

The View

Sun City
Shadow Hills
by Del Webb
September 2018

Kohlers are 83 Years Married
Story on Page 10
Photo by Robert DeLaurenti

CONTACT INFORMATION

Sun City Shadow Hills Community Association
80-814 Sun City Boulevard, Indio, CA 92203
www.scsbca.com · 760-345-4349

Homeowner Association (HOA) Ext. 1
Montecito Clubhouse Fax 760-772-9891
Montecito Clubhouse Ext. 2120
Montecito Fitness Center Ext. 2111
Santa Rosa Clubhouse Fax 760-342-5976
Santa Rosa Clubhouse Ext. 2201
Shadow Hills Golf Club South Ext. 2305
Shadow Hills Golf Club North Ext. 2211
Shadows Restaurant Ext. 2311
Jefferson Front Gate (Phases 1 & 2) 760-345-4458
Avenue 40 Front Gate (Phase 3) 760-342-4725

Rich Smetana, *General Manager*

richard.smetana@associa.us Ext. 2102

Tyler Ingle, *Controller*

tyler.ingle@associa.us Ext. 2203

Mark Galvin, *Community Safety Director*

mark.galvin@associa.us Ext. 2202

Jesse Barragan, *Facilities Maintenance Director*

jesse.barragan@associa.us Ext. 2403

Connie King, *Lifestyle Director*

connie.king@associa.us Ext. 2124

Valeria Batross, *Fitness Director*

valeria.batross@associa.us Ext. 2112

Liz Gutierrez, *Lifestyle Coordinator*

elizabeth.gutierrez@associa.us Ext. 2123

Veronica Moya, *Lifestyle Coordinator*

veronica.perez@associa.us Ext. 2122

Gus Ramirez, *Communications Manager*

gus.ramirez@associa.us Ext. 2204

Rolland Vaughn, *General Manager of Shadow Hills Golf Club*

rmvaughn@troon.com Ext. 2301

SCSH Community Association Board of Directors

Kim Fuller, *President* president@scshca.com

Fera Mostow, *Vice President* vicepresident@scshca.com

Bruce Marley, *Treasurer* treasurer@scshca.com

Erica Hedlund, *Secretary* secretary@scshca.com

Robert Israel,

Member at Large memberatlarge@scshca.com

**For warranty or customer service needs concerning
your home, please email: socalservice@delwebb.com**

SUN CITY SHADOW HILLS COMMUNITY ASSOCIATION

Hours of Operation

Association Office

Monday – Friday · 9 AM – 12 PM, 1 – 4 PM
First Saturday of the Month · 8 AM – 12 PM

Lifestyle Desk

Daily · 8 AM – 5 PM

Montecito Clubhouse

Daily · 6 AM – 10 PM

Montecito Fitness Center

Daily · 5 AM – 8 PM

Santa Rosa Clubhouse

Daily · 6 AM – 9 PM

Shadows Restaurant

Sunday – Thursday · 8 AM – 6 PM

Friday – Saturday · 8 AM – 8 PM

Breakfast: 8 – 11 AM

Lunch/Small Plates: 11 AM – 6 PM

Happy Hour: 3 – 6 PM

Golf Snack Bar

5:30 – 11 AM

Santa Rosa Bistro

Daily · 6 AM – 1 PM

Limited menu available through September 23;

Closed September 24 – October 12

Montecito Café

CLOSED

All hours are subject to change.

Visit www.scsbca.com for the latest hours.

The View

The *View* is published monthly by the Sun City Shadow Hills Community Association. This publication is copyrighted and may not be reproduced or reprinted without the written permission of SCSHCA.

Mission Statement

To promote the community and recognize the individuals who contribute to the identity of the community, and to impart information relevant to the community as a whole.

SCSHCA Communications Advisory Committee

Tom Hutson, *Chair*; Linda Aasen;
Arnold Choy; Lee Powell; Bill Singer

Staff

Editor-in-Chief: Rich Smetana, *General Manager*
Production Manager: Connie King, *Lifestyle Director*

To inquire about articles, content, and advertising – or to submit stories for publication – please email view@scshca.com or contact Gus Ramirez, Communications Manager, at 760-345-4349, ext. 2204.

President's Report

BY KIM FULLER
PRESIDENT

A beautiful morning, sun rising, roadrunners running, rabbits jumping, and new things unfolding. Making our life easier is our new website that has just been released. It was launched on August 6, 2018. Representatives from the Information Advisory Committee (IAC) and the Computer Club will be holding classes for anyone who wants help to learn how the new website works. But I have to say I found navigating and using the new site much easier than the old one.

After more than a year of work, beta testing by many, and comments from users on improvements, the new website is now online. After seeing the demo given to the Board, we all were impressed and looked forward to the new format. On August 6, after watching the sunrise, I spent time navigating through the new website. I have to say, great job to the IAC for a job more than well done. Many changes have been made to make it much easier to determine where to go for information about the HOA. As you use the new website, feel free to make suggestions because changes and improvements can be made as we go along at any time.

I want to thank the IAC for the long hours of hard work they put in to make this happen. Committee members Linda Aasen, Lin Conrad, Terry Coon, Kris Downey, Bob Firing, Claudia Marley, George Stephens, and Board Liaison Fera Mostow all worked together along with Gus Ramirez, Communications Manager, from staff. A very special thanks to the Committee Chair, Erin Smith, for the last two years of seeing this project through to reality.

This project was designed to improve communication with all residents by providing accurate information about the HOA in a timely manner. As part of this process, we are asking everyone to sign up for the email announcement system called "e-blasts." The HOA sends out announcements weekly, and sometimes more,

with information and up-to-date news regarding the HOA. These announcements can range from new items for special events, to changes in schedules, to emergency warnings, to updates on HOA business. By signing up for this service you will get all the announcements that we send out to residents on any given day.

To sign up, we need you to fill out a form. We are not allowed simply to put you on the system; State law requires you sign up for the service. We need to verify that you want us to send you such information. Some residents told us they were concerned that, by signing up for such email announcements, they would also receive all legal notices by e-mail rather than by regular mail through the post office. This is not the case. When you sign up for the e-blast service you will only be getting announcements in your e-mail. All other legal documents will still be sent by regular mail. Sign-up forms are available on the new website or at the HOA office. Please help us communicate with you by signing up for the e-blast service today.

Thank you all for another day in paradise. It is easy to look around and know, "It doesn't get any better than this."

Kim

Contact the author at president@scshca.com.

IN THIS ISSUE:	<i>News from the Board</i>	3
	<i>Association News</i>	6
	<i>Feature Stories</i>	10
	<i>Lifestyle Update</i>	16
	<i>Golf Update</i>	27
	<i>Fitness Calendar</i>	28
	<i>Food & Beverage</i>	30
	<i>Club News</i>	34
	<i>Advertising</i>	48

Treasurer's Report

BY BRUCE MARLEY
TREASURER

SUN CITY SHADOW HILLS COMMUNITY ASSOCIATION

Condensed Financial Information

Balance Sheets

As of June 30, 2018 and December 31, 2017

Assets:

Cash and cash equivalents	\$ 2,919,198	\$ 1,440,986	\$ 3,068,063
Certificates of deposit and investments	11,837,324	11,900,580	10,295,100
Property and equipment, net	826,921	802,288	655,535
Cash - chartered clubs	154,961	169,938	177,456
All other assets	442,136	527,079	589,165
Total Assets	\$ 16,180,540	\$ 14,840,872	\$ 14,785,319

Liabilities:

Accounts payable and accrued expenses	\$ 803,172	\$ 697,333	\$ 1,228,771
Assessments received in advance and deferred revenue	624,326	479,523	616,545
All other liabilities	-	89,124	194
Total Liabilities	1,427,498	1,265,980	1,845,510

Fund balances:

Operating	1,881,076	822,587	897,284
Chartered clubs	154,961	169,938	177,456
Property and equipment	826,921	802,288	655,535
Replacement	11,890,084	11,780,079	11,209,534
Total Fund Balances	14,753,042	13,574,892	12,939,809

Total Liabilities and Fund Balances	\$ 16,180,540	\$ 14,840,872	\$ 14,785,319
--	----------------------	----------------------	----------------------

This report has been approved by the Board, subject to audit. Contact Bruce Marley at treasurer@scshca.com.

SUN CITY SHADOW HILLS COMMUNITY ASSOCIATION

Condensed Financial Information
Statement of Revenues and Expenses - Unaudited
For the six months ended June 30, 2018

Revenues:

	Operating Fund	Replacement Fund	Total
Assessments	\$ 4,378,257	\$ 983,043	\$ 5,361,300
All other revenues	2,910,325	108,245	3,018,570
Total Revenues	7,288,582	1,091,288	8,379,870

Expenses:

Operating fund excluding depreciation expense	6,278,796	-	6,278,796
Replacement fund	-	162,677	162,677
Depreciation expense	125,164	-	125,164
Total Expenses	6,403,960	162,677	6,566,636

Excess of revenues over expenses \$ 884,622 \$ 928,611 \$ 1,813,233

SUN CITY SHADOW HILLS COMMUNITY ASSOCIATION

Condensed Financial Information
Statement of Changes in Fund Balances - Unaudited

	Operating Fund	Replacement Fund	Total
Fund balances, beginning of year	\$ 1,730,275	\$ 11,209,534	\$ 12,939,809
Excess of revenues over expenses	884,622	928,611	1,813,233
Inter-fund transfers	248,060	(248,060)	-
Fund balances, as of June 30, 2018	\$ 2,862,958	\$ 11,890,084	\$ 14,753,042

SUN CITY SHADOW HILLS COMMUNITY ASSOCIATION

Condensed Financial Information
Statement of monthly assessment

Number of units in HOA	3,450
Monthly assessment per unit in 2018	\$ 259.00

Meet a Board Member

**Thursday, September 13, 2018 at 3:00 PM
Montecito Clubhouse • Capistrano Room**

Come by and introduce yourself to Fera Mostow and Bruce Marley of your HOA Board. They want to hear what you like about our community and if you have any concerns.

Next Board Meeting:

Date: Monday, September 24, 2018

Time: 2:00 pm

Location: Ballroom

Please join us!

News from the Board

People Who Make Our Lives Better

Photo by Gus Ramirez

Jose Zaragoza

**Employee of the Month
August 2018**

We are pleased to announce Jose Zaragoza as the Employee of the Month for August.

Jose has been with us since November 2011 and has always showed great core values. He takes care of all building exteriors, cleaning throughout the community, and he is always there when we need him.

Recently while helping clean inside the Montecito Clubhouse, Jose found a small purse and reported it right away to his supervisor. His supervisor turned the purse in to our Director of Security, who was able to locate the purse's owner.

The owner was very grateful and worried the purse would not be seen again. The owner was about to return back to Canada that day and had a large amount of money in the purse that Jose had found – needless to say, the owner was very thankful.

We thank Jose for his honesty and loyalty to this community and its residents.

Advisory Committees

Communications Advisory Committee

communications@scshca.com

Chair: Tom Hutson

Covenants Committee

covenants@scshca.com

Co-Chairs: Traci Barnett Hone & Lee Powell

Design Review Committee

designreview@scshca.com

Chair: Vicki L Berg · Vice Chair: Ted Shettler

Emergency Preparedness Subcommittee

epsc@scshca.com

Chair: Jeff Kirkpatrick

Facilities Services Advisory Committee

facilities.services@scshca.com

Chair: John Petersen

Finance Advisory Committee

finance@scshca.com

Chair: Bill Wethe

Food & Beverage Committee

foodbeverage@scshca.com

Chair: Jurgen Gross

Golf Advisory Committee

golf@scshca.com

Chair: Dave Bakshy

Information Advisory Committee

information@scshca.com

Chair: Erin Smith

Landscape Advisory Committee

landscape@scshca.com

Chair: Chris Stevens

Safety Advisory Committee

safety@scshca.com

Chair: Ed Chavez

Interested in Joining a Committee?

Stop by the HOA office and fill out an Advisory Committee Interest Form.

COMMITTEE REPORTS

From The Library

BY CINDY DEGRAF

As of September 1, we will once again be accepting book donations at the Montecito library. We truly appreciate your donated books but only have limited space. Please check the list below to determine what we can and cannot accept.

Are you interested in volunteering at the library? Do you have an extra 30 or 60 minutes a week? We'd love to have you. You can choose the day you go in and the times you will work. Please contact Barbara Perler at 760-772-4484 or baramp@verizon.net if you wish to volunteer, or if you have any questions or comments about the library.

We Accept as Donations:

- ✓ Hardcover and paperback fiction, historical/political, biographies/autobiographies
- ✓ Audio books and DVDs
- ✓ Recent magazines

We Do Not Accept:

- ✗ Cooking, sports, self-help or "how to" books
- ✗ Coffee table or picture books
- ✗ Religious or travel books
- ✗ VCR tapes or music CDs

We request that donated books be in excellent condition; and please donate no more than 10 per month, per household.

Thank you for supporting our library.

The View

Missed an Issue?

Check out Our
Online Archives:

www.scsghca.com

WANT TO.....

