seawolf1963@aol.com	271-4795
Ellen Bachman (Secretary), CCOC: ebachman@embarqmail.com	966-1453
Ken Caroccia, Link/ARC: kcaroccia@cox.net	254-8852
Leo Crawford (President), IT/CPC: lecrawford@cox.net	468-0277
Dick Danzak (Assist. Treasurer), Fitness: rdanzak@cox.net	278-1007
Sue Papilion (Vice President), CAP, Finance Committee: scsuep@cox.net	838-9089
Ken Resnik, DRHC: resnik1@cox.net	366-0630
David Steinman (Asst. Treasurer): Golf Oversight: dwsteinman@cox.net	493-9728

COMMUNITY CENTERS

Mountain Shadows Community Center, 9107 Del Webb Blvd.

Administration Office	Mon.-Fri.	8 a.m.-5 p.m.	966-1401
	1st & 3rd Wed.	8 a.m.-6 p.m.	
Social Monitor Station	Mon.-Sat.	8 a.m.-10 p.m.	966-1410
	Sun.	8 a.m.-9 p.m.	
Fitness Monitor Station	Mon.-Sun.	6 a.m.-9 p.m.	966-1414
Community Standards	Mon.-Fri.	8 a.m.-4:30 p.m.	966-1411
	(Includes CC&R/Architectural Review Committee)		
Facility Maintenance	Mon.-Fri.	6:30 a.m.-3 p.m.	966-1417
Library	Mon.-Sat.	8 a.m.-10 p.m.	966-1410
	Sun.	8 a.m.-9 p.m.	

Desert Vista Community Center, 10360 Sun City Blvd.

Link Magazine	Mon.-Fri.	8 a.m.-4:30 p.m.	363-1546
Community Services	Mon.-Fri.	8 a.m.-4:30 p.m.	363-3581
Room Scheduling	Mon.-Fri.	8 a.m.-4 p.m.	363-4790
Social Monitor Station	Mon.-Sat.	8 a.m.-10 p.m.	363-1341
	Sun.	8 a.m.-9 p.m.	
Fitness Monitor Station	Mon.-Sun.	6 a.m.-10 p.m.	363-1278
Director of Fitness	Mon.-Fri.	8 a.m.-4 p.m.	363-1486

Pinnacle Community Center, 2215 Thomas Ryan Blvd.

Social Monitor Station	Mon.-Sun.	8 a.m.-9 p.m.	240-1301
Fitness Monitor Station	Mon.-Sun.	6 a.m.-9 p.m.	240-1326

Sun Shadows Community Center, 8700 Del Webb Blvd.

Fitness Monitor Station	Mon.-Sun.	6 a.m.-9 p.m.	363-1719
Library	Mon.-Sun.	6 a.m.-9 p.m.	363-1719

GOLF COURSES (Open 1/2 hour after daylight)

Highland Falls	Mon.-Sun.	Closes 6 p.m.	254-7010
Palm Valley	Mon.-Sun.	Closes 6 p.m.	363-4373
Eagle Crest	Mon.-Sun.	Closes 6 p.m.	240-1320
Golf Course/Landscape Maint.	Mon.-Fri.	6 a.m.-3 p.m.	363-7655

RESTAURANTS

Vista Grille	Mon.-Sun.	6 a.m.-9 p.m.	363-5330
Tavern at the Falls	Mon.-Sun.	6:30 a.m.-3 p.m. (Bev. svc. 5 p.m.)	363-3281
Eagle Crest Snack Bar	Mon.-Sun.	7 a.m.-3 p.m.	240-1313
Food and Beverage Manager			240-1311

SECURITY PATROL

Located at the rear of Desert Vista, 10362 Sun City Blvd. 24 hour service

966-1458
271-4795
966-1453
254-8852
468-0277
278-1007
838-9089
366-0630
493-9728

link

Edition 277
Published monthly by
Sun City Summerlin
Community Association, Inc.
10360 Sun City Blvd.
Las Vegas, Nevada 89134
(702) 966-1400
www.scscai.com

Staff
Patty Rosia, Editor, pattyr@suncitylv.com
Jeannette Carrillo, Managing Editor
jeannettec@suncitylv.com
(702) 363-1546

Advertising
For information on advertising, call
Kim Tuel, (702) 363-5984
email kimt@suncitylv.com

Our office is located in the
Desert Vista Community Center

Editorial Board
Tammy Collins, Stu Gershon, Barry Goldman, Ellen Greenspan, Marshall Sitrin, Betty Weltman, Aileen Zsenyuk, Ken Caroccia [SCSCAI Board Liaison]. The Editorial Board meets the third Friday of each month. The next meeting will be on Friday, October 18, 9 a.m., Desert Vista.

Mission
The primary mission of the link is to provide unbiased communication and to inform residents of community news, events and services. The Association provides this publication for informational purposes only and neither endorses nor promotes any of the products or services advertised herein and assumes no responsibility or liability for the statements made in this publication. We reserve the right to edit, condense and verify all articles.

Classified Advertisements
December deadline is Thursday, October 24. \$2 per line based on the required Classified Advertisement Form. This service is restricted to residents only and if space is available. Purchase ads at the Link Office, located at Desert Vista Community Center. SCSCAI card required at purchase. No business advertisements. Ads also appear at www.suncitylink.com.

Credits
link Layout: Jeff Young Design
Cover: Photo by Stu Gershon.
Sun City Summerlin gears up for a full season of events.
Contributing photographers: Adrian Cole, Stu Gershon.

© Copyright 2013, Sun City Summerlin Community Association, Inc. This publication may not be duplicated in whole or in part without the express written consent of the Sun City Summerlin Community Association.

STATION CASINOS

SENIOR SPECIALS NOW TWICE A WEEK!

F I E S T A
SENIOR
TUESDAYS

50 PLUS

New
Day!

Free \$3,000
Slot Tournaments
\$1,000 TOP PRIZE • 10AM - 7PM

1/2 Point
Dining & Bingo

Free Cup of
Coffee
CAFE FIESTA & DENNY'S

2 Convenient Locations: FIESTA RANCHO • FIESTA HENDERSON

Must present Boarding Pass and valid ID. Must be 50+ to be eligible for all offers. Valid at Fiesta Rancho and Fiesta Henderson only. Must visit the Rewards Center for 1/2 point bingo. Complete rules available at the Rewards Center. ©2013 Fiesta Rancho, Las Vegas, NV. All Rights Reserved.

SENIOR
WEDNESDAYS

50 PLUS

\$4 MOVIE TICKETS
BEFORE 6PM
INCLUDES FIESTA HENDERSON

1/2 POINT DINING,
BINGO & BOWLING

FREE \$3,000
SLOT TOURNAMENTS
\$1,000 TOP PRIZE
10AM-7PM

7 CONVENIENT LOCATIONS

GREEN VALLEY RANCH RESORT • RED ROCK RESORT • TEXAS STATION
SANTA FE STATION • BOULDER STATION • PALACE STATION

Must present Boarding Pass and valid ID. Must be 50+ to be eligible for all offers. Valid at Station Casinos. Complete rules available at the Rewards Center. ©2013 Station Casinos, Las Vegas, NV. All Rights Reserved.

From the Executive Director

A Great Way to Give Back to Your Community Is to Volunteer

During my time as your Executive Director, I have been extremely impressed with how many homeowners take the time to volunteer. From an all-volunteer Security Patrol to committees on finance, properties, architectural review, legal services and many, many others. Homeowners in Sun City Summerlin care about their community and step up to the task of being a part of moving it forward. In so many communities today it is sometimes very difficult to find the commitment that I see every day here in this development. It's more than dedication, it is a real sense of not only being a part of, but making a contribution to maintain the success that Sun City Summerlin continues to have. A day does not go by that a homeowner will comment to me that they love living here and that it is a great place to call home.

With that, I wanted to share with you what I found that strongly supports the idea of: "A great way to give back to your community is to volunteer."

10 Reasons to Volunteer for Your Community

Source: Community Association Institute

- ♦ Protect your property values and maintain the quality of life in your community.
- ♦ Correct a problem. Is your neighbor's house blue, or do you think maybe the common area maintenance has been neglected.
- ♦ Be sociable. Meet your neighbors, make friends and exchange opinions.
- ♦ Give back to your community.
- ♦ Be a positive part of the future of your community.
- ♦ Have some fun. Association work isn't drudgery. It's fun accomplishing good things with your neighbors.
- ♦ Get educated. Learn how it's done and what the process is.
- ♦ Express yourself. Help with creative projects like community beautification.
- ♦ Your contributions are appreciated by your fellow homeowners, neighbors and friends . . .
- ♦ Use your expertise to help with committees.

Link Website Up and Running at www.suncitylink.com

The Link magazine launched its official website, www.suncitylink.com, during the August 14 Residents' Forum to a full house of Sun City residents. SCSCAI Executive Director and Link Editor Patty Rosia introduced the project and Link Managing Editor Jeannette Carrillo walked residents through the website that features videos, slideshows, expanded community and Association event coverage, as well as live classified ads and more.

The project, which has been in development for over a year, could not have been possible without the hard work and great efforts of the Link staff, freelancers and volunteers. So, a big THANK YOU to: Ken Caroccia, Adrian Cole, Tammy Collins, Stu Gershon, Barry Goldman, Ellen Greenspan, D.J. Minella, Marshall Sitrin, Kim Tuel, Betty and Irwin Weltman, Jeffrey Young and Aileen Zsenyuk.

~ Photos by Adrian Cole/Link

Top, Link Managing Editor Jeannette Carrillo addresses the Residents' Forum. Security Patrol Chief Bill Schoening speaks with residents during the Link web launch.

SCSCAI President's Message

Sun City Summerlin Eyeing Prospect of Solar Energy

The summer went by in a flash – cooler weather is here and finally the air conditioning is not running all day long. Now is a good time to remember to cut back on the watering of plants and lawns.

I want to add one item to the list of initiatives I mentioned last month: SCSCAI's community electric bill is about \$600,000 per year, and it won't be going down as rates go up. Among other ways to reduce the electric bill, the Board of Directors is exploring solar energy as a way to generate electricity. This is a very complex initiative and will take some time to see if solar energy can reduce the power bill. The Common Area Properties Committee is running point on the project and ultimately the BOD will vote on the course of action the Association should take. For more information on this subject, read the CAP minutes, attend Board meetings, or at least read the Board minutes to keep up to date on developments.

As I have stated before, when you have a question on why something is done the way it is, attend the appropriate committee meeting (see the schedule published in the LINK) and bring up the issue. For instance, for infor-

mation or to get a question answered on the golf courses, attend the Golf Oversight Committee meeting headed by Board of Director Assistant Treasurer David Steinman. For budget-related issues, attend the Finance Committee meeting headed by Board of Director Vice President Sue Papilion. Better yet, talk to the chairman of the committee about joining the committee. SCSCAI's committees are made up of lawyers, insurance experts, nurses, engineers and other subject experts who all contribute their time toward making Sun City Summerlin such a great place to live.

Lastly, a plug for the online Link. Take a look at www.suncitylink.com. I think you will like it.

Correction: Last month I thanked Murray Waxman for his efforts for getting the basketball hoop installed at Desert Vista. Senior moment, I should have said Murray Waks. Sorry, Murray.

Leo Crawford
President, SCSCAI
Board of Directors

Coffee With the Board

Keep Up With What's Going On In Sun City

October 18, 10:30 a.m. • Desert Vista

Learn about what's going on in Sun City. Residents are welcome to address the Board of Directors in a casual setting. While board members are not allowed to vote on issues during the meeting, they are able to share background information on key decisions, answer questions and ask a few of their own. Sweets and coffee are served.

The link does not endorse nor promote any product or service advertised. Verification of qualifications and current license are the responsibility of persons seeking service.

GET THE e-NEWS BULLETIN

You can subscribe to our e-News Bulletin and get reminders of meetings and notification of significant events in real time.

Go to www.scscai.com
and click on e-News subscribe

SCSCAI Board

Board of Directors' Motions for August 2013 · www.scscai.com

Copies of the minutes in their entirety can be purchased for 10 cents per page at the Administration office 30 days after the meeting

- ♦ The Board of Directors unanimously approved the development of an RFP to find a tavern tenant with gaming for the Vista Grille.
- ♦ The Board of Directors unanimously approved a motion that the restaurant committee recommends that the BOD not consider the dining-in proposal for the Tavern at the Falls' kitchen because there is no value in doing so at \$500 per month.
- ♦ The Board of Directors tabled a.) Hiring a restaurant consultant; b.) Finding a restaurateur for the Summit restaurant; and c.) The SCSCAI employee handbook until a future date.

Community Preparedness Committee

Winter Is Season to Take Care of Water Pipes

Autumn is here and before you know it, winter will be rearing its head. For that reason, now is the time to plan for the possibility of freezing nights. So before a problem might arise, following are a few suggestions to help you be more prepared:

- ♦ Locate the shut-off valves for your inside and outside water pipes.
- ♦ Disconnect hoses from outside spigots. Leaving hoses connected can cause interior water pipes to freeze and burst even if the valve is closed.

- ♦ Do a thorough check of your house to determine which pipes are most vulnerable to freezing. These will be pipes that are uninsulated, outside, close to outside walls and ones running through an unheated space such as a garage. These can be water-softener pipes, water heater pipes, etc.
- ♦ Open all faucets corresponding to vulnerable pipes and let warm water trickle slightly, maintaining a slight, constant stream. This will help provide relief from the pressure that develops between the ice blockage and the faucet if freezing occurs. Even if the dripping stops, you should still leave the faucet/s open, since a pipe may now be frozen and pressure relief will still be required.
- ♦ Kitchen and bathroom cabinet doors should be kept open to allow warm air to circulate inside and around the pipes.
- ♦ Outside pipes should be fitted with insulation sleeves or wrapped, making sure not to leave gaps exposing the pipe to cold air. Home centers and hardware stores generally carry the necessary materials in the form of fiberglass or foam rubber sleeves.
- ♦ If you are leaving town, set your thermostat to 55-65 degrees Fahrenheit to help keep pipes from freezing.

For more information and helpful home care tips, visit www.thehomefixers.com.

**The next CPC meeting is Wednesday,
October 2, 9 a.m., Desert Vista**

OFFICIAL NOTICE - BOARD OF DIRECTORS

October – December Meeting Schedule

Month	Board Of Directors Meetings	Board Of Directors Meetings
October	10/08/13 (Evening)	10/22/13
November	11/05/13	
December	12/03/13	

All daytime meetings will be held at Desert Vista, Room 5, at 9 a.m.

Executive sessions will be held typically after the general meetings (if an E.S. is scheduled); however, executive sessions are sometimes held during a recess of the general meeting for various reasons.

Evening meetings: All evening meetings will be held at Desert Vista, Room 5, at 6 p.m. Executive sessions are held prior to any evening meeting(s).

Note: A resident has the right to:

- ♦ Have a copy of the minutes, a summary of the minutes or a recording of the meeting upon request (\$.10 per page and \$1 for the recording per meeting) (NRS116.31083). Copies of the minutes and recordings of recent board meetings may be downloaded from the website without charge.
- ♦ Speak to the executive board, unless the executive board is meeting in executive session (NRS116.31085).
- ♦ The agenda is posted on the Association bulletin boards and website on the Friday prior to the meeting.

Recordings of board meetings will be made. The recordings will be kept for a period of 10 years in the Administration's executive director's office in the Mountain Shadows Community Center. Recordings, minutes or a summary of minutes will be available not more than 30 days after the meeting (NRS116.31083). Depending upon meeting schedules, on occasion, the minutes or summary of the minutes may be in draft form.

SCSCAI Board and Committee Meetings

CPC	October 2	9 a.m. (DV)
CCOC	October 3	1 p.m. (DV)
IT	October 4	1 p.m. (DV)
Board	October 8	6 p.m. (DV)
CAP	October 8	9 a.m. (DV)
DRHC	October 8	10 a.m. (P)
Legal	October 9	9:30 a.m. (DV)
ARC	October 10	1 p.m. (DV)
Golf Oversight	No Meeting	10 am (P)
Board	October 22	9 a.m. (DV)
Finance	October 24	1 p.m. (DV)

The Board agenda is posted on the Administrative bulletin board, on the website, and in the community centers. Copies may be obtained in the Administrative office on the Friday prior to the meeting. All meetings will be held at Desert Vista except where noted on the calendar. For updates, please visit www.scsc.ai.com.

Residents' Forum Meetings

Residents' Forum Workshop

Wednesday, October 2, 10:30 a.m., Pinnacle

Residents' Forum

Wednesday, October 9, 7 p.m., Desert Vista

Supplemental Financial Information

June 2013 NORA

Current YTD - \$639,625

Prior YTD - \$529,576

June 2013 Home Sales

Current YTD - 522

Prior YTD - 426

June 2013 Rounds of Golf

Current YTD - 87,761

Prior YTD - 94,058

July 2013 NORA

Current YTD - \$58,080

Prior YTD - \$49,960

July 2013 Home Sales

Current YTD - 51

Prior YTD - 41

July 2013 Rounds of Golf

Current YTD - 6,804

Prior YTD - 6,863

Fall Arts & Crafts Fair

**Saturday, October 5,
9 a.m. – 3 p.m.**

Desert Vista Community Center

The Arts & Crafts Fair is back, and it's a great time to start shopping for the holidays. There will be oodles of unique gift items for your home or office. These items are all handcrafted by our very talented residents and can not be found anywhere else. Doors open at 9 a.m. and you can shop until 3 p.m.

Cashman Field's Craft Festival (Transportation Only)

Friday, November 1

Bus departs Pinnacle at 9:30 a.m.;
returns at approximately 2 p.m.

\$10 per person

Over 200 booths representing independent craft workers from seven western states. Admission tickets are available at Cashman Center – adults (18-64), \$6; seniors (65+), \$5. Food is available to purchase. Trip includes transportation only. Get your tickets now due to limited bus seating.

The National Atomic Testing Museum and The M Resort

Tuesday, October 8

Bus departs Pinnacle at 10 a.m.; returns at
approximately 3:30 p.m.

\$58 per person (includes driver gratuity)

Narrated tour by a professional docent. Experience a simulated atmospheric bomb blast, explore how man came to make the first atomic bomb, learn about the tests at the Nevada Test Site, see the science that took nuclear testing underground, and discover how natural and man-made radiation is tracked, monitored and measured. Admission includes entry into the Area 51: Myth or Reality exhibit. After the museum, we'll head to The M Resort for lunch at the Studio B Buffet. Trip includes transportation, museum tour and lunch buffet. Get your tickets early and have a blast!

AND MORE

Transportation to all events is provided. Unless otherwise specified, driver gratuity is not included in the ticket price. Tickets may be purchased at Desert Vista, Mountain Shadows and Pinnacle community centers.

Halloween Fling Dance

**Saturday,
October 26, 7 p.m.**
Desert Vista Ballroom
\$10 per person

Dress up, dress down, but come and enjoy your favorite music and an evening of dancing with Boyd Coulter and The Good Times Band. There will be a cash bar, snacks and candy to enjoy. Singles table available.

Primm Day Trip

Thursday, October 17

Bus departs Pinnacle at 8:30 a.m.; returns at approximately 3:30 p.m.

\$10 per person

Enjoy a day of gaming or shopping at the California/Nevada state line town of Primm. Whiskey Pete's, Buffalo Bill's and Primm Valley Casinos are all connected by a monorail system so you can sample a little of each. Trip includes transportation and a complimentary lunch buffet at the Primm Valley Resort.

Wetlands Park Nature Preserve Green Valley Ranch Resort (Transportation Only)

**Wednesday,
November 6**

Bus departs Pinnacle at
10 a.m.; returns at
approximately 3 p.m.

\$18 per person

The preserve features two miles of concrete walking trails, as well as graveled trails that are ADA accessible. It is recommended to bring bottled water, binoculars, cameras, hats and wear comfortable walking shoes. Next stop is Green Valley Ranch Resort, where guests can browse the shops at The District, relax and have a bite to eat.

