

The Sea Gull

Lakeside Terrace, 24 Sunrise Lane, Fruitland Park, FL 34731
www.lakesideterrace.net seagull_news@yahoo.com

April 2014

Monday

Exercise Class 7 AM
Water aerobics 10 AM
Bingo 6:00 PM

Wednesday

Exercise class 7 AM
Euchre 9 AM
Water Aerobics 10 AM
Bowling 1 PM
Sew Birds 10AM-2 PM
Poker 6:20 PM

Friday

Exercise class 7 AM
Water aerobics 10 AM
Boat trips as scheduled
Card games 6:20 PM
Poker 6:20 PM

Saturday

Coffee & doughnuts 8 AM
Various games 6:00 PM

Tuesday

Computer Club 09:30 AM
BP checks (1st & 3rd) 10 AM
Golf 1PM
Mah Jongg 1:50 PM
Euchre 1:00 PM
Cribbage 6:20 PM
Poker 6:20 PM

Thursday

Line Dancing 9-12 Noon
Shuffleboard 1:30 PM
Mah Jongg 1:50 PM
Tripoli & Games 6:20 PM
Poker 6:20 PM

Sunday

Euchre 6:20 PM
Mah Jongg 6:20 PM

Managers Corner

Good Day:

Another winter has come and gone and we are left saying good bye to our winter residents but most importantly your friends and family.

This year has been difficult I don't know why? I think because the friends you have lost this year have somehow touched my life in some small way and I am beginning to know many of you on a more personal level, recognizing faces, placing faces with the names and building memories of my own. But for what it is worth I am sorry for your losses.

On a brighter note, I look forward to seeing everyone next year!

Now on to business:

Okay the road finally were paved, you can now enjoy the nice new television, DVD, sound system in the clubhouse. How exciting is that! Thank you to everyone that helped make that happen. I know that it took a combined effort from many so from me to you Thank You!

Jeff and I are working on painting the fence on the corner of Lakeview Drive. A new fountain will be built for the clubhouse, a new fountain will be built at the entrance with new flowers to follow in the median of the entrance. I am still trying along with the HOA and our Regional Manager to get the marina dredged. I can not promise that will happen but we have not given up. Some new plants will be planted on the North side of the community as a barrier wall between us and our next door neighbor community. Not sure yet what we will use but we are

working on it.

This summer it is my (goal) not a promise but I would like to get the deck outside the library painted. We will once again this summer be repainting I hope for the last time while I am alive to stripe the parking spaces and roads. This is just a few of the projects we have planned for the summer.

Below are a list of items which I have been asked by your neighbor / residents to address: It is their wish list!

1. Stop parking on the grass - if you have company for any length of time park in one of the spaces up at the clubhouse and don't block the roads
2. Please keep your pet on a leash closer to your body, don't let them out 15 feet in front of you and Please do not let them do there business in residents yards. If you have a pet and you let it go in your yard! Pick it up please it does smell even in your yard!
3. Please do not drive on the new sod we put in over on Lakeview, you are killing the grass. (okay that is one of my wish list)
4. Please DO NOT LEAVE YOUR CIGARETTE BUTTS on the ground anywhere. There are cans located at various spots throughout the community but it is just not nice and begins to make the roads and side of the roads looking ugly.

Now my wish list:

1. Remember to please notify me if you are an away homeowner so that I can make sure your rent increase letter goes to your northern address. I can not give credits for late fees due to "you did not get the letter" you know the letter is coming, if you did not get it ask me please.
2. If you have a sewer problem remember the policy is to first call FLORIDA UTILITY GROUP your water and sewer company, they will come

out at no charge and if it there problem they will fix it at no cost. If it is not there problem then YOU CALL ME I will call our licensed approved vendor to come out and if at that time we determine it is a problem that belongs to LAKESIDE TERRACE then we will repair it but if not then it is your responsibility. Please read your prospectus it tell you what is our responsibility and what is yours.3. Remember in the event of an emergency please call 407-394-3267 and speak slowly and clearly and leave a message and return phone number.

4. I am seeing a lot of parking golf carts on the lawn and vehicles. Please don't do that.....

5. I have been looking at the marina and the condition of the boats. Take a look and if yours is one that needs a good cleaning, please consider it?

It has been a wonderful winter and I look forward to the summer and see what we can all get into.

