

The Sea Gull

Lakeside Terrace, 24 Sunrise Lane, Fruitland Park, FL 34731 April 2016

www.lakesideterrace.net seagull_news@yahoo.com

Monday

Exercise Class 7 AM
Water aerobics 10 AM
WII Bowling 12 Noon
Bingo 5:15 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
Movie Night 5:00 PM

Sunday

Euchre 6:20 PM
Mah Jongg 6:20 PM

Tuesday

Computer Club 09:30 AM
Golf 1 PM
Mah Jongg 1:50 PM
Euchre 1:00 PM
Cribbage 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

Saturday

Coffee & doughnuts 7:45 AM
Various games 6:00 PM

Managers Corner

Dear Residents:

Every issue I try to express to all of you how important you are to the community and to me. Your opinions your issues are important and most important you are important.

This winter has been different from the others in my opinion. I have had more verbal complaints about rule violations then I have in 4 years. I wonder why? It has been said to me that it is my job to enforce the rules and I say it is your job to adhere to them.

Exhibit E-2, Page 1 of 3

The owner-tenant covenants and agrees to the following:

- 1.To make no unlawful, improper, or offensive use of the property.
- 2.No firearms
- 3.To comply with the Rules & Regulations of the Park.
- 4.. That the lease is governed by Chapter 723, Florida Statutes (Florida Mobile Home Act) as currently in effect at the time of execution of this document, the provisions of which are incorporated herein by reference.

And here are just a few of the rules just to refresh your memories:

THESE RULES LISTED BELOW ARE JUST A FEW OF THE RULES AND REGULATIONS HERE AT

LAKESIDE TERRACE

- 1.Children are not acceptable in the park, except for visitation of not more than fifteen

(15) consecutive days or thirty (30) days total days per year. Residents are responsible for the behavior of visiting children. Children up to age 15 must be supervised by an adult in and around all recreation areas at all times.

- 2.No hanging clothes or laundry are permitted outside or near mobile homes.
3. **Speed limit is 15 miles per hour;** only tenants are allowed to wash cars in the park. **NO parking of vehicles on lawns or roads.** No motor repairs or overhaul of cars, boats, etc., is permitted on home site or roadways. No airboats or motorcycles. **Mopeds or golf carts must be approved by the Manager. NO vehicles other than the family's only transportation shall be parked in the driveway.** Commercial vehicles, **camper, travel trailers, boats, etc, shall be kept in the designated areas only.**
4. Neither management nor owner shall be liable for accident or injury to life or property through use of recreation facilities, or for loss or damage caused by accident, fire, theft or act of God to any mobile home. In the event tenant has called for fire, police or ambulance, please notify Manager.
5. Management may evict tenant for those grounds as set forth in Florida Statutes, Chapter 723.
6. Pets: A maximum of two small pets are permitted, which at maturity must not weight greater than 20 pounds each. **Pets must be confined to the interior of the home when the resident is not present and MUST be on a leash at all times when outside of tenants home.** They must be transported to areas

outside of residence or common areas for exercise.

7. Any type of commercial business cannot be operated from a home in Lakeside Terrace. The zoning for Lakeside Terrace will not permit this.
8. No fences, No signs are permitted with the exception of 9" x 14" inch "For Sale" sign in the window of the mobile home.
9. Waste and refuse shall not be placed curbside for pickup earlier than 7:00 pm of the evening prior to the day of pickup. Residents are responsible for cleaning up any scattered or remaining residue resulting from collection.
10. NO one other than those executing the lease agreement shall be allowed to reside upon the premises (lot) set forth in the lease agreement without written consent from the Manager. The purchase of your home by those who have not executed a Lease Agreement or obtained written consent from management shall not constitute permission or rights for purchaser (s) to reside within the park. All prospective residents must be approved by management and execute a lease agreement.
11. Loud noises, **disorderly conduct, abusive, profane or threatening language, harassment of residents or their guests, and annoying parties shall not be permitted.** Residents and their guests shall conduct themselves so as not to interfere with the peaceful enjoyment of the park by its residents.
12. Use of the park facilities are at your own risk. Please be careful.
13. ALL persons must use poolside shower be-

fore entering pool and after applying suntan lotion (oil). **NO rafts or floats are allowed in the pool. No food or glass containers are allowed in the pool area except under the canopy. Persons wearing swimming attire are not allowed in the clubhouse.** Any additional rules governing the use of the shuffleboard courts, poolroom, game and card room, and swimming pool posted in those facilities shall become a part of these Rules and Regulations.