Golden Nugget Laughlin

Wednesday, November 13

Bus departs Pinnacle at 8:30 a.m.;
returns at approximately 6:30 p.m.

\$10 per person

Get away for a relaxing day at the Golden Nugget by the Colorado River. Enjoy a leisurely day of gambling and shopping as you sit back and relax while we do the driving. Trip includes transportation and \$5 food credit that may be used in The Deli, Harlow's or Joe's Crab Shack. You must sign up for a Players Card in order to receive the food voucher.

Common Area Properties (CAP)

Update on Landscape Plan

The August CAP meeting had a lot of new faces in the audience to take part in the discussion of a new landscape plan. It was very exciting for the CAP board members to see so much interest in their new project aimed at saving water by changing our community's landscape.

SCSCAI Director of Landscaping, Louis Darling, made a presentation for the medians on Del Webb Boulevard. Since CAP was so enthusiastic about the concept, a test median (located east of Echo Mesa Drive) will be converted soon to test the idea. The median will have all vegetation, except for the five palm trees, removed. Architecturally interesting rocks and boulders of many sizes, textures and colors will replace the plants. The new design will give residents a peek at an idea that will help save water yet still look attractive. And, it will give landscape department staff a chance to learn new skills.

The new landscape committee was formed as part of CAP to develop the new cost-saving plan. Members will

begin by developing long-term goals and produce a mission statement. Eventually, suggestions on concepts will have to be approved by CAP and then by SCSCAI's Board of Directors. Once the concepts are approved, directors from golf maintenance and landscape will set annual action plans by year and location based on what produces the greatest savings on water.

Please feel free to contact Sue Papilion, scsuep@cox.net, if you have any questions or concerns. Remember, we are not ready to talk about what specific plants will be removed; however, the Association has a moratorium on new plants and all dead items are currently being removed.

Sue Papilion
*Chairwoman, Common
Area Properties
Committee*

**The next CAP meeting is Tuesday,
October 8, 9 a.m., at Desert Vista**

Landscape

As fall approaches there are things to think about. If you're going to plant bulbs you will need to get them in the ground before the first freeze. Read the package directions as some bulbs need to be brought down from freezing before you can plant them. This is accomplished by storing them in the refrigerator before planting. Also, you can choose bulbs that can be timed so as one finishes blooming another will start.

This season is also a good time to fertilize your plants and get them ready for winter. Be sure to use a well-balanced fertilizer.

FYI: The landscape department will be doing some streetscaping along the median on Del Webb Boulevard in front of Mountain Shadows community center east of Echo Mesa Drive. Please be aware of the workers in this area. We will be working on a design to help reduce SCSCAI's overall water usage. For more information, see the Common Area Properties article on this page.

The landscape department is watering three nights a week – turf on Tuesday, Thursday and Saturday; drip on Monday, Wednesday and Friday until the lows reach freezing.

Architectural Review Committee

Lattice Panels No Longer Approved by Community Standards

The Architectural Review Committee is in the process of reviewing and revising the Residential Development Standards. During this process, it also is revisiting some items approved under previous versions of the Standards. One such item includes lattice panels.

On June 29, 1998, the Board of Directors adopted the following change to the RDS: "Partial enclosure of the rear patio for privacy and/or sun and wind protection is permitted. Materials: square aluminum tubing, vertical aluminum slats or vine-covered, framed lattice set within the confines of patio pilasters . . ."

In 2005, the RDS were once again revised and adopted by the Board of Directors on May 5, 2005. The section relating to privacy and/or sun and wind protection was changed to the following: "Partial enclosure of the rear patio is permitted for privacy and/or sun and wind protection. Materials must be of square aluminum tubing or vertical aluminum slats set within the confines of patio pilasters . . ." The option of vine-covered, framed lattice was deleted.

Many residents are currently utilizing lattice panels for the purpose of shading their patios. Some residents did apply to the ARC for permission to do so, many did not. Most, if not all of the patio lattice today is without

foliage of any type, therefore, not in compliance with the relevant standard.

The ARC no longer approves lattice for any purpose. If these projects were previously approved by the ARC, they are considered grandfathered as long as they are in compliance with the standard in place at that time and are "not permitted to fall into disrepair and each structure shall at all times be kept in good condition and repair and adequately painted or otherwise finished." (CC&Rs, Article IV, Section 2, (j).

In summary, the previously approved lattice will be grandfathered until such time as it becomes deteriorated, unsightly or unsafe.

If you currently are utilizing lattice panels and they have not been maintained, you will be asked to remove them. They cannot be replaced with new lattice panels. You will have to choose another one of the approved materials stated above.

Ken Caroccia
*Chairman, Architectural
Review Committee*

**The next ARC meeting is Thursday,
October 10, 1 p.m., Desert Vista**

Golf

Come Learn to Play Golf

Popular beginner golf clinics return to Highland Falls Golf Course, November 5 to 26, every Tuesday, from 10 to 11 a.m. Bring your own clubs, or clubs will be provided.

SCSCAI golf pros Jim Neighbors and Donny Long will instruct Sun City residents over four weeks of hands-on instruction, focusing on putting, chipping/

short game, irons and woods.

The cost of the clinic is \$20, cash only, and is limited to the first 12 paid students. Register at Highland Falls Pro Shop, 254-7010.

Following the clinic you can test your skills with your classmates, as each paid student will receive a free round of golf at Eagle Crest Golf Course.

October Overseed Schedule

Highland Falls Golf Course

Monday, October 7, course opens

Thursday, October 18, carts, no restrictions

Health & Fitness

Tennis Ball Machine

New day and time:
Tuesdays, 1:30 to 5 p.m.
*Mountain Shadows
fitness center*

Practice on your own with our tennis ball machine. The cost is \$4 per half hour, per person. Advanced signup is required.

Basketball Hoop at Desert Vista Fitness Center

Tennis Court No. 3 at Desert Vista is now home to a new basketball hoop, where residents can engage in a quick pickup game, shoot some hoops, or just get out for some fun exercise. Residents can check out a key to the court, along with a basketball from the Desert Vista Fitness Monitor. Court time may be reserved for up to one hour.

Surviving Breast Cancer

Breast cancer is the most common type of cancer among American women, except for skin cancers. About one in eight (12 percent) women in the United States will develop invasive breast cancer during their lifetime. And there are more than 2.9 million breast cancer survivors in the U.S. today. While it's tragic that so many people have been affected by the disease, the sheer number of survivors shows the great strides being made in the detection and treatment of breast cancer. Today, most breast cancer survivors will lead fulfilling lives, even as they carry with them the experience of being treated for a very serious illness.

Breast cancer survivors have a number of unique stresses in life. Many who have been treated for breast cancer are afraid that the cancer is still there or that it will come back. While these fears are normal and reasonable, it is possible to cope with such stresses in healthful ways. There are steps that one can take to improve their chances for survival. The most important of which is to seek regular medical care and continue recommended screening after treatment.

Maintaining a Healthy Weight With Activity and Healthy Eating

Maintaining a healthy weight is important for everyone, but it may be even more important for breast cancer survivors. Obesity and weight gain after treatment have been linked to decreased survival rates and cancer recurrence. Regular physical activity and eating a healthy diet is the most effective way to maintain weight. Consult with your physician and a fitness professional before beginning an exercise program.

Social Support

There are many sources of social support for breast cancer survivors through diagnosis, treatment and beyond. Spouses or partners, family members, friends, therapists, spiritual advisors, spiritual communities, online/email discussion groups and health care providers can all provide support as co-survivors. In addition, many survivors expand and strengthen their emotional support systems by joining a formal breast cancer support group. There is evidence that women who are supported through social connectedness tend to cope better psychologically with breast cancer. Some research shows they even may experience better disease outcomes.

For more information about surviving breast cancer and creating a social support network, visit the following:

Susan G. Komen for the Cure's Breast Care Helpline

1-800-GO KOMEN

<http://www.komen.org>

The American Cancer Society

1-800-ACS-2345 (or 1-800-227-2345)

<http://www.acscsn.org>

Kristie McWhorter

*Director of Fitness
kristiem@suncityle.com*

Health & Fitness

HEALTH NUT

Arthritis Club Classes, Warm Weather Works Magic for Sun City's Peggy Powell

Four years ago, just about now, my husband and I moved to Sun City. We had been living for a decade in Genoa, Nevada, the first Nevada settlement about 25 minutes down the Kingsbury Grade from Lake Tahoe. We loved Genoa's country setting and our beautiful home. However, the snowy, cold winters and distance to travel to the Douglas County Swim Center or gyms meant I was spending too many days on my couch.

By 2009, I had already gone through two knee replacements because of osteoarthritis. The doctors were talking about a shoulder replacement and X-rays showed osteoarthritis throughout my bone structure, including some on my ribcage. Something had to give. Our solution was to leave Genoa and come to Sun City, where the air was dry and the weather warm and sunny.

Two weeks after arrival, I joined the Sun City Arthritis pool class and changed the trajectory of my chronic illness. At first, I struggled and often came home and napped. After lunch, things slowly began to improve. I was moving better and not getting as tired. I began to cling to the class as salvation.

Consistency was my rule and one I recommend. I began to add other exercise. My husband and I began to walk an hour in the water on Sundays in the Desert Vista indoor pool. These were serious efforts and although we would visit with other walkers, I worked up to 40 one-way laps in an hour. We installed a recumbent bike under the partial roof of our back patio and I would ride the bike for 30 minutes on days I was not in the pool.

The results were wonderful. My numbers, when tested, were exciting to my doctors. My breathing has improved, my waist has dropped 3 inches. When I was taken off NSAIDS because of worry about my kidney, it quickly returned to normal. The intended results are moving better, improved stamina and controlled pain.

I weigh less than I did upon arrival in Sun City. I continue to get older, thank goodness. I have not needed the dreaded shoulder replacement or any other orthopedic surgery. My doctors beam at me when I show up. I have made friends and attend the nice parties the Arthritis Club has twice a year. I have been so consistent in attendance they made me president.

~ Peggy Powell

FITNESS ADVISORY COUNCIL

Thursday, October 10, 8:30 a.m.
Desert Vista Committee Room

Residents are invited to attend the meeting to discuss fitness center- and outdoor recreation area-related issues.

BLOOD PRESSURE SCREENINGS

Provided by Summerlin Hospital

1st Wednesday, 9 to 10 a.m.,
Mountain Shadows
fitness center

2nd Tuesday, 9:30 to 10:30 a.m.,
Sun Shadows fitness center

3rd Wednesday, 9 to 10 a.m.,
Desert Vista fitness center

Mr. Gym Etiquette

For some residents, coming to the fitness center can provide a moment of clarity and time to collect thoughts while exercising. It also may provide time to relax. For that reason, please keep in mind that using cell phones on the treadmill or in the gym can be unsafe, rude and distracting to others. If you need to use your cell phone, take your conversations into the lobby or outside, where you can take as much time as needed to discuss personal business.

Health & Fitness

Seminars & Events

All seminars are held at Desert Vista and **require registration** with the Social Monitor at the Desert Vista, Mountain Shadows or Pinnacle community centers beginning the first of the month, unless otherwise indicated. Space is limited.

Recognizing & Preventing Elder Exploitation

Friday, October 11, 12 p.m.

Join attorney Lee A. Drizin for a seminar on recognizing and preventing elder exploitation. Learn about the prevalence of exploitation and abuse, who the exploiters are and why they target seniors, the reasons for unreported incidents, where to report exploiters and more. A special guest from the Victim Advocate program of the Las Vegas Metropolitan Police Department Special Victims Unit will present information. Light refreshments will be served.

Diabetes: Why Fats Are Good For You

Monday, October 14, 12 p.m.

Join CareMore Health Plan of Nevada for a discussion on fat and its effect on diabetes. Learn the difference between dietary cholesterol and blood cholesterol. There also will be a talk about what fats you should be eating for good health and where to find them. Light refreshments will be served.

Breast Health and Breast Cancer

Tuesday, October 15, 12 p.m.

Join MountainView Hospital for a lunch and learn on breast health and breast cancer. The guest physician speaker will be Joseph Contino, M.D. Learn about breast health and how to maintain it, as well as breast cancer and how to treat it. The presentation will be followed by a Q&A. Lunch will be provided by MountainView Hospital to those who sign up in advance. Space is limited.

Spinal Cord Stimulation

Friday, October 18, 12 p.m.

Please join Las Vegas' Spine & Pain Centers for a discussion about the differences between acute pain and

chronic pain, how to manage pain and the treatment continuum. There also will be a talk on the neurostimulation process and its pain management option. Light refreshments will be served.

COPD and Breathing

Thursday, October 24, 12 p.m.

Join CareMore Health Plan of Nevada for a discussion on COPD, also known as Chronic Obstructive Pulmonary Disease (emphysema and chronic bronchitis). The good news is with certain lifestyle changes, social support, making the right treatment decisions and understanding what COPD management tools are available, COPD often can be preventable and treatable. Light refreshments will be served.

Make Medicare Work for You

Friday, October 25, 12 p.m.

Join Marianne DeGenova, a Medicare counselor and volunteer coordinator of Medicare SHIP, for an overview of the new Medicare changes and the Affordable Care Act for the upcoming enrollment period. Learn how to maximize your Medicare prescription plan and Medicare preventive benefits.

Prostate Cancer: Treatments and Wellness

Tuesday, October 29, 12 p.m.

Join Dr. O'Brien from Fulcrum Men's Health on a wellness lecture discussing prostate cancer, the treatments and therapy considerations. He will share his expertise and experience on pathways to maintaining wellness and staying active following diagnosis. Light refreshments will be served.

FEE SERVICES

Certified Personal Trainers

All trainers are insured and certified through nationally accredited programs and are authorized to train residents in all Sun City fitness centers.

Cece Ceccarini - Balance & Personal Trainer - 326-3236
Daria Clarke - Personal Fitness Training - 375-7154
Melissa Blynn - Holistic Nutritionist & Personal Trainer
300-7399

Massage Therapy

Molly Sher, L.M.T., \$60 per 1 hr, no gratuity - 240-1327
L.V. Bus. Lic. No. M12-00314-3-085104
NV St. Lic. No. NVMT 037

Equipment Orientation

Learn how to use the strength and cardio equipment in each fitness center. A fitness specialist will demonstrate proper equipment usage and answer your exercise questions. Classes are limited to five participants. Classes are 60 minutes long. **Participants must wear closed-toe, closed-heel shoes. Advance signup is required with the Fitness Monitor prior to the day of class.**

1st & 3rd Wednesdays

Desert Vista - 9 a.m.
Pinnacle - 10:15 a.m.
Mountain Shadows - 2 p.m.

Pool Schedule

The Desert Vista indoor pool reopens Monday, October 7.

Desert Vista Fitness Center

(Indoor and Outdoor Pool & Spa – Salt)

Indoor pool closed through October 6

Hours:	Monday – Sunday	6 a.m. – 10 p.m.
Children:	Monday – Sunday	1 – 4 p.m.
	<i>(Indoor pool only)</i>	
Aquacize:	Monday – Saturday	8 – 8:45 a.m.
	Monday – Saturday	7 – 7:45 p.m.
Arthritis:	Tuesday & Thursday	10:30 – 11:30 a.m.
Swim Club:	Mon., Wed., Fri.	9 – 10 a.m.
Lap Swim:	Monday – Sunday	6 – 8 a.m.
	Monday – Sunday	4 – 6 p.m.
	<i>(Indoor pool lane 4 reserved for walking during lap swim times)</i>	

Pinnacle Fitness Center

(Outdoor Pool – Salt, Spa – Chlorine)

Hours:	Monday – Sunday	6 a.m. – 9 p.m.
Children's:	Monday – Sunday	10 a.m. – 1 p.m.

Sun Shadows Fitness Center

(Indoor Pool & Spa – Salt)

Hours:	Monday – Sunday	6 a.m. – 9 p.m.
Aquacize:	Monday – Saturday	8 – 8:45 a.m.
	Monday – Saturday	10 – 10:45 a.m.
Waterobics:	Monday – Friday	9 – 9:45 a.m.
	Mon., Wed., Fri.	1 – 1:45 p.m.
Lap Swim:	Monday – Friday	6 – 8 a.m.
	Monday – Friday	4 – 6 p.m.

(Lanes 2-4 reserved for lap swimming and lane 1 reserved for walking during lap swim times)

Mountain Shadows Fitness Center

(Outdoor Pool & Indoor Spa – Salt)

Hours:	Monday – Sunday	6 a.m. – 9 p.m.
Children's:	Monday – Sunday	10 a.m. – 1 p.m.
Lap Swim:	Monday – Friday	6 – 8 a.m.
	Monday – Friday	4 – 6 p.m.

Children must be 42" tall without shoes.

Outdoor pools and spas are OPEN for the season.

Group Fitness Class Schedule

Effective Tuesday, October 1

	Mon	Tue	Wed	Thu	Fri
9 a.m.	Body Sculpting <i>Doris</i>		Core Strength & Balance <i>Doris</i>		
10 a.m.	Sit & Be Fit* <i>Doris</i>	Sit & Be Fit* <i>Kristie</i>	Sit & Be Fit* <i>Doris</i>	Sit & Be Fit* <i>Kristie</i>	Sit & Be Fit* <i>Doris</i>
11 a.m.	Body Sculpting <i>Heather</i>	Int. Body Sculpting <i>Kristie</i>	Body Sculpting <i>Doris</i>	Int. Body Sculpting <i>Kristie</i>	Body Sculpting <i>Doris</i>

All classes are held at Desert Vista and are subject to change. See www.scscai.com schedule for updates.

- ◆ Please check with your physician before starting an exercise program.
- ◆ Class space is limited due to safety reasons.
- ◆ **Please pick up a numbered ticket from the Fitness Monitor no more than 30 minutes prior to class. Resident must be present. No cards will be held.**
- ◆ Classes are 50 minutes long and are closed 3 minutes after they begin.
- ◆ Participants must wear appropriate workout clothing and athletic shoes.
- ◆ Please bring water and a towel to class for your health, safety and comfort.
- ◆ *** Priority is given to participants of limited physical abilities and to those who require a chair for a majority of their activities. Residents who attend Core Strength, Body Sculpting and other fitness classes will be able to sign up on a waiting list in order to attend the Sit & Be Fit class if there is space available.**

Body Sculpting: Use dumbbells, bands, tubing, body bars, gliding discs and balls to tone, shape and strengthen the muscles of your upper and lower body. All fitness levels are welcome. ***Increase the intensity of your workout with the Intermediate Body Sculpting class!***

Core Strength & Balance: A standing and floor class that will focus on strengthening your core and improving your balance through the use of gliding discs, tubing and dumbbells.

*** Sit & Be Fit:** Easy on the joints, this class is gentle, yet effective. Join us to develop your muscular strength and flexibility as you move all your joints through an appropriate range of motion **while seated.**

Religious Services Directory

Mtn View Presbyterian

Pastor Rev. Dr. Ray Schroeder
Assoc. Pastor Linda A. Kelly
Sundays, 8:30, & 10:30 a.m.
341-7800
8601 Del Webb Blvd.

St. Andrew Lutheran

Rev. Phillip Shuart, 255-1990
Sundays, 8:30, 10 a.m.
Sunday School 10 a.m.
8901 Del Webb Blvd.

S.C. Community Church

255-PRAY (7729)
Sunday Worship 11 a.m.
Bible Study Sunday 9:45 a.m.
Tuesday 1:30 p.m.

Temple Bet Emet

Rabbi Craig Rosenstein
Janet Seidel, 240-3719
1st & 3rd Fridays, 7:30 p.m.
at Mountain Shadows

Temple Bet Knesset Bamidbar

Rabbi Shai Specht, 432-1002
Bob Schulman, 294-3132
2nd & 4th Fridays, 7:30 p.m.
at Desert Vista

Community-Wide Garage Sale • October 11-12 • October 18-19

Sun City residents can roll up their garage doors and clear out some space during two weekends in October. Garage sales will be permitted on Friday and Saturday only, 7 a.m. to 4 p.m. Signage is allowed as long as signs are removed following the sale. The first weekend is reserved for addresses east of Highland Falls Drive; while the second set of dates is for homes west of Highland Falls Drive and south of Lake Mead Boulevard.