We wish all our Lakeside Terrace Family a Happy and blessed Easter, and a safe and healthy Summer until we are together again next fall. Yes, unfortunately this is our final edition of the Seagull for 2013-2014. We wish to thank all who contributed to our newsletter as your news makes our paper a joy to read. We always welcome suggestions, so give us your ideas and continue to share your writing and photographic talents.

We also wish to thank all who helped obtain ads, allowing us to cover all the expenses of printing our newsletter. Yea!

Thanks again, Your editors, Patty and Barb

Home Owners Association

Tribute(?) to ELS Management

Joey Oxford, ELS Regional Manager

Joey comes to our meetings bringing treats

Do we dare eat all those sweets?

He listens to our long tales of woe

But sometimes he just has to say no

When he says no we don't like him any less

But it's always nicer when he can say yes

Thank you for the projects that are already done

You know we will have more before the setting sun

Linda Nier, Lakeside Terrace Community Manager

Problems, complaints and requests every day

You have to wonder at times if it's worth the pay

Linda & Jeff try very hard to meet our needs

Most time with no thanks for their deeds

No time for you to relax in the Florida sun

Bet there are times you'd just like to run

There are never enough hours in the day

The weekends are the only time you get to play

***written by Carole Kolbe, HOA Secretary &
read at the "Really BIG SHOW***

Really Big Show

I would like to thank everyone for supporting the show on March 22nd. I'm hoping that those who attended enjoyed their evening. It was wonderful to see so many residents and guests in the audience, especially Joey Oxford, our district manager; Linda Nier, our community manager; and James Torrance, one of our sponsors. I would also like to thank all the veterans for coming so that we could all pay a tribute to you.

This show could not have happened without the support and help from many people.

Thank you so much for your time, patience, and

Standing Room Only Crowd

hard work. It was not possible to name all of you on Saturday night, so I would like to acknowledge these wonderful people now. Hopefully I have not forgotten anyone.

If you would like a DVD of the show please put your name on the sign up sheet in the clubhouse bulletin board. The price for a DVD is \$6.00

2014 Big Show Cast and Support Team

Rich Aniol
Peg Aniol
Gail Bagley
Chet Brown
Doris Buyarski
Sally Cannon
Jean Chervosky
Joy Clody
Barb Forman
Mary Anna Foster
Sue Greenwood
Lew Haimerl
Patty Haimerl
Shirley Hassom
Bruce Hatch
Jean Hatch
June Hoffert
Darlene Hollenbach

Rick Hollenbach
Sandy Jischke
Linda Johnson
Rick Johnson
Tom Kedrowski
Trish Kedrowski
Karen Keenan
Carole Kolbe
Jean McFerron
Lori Moore
Walt Moore
George Mosher
Mary Ann Paquette
Debbie Porterfield
Hubie Porterfield
Ken Rajala
Harry Salmon
Mike Schmelzer

Dave Smales
Bill Smith
Shirley Smith
Harold Spence
Barb Stodola
Darlene Stodola
George Stodola
Paul Thurman
Kelly Vigue
Kathy Walden
Dee Walker
Mike Walker
Jim Welch
Shirley Welch
Virginia Welch
Norm Wilson
Pat Yeager

The Sea Gull

Social Club

Where did the winter go? It's hard to believe that some of us will be heading back to our summer homes. This will be the last issue of the Seagull until fall. Thanks to Barb and Patty for all their hard work with the Seagull. This month is the last meeting for the Social Club. We will resume meeting again the first Tuesday in October.

If you haven't heard, we now have an 80 Inch TV and a new sound bar! Thanks to ELS for helping us purchase this. This will be used to help with the new Bingo program, which is now up and running. To show off our new TV

we had a movie night on Tuesday March 11th which we showed *Deja Vu*. We had about 25 people who enjoyed the free popcorn and soda

pop. Linda Nier has purchased popcorn for us and has offered us her large library of Movies. She has typed up a list of movies that she has and this list will be posted in the clubhouse. If you wish to watch a movie just let her know and she will bring the movie in. If the movie is given to you it will be your responsibility to get it back to Linda.

It looks as if we have someone to host Easter

Dinner. Please look for the sign up sheet on the clubhouse board. For those new residents this meal is free to all who live in Lakeside Terrace. If you know of someone who needs a meal delivered please write it on the signup sheet.