When another resident see's one person or two people break the rules then now you have 3 people breaking the rules and so on and so forth. Why wouldn't you break the rules if that person can? And that ladies and gentlemen is how you become a trailer park.

The prospectus and the rules and regulations of the community are posted in the clubhouse. If you have any questions, please do not hesitate to ask for a copy and take this seriously. No one can make you do anything you don't want to do. So why not just **do the right thing?**

Now, I am sure there is not a rule about golf carts on the sidewalks, but please we are talking about **your safety. Please do not drive your golf cart on the sidewalk at the sea wall.** It is just not safe for you or other residents.

- PLEASE take care of your homes and take care of any items around the home that do not belong.
- If you have any criminal issue like someone you do not know peeking in your window or theft please report it to the local authorities and we will place a notice by the mail boxes.
- **If you are selling your home make** sure you pass

down your mail box key and your clubhouse keys to the buyers. I will not be replacing the clubhouse keys to new owners and I do not have mail box keys nor do I know where your mail box location is.

Many of you are wondering if I am going to retire this year? Well I guess we are just going to have to wait and see.

For those residents who have not gone back north yet, please have a safe journey home and we will see you next year.

Thank you to all of you who have received your 360 inspections and have notified me or brought

your paperwork in letting me know you have complied too our request of items to be corrected. I want to thank you for your responses.

Things here in the community are coming along. I am in hopes the pier will begin rebuilding in the first part of April. The new flooring in the next month and hopefully I can get the fence up. I do regret these things were not able to be completed during the winter months but the year is not over yet and it just takes time so please continue to be patient.

Respectfully,

Linda Nier

Community Manager

Lakeside Terrace

Homeowners Association

By Carole Kolbe

The following quarterly report is follow up on the concerns and requests put to the homeowners board.

Pampas Grass: Several residents voiced their concern that it is a safety issue as you cannot see around it. Preference would be to remove it. *Linda has put monthly trimming on maintenance man's schedule. Also the stop sign at that corner will be moved toward Sunrise.*

Resident Manager: Prospectus states "resident manager" – is this at the discretion of the park owners? *Yes. ELS does not require their managers to live on property.*

Manager Note: *Power washer is in need of repair. It will either be repaired or a new one purchased in the very near future. Items requiring power washing will be taken care of at that time.*

Pool Area:

Hot Tub: *As of today (3/14) the hot tub is working. A new pump is in the system to replace the present pump.*

Lounge Chairs need to be cleaned: *Maintenance man will be hand cleaning the chairs with bleach and a brush. Power washer hasn't cleaned the vinyl. This was done on March 15th.*

Ant problem: *Maintenance man has put down ant killer and will monitor the situation and address the problem when needed.*

Back of building in pool area - Needs to be power washed: *Once a new power washer is purchased this area will be addressed.*

Pool: The bottom of the pool is in need of re-surfacing. *Lake County Health Department and Code Enforcement make the determination when this is needed and notifies the manager.*

Shuffle Board Court - Removal of weeds: *Maintenance man has been directed to monitor the weeds and to take the necessary steps.* Back of benches: *Manager mentioned that the backs of the benches are black and maintenance man will be hand cleaning them.*

Notice to Residents: Whenever there is an incident such as suspicious people in our park or items being stolen all residents need to be notified. *Consensus to post any issues on Facebook. The best way to get information disseminated is by word of mouth. Manager did notify the Sheriff's Office and asked for added patrols.*

Fence between Lakeside Terrace and Griffwood - Will the bricks be removed or will the fence go in front of the bricks? *This project had to be re-bid as a survey is required.*

Vacant Lot on Wintergreen - Rumors are out that a double wide is going in that space. A resident has called code enforcement. Resident was urged to contact manager for an explanation. *A small double-wide (24' wide) will be going in on Wintergreen.*

Pier/Nature Walk: *Waiting on paperwork to be completed and work will begin as soon as the contractor gets the necessary paperwork. Still looking at a Spring start date.*

Sound System: *Still in the works but need*

more info from vendor regarding insurance.

Kitchen Floor: *Manager looking at samples this week.*

Deck: *This project will be completed in the 2nd quarter. Due to the unexpected expense of a new hot tub pump, this had to be pushed back.*

In a perfect world things would be done immediately, but this isn't a perfect world. Rest assured that the manager is working on all these issues and they will get done.