Driver Safety Program at Desert Vista Community Center

\$12 (AARP members); \$14 (non-members)
by check to AARP

- ♦ October 2, 12 noon
- ♦ October 9, 8:30 a.m.
- ♦ October 23, 5:30 a.m.
- ♦ November 13, 8:30 a.m.

**Effective
January 2014,
class prices
are set to
increase.**

Drop by the Desert Vista monitor station to sign up for this classroom refresher designed for those 50 years old and over. Improve your knowledge of traffic laws, learn to anticipate the actions of other drivers, and identify and correct poor driving habits. Upon completion of the four-hour course that's taught by an AARP-certified instructor, you will receive a certificate that may qualify you for an insurance premium reduction for up to three years. Max: 30. Signup is available now at Desert Vista.

Shakespeare In The Park

**Saturday, October 5,
noon to 6 p.m. • Free**

Spend a day with the Bard and others who enjoy the works of William Shakespeare. Eight shortened plays will be presented on the green at The Hills Park, 9100 Hillpointe Road. Performances begin every half hour. Food is available for

purchase. Lawn chairs and coolers are welcome.

Presented by the City of Las Vegas, Mayor Pro Tem Stavros Anthony, Las Vegas Councilman Bob Beers and The Howard Hughes Corporation.

Shredding Event

**Saturday, October 26, Mountain
Shadows parking lot, 10 a.m. to
noon.**

Presented by Las Vegas City Councilman and Mayor Pro Tem Stavros Anthony. Five-box limit per resident, first come, first serve. Staff available to help unload boxes.

The Residents' Forum Presents Oktoberfest

*Wednesday - October 9, 7 p.m.
Desert Vista Ballroom*

Join your neighbors for a fun social event of free beer and pretzels with live music by In the Mood. There will be a polka dance contest and a dance contest for those who don't polka. It should be a fun time and everyone will have a chance to meet new Sun City residents in a casual, informal setting. The Residents' Forum is dedicated to social events that are fun and informative. Non-alcoholic beverages also will be available. Tickets are required – two per resident – free at the social monitors' stations. In addition, there will be drawings and dance prizes.

COMING ATTRACTIONS

NOVEMBER 13TH—Las Vegas City Councilman and Mayor Pro Tem Stavros Anthony will host a Veteran's Day celebration to recognize all Sun City veterans. Food, entertainment and more. Wear a hat to show your branch of service. Tickets will be required. Stay tuned for more information.

Endless Summer Beach Cruiser Giveaway

Win this Bike! Drawing to be held at October Residents' Forum, Wednesday, October 9, 7 p.m., Desert Vista. Raffle is open to residents only. Entry forms are available at Desert Vista and Mountain Shadows Social Monitor Stations. One entry per person. Winner must be present on October 9 to win.

The Vista Grille Presents

FRIDAY – An All-You-Can-Eat Fish Fry

3-7 p.m., \$10.99

Your choice of fried or poached cod and cole slaw, chips or fries.

SUNDAY – Champagne brunch

10 a.m. to 2 p.m., \$12

Featuring one mimosa or bloody Mary · omelet station
scrambled eggs · breakfast potatoes · bacon and sausage links
main meat selection · assorted vegetables · fresh fruit
assorted breads · *Coffee and soft drinks included*

Sun City Service Organizations

Sun City Newcomers

If you are a new resident, our volunteers would like to present you with information from clubs. Call Jerry Willick, 271-3702, 10 a.m. – 5 p.m.

Sun City Summerlin Charities

10362 Sun City Blvd.
Mon. - Fri., 8:30 - 11 a.m.
254-5831

Website: suncitycharities.org
Provides residents unable to drive transportation to medical appts., shopping; offers handyman service and assists in contacting local and government services.

Sunshine Service Club

10362 Sun City Blvd.
Near Desert Vista
Mon.-Sat., 9-11 a.m.
341-9741

Provides medical and children's equipment for resident use. An Association ID card is required. Nominating Committee to present slate of officers, Monday, October 7, 10:30 a.m.

Support Groups

Alcoholics Anonymous

Thursdays, 12 & 7:30 p.m.
St. Andrew Lutheran Church
Pam 823-2735, Stan, 809-7475

Alzheimer's

First & Third Wednesday of the month, 10 a.m., Desert Vista
Marlene Wilson, 254-6144

Bereavement/Grief Support

Call Harriet Miller, 471-0203

Notary Public

Available by appointment only at the Administration offices located in the Mountain Shadows community center. Please call 966-1401. Regular fees apply.

Community News

Welcome New Director of Finance: Linda Merz

As the new Director of Finance for SCSCAI, Linda Merz comes to our organization with a broad base of experience in auditing, tax and accounting. After passing the Certified Public Accountants exam in July 1982, Linda began her public

accounting career in Kansas. She has worked in public accounting most of her career, which has included managing her own CPA firm for 15 years. In 1997, Linda moved to Las Vegas with her husband and worked for

the local firm of Beadle, McBride & Reeves, CPAs as the organization's accounting manager. Eight years ago, Linda moved into private accounting when she became the controller for Glencoe Management Inc., a fast food franchisee management company.

Kansas Wesleyan University, Salina, KS is her alma mater, where she graduated summa cum laude with a bachelor of arts, a major in accounting and a minor in economics.

Linda is grateful to be a part of the Administration team at SCSCAI and assisting the exceptionally talented Admin Department, Finance Committee and Board of Directors in reaching the goals of this wonderful Community.

Work Continues at Del Webb Info Center

Sun City landscapers were busy in August, renovating the pond at the Information Center located at Del Webb and Lake Mead Boulevards. Landscapers began breaking down the area, which will eventually be filled in to feature desert landscaping and a dry creek bed. In addition, SCSCAI

crews fixed a flooding issue that used to result in pooled water at the back door area of the info center.

Saint Andrew Celebrates 20 Years

St. Andrew Lutheran Church, 8901 Del Webb Blvd., celebrates its 20TH anniversary this year with many festivities. The first worship was on March 14, 1991, at Mountain Shadows, and the church was officially chartered on October 31, 1993. The current location was built and dedicated in February 1997, with the Fellowship Hall added in March 2010. For more information, contact De Ann or Michael at the church office, 255-1990. Events are open to the public: October 5 – Dog walk and party, 1 p.m.; October 12 – Oktoberfest, 3-6 p.m.; October 25 – Family carnival, 4-7 p.m.

The Grass Is Always Greener in SCSCAI

Infield turf at the Pinnacle softball field was replaced in August. Work began on the 5th and continued for six weeks. The project featured new grading, all new turf in the diamond, plus new pop-up sprinklers to keep the grass green and healthy. SCSCAI landscapers completed the work. The cost of the sod was \$1,500.

To test out the new grass, the Men's Softball Club has challenged the SCSCAI golf maintenance staff to two games on **Saturday, October 26 – first pitch at 8 a.m.; second at 9:30 a.m.** So, head out to the field and cheer on all of our guys and see what a great job the landscape crews did. A great afternoon of softball is guaranteed.

Community News

The Sun City Book Club Welcomes:

Oscar Goodman

Thursday, November 14, 2 p.m. • Desert Vista

Oscar Goodman, former Las Vegas Mayor and Director of the Mob Museum, is one of America's most celebrated criminal defense attorneys known for years as the "Mafia's go-to defender." Oscar comes to Sun City Summerlin in November to discuss his new book, "Being Oscar."

A limited number of books will be available for sale. If you've already purchased the book, bring your copy along and get it signed. Seating is limited, so arrive early. For more information, call

Connie Sieber, 750-0754.

We believe in the extraordinary potential of older adults.

That's why at Atria, we work to create a vibrant community where residents can thrive, participate and know that their contributions are valued.

People are living longer.
We're working to help them live *better*.

Atria SEVILLE

Independent Living | Assisted Living

2000 North Rampart Boulevard | Las Vegas, Nevada
702.804.6800 | www.atriaseville.com

TRAILS VILLAGE CENTER

ArtWalk

Nov. 2 & 3, 2013
Saturday . 10 am - 5 pm
Sunday . 10 am - 4 pm

TRAILS VILLAGE CENTER
SUMMERLIN
VONS • CVS/PHARMACY
HALLMARK • STARBUCKS
Restaurants • Shops • Services

fine art exhibits . unique crafts . kids art park

FREE ADMISSION . FREE PARKING

Sponsored by Trails Village Center • 1970 Village Center Circle, Las Vegas, NV • 702-595-8255
Produced by • Mark Vranesh Studio • 702-245-6077

Sun City Resident Victimized by Relative In Distress Scam

A Sun City resident answered her phone to a caller claiming to be her college-age grandson. His voice didn't sound quite right, but he was crying as he told grandma he was in Niagara Falls, where he claimed to have been in an accident after leaving a party at which he had been drinking alcohol. He was ashamed of his behavior, but he desperately needed \$954 to pay for damages to a rental car. Could grandma please help him? The rental car company agreed not to press charges if they were reimbursed for damages to their car. Her grandson was being allowed only one phone call and turned the phone over to his public defender, "Mr. Lambert," who promised to get him out of jail if grandma could quickly help him by wiring the required money.

The rental car company demanded cash. They would not accept a credit card to settle the bill. If the money was not sent immediately, the grandson would be held in jail for several days and would face legal charges in court.

In fact, the entire story was a cruel hoax. The Sun City resident was being scammed by impersonators pretending to be her grandson and a public defender.

According to the resident, "Mr. Lambert" told the distressed grandmother to withdraw the cash and go to Western Union, where she would need a sender form to wire the money to an address he gave her in Canada. And off she went to get the money and to CVS, where, as instructed, she wired a MoneyGram. Although she was warned that everything should remain strictly confidential, grandma reached a family member by phone to learn that her grandson was at home in California, not in Niagara Falls. Realizing she had been victimized, she reported the fraud to MoneyGram, but it was too late to retrieve the funds. The \$954 had been picked up in Montreal, Canada.

According to Kathy Perkins, Crime Prevention Special-

ist with Las Vegas Metropolitan Police, Northwest Area Command, scammers advise their victims to wire money through independent companies because banks will usually question seniors withdrawing large amounts of money when that behavior is uncharacteristic. The action is usually a red flag that the person may be a victim of fraud.

Kathy warns residents to be alert to the "relative in distress" or "grandparent" scam. Law enforcement agencies throughout the nation have experienced an alarming number of victims of RID scams. Grandparents, Kathy said, are particularly common targets of this scam, most often perpetrated by a phone call from an impersonator claiming to be a grandchild in trouble. They are fooled, in

The bad guys are smart; they know that loving grandparents instinctively are protective of their grandchildren and they prey on their vulnerabilities

part, because they may have only sporadic contact with older grandchildren and not always know their whereabouts. Victims are bountiful in Las Vegas because of the city's high retirement population.

The bad guys are smart; they know that loving grandparents instinctively are protective of their grandchildren and they prey on their vulnerabilities, Kathy

said, as they create a stressful, urgent-response scenario. Through social media, scammers also may gather enough personal information to fool their victim. When an impersonator uses a grandchild's name, or a phony public defender addresses you by your correct name, the scam becomes easier to sell. Metro advises residents to ask questions that only your grand-child can answer, and absolutely contact trusted friends or family members to confirm your grandchild's location before sending any money.

"Always question, always verify, and never act without doing so," said Kathy. "A legitimate reason or cause will wait for you."

~ Ellen Greenspan/Link

Calendar

OCTOBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		DV Indoor Pool Closed 1	DV Indoor Pool Closed 2 CPC, 9 a.m., (DV) Residents' Forum Workshop 10:30 a.m., (P) Driver Safety noon, (DV)	DV Indoor Pool Closed 3 CCOC, 1 p.m. (DV)	DV Indoor Pool Closed 4 IT, 1 p.m. (DV)	DV Indoor Pool Closed 5 Fall Arts & Crafts Fair 9 a.m., (DV) Stephen Sorrentino 7 p.m., (SBT)
DV Indoor Pool Closed 6	DV Indoor Pool Re-Opens 7	CAP, 9 a.m. (DV) 8 DRHC 10 a.m., (P) Atomic Testing Museum/M Resort trip, 3:30 p.m., (P) Board meeting, 6 p.m., (DV)	Driver Safety 8:30 a.m., (DV) 9 Legal 9:30 a.m., (DV) Residents' Forum, 7 p.m. (DV)	Fitness Advisory Council 8:30 a.m., (DV) 10 ARC 1 p.m., (DV)	Community-wide Garage Sales, 7 a.m.-4 p.m. 11 Recognizing & Preventing Elder Exploitation noon, (DV)	Community-wide Garage Sales, 7 a.m.-4 p.m. 12
"That's Life," 3 p.m., (SBT) 13	Diabetes: Why Fats Are Good for You, noon (DV) 14	Breast Health and Breast Cancer, noon, (DV) 15	16	Primm Daytrip 8:30 a.m., (P) 17	Community-wide Garage Sales, 7 a.m.-4 p.m. 18 Link Editorial Board Meeting, 9 a.m., (DV) Coffee With the Board, 10:30 a.m., (DV) Spinal Cord Stimulation, noon, (DV)	Community-wide Garage Sales, 7 a.m.-4 p.m. 19
20	21	Board meeting 9 a.m. (D) 22	Driver Safety 5:30 p.m., (DV) 23	Link Editorial & Ad Deadline 24 COPD and Breathing noon, (DV) Finance, 1 p.m., (DV)	Make Medicare Work for You noon, (DV) 25	Shredding Event 10 a.m., (MS) 26 Halloween Dance 7 p.m., (DV)
Killer, Cash & King 3 p.m., (SBT) 27	28	Prostate Cancer: Treatments and Wellness noon, (DV) 29	30	Happy Halloween 31	LOCATION OF EVENT Desert Vista (DV) Desert Vista Fitness Center . . (DF) Highland Falls. (HF) Mountain Shadows (MS) Mtn. Shadows Fitness Center (MF) Pinnacle (P) Starbright Theatre. (SBT) Sun Shadows (S)	

Summary of Operations – June 2013

Unaudited June 2013 Balance Sheet

	Operating Fund	Reserve Fund	Fixed Asset Fund	Consolidated Funds
Assets				
Current Assets				
Cash (Including Invested Cash)	\$3,958,600	\$5,413,047		\$9,371,647
Due From/(To) Funds	(388,491)	172,215	\$216,276	0
Other Current Assets	1,071,396		0	1,071,396
Total Current Assets	4,641,505	5,585,262	216,276	10,443,043
Investments		7,542,244		7,542,244
Land, Buildings & Equipment - Net			48,277,696	48,277,696
Other Assets	33,204		165,000	198,204
Total Assets	\$4,674,709	\$13,127,506	\$48,658,972	\$66,461,187
Liabilities and Fund Balance				
Current Liabilities				
Accounts Payable	\$1,711,578			\$1,711,578
Deferred Income	2,428,763			\$2,428,763
Total Current Liabilities	4,140,341			4,140,341
Other Liabilities	1,983			1,983
Total Liabilities	4,142,324			4,142,324
Fund Balance Surplus/(Deficit)	532,385	13,127,506	48,658,972	62,318,863
Total Liabilities & Fund Balance	\$4,674,709	\$13,127,506	\$48,658,972	\$66,461,187

Unaudited June 2013 Summary of Operations

Current Month				Fiscal Year To Date (July 2012 - June 2013)		
	Variance				Variance	
REVENUES	Actual	Budget	Favorable/ Unfavorable	Actual	Budget	Favorable/ Unfavorable
Member Assessments	340,320	673,017	(332,697)	8,128,075	8,428,075	(300,000)
Golf Course	268,872	326,746	(57,874)	3,302,124	3,635,013	(332,889)
Restaurants	76,021	73,061	2,960	891,560	797,523	94,037
Newsletter/LINK	36,160	34,680	1,480	436,165	416,160	20,005
Interest Income	357	1,125	(768)	5,506	4,500	1,006
Other Income	89,830	65,377	24,453	885,709	811,369	74,340
Subtotal	\$811,560	\$1,174,006	(\$362,446)	\$13,649,139	\$14,092,640	(\$443,501)
EXPENSES						
Golf Course Pro Shops	119,797	129,756	9,959	1,329,758	1,386,525	56,767
Golf Course Maintenance	461,722	405,210	(56,512)	4,090,388	4,200,997	110,609
Restaurant	100,352	86,561	(13,791)	1,305,830	1,001,554	(304,276)
Newsletter/LINK	28,820	25,703	(3,117)	329,121	314,615	(14,506)
Administration	143,570	154,546	10,976	1,541,057	1,549,387	8,330
Information Technology	28,630	24,179	(4,451)	179,694	207,427	27,733
Landscaping	208,657	190,144	(18,513)	1,879,636	1,927,500	47,864
Community Service	24,424	28,083	3,659	296,403	314,367	17,964
Programs	15,742	14,538	(1,204)	162,914	180,340	17,426
Facility Maintenance	162,726	166,404	3,678	1,920,281	2,085,999	165,718
Fitness	44,107	41,848	(2,259)	465,070	475,287	10,217
Security	6,645	5,935	(710)	70,711	71,226	515
Subtotal	1,345,190	1,272,906	(72,285)	13,570,862	13,715,224	144,362
Total	(533,630)	(98,900)	(434,730)	78,277	377,416	(299,138)

For additional SCSCAI financial information, please log on to www.scsc.ai.com

The Association is in compliance with paragraph (b) of subsection 2 of NRS 116.3115 and reserve funds have not been used for daily maintenance.

Summary of Operations – July 2013

Unaudited
July 2013 Balance Sheet

	Operating Fund	Reserve Fund	Fixed Asset Fund	Consolidated Funds
Assets				
Current Assets				
Cash (Including Invested Cash)	\$3,631,704	\$4,990,611		\$8,622,315
Due From/(To) Funds	(398,959)	177,863	\$221,096	0
Other Current Assets	1,064,824		0	1,064,824
Total Current Assets	4,297,569	5,168,474	221,096	9,687,139
Investments		7,970,603		7,970,603
Land, Buildings & Equipment - Net			48,190,163	48,190,163
Other Assets	33,212		165,000	198,212
Total Assets	\$4,330,781	\$13,139,077	\$48,576,259	\$66,046,117
Liabilities and Fund Balance				
Current Liabilities				
Accounts Payable	\$1,685,069			\$1,685,069
Deferred Income	2,356,008			\$2,356,008
Total Current Liabilities	4,041,077			4,041,077
Other Liabilities	1,983			1,983
Total Liabilities	4,043,060			4,043,060
Fund Balance Surplus/(Deficit)	287,721	13,139,077	48,576,259	62,003,057
Total Liabilities & Fund Balance	\$4,330,781	\$13,139,077	\$48,576,259	\$66,046,117

Unaudited
July 2013 Summary of Operations

Current Month				Fiscal Year To Date (July 2013 - July 2013)		
			Variance			
			Favorable/ Unfavorable			
REVENUES	Actual	Budget		Actual	Budget	
Member Assessments	685,813	685,813	0	685,813	685,813	0
Golf Course	226,864	240,359	(13,495)	226,864	240,359	(13,495)
Restaurants	55,843	51,714	4,129	55,843	51,714	4,129
Newsletter/LINK	38,465	32,600	5,865	38,465	32,600	5,865
Interest Income	357	1,125	(768)	5,506	4,500	1,006
Other Income	64,469	62,594	1,875	59,320	59,219	101
Subtotal	\$1,071,811	\$1,074,205	(\$2,394)	\$1,071,811	\$1,074,205	(\$2,394)
EXPENSES						
Golf Course Pro Shops	116,492	120,245	3,753	116,492	120,246	3,754
Golf Course Maintenance	436,530	477,931	41,401	436,530	477,931	41,401
Restaurant	98,290	78,701	(19,589)	98,290	78,701	(19,589)
Newsletter/LINK	28,270	28,214	(56)	28,270	28,214	(56)
Administration	135,778	139,723	3,945	135,778	139,723	3,945
Information Technology	10,324	21,050	10,726	10,324	21,050	10,726
Landscaping	238,291	219,225	(19,066)	238,291	219,225	(19,066)
Community Service	26,200	26,719	519	26,200	26,719	519
Programs	8,160	11,872	3,712	8,160	11,872	3,712
Facility Maintenance	167,396	183,059	15,663	167,396	183,059	15,663
Fitness	44,682	47,242	2,560	44,682	47,242	2,560
Security	5,966	10,463	4,497	5,966	10,463	4,497
Subtotal	1,316,379	1,364,445	48,065	1,316,379	1,364,445	48,066
Total	(244,568)	(290,240)	45,672	(244,568)	(290,240)	45,672

For additional SCSCAI financial information, please log on to www.scsc.ai.com

The Association is in compliance with paragraph (b) of subsection 2 of NRS 116.3115 and reserve funds have not been used for daily maintenance.