Thanks to all of you for your support to the Social Club and see you all in the Fall!!

April Birthdays

We wish each of you for a day blooming with bright, happy moments! Happy Birthday to: Gary Butler, Jean Cherovsky,

Joan Cusimano, Evelyn Foote, Trish Kedrowski, Edd Kolbe, Nick Laqualia, Rosie Ratcliff, Martha St. John, Barb Stodola, Darlene Stodola, George Stodola, Dorothy Thompson.

April Anniversaries

Best wishes to Bob & Elaine Hall, Edd & Carole Kolbe, Hubie & Debbie Porterfield, Doug & Sue Rice, Paul & Jeanette Valentino.

God Bless You

on Your Anniversary and Always

All things bright and beautiful,

All things good and true,

All things fine and wonderful --

All these are wished for you.

The Orphan Train

Submitted by Karen Keenan

by Christina Baker Kline

Between 1854 and 1929 more than 200,000 homeless, orphaned or abandoned children were sent to the Midwest on the “infamous” Orphan Trains. These trains were used by our government to get these children out of the large cities and into the country where they might have a better opportunity to find families and be able to make a good life. Unfortunately, many of these children became indentured servants to people who wanted a worker rather than a child.

The main narrative of the fiction novel is Vivian, an Orphan Train rider, and the harrowing tales of her experience. Molly, a 17 year old, is a foster child who is experiencing difficulties. As a community service assignment she is connected with Vivian, 92 years old, who needs help in cleaning out her attic. Vivian sees something of younger self in Molly and Molly learns about Vivian’s life experiences.

Our Library

by Karen Keenan

The library at our clubhouse is a wonderful resource for all residents to have access to books, puzzles, videos, etc. at no cost. The library is kept in such excellent shape by **Dot Radnich**, who spends many hours making sure that the library stays so well organized. Residents using the library should make sure that any items being returned are placed on the small table on the right as you enter the library. You will also see a sign posted there. Please do not replace any items you are returning on the shelves yourself. Dot checks the return items on a daily basis and will replace them in the proper place.

Bingo

Great News, our new Bingo system is here!

All the games are preprogramed for the evening, with the numbers randomly called at our preset speed. A large game pattern is displayed prior to each game, and shown during the game. All the numbers called are also displayed on our 80inch screen, with the last number called shown in a different color.

We are planning an appreciation night in April to thank all those who worked to obtain our new system. Watch the bulletin board for more info.

Come and see our new Bingo game in action!

Congratulations to
Patty
Haimerl on
winning the
Cookie Jar in
March! Patty
won \$57.

Piccadilly Ladies of the Lake

by Karen Keenan

On March 13th our own Millie Banfill and her sister Lucy Sowers hosted a luncheon for our Chapter at Lucy's home. What an event it was!!!! The tables were tastefully decorated and we were treated like royalty. The food was delicious, especially the Baked Alaska!!!! After lunch we had a chance to shop for treasures which Lucy had for sale. Thank you so much to Lucy for opening her home to us and providing such a great event. In addition to Millie, other Chapter members attending were: Sue Greenwood, Karen Keenan, Barb Forman, Patty Haimerl, Sally Cannon, Shirley Smith, Shirley Hassom, Maryanna Foster, Marie Griffin, June Hoffert, Janice Bohlinger, Mary Bludnikas, Barb Stodola, Dottie Degnan, Kathy Walden and her guest Linda Timar.

Clearwater was our destination on March 19th. Thanks to Barb Forman for arranging this bus trip through Senior Adventures. This event included a tropical scenic lunch cruise aboard the Calypso Queen, admission to the Clearwater Marine Aquarium to visit "Winter" and her new friend "Hope" along with several other

aquatic animals. "Winter" is the dolphin who was rescued from an entanglement which resulted the construction of an artificial tail fin and is the star of the movie "Dolphin Tale". "Hope" is also a rescue dolphin. We also had an opportunity to visit Dolphin Adventures an exhibit of re-built movie scenes, movie images, and actual props used in the movie. Members attending were: Sue Greenwood, Janice Bohlinger, Shirley Hassom, Sally Cannon, Patty Haimerl, Shirley Smith, Pat Volker, June Hoffert, Dottie Degnan, Karen Keenan, Barb Forman, Darlene Stodola and Barb Stodola. Other residents attending were: Jean Cherovsky, Doris Buyarski, Dot Radnich, Virginia Welch and Bill Hoffert.