Area under Canopy at Clubhouse: This area is a Drop Off Zone except for 15 minute car parking and for diagonal parking of golf carts. The drive-through needs to be kept open in the event of an emergency.

Once again, if you have a concern, complaint, or question, please put it in writing to the manager. As always, the HOA is also available to address your issues and get it resolved.

Progressive Waste Management

Yard debris/tree trimmings: Need to be cut into 4' lengths and must be put in your trash cart. If there is not room in your trash cart, then bundled or in trash bags (maximum of 2) to be picked up.

Trash Carts: The 65-gallon trash cart is the only size available from Progressive. I have checked with Progressive 4 times and every time the answer is the same.

Have received a report that a trash cart was stolen on trash day. Each cart has a # that is associated with your account.

The Sea Gull

Social Club

By Martha Wysong, Social Club President

Greetings from the Social Club. It is hard to believe we are wrapping up another year of activities. Many of you are preparing for your journey back home. As always those who live here year round will miss you.

We have had a Great month! The meet your neighbor pot luck was a huge success. Everyone had a great time and lots of amazing food. The John Timpanelli show was great and all of us really enjoyed it. The Easter dinner was huge. We had 150 people signed up, how amazing. Thank you to Phyllis Mosher and her committee, you did a wonderful job!

There will be a Social Club meeting on Tues. April 5th. at 7 pm. Make sure you take time to attend and remember to invite your neighbors. We have been asking that you bring a non-perishable food item for the St. Paul food bank. Mike and Dee Walker volunteer there and they make sure the food gets there. There is a huge need in this area.

Thanks everyone, enjoy your summer.

Watering restrictions

Know Your Days

Mandatory lawn watering restrictions specify the days when you may water. These days depend on whether you have an odd or even numbered address, and the time of year.

Time of year	Homes with <u>odd</u> numbered or no addresses	Homes with <u>even</u> numbered ad- dresses	Nonresidential properties
Daylight saving time	Wednesday/Saturday	Thursday/Sunday	Tuesday/Friday
Eastern Standard Time	Saturday	Sunday	Tuesday

- Daylight saving time: Second Sunday in March until the first Sunday in November
- Eastern Standard Time: First Sunday in November until the second Sunday in March
- An odd numbered address is one that ends in 1, 3, 5, 7 or 9.
- An even numbered address is one that ends in 0, 2, 4, 6 or 8.
- Water only when needed and not between 10 a.m. and 4 p.m.
- Water for no more than one hour per zone.
- Restrictions apply to private wells and pumps, ground or surface water and water from public and private utilities.
- Some exceptions apply.

Entertainment Committee

By Darlene Stodola

A great concert from John Timpanelli and Leesah Stiles was enjoyed by our Lakeside Terrace residents on March 17th. Lots of great singing and comedy were provided by our entertainers to 120 people. Leesah even coaxed Gary Sizer and Lou Haimerl up onto the stage to help her by being her back-up vocal group to a Supreme's style number. Gary and Lou were great sports and made it the hit of the evening. Our committee members: Bruce Hatch, Kathy Walden, Lee Hayden, Sally Cannon, Debbie Porterfield, Maryanna Foster, and Darlene Stodola hope to bring another super concert to the park next year. We have another one of John Timpanelli's performers booked for next March 2nd. We'll tell you more then. We are also happy to announce that Johnny Ray McCullah will return for an evening of country music in January. We always have a big crowd for Johnny, who is a local performer who discovered his hidden talent of singing and performing only a few years ago and has become a favorite in our area. Another big event for next year is Kathy Walden's "Really, Really, Big Show" slated for March 25th. This always brings a sell-out crowd because the talent is provided by our own Lakeside Terrace Residents. Kathy's theme will be "Around the World in 80 Minutes." If you have hidden talents for comedy, acting, singing, dancing, technical stage crew, please join us next

year for a fun night. Let Kathy Walden know of any ideas you might have for a short skit or song to represent a foreign country, or if you can help with the tech crew. Darlene Stodola will have a vocal ensemble to perform a couple of group songs, so if you like to sing in a group, let Darlene know. We want to thank all of our event hosts, decorators, set-up crews, and committee members for this year's Sock Hop, Western Dance, and the John Timpanelli/Leesah Stiles Concert. All events were well-attended, enjoyed by our park, and made money for the Social Club. Thank you also to Lakeside Terrace residents for your attendance

Bingo has another big winner. Monday, March 28th. Shirley Welch won the cookie Jar of \$99.00. Congratulations, Shirley! There is still time to win this season as Bingo will continue until mid-May thanks to June Hoffert and Bill Smith who will run the games. Good luck to all players!