**BE AMONG THE FIRST TO KNOW WHAT'S
HAPPENING IN SUN CITY SHADOW HILLS?
SIGN UP FOR THE MONDAY EMAIL BLAST!**

**STOP BY THE HOA OFFICE AND FILL OUT THE
OPT-IN FORM. YOU WILL BEGIN RECEIVING
OUR WEEKLY EMAIL BLAST EACH MONDAY
MORNING, LETTING YOU KNOW WHAT IS
HAPPENING IN OUR COMMUNITY THAT WEEK.
YOU WILL ALSO RECEIVE CRITICAL ALERTS
ON AN AS NEEDED BASIS.**

 Sun City Shadow Hills®

Emergency Preparedness Sub-Committee

BY JEFF KIRKPATRICK

Generators for Your Home

Many of our residents have attended our Disaster Preparedness-101 seminar where electrical generators were briefly discussed. Since then, many of you have independently asked me, “What should I do for my house?”

Here is a little information about what my wife and I did. *This discussion focuses solely on portable gasoline/propane fueled generators.* Brand names are **strictly demonstrative and not endorsements** by the EPSC or the HOA.

Whole-house generators that run on natural gas and/or liquid petroleum (LP) are another option. Their upside is they are automatic and kick in at the start of a power failure (important if you are away), and they are quieter. Their downside is 1) cost; and 2) if your natural gas supply is interrupted you cannot run the generator without LP. Noise suppression information for a portable generator is widely available on YouTube or the internet.

Our home is the Phase 3, 2,850 sq. ft. Californian model; and we bought the Costco dual-fuel Champion brand, peak-9,000 watt/run-7,000 watt portable generator. Current cost is about \$700. Check portable generators available online or in stores such as Costco, Grainger, Harbor Freight, Home Depot, and Lowes.

You should assess how many and which circuits you want to energize and add up the total wattage from each circuit to help determine how much load you will have, then buy a slightly larger generator.

Fuel is an issue. The current in-store Costco generators are dual-fuel (gasoline and/or LP). LP is easier and safer to store. We constantly keep our cars fueled at full capacity for optional fuel storage. Fuel burn rates vary based on the size of the generator and its engine, as well

as total load on the generator portion. The more load drawn, the more fuel burned.) You will get less run-time on the cleaner burning propane than gasoline, but the dual fuel option is a good thing to have.

Your main A/C unit will draw quite a bit of load, especially when it starts or kicks on. Alleviate the heavy starting draw by having your A/C technician add a kick-start capacitor to your A/C unit. (This is a nominal cost: I paid \$100. Also, consider raising your thermostat to lower A/C use.. I have two mini-splits in our home (garage, and front bedrooms) in addition to the much larger central unit. Mini-splits are DC-powered and do not have the starting draw problem.

You may need a City permit but, regardless, unless you are a licensed electrician yourself, you will need a licensed electrician to install a transfer switch or exterior plug/box for the generator, wiring it into and behind your breaker box. (Costs vary depending on the electrician, so shop around.) The City will require an automatic disconnect, disconnecting your home from street power; this is a safety issue to avoid back-feeding into the street and hurting repairmen, etc. Your breaker box should already have a manual disconnect.

I switched out our interior/exterior lighting to LEDs with a few CFCs still to go, and this dramatically lowered the total wattage. Our 9,000/7,000 watt generator powers the entire house: refrigerators, microwave, TVs, lighting and, most important, the A/C. However, during a crisis I would not turn everything on to conserve fuel and put less stress on the generator.

I hope this is useful!

*Please join us and become prepared!
It really is quite easy!*

Finance Advisory Committee (FAC)

BY BILL WETHE, CHAIR

2018 Recap

The FAC continues its productive work with the Board on behalf of the Association including:

- Reviewed and recommended Board approval of the unaudited July 2018 financial statements of the Association including the:
 - financial statements prepared by DRM and Troon to be posted to the Residents Only section of the website.
 - combined financial statements of the Association presented in the Treasurer's report to be posted to the Residents Only section of the website.
 - variance analysis of revenue and expense accounts prepared by the Controller and Troon included in the Treasurer's report.
 - summary financial information on financial position and results of operations included in the Controller's report to be posted to the Residents Only section of the website.
 - condensed financial information of the Association to be published in *The View*.
- Reviewed and recommended approval of the 2018 Forecast including seven months of actual results and five months of forecasted results with comparison to the 2018 Budget and the prior 2018 Forecast.
- Reviewed & proposed written recommendation for retention of the Auditor for the 2018 financial statements of the Association – approved by the Board on July 30.
- Reviewed & proposed written recommendation for retention of legal counsel for the Association

– approved by the Board on July 30.

- Reviewed & proposed written recommendations for investments of cash liquidity in the Replacement Fund – approved by the Board on July 30.
- Participation in multiple meetings and consultations with the Board on proposed terms for a settlement agreement related to the financial discrepancy.
- Preparation of the FAC monthly written report to the Board for its meeting on August 27, 2018.

Work in Process

The FAC has several initiatives in process including:

- Reviewing of historical rates on collection of assessments receivable and evaluation of allowance for potentially uncollectible accounts.
- Reviewing and proposing written recommendation on maintenance of allowance for potentially uncollectible accounts.
- Reviewing and proposing written recommendations on the draft 2019 Reserve Study.
- Reviewing and proposing written recommendations on the draft 2019 Budget.

Further Information

If you would like to know more about what FAC has been working on, please review minutes of our monthly meetings and our monthly written reports to the Board included in Board meeting packages on the Association's website.

The Longest Living Married Couple in the United States: *Our Own Ralph and Dorothy Kohler*

BY AGGIE JORDAN

PHOTOS PROVIDED BY THE KOHLERS

It is clear that Ralph and Dorothy Kohler are the longest married couple in California and, as far as we know, in the United States. In our research we can find no evidence to the contrary. On February 5, 2018, the Gannett newspaper announced that the longest married couple in California were married 81 years, but Ralph and Dorothy had already been married 82 years then; and they will celebrate their 83rd wedding anniversary on September 16 of this year. When their daughter, Kay Burden, informed *The View* about this magnificent but rare achievement, we were overjoyed at our chance to share this with our readers.

To honor their years together, in 1995, Ralph and Dorothy observed their 60th wedding anniversary with a beautiful celebration. Shown here cutting their wedding cake, she dressed in a wedding gown and he in a white tuxedo. They renewed their wedding vows before family and friends. All joined in a joyous reception where the celebrants entertained them with their ballroom dancing. But a little about that later.

Dorothy celebrated her 99th birthday on May 13 of this year; and Ralph turned 100 on January 6. On September 16, 1935, they appeared before a Justice of the Peace in a courthouse in Tekamah, Nebraska. This official refused to marry them despite the fact that Dorothy's mother accompanied them. "You are just too

young," he pronounced. They were not deterred and headed for the county seat, where the county judge performed the ceremony with both Ralph's and Dorothy's mothers present.

Ralph grew up with a passion for hunting but, when he met Dorothy Redding, "I could not imagine anything but guns and hunting occupying my mind, and I must admit I was confused. How could anything replace...the hours spent hunting and roaming the vast acres of timberland full of wildlife? All this was molded into one glorious moment when I said, 'I do,'" he writes in his autobiography, *Born to Hunt*, a book his wife and supporters urged him to publish in 1997.

Until 2014 Ralph and Dorothy lived in Tekamah when their daughters convinced them to join them in Sun City Shadow Hills. Today they live in Phase II with their youngest daughter, Kay Burden. Their older daughter, Jeannie, and her husband, Bob Frazier, also live here with their daughter, Dana. Ralph and Dorothy's only son, Max, lives in Albuquerque, NM. Their 83 years of marriage have also produced seven grandchildren, six great grandchildren, and two great-great grandchildren. And to think the city official thought the marriage wouldn't last.

In 1938, five years into their marriage, Ralph established the Kohler Welding and Machine Shop. Although eligible and willing to serve his country in World War II, his local draft board determined that it was more important for Ralph to continue his machine and welding business than serve with the military. His was the only machine shop in town, and his work was essential to the local farmers.

During the hunting season Dorothy became concerned that the time Ralph was taking off from work was greatly reducing their income. She suggested that she wouldn't mind his hunting so much if he got paid for it.

In 1939, taking Dorothy's remark to heart, Ralph established the Kohler Commercial Hunting Company. The Army Engineers cleared the sandbars and built dams in the eastern Nebraska Missouri River where Ralph had hunted for so many years. Thus the river had lost its attraction both to the waterfowl and the hunters. So Ralph decided to create his own hunting areas. After purchasing over 60 acres of property, he designed and constructed three separate lakes, surrounding each lake

with plantings of buckwheat and fields of millet, perfect for attracting the many birds migrating over that central flyway. His machine and welding company designed and built metal blinds that could be sunk into the ground on the property, and Ralph established K and W Company to design duck and goose decoys. The metal blind company soon became Kohler Blinds and operates until this day.

Over his career, Ralph entertained over 55,000 hunters and became well known not only throughout the United States but internationally as well.

Awards

From 1946 to 1956 Dorothy and Ralph took up the hobby of trapshooting. Eventually this grew into a competitive sport, even convincing their son, Max, to join them. In 1952 father, mother, and son won the honor of being on the **All-American Trap Team**; and all three won their individual divisions. As National Trapshooting Champions, Ralph and Dorothy are both honored in the **Nebraska Hall of Fame**.

Ralph is widely known as a premier waterfowl hunter. Ducks Unlimited, Inc., presented him with the **Lifetime Achievement Award** in 2003. But of the numerous awards he has received, his most treasured is the induction into the **Legends of the Outdoors National Hall of Fame** in 2006.

Through their years together, Dorothy was always Ralph's constant companion. Whatever he suggested that they do — trap shoot, hunt, or bowl—Dorothy was right there to support him. Before each hunting season, together Dorothy and Ralph would paint hundreds of duck decoys.

But a time came for Dorothy to take the lead with her own special interest. When Ralph suggested that they go on a cruise, Dorothy's response was, "No way...unless you learn how to dance." One Saturday, Dorothy convinced Ralph to accompany her to the Arthur Murray Dance Studio in Omaha. When they arrived, the studio was closed; but Dorothy was not daunted. She made reservations for the following Saturday, and off they went to a career in ballroom dancing as cruising became their delight. This amazing couple earned over 300 awards and trophies. They competed all over the United States and won several events in the Las Vegas Gold Bar Competition.

With all these awards and outside attention, Ralph took special care to demonstrate his love for Dorothy. He was a romantic and wrote her love poems, sent her flowers, supported her, and in 1969 built her one of the largest and most beautiful homes in Tekamah.

Dorothy recently suffered a stroke, but as we talked to them she reached for his hand. He took it and said, "She's still my girl."

For our readers who are hunters, Ralph would be happy to give you some pointers. If you would like to visit with him, contact kayburden88@gmail.com.

Contact the author at aggiejordan@gmail.com.

Places to Visit—Things to Do

An “Every-Now-and-Then” Feature of *The View*

Unexpected Sights along the Salton Sea

BY GEORGE ERHART

PHOTOS BY BETH BOLDUC AND GEORGE ERHART

A trip down the eastern side of the Salton Sea, only about an hour from SCSH, provides so many different – and somewhat otherworldly – things to see. There’s Bombay Beach (once a thriving resort in the early 1960s), the International Banana Museum (with some 20,000 banana-themed items), geothermal electricity generating plants, water fowl preserves, outcroppings of black (glass-like) obsidian volcanic rock, and three truly “out of the ordinary” sites.

Salvation Mountain is a 50-foot-high, man-made hill covered with cement and paint created by local resident and folk artist Leonard Knight (1931-2014). Built over 28 years, the hill is brightly painted in many colors and contains Christian sayings and Bible verses. Other items such as a painted truck and decorated boat are also on display. But pictures describe the scene better than words:

Just past Salvation Mountain is **Slab City**, where concrete foundations are the only remnants of an abandoned World War II Marine desert training base. These slabs become sites where RVers hole up for the winter, a free campsite and an alternative living community. With no electricity, water or sewers, or government, “The Slabs” appeal to those who like to “live off the grid.”

East Jesus is just beyond Slab City. The name is a colloquialism for the middle of nowhere, beyond the edge of services; it has no religious connotation. Here, resident artists use discarded, recycled, or repurposed materials to create sculptures, installations, and displays expressing creative, sustainable art. Again, pictures, not words, best describe what you will see.

Salvation Mountain

Signage for Slab City and East Jesus

Just a few of the things you'll see at East Jesus

You can look up each of these places on the internet to see more pictures and history. If you are intrigued to visit them, here are directions: Go east on I-10 just past Golf Center Parkway, then take Highway 86. In about 13 miles, take the exit for Highway 111 and follow it down the eastern side of the Salton Sea to Niland (62 miles from SCSH). At Niland, turn left on Main Street and follow the signs to Salvation Mountain.

If you go, a bit of advice:

- Be sure you have a full tank of gas and take a lunch and water. As I recall, there is only one gas station and one restaurant in the area.
- If you are a bit uneasy about visiting “way out places” where people “dance to a different drummer,” you may want to go with a couple of friends to feel more comfortable. Go when it’s not too hot (November through April)!

Contact the author at george.erhart@aol.com.

Contact the photographer at bethbolduc7@gmail.com.