The Piccadilly Ladies of the Lake Crazy Red Hat Kitchen and Kazoo Band and Chorus were honored to be asked to be a substitute act in the Really Big Show on March 22nd. Our many hours of rehearsal paid off and we are pleased with the accolades we received. Members of this esteemed group included: Sue Greenwood (our conductor), Karen Keenan, Patty Haimerl, Barb Forman, Sally Cannon, Shirley Hassom, Maryanna Foster, Darlene Stodola, Barb Stodola, June Hoffert and our special guest

member from the "Flashy Fedoras" Dee Walker.

Our "Three S's" (Shirley Hassom, Sally Cannon and Shirley Smith) hosted the March Breakfast on the 24th at the Clubhouse. We all appreciate the work that went into making this event so nice. The table was tastefully decorated and the menu of warm apple bread, biscuits, egg casserole and fruit was even more tasteful. Thank you so much ladies!!!! Patty Haimerl was recognized for her March Birthday and Maryanna Foster (who was dubbed as "The Condominum Contessa") was officially welcomed as the Chapter's newest member. Others attending were: Sue Greenwood, Karen Keenan, Pattie Volker, Kathy Walden and her guest Linda Timar, Barb Forman, Linda Johnson, Jancie Bohlinger, June Hoffert, and Dottie Degnan.

Ladies of Leisure

by Karen Keenan

A record number of 29 ladies attended the March luncheon at La Palma Mexican Grill on Friday, March 14th. The wait staff was very attentive and pleasant. The food was plentiful and good and enjoyed by the following: Karen Keenan, Patty Haimerl, Penny Rajola, Shirley Smith, Debbie Porterfield, June Hoffert, Barb Forman, Lori Moore, Cecile Carr, Gale Bagley, Kathleen Smales, Linda McMaster, Darlene Stodola, Shirley Hassom, Joy Clody, Sally Cannon, Kathy Walden and her guest Linda Timar, Jean Hatch, Mary Bliudnikas, Marie Griffin, Geri Peasley, Millie Banfill, Barb Stodola, Linda Johnson, Maryanna Foster, Anne Walker, Shirl Schmelzer and Sharon Butler.

The monthly luncheons are open to all ladies of our community and are held on the second Friday of each month. Treat yourself to a special time out and enjoy getting to know your neighbors. The April luncheon will be held on Friday the 14th at An-geleo's. Watch the bulletin board for sign-up info.

Meet Your Neighbor

By Darlene Stodola

Bill and Deloris Pennington of 52 Eden Drive moved here in November from Indianapolis, Indiana. They have a granddaughter and 2 great-grandchildren in Lady Lake and that drew them here. Bill says they love our Lakeside Terrace already. They feel it's a perfect place to retire and live.

Bill and Deloris have been married almost 52 years with their next anniversary on June 8th. Bill says their marriage has been a "Bed of Roses." They have 3 children, 2 boys and 1 girl. They also have 5 grandchildren and 2 great-grandchildren. Deloris likes to babysit with the great-grandkids during the week.

They also have 2 adorable Yorkies. One is Gypsy and the other is Candy. Sometimes Deloris is seen walking these cute dogs around the park.

Bill served in the Army from 1957-1960 in the Airborne Division in the Motor Pool. He was stationed at Fort Campbell, Kentucky and Fort Polk, Louisiana.

Originally, Bill Pennington was from the Ashland, Kentucky area and met Deloris at an area night club where a friend of Bill's was in a Country/Western Band. The friend's name was Billy Ray but not Cyrus. However, Billy Ray Cyrus did perform many times in Huntington,

Bill and Deloris Pennington

West Virginia where Deloris was from. Ashland and Huntington were only about 15 miles apart.

For 30 years Bill worked as a boiler maker and in construction at the outskirts of Chicago, Illinois. Deloris has always been the homemaker.

They both like to go to The Villages Town Squares and listen to the music. Sometimes they take the great-grandchildren there too. Deloris likes to play cards and go to the Casinos. Bill likes fishing, boating, word-working, golf, and motorcycling. He hopes to buy a pontoon boat in the future after finishing his remodeling projects on their home here.

Bill has a sister who also just moved to Lakeside Terrace. She bought #8 Sunrise Lane.