On April 18, 1923, Babe Ruth hit his first home run in Yankee Stadium, the arena that would later be called "The House That Ruth Built." On September 30, 1973, Sun City Summerlin's own Duane "Duke" Sims, who has lived in the neighborhood for 16 years, hit the last home run in the storied ballpark before it was closed for renovations. Now, 40 years later, let us as the residents of Sun City rejoice in the accomplishments of one of our own.

Residents of Sun City come from most, if not all, of our 50 states, and they come from many countries around the globe. Some of them come from New York, Cleveland, Detroit, Dallas, Los Angeles. We have a gentleman living here who spent his entire major league career, 11 seasons, in these five cities! Duke Sims was a major league catcher, a first base man and a left-fielder for the Indians, Dodgers, Tigers, Yankees and Rangers.

Duke started his career in the minor league, where one of his coaches, Mark Wylie, gave him the name "Duke." Duke never liked his real name, so he stuck with the moniker and it stuck with him. He started his major league career in 1964 with the Cleveland Indians. Duke came up with "Sudden" Sam McDowell, Sonnie Siebert, Louis Tiant and Steve Hargan, forming the nucleus of one of the best pitching staffs in the late 1960s. When he moved on to the Los Angeles Dodgers in 1971, he was the catcher for some of that team's great pitchers, including Hall of Famer Don Sutton. With the Tigers, in 1972, he became part of those Eastern Division champs of the American League, where he had the honor of catching for Woody Fryman and Mickey Lolich.

In 1973, Duke hit the last home run in the original Yankee stadium and a commemorative card was issued with Babe Ruth's picture on it, honoring Ruth's inaugural achievement. The card featured a little-known picture of Babe Ruth and his quotation, "I was lucky to be the first to hit a home run in Yankee stadium. God knows who will be the last."

Duke hit the last one at the "house"

After the season, Duke married his wife, Sonnie, who was an American Airlines flight attendant for 41 years. Duke Sims finished up his major league career in Dallas with the Texas Rangers, where he caught Ferguson Jenkins and Jim Bibby, who won 44 games between them.

Duke retired in 1974 after 14 seasons with exactly 100 home runs.

Duke and Sonnie moved to Sun City Summerlin in 1997, where he continues to play golf, sun bathe, follow politics and continue his Bible study. (Arlington, Texas) with the Texas Rangers, where he caught 20 game winners for Ferguson Jenkins and Jim Bibby.

Duke Sims' baseball career cataloged in Yankee Stadium's home runs, including Babe Ruth's first and his own – the last one hit in "The House that Ruth Built" – in September 1973, prior to the stadium's closing for renovations.

BISTRO HAS A BRAND NEW MENU

Bistro 57 has a **NEW MENU** we can't wait for you to try!

Join us for breakfast and lunch daily until 5pm with entrees from:

Two-egg Breakfast • Belgian Waffles • Soups & Salads
Pizza & Pastas • Fish & Chips • Sandwiches

\$6

Stay for dinner with delicious
ENTREES FROM

\$9

Fish & Meat Dishes • Soups & Salads • Pastas

EUROPEAN
BISTRO
CUISINE

Aliante
CASINO + HOTEL

702.692.7777

7300 Aliante Parkway • Las Vegas, Nevada 89084

aliantegaming.com

**Drive
home the
savings.**

Merv Matorian, Agent
8538 Del Webb Boulevard
Las Vegas, NV 89134
Bus: 702/256-8100
merv.matorian.b7qy@statefarm.com

Car and home combo.
Combine your homeowners
and car policies and save
big-time.
Like a good neighbor,
State Farm is there.*
CALL ME TODAY.

State Farm Mutual Automobile Insurance Company
State Farm Indemnity Company, State Farm Fire and Casualty Company
State Farm General Insurance Company
Bloomington, IL
0901133.1

SAVE ON QUALITY WINDOWS & DOORS

ADD VALUE & COMFORT TO YOUR HOME
Energy Efficient Low E Glass
Quality Windows • Patio Doors • Entry Doors

Double Lifetime Warranty • Easy Operation • Maintenance FREE

Schedule a **FREE**
In-Home Consultation

302-2205

15% OFF
Each Window
or Door

Lic. # 78068

Featuring
SIMONTON
WINDOWS

"Highest in Customer
Satisfaction with
Windows and Doors
three Years in a Row"

J.D. Powers & Associates 2012
Windows & Patio Doors Survey

Sun City's Award Winning Provider for Hearing Health Care

– the most trusted experts for all of Sun City's hearing health –

"The Hearing Center"

9330 Sun City Blvd., Suite #104 • Las Vegas, NV 89134 • 702-869-8069

AUDIOLOGY ASSOCIATES
of Las Vegas

- ✓ Best Prices
- ✓ Best Hearing Solutions (all manufacturers)
- ✓ Best Staff (by popular opinion)

Ask about our
"Sun City Discount Program"
869-8069

Safety *never felt so good*

SAFE STEP
WALK-IN TUB CO.
www.safesteptub.com

**SHOWROOM
NOW OPEN!**

9422 Del Webb
next to CVS

Safe Step Walk-In Tubs
are designed for people with
limited mobility and are
the most accessible tub on the
market.

Nevada License 0070650
0077639 \$50,000 Bid Limit

Financing available
with approved credit

A Safe Step Walk-In Tub offers independence to those seeking a safe and easy way to bathe right in the convenience and comfort of their own home.

- ✓ Constructed and built right here in America, with more standard features than any other tub.
- ✓ Dual hydro-massage- water and air bubble jets strategically placed to target sore muscles and joints, offering life-changing therapeutic relief
- ✓ Built-in support bar and the industry leading 4-inch step up*
- ✓ The highest quality tub complete with a lifetime warranty
- ✓ Top-of-the-line installation and service, all included at one low, affordable price.

SAFE STEP
WALK-IN TUB CO.
www.safesteptub.com

You'll agree – there just isn't a better walk-in tub on the market. So take your first step towards feeling great and stay in the home you love. Give us a call today!

* On uninstalled tub,
actual height may vary
based upon installation

\$750 OFF

when you mention this ad

for a limited time only

Call Toll-Free 1-888-968-1288

Call Today Toll-Free **1-888-968-1288**

for FREE Information and for our Senior Discounts

Promo Code 1246

Why Spend \$20k - \$30k On Implants?

We Can **Clearly** Save You \$10k - \$15k!!!

Make The Right **Choice** Today!

WE CAN HELP!

MAKE YOUR APPOINTMENT TODAY

Extended Office Hours 7:00 a.m. to 9 p.m.

Convenient Location in Sun City

California Trained Doctors

On-Time Appointments • Kind and Courteous Staff

Phil Devore, DDS
General Dentist

Troy Trobough, DDS
General Dentist

Rampart Plaza
8504 Del Webb Boulevard

702-360-8696

Located off Rampart Blvd. between Lake Mead Blvd.
and Cheyenne Ave. Across from Tuesday Morning.

TOWN CENTER
•• D E N T A L ••

www.LVTownCenterDental.com

**SENIOR
DISCOUNT!**

ADV113602

Starbright

Gateway Arts Foundation presents

STEPHEN SORRENTINO

Saturday, October 5, 7 p.m. • \$12 residents/\$15 non-residents

Stephen's quick-witted humor and on-spot mimicry has been shared on stage with Patti LaBelle, Dennis Miller, Dana Carvey and Debbie Reynolds. He began doing impressions at age 5 and learned to play the piano, sax, flute and guitar. Sorrentino has been named Male Impressionist of the Year by the International Guild of Celebrity Impersonators and Tribute Acts for three years in a row. Stephen is a great friend to the foundation, generously sharing his artistry for this benefit.

*Saturday, November 9, 7 p.m.
\$16 residents/\$19 non-residents*

Mistinguett Productions presents an 80-minute rousing celebration to honor all veterans and military service men and women. You'll leave this show exhilarated, moved and filled with pride to be an American. Included in this show will be a precision rifle performing drill team, foot percussionists, a dance line from Mistinguett Showgirls and singers. A portion of ticket sales will be donated to a local veteran service project.

Killer Cas *From Memphis to Nash*

Sunday, October 27, 3 p.m. • \$1

It's 1972 and Richard Nixon is the president somewhere Jerry Lee Lewis is about to be. At the same time, he is joined by a couple of unexpected guests, a band and a cast of five performers. Get your

M&M

\$
"That's L
national
Kessler
renowne
Detaille
gallery o
come to
live perfo

OPERA

Sunday, November 3, 2 p.m. • \$

Lirico-spinto soprano Lillian Roberts brings her talent to the Theatre. Accompanying her will be All American ballet classes at UNLV. Encouraging young artists to the Gateway Arts Foundation. Miss Roberts and her concert will present her new you

All shows at the Starbright Theatre are first come, first served with no limit on the number of tickets purchased. Saving seats is prohibited. Be sure to get your tickets early so you don't miss out! If an event sells out, every attempt will be made to provide additional show times if possible. Show tickets may be purchased at Desert Vista,

Star Theatre

\$15 residents/\$18 non-residents

ident. The A's win the World Series and
ro do another sell-out show. Only this
pected guests. The show features a live
our tickets early!

M American Dance Theatre presents

"THAT'S LIFE"

Sunday, October 13, 3 p.m.

\$17 residents/\$22 non-residents

"Life" is a collaboration between inter-
l song and dance team Michael
and Melinda Jackson and world
ed performance artist Jean Francois
. This imaginative new show is a
of funny and touching stories that
life in song, dance and large-scale,
ormance art.

POPS

\$12 residents/\$15 non-residents

ngs her magnificent voice to the Starbright
bina Asryan, a collaborative pianist for
young artists is a constant goal of the
ts is a dedicated supporter in this effort
uth vocal ensemble, Vocal Pops USA.

SALUTE TO FRANK SINATRA, STARRING RICK MICHEL

Saturday, November 23, 7 p.m.

\$12 residents/\$15 non-residents

"Salute to Frank Sinatra" is a concert that pays homage to perhaps the greatest singer of all time. The show features an interpretation performed by Rick Michel, one of Las Vegas' premier singers and impersonators, who literally channels Old Blue Eyes through his spot-on vocals. The show features "Come Fly With Me," "That's Life," "The Way You Look Tonight," among others. Rick rounds out the show with stories, jokes and quips, as well as his dead-on impressions of the important stars and celebrities in Sinatra's life, including Dean Martin. Rick Michel will be performing the original arrangements, making for a timeless concert.

THE LAS VEGAS MEN'S CHORUS

Sunday, November 17, 2 p.m.

\$10 residents

\$12 non-residents

The Las Vegas Men's Chorus was established in the early 1990s by a small group of men looking to bring the chorale sound of men's voices to the Las Vegas community. Their goal continues to be the "best men's chorus in the state" and they are fabulous! The fine leadership, musical direction and outstanding accompanist all contribute to the excellence of each performance.

Mountain Shadows and Pinnacle. All ticket prices include Live Entertainment Tax. Tickets are non-refundable. All ticket sales are check or cash (exact change required). No credit cards accepted. For up-to-date information on Starbright Theatre shows, call 240-1301.

**"I Care...
I know it's
Important to you"**

Elite Realty

D.C. CALDER
702-274-7850

DCCALDER@COX.NET

- I LIVED AND WORK IN SUN CITY
- HELPING PEOPLE WITH THEIR REAL ESTATE NEED FOR OVER 30 YEARS
- REAL ESTATE IS MY ONLY BUSINESS

BUYING? SELLING?

FREE CONSULTATION

CALL OR EMAIL ME IF YOU
HAVE ANY QUESTIONS

SERVICE WITHIN 2 HOURS

FAST GARAGE DOOR & OPENER REPAIR

No Overtime Charge for Nights & Weekends

Live Company Operator 24/7
24 Hour Emergency Service
Open 6am-11pm • 7 Days a Week

Special Savings for Sun City Summerlin Residents!

FREE Service Call
(with any repair over \$50)

**Call Now for Service Within
2 Hours - Guaranteed!**

May not combine with other offers. Most present coupons at time of service.

\$20.00 OFF Installed
Belt-Drive
LiftMaster Opener

Professionally Installed Within 2 Hours!

May not combine with other offers. Most present coupons at time of service.

Broken Spring?
\$20.00 OFF Broken Spring
Replacement Job

Our Springs Last up to Four Times Longer!

May not combine with other offers. Most present coupons at time of service.

\$100.00 OFF Any New 2-Car
Garage Door
(Installed)
OR
\$50.00 OFF Any New 1-Car
Garage Door

May not combine with other offers. Most present coupons at time of service.

Licensed # 0052604
Bonded • Insured

www.garagedoor-lv.com

Senior Citizen Discounts

(702) 568-7401

Please hold on to these coupons. You never know when you'll need us.

**DEPENDABLE COVERAGE,
EXCEPTIONAL SERVICE,
AFFORDABLE RATES.**

Cheryl Miller Agency
2380 N Buffalo Dr Ste 115
Las Vegas, NV 89128
Bus: (702) 839-1350
cmille5@amfam.com

American Family Mutual Insurance
Company and its Subsidiaries
American Family Insurance Company
Home Office - Madison, WI 53783
©2012 006441 - 9/12

The Yes Man Can.™

Serving the Valley Since 1954

Heating • Air Conditioning • Plumbing • Insulation

- ✓ Live Operator 24/7
- ✓ On Time Service
- ✓ Done Right the First Time
- ✓ Maid-like Clean Up

TheYesManCan.com

\$50 Off

Any plumbing, heating or air conditioning repair

Not valid with any other offers or discounts, or prior sales. Not valid on call-out fee. Cash value \$0.01.
Fully transferable to a friend or family. Expires 12/31/13. All rights reserved. LIC#0071246, 0071233
MHD #P0036 • RA0080 Limit \$950,000

888-4YES • TheYesManCan.com

(4832)

Cabinet Refacing, Refinishing & Kitchen Remodeling with **CabinetCraft**

Why Choose CabinetCraft?

Because we are from the old school,
family owned with over 30 years experience

- ★ OLD SCHOOL STANDARDS
- ★ OLD SCHOOL CRAFTSMANSHIP
- ★ OLD SCHOOL SERVICE
- ★ OLD SCHOOL EFFICIENCY

Low price written guarantee plus we will beat
Sears and The Home Depot refacing prices

For a **FREE In-Home Visit**
CALL 233 - 1888

Visit our Showroom at

www.CabinetCraftVegas.com LIC# 0075464 7871 W. Charleston Blvd #120 Las Vegas NV 89117

Leading the way!

THE ROBOTIC SURGERY INSTITUTE

Robotic surgery using the da Vinci® Si HD™ Surgical System means

- Minimally invasive procedures
- Faster recovery
- Better outcomes

Thanks to breakthrough technology, surgeons can make a single, small incision and use high definition, 3-D vision with a magnified view to complete complex surgeries.

The first hospital in Nevada with the latest robotic technology to perform Single-Site™ hysterectomy.

SUMMERLIN HOSPITAL
MEDICAL CENTER

A Member of The Valley HealthSystem

657 Town Center Drive • Las Vegas, NV 89144

Individual results may vary. Physicians are independent practitioners who are not employees or agents of Summerlin Hospital Medical Center. The hospital shall not be liable for actions or treatments provided by physicians.

Have a question? Want to learn more?
Find out if you are a candidate for robotic surgery at
www.summerlinhospital.com/roboticsurgery

**Red Rock Chiropractic
& Wellness Center**

Margaret R. Colucci, D.C.
1989 Palmer Graduate

Family Practice	Massage Therapy
Ionic Detox	Gentle Techniques
Physiotherapy	Reflexology
Digital Orthotic Scan	Nutrition
Exercise & Fitness	Digital X-Ray
Carpal Tunnel	Auto & Sports Injuries

2085 Village Center Circle
Suite 110
Summerlin

702-880-5335

www.redrockchiropractic.com

**Medicare
Season
Is here**

Confused about Medicare options? Give us a call – we can guide you through the process to make the decision that best suits YOUR needs.

MontRidge
Insurance Services

749-4369

7465 W. Lake Mead # 100
Las Vegas, NV 89134

EAST-WEST
BLINDS & SHUTTERS

Shutters • Blinds • Shades • Drapery • Solar Screens • Tinting

**OUR EVERY DAY
PRICES ARE
50-75% OFF**
manufacturer's suggested retail

Free Measuring
Free Installation
Full Lifetime Guarantee

Authorized Retailer For:

- Hunter Douglas
- Levolor
- Century Blinds
- Graber
- Norman Shutters
- Avalon Shutters

A+
Rating

CALL FOR FREE IN-HOME ESTIMATE

702-255-0502

*Family owned and operated since 1992
Licensed & Insured*

LIVING WITH
joint pain?

**It may be time to
get moving again.**

**FIND OUT MORE ABOUT STRYKER
TECHNOLOGIES TODAY.**

Call 1-888-STRYKER or visit
AboutStryker.com to find a physician.

stryker®

Individual results vary. Not all patients will have the same post-operative recovery and activity level. See your orthopaedic surgeon to discuss your potential benefits and risks. Stryker Corporation or its divisions or other corporate affiliated entities own, use or have applied for the following trademarks or service marks: Stryker. All other trademarks are trademarks of their respective owners or holders.

NL10-AD-HI-3624

Cassady

LAW OFFICES P.C.

\$99 WillsSM

\$99 Wills

(Includes Living Will & Power of Attorney)

Revocable Living Trusts

Tax & Retirement Planning

Financial Planning

& Complimentary Reviews

401k Roll-Overs

Probate Services

650-4480

Jasen E. Cassady, Esq.
Advanced Law Degree in Taxation
Licensed in NV & FL
Certified Financial Planner®
Brandi K. Cassady, Esq.

Las Vegas

7201 W. Lake Mead Blvd.
Suite 500
Las Vegas, NV 89128

Henderson

2425 W. Horizon Ridge Pkwy.
Henderson, NV 89052

cassadylawoffices.com

**Do you need a Caring, Knowledgeable, Experienced
Dentist in Las Vegas?
LOOK NO FURTHER!**

Our Services Include:

Sleep Apnea Appliances & Snore Guards

Dentures, Partial & Implants

Crowns, Bridges, & Veneers

Visit our website for more information & reviews:

www.agreatsmiledental.com

702-804-5154

Dr. Ben Yaghmai

Voted Top Dentist in Las Vegas
MCV graduate & UCSF post graduate
8420 Lake Mead Blvd # 100
Las Vegas, NV 89128
(one block east of Rampart)

FREE
Denture/Partial/2nd Opinion
Consultation

(Cash patients only, no ins. Not valid w/other offers)

Up to **30% OFF** Any treatment

(Cash patients only, no ins. Not valid w/other offers)

\$49 Emergency Exam & 1 Xray

(Cash patients only, no ins. Not valid w/other offers)

1 2 3 4 5 6 7 8 9 10 11 12 13

MRS. & MR. MIKE'S HANDYMAN

CONTRACTING & REAL ESTATE SERVICES

We do all types of Home Remodel, Repair & Renovation
Free in home Estimates
40 year residents of Las Vegas
Family Owned since 1960
Call Stacey or Mike

License #0077946 **(702) 376-7980** Bonded & Insured

Let Me Sell Your Home
Andre D. Scott, Realtor
702-287-4384
andresellslv@gmail.com • www.andresellslv.com

Buy • Sell
Short Sale
Rentals

REALTY ONE GROUP
A Team of Professionals

blinds express

1928 Rock Springs Dr.
(Lake mead & 95 fwy)
702.683.6335

Low prices...
Fast delivery....
blinds, shades, shutters

Repairs by
The Blind Doctor

**Confused About
MEDICARE HEALTH PLANS?**

**CALL ME
I Can Help!**
254-7615
(FREE consultation)

**The
Sandra Merritt
Agency**
Sun City Resident
Nevada Licensed Broker since 1983!

10% Sr. Discount

Get Your Home
Ready for the
Holidays!