LOOKING FOR SOMETHING TO DO

BY GEORGE ERHART

- **Wild Birds:** The Coachella Wild Bird Center is a non-profit organization, run by a volunteer staff, that cares for injured, sick, or orphaned birds before releasing them back into their habitats. Birds arrive from many sources including the general public, animal control agencies, California Fish & Game and the U.S. Wildlife Service. The Center is small and compact, and most of the birds are housed in cages outside. It is interesting to hear the volunteers tell about how some birds serve as “surrogate mothers” and about the names and history of some “permanent resident birds” that can’t be released back into the wild. Open daily, 8 am – noon. Guided bird walks are held the first Saturday of the month, October – May, at 8 am. Admission is free. (46-500 Van Buren Street, Indio, 760-347-2647)
- **Grizzly Bears:** Well, they aren’t alive; but the La Quinta Museum is featuring the exhibit “Bear in Mind, The Story of the California Grizzly.” A 12 ft. life-size poster of a grizzly makes a fun backdrop for a “selfie.” Another exhibit, “The Art of the Shack,” displays both artists’ and children’s creations of shacks portraying “homes” of sharecroppers in the Deep South. Both exhibits run through September 15. The museum, at 77-885 Avenida Montezuma, La Quinta, is open 10 am – 4 pm, Tuesday – Saturday. Admission is free. (laquintamuseum@gmail.com)
- **Cactus:** Visit the Moorten Botanical Garden and Cactarium in Palm Springs where you can see all kinds of cactus and desert plants, and maybe even a desert tortoise. This family-owned botanical garden dates back to the late 1930s. Some plants are offered for sale so, if you ever thought of starting a small cactus garden

(like I did), this is a good place to begin. Located at 1701 Palm Canyon Drive, summer hours are 9 am – 1 pm. Starting September 21, hours are 10 am – 4 pm. Closed on Wednesdays. Admission for seniors is \$5. (www.moortenbotanicalgarden.com)

- **Stars:** The Rancho Mirage Observatory offers a unique opportunity to expand your understanding of the universe while stargazing at our night sky. The telescope, which can see for a distance of 50 million light years, sits on a 16 ft. concrete pedestal that is anchored by a 120,000 lb. concrete footing – truly an amazing piece of equipment, right in our backyard for all to enjoy! The observatory’s dome can rotate 360 degrees either way and has its own air conditioning system. Tours are offered Monday – Friday at 10 am and 5 pm. Check out their website for special viewing events: www.ranchoiragelibrary.org/observatory.html.
- **“Camp David Of The West”:** Walter Annenberg’s estate, Sunnylands, offers several different tours of this historic landmark that was visited by presidents, dignitaries, and royalty. The main house contains numerous pieces of art including modern sculptures, works of famous artists, Chinese cloisonné, Steuben glass, and much, much more. After its summer hiatus, Sunnylands Center & Gardens and its cafe will reopen September 12. (www.sunnylands.org)

Contact the author at
george.erhart@aol.com.

Like so many of our readers, The View writers are also taking time off for a summer holiday. Our "Features" section will be shortened for August and September and resume regular publication in October.

Feature Stories

Lifestyle Update September 2018

BY CONNIE KING
LIFESTYLE DIRECTOR

The Lifestyle Department gives you a sneak peek into the lives of the artists who will be performing during the upcoming 2018–2019 Concert Series.

We hope you will enjoy the performances. See you there!

Connie

Contact Connie King at connie.king@associa.us.

Gary Lewis & the Playboys • December 8, 2018

It was the summer of 1964 when Gary Lewis & the Playboys were discovered by producer Snuff Garrett. Before long, with the producer/arranger team of Garrett and Leon Russell behind them, they took their first single, “This Diamond Ring,” straight to number one.

After their second hit titled “Count Me In” went to number two, Gary and the band proved that they would be a continued success. They followed with more Top 10 songs such as “Save Your Heart For Me,” “Everybody Loves A Clown,” “She’s Just My Style,” “Sure Gonna Miss Her,” and many more.

In 1965 Gary himself was *Cash Box* magazine’s Male Vocalist of the Year, winning the honor over the other nominees, Elvis Presley and Frank Sinatra. He was the first and only artist during the 1960s to have his first seven releases reach Billboard magazine’s Top 10 on the Hot 100 chart. Along with his appearances on various popular television shows including *American Bandstand*, *Hullabaloo*, and *The Tonight Show*, Gary accumulated an impressive five appearances within two years on the *Ed Sullivan Show*.

The Long Run (Eagles Experience) • January 5, 2019

Since their debut in 1999, The Long Run (TLR) has earned their place among the top-drawing tribute acts in North America and is widely regarded as the finest Eagles tribute show working today. This year, their 90-minute

concert for AXS TV’s *The World’s Greatest Tribute Bands* was broadcast live from Hollywood and seen in five countries.

Marked by lush vocal harmonies and exceptional musical accuracy, every TLR performance delivers a reverence for the beloved Eagles studio recordings blended with The Long Run’s own live-concert personality.

Maria Muldaur • February 2, 2019

Maria Muldaur is best known world-wide for her 1974 mega-hit “Midnight at the Oasis,” which received several Grammy nominations, and enshrined her forever in the hearts of baby boomers everywhere. But, despite her considerable pop music success, her 52-year career could best be described as a long and adventurous odyssey through the various forms of American Roots Music. During the folk revival of the early ‘60s, she began exploring and singing early Blues, Bluegrass, and Appalachian “Old Timey” music, beginning her recording career in 1963 with the Even Dozen Jug Band and, shortly thereafter, joining the very popular Jim Kweskin Jug Band, touring and recording with them throughout the ‘60s.

In the 42 years since “Midnight at the Oasis,” Maria has toured extensively worldwide and has recorded 40 solo albums covering all kinds of American Roots Music, including Gospel, R&B, Jazz, and Big Band (not to

mention several award-winning children's albums), before settling comfortably into her favorite idiom, the Blues, in recent years. Often joining forces with some of the top names in the business, Maria has recorded and produced, on average, an album per year, several of which have been nominated for Grammy and other awards.

Her critically acclaimed 2001 Stony Plain Records release, *Richland Woman Blues*, was nominated for a Grammy and by the Blues Foundation as Best Traditional Blues Album of the Year, as was the follow-up to that album, *Sweet Lovin' Ol' Soul*. Her timely 2008 album, *Yes We Can!*, featured songs from some of the most socially conscious songwriters of the past half century: Bob Dylan, Marvin Gaye, Allen Toussaint, Garth Brooks; and others; it also featured her "Women's Voices for Peace Choir," which included Bonnie Raitt, Joan Baez, Jane Fonda, Odetta, Phoebe Snow, Holly Near, and others.

John Sebastian · February 2, 2019

Over four decades the contributions of John Sebastian have become a permanent part of our American musical fabric. His group, The Lovin' Spoonful, played a major role in the mid-60's rock revolution; but what leader, singer, and songwriter Sebastian had in mind was actually a counter-revolution. "We were grateful to the Beatles for reminding us of our rock and roll roots," John explains, "but we wanted to cut out the English middlemen, so to speak, and get down to making this new music as an 'American' band."

After leaving the group he founded, John bore witness to another turn of the musical Zeitgeist with his performances at massive festivals like Woodstock and its English equivalent the Isle of Wight. He had been involved in music for, most notably, Francis Ford Coppola's *You're A Big Boy Now* and Woody Allen's *What's Up Tiger Lily*) and Broadway. But when producers of a TV

show called *Welcome Back Kotter* commissioned a theme song in 1976, Sebastian's "Welcome Back" became a chart-topping solo record.

John is also a welcome media presence; his commentary, insights, and anecdotes and stories are regularly featured in print, radio, TV, and documentary projects. John Sebastian is not only a master musician, writer, and performer; he remains one of the best ambassadors American music has ever had.

Evelyn "Champagne" King · March 9, 2019

Evelyn "Champagne" King is one of the few disco stars who successfully weathered the decline of disco to have more hits through the 1980s. Not only did she manage to survive as a star into the 1980s; she is still recording and touring frequently today.

Evelyn was born into a musical family. She was born in the Bronx; and her father, Erick King, performed often as a stand-in singer for various groups, occasionally at the legendary Apollo Theatre. Later, her family moved to Philadelphia and 14-year old Evelyn began performing professionally with a local band from South Philly.

Evelyn had only minor success through the end of the 1970s, but she began working with former B.T. Express member Kashif, who also had a partner, Paul Laurence, and they teamed up with Evelyn. The result in 1981 was "I'm in Love," a #1 dance hit. Evelyn followed up with the *Get Loose* album in 1982 and another smash, the classic anthem "Love Come Down." Kashif maintained an open, uncluttered production style that let Evelyn's strong, rich voice shine through.

"It's always been important to me to be in touch with what's going on in music," Evelyn explains. "I enjoy being in the clubs, on the street, listening to what's hot on radio. I know that translates to *The Girl Next Door*, which is very 'now,' and I think that has something to do with my continued success over time."

CONCERT ON THE GREENS

OCTOBER 28TH 2018 • 6PM-8PM

SOUTH LAWN • DOORS OPEN AT 5:30PM

FOOD AND BEVERAGE PROVIDED BY SHADOWS RESTAURANT

DONT FORGET TO BRING YOUR LAWN CHAIR

LIVE MUSIC BY

JUMPING JACK FLASH

THE ROLLING STONES TRIBUTE BAND

Sun City Shadow Hills®

CASINO

R O Y A L E

NEW YEARS EVE • DECEMBER 31ST 2018

Save The Date
MORE INFORMATION TO COME

Lifestyle Update

NEW WEBSITE TOWN HALL MEETINGS

- TUESDAY, SEPTEMBER 4 AT 4:00 PM
- WEDNESDAY, OCTOBER 3 AT 10:00 AM
- THURSDAY, NOVEMBER 8 AT 4:00 PM
- THURSDAY, DECEMBER 6 AT 10:00 AM

BRING YOUR LAPTOP OR MOBILE DEVICE TO FOLLOW ALONG WITH OUR DEMO

WWW.SCSHCA.COM

THE IAC THANKS ALL WHO ATTENDED OUR LAUNCH PARTY IN AUGUST

END OF SUMMER
POOL PARTY
POTLUCK AT SANTA ROSA
SEPTEMBER 28TH • 6PM • \$5.00 PER PERSON

BRATWURSTS PROVIDED BY LIFESTYLE,
YOU BRING THE SIDE!

SIGN-UP AT THE FRONT DESK
INCLUDE WHAT ITEM(S)
YOU WILL BRING

MUSIC BY:
DJ ROB

Sun City Shadow Hills

SEATING IS LIMITED AROUND THE INSIDE POOL FEEL FREE TO
BRING LAWN CHAIRS FOR OVERFLOW ON THE EVENT LAWN
COOLERS ARE PERMITTED (NO GLASS CONTAINERS)

Sun City Shadow Hills

ALGODONES, MEXICO

SOLD OUT!

Monday, October 1, 2018
\$35 per Person (Non-Refundable)

Price Includes Transportation and Snacks on the Bus. Lunch on Your Own.

PASSPORT IS REQUIRED!

Algodones is a quaint town located Southwest of Yuma, AZ in Baja California, Mexico. Algodones' abundant shopping opportunities, medical and dental services are the main appeal for most visitors. Dozens of shops sell pottery, leather goods, glassware, inexpensive jewelry, hand-embroidered clothing, and colorful Mexican handicrafts. Enjoy dining at restaurants offering fresh fish entrees, Mexican specialties, as well as American food.

FUTURE UPCOMING ALGODONES TRIPS:
MONDAY, DECEMBER 3, 2018 • TUESDAY, FEBRUARY 12, 2019
TUESDAY, APRIL 23, 2019

Bus Will Depart the Montecito Clubhouse at 8:00 AM
Bus Will Return to the Montecito Clubhouse Approximately 6:00 PM

Sign-ups will begin on Tuesday, August 1, 2018
And Guest Sign-ups begin on Tuesday, August 22, 2018

(760) 345-4349 Ext. 2120

Cougar Vineyard & Winery

Grapeline

Wine Tours

TUESDAY, OCTOBER 16, 2018

The Grapevine, inc. will provide private wine tour service including: round-trip transportation, wine tasting at three wineries, a behind the scene winery tour and a boxed lunch

- Depart the Montecito Clubhouse at 9:00 a.m. • 11:00 a.m. to 3:00 p.m. in Wine Country
- Return to the Montecito Clubhouse at 5:00 p.m

Half day adventure

\$99.00
PER PERSON
(NON REFUNDABLE)

SIGN-UPS WILL BEGIN ON MONDAY, JULY 9, 2018
AND GUEST SIGN-UPS WILL BEGIN ON MONDAY, JULY 30, 2018

Parking Lot Sale

Saturday, October 20, 2018
8:00 AM – 12:00 PM
Santa Rosa Clubhouse

Sign Ups begin: June 18, 2018
 Deadline: October 15, 2018

For More Information
Contact the Lifestyle Desk
(760) 345-4349 Ext. 2120

SALE

Sun City Shadow Hills

DINNER & MAGIC SHOW

MONTECITO BALLROOM

PERFORMANCE BY:
- ANTHONY HERNANDEZ ILLUSIONS -

FRIDAY NOVEMBER 2 | 6PM | \$32 PER PERSON | RSVP BY 10/19/18
BAR OPENS AT 5:30PM (THE MONTECITO CAFE)
HOLIDAY TURKEY DINNER WITH ALL THE TRIMMINGS

Sun City Shadow Hills

Sun City Shadow Hills®

Holiday Gift Boutique

Saturday, November 10, 2018 • 9AM – 1PM

Join us for the Sun City Shadow Hills Holiday Gift Boutique where you can find unique gifts for every occasion and everyone on your gift giving list. We are thrilled to bring you one of a kind handcrafted items made by our residents and as many distinctive items as we can possibly find to offer something fun for everyone.