The Pennington's phone # is 352-431-3157.

On The Road Again

Kathleen Smales

This trip was on my bucket list. Dave and I went to the “KEYS” with great friends, Rob and Linda McMaster. We had a fabulous time. Dave was co-pilot with some help from the back seat drivers.

We went to “Mallory Square”. There was shopping, great places to eat and shopping. Did I mention shopping? The weather was perfect!!.

“Mallory Square” was where we saw the sun set. It was beautiful. There were lots of boats, sailing boats, and sea doos. One sailboat had Red Sails. I took a great picture of “Red Sails in the Sunset”.

The next day we went to the southernmost point of the Keys. Dave took lots of pictures of everything that said southernmost point.

On the way home we went to Madeira Beach. We went to John’s Pass. You guessed it, more shopping! The Margaritas’ were fantastic! The van needs a rest, not for long.

Gotta go, I hear the van door closing.

Sunshine Club

Get well wishes were sent to Marvin Adams, Ken Rattelliff, Lee Hayden, and Richard Bird.

We continue to pray for their good health and a speedy recoveries

A sympathy card was sent to the family of Arlene Wiesenhutter.

“You can tell more about a person by what he says about others than you can by what others say about him.”

— Audrey Hepburn

Sewbirds

Sewbirds have enjoyed a wonderful winter of sewing and learning. Carolyn Elliot showed us how to make a jacket using just 2 squares of fabric, no pattern.

Lakeland was host to a sewing expo at the Lakeland center . There were over 30 venders, classes and stage shows going on all day. The bus trip included Kathleen Smales Shirley Hassom

Maryann Paquette, Maryanna Foster, Lori Moore, Linda Holub, Linda McMaster, Carloyn Elliot, Shirley Welch and Diana Murray . A great shopping time was had by all! We plan to make this a annual event.

Our last meeting will be Wednesday April 9. I look forward to Coming back to Lakeside Terrace in October and starting the Sewbirds again.

Have a great summer and keep sewing!

Sewbirds Projects

Linda Holub's First Quilt

Carolyn Elliot & Gail Virgo' placemats

Virginia Welch' Amazing Quilt

Amazing Steel Drum Band

On April 6th the Steel Drum Band will be here to provide music for your listening enjoyment beginning at 3:00 pm. The band will be set up under the deck by the pool.

Same as last, please no chaise lounges as they take up too much room. As like before, you can line up your golf carts along the side of the fence, which makes a great way to listen to the music.

A buffet dinner and dessert will be served outside of the pool area at around 5:00 pm. Be aware we can't have any food inside the fenced area. Drinks inside the pool area must have a tight fitting lid.

If you weren't a resident the last time we had this group, you're in for a real treat. The music they get from their equipment is truly "AMAZING".

Tickets are \$10.00 and are totally worth it. See Jan or Dave Bohlinger, Peg Aniol, Jean Hatch or Shirley Smith for tickets. We are in need of many volunteers to help set up, food preparation, and preparation of the area. Please let us know if you can help. In case of bad weather the entire concert and buffet will move into the clubhouse.

Lakeside Terrace's Most Wanted

ABOUT GROWING OLDER...

1. Eventually you will reach a point when you stop lying about your age and start bragging about it.
2. The older we get, the fewer things seem worth waiting in line for.
3. Some people try to turn back their odometers. Not me; I want people to know 'why' I look this way.
4. When you are dissatisfied and would like to go back to youth, think of Algebra
5. You know you are getting old when everything either dries up or leaks.
6. I don't know how I got over the hill without getting to the top.
7. One of the many things no one tells you about aging is that it's such a nice change from being young.
8. One must wait until evening to see how splendid the day has been.

What a Concert!

Last Thursday night, we were treated to a wonderful concert by William Cintron. William is an amazing vocalist, singing so beautifully classic Franki Valli songs such as: Sherry, Big Girls Don't Cry, Rag Doll, My Eyes Adored you, Bye Bye Baby, Candy Girl and more. He has a strong, clear beautiful voice and wide vocal pitch range and sings the highest falsetto notes with strength and ease. Wow!

William Cintron also does impersonations of Dean Martin, Frank Sinatra, Engelbert Humperdinck, and Nat King Cole. Whether he sang a ballad or a Doo Wop song, everything was sung so well and with great style.