- Floor Coating
- Faux Painting
- Stamp re-color
- Venetian plaster
- Cabinet refinishing
- Wall Coverings
- Interior & Exterior painting

Brad Fischer Painting

Brad: 338-7982 • John 588-0900
www.BFPainting.com
Lic # 0062563

702.562.2400
1825 Village Center Circle, Ste. 150
Las Vegas, NV 89134

 Harmony Dental
GENERAL & COSMETIC DENTISTRY

Elizabeth A. Reiter, DDS

Where Beauty & Function
are in *Harmony*

Considering an Implant?
**SAVE
\$500**
On a single tooth implant surgery.
\$1,700 total, regularly priced \$2,200, or your insurance may cover.

Harmony Dental is now
offering dental implants.
Call for your FREE
consultation.

www.LVHarmonyDental.com

Water Damage
24/7 IMMEDIATE RESPONSE
We Bill Your Insurance
647-6869

Water Damage Experts
 Licensed, Bonded & Insured

Jensen's Restoration
 Family-Owned &
 Operated
 for 27 yrs

 Ray R. Manalus
 Licensed Agent NV # 827045
 Financial Consultant

401K & IRAs
Transfers & Rollovers to Annuities
 National Agents Alliance
 Mortgage & Life Protection * Final Expense Insurance
 Email: rrmnaa@hotmail.com
702-821-6744 • 760-646-0508

 Richard & Sally
Sell Sun City
EXPERTS
Independently Owned & Operated

Sun City Residents
 We're Here For You
 40 Years Experience
 Free Consultation
 and Market Analysis
Call Us Now!
1-(800)-635-0693

(702) - 378 - 9065
 Email : Sally@ScottTeam.net

 Sally Scott, Broker Salesman, Realtor®, GRI
 Richard Adkins, Salesman, Realtor®
 5550 Painted Mirage Rd. # 120 Las Vegas, NV 89149

 BUTTER PLUMBING
"WE DISPATCH PLUMBERS, NOT SALESMEN"
702-655-5214
 MENTION THIS AD FOR OTHER SPECIALS AND PROMOTIONAL ITEMS

**15% DISCOUNT
OFF TOTAL
TICKET**

EXP 09/30/2013
CANNOT BE COMBINED WITH
ANY OTHER OFFER

**FREE \$65
SERVICE FEE
WITH WORK
PERFORMED**

EXP 09/30/2013
CANNOT BE COMBINED WITH
ANY OTHER OFFER

4130 ARCTIC SPRING AVE. LV, NV 89115
 LICENSED/BONDED/INSURED
 NVCL #47102

 Like us on Facebook
 SOUTHWEST GAS
 PHCC
 BBB
 Las Vegas Chamber of Commerce

 MasterCard
 VISA
 DISCOVER
 AMERICAN EXPRESS

Prudential

Americana Group, REALTORS®
(An Equal Opportunity and Equal Housing Lender)

9406 Del Webb Blvd.
Las Vegas, NV 89134

Virginia Krieger

- 17 years of Sun City Experience
- One of the Top-Producing Agents in the Sun City Summerlin Office

SELLERS—BUYERS—RENTALS

I help You Do Your "HOME" Work!

Conveniently Located in Sun City!!!

Call 702-375-2302

Or

Email -Kriegerva@yahoo.com

DENTAL CARE IN SUMMERLIN

General & Cosmetic Dentistry

DR. SUZAN FU
Conscious Sedation
Available, Lic. #048

Hospital Privileges
Graduate of Loma Linda University

**ANXIETY FREE
DENTISTRY**

914-6600

1958 Village Center Circle, Ste. #4
Las Vegas, NV 89134

\$49⁰⁰ Reg. \$120
Initial Exam, X-Rays & General Cleaning.
Non-insurance patients only.

\$200⁰⁰ Off
Bridges & Root Canals.
Non-insurance patients only.

One Hour \$299⁰⁰ Reg. \$500
Laser Bleaching

Von's Shopping Center in Village Center
Exit on Town Center Dr.

Most Insurance Accepted • Financing Available O.A.C.

FOCUSED ON THE HIGHEST QUALITY OF CARE

Westfield Eye Center and Nevada Eye & Ear have merged to create a new integrated health care system to provide you with the highest quality and most cost effective patient care. With unmatched expertise, our doctors and staff look forward to continuing to be a Center for Excellence.

OPHTHALMOLOGY

Eye Physicians and Refractive Surgeons

- Advanced Cataract Surgery with Traditional or Premium IOL options
- Medical & Laser Treatment for Glaucoma
- Cornea Transplants
- Macular Degeneration Evaluation
- Dry Eye Evaluation & Therapy
- LASIK & PRK Refractive Surgery and ICL Implantable Contact Lens
- Complete Comprehensive Eye Exams
- Diabetic Evaluations
- Neuro-Ophthalmology

OTOLARYNGOLOGY

Ear, Nose & Throat Physicians & Surgeons

- Minimally Invasive Thyroid/Parathyroidectomy
- Sinus Surgery
- Balloon Sinuplasty
- Snoring & Sleep Apnea
- Rhinoplasty & Cosmetic Facial Plastic Surgery
- Dysphagia & Swallowing Disorders
- Balance & Hearing
- Voice & Throat Care

Audiologist on staff for Hearing Testing with complete Hearing Aid Service

Westfield Nevada
EYE & EAR

For all appointments call: **702-896-6043**

2598 Windmill Parkway (Windmill at Pecos) | 9100 West Post Road (Sunset at I-215) | 2575 Lindell Ave (Lindell at Sahara)

0% APR FOR 60 MONTHS

OR

HUGE CASH SAVINGS!
ON REPLACEMENT WINDOWS AND DOORS

REPLACEMENT WINDOWS • PATIO DOORS • ENTRY DOORS

NO STUCCO DAMAGE!

✓ Save money on energy bills ✓ Improve beauty & comfort
✓ Reduce dust & allergies ✓ Add value to your home

For a FREE in-home Consultation
702-425-6621
www.rbavegas.com

Renewal by Andersen
WINDOW REPLACEMENT an Andersen Company

Check out our reviews at rbavegas.com

Financing available on approved credit. See sales associate for details.
Offer expires 09/30/2013. Renewal by Andersen of Las Vegas NV License #56906.

McMILLAN PAINTING
CUSTOM PAINTING EXTERIOR & INTERIOR

- Power Washing
- Stucco Repair
- Wrought Iron
- Elastomeric Coatings
- Wood Trim
- Interiors
- Masonry

PROUD USER
Dunn-Edwards PAINTS

Family Owned & Operated

702-499-2490
www.mcmillanpaintingcontractors.com

Nev. Lic. # 0062148

Jump Start Your Day With a Shot of C!

More than one million savvy people start their morning with a shot of "C", high dose vitamin C from LivOn Labs! This nutritional supplement delivers high dose vitamin C directly into your cells, where you need it most! No Side Effects!

Try it & save \$10 with code "LINK".

Order at www.vitaminc4u.com or call toll free 1.866.790.2107. Money Back Guarantee!

GLUTEN FREE, VEGAN & SUGAR-FREE!
Cannot be combined with any other offer. Exp. 11.1.13.

DO YOU SUFFER FROM CHRONIC PAIN? LET US HELP.

WE TREAT:

- NECK PAIN
- HERNIATED DISCS
- KNEE/SHOULDER PAIN
- BACK PAIN
- SPINAL STENOSIS
- SCIATICA

WWW.NVCPC.COM 702.476.9999

Areas of Expertise:

- EPIDURAL STEROID INJECTIONS
- FACET JOINT INJECTIONS
- NERVE ROOT BLOCKS
- SPINAL CORD STIMULATORS
- MEDICATION MANAGEMENT
- KNEE & SHOULDER INJECTIONS

 NEVADA COMPREHENSIVE PAIN CENTER

INSURANCE • WORKER'S COMP • PERSONAL INJURY

Experience Counts

- 12 Board Certified MDs
- Cataract Removal
- Glaucoma Treatment
- Implantable Collamer Lens (ICL)
- Premium Intraocular Lenses
- Lasik/PRK
- Cosmetic Eyelid Surgery
- Pediatric Ophthalmology
- Eyeglasses and Frames (adult & pediatric)
- Contact Lenses

Shepherd
Eye Center
 Since 1968

(702) 731-2088
www.shepherdeye.com

LOCATIONS: 2475 W. Horizon Ridge,
 3575 Pecos-McLeod, 2100 N. Rampart Boulevard

WHOEVER HEARD OF UPDATING YOUR KITCHEN IN 1 DAY?

Our exclusive Tune-Up Wood Restoration cleans and repairs the original finish on wood cabinets and any wood in your home, bringing it back to 90-95% like new. In most cases were in and out in only ONE day!

- 1 Day Tune-Up - Prices Start at \$799!
- Cabinet Redooring
- Custom Refacing
- New Cabinetry
- Countertops & Much More

Paul Climer
Local Owner

NOW OFFERING
 WHITEWASH
 RESTORATION!

702.556.2382

kitchentuneup.com

pclimer@kitchentuneup.com

License #71073

Each franchise independently owned & operated.

SUNLAND HOMES ✨ NEVADA

YOU NEED a Sun City Specialist with
OUR EXPERTISE in floorplans,
 renovations, & disclosures!

- ✧ We find **a superb home** at the best price for our buyers
- ✧ We negotiate **a great price & smooth escrow** for our Sellers
- ✧ We **rent fine Sun City homes** for Retirees & Vacationers
- ✧ We help landlords **maintain their Sun City Investment**

Arlene Gawne
 Broker/Owner
 (702) 277-1313

Dianne Romano
 (702) 672-0841

www.sunlandhomesnevada.com

The road to better hearing starts
with a single, simple step:

a FREE hearing consultation at Beltone

Hearing not what it used to be? Your hearing – and your life – could be so much better with good hearing. **It all starts with a hearing screening** – it's quick & easy and **ABSOLUTELY FREE at Beltone!**

Should you need a little hearing help, tiny **Beltone Promise** hearing aids let you:

- Hear clearly (with no one the wiser)
- Catch the conversation in noisy places like restaurants
- Enjoy comfortable cell & home phone conversations.

Beltone Promise hearing aids are practically invisible. Plus, they help keep your brain actively engaged so you can participate in life to the fullest.

Helping the world hear better
www.beltone.com

Experience the latest advancements in hearing care for yourself. **FREE IN-OFFICE TRIALS** of **Beltone Promise** hearing aids.

Reserve your spot today. **Don't wait, Call Today!**

FREE
Hearing Consultation

Plus, a check for excess ear wax

FREE
In-Office TRIAL of
The Beltone Promise

150 S. DECATUR BLVD.
LAS VEGAS, NV 89107
(702) 822-4327

9448 DEL WEBB BLVD.
LAS VEGAS, NV 89134
(702) 242-3277

1701 N. GREEN VALLEY PKWY. D-2
HENDERSON, NV 89074
(702) 270-3272

Dedicated to a
Healthier Community

Now that's powerful medicine.

Southwest Medical
ASSOCIATES.

Your good health is our priority. That's why with specialty care like cardiology and podiatry, Southwest Medical is taking big strides toward making our community healthier.

SMALV.COM

PRIMARY CARE • SPECIALTY CARE • (702) 877-5199

(9/12)

Prudential

**Americana Group,
REALTORS®**

9406 Del Webb Blvd
Las Vegas, NV 89134

**Start Packing:
We Have Buyers!**

Don Egbert
Cell: 702-376-1966

**I am the #1 Prudential Agent in Sun City
Summerlin for 2012**

**Stop by my office and with this
Ad and ask for Don to receive
a Free Large Color Sun City Map!**

**Call Today For A Free Market
Analysis On Your Home**

**Join me for my Prudential Tour of
Homes, 1-4 PM, 7 Days a Week 9406
Del Webb Blvd (CVS Shopping Area)**

Kitchen Cabinet Renewal

Professionally refinish your original kitchen cabinets. Our process makes your cabinets look new again. "Save Money." Refinishing is less intrusive and a fraction of replacement cost.

15% OFF

With this ad

- Color changes, no problem.
- 48 hr. process.
- Interior/Exterior Painting Services also provided

302-2205

ADVANCED

FREE

In-home consultation

HVRBuildersInc. Lic # 73096

RENEWAL

LAW OFFICE OF

SEAN M. TANCO
LIMITED

Free Office Consultation

**Wills, Trusts, Asset Protection,
Probate and Guardianship
Home Visits Upon Request**

Phone: 702.463.8700

8670 W Cheyenne Ave Suite 120
Las Vegas NV 89129

*Conveniently located just
West of Rampart on Cheyenne*

Family Pride In Excellence Since 1921

Western understands how important prompt,
friendly & reliable service is to you.

- Complete Residential & Commercial
Termite & Pest Control Services
- Rodent & Bird Control
- Courteous & Certified Technicians
- State of the Art Technology

**Satisfaction
Guaranteed!**

1-800-WEST-EXT
1-800-937-8398

WesternExterminator.com

Law Office of
Timothy P Thomas
LLC

702.227.0011

Bankruptcy
Small Business Litigation

www.TThomaslaw.com

*Homecare to match
your personal needs*

**Homewatch
CareGivers®**
(702) 341-8600

- Professional personal care services in your home or any place you call home.
- Custom-fit solutions to provide home care for the physical, emotional, and social aspects of life.

Homewatch CareGivers of Summerlin

HomewatchCareGivers.com/Las-Vegas

REALTY ONE GROUP
A Team of Professionals™
#1 IN NEVADA*

JOHN LEE MESTEMACHER

702-245-8606

- Integrity you should expect – Knowledge and Skill to get you results!
- Selling Sun City for over 13 years!
- Full Time Real Estate Professional!

**Call Me to Learn the Value of Your
Home in this Upward Moving Market.
NOW May be the Time to Sell!**

REALTY ONE GROUP
#1 in Nevada!

JohnLee@RealtyOneLV.com

Call John Lee Today!

702-245-8606

Bridging the gap between Hospital and Home

MountainView Hospital's Inpatient Rehabilitation has expanded and is now a 35-bed unit with all private rooms and state-of-the-art equipment. We offer comprehensive rehabilitation services and are able to offer access to all hospital services and physicians. We offer a caring, team approach with professional expertise in the following:

- Neurological Rehabilitation
- Stroke Rehabilitation
- Multi-trauma Rehabilitation
- Orthopedic and Joint Replacement
- Spinal Cord Injury Rehabilitation

**Need to Find a MountainView
Hospital Physician or Get
Answers to Your Health
Questions? Call Consult-A-
Nurse® at 702-233-5474.**

3100 N. Tenaya Way • Las Vegas, NV 89128 • 702-255-5000 • MountainView-Hospital.com

Chartered Clubs

(The deadline for December chartered club articles is Thursday, October 24. If you have any questions, call Jeannette Carrillo, 363-1546, or email jeannettec@suncitylv.com.)

Aerobics

Wednesday and Friday, 7-8 a.m., Sun Shadows, gentle cardio routine with weights; Monday, Wednesday and Friday, 8-9:30 a.m., advanced cardio routine/weights/mat workout. Instructor: Ruth Wilson. **Cost is \$2 per class.** Call Margaret, 562-9027. Elections, December 18.

Aquacize

Come vote and join us for prizes and entertainment at our business meeting and election of 2014 officers and dessert potluck, Wednesday, October 16, 1 p.m., Desert Vista. Your class representative has a list of all nominees. **Please plan on attending as we need a minimum of 50 paid members voting in the election.** Check with your class representative to see when the outdoor classes will return to the indoor pools. The fall and winter schedule will be: 8 a.m. and 7 p.m. at Desert Vista; 8 and 10 a.m. at Sun Shadows. Annual membership fee, \$10. Call Shirley, 256-8129.

Art

Our next meeting will be at 1 p.m., Monday, October 21, Desert Vista. **Inventory your art supplies as this will be a fun chance to trade, sell or give away treasures you no longer need.** Thank you to Sandy Karpel for stepping up and running for president for 2014. Our election will be held on November 18. The proposed slate is: president, Sandy Karpel; 1ST vice president, Cam Camburn; 2ND vice president, Quwatha Valentine; treasurer, Edie Bush; and secretary, Charmaine Endres. Call Patty, 233-0130.

Arthritis

This low-impact pool exercise club meets Tuesday and Thursday, 10:30-11:30 a.m., Desert Vista indoor pool. Workouts include stretching, range of motion, flexibility and balance exercises designed to help you improve your health and wellness. **You must have a medical permission form signed by your doctor before you can join the water class.** Forms can be picked up at Desert Vista or Sun Shadows fitness centers. We will be holding our annual meeting at the Desert Vista indoor pool before class on November 12 to elect our new officers and to conduct other business. Stop in and meet our new instructor, Tim. Call Peggy, 489-3586, or Rose Mary, 363-0971.

Beading and Jewelry

We meet most Tuesdays, 1-3 p.m., in the silver room at Mountain Shadows crafts building. Annual dues are \$5. October 1, 1 p.m., is our business meeting at Desert Vista. Please note that day's change of venue. December 3 is our election for 2014 officers. We need a quorum, so please mark your calendars. Our next **featured class** is October 22. Shirley Verdone will instruct us in making stretch watch bands. Come in early to pick up your materials list. To register for our next **beading introductory class** (no previous experience required), call Ellen, 478-8806. Call Vicki, 256-6247.

Billiards

The Club shoots pool every Monday, Wednesday and Friday, noon to 4 p.m., Elections, December 4, 1 p.m., in the billiard room at Desert Vista. Call Bob, 286-1448.

Bocci Ball

Open Bocci: Mondays and Thursdays, 6:45 p.m. sharp at Sun Shadows. We welcome new members. If you know how to play, great; if not, it's easy to learn. Call Rose, 463-9861, or Henrietta, 987-3456. Elections, December 10.

Book

The Sun City Book Club meets on the second Thursday of each month, 2 p.m., Sun Shadows. **At the October 10 meeting, we will be discussing the book "Escape From the Deep" by Alex Kershaw.** Come early to enjoy snacks and to visit with old and new friends. Dues are only \$1. Planning ahead, Book Club officer elections will be held at the December 12 meeting. Call Connie, 750-0754.

Boomer Connection

The Boomer Connection is a social club for the young, young at heart, active and outgoing sociable residents of Sun City who would like to meet other like-minded neighbors in social settings. Our **next quarterly meeting is Tuesday, December 3, at 6 p.m., Desert Vista.** We will be holding elections that night for the 2014 officers. Details about the meeting will be announced in November. Call Lynda, 838-0233, or Julie, 512-775-1309.

Bridge: Couples

We play on Fridays, 7 p.m., at Mountain Shadows. Annual dues are \$5, weekly play is \$1. Call Mary Jo, 254-4540, or Sue, 838-9089. Congratulations to our recent winners: Sherry and Bruce Gunderson, Diana and Ed Saltzman and Lee and Jim Brown. Elections, December 6.