SIGN-UPS START: JUNE 18, 2018
DEADLINE TO REGISTER: OCTOBER 15, 2018

If you are interested in participating as a vendor, registration information is available at the front desk or you may contact us at 760-345-4349 Ext. 2120

Sun City Shadow Hills®

SPANISH CLASSES

Fun, interactive, writing, speaking, reading, and conversations.
 Fully credentialed Spanish teacher from Shadow Hills High School.

Price per session is \$15 dollars. All academic materials are included in price.

FALL MEET AND GREET @ MONTERREY ROOM

Spanish Beginners
 Tuesday September 25th at 5:10 pm
 Spanish Intermediate
 Friday September 28th at 4:10 pm

FALL CLASSES SCHEDULE @ MONTERREY ROOM

Spanish Beginners
 Will meet every Tuesday From 5:10 pm to 6:40
 First class on October 2nd
 Sessions will continue until June 25th

Spanish Intermediate
 Will meet every Friday From 4:10 pm to 5:40
 First class on October 5th
 Sessions will continue until June 28th

¿HABLAS ESPAÑOL?

THE LIFESTYLE DESK ACCEPTS VISA, MASTERCARD, DISCOVER AND AMERICAN EXPRESS.

Lifestyle Update

Sun City Shadow Hills

2018-2019
Concert SERIES

Gary Lewis & the Playboys • December 8th 2018 • 7:00 PM
 The Long Run (Eagles Experience) • January 5th 2019 • 7:00 PM
 John Sebastian & Maria Muldaur • February 2nd 2019 • 7:00 PM
 Evelyn "Champagne" King • March 9th 2019 • 7:00 PM

Season Tickets on Sale May 1 through June 1 • \$150
 Individual Show Tickets on Sale Starting June 2

Performers and Dates Subject to Change

Writer's Club

*Write your STORY in
2018*

*We will show you how to do it
and even how to get it
published for free.*

*Each meeting you will have the
opportunity to read 1 - 2 pages
of your work.*

*Join us on 1st & 3rd Thursdays,
September 6th & 20th in the
Santa Rosa Clubhouse at 10
am.*

*Get published this year!
Membership is free*

**For information, contact Tony 760-775-
9521 or Beth 760-636-0174**

**LET'S MEET & EAT CLUB
PRESENTS**

**** THE SHADOWS ****

AMAZING LOCAL DANCE BAND!

SUNDAY SEPTEMBER 9TH
4:00 – 7:00 MONTECITO BALLROOM
\$10 / club member \$12 / guest

JOIN US FOR AN EVENING OF FOOD, DRINK,
MUSIC & DANCING! BRING A DISH TO SHARE
WITH A TABLE OF 10 & YOUR DRINK OF CHOICE

CHERIE: #760-347-7167
 SCSHMEETANDEAT@GMAIL.COM

American Flag Sale

New Replacement Flags and Poles for
Phase 1 & 2 Homeowners

New Flags with Poles and Mounting
Hardware for Phase 3 Homeowners

WHERE
Montecito Clubhouse

WHEN
September 14, 2018 • 10:00 AM

Sponsored By
Shadow Hills Veterans Club

For More Information Contact
(760) 347-6317

Tutta Bella Vino Wine Club

It's Almost Here!

Our First Event of the New Season
Saturday, September 15, 2018, 7 pm
Montecito Clubhouse Ballroom

We're kicking off the new season with **Bottle Bargains** – delicious wines at reasonable prices to enjoy for your own personal happy hour or with friends.

\$22 per person, \$26 non-resident guests. Registration flyers will be at the Lifestyle desk and on the Tutta Bella web page on August 15 - www.scschca.com.

Registration Deadline: September 8
or until sold out

For more info: tuttabellavino@gmail.com.

Solos

The Social Club for Single Residents of SCSH

- ✓ Monthly meetings
- ✓ Potlucks
- ✓ Game nights
- ✓ Pool parties
- ✓ Dinners
- ✓ Billiards
- ✓ Sporting events
- ✓ Field trips
- ✓ Movie nights
- ✓ Happy hours
- ✓ Dances
- ✓ Book discussions

Monthly Meeting

Tales of Travels

Sunday, **September 16th** – Montecito Clubhouse Capistrano Room 5:00 PM
Please, bring a dish to share for six; wine will be provided.

First visit no charge. Membership is \$15, good through 2018. Membership forms at the Lifestyle Desk. For more information, contact Shirley Bunce at (780) 345-8121 or bunce.shirley123@yahoo.com.

Sun City Shadow Hills Community Singers Rehearsal & Performance Schedule

- ❖ Monday, September 17th at 5:00 pm Kick-off for Holiday Concert, music distribution, and mini-social.
- ❖ Full Group Rehearsals continue each Monday at 5:00 pm until end of season. Shadow Aires will have additional rehearsals before or after full group.
- ❖ Wednesday, November 21st and Wednesday, November 28th Community Service Concerts at Assisted Living Homes – Call Time: 1:30 pm
- ❖ Friday, November 30th and Saturday, December 1st at 10:00 am Concert Tech Rehearsals
- ❖ Sunday, December 2nd at 2:00 pm Holiday Concert, "Holiday Classics"
- ❖ Sunday, December 2nd – Shadow Aires at 5:30 pm "Menorah Lighting"
- ❖ Monday, December 3rd at 5:00 pm – Holiday Social
- ❖ Wednesday, December 5th– Shadow Aires at 11:30 am "Women's Golf Lunch"

SCSH Desert Life Club

Welcome Back New and Old Friends

This month's speaker is Lisa Vossler Smith
From Modernism Week

Tuesday, September 18, 2018

Heritage Palms Golf Club

The doors will open at 11:30 a.m.

Lunch will be Poached Pear & Chicken Breast Salad
Carrot Cake for dessert (Veggie Meal – Chop Chop Salad)

This month's charity is Coachella Valley Rescue Mission
They are requesting canned and dry goods, cereal, pastas, spices, cooking oil
Plus personal items: deodorant, toothbrush and paste, soap.

Anything & everything!

For cancellations and waitlist: Call MJ Stratman Cell# 714-742-4299

Lifestyle Update

Sun City Shadow Hills
THAT'S ENTERTAINMENT CLUB

Sir Laffs-A-Lot's Comedy Night

Starring Comedians
from the Top
Late Night Shows

Hilarious New Shows
Every Month

Rated "R" Due to
Adult Content

Wednesday, September 19, 2018 • 7:00 PM
Arrive Together, Sit Together • No Seat or Table Saving

Tickets: \$12 in Advance / \$14 at the Door (If Available)
 Tickets Are Non-Refundable
 Checks/Visa/MasterCard/Discover/AMEX
 Complimentary Wine Served

Contact the Sun City Shadow Hills Lifestyle Desk for Tickets
 80888 Sun City Blvd • Indio CA 92203 • (760) 345-4349 Ext. 2120

SCSH Lively Liners Club
HARVEST BARN DANCE
 "Come Line Dance With Us"

**September 23rd
 Montecito Ballroom
 6:00 - 8:45 p.m.**

Bring your favorite snack and beverage

Members \$5.00
 Guests \$10.00

Theme attire is optional ...and fun!
 Line Dance to your favorite country and
 contemporary artists.

Questions: Lynn (442) 300-2572
 Katy (760) 610-5710

The Voice

**Please join our summer
 Sunday Night meetings
 at 6 pm in the
 Santa Rosa Clubhouse
 Monterey room.
 Monthly in the summer:
 Sunday Night
 September 16**

**Bring your questions and
 ideas. We will discuss
 CC&Rs/By-Laws and topics of
 interest to SCSH residents.
 Sign up for our mailing list at
scshneighbors@earthlink.net.
 See our article under Resident Groups.**

**SHADOW HILLS
 WOMEN'S GOLF CLUB**

*ALL CASUAL AND SEASONED GOLFERS INTERESTED IN
 PLAYING 18 HOLES OF GOLF EACH WEDNESDAY ARE
 INVITED TO ATTEND OUR
 WELCOME BACK PARTY
 MONDAY, NOVEMBER 5 AT 2:00
 MONTECITO CLUBHOUSE*

Visit our website at shwgc.com for more information

Sun City Shadow Hills Performing Arts Club

presents

"COUPLES" "THE END OR THE BEGINNING?"

A FARCICAL COMEDY

Excerpts from "Bedrooms" and "Lovers and Other Strangers"
by Renee Taylor and Joseph Bologna

Thursday, Nov. 15 and Friday, Nov. 16 @ 7 pm - Saturday, Nov. 17 @ 1 pm

Ticket Sales Monday, Wednesday and Friday October 8 through November 16

ALL SEATS RESERVED \$12

For more information Call MAUREEN ABEL 760 289-6196

Camera Club

October starts a new and exciting season of the Camera Club!

If you enjoy taking photos, and want to learn and be inspired, please come check us out.

Find information on our website:
www.scshtcameraclub.com

Send us an email:
scshcameraclub@gmail.com

'Kangaroo Island' by Jackye Mills

Monthly activities include:

- 1st Wednesday: Photo Feedback, 3-5pm
- 2nd Wednesday: Main Meeting, 3-5pm
- 2nd Thursday: Photoshop/Lightroom, 3-5pm
- 4th Wednesday: Hands-on Workshop, 3-5pm
- Field Trip: date/time varies each month

SCSH Couples Golf Club

Summer Hiatus

As you enjoy your summer, don't forget about Couples Golf starting again in November. Check out our website at www.shcouplesgolf.com.

For any membership inquiries contact:

Membership – Margaret Gouveia at
mvgouveia2009@gmail.com
phone 760-285-4273

President – Linda Lunghamer at
lunghamer@shaw.ca

OVER THE HILL HIKING CLUB

If you have a pair of hiking boots, a back pack and a yen to discover the beautiful scenery in the hills and mountains of the Coachella Valley and beyond, the Over the Hill Hiking Club is for you

We offer a variety of easy, moderate and strenuous hikes. Our hiking schedule is at: www.scshtca.com/hiking. An abbreviated form of the schedule will appear in *The View* each month commencing in the fall. Join our hiking club by emailing Nancy Stenson at: stensonnancy@gmail.com

Members will receive additional hike information by email. **There are no dues!!!**

Lifestyle Update

Oke Dokey Karaoke

Come and have a ball. Show the world the entertainer that you are or want to be. It's great fun for all. Whether you think you have a great voice or you can't carry a tune, it's the opportunity to have fun singing outside the shower, and without worry that you are going to embarrass yourself. You can sing by yourself or with a partner or group, and sings all types of songs or just listen and enjoy. We provide a songbook by song title, by singer or pick your own favorite. Everyone should have a chance in their life to enjoy one of their secret wishes. Because if not now - when?

Come the first Thursday of every month from 6 - 8:30 pm (October-May) to the Montecito Ballroom for fun and a chance to meet neighbors and make new friends. Annual dues are \$10.

So bring along your favorite libation and enjoy the fun and companionship. Contact Alan Voss (209) 768-9393 for more information.

Shall We All Dance

Sun City Shadow Hills
Dance Club

Montecito Clubhouse Ballroom

Singles and couples, beginners and experienced dancers join us for a wide variety of DJ music lead-follow social dancing.

See you in October 2018
for a new season of dances & lessons!

Come dance with us! See more at www.shdancers.com

Resident membership \$10 includes your 1st dance, Members \$5, Non-residents \$10, Dance Hosts \$0, it's on us!
Non-resident dance hosts RSVP to Judy Wilson at 858-337-5284 or judywilson2016@outlook.com.

Solos

The Social Club for Single Residents of SCSH

- ✓ Monthly meetings
- ✓ Potlucks
- ✓ Game nights
- ✓ Pool parties
- ✓ Dinners
- ✓ Billiards
- ✓ Mystery Happy Hour
- ✓ Comedy night
- ✓ Field trips
- ✓ Movie nights
- ✓ Dances
- ✓ Book discussions

Join us for a variety of activities in August

(No standard 3rd Sunday monthly meeting.)

4:30 Every Friday – Happy Hour at Shadows Restaurant

Be sure you're on our e-mail list to hear about what's happening.

We are working on plans for activities suitable for our long, hot summer!

Membership is \$15, good through 2018. Membership forms available at the Lifestyle Desk.
For more information, contact Shirley Bunce at (760) 345-8121 / bunce.shirley123@yahoo.com.

LEGISLATIVE UPDATE FROM YOUR STATE ASSEMBLYMEMBER

EDUARDO GARCIA 56TH ASSEMBLY DISTRICT

THURSDAY, SEPTEMBER 20, 2018
MONTECITO CLUBHOUSE CAMBRIA ROOM
6:00-7:00 P.M. SOCIAL & BUSINESS MEETING
7:00 P.M. PRESENTATION

SPONSORED BY THE DEMOCRATS IN
SUN CITY SHADOW HILLS

VENUE IS ACCESSIBLE FOR PEOPLE WITH DISABILITIES:
Reasonable accommodations will be provided for people with disabilities. Please call (760) 565-7762 48 hours in advance to make your request or for any questions, including but not limited to, concerns about the program, parking, restrooms facilities. American Sign Language requirements or alternate format materials.