**Shirley
Welch
Wins the
cookie Jar!**

April Birthdays

*Life is all about 3 things
Winning, Losing, Sharing
Winning others hearts
Loosing Bad things
& Sharing Happy Moments.*

Special April birthday wishes go out to Gary Butler, Jean Cherovsky, Hans Coffey, Darrell Diluzio, Evelyn Foote, Trish Kedrowski, Edd Kolbe, April O'Malley, Rosie Ratcliff, Martha St.John, Barb Stodola, Darlene Stodola, George Stodola, & Dorothy Thompson.

April Anniversaries

On your special day our wish to you is that your love grows stronger and blooms year by year! Happy anniversary to Edd & Carole Kolbe; Donnie & Lori Parsons, Hubie & Debbie Porterfield; Doug & Sue Rice; and Paul & Jeanette Valentin.

Congratulations!

Meet your Neighbor Potluck

Chairpersons: Mary Ann Paquette, Nancy Byrd, Rose Cepel, and Sue Rice

Thank you Lakeside Terrace for all the good food. We do have good cooks in our community and the attendance was great, 124 people attending and the fellowship was wonderful.

This event is always well attended and there are so many people that make it possible. A special thanks to Rich Aniol, Barb Forman, The Seagull, Bruce Hatch, Jim and Shirley Welch, Dick Bird, Max Heavenrich, Sheri Holman, Bill Hoffert, Don Paquette, Dick Cepel, and Geri Peasley. Thank you Lakeside Terrace for making our 12th Meet your Neighbor Potluck a success.

Congratulations to Darlene Stodola on winning the 50/50.

Basket Raffle

WOW!! Another great year for our "Basket Raffle". A special thank-you to Carole Janes, Joyce Wentzel, and Sherrie Pressley for their monetary donations, Thank-you to all who made baskets and gave items to use. These events are a success because of our community spirit. Again Thank-you. Linda McMaster, Sally Cannon, Penny Rajala, Kathleen Smales.

Bowling

By Kathy Walden

Can't believe that the bowling season has come an end. It was a great year and we have our 2015-2016 champs. **Fallen Few** has won the roll-off and claims bragging rights till next year. Congratulations to Barb Forman, June Hoffert, Dick Seamans, and Pat Heller. An awesome job by all. Anxiously awaiting for next season to begin.

Speaking of next season I need to know if any new residents are interested in joining us next year. The Fall Session begins October 5th and ends on December 21st. As long as you are here by the first of November you can join the Fall League. I need to let AMF Lanes know the number of teams we will have by the first part of August so that they can schedule us for Wednesdays.

Ladies of Leisure

The March Ladies of Leisure luncheon was held on Friday, March 11th at Ruby Tuesday's. Twenty ladies of the community again enjoyed a leisurely lunch and pleasant conversation. Attending were; Dot Thompson, Cheri Presley, Joanne Speas, Marie Griffin, Shirley Smith, Kathy Walden, Janice Bohlinger, Sue Greenwood, Patty Haimerl, Barb Stodola, Barbara Forman, Debbie Porterfield, Sue Coselmon, Shirley Hassom, Sally Cannon, Mary Bliudanikas, Martha Wysong, Pat Heller, Geri Peasley and Karen Keenan. The April luncheon will be held at Stavros Fruitland Park location. All ladies of the community are invited to attend. Sign up sheet is posted at the Clubhouse.

Picadilly Ladies of the Lake

The March breakfast was held at Perkin's Leesburg location on Monday the 28th. Patty Haimerl was recognized for her March birthday. Also attending were Kathy Walden, Pattie Voelker, June Hoffert, Shirley Smith, Barb Forman, Marie Griffin, Sue Greenwood and Karen Keenan. Options for upcoming events were discussed. June Hoffert will coordinate the April breakfast.