Chartered Clubs

Bridge: Duplicate

Duplicate Bridge is played on Wednesdays and Saturdays, Mountain Shadows, 12:15 p.m. There is a separate section on Saturdays for people new to Duplicate Bridge. For partners, call Adele, 242-6655. The nominating committee for the 2014 board is Judy Angel, Rosemary Colwell and Gail Yangas. The election and annual meeting will be Saturday, December 7. For inquiries, call President Rita Barcus, 540-5707. Great games for August: Ann Green & Shelly Peretz, 70%; Donna Duncan & Bob Hiltz, 69%; Rita Barcus & Gail Yangas, Bonnie & Gordon Fast, 67%; Shelly Peretz & Andra Condon, Carole & Dick Gerke, 66%; Mary Ann Eldridge & Joan Lent, 65%.

Bridge: Rubber

We play on Mondays and Thursdays at Mountain Shadows. We pay \$1 to play. Annual dues are \$5. We just had our summer picnic on July 1. We have been having about 18 tables each week. Call Sydney, 240-6504; Mary Jo Spigelmeyer will set up foursomes, 254-4640. Elections will be held November 4, 12:30 p.m., Mountain Shadows.

Bunco

The club meets the fourth Saturday of the month at Mountain Shadows High Sierra room. Check-in starts at 6:30 p.m. Nominations and elections for 2014 officers will be November 23. **Remember to bring your Sun City Association card for the monitor to see.** Annual dues are \$2. Refreshments, \$1; game, \$3. The game starts at 7 p.m. and is finished by 9:30 p.m. Call Trudy, 838-9959.

Canasta

The Canasta Club meets every Thursday at 6 p.m., Mountain Shadows in the High Sierra Room. Free coffee and cake are served the first Thursday of each month for members to celebrate the month's birthdays. On October 31 a Halloween pizza party will be held for members. Elections for the board will be November 7. The slate of officers will be announced by the nominating committee October 3. Call Judy, 483-6842, or Donna, 240-9748.

Ceramics

Please make an extra effort to attend the October 24 membership meeting at Desert Vista. Breakfast is at

Photo Club Presents 14th Annual Sun City Photography Show

November 2-3, 10 a.m. to 4 p.m. · Desert Vista Ballroom

Members of the Sun City Photography Club will present nearly 200 photo enlargements of local scenes, nature, national parks, travel and portraits as they showcase their work during the club's 14TH annual show.

Many of the ready-to-hang prints will be available for sale, as will greeting cards and other photography-related items. Additional photos in mats also will be available for purchase. Many of these photographs represent show winners from previous years.

Come and learn from many educational table photography exhibits that will include print comparisons of different digital cameras, as well as comparisons of home vs. store printing, and a display of different resolutions of digital camera prints. Guests also will enjoy the digital slide shows of local and worldwide attractions.

Club members will be on hand to answer questions on cameras, digital imaging and photography in general. Light refreshments will be served.

Chartered Clubs

9:30 a.m., followed by our meeting. **We will be voting on two important issues: raising our dues, starting in 2014 and elections of board officers.** If you are interested in running for a position, sign up on the nomination form located on the bulletin board in the ceramics room. A list of duties for each office is posted. Call Beverly, 838-2621.

Chicago/Midwest

It's games and fun on Sunday, October 20. Be sure to come to our first-ever game night. We'll have a short meeting at 6:30 p.m. and present nominations for our board of directors. Of course, there will be prizes for the winners. Board elections will be held November 17. Call Walter, 485-3774.

Classical Music

On Monday, October 28, well-known Las Vegas pianist, **Philip Fortenberry**, will entertain the **Sun City Classical Music Club**. This is just three weeks after his concert at the Smith Center. Mr. Fortenberry will announce classical musical selections the evening of the concert. Seating begins at 6:30 p.m., with the concert beginning at 7 p.m. at the Starbright Theater. Election of officers will be held at our November 25 concert. Call Tammy, 838-0830 or candtcollins@mac.com.

Computer

Our general meeting will be held Thursday, October 3, 7 p.m., Desert Vista. Our guest speaker will be from the Las Vegas Metropolitan Police Department forensic lab. **2014 board nominations will be held at the November 7 business meeting, with elections at the December 5 business meeting.** Come join us for this informational presentation, refreshments and fellowship. Visit www.scs-cc.com, or call George, 256-0822, globue1@juno.com.

Conservatives Club

Our meeting is scheduled for Thursday, October 24, Desert Vista. The meeting will start at 6:30 p.m. **Our featured speaker will be Niger Innis. Niger is the National Spokesman for the Congress of Racial Equality**, representing CORE across the country and around the world. With extensive media and political experience, Niger is a political, on-air contributor for KSNV-TV NBC and a frequent guest commentator for CNN, Fox News Network and MSNBC. Our elections will be held at the holiday party, November 21. Visit scsconservatives.com, or call Bob, 255-2372, or Ida, 821-1901.

Cribbage

The Cribbage Club meets at **Mountain Shadows on Wednesdays and play starts promptly at 6:30 p.m.** We welcome new members and lessons are available. We have five players achieving the 400 game for August – Elmer Grimsgaard, 400; Lexie Jones, 410; Joe Cereghino, 407; Don Strull, 400; and Judy Simpson, 419. Congratulations to all. Call Pat, 252-7351.

Cruise & Foreign Travel

Yearly dues are \$5. We meet on the fourth Monday of the month at 7 p.m., Desert Vista, unless noted differently. Refreshments will be served along with the presentation by a travel agent. **The election of new officers will take place November 25.** Call Hershel, 360-0484.

Dance Company, "A Class Act"

Our business meeting will be held on Wednesday, October 9, Desert Vista. Doors open at 10 a.m. for social time, and the meeting will start promptly at 10:30 a.m. Nominations for new board members will take place at this meeting. Elections will be November 13. **Dancers have three dance-outs to participate in this month, beginning on October 4 at Las Ventanas Senior Living Home.** On October 22, we'll dance at Regency Marquis Plaza Home, and on October 31, we'll perform at Willow Creek. Call Judy, 240-3359.

Dance Connection

Our next general meeting is October 14. This will be our time to nominate new board members for 2014. **Come and meet our new line dance teacher, Jennifer Park, who is now teaching the Saturday class from noon to 2 p.m.** First hour is beginner and next hour is advanced. Cost for both classes is \$3. As always, our dance classes are looking for new members. Elections will be held November 11. Ballroom (Herme, 255-5827); Belly Dance (Ruth, 255-6911); Boogie (Vivian, 255-9988); Hula (Thomas, 834-6114); Latin Line (Judy, 267-0674); Line Dance, (Donna B., 982-0415); Basic Line Dance (Janice, 982-2337); Square/Round Dance (Donna P., 240-4914).

Euchre

Euchre is a card game usually played with four people per table (two partnerships). It is a trick-taking game with a trump suit and is played with only 24 cards (all cards below 9 are removed from the deck). We rotate tables

Chartered Clubs

and partners, so Euchre is a very social game for all levels. No partners are necessary. Lessons are available. Join us at 6 p.m. every Wednesday at Mountain Shadows. Club elections take place December 4. Call Karl or Julie, 256-1944.

Fishermen & Friends

The Fishing Club meets the second Saturday of each month, 10 a.m., Desert Vista. At our meetings we share fishing information and make plans for local group trips. Club elections will be held December 14. Call Bob, 242-4240, bobmccauley2@cox.net.

Fitness

November 15 is the date for our general meeting and election of 2014 officers. The nominating committee is putting together a slate of candidates for board positions. The meeting will be at 1:30 p.m., Desert Vista. Watch your email and our bulletin boards for the latest information, including news about a drawing for a terrific prize. Visit our website, www.scsfitnessclub.us, email us at scsfit@fastmail.us.

French

We would like to invite you to the French Club. We meet every Friday, 2-4 p.m., Sun Shadows. We have classes for beginners, intermediate and advanced. For information, on LeCercle Français, call Danielle at 360-5141, or Teresa at 631-7872. Elections, December 6, 2 p.m., Sun Shadows.

Gin Rummy

The Club meets every Sunday night at Mountain Shadows. Singles and couples are welcome. Sign in between 6-6:20 p.m. Play starts promptly at 6:30 p.m. Club elections will take place December 8. If you are a beginner and need information, call Linda at 586-1007, or Micki at 804-6962.

Golf (Guys and Gals)

Come join us for a fun-filled day of golf on Sunday, October 13, Palm Valley, 7:30 a.m. shotgun start. We welcome couples as well as singles. Sign up at Palm Valley bulletin board and deposit your check into the G&G Club drawer. Elections for 2014 officers will be held December 15. To nominate a candidate, contact Mona Waisanen, 215-1085, or Diane Jadowski, 478-7667. Call Neska at 545-0895, or Amos at 463-1046.

Golf (Ladies) 18 Hole

Our general meeting will be October 15, 1 p.m., Desert Vista. Join us for a lunch of delicious Mexican food from El Burrito. Sign up for lunch in advance so we know how many people to expect. Awards for the Eclectic Tournament will be presented at this meeting. Nominations are currently open for the 2013-2014 board. Elections will take place at the November 19 general meeting, 1 p.m. Anyone interested in a position should contact Nominating Committee Chairman Terry Hall, 242-1415. The weather is getting cooler and the golf courses are in great shape. Please join us for fun and friends. New members are always welcome. For information, visit scswomensgolf.com, or call Rita at 540-5707.

Golf (Ladies) Executive

Fall is almost here and our tee times return to 7:30 a.m. Our annual golf outing is scheduled for November 6-7. Mark your calendar for November 19 for our election of officers at the championship luncheon/meeting. Check the website for details, www.scslegc.com. Interested in joining? Call Sydney at 240-5604.

Golf (Men's) 18 Hole

Starting time is 8 a.m. for events this month. Annual putting contest is October 10 after the Thursday tournament, Palm Valley. Refreshments will be served, sign up early. Annual picnic is October 13, 3 p.m., behind the pool at Desert Vista. Club Championship tournaments take place October 24 and 31. Nominations are open for new officers for 2014 board. Election to take place at general meeting, December 5. Club dues may go up \$5 in 2014 due to a possible increase by GHIN handicap system. Visit www.18holers.com for updates, or call Paul at 233-4933.

Golf (Men's) Niners

Regardless of your golfing ability, the Niners have a place for you where you can enjoy playing with golfers of your skill level. We play a different tournament format, including scrambles, every Thursday at 7:30 a.m./9 a.m. during winter months. Oktoberfest, October 10. Dues are \$25 per year. Election of officers is December 12. Visit www.scsniners.com, or call Bob at 341-6576.

Hawaiian

Our meeting this month will be October 8, 6 p.m., Desert Vista, Room 1. At that time we will present our

Chartered Clubs

slate of officers for the 2014 calendar year. Club elections will be held November 12. **At the October meeting, we will be entertained by Jimmy Cossey and Na Leo.** Refreshments will be served. Call Thomas at 834-6114.

Hiking

Thursday, October 3, 8:30 a.m., Desert Vista, is the final \$5 signup for the October 9 Lone Mountain hike/brunch. Signup starts for the November 16 annual party. Agenda: Hiking plus a fun schedule and the 2014 officer slate for the December 5 election. Hikers' carpool departs Desert Vista's lowest parking lot at 8 a.m. on Mondays (easy/moderate) and Wednesdays (moderate+ hikes). Experienced hikers coordinate outings. Visitors are welcome. Call Patricia at 685-4429.

Horseshoes

Annual meeting will be held December 7, 5 p.m., Vista Grille. An entire slate of officers must be elected. Join us at the Mountain Shadows horseshoe pits every day except Sunday at 7:30 a.m. Call Ralph at 341-7418.

Investment

Learn from an expert about the slow pace of our national economic recovery, anxieties about our deficit and debt, the projected economic outlook, strategies to address the impact of inflation and interest rates along with domestic and international opportunities and hazards at the October 16 meeting, 7 p.m. Desert Vista. Nomination of 2014 officers also will take place with the election occurring on November 12. Participate in our 50/50 raffle. Come one, come all and be financially educated. Annual due is \$5. Call Steve at 304-1768.

Italian

On Friday, October 18, 6 p.m., the Club will host its **Columbus Day casual dinner/dance.** This event is \$14 per person. We will share dinner, desert and beverages. The Boyd Coulter Band will return for listening and dancing pleasure. Hosts for this event are George and Iris Pucine; John and Marianne Huber. The event will take place at Desert Vista, doors will open at 5:30 p.m. Nominations for

SCSCAI Chartered Clubs & Community Organizations* Directory

AEROBICS

Margaret Helsper, 562-9027

AQUACIZE

Shirley Hildreth, 256-8129

ART

Patty Stroupe, 233-0130
October 21

ARTHRITIS

Peggy Powell, 489-3586

BEADING & JEWELRY

Victoria Socol, 256-6247
Oct. 1 meeting/Oct. 22 class

BILLIARDS

Robert Richardson, 286-1448

BOCCI

Henrietta Rapp, 987-3456

BOOK

Connie Sieber, 750-0754
October 10

BOOMER CONNECTION

Lynda Carpenter, 838-0233

BRIDGE: COUPLES

Sue Papilion, 838-9089

BRIDGE-DUPLICATE

Rita Barcus, 540-5707

BRIDGE: RUBBER

Sydney Keffury, 240-6504

BUNCO

Charles Durden, 838-9959

CANASTA

Judy Ferraro, 483-6842

CERAMICS

Beverly Sue Pasco, 838-2621
October 24 elections

CHICAGO/MIDWEST

Walter H. Bearer, Jr., 485-3774
October 20

CLASSICAL MUSIC

Tammy Collins, 838-0830
October 28

COMPUTER

Tom Burt, 341-7095
October 3

CONSERVATIVES

Robert Hiltz, 255-2372
October 24

CRIBBAGE

Pat Risler, 252-7351

CRUISE & FOREIGN TRAVEL

Hershel Aron, 360-0484

DANCE CONNECTION

Donna Bradshaw, 982-0415

DANCE CO. "A CLASS ACT"

Judy Walker, 240-3359
October 9

EUCHRE

Karl Wiedemann, 256-1944

FISHERMEN & FRIENDS

Bob McCauley, 242-4240
October 12

FITNESS

Jeanette Bucklew, 778-4977

FRENCH

Danielle Luthy, 360-5141

GIN RUMMY

Linda Ray, 586-1007

GOLF (GUYS & GALS)

Amos Barcus, 463-1046
October 13

GOLF (LADIES) 18 HOLE

Eileen DeDoelder, 255-1168

GOLF (LADIES) EXECUTIVE

Jane Grimes, 242-0034

GOLF (MEN'S) 18 HOLE

Paul Kessinger, 898-7033
October 13 annual picnic

GOLF (MEN'S) NINERS

William Zsenyuk, 255-3184
October 10 Oktoberfest

HAWAIIAN

Thomas Spencer, 834-6114
October 8

HIKING

Patricia Horsfall, 685-4429
October 3

HORSESHOES

Ralph McGee, 341-7418

INVESTMENT

Steve Commander, 304-1768
October 16

ITALIAN

George Pucine, 242-3707
Oct. 18 Columbus dinner dance

JEWISH FRIENDSHIP

Ed Turken, 341-9516
October 15

KRAFTY KRITTERS

Noreen Washington, 292-3092
October 12

LIBERAL CLUB

Barry Feinblatt, 796-3232
October 7

Chartered Clubs

the board will be taken at this meeting, with elections to be held November 15. Call George at 242-3707 or Helen at 341-5836. **Members: Submit your fees ASAP to: Helen Zannotti, 2909 Billy Casper Dr., Las Vegas, NV 89134.**

Jewish Friendship

Open meeting Tuesday, October 15, Desert Vista, 7 p.m. We'll have first-class entertainment and refreshments, plus present important news for the coming months. A reminder, at this meeting we'll set up a slate of officers and voting will take place at the November 19 meeting. **More news: Ruth Kaplow's discussion groups will be at Sun Shadows, Tuesday October 8 and 22, 7 p.m.** with special guests. Planning session also will be at Sun Shadows, 2 p.m. on Monday, October 14. Call Ed at 341-9516.

Krafty Kritters

Tuesdays 1-3 p.m., Thursdays 9 a.m. to 3 p.m. and Saturdays 9 a.m. to noon, Tole painting; Knitting and crochet last Saturday of the month, 9 a.m. to noon. See our Krafty Kritters craft tables at the Craft Fair, October 5, Desert Vista. **The general meeting moved to Saturday, October 12, 9 a.m. to noon (due to the Craft Fair).** November 2

general meeting at Desert Vista, along with the election of the 2014 board. Donations of yarn, paint and craft items are appreciated. For sale: lap blankets, decorated tissue boxes and many more items.

Liberal Club

Our purpose is to share our progressive values and ideals. We meet the first Monday of the month at Desert Vista, 7 p.m. Our first meeting is October 7. **Agenda: Vote on dues. The guest speaker will be Steve Sebelius, journalist and political analyst. Question period to follow.** Bring your \$5 check for dues at this meeting. The November 4 guest speaker will be United States Congressman Steven Horsford, 4TH congressional district. On December 2, we will vote for the club's officers. The guest speaker for this meeting will be announced. Call Barry, 796-3232, or Joe, 823-1748.

Mah Jongg

Nominations for next year's board are being accepted now for our election to be held on November 12. The holiday party on December 10 is free to all paid-up members. The Mah Jongg Club meets every Tuesday, 11 a.m. to 4 p.m.,

MAH JONGG

Betsy Braus, 341-5950

MILITARY & FRIENDS

Carl Martin, 228-5828
October 12

MODEL BUILDERS

Fred Vincent, 256-7468

MUSICMAKERS

John Harris, 255-4738

NEW YORK

Estelle Cohen, 869-6021
October 2

ORGAN

Freyda Wayne, 243-5216

PADDLE TENNIS

August Costanzo, 375-4533

PAN GAMES

Linda Harrington, 778-1436

PHILIPPINE-AMERICAN

Herme Labsan, 255-5827
October 27

PHOTOGRAPHY

John Pollett, 233-8207
October 10

PINOCHLE

Richard Mitchell, 341-5314

POKER

Jean Modes, 363-1939
October 5 & 19

QUILTING

Lin Stahlhut, 334-4283
October 14

RACQUETBALL

Bob Altomondo, 341-0153

*RESIDENTS' FORUM

Glenda Rogers, 255-7755
October 19

R.V.

Gene Grefrath, 233-9870
October 14

SAWDUSTERS

Bob Pitlor, 838-9282

*SECURITY PATROL

Bill Schoening, 243-0599
October 29

SEWING (JUST SEW)

Julia Lorensen, 255-9898
October 2

SHOOTING

Gerald Daino, 360-0466
October 11

SHUFFLEBOARD

Stan Chupnick, 233-4043

SILVER FOXES

Jean Modes, 363-1939
October 17 club luncheon

SILVER, LAPIDARY & GLASS FUSION

Bob Miller, 612-3277

SILVERTONES

Roger Storkamp, 228-1477

SOFTBALL-LADIES

Betty McCauley, 242-4240
October 2

SOFTBALL-MEN'S

Ed McKeown, 287-2888
Oct. 26 Club vs SCSCAI golf staff

SPANISH

Ray LeMay, 254-1499

STAINED GLASS

Dale Kavula, 240-6257
October 26, elections

*SUNSHINE SERVICE

Marsha Rosenfeld, 242-5284
October 7

SWIM

Dick Edmister, 243-9497
October 15

TABLE TENNIS

George Konrad, 363-5414
October 19 picnic

TAI CHI

James Ko, 586-7787
October 4 elections

TEAM TENNIS

Pam Clifford, 838-6607

TENNIS

David Wells, 233-6032

THEATER (COMMUNITY)

Judy Berkowitz, 614-822-9044
October 10

TRAVEL

Marise Mizel, 242-2704
October 9

WATEROBICS

Joan Lambert, 228-2060

WOMEN'S

Judy Auerbach, 242-0727
October 17

WRITER'S WORKSHOP

Jerry Silvers, 489-3305
October 21 workshop

YOGA

Carolyn Palubinskas, 243-3758

Chartered Clubs

Mountain Shadows. Free coffee and cake is served the first Tuesday of the month in honor of those members celebrating birthdays during that month. **Betsy Braus, president, can be reached at 341-5950. She teaches Mah Jongg to those interested in learning or brushing up their skills.** Call Gloria, 869-4550, or Joyce, 360-4330, Arlelne, 331-6323, or Sara 562-0035.