Golf Operations

By ROLLAND VAUGHN
GENERAL MANAGER,
SHADOW HILLS GOLF CLUB

As fall continues to draw near, the most frequently asked questions are all related to the timing and process of our overseeding. We have provided the closure dates for the golf courses, practice tee, and Montecito putting course to the right.

Because of the success of the process we implemented last fall and our goal of continuing to improve the year-round playing conditions of both golf courses, we will be performing the same overseeing process this year. Below is a recap of the information we previously provided:

In the past, all golf courses in the Coachella Valley would aggressively “scalp” the Bermuda grass in all areas of the course. This scalping would remove the entire grass blade leaving only the stem of the plant. This was extremely labor intensive, caused substantial wear to the maintenance equipment, produced tons of green waste, blew dirt and dust everywhere, and made recovery difficult for the Bermuda grass in the spring.

We have now adopted a new process that has been successful at prominent facilities in both California and Arizona. Throughout the summer we have been improving Bermuda coverage and working the height-of-cut lower in preparation of this new process. With the grass cut low to the ground, a chemical application will be made forcing the Bermuda grass into dormancy. The winter grass seed will be spread around the courses, then watered and fertilized to promote germination. Once the grass has germinated and grown to a certain level, we will begin mowing and once again lower the height-of-cut as the grass matures. The height of the winter grass will remain above the dormant Bermuda grass through June when the spring transition will begin.

Thank you again for all of your support, and feel free to contact us at any time with questions or feedback.

Best regards,

Rolland

Contact the author at rmvaughn@troon.com.

OVERSEEDING DATES

North Course

Closed September 24 – October 12
Opens October 13

South Course

Closed October 8 – November 2
Opens November 3

South Course Practice Tee

Closed October 8 – November 2
Opens November 3

Montecito Putting Course

Closed October 8 – November 2
Opens November 3

HOURS OF OPERATION

North Course

6 am – 1 pm
Last SHGC cart to return by 3 pm
Closed September 24 – October 12

South Course

6 am – 3 pm
Last SHGC cart to return by 5 pm

Practice Facility*

6 am – 3 pm
* Closed Monday & Thursday,
10:30 am – 12:30 pm
* Last bucket sold at 3 pm
* Golfers will have priority for
warming up prior to their
round

Golf Update

Montecito Fitness Center

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
7 A.M.		Zumba \$4-Michelle		Zumba/Zumba Fiesta (2 & 23 rd) \$4-Michelle (1 st class begins Aug 2 nd)			
8 A.M. MONTECITO	Body Sculpt \$4 - Angel	Total Body Strength \$4 - Marlana	Body Sculpt \$4 - Angel	Core & Stretch Free Class Bonnie	Total Body Tabata \$4 - Marlana		
9 A.M. MONTECITO	Zumba \$4 - Angel	Yoga- Balance & Strength \$4 - Melinda	Zumba \$4 - Angel	Yoga-Balance & Strength \$4 - Melinda	Zumba \$4 - Michelle (Subbing for Rosy starting Aug 10 th)		
10 A.M. MONTECITO	Mat Core Pilates \$4 - Angel	Cardio & Strength \$4 - Amy	Beginner Yoga \$4 - Angel	Zumba Toning \$4 - Angel	Chair Yoga & Stretch \$4 - Marlana		
10:00 A.M. INDOOR POOL			Aqua Cardio/ Balance \$4- Karen				
11 A.M. MONTECITO	Aqua Zumba \$4- Rosa Reformer Pilates \$12-Dottie No class on 6 th & 27 th	Aqua Fitness \$4- Amy	SEMI-PRIVATE REFORMER PILATES (Dottie)	Aqua Fitness \$4- Amy Reformer Pilates I-II \$12-Pam	Aqua Cardio/Strength \$4- Karen		
1 P.M. MONTECITO				Thera-Band FREE CLASS Dr. Eric Max 40/class 1:15 P.M.			
2 P.M. MONTECITO							
4 P.M.							
4 P.M. MONTECITO	Aqua Fitness \$4- Leslie		Aqua Fitness \$4- Leslie				
5 P.M. MONTECITO			Sun Tai Chi Dr. Haberkorn 5:30 P.M. \$4		Sun Tai Chi Dr. Haberkorn 5:30 P.M. \$4 No class 17th		Sunset Yoga \$4-Amy 45-50 minutes
6:30 P.M. MONTECITO		Tai Chi Qigong level-II Dr .Hamilton \$4		Tai Chi Qigong level-III Dr .Hamilton \$4			

Santa Rosa Clubhouse

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00 A.M.	Cardio Kickboxing \$4- Marlena	Stretch Free class Leesann No class 14 th & 28 th	Zumba (will resume September 12 th)	BarreAbove \$4-Marlena		
8:30 A.M.						8:30 A.M.-9:50 80 MIN Yang Vinyasa Yoga \$4-Leesann
9:00 A.M.	Silver Fit \$4- Marlena	BarreAbove \$4-Marlena	<u>Flowing Water Movements</u> Yoga, Qi Gong, Ai chi, Hula \$4-Melinda	Silver Fit \$4- Bonnie	Yoga \$4-Amy	<u>Flowing Water Movements</u> Yoga, Qi Gong, Ai chi, Hula \$4-Melinda
9:15 A.M.			9:15 A.M. Pilates \$4-Amy			
10:00 A.M.	10:00-11:20 AM 80 MIN Yoga \$4-Amy	Guided Meditation 35 min \$4-Leesann No class 14 th & 28 th	Gentle Yoga \$4-Amy	Cardio & Strength \$4-Amy		Tai Chi Qigong Level-I Dr. Hamilton \$4

PAYMENT FOR CLASSES

We accept credit cards, cash or checks payable to SCSHCA. Payments received at front desk.

To purchase a pass to attend a group exercise class you may choose from the following:

- **\$50 Monthly Group Exercise Pass**
(allows resident to attend unlimited \$4 classes, but expires month of purchase)
- **\$40 Group Exercise Pass**
(allows resident to attend ten \$4 classes with an additional free class received on day of purchase, and no expiration date)
- **Pay \$4 per class**
(resident may pay for individual classes)

CLASS FEE KEY

Paid Class

Free Class

Schedule is subject to change.

Check the Fitness Calendar on www.scsbca.com for class cancellations.

For any questions, please contact:

Santa Rosa Fitness Center
at 760-345-4349 x 2201
Montecito Fitness Center
at 760-345-4349 x 2111

CLASS ATTENDANCE

To help ensure your spot please arrive 5 minutes early. Entry beyond five minutes after the start of the class will not be allowed. No open drink containers are allowed in studios.

GUEST POLICIES FOR FITNESS CENTERS AND POOLS

Guests, for admittance to fitness centers & pools, please register each day at the desk to receive your wristband.

- All guests must present the guest card if not accompanied by the resident. *No exceptions.*
- All forms must be completed prior to using the facilities including the pool areas.
- All rules including personal conduct must be adhered to by all users.
- Guests may be asked to relinquish the use of equipment when residents are waiting to use said equipment.

CHILDREN'S POOL HOURS

(Ages 4 –16) May 1 – October 31: Montecito 9 am – 12 pm · Santa Rosa 2 pm – 5 pm

JOIN US AT SHADOWS FOR MONDAY NIGHT FOOTBALL

STARTS SEPTEMBER 10TH, 2018

HAPPY HOUR ALL NIGHT LONG!!

WEEKLY TAILGATE SPECIALS
ASK YOUR SERVER

**COME ROOT ON YOUR FAVORITE TEAM
WATCH THE GAMES ON OUR (8) T.V.'S
RAFFLE PRIZES DURING EACH GAME**

SHADOWS RESTAURANT
80875 AVENUE 40 INDIO, CA. 92203 • (760) 574-3634
THESHADOWSRESTAURANT.COM

IT'S GAME TIME!

Shadows RESTAURANT

Food & Beverage Update

BY ROLLAND VAUGHN
GENERAL MANAGER,
SHADOW HILLS GOLF CLUB

Typically, August is the slowest month for our Food & Beverage operation. However, because of the continued support of Pasta Night, the newly added Taco Tuesday, and increased walk-in business, we were able to realize another month of growth over last year. We also hosted events for a few golfing groups that drove additional revenue to Shadows. We continue to be pleased with the improved service and food quality while we continue to meet our financial goals.

We are excited to welcome back Monday Night Football and will be hosting fun-filled evenings throughout the football season. Taco Tuesday, Pasta Night, and the Saturday Prime Rib special will all continue through the month of September and beyond. Finally, the team has already been brainstorming ways to improve our holiday events as the season is quickly approaching. We are looking forward to implementing these creative ideas to further improve your dining experience.

Please enroll in our weekly e-blast and check our website at www.theshadowsrestaurant.com

for the most current and accurate information. “Like” us on Facebook and “follow” us on Instagram and Twitter:

- facebook.com/shadowsrestaurant
- twitter.com/shadowsindio
- instagram.com/shadowsrestaurant

Best regards,

Rolland

Contact the author at rmvaughn@troon.com.

HOURS OF OPERATION

Shadows Restaurant

Sunday – Thursday 8 am – 6 pm

Friday – Saturday 8 am – 8 pm

Breakfast: 8 – 11 am

Lunch/Small Plates: 11 am – 6 pm

Happy Hour: 3 – 6 pm

Golf Snack Bar

5:30 am – 11 am

Santa Rosa Bistro

6 am – 1 pm

Limited menu available through September

Closed September 24 – October 12

Montecito Café

Closed

Food & Beverage Update

**Sun City
Shadow Hills®
by Del Webb®**

- = Montecito Clubhouse
- = Santa Rosa Clubhouse
- = HOA Office
- = Shadow Hills Golf Club

- AMP - Amphitheater
- AS - Aerobic Studio
- BCM - Bocce Courts MC
- BCS - Bocce Courts SRC
- BH - Back Half Ballroom
- BR - Ballroom
- BW - Breezeway
- CAM - Cambria
- CAP - Capistrano
- CL - Clubhouse Lobby
- COA - Coachella
- FC - Fitness Center
- FH - Front Half Ballroom

- GR - Green Room
- KSK - Kiosk
- LJ - La Jolla
- MAR - Marisol
- MC - Montecito Clubhouse
- MIR - Mirada
- MON - Monterey
- NEW - Newport
- OS - Offsite
- OUT - Outdoor Event
- PAC - Pacifica
- PAT - Patio by Capistrano
- PC - Putting Course

- PIS - Pismo
- PRK - Parking Lot
- SC - Sports Court
- SEL - Santa Rosa Events Lawn
- SGC - South Golf Course
- SHA - Shadows Restaurant
- SRC - Santa Rosa Clubhouse
- SRP - Santa Rosa Patio
- SY - Santa Ynez
- SY1 - Santa Ynez I
- SY2 - Santa Ynez II
- TBD - To Be Decided
- TC - Tennis Court

2

9:00 AM MVC Bible Study (PAT)
9:00 AM Needles & Pins (CAM/MIR)
10:00 AM Mountain View Church (CAP)
2:00 PM Table Tennis (PIS/NEW)

3

LABOR DAY

9:00 AM Creative Arts (CAM/MIR)
10:00 AM Int. Bridge Lessons (MON)
11:30 AM Pan (CAP)
12:30 PM Games Plus (PIS)
12:30 PM Needles & Pins (CAM/MIR)
1:00 PM Gin Rummy (NEW)
4:00 PM Solo's Club (LJ)
4:30 PM King & Queens Club (PIS)
6:00 PM Pan (CAP)
7:00 PM Bocce Buddies (BCM)
7:00 PM Billiards Club (PAC)

4

9:00 AM Spanish Conversation (MON)
9:30 AM DRC Meeting (COA)
11:15 AM Pan (NEW)
12:00 PM Duplicate Bridge (BH)
12:45 PM Paper Crafters (CAM/MIR)
4:00 PM New Website Orientation (FH)
4:30 PM King & Queens Club (PIS)

5

9:00 AM Needles & Pins (CAM/MIR)
9:30 AM Bridge Lessons (CAP)
10:00 AM Mah Jongg (BH)
10:30 AM Safety Meeting (COA)
11:00 AM Table Tennis (NEW/PIS)
12:30 PM Mah Jongg (BH)
1:00 PM Jewelry Club (MIR)
1:30 PM King & Queens Club (PIS)
2:00 PM Information Advisory (LJ)
2:00 PM Landscape Advisory (COA)
3:00 PM Camera Club (MON)
6:30 PM Bridge (BH)
7:00 PM Billiards Club (PAC)

9

9:00 AM MVC Bible Study (PAT)
9:00 AM Needles & Pins (CAM/MIR)
10:00 AM Mountain View Church (CAP)
2:00 PM Table Tennis (PIS/NEW)
4:00 PM Let's Meet and Eat (BR)