As an entertainer, he is humble, personable, and relates to his audience well. His dream is to someday be singing full time. Right now, to support his family, he is a bus driver during the day and singer at night. He said he'd get fired from his bus driving job if he would be singing on the bus. Instead, he listens and hums along to the music while he's driving.

William told us that his wife is the one who convinced him eight years ago to pursue a singing career. He originally comes from New Jersey, but has been a Florida resident for the last twenty years. He also has a back-up band called "The Sounds of the Season." They also do music of the Disco era, 70's & 80's, and Salsa.

William's promoter is another singer well-known to Lakeside Terrace-Trey Dees. Trey was also at the show on Thursday and joined William in a duet, "To all the Girls I Loved Before. Trey sang the Willie Nelson lead and William

sang in the style of Julio Iglesias. What a treat!

If you haven't seen William Cintron perform, you should consider doing so the next time he is in the area. You won't be disappointed.

Several gift certificates to restaurants were given out by Harold Spence. Harold has been the driving force behind securing most of the fine shows that have been presented these last several years for Lakeside Terrace. We wish to thank Harold for all the time and energy he shared with us to bring us such great shows and

Palm Sunday

IT WAS PALM SUNDAY AND, BECAUSE OF A SORE THROAT, FIVE-YEAR-OLD JOHNNY STAYED HOME FROM CHURCH WITH A SITTER. WHEN THE FAMILY RETURNED HOME, THEY WERE CARRYING SEVERAL PALM BRANCHES. THE BOY ASKED WHAT THEY WERE FOR. "PEOPLE HELD THEM OVER JESUS' HEAD AS HE WALKED BY." "WOULDN'T YOU KNOW IT," THE BOY FUMED, "THE ONE SUNDAY I DON'T GO, HE SHOWS UP!"

Tips for closing your Florida Home

Whether you are going out of town for long weekend or leaving for the season, closing your home properly can save you a lot of mess and aggravation. Florida is a damp climate, and mold and mildew grow very fast if your home is not attended to properly. Add to that, any number of plumbing, electrical and issues that could cost you a pretty penny to fix and repair. Be proactive in maintaining a healthy environment while you are away.....

__Set your a/c to 80 degrees and your humidistat to 60.

__Turn off the hot water heater at the circuit breaker and at the main valve.

__Set the refrigerator at its lowest setting and put in a box of baking soda, or turn it off and leave the door ajar.

__Remove all open food containers or secure them in ziploc bags.

__Do not leave any trash in the indoor or outdoor receptacles.

__Pour bleach in the toilet bowls and place saran wrap over the toilet .

__Leave several boxes of Damp Rid or Mil Rid, around the house.

__Leave names and numbers of all maintenance companies for appliances, plumbing, on the front of the refrigerator for easy reference.

__Notify who will be looking after the house and make sure everyone has an alternate number where you can be reached.

__Secure all windows and doors, including the hurricane shutters. If you have a fear of the house looking abandoned or vacant with the shutters closed, be sure to have contact information of someone reliable who will take care of this in case

of a storm.

__Notify the post office to stop/forward all your mail.

__Leave a/c filters for whoever is looking after the house.

__Discontinue newspaper deliveries.

__Call the telephone company to stop call waiting and unlimited local calls, but **DO NOT TURN OFF YOUR PHONE SERVICE**...this is how your alarm is monitored!

__Put lamps and outside lights on timers and leave extra bulbs.

__Open all closet doors and drawers to avoid mildew.

__Pull out ALL electrical plugs...including small appliances, dishwasher, dryer, and the computer.

__Bring in all outdoor furnishings and the grill. Be sure to disconnect the propane tank and secure tightly.

__Leave instructions for watering plants or place them in the patio for nature to maintain.

__Cover all sinks and tub drains.

__Close all of the blinds.

__Make sure that the exterminator has access to the home while you are gone.

__Give key(s) and house/garage code and clickers to the house sitter or neighbor.

__If you're leaving a vehicle in the garage, disconnect the battery and give the keys to the sitter or neighbor.

Follow these simple steps for peace of mind while away.

Please support our Advertisers

**Lakeside
Terrace
Resident**

time
for

a new car or truck?