Military and Friends

The **October harvest dinner will be October 12, Desert Vista, doors open at 5 p.m.** It will be a catered event. Dinner will be served at 6 p.m. An invitation was sent to all members. Guests are welcome. Following the dinner, the slate of officers for the 2014 board will be presented to members. Elections will be held November 15. Call Lorrain, 456-3958.

Model Builders

Elections will take place on November 12. **You can see the railroad (HO) layout, ships, doll houses and many other interesting items being created.** The wood carvers and leather crafters also have some interesting items in progress. Contact Fred Vincent, 256-7468.

Musicmakers

Club elections will be held November 4. We are in full rehearsal for the holiday concert! Talented Eddie Fluellen is back at the piano and **Director Megan Schnizlien has once again planned a fantastic, upbeat show with traditional, nontraditional and "fun/ditional" music to celebrate Hanukah and Christmas** in a most joyous presentation. Ya' gotta come see for yourself. Show times are December 14, 7 p.m. and December 15, 2 p.m. Tickets are \$8 and may be purchased from the monitor stations at Desert Vista and Mountain Shadows, or from your Musicmaker friend. Call John, 255-4738.

New York

The New York Club will meet on Wednesday, **October 2, 7 p.m., Desert Vista, Room 5. We will have our indoor picnic.** There will be a \$5 per person charge. Paid-up members only. We will play Trivia. We also will discuss the upcoming election of officers for 2014. Nominations and elections will be held at our November 6 meeting. Call Linda, 363-7377, or Fred 869-6021.

Organ

Officer elections will be held November 12. Visitors interested in joining are welcome to try the group lessons every Tuesday, 9-11 a.m., in the music room at the Pinnacle.

Music listeners also are invited to join the fun when the Club meets the second Thursday of the month, 7 p.m., in the Pinnacle Music Room. Bring unwanted sheet music, music books or keyboards to trade. Call Freyda, 243-5216.

Paddle Tennis

I found out that the pickleball phenomenon is picking up all over the country. They just put in new courts behind the police station on Cheyenne Avenue. If you get a chance, come over and check us out. You'll be surprised at the fun to be had. Call Augie, 301-2183; or Bob, 341-0153. Club elections to be held November 18. **Outdoor play at the Desert Vista courts is Monday and Thursday at 6 p.m., and Saturday and Sunday at 7 a.m.**

Pan Games

Pan is played at Mountain Shadows. **Club hours are Monday, 5-9 p.m., and Tuesday, 11 a.m. to 3:30 p.m. Dues are \$10.** Learn to play pan with Al Weiner, 256-9415, on Thursdays, 11:30 a.m. to 1:30 p.m. For condolence/get well cards, call JoAnn 675-3342. Officer elections will be held on November 19. Call Linda, 778-1436.

Philippine-American

Country Western dance party on Sunday, October 27, 5 p.m., Desert Vista. Don and Maura Scheid are co-chairpersons. Phil-Am DJ will provide the music. Bring your own snacks and soft drinks. Any Sun City resident who loves social dancing, especially **ballroom** dancing (Latin, swing, nightclub, etc.) is welcome to join. The nominating committee will present the 2014 slate of officers. The election will be on November 24. Call Herme, 255-5827.

Photography Club

We will meet on Thursday, October 10, 7 p.m., Desert Vista. We plan to have a photographer from the Las Vegas Review-Journal speak. In addition, our nominating committee will announce its selection of members to run for officer positions. Our annual elections will occur at the November 14 meeting. Our meetings are held the second Thursday of each month, except July and August. Call John, 233-8207.

Chartered Clubs

Pinochle (Single and Double Deck)

Meet Tuesday evenings at 5:30 p.m., Mountain Shadows. If you're an experienced pinochle player, we would love to have you join us. **New members always are welcome. Play begins at 5:30 p.m.** Come 15 minutes early to register. Elections, December 3. Call Richard, 341-5314.

Poker

We meet on the first and third Saturday of each month at Mountain Shadows. Our next meetings are October 5 and 19. The slate of officers will be presented at our October 19 meeting and elections will be held on Saturday, November 16. **Our holiday party, catered by Eastside Pizza, will be on December 7.** The charge is \$8 for dinner with poker to follow. Club dues are \$12 and \$1 is collected at each session for refreshments. Call Jean, 363-1939.

Quilting

The board meeting is Wednesday, October 9, 1 p.m., in the Quilt Room at the Pinnacle. The general meeting is Monday, October 14, 9:15 a.m., Desert Vista. Club elections will be held on Monday, November 11. **Classes are available for beginners as well as experienced quilters.** Residents are welcome to come to the quilt room and view the quilted items for sale. Call Lin at 334-4283 or the quilt room at 240-1322.

Racquetball

I don't know what is going on, but it's either I'm getting older and slower or our players have been taking private lessons. The play is getting more intense and at the same time the games are getting closer in scoring. I've been told it's even more fun to watch the games from a "safe" distance. **We have four levels of play, and if you'd like to jump in and give it a go, come on down to the RB courts at Mountain Shadows.** Visit our website, scsracquetball.com. Call Bob at 341-0153, or email raltomondo@cox.net. Club elections will take place on December 17.

Residents' Forum

Every resident is a member of the Residents' Forum and it's free! Join your neighbors every second Wednesday at 7 p.m. for an evening of socializing, music, refreshments, guest speakers and programs of interest to the community. **Join us for Oktoberfest on October 19 with live music and dance contests.** Come to our planning session every first Wednesday at the Pinnacle at 1 p.m. We need

volunteers and program ideas. Call Glenda, 255-7755. The election of officers will be held November 13 during the regularly scheduled event.

R.V.

Our outing this month has us going to Cedar City, Utah, to enjoy some of the Shakespearean plays. This is a repeat from many years past. It is a favorite of many of our members and therefore enjoys great participation. Our October meeting falls on Columbus Day, Monday, October 14, 7 p.m., Desert Vista. All Sun City residents are invited to join us, coffee and cookies are always on the menu. The outing for November 4 will be Death Valley, where we will join the 49ers festivities. Our election of 2014 officers will be on Veteran's Day, November 11. Call Gene, 233-9870.

Sawdusters

If you have a desire to make things out of wood, give us a try. We will help you. Safety classes, held the last Saturday of each month, are required of all new members and are offered to current members for refresher training. To arrange for safety training, call the wood shop, 240-1325. The Club meets quarterly at Desert Vista and monthly for a working meeting on the first Wednesday of the month. **The last scheduled quarterly meeting is December 4, 9 a.m., Desert Vista, where nominations and elections will be held.**

Security Patrol

The Security Patrol's general membership meeting is Tuesday, October 29, 7 p.m., Desert Vista. Security Patrol is a community organization making Sun City Summerlin a safer place to live. Call 254-2303, a dispatcher is always there. Are you up to the challenge? If you become a Security Patrol volunteer, It could be you who answers the phone. **Officer elections will take place at the general meeting, Tuesday, November 26, 7 p.m., Desert Vista.** There is no general meeting in December.

Sewing (Just Sew)

Wednesday, October 2, 1 p.m., Desert Vista, is our pot luck meeting. On October 5, please stop by our craft tables at the Craft Fair to see our selection of exceptional gift items! Visit our display windows at Mountain Shadows lobby to view other featured items. On Wednesday, November 6, 1 p.m., Desert Vista, our election of officers will take place.

Chartered Clubs

Anyone wishing to stand for office should contact Linda Habel, vice president. October's classes: Placemat gift bags, autumn flame table runner. Fee \$5. New members always welcome. Call Linda, 228-6898, or Carla, 628-8868.

Shooting Club

The club will hold its business meeting on October 11, 1 p.m., Desert Vista, Room 1, 1 p.m. **Officer elections will be held on November 8** during the regularly scheduled business meeting. The Club welcomes anyone interested in gun ownership, concealed carry permits and gun safety handling practices. Call Cary or Jerry, 493-3341.

Shuffleboard

Join us on Tuesdays, Thursdays, and Saturdays at 9 a.m., and occasionally in the evening. You can play on any or all days depending on your schedule. We encourage anyone interested to give the game a try and to also join us as we dine out once a month. **Our annual meeting for the election of officers will be held Saturday, December 7, 9 a.m.** New members are always welcome. Call Stan, 233-4043.

Silver Foxes

Please join us for exercise classes to Richard Simmons' tapes at Sun Shadows. We welcome new members to get moving and enjoy our classes on Mondays, 10-11 a.m., Tuesdays and Thursdays, 9-10 a.m. and 10-11 a.m.; and Saturdays, 10-11 a.m. The Club's yearly dues are \$8. **Club luncheon will be at the Suncoast buffet, Thursday, October 17, 11:30 a.m.** Election of officers will take place on Thursday, November 14. For more information, call Gloria, 228-9061.

Silver, Lapidary & Glass Fusion

Officer elections are fast approaching. **Nomination forms are posted in both club rooms. The elections will be at our November 16 meeting at Mountain Shadows.** Sign in if you wish to run for a board member position for next year. New club members are always welcome. For training call Bob, 612-3277, or stop by and get signed up. Our hours are daily from 8 a.m. to noon, except Tuesday and Sunday.

Silvertones

We are rehearsing for our holiday concert on Saturday, December 7, 7 p.m., and Sunday, December 8, 2 p.m., at the Starbright Theater. **A new spin on musical arrangements has been prepared by director George Pucine, with accompaniment by Martha Olson.** We are always

looking for new members who like to sing, can carry a tune and can commit to weekly rehearsals on Thursdays, 1-3 p.m. in the Music Room at the Pinnacle. Nominations for officer elections will take place November 14, with the election on November 21 during the regularly scheduled rehearsal. Call Roger, 228-1477.

Softball-Men's

August was a busy month. The new board started planning for the season, which started September 16 and goes to May 2014. **We added another team in the national league, which makes it four teams.** The infielders will not have any more excusing for uneven sod as the whole infield has been re-landscaped with new grass and sprinklers. The teams have been published on the website, scssoftball.com, and our board has been busy scheduling outside play. Come on up to the field (Pinnacle) and enjoy your neighbors trying to re-live their youth. Call Ed, 287-2888.

Softball-Women's

The Club will have a meeting to make amendments to its constitution on October 2, 4:30 p.m., Desert Vista. Refreshments will be available to members only. Our starting time is 8 a.m. for practice. We certainly thank our Sun City Summerlin landscaping crew for their care of this valuable asset to our residents. Elections, December 7. Call Betty, 242-4240.

Spanish

Our Spanish Club is the place to learn or improve your Spanish in a great friendly group all with the same goal of speaking the Spanish language. Come join us in this great past time. Classes are Wednesdays and Fridays, 9-11 a.m., Sun Shadows. **Nominations for the 2014 board will take place November 1, and elections held at the November 20 business meeting.** Contact Susan, 776-8461, or Ray, 254-1499, raylemay@gmail.com,.

Stained Glass

We will have our quarterly meeting October 26, 9 a.m., in the stained glass studio at Mountain Shadows, where officer elections will be held. Please all attend. **We have a fun project in mind for all of our members with a Tiffany-style lamp shade.** Come find out what we have in mind. Classes for anyone wanting to learn how to do stained glass are four sessions: Mondays and Tuesdays November 18, 19, 25 and 26, 6-9 p.m. Call Dale Kavula, 240-6257.

Chartered Clubs

Sunshine Service

Plan to attend this important general meeting on Monday, October 7, 10:30 a.m., Desert Vista. The nominating committee will present the slate of officers for 2014 for election at the November 4 meeting. We lend medical and children's equipment for resident use. Hours: Monday to Saturday, 9-11 a.m., 10362 Sun City Blvd. Aluminum tabs, toiletries, Campbell's soup labels and greeting cards are accepted for various charities. Help fill Salvation Army barrels with non-perishable food at our warehouse, or in the High Sierra Room kitchen at Mountain Shadows. Call 341-9741.

Swim

There will be a picnic/meeting held Tuesday, October 15, 11:30 a.m., in the picnic area south of the Desert Vista outdoor pool to nominate next year's officers. Food and drink will be provided, \$7 charge. There will be a meeting Wednesday, November 13, 10 a.m., Desert Vista Indoor Pool for voting in new officers. Anyone interested in joining the club may contact any of us or just come on over to the pool during our regular swim time, Monday, Wednesday or Friday, 9-10 a.m., Desert Vista. Contact Carol, 869-3303.

Table Tennis

The picnic that was originally scheduled in September has been changed to October 19, 2 p.m., Desert Vista. Members are free, guests are \$5. For those planning on attending, sign up at the Pinnacle during our normal scheduled time of play. Also, the tournament with Sun City Anthem has been rescheduled for November, details will be coming soon. Elections for Club officers will be held Wednesday, December 4, 10 a.m., Pinnacle Fitness Center. We play Sunday, Monday, Wednesday and Friday, 9 a.m. to 1 p.m., Pinnacle Fitness Center. Call Jeff, 596-6405.

Tai Chi

The annual election will be held in the Desert Vista picnic area, Friday, October 4, 11:30 a.m. to 1 p.m. Members also have been notified by email or by phone. The slate of officers is: president, Jim Ko; secretary, Judith Filangeri; treasurer, Arlene Gold. Nominations from the floor will be accepted. Traditional short form-advanced, Monday, 3 p.m. and Friday, 2 p.m.; traditional Yang short form-beginners, Wednesday, 4 p.m. and Friday, 3 p.m.; traditional Yang family long form, Wednesday, 3 p.m. and Friday, 1 p.m.;

Andy's Form, Monday and Wednesday, 2 p.m. Classes at Desert Vista. Dues, \$5, payable only by check. Call Jim, 586-7787, or Mery, 228-8417.

Team Tennis

The annual election will be at the Saturday, December 21, holiday party, 7 p.m., Desert Vista. Well, the cool weather is here, so there is no excuse. Get your racquet, a can of balls and let's play. We would like to invite new residents to come and join our club. Dues are \$10 a year and there are three great parties. **A huge thank you to all who worked so hard to make the annual pizza party a success.** Call Pam, 838-6607, or Ann, 869-6606.

Tennis Club

The Sun City Tennis Club caters to all levels of play. Dues are \$10, which includes league play and parties. The next meeting will be on Tuesday, November 26, 7 p.m., Desert Vista, where elections will be held. Visit us at www.suncitytennisclub.com, or call David, 233-6032.

Theater (Community)

On Thursday, October 10, 6 p.m., the Sun City Community Theater will have its monthly business meeting. At that time, we will have a recap of our last production, as well as our nominations for next year's board. You also will meet Paul Runyon, the director of our February production, who will introduce you to our new play and tell you about auditions, call-backs, etc. Elections will be held Thursday, December 5. Call Joan, 363-3330.

Travel

The next meeting will be Wednesday, October 9, 3:30 p.m., Desert Vista, Room 5. Checks are required at time of sign-up. **Tickets for the holiday party, on December 11, will go on sale at the October meeting.** Elections will be held at the November 13 meeting. At the Smith Center: October 22, Audra McDonald in concert; November 16, Michael Feinstein; November 17, Keith Lockhand & the Boston Pops Esplandre Orchesta; November 23, Las Vegas Philharmonic "Love of Country"; December 7 L.V. Philharmonic holiday show. Wait list for Broadway shows. First Friday, October 4, bus ride only; November 6 "The Phat Pack" at the Plaza. Call Marise 242-2701, or Sharon, 838-4319.

Love To Sell Your Home

24 7
Hotline

702-460-8384

Richard Love
I Live and Work Right Here in
Sun City, Summerlin

Prudential
Americana Group,
REALTORS®

Chartered Clubs

WaterRobics

We welcome all residents to participate in classes twice before joining. You can't beat the water for getting more out of a workout. Eight 45-minute workouts weekly at 9 a.m., Monday to Friday, plus Monday, Wednesday and Friday at 1 p.m. All sessions are designed and led by certified instructors in the Sun Shadows pool. Dues are \$110 per year and pro-rated each month for new members, and we have fun activities throughout the year. Officer nominations for 2014 is October 12 and elections are December 12 at the general meeting. Call Adrienne, 228-5673.

Women's Club

Elections for 2014 officers will be held November 21. "Oh My Aching Back" is the theme of the catered high tea from Summerlin Hospital. This annual, elegant, members-only affair will be October 17, Desert Vista. It features gourmet food selections, presentations by medical personnel on recent innovations in medicine and raffle prizes. Each member will be escorted to a table by a tuxedoed server. Doors open at 11:30 a.m., food service will be at 12:15 p.m. and the program will start at 1 p.m. New memberships will be accepted at the door. Call Judy, 242-0727.

Writer's Workshop

Our Creative Writing Class will be on Monday, October 21, 9 a.m., Sun Shadows, with guest moderator Joyce Brennan. The seminar is called Deep Point Of View. If you love to write and want to be inspired by the most talented and friendly people in Sun City, come and join us the second and fourth Monday of the month, 9-11 a.m. We have readings, guest speakers, holiday parties and refreshments. Our guest speaker for October 14 is Peruvian Poet and musician Carlo Mongrut. Call Jerry, 489-3305. The election of officers for 2014 will take place November 11. Visit our international blog: suncityww.blogspot.com.

Yoga

All of our yoga classes are held at Desert Vista on Tuesdays, Thursdays and Saturdays, 8:15-10 a.m. Beginners are welcome in any of our classes. **The only requirement is that you can get up and down from the floor without assistance.** Monthly fees: one class weekly, \$20; two classes weekly, \$30; three classes weekly, \$45. Walk-ins any time are \$5 per class. Elections, December 17. Call Carolyn, 243-3758, or Marilyn, 254-6280.

Crossword

Across

1. Bring the food
6. Bars or bolts
11. St. Louis gridder
14. Have one's say
15. Boat entered gingerly
16. She may get sheared
17. Piercing
19. Hoedown honey
20. Comportment
21. President pro ____
22. Get ____ of, free yourself of
23. Avoid parenthood for your pet
26. Adjusts, as a trip counter
28. Biretta or beret
29. Epic accounts
33. She loves me ____
34. Cleopatra's snake
35. Mr. Peanut accessory
36. Add up
39. St. and ave.
41. Hi-fi AM/FM equipment
43. Story by Chaucer
44. Not war
46. Unspecified amount
47. Important
48. Campaigned for office
49. Computer network admin
51. Welcoming gift on Maui
52. Stiffen a shirt
55. Orphan's lack
57. Receptacle for one's ashes
58. ____, I want it!
60. Maitre d's offering
61. Pouch in the body
62. Kind of snake or turtle

ANSWER TO LAST MONTH'S PUZZLE

S	A	P	S		S	E	W	E	D		L	A	C	K	
A	R	I	A			A	W	A	R	E		A	N	O	N
C	O	L	L	S	T	E	R	A	L		I	N	D	O	
S	M	E	L	T		R	E	S	T		C	O	S	T	
	A	D	I	O	S		S	E	A	W	A	Y			
			E	M	I	T					A	L	A	R	M
R	T	E	S		T	A	M	E	S	T		N	E	O	
I	O	N		P	A	R	A	P	E	T		C	A	L	
O	P	T		E	R	O	D	E	D		D	E	L	L	
T	E	E	M	S						E	A	S	E		
			R	O	O	S	T	S		N	E	S	T	S	
S	I	T	S			E	R	A	E		A	I	R	E	D
C	O	A	T			C	O	M	P	U	L	S	O	R	Y
U	T	I	L			T	U	B	A	S		T	O	G	A
M	A	N	Y			S	T	A	R	E		S	P	E	D

1	2	3	4	5		6	7	8	9	10		11	12	13
14						15						16		
17						18						19		
				20				21				22		
23	24	25						26		27				
28				29		30	31	32		33				
34					35					36			37	38
39			40		41				42		43			
44				45		46						47		
			48			49				50		51		
52	53				54				55		56			
57					58		59		60					
61					62			63				64	65	66
67					68					69				
70					71					72				

67. Get going
68. Gravelly glacial ridge
69. Fish tank plant life
70. November voting winners
71. Talk radio's Howard ____
72. Shabby-looking

Down

1. Beat walker
2. Primate
3. "Cat on a Hot ____ Roof"
4. Foe
5. Fixes one's laces
6. Read quickly
7. Pull a rabbit out of a ____
8. Single thing
9. Photocopier ink
10. Division
11. Too bad
12. Be in store for
13. Rummy groupings
18. Change text, edit
23. Protective embankment

24. Cut companion
25. _____ can be deceiving
27. Chimney sweep's target
30. Magnetic induction unit
31. Irritate, pester
32. Appears to be
37. Sigourney Weaver space film
38. On the up-and-up
40. Result of a nasty wound
42. Consider again, as a legal case
45. Makes encrypted
50. Endangered Chinese animals
52. Raw Japanese dish
53. Wedding gown trailing piece
54. Device for heavy lifting
56. Moscow moola
59. Cod relative
60. From dawn until noon
63. Debussy's 'La ____'
64. Historical period
65. Lowlife or bounder
66. Pivotal

DM Plumbing L.L.C.
plumbing service and repair
702-353-7335

Be Part Of The Cure
We Donate From Every Job

- Leak Detections
- Faucets
- Water Softeners
- R.O. Systems
- Sewer Cleaning
- Clogged Sewers
- Remodels
- Toilet Repairs
- Slab Leaks
- Re-Routes
- Sewer Repairs
- Water Heaters

All Plumbing Repair
Residential & Commercial

Free Estimate

License #0077442
Family Owned, Bonded, Insured, Licensed

Jan Fowler

Senior Real Estate Specialist
702-279-2888

BUY • SELL • LEASE

- Focused on providing the Highest Level of Service
- No transaction fees
- Not just a Realtor, but a Neighbor, committed to Quality of life in Sun City

The Power to Move YOU!