10

7:00 AM Lady Putters (CAP)
9:00 AM Creative Arts (CAM/MIR)
10:00 AM Int. Bridge Lessons (MON)
11:30 AM Pan (CAP)
12:30 PM Games Plus (PIS)
12:30 PM Needles & Pins (CAM/MIR)
1:00 PM Gin Rummy (NEW)
3:30 PM Communications Mtg. (COA)
4:30 PM King & Queens Club (PIS)
6:00 PM Pan (CAP)
7:00 PM Bocce Buddies (BCM)
7:00 PM Billiards Club (PAC)

11

PATRIOT DAY

8:00 AM Ceramics (CAM/MIR)
9:00 AM Spanish Conversation (MON)
10:00 AM Desert Life Board (LJ)
11:15 AM Pan (NEW)
12:00 PM Duplicate Bridge (BH)
12:45 PM Paper Crafters (CAM/MIR)
2:00 PM Golf Advisory Comm. (COA)
2:00 PM The View Subcommittee (LJ)
4:30 PM King & Queens Club (PIS)
6:30 PM Pet Club (CAM/MIR)
6:30 PM Republicans (CAP)

12

9:00 AM Needles & Pins (CAM/MIR)
9:30 AM Bridge Lessons (CAP)
10:00 AM Mah Jongg (BH)
11:00 AM Table Tennis (NEW/PIS)
12:30 PM Mah Jongg (BH)
1:00 PM Jewelry Club (MIR)
1:30 PM King & Queens Club (NEW)
3:00 PM Camera Club (MON/PIS)
6:30 PM Bridge (BH)
7:00 PM Billiards Club (PAC)
7:00 PM Performing Arts (CAP)

16

9:00 AM MVC Bible Study (PAT)
9:00 AM Needles & Pins (CAM/MIR)
10:00 AM Mountain View Church (CAP)
2:00 PM Table Tennis (NEW/PIS)
5:00 PM Solo's Club (CAP)
6:00 PM The Voice (MON)

17

7:00 AM Lady Putters (CAP)
9:00 AM Creative Arts (CAM/MIR)
10:00 AM Int. Bridge Lessons (MON)
11:30 AM Pan (CAP)
12:30 PM Games Plus (PIS)
12:30 PM Needles & Pins (CAM/MIR)
1:00 PM Gin Rummy (NEW)
4:30 PM King & Queens Club (PIS)
5:00 PM Community Singers (FH)
6:00 PM Pan (CAP)
7:00 PM Bocce Buddies (BCM)
7:00 PM Billiards Club (PAC)
7:00 PM Performing Arts Rehearsal (FH)

18

8:00 AM Ceramics (CAM/MIR)
9:00 AM Spanish Conversation (MON)
9:30 AM DRC Meeting (COA)
11:15 AM Pan (NEW)
12:00 PM Duplicate Bridge (BH)
12:45 PM Paper Crafters (CAM/MIR)
4:30 PM King & Queens Club (PIS)
6:30 PM Performing Arts Rehearsal (FH)
6:30 PM RV Club (CAP)
7:00 PM Veterans Club (CAM)

19

9:00 AM Needles & Pins (CAM/MIR)
9:30 AM Bridge Lessons (CAP)
10:00 AM Mah Jongg (BH)
11:00 AM Table Tennis (NEW/PIS)
12:30 PM Mah Jongg (BH)
1:00 PM Jewelry Club (MIR)
1:30 PM King & Queens Club (PIS)
3:00 PM Camera Club (MON)
6:30 PM Bridge (CAM/MIR)
7:00 PM Billiards Club (PAC)
7:00 PM Comedy Night (BR)

23

9:00 AM MVC Bible Study (PAT)
9:00 AM Needles & Pins (CAM/MIR)
10:00 AM Mountain View Church (CAP)
2:00 PM Table Tennis (NEW/PIS)
5:45 PM Lively Liners (BR)

30

9:00 AM MVC Bible Study (PAT)
9:00 AM Needles & Pins (CAM/MIR)
10:00 AM Mountain View Church (CAP)

24

7:00 AM Lady Putters (CAP)
8:00 AM Exec. Session (COA)
9:00 AM Creative Arts (CAM/MIR)
10:00 AM Int. Bridge Lessons (MON)
11:30 AM Pan (CAP)
12:30 PM Games Plus (PIS)
12:30 PM Needles & Pins (CAM/MIR)
1:00 PM Gin Rummy (NEW)
2:00 PM Board Meeting (BR)
4:30 PM King & Queens Club (PIS)
5:00 PM Community Singers (SY)
6:00 PM Pan (CAP)
6:30 PM Performing Arts Rehearsal (FH)
7:00 PM Bocce Buddies (BCM)
7:00 PM Billiards Club (PAC)

25

8:00 AM Ceramics (CAM/MIR)
9:00 AM Spanish Conversation (MON)
11:15 AM Pan (NEW)
12:00 PM Duplicate Bridge (BH)
12:45 PM Paper Crafters (CAM/MIR)
2:00 PM Readers Ink (CAP)
4:30 PM King & Queens Club (PIS)
5:00 PM Spanish Beg. Fall Meet & Greet (MON)
6:30 PM Performing Arts Rehearsal (FH)

26

9:00 AM Needles & Pins (CAM/MIR)
9:30 AM Bridge Lessons (CAP)
10:00 AM Mah Jongg (BH)
11:00 AM Table Tennis (NEW/PIS)
12:30 PM Mah Jongg (BH)
1:00 PM Jewelry Club (MIR)
1:30 PM King & Queens Club (PIS)
3:00 PM Camera Club (MON)
4:00 PM Travel Club (CAP)
6:00 PM Movie Group (CAM)
6:30 PM Bridge (BH)
7:00 PM Billiards Club (PAC)
7:00 PM Bunco (MIR)

Thursday

Friday

Saturday

September

Sign up or purchase tickets to Lifestyle events at the Lifestyle Desk in the Montecito Clubhouse.

760.345.4349 ext. 2120

Cash, checks, and credit cards accepted.

1

- 8:00 AM Classy Niners (LJ)
- 9:00 AM Spanish Class (CAM)
- 9:30 AM Bridge (BH)

6

- 8:00 AM Vaccination Clinic (BH)
- 9:00 AM Creative Arts (CAM/MIR)
- 9:00 AM Facilities & Service Comm. (COA)
- 10:00 AM Writer's Club (LJ)
- 11:45 AM Pan (CAP)
- 12:30 PM Games Plus (NEW)
- 1:00 PM EPC Committee (MON)
- 4:30 PM King & Queens Club (PIS)
- 6:00 PM Bridge (CAP)
- 6:00 PM Oke Dokey Karaoke (BH)

7

- 8:00 AM Bocce Buddies (BCM)
- 8:00 AM Ceramics (CAM/MIR)
- 10:00 AM Performing Arts Board (LJ)
- 11:00 AM Pan (CAP)
- 2:00 PM Table Tennis (NEW/PIS)
- 4:10 PM Beginning Spanish (MON)
- 5:30 PM Bingo (BR)
- 7:00 PM Movie Night:
Chappaquiddick
(CAM/MIR)

8

- 9:00 AM Spanish Class (CAM)
- 9:30 AM Bridge (BH)

13

- 9:00 AM Creative Arts (CAM/MIR)
- 10:00 AM Camera Club (LJ)
- 11:45 AM Pan (MAR/SYL)
- 12:30 PM Games Plus (NEW)
- 12:30 PM Ukulele Strummers (CAM)
- 3:00 PM Meet a Board Member (CAP)
- 4:30 PM King & Queens Club (PIS)
- 6:00 PM Bridge (CAP)

14

- 8:00 AM Bocce Buddies (BCM)
- 8:00 AM Ceramics (CAM/MIR)
- 10:00 AM Flag Sale (CL)
- 10:00 AM Interior Design (LJ)
- 10:00 AM Pan (BR)
- 2:00 PM Tennis Club (NEW/PIS)
- 4:10 PM Beginning Spanish (MON)
- 7:00 PM Movie Night:
Humor Me
(CAM/MIR)

15

- 9:00 AM Spanish Class (CAM)
- 9:30 AM Bridge (CAP)
- 7:00 PM Tutta Bella Vino (BR)

20

- 9:00 AM Creative Arts (CAM/MIR)
- 10:00 AM Writer's Club (LJ)
- 11:45 AM Pan (CAP)
- 12:30 PM Games Plus (NEW)
- 2:00 PM Bingo (FH)
- 2:00 PM Food & Beverage Comm. (COA)
- 4:30 PM King & Queens Club (NEW)
- 6:00 PM Bridge (CAP)
- 6:00 PM Democrats (CAM)
- 6:30 PM Performing Arts Rehearsal (FH)

21

- 8:00 AM Bocce Buddies (BCM)
- 8:00 AM Ceramics (CAM/MIR)
- 11:00 AM Pan (CAP)
- 1:00 PM Finance Committee (COA)
- 2:00 PM Computer Club (MON)
- 2:00 PM Table Tennis Club (NEW/PIS)
- 4:10 PM Beginning Spanish (MON)
- 7:00 PM Movie Night:
Message In A Bottle
(CAM/MIR)

22

AUTUMN BEGINS

- 9:00 AM Spanish Class (CAM)
- 9:30 AM Bridge (BH)

27

- 8:00 AM Vaccination Clinic (BH)
- 9:00 AM Creative Arts (CAM/MIR)
- 10:00 AM Community Singers (FH)
- 11:45 AM Pan (CAP)
- 12:30 PM Games Plus (NEW)
- 4:30 PM King & Queens Club (PIS)
- 6:00 PM Bridge (CAP)
- 6:30 PM Performing Arts Rehearsal (FH)

28

- 8:00 AM Bocce Buddies (BCM)
- 8:00 AM Ceramics (CAM/MIR)
- 8:00 AM Covenants Committee (COA)
- 10:00 AM Board Budget Meeting (FH)
- 2:00 PM Table Tennis Club (NEW/PIS)
- 5:10 PM Spanish Inter. Fall Meet & Greet (MON)
- 7:00 PM Movie Night:
Iron Lady (CAM/MIR)

29

- 9:00 AM Spanish Class (CAM)
- 9:30 AM Bridge (BH)

Lifestyle Calendar of Events

Club Contact Information

Billiards

John Hemphill
760-775-6178
jlhemp@verizon.net

Bocce Buddies

Rick Halla
760-347-9676
rick@rickhalla.com

Bowlers Club

Rose Borses
760-636-4788
rosie6461@gmail.com

Bridge

Richard Rowen
703-727-1460
rnewor@gmail.com

Bunco

Marcia Guntman
760-347-1534
mguntman@msn.com

Camera Club

Don Stenson
760-565-7235
scsbcameraclub@gmail.com

Canasta

Beverly Mirsky
beverlymirsky@yahoo.com

Ceramics Club

Arlene Sirkin
760-863-0962
aisirkin@yahoo.com

Classy Niners

Brenda Moreno
925-963-8526
scsb9ers@gmail.com

Community Singers

Lyba Vinitzky
760-342-3870
lybavinitzky43@gmail.com

Computer Club

Traci Barnett Hone
760-360-1545
infoscshcomputerclub@gmail.com

Couples Golf

Linda Lunghamer
780-720-4117
lunghamer@shaw.ca

Creative Arts

Marilyn Barton
480-274-5500
m2barton@hotmail.com

Dance Club

Judy Wilson
858-337-5284
scshdanceclub@gmail.com

Desert Gardeners

Amy Tomlinson
303-888-5429
ahtomlinson@me.com

Desert Life

Geri Butler
760-775-7846
gbutler414@gmail.com

Discussion Forum

John Crawford
760-565-1311
crawford@earthlink.net

Games Plus

Pat Rosandich
760-343-0783
rosandichp@gmail.com

Genealogy Club

Martha Horner
760-347-2349
marthahjbh@gmail.com

Gin Rummy

Marie Devito
760-636-5593
mariedevito2@gmail.com

Hiking Club

Nancy Stenson
stensonnancy@gmail.com

Jewelry Club

Sharon Degenhart
619-777-3457
sdegenhart@ymail.com

King & Queens

Card Club
Mike Strittmatter
760-698-2790
mstrit2003@yahoo.com

Lady Putters

Pamela A. Castro-Lee
442-400-3122
ladyplee@gmail.com

Let's Meet and Eat Club

Tami Lamporte
760-399-2299
scsbmeetandeat@gmail.com

Lively Liners

Lynn Turnbow
442-300-2572
howlynn222@gmail.com

Mah Jongg

Joan Schwarz
760-610-1561
joanschwarz@yahoo.com

Men's Golf Club

Rick Stohr
760-619-2416
rickstobr1@gmail.com

Needles & Pins

Joan Kiening
708-805-9783
needlesandpinsuncity@gmail.com

Oke Dokey Karaoke

Alan Voss
209-768-9393
alan@alvoss.com

Pairs 9-Hole Golf Club

Frank Bradish
760-469-2622
franknpeg@dc.rr.com

Pan

Bobbi Morris
760-775-2976
ebmorris@verizon.net

Paper Crafters

Ginna Martinez
916-778-9425
ginnamartinez66@yahoo.com

Performing Arts

William Abel
760-289-6196
wabel@dc.rr.com

Pet Club

Bob Schuster
818-437-3699
lightningprofessionals@yahoo.com

Pickleball

Bruce Ainslie
bruce_ainslie@msn.com

Rainbow Friends

Frances Panster
562-400-4496
panichetti@dc.rr.com

Readers Ink

Nancy Angus
760-238-4582
nangus1967@aol.com

RV Club

Ed Degenhart
619-777-3458
edegenhart1311@gmail.com

Solos

Judy Wilson
858-337-5284
judywilson2016@outlook.com

Table Tennis

Paul Hulbert
760-285-1426

Tennis Club

Dennis J Sheehan
650-303-8539
djsheehan46@gmail.com

That's Entertainment

Julie Johnston
760-772-0317
jjohnston003@dc.rr.com

Travel Club

Jerry Irwin
760-289-6748
ongreenpar@dc.rr.com

Tuesday Night Putters

Kathy Lindstrom
760-863-1938
kathylindstrom01@gmail.com

Tutta Bella Vino

tuttabellavino@gmail.com

Ukulele Strummers

Darlene Kretchmer
dkretchmer@yahoo.com

Veterans Club

Tom Hutson
760-347-6317
tomhutson@dc.rr.com

Women's Golf Club

Mary Kunstler
760-393-8143
mfk1126@yahoo.com

Writers Club

Tony Davis
760-775-9521
antiqphoto@gmail.com

Resident Groups

Baptist Church Group

George Vivlamore
760-775-7271
gavesq@aol.com

Concerned Homeowners of Shadow Hills

Army Gruskin
agg.industries@snet.net

Democrats

John Everett
510-520-3944
jnsueve@gmail.com

Hadassah

Cindy Hailpern
760-360-4902
cindy.hailpern@verizon.net

Mind, Body, and Soul

Karen Bernert
818-355-1188
kbern22@verizon.net

Republicans

Pete Anderson
760-469-2086
petegolf@yahoo.com

The Voice

Martin Stone
760-565-1840
martin.stone.86@gmail.com

New Officers?