**IF YOU ARE LOOKING FOR AN AUTOMOTIVE
EXPERIENCE WITH A PERSONAL TOUCH AND
A GREAT DEAL CONTACT ME...**

Phillips
BUICK • GMC

Ken Buzz Buzby

Sales Professional / New & Used Vehicles

E-Mail: kbuzby@yahoo.com

Cell: 352-220-2690

2160 HWY. 441/27, FRUITLAND PARK

PHILLIPS-BUICK.COM

OFFICE: 352-728-1212

Right Cars. Right Place. *Right on the Money!*

KEN IS OUR NEW NEIGHBOR AT 41 LAKE GRIFFIN DRIVE

ROBERT TREIBITZ

SHELLY TREIBITZ

R&S

COMPUTER RESCUE

REPAIR-UPGRADE-RECOVERY

www.RnSComputerRescue.com

help@rnscomputerrescue.com

1708-1 cTRUS BLVD. (US 27/441)

LEESBURG, FL 34748

352-326-2753

BATTERY POWER
"BATTERIES FOR ANYTHING"

352-314-9001

WWW.BATTERYPOWERFL.COM

101 W. NORTH BLVD. • HWY 441 • LEESBURG, FL 34748

JOHN W. SNYDER
PRESIDENT

DUNSTAN & SON PLUMBING CO. INC.

PLUMBING REPAIR & REMODELING

ESTABLISHED 1922

CF C057100

1127 WEST MAIN STREET
LEESBURG, FLORIDA 34748

PH (352) 787-4771
FAX (352) 787-8054

Jen Rowlen, M.Ed.
Wellness Coach

Cell: 618-660-6749

Email: jen.rowlen4@gmail.com

To Order: www.jrowlensharesjuiceplus.com
www.juiceplusvirtualfranchise.com

The next best thing to fruits and vegetables

Please support our Advertisers

Kirk Morel
Sales Agent

(352) 365-0221 Office
3360-B US Hwy 441/27
Fruitland Park, FL 34731

(410) 924-7151 Cell
(352) 365-8350 Fax
Kirk@fourstaragent.com

www.FourStarHomes.com

Jack Voller

Cell: 352-552-2186
Phone: 352-385-3948
Email: jvoller10@comcast.net

EXIT REALTY TRI-COUNTY
Senior Lifestyle Division

18610 US. Hwy. 441 • Mt. Dora, FL 32757

CBC1256287 Licensed and Insured

111 Mark Ave
Lady Lake, FL 32159

Phone: (352) 360-9734
Fax: (352) 753-6413

- ◆ New construction
- ◆ Additions
- ◆ Aluminum construction
- ◆ Water damage repair
- ◆ Bath/kitchen remodeling
- ◆ All phases of mobile home construction and repair

Mike Reynolds
CEO

Happy Easter

BUG MAN PEST CONTROL

Protecting Both, Health and Property

Roaches • Ants • Fleas • Rodents • Termites

****Family Owned & Operated *Providing Quality Service Since 1985***

**HURRY
&
SAVE \$**

IN HOME PEST COUPON

\$85.00 off

INITIAL IN HOME PEST PREVENTION
Discount for new pest customers only * Limit one coupon per home * Not valid with any other discount

**HURRY
&
SAVE \$**

SUBTERRANEAN TERMITE COUPON

\$100.00 off

Initial
Subterranean Termite Treatment
Discount for new termite customers only * Limit one coupon per home * Not valid with any other discount

YOUR SATISFACTION IS COMPLETELY GUARANTEED

Pest Prevention

- **Complete Home Evaluation**
- **Pet Safe Treatment Programs**
- **Odorless & Weather Resistant**
works even in bad weather
- **Regularly scheduled visits**
No guess work, you always know
what day your service is due
- **No Long Term Contracts**
- **Regular Visits** every other month
- **Additional Service as Needed**

Termite Protection

We use only **TERNIDOR** Americas #1 Termite
Defense Product

- **Full Repair & Retreat Warranty**
- **\$250,000 of coverage**
- **Yearly Inspection** with treatments
as needed to prevent Termite infestation
- **Life Time Coverage** with low annual
premium guaranteed not to increase
- **Fully Transferable To New Owner**
- **Never Pay For Another Termite
Treatment Again**

*We are so confident that our customers will see a clear value in our service
that we will never ask any customer to sign a binding annual contract.*

CALL NOW !!!!!!!

Don't let a great service slip away, call now for a no obligation estimate!!!!!!

(352) 669-1264 OR (352)787-9224