Check out my column at scsvillagevoice.com

Located in the ♥ of Sun City
9350 Sun City Blvd.
(next to Chase Bank)
jan@fowlerteam.net

SPECIALIST REAL ESTATE

A NEVADA PLUMBING
10% Senior Discount
Repair • Installation • Service

FAST SERVICE

Water Heaters • Toilets • Leaks
Garbage Disposals • Slab Leaks
Repipes & More

Licensed - Bonded - Insured
EMERGENCY SERVICE
7 DAYS A WEEK

649-4042
NV License Number #0072013

SOLAR SCREENS

Senior/Military Discounts
FREE ESTIMATES

- ♦ No Job too Large or Small
- ♦ Rescreen Old Solar Screens
- ♦ Will Beat Any Written Estimate
- ♦ Family Owned Since 1996

ATOMIC SOLAR SCREENS

869-2083

AFFORDABLE A/C & HEATING SERVICES

Little ad but **BIG SAVINGS**
We save money on our advertising and pass on the savings to you!
Call ACS Heating and Cooling today for Service, Repair, Unit Replacement.
Low prices. Excellent Service.
Licensed, Bonded & Insured.

702-328-3002

Lowest Prices in Town - Senior Discounts
REPLACE YOUR OLD COUNTER TOPS NOW!!!

With CORIAN, AVONITE or GRANITE Counter Tops
FREE in Home *ESTIMATES*
CALL SHON 248-4111

UNIQUE COUNTER TOPS
Bonded & Insured - License #0039750

Beary Good Cleaning

Donna Thoennes
Residential Cleaning
702/675-0726
Licensed, Bonded & Insured

Bella Si Salon & Spa

Under New Ownership
9330 Sun City Blvd
(In the Chase Plaza)
Tues - Sat * Walk-ins Welcome
433-4247

Prudential
American Group REALTORS

Doreen & Jim
Donohue Team
For Sun City Real Estate
(702) 494 9105
For complete information visit:
www.donohueteam.com

LAS VEGAS
QUALITY WATER WORKS
Reverse Osmosis & Water Softener Specialist
702-795-4442
R/O Tune-up Special \$69.00
FREE WATER CHECK
Service all makes and models including: ECO, RAYNE, SEARS
License #0067977 www.howpure.com

Air One

Heating & Air Conditioning
WE DISPATCH TECHNICIANS, NOT SALESPEOPLE!™
384-2471
Bonded • NCL #0057215 • Insured
Family Owned & Operated • Se Habla Español
www.aironehac.com

Need Help with a Senior Move, Downsizing or Estate Sale?

- Senior moving
- Downsizing
- Estate sales
- Online Auctions
- Floor Plans
- Cleanout

Caring Transitions
Senior Moving • Downsizing • Estate Sales
Cindy Breck 702-410-7961
www.CaringTransitions.net/SummerlinNV
Each office is independently owned & operated. Bonded & Insured

Service Directory

The link does not endorse nor promote any product or service advertised.
Verification of qualifications and current license are the responsibility of persons seeking service.

ALTERATIONS/BEAUTY

Alterations by Susan, Crown Dry Cleaners 702-294-1333

COMPUTER/COMMUNICATION SERVICES

Patient computer repair, \$45/hr, call Tomer 702-806-0613
Computer repair & more, 25 yrs exp, low price 702-287-6760
Computer Tutoring & Help, Jim Ross 702-461-8741

FINANCIAL/INVESTMENTS/TAX/INSURANCE

Don Barsky CPA (Ret.) IRS Registered, Tax prep, res. . . 702-236-8205
Medicare Supplements/ Part D, Sandra Merritt 35 yrs exp. . 254-7615
Serl Keefer Welter Certified Public Accountants 702-363-1971
Wells Fargo Advisors, Tom Dunaway 702-562-3920

HOME SERVICES

1-800-GOT-JUNK? Goodbye Junk/Hello Relief 702-271-9333
AAA Garage door & Opener repair 24/7 702-568-7401
A Able GE Appliance Serv, Jeff, Ret GE tech/24/7 702-533-3136
A-Newman's Pest Control, \$20/mo. for Sun City Res . 702-682-7541
A Western Garage Door and Gate LLC 702-558-3222
Air Duct Cleaning and Carpet Cleaning 702-616-0011
Al Zatkoff Painting/Wallpaper since 67, lic # 63982. . 702-610-4953
All Home Appliance Services, Sr. discount, call Keith . 702-366-1861
Appliance Repair 702-259-8988
Art's Handyman Service 702-242-0966
Atomic Solar Screens (see display ad) 702-869-2083
BLIND DOCTOR, window covering repair/replacement. . 702-838-1001
Carpet Guy, carpet & tile cleaning, member BBB 702-645-3092
Custom Blind Repair – All Types & Services 702-498-9055
Day & Night Handyman, Always a senior discount 702-521-4105
D&B Electric, serving Sun City since '89 702-870-7310
Del Packer, handyman, menu available, \$10-\$25 702-203-7169
Electrician Steve #72389, bond/ins, Sr. disc. 702-580-1414
Garage Door Repairs, Silver State Garage Doors #38995. . 255-9231
Garage Door Service, D&G Garage Doors, lic 62304 ... 702-558-5000
GC Glass, windows, showers, doors, mirrors, lic. 702-281-6890
Handyman Dave, tile spec., 30 yrs exp, reasonable . 702-232-2510
It's Your Bugman, Sun City res, starting at \$22 702-341-9414
Kitchen & Bathroom Cabinets refinished, refs. 702-642-8323
Lone Mountain Pest Control, Todd 702-240-0724
Murphy Beds – Bernie Merritt 702-873-6655
NOW! Electric, Sr. disc., lic/ins, 24hr. 702-736-4040
Pacific Electric #23856 SR Disc 702-433-8777
PCI - Pest Control Inc. "Sun City's Primary Provider" . 702-228-4394
Reliable Repair Services 702-883-4270
Titan Roofing Specialist 702-597-0878
TV-Audio/Video Sales, Service Installation 702-633-7458

PLUMBING, HEATING & A/C, WATER HEATERS

A-A Plumbing, Drain Cleaning, Senior Discounts 702-776-7033
A Water Heater Pros, lic # 72616, Sr. discount 702-767-5453
Affordable A/C, heating, repair by A.C.S. 702-328-3002
Air One Heating & Air Conditioning 15% disc on repairs . 702-384-2471
All toilets, faucets, drains & elec, S.C. Resident 702-355-1302
All water softener & drinking water needs \$49 702-737-1957
American Leak & Plumbing Repair 702-878-3060
Butter Plumbing, Sr. Disc. Lic/Ins. 24 hr service 702-655-5214

Lee's Heating & Cooling, lic/bonded 702-378-6872
MAC-MAR, Inc. Plumbing 702-417-3618
Water Softener Specialists 702-795-4442

HOUSE & WINDOW CLEANING

A Absolute Affordable Window Cleaning, Lic/Ins 702-521-1194
A Clean Getaway, House Cleaning, Lic/Ins 702-373-8396
Add House Cleaning, Windows Lic. # 91036 702-586-4046
Baby Janie's Cleaning Service, in business since 85 ... 702-642-3722
Benita's House Cleaning licensed/insured. 702-396-7279
Larry's Window Cleaning, serving S.C. since '97 702-658-8634
Maria's Cleaning, competitive prices, lic/ins/bonded . 702-339-7977
Pat's Housecleaning, \$20 hr. References available ... 702-610-4084
Window Bright Window Cleaning 702-497-6342

LANDSCAPING SERVICES

2 Green Doctors Tree Trimming and Removal 702-544-2355
2 White Guys Landscape Maintenance, Lawn Care ... 702-544-2355
A-A Sprinkler Repairs, Senior discount 702-596-5466
Earthworks Landscaping, Sun City Specialist 702-474-1599
Ezequiel Lawn Care Service 702-807-4217
Jeff's Lawn & Landscaping, lic # 0031233 702-243-2924
Parra Lawn Care, sprinkler repair 365-9329 or cell 250-0225
S & S Sprinkler, all repairs, lowest disc, Res 702-363-1883
Sequoia Tree Service 10% Off tree removal & trim ... 702-466-3999

MEDICAL/HEALTH/HOME CARE

Adult Day Care T-F /10-4 min 3 hrs. \$17/hr incl lunch . 949-322-7848
Caregiver CNA w/20+ yrs exp. Reasonable rates 702-478-5202
Comfort Keepers, non-med in-home care, lic. w/hlth dept . 385-1000
Counseling @ Kayenta, S.C. \$25 Student Interns. 702-513-0508
Evon's Personal Services: clean/shop/pet sit/laundry,etc . 655-1961
My Personal Assistant LV(see display ad) Anna 458-7552
Renee's Caregiving/ Sun City res, services \$12.50/hr . 702-419-0606
Right at Home 24/7 Non-Med Home Care /HCQC lic. . 702-367-3400
Rhonda's Helping Hand Care Giver 25 yrs exp. Lic 702-493-2965
Rose's Helping Hand and Hairdresser. 702-463-9861

MISCELLANEOUS

Airport Runs, Errands, Casinos, Dr. Appts. Karen. 702-233-1909
American Eagle golf cart repairs/battery sales/installation . 531-8550
Automotive-Mobile Paint & Bumper Repairs, Bob 702-497-5563
Custom Electric Cars – Golf Cart Sales & Service. 702-558-1546
Memorial videos, Reasonable, examples avail. Scott ... 702-489-8391
Notary Services, house calls, reasonable 702-203-4534
Pet Care, Doctor visits & Shopping services, SC res ... 702-338-6024
Pet sitter, call Linda 702-586-2377
Senior Law Center 702-731-0000
Transportation around town, Dennis 702-812-5544

REAL ESTATE

Adkins/Scott Realty Executives Experts 702-378-9065
D.C. Calder, Elite Realty, dccalder@cox.net 702-274-7850
Donohue Team/Prudential Americana. 702-494-9105
Sheldon "Shel" Horwich, RX Realty, sales & rentals . 702-376-8860
Sunland Homes Nevada, rentals & sales 702-277-1313
The "Streck Sisters" – Prudential Americana 702-496-5546

Classifieds

Residents may submit classified ads to the Link office at the Desert Vista community center, Monday – Friday, 8:30 a.m. – 3 p.m. Ads will appear on the www.suncitylink.com website and in the printed edition. Services or offers of merchandise are considered business ads and will not be taken. **No refunds are given for classified ads.** SCSCAI card required at purchase of ad.

FOR SALE

HIGH QUALITY Living room set (teak wood & leather). MUST SEE to appreciate. Barely used. \$1,979. Ask for Kate:.....702-689-3264
For Sale: Awning, 113 x 33, green. Asking \$150 obo.702-743-4295
For Sale: All kinds of tools, motor oil & misc.702-360-0435
Medical Equipment – Like New: Transport chair \$70, Rollator walker \$50, walker \$30, shower seat \$40, commode \$30, 3-prong cane \$40, regular cane \$20.702-228-2422
Golf Cart: Battery powered w/brand new battery, plastic snap-on cover & battery charger included. \$2,500/OBO243-3646, 481-7750 or 336-2705
3 Ethan Allen cherry bookcases \$200 ea; 2 Ethan Allen cherry end tables \$40 ea; Ethan Allen Etagere \$150; Natuzzi leather couch w/2 end recliners \$800; office chair \$25Call 363-5044
'Jazzy' electric scooter. Perfect condition: used in home less than 1/2 hour. Priced to sell! First reasonable offer. Ruth702-287-6760
Large 4 door white refrigerator/freezer # LGMX25984. Ice/Water dispenser w/spare filter. Like new – 3 yrs old, no dents. Paid \$1,600 – sell for \$595/OBO ..338-4487
NEW Jazzy Select Elite power chair. Paid \$4,000 – Selling for \$1,500. Call ...254-7164
Mobile scooter, 3-wheel. Go-Go Elite Traveler. Excellent condition, rarely used. \$400561-6978
For sale: Twin daybed, floor lamps, misc furniture, Bow-flex machine, clothes, tools240-8424
Smith Center tickets – 1 Season ticket seat available for Sunday matinees, 2nd row Center. 8 tix total (subscription). Orig \$625 – will sell at reduced price....256-3366
Norman Rockwell decorative plates. Orig \$25 each. Will accept any reasonable offer256-3366
Bird Cage: 5'x28"x21" w/many toys & heat lamps. \$300570-5021

REAL ESTATE

Share my home. Incl: util, tv/dvr, cable, internet, gar, yard, fruit trees. \$500/mo254-5252
For Rent Sun City Summerlin: 2 bed/2 bath, office. 1,533sf Tahoe model, cul-de-sac, upgraded & furnished. Annual lease: \$1,300/mo; Monthly: \$1,400/mo.702-493-3032
Sale/Rent: 2,486sf, 3 bd, granite kitchen, tile, E patio, palms, mtn views. 1,599sf Dup. 2/2/2 + office/patios. Own/Lic245-4249
For Rent: Spacious condo – end unit. All appliances, ceiling fans, 2 car garage, brand new plush carpet and ceramic tile. Near pools, golf, rec centers and shopping. Long-term lease. Call232-1202
For Rent: 2bd/2ba/2car 1179 sf house w/ext. patio, wood-like floors, new paint. Avail Now228-9155

WANTED

Wanted: DVD Recorder256-9891
Wanted: American Indian art, old Navajo rugs, Indian baskets, pots, turquoise jewelry, gold & silver coins, old watches, Sun City resident & collector, Mike360-0949
Wanted: Sun City collector wants pistols, rifles, shot guns, reloading equipment and ammo. Top \$ paid. Also small handicap scooters.....363-2894
Wanted: Old casino chips and slot cards228-2937
Wanted: Collector buying old letters, postcards & stamps, especially from China, Japan & the U.S. Collector can pay much more than dealer. Call Allen or Edward210-8161
Collector buying old U.S. coins, currency and scrap jewelry. Sun City residents, Bob & Linda243-0936
COLLECTOR BUYING sports/ non sports cards, bobble heads, autographs, tix, memorabilia. Sets/singles. No Collection Too Large. Sun City res. Email: sportscards4john@aol.com or call John407-491-7981
Want to buy: Car, Truck or SUV in good condition. Any year, make or model. Will pay Cash. SC resident Jim702-241-4218

SLAGLE TEAM, REALTORS® DAVID 219-7382 NORA 376-5461

FREE consultation
for all your real
estate needs.

**Certified short sale
agent.**

Notary available.

**SPECIALISTS
REAL ESTATE**

**INTERIOR & EXTERIOR
RE-PAINTING**
'SID' GULIFORD PAINTING
Servicing Sun City Since 1990

**Cell: 702-250-4013
Office: 702-396-5790**

Member of the Better Business Bureau & Angie's List
Bonded • Insured • License #51810

BUY	SELL	TRADE
Sun City Coin and Bullion		
702-834-5088		
9330 Sun City Blvd. #103		
		Monday - Friday 9:00 AM-4:00 PM Saturday 12:00 PM-4:00 PM
<i>"Your friendly neighborhood coin shop"</i>		
U.S & Foreign Coins - Currency - Bullion - Supplies		

PLUMBTECH

A RESIDENTIAL & COMMERCIAL PLUMBER THAT YOU CAN TRUST

Water Heaters • Clogged Drains • Reverse Osmosis •
Water Softeners • Garbage Disposals

FREE ESTIMATES!

www.PlumbTechLV.com

**EMERGENCY
PLUMBING SERVICE**
(702) 460-9426

✓ Family Owned, 30+ Years Exp.
✓ Price Match Guarantee.
✓ Licensed, Bonded & Insured
✓ Located in Summerlin, Serving
All of Las Vegas & Henderson

BRING IN THIS AD FOR \$50 OFF

\$75,000

MONSTER MASH DRAWINGS

EVERY FRIDAY AND SATURDAY AT 6PM, 7PM AND 8PM

- WIN UP TO \$5,000 CASH AT EACH DRAWING!
- 30 WINNERS EVERY WEEKEND

HOW TO ENTER...

- DOUBLE ENTRIES MONDAY - THURSDAY
- RECEIVE ONE KIOSK ENTRY FOR EVERY 100 POINTS EARNED PLAYING SLOTS

- RECEIVE ONE KIOSK ENTRY FOR ONE HOUR TABLE GAMES PLAY AT \$10 AVERAGE BET OR EQUIVALENT

Must be 21 or older. Visit the Resort Rewards Club for complete details. Management reserves all rights.

Summerlin's Home for Play!

Located at the corner of Summerlin Parkway & Rampart
(702)507-5900 rampartcasino.com

RAMPART CASINO
AT THE RESORT AT SUMMERLIN

Call For A
FREE
MARKET ANALYSIS

NEWKIRK REALTY

Over 2000
Sun City Homes
SOLD!

Hugh Newkirk

- Licensed Realtor® since 1977
- Tops in Sun City Resales Since 1989
- B.A. University of North Carolina/Wilmington
- U.S. Navy 1970 - 1974
- Karen & Hugh have over 65 years combined Real Estate experience
- Sun City Residents

Karen Newkirk

- Salesperson/Broker for Del Webb at Sun City Summerlin, MacDonald Ranch, Sun City West and Tucson
- M.A. Eastern Kentucky University
- B.S. Michigan State University
- Licensed Realtor® since 1984
- Sun City Homeowners since 1989

CALL THE NEWKIRKS
702-255-0808

Or Visit Us At

9300 SUN CITY BOULEVARD

Suite 104 - BEHIND Chase Bank

Email: suncitnewk@aol.com www.newkirkrealty.com

Our **SOLD** signs
are popping up all over Sun City!
We Need More Listings!

When Selecting A Realtor®, Choose Experience! It's Priceless!

Where The Stars Come Out To Shine

For Tickets & Information Please Call 636-7075
or visit SuncoastCasino.com

Casey Abrams

October 5-6 • 7:30pm

Tickets From **\$15⁹⁵** plus tax

Melissa Manchester

October 12-13 • 7:30pm

Tickets From **\$15⁹⁵** plus tax

Martin Nievera

October 19-20 • 7:30pm

Tickets From **\$15⁹⁵** plus tax

The Osmonds

October 26-27 • 7:30pm

Tickets From **\$29⁹⁵** plus tax

BOYD
GAMING

SUNCOAST

ALTA & RAMPART | SuncoastCasino.com