*If your club's officers
have changed, please see the
Lifestyle Desk and fill out
the New Officers form.*

760-345-4349 ext. 2120

Billiards Club

On Wednesday, June 27 we held our monthly tournament. The game of choice was a team round robin mixed eight ball and nine ball competition. Winners were as follows: 1st place Pat Carson and Barry Zauss, 2nd place Rusty Wright and Bob Engelhard, and 3rd place Steve Rubino and Brian Anderson. Everyone played well and had a good time.

Our club continues to meet Wednesdays at 7 pm in the Billiards Room for open play. Tournaments are held the Wednesday of the month at a cost of \$3 per player each tournament. You must be a club member to compete in the tournaments.

Women and men of all levels of experience are welcomed and encouraged to join. It's a great way to meet your neighbors. Come to the Montecito Billiards Room on Wednesday evenings for open play. Free lessons are available at 10 am on Mondays in the Billiards Room by Bryan Murray (760-342-9028). For any further information please call John Hemphill (760-775-6178).

See you on Wednesdays in the Billiards Room.

Bocce Buddies

Come and play on our recently rejuvenated bocce courts! We play bocce at the Montecito Clubhouse Mondays at 7 pm and Fridays at 8 am. All are welcome to play and join our club. There are no membership dues.

Come along and meet a nice group of residents who enjoy the game. It does not matter if you have never played before, we can teach you the game. We have five bocce courts at the Montecito Clubhouse and two courts at the Santa Rosa Clubhouse.

The club plays year-round in foursomes and groups of six. If you want to play bocce at any time other than when the club meets, bocce balls are available for your use at the fitness desk.

For more information, please call Rick Halla at 760-347-9676.

Bowlers Club

In July a brave group of our bowlers ventured to Las Vegas to compete in the "National Fun Time

Seniors No Tap" competition at the Orleans Hotel. We had a super fun time, bowling, drinking (just a little) and collecting winnings.

Two of our superstars, Don Williamson and Ron Burg each bowled whopping 300's. The team of Lynn O'Connell and Don Williamson cashed at the top of the doubles. Our President, Rose Borses also cashed at 27th of the 500 competitors.

A group of us are already planning to compete in the winter tournament which takes place in January. If you're bowling with the league just talk to Dana or Rose about how to sign up. If you're not in SCSH Bowlers then join us. The room rates are more than reasonable and although not the Bellagio the accommodations were pretty darn nice.

Our winter league begins end of September. If you'd like to join us contact Rose at 760-636-4788.

Left: Rose Borses, Dana Barbour, Judy Thompson, Wally Barbour, Ron Burg, Don Williamson, Lynn O'Connell, Sheryl Merifield; Center: Don Williamson and Ron Burg; Right: Rose Borses, Judy Thompson, Sheryl Marifield, Dana Barbour

Bridge Club

Bridge Etiquette #2

During the bidding, if you have any questions about what your opponents have bid, you can ask. The person to ask is the player who did not make the bid, or you can ask to look at their convention card when it is your turn to make a call/bid. If they don't have one marked, *call the Director*. The lead should come from the Declarer's left. If you are this person, it is done before you write the contract down on your scoresheet. As you go through the play, the less talking about bridge, the better. Don't say things like "We should have been in no trump." Or "This could have been a slam." This information could help your opponents make a setting trick! Should there be a question about something during the play, please call the Director.

Continued on page 36...

...continued from page 35

Last but not least, thanking your opponents at the end of the game is just polite, even if they have scored all the points!

Bunco

Please join us the last Wednesday night of each month at 6:45 am in the evening in the Montecito Clubhouse for a wonderful evening of laughing, yelling, and screaming at the dice. It's nice and cool in our room. We look forward to seeing you then.

Any questions? Please Call Marcia, also known as the Bunco Queen, at 760-347-1534. Looking forward to seeing you at the tables.

Camera Club

The Camera Club is gearing up for an exciting season starting in October. If you are interested in photography, we have photographers of all levels in our club. We offer educational opportunities for all skill levels that include workshops, photo feedback sessions, field trips, post-processing techniques, and much more.

Our monthly schedule includes:

- 1st Wednesday: Photo Feedback
- 2nd Wednesday: Main Meeting
- 2nd Thursday: Photoshop/Lightroom
- 4th Wednesday: Workshop
- Field Trip: Date & Time varies each month

Find lots of information on our great website: www.schscameraclub.com. Email us with your questions at: schscameraclub@gmail.com

Hope to see you in October!

Canasta Club

The Canasta Club is on hiatus until October 1. Pursuant to the CC&R's, in order for a club to retain its charter status, it is essential that the club have a full complement of officers and hold quarterly meetings. To that end, when we reconvene in October, we will need to fill the following offices: President, Vice President, and Secretary. The Treasurer has consented to stay in that position. If you are interested in volunteering for any of those positions, please contact Beverly Mirsky at beverlymirsky@yahoo.com or telephone her at 760-984-0284.

Ceramics Club

As summer wanes, we welcome back many of our vacationing members. The rest of us have been busily working all summer long on new and exciting creations. We also have several new members who joined us this summer, and they are successfully completing some of their first ceramic bisque projects. The results are fabulous. This is a really good time to join the Ceramics Club and create special gifts for your own family and friends – or to keep for yourself.

Stop by and see our display case across from the Cambria/Mirada room where we meet. Every month our case changes as members show new items they have been working on. August's display featured club members' "personal favorites." We invite you to join us and create your own unique masterpieces. Our members are always welcoming and available to get you started on making your own creations. It is great fun and easier than you think. We meet Tuesday and Friday mornings from 8 am – 12 pm in the Montecito Clubhouse. For more information contact our club president, Arlene Sirkin, at 760-863-0962.

Classy Niners

Summer golfing season is winding down and what a fun summer the Classy Niners had at our away games – even in our extreme heat! Our tee times remain at 7 am on Tuesdays and Fridays throughout the summer months. Tee time changes for our upcoming season will be announced later on our website.

A new addition to the Classy Niners Club is our handicap games, played the fourth Tuesday of each month. After a few handicap games, there continues to be overwhelming positive responses from our members. Check out our flight winners on the Classy 9ers/Events tab on our website.

Handicaps are not needed to play with the Classy Niners, but members interested in establishing a GHIN can contact

Nose to Nose by Diane Anderson

Hanna Davey at hanna.3030.davey@gmail.com. GHIN renewal fees of \$36 are due at the end of the year for renewals.

Our board and committee members look forward to seeing our current and new members soon! Please visit our website (www.shclassy9ers.com) and click on the Classy 9ers tab, scroll down to view our Calendar. There continues to be *a lot* of information about our club including our exciting upcoming events, signups for games and clinics, photos and much more!

Be sure to use our new email address for all your Classy Niners correspondence: scshc9ers@gmail.com

Questions about our club can be directed to Brenda Moreno, President, at brendamoreno56@gmail.com.

Save-The-Date! Our "Welcome Back" event is on Monday, October 8! It's going to be a *fantastic* 2018-2019 season!

Community Singers

We are looking forward to our upcoming season and welcoming our returning members as well as new members. While our activities include several performances, we are open to members who just want to work out by singing at rehearsals. All you need is a desire of choral music, the desire to make new friends, and willingness to dedicate time in preparation and rehearsals. No auditions necessary!

Please note, Community Singers will be collaborating with Performing Arts during the second half of our season (January through March) in the production of a Spring Musical so we will have a shorter Singers season which will close on December 3 with our Holiday Social.

Our kick-off meeting and social for the Holiday concert will be Monday, September 17, 2018, at 5 pm in the Montecito Ballroom (back half). Dust off those binders, find your name tags and bring your dues of \$15 (dues are less because of shorter season) and join us for a great evening. Regular rehearsals will continue each Monday at 5 pm.

Mark your calendar with our Holiday Concert date: Sunday, December 2, 2018, at 2 pm in the Montecito Clubhouse Ballroom. Tickets will go on sale at the Lifestyle desk approximately eight weeks prior to concert date.

For more information, please contact our club president, Lyba Vinitsky at 760-342-3870 or lybavinitsky43@gmail.com.

Computer Club

We are wrapping up our summer break and hoping you, too, are rested and relaxed.

Our instructors will be raring to go for our Kick-Off Meeting on Friday, October 5 from 10 – 11:30 am in the Montecito Ballroom. Come and join us! Bring a friend – all residents are welcome. We'll be offering new classes and some old favorites. And there's a raffle at the end of the meeting for fun and cheap tech gadgets! If you'd like to get a sneak peek at the fall schedule, please visit our website at www.scshcomputerclub.com. We'll have our class calendar posted by October 1.

If it's just too hot and you're in the mood to learn something new or practice a skill, crank up the air conditioning and check out our website. What a great idea! We have posted lots of class handouts, these are great tools and you can view or print them anytime, 24/7.

Any questions, please send us an email at infoscshcomputerclub@gmail.com

Couples Golf

With summer winding down, those in the desert are anxiously awaiting cooler temperatures, while those that are snowbirds are already planning for a departure to the warmth of the desert. It is soon time to think about starting up the Couples Golf Club. Our first game will be on November 4 at the North Course, followed by a welcome back event on November 7. The group gets together two Sundays per month, followed by a fabulous dinner at Shadows Restaurant. If you are returning, we look forward to seeing you back, and if you are considering joining us, we would love to have you come and meet some new friends. Check out the website at www.shcouples.com for more info. For membership inquiries contact Margaret Gouveia at mvgouveia2009@gmail.com. For any other questions contact Linda Lunghamer, President of Couples Golf at lunghamer@shaw.ca. See you in November!

Creative Arts Club

It's hard to believe it's September again. Time sure flies when you're having fun...in 112-plus degree

Continued on page 38...

...continued from page 37

weather! I'm sure it is still going to be hot through the month so don't forget, if you're inclined to be practicing any kind of artistic talent you have or wish to improve, the Creative Arts room is open to you on Mondays and Thursdays from 9 – 11:30 am, and it is cool! Even though our numbers were small due to the exodus during the summer months, we had several dedicated artists working and socializing.

At right is Gerry Klenck working on a oil painting that I am sure will be a masterpiece.

Don't forget to look at the Painting Displays in the Montecito. They change every month with new artists proudly showing their work. Some are for sale if anyone is interested.

Any questions, call Marilyn Barton at 480-274-5500.

Desert Gardeners

Our club provides opportunities for expanding your gardening knowledge and skills. We meet monthly from November to April. Activities include guided tours of local nurseries and gardens, lectures on gardening techniques and plant selection, and visits to members' gardens. Check our website www.scsdeshdesertgardeners.com to find the latest news on our club activities and a wealth of gardening resources.

Membership forms are available on our website. Yearly dues are \$15. Dues are accepted beginning October 1. Checks payable to "SCSH Desert Gardeners Club" can be deposited in Box 55 at the Montecito Clubhouse. For further information, contact Amy Tomlinson, President, at scshdesertgardeners@gmail.com or call 303-888-5429.

Desert Life

Please come and join us on September 18 for our Desert Life luncheon and program.

If you would like to join Desert Life, pick up a membership application in the kiosk near the front desk. Fill out the application and attach a check for \$15 made out to SCSH Desert Life. Please do not combine with Luncheon check! Write "new" on your check and drop it in our Desert Life mailbox at the Montecito Clubhouse. Returning members simply write "returning member" on your check and drop it in our mailbox.

Time: 11:30 am to 2 pm

Location: Heritage Palms Clubhouse

Program: Our speaker is from Modernism Week and will

tell us about the showing of homes in October and the big two-week event in February.