**Wally Voelker
bowls a 300 game
in the final game
of the season!
Congratulations
Wally!**

Wii

By Phil Banfil

Well, another season is coming to a close and I believe it has been a successful one with 8 teams participating for most of the season. We're going to try a new format for next season and I'm still working out the details but I guarantee you will like it even more than this year's format. I think it will generate even more interest and who knows we may have more "lanes" available for usage. With two weeks remaining, we have had 3 perfect games shot (Dee Walker & Phil Banfill respectively) and have had several near perfect games (Karen Keenan, Kathy Walden & Dick Seamans to name a few). I planned on running more tournaments this year but things have been hectic and I apologize for that and I'm keeping my fingers crossed that next year things will be calmed down and we can get back into that (maybe even a weeknight instead of just on Saturdays). The "strike pot" has been a hit with most everyone so we will continue that and hopefully our pots will grow even larger and if your ticket is drawn you can win the big bucks (not like Bingo but with more participation we could give them a run for the money).

We are continually getting new people as residents so logically we should get some more Wii bowlers and if you all would just realize how easy it is you'd learn to love it like I do. I am more than willing to hand out tips and we have many bowlers who will give you advice (even when you don't ask for it)...but it's not about getting high scores - it's getting out and having a little bit of fun - only takes about 90 minutes (at the most), and you can even sit while you're bowling if you like! For full-time residents, we bowl during the summer months as well (we on-

ly run one shift) and the air is on so you can take a break from the heat.

The Social Club has been very supportive of us in the past but we decided to get off our duffs and generate some monies ourselves, so we are planning a Pasta Dinner for Saturday, April 9th at 4 PM with profits going towards the purchase of needed equipment. Cost will be \$5 per person and you can sign up thru our Facebook page or at the Clubhouse where a sheet is posted. Included in the dinner will be some type of pasta dish prepared by Chef Darrell along with a salad and garlic bread. For those who can't make the dinner but would still like to contribute, we will gladly take your donations and put them to good use buying something...

So, all you "part-timers" have a great summer and keep us in mind for next year (notice, I didn't call you "snowbirds") and we "full-timers" will keep the lanes warmed up for you. Thanks to all who have joined in the fun - you keep me going...

Lakeside Terrace.net

By Rich Aniol

If anyone has anything that they would like to share with the rest of our community or if anyone has any new ideas or comments for the Lakeside Terrace web page, lakesideterrace.net, Please let me know and send it to me at LTseagull@aol.com and please include your name.

If you would like to be added to the Seagull Newsletter mailing list, or removed from it, just send me your email address and name. You could email me from the Lakeside Terrace website and also get the newsletter there, lakesideterrace.net

If you have a home for rent or for sale by owner and would like to advertise it please contact me to put it on the website

Book Review

By Karen Keenan

Patriotism runs high across the nation and especially in a small town in Michigan. It is 1918 and the war is an ocean away. The Suffrage Movement is in full swing and women are encouraged by the hope they may soon be able to vote.

However a threat will soon undermine the quiet existence of the people in this small town. Whispers of the Spanish Flu circulate as it spreads around the globe.

I had a little bird and its name was Enza

I opened the window and in-flu-Enza

In spite of every effort to stop the spread of the devastating disease the influenza invades the town and changes the lives of the characters forever. Elliot Owens would do anything to protect his wife and children; Daniel Pullman's plans to join

the army are dashed following an injury; Colby Thornton, a minister beloved by his congregation struggles with bitterness toward the wife who doesn't love him at all who he wishes he had never married; Marcus McClelland, funeral director avoids close relationships because if he doesn't care about anyone, it won't hurt when he loses them; Jonathon Owens, ten years old desires nothing more than to be a war hero.

Author Kristy K. James has done a remarkable job of making each of the characters seem real, and as a reader I felt the inevitable sadness as the story unfolded and impacted on each of the characters.

Sympathy

It is with sad hearts that we offer our condolences & hugs to Caroline Elliot on the loss of her husband, Bryan . Caroline, we wish you peace to give you comfort, courage to face the days ahead, and loving memories to forever

hold in your heart. Bryan passed away March 28,2016. We will miss our dear friend. We also offer our prayers and sympathy to Shirley & Rob Cruse on the loss of her sister, Chet & Vera Brown on the loss of his sister, and the Stodola's, George & Darlene, Jerry & Lou Ann and Barb on the loss of their brother.