Charity for the Month (Optional): June's charity is Coachella Valley Rescue Mission and their "0 Days of Summer." Their needs are non-perishable foods, such as canned vegetables and fruit, rice or beans, etc.

Menu: Poached Pear and Chicken Salad on a bed of Endive with Candied Walnuts and Gorgonzola with Carrot Cake for dessert. Veggie choice is Chop-chop Salad. (Indicate "veggie" preference on check.)

Price: \$24. Checks must be in by September 11 – Place in mail slot at Montecito. (If you wish to reserve a table for 8, 9 or 10, put all checks in one envelope with the name in which the table is being reserved.)

Discussion Forum Club

We are happy to bring interesting speakers and topics to our neighbors in SCSH. We will be on hiatus until November, as we plan our Speaker Series for next season. Season Passes for the 2018-2019 Season will be available in October.

We welcome your ideas, so if you want to suggest a speaker or topic, contact President John Crawford at scshdfc@earthlink.net.

Games Plus

Games Plus was formed to play various games. Currently we play Bingo the first Friday of each month, unless otherwise notified. Our next Bingo session will be September 7. Doors open at 5:30 pm with games starting at 6:30 pm. Paper sells for \$5 for 10 games, each game sheet has three cards. There are two special games throughout the evening. You may purchase double actions for \$1 each and the final game is 3 for \$2. You may purchase as many as you want to play. The two special games are usually our biggest payouts. They can pay as much as \$250 each. As our numbers grow throughout the season the pots will be bigger. We also have a free door prize raffle right after intermission. It's a fun evening with lots of fellowship. Bring your friends and family to play. Outside guests are always welcome. You must be 18 years of age to play. Cash only; small bills appreciated.

On Mondays of each week there is a room available at the Santa Rosa Clubhouse from 1 – 3:30 pm for Scrabble and other games. On Thursdays there is a room at the Santa Rosa Clubhouse open for Hand and Foot at 12:30 pm. There is no charge or dues to play on either of these days. You must put together your own group to play.

If you have any questions, please call Pat at 760-343-0783 or 310-433-0714.

Gin Rummy

The Gin Rummy Club meets every Monday at the Santa Rosa Clubhouse in the Newport Room. Game starts at 1 pm, and we play until finished. Depending on how many players there are, the game can end anywhere from 4:30 to 5:30 pm.

If you play Gin Rummy or would like to learn, please contact Marie DeVito at 760-636-5593. We are a fun group, and all are welcome.

Hiking Club

(Over the Hill Hikers)

SCSH's Over the Hill Hiking Club offers easy, moderate, and strenuous hikes from October through April.

New members please contact Nancy Stenson at stensonnancy@gmail.com.

Hike reservations will be accepted only 14 days in advance by emailing the hike leaders.

To see more of the hike schedule and further club information go to: www.scsorca.com/hiking.

- **October 25** *Deer Springs Trail to Suicide Rock*
7 miles, 1400' MODERATE,
LUNCH
Reserve: jptdtang@gmail.com
- **October 27** *Coachella Valley Preserve at McCallum Pond*
3 miles, 100' EASY.
Reserve stensonnancy@gmail.com.
- **October 29** *Cove to Lake Trail La Quinta*
5 miles, 200' EASY.
Reserve: hoosierjohn2@gmail.com
- **November 8** *Earl Henderson – Palm Springs*
3 miles, 300' EASY.
Reserve: jptdtang@gmail.com
- **November 13** *White Water Preserve – PCT South to the Saddle*
8.5 miles, 1850'
Reserve: ellahaylock@hotmail.com

Jewelry Club

We are looking for you to join us in at the Jewelry Club. Our art is so diverse that anyone at any level can come and have fun. You can inspire us or we will inspire you. Just stop by and check us out. We look forward to having you!

As always, we will offer assistance in basic jewelry making skills and you can work on your own projects as well.

Feel free to stop by the Mirada Room at the Montecito Clubhouse any Wednesday afternoon between the hours of 1 – 3:30 pm to participate, or just see what's going on. If you want to get started, there are any number of experienced members who can lend their guidance.

Contact our president, Sharon Degenhart, at 619-777-3476 if you would like more information about club activities.

Kings and Queens Card Club

The name of the game is *Poker!* Kings and Queens Card Club is open for play throughout the year giving you the chance to join in.

Who: Shadow Hills residents looking for a good night out with friends and neighbors

When: Monday, Tuesday, and Thursday, 5 pm starting times

Where: Santa Rosa Clubhouse

What: Dealers choice (Omaha, Stud, Hi Low etc.)

We're always looking for new players from our Shadow Hills community. Immediate seating available. So, let's all shuffle up and deal!

For more information call Mike at 760-698-2790 or Bobby at 310-977-1896.

Lady Putters

September is here already, and the summer is almost over. The snowbirds are returning and looking for activities. The Lady Putters are still meeting on Monday mornings for some fun and a great way to begin the week. So, ladies, drop by and check out the Lady Putters.

We invite all women in our community to join Lady Putters and come as a guest to experience a fun morning. Our yearly membership fee is \$20.

Continued on page 40...

We wear white pants and blue logo shirts during normal putting season. However, during the summer months feel free to wear a comfortable outfit of your choice as our logo shirts and white pants are not required, however, we request that all putters adhere to standard golf dress codes.

All that is needed to participate is a putter, a golf ball, and \$2. No experience needed, just a desire to meet new friends. Please note, we do adhere to standard golf dress codes (no jeans, tank tops, no golf shoes with spikes, or flip flops). We meet in the Capistrano Room on Monday mornings during summers months at 7:15 am for one session of putting.

You can also check our website www.shputters.com for more information and latest updates about Lady Putters.

Let's Meet and Eat Club

It's September, and Let's Meet & Eat has a great event planned for Sunday, September 9. The *amazing* local dance band, The Shadows, will keep the dance floor packed all night long! These guys play tunes from the '50s, '60s, '70s, etc., and dance music is their specialty. Beat the heat and enjoy an evening of conversation, great food, cold drinks, and hot dance music! Join your friends and neighbors in the Montecito Ballroom, from 4 – 7 pm. The cost is \$10 per club member and \$12 per guest. Please bring a dish to share with a table of 10, and your beverages of choice (beer and wine ok). Reservations forms are available in the rounders at both clubhouses. Please fill out your forms and drop them in the club mailbox, with your checks, asap! This will be a super popular event, so get your reservations in early! Questions: Call Cherie at 760-347-7167 or email scshmeetandeat@gmail.com.

Lively Liners

“Harvest Barn Dance”

Come Line Dance with us!
September 23, 6 – 8:45 pm, Montecito Ballroom
Everyone Welcome! Members \$5, Guests \$10

Line dance classes are offered at the Montecito Fitness Center, Aerobics Studio. Try the first class for free! Please arrive at 12:45 pm on Mondays *only* to register.

Laugh, make new friends, and of course...dance! Fun, monthly dances to show-off your skills! Give it a try, and you will fall in love with dancing! Low \$15 monthly fee includes all classes below!

- Beginner 1 Class: Mondays, 1 – 2 pm
- Beginner 2 Class: Mondays, 2 – 3 pm
- Beginner Review Class: Tuesdays, 1 – 2 pm
- Transition Class from Beginner to Intermediate: Wednesdays, 1 – 1:30 pm

- Intermediate Class: Wednesdays, 1:30 – 3 pm
 - Intermediate Review Class: Thursdays, 5 – 6 pm
 - Advanced Class: Mondays, 4 – 5 pm; Fridays, 1 – 2 pm
- Please check the calendar on our website for any changes to the schedule at www.scsHLivelyliners.com. For more info Call Lynn at 442-300-2572, or Katy at 760-610-5710.

Mah Jongg

Have you noticed a drop in the outdoor temperature? Well maybe not a lot cooler yet. September is still pretty much a hot summer month here in Indio, but the Montecito Clubhouse is always cool for our weekly Mah Jongg game. Regular play for SCSH Mah Jongg club members is every Wednesday from 12:15 – 3:30 pm in the Montecito.

On September 5, Mah Jongg lessons will resume in the Montecito starting at 11 am. For more information call Babs Bloomgarden at 760-393-2056. If you want to jump start your learning process, you can purchase a 2018 Hands and Rules Card from The National Mah Jongg League, Inc. 450 Seventh Avenue, New York, NY 10123. Phone number is 212-246-3052. Large cards are \$9 and small cards are \$8.

“Learn avidly. Question it repeatedly. Analyze it carefully. Then put what you have learned into practice intelligently.”

~ Confucius

Men's Golf Club

The Men's Golf Club is on our Summer Season schedule. In May, June and July, we averaged more players this year than we have the past two years.

The Monday away games are concluded now. It was great to get to play courses including private ones that many of us don't usually get a chance to play. Thanks JT.

Men's Golf will continue with its normal schedule for the month of September. When the South Course closes in October, we will play some events on the North Course as available.

Keep up to date with our events on the website and click on Thursday tab for both Thursday and Monday events. (www.myshmgc.net)

Anybody looking to join the Shadow Hills Men's Golf Club, contact the Membership Chairman: Randy Thomas at 949-279-2115 or randythomas2012@gmail.com.

Needles and Pins

In the photo below, club member Jeanne Eells displays the “best friends” shawls she knitted as well as the cat pillows

she recently made. A recent addition to our club, Jeanne is talented in quilting and knitting and is always willing to help with the less experienced club members.

Several of our members belong to the Coachella Valley Quilt Guild, which is presenting a special event in September featuring the Quilts of Valor Foundation. The QOVF's mission is to cover service members and veterans who have been touched by war with comforting and healing Quilts of Valor.

Several of our club's quilts were recently donated to victims of the Cranston fire as well. In slow seasons as well as busy ones, there seems to always be a need for charitable donations.

If you have always wanted to try your hand at knitting, crocheting or learning how to make a quilt, this is the club for you. We have all ability levels and are so fortunate to have many members who enjoy teaching their skills to beginners. Come join us in the Cambria/Mirada rooms at the Montecito clubhouse all day Sunday, Monday afternoons and Wednesday mornings. For more information, contact President Joan Kiening at needlesandpinssuncity@gmail.com.

Oke Dokey Karaoke

Come and have a ball. Show the world the entertainer that you are or want to be. It's great fun for all. Whether you think you have a great voice or you can't carry a tune, it's the opportunity to have fun singing outside the shower, without worrying that

you are going to embarrass yourself. You can sing by yourself or with a partner or group, sing all types of songs or just listen and enjoy. We provide a songbook by song title, by singer or pick your own favorite. Everyone should have a chance in his or her life to enjoy one of their secret wishes. Because, if not now – when?

Come the first Thursday of every month from 6 – 8:30 pm (October–May) to the Montecito Ballroom for fun and a chance to meet neighbors and make new friends. Annual dues are \$10.

So, bring along your favorite libation and enjoy the fun and companionship. Contact Alan Voss 209-768-9393 for more information.

Pairs' 9-Hole Golf Club

Our club's mission is to share the love of golf in a social, friendly way. We play at the par-3 North Course. We have a fun lineup of games and events planned. We do not require handicaps and the purpose is to provide golf for those of us who wish to have a relaxed fun game.

We encourage all resident golfers in SCSH to join, be it singles or a couple. We begin play at 1:30 pm, with sign-in no later than 1 pm. We play on the first and third Thursday each month unless otherwise posted. We use a shot-gun start format and are able to play all 18 holes even though our name is Pairs 9-Hole Golf Club. We gather on the patio at the Shadows restaurant for a fun social hour after each play date.

Annual membership dues are \$10 per person.

To register to play any of our play dates, sign-up must be completed by noon on the Wednesday prior to the posted play date. To sign up, contact either Scott Bartholomaus: 206-890-3220, mukcat@aol.com; or Frank Bradish: 760-469-2622, franknpeg@dc.rr.com.

Pan Club

Our Annual Fall Pan Tournament will be held Thursday, October 11. Sign-up will be at our quarterly business meeting on Thursday, September 13, at 11 am in the Capistrano Room at Montecito Clubhouse. Save the date! We will be sending out an email to all our club members with the details. You must be a member of the Pan Club to play in the tournament; please make sure you are current

Continued on page 42...

...continued from page 41

with your dues. The last tournament filled up very quickly, so be sure you register. Lunch and prizes are included in the entry fee.

Pan continues to be a great way to meet people in our community. The Pan Club plays on Monday at noon and 6 pm in the Capistrano Room at the Montecito Clubhouse. On Tuesday, there are games beginning between 11:15 am and noon at the Santa Rosa Clubhouse. Thursday's games are held at noon in the Capistrano Room at the Montecito Clubhouse. Stop in, see if there is an open seat or get on the sub list. Remember, you must be a Pan Club member to play in a game in the pan rooms.

If you have a new address or email address, please send your current information to Sue Cohen at 442-274-2212 or cableladeel@gmail.com.

For any questions, please contact Bobbi Morris at 818-903-2876 or Sharon Weiss at 818-324-7822.

Have a great summer!

Paper Crafters

As we get ready to welcome the fall season we also will welcome back our snowbirds. But there is always room for one more! Come join us.

The card pictured below was done by Linda Murray who taught us how to create the butterflies and decorate the cards. We do other wonderful things as well. We create