Really Big Show

By Kathy Walden

Another Really Big Show will be coming your way on Saturday, August 25th, 2017. Around the World in 80 Minutes (give or take a few minutes) will need lots of people to produce. Talent is not necessary. We need anyone who is willing to help. Actors?, dancers?, singers, musicians, stage hands, sound, video, scenery, lighting, setting up chairs and putting back on day of show, kitchen help (if we have finger desserts after show), curtain puller, make-up?, costumes?, and others. This will be our fourth show and they have been really fun to put on. Please think about what you would be willing to do. We have been known to persuade people to participate (no reported broken bones).

Closing Your Florida Home

- The following list is designed to assist you in preparing to close your home for the season. Some procedures may apply to your situation, others may not. Use this list as a guide to check off those tasks of greatest concern to you.
- **Three (3) Weeks Prior to Leaving:**
Make an appointment to have air conditioning system serviced (this should be done once a year).
- Have air conditioning service professional calibrate humidistat.
- Call telephone company to temporarily suspend service during your absence.
- Review homeowners insurance policy and update, if necessary.
- Determine what method(s) you will use to control relative humidity inside your home and/or control fungal growth.
- Seek a trusted friend or relative to check on your home or act in your behalf.
- Arrange for landscaping maintenance.
- Arrange to close shutters and/or prepare home in the event of a hurricane threat.
- **Two (2) Weeks Prior to Leaving:**
Purchase timers for lamps, radio or other appliances.
- Arrange to forward mail.
- Arrange for cancellation of newspapers, magazines.
- Run air conditioning on humidistat settings to test reliability. It should run at least two hours out of every 24 hours.
- Purchase desiccants, if needed.
- Begin cleaning with fungicidal products to remove existing fungal spores.
- **One (1) Week Prior to Leaving:**
Clean refrigerator and freezer. Eat food on hand.
- Check operation of dehumidifier, if you choose to use one.
- Place in central location.
- Secure continuous drain.
- Vacuum upholstered furnishings to get rid of mold spores.
- Remove interior plants and exterior plants in pots and containers.
- Eat food in the food cabinets or plan to give away or discard. Do not keep herbs such as parsley, oregano, basil, etc. You may, however, keep spices such as cinnamon, curry, nutmeg, etc. and all canned products.
- **On the Day of Departure:**
Empty refrigerator and freezer; disconnect and leave door slightly ajar.
- Run 1 dozen ice cubes and 2 or 3 tablespoons baking soda in the garbage disposal to clean blades.
- Empty dishwasher.
- Set timers on lights.
- Drain and disconnect water heater.
- Strip bedding.
- Cover drains with stopper and duct tape.
- Cover and seal toilets.
- If using chemical mildew inhibitors, cover air passages with 2 ml thick plastic.
- Set burglar alarm.
- Check air conditioning for accurate settings.
- Set off insect "bombs" or "foggers", if desired.
- Lock doors and secure exterior.

Spring

Margaret Everson demonstrates her artistic talents at the Leesburg Art Festival

Debbie & Hubie Porterfield celebrate their anniversary with friends at Eaton's Beach.

Pattie & Wally Voelker renew their wedding vows in Vegas

Over 150 residents gather to enjoy a delicious Easter Dinner, thanks to Phyllis Mosher & her committee

Ladies enjoy a boat trip to Mount Dora for Lunch and shopping

**Please support
our Advertisers**

Rae's Restaurant

Start your day with a little Rae of Sunshine!

Tim Rohan
2468 Hwy 441 Suite 101
Park Central Plaza
Fruitland Park FL 32731

352-323-1595
cell # 352-267-3529
raeraesrestaurant@gmail.com
pizzap13@aol.com

MOBILE HOME ROOFING

Family Owned & Operated

**All Florida
Weatherproofing
& Construction, Inc.**

FREE VIDEO ROOF INSPECTIONS

- **Lifetime Transferable Warranty**
 - **Energy Efficient**
 - **Protects Your Home**
- **Roof Insurance Certifications**
 - **Financing Available**
 - **FREE Estimates**

1.877.572.1019
AllFloridaRoofs.com

**Please let them know you
saw their ad in the Seagull**

Pancake Breakfast

Saturday May 07, 201

8:30 a.m. – 9:30 a.m.

Doors open @ 8:15 a.m.

**Fruit Cup, Pancakes, Sausage &
Coffee \$5.00**

**Signup sheet posted in Clubhouse
on Sat 4/23/2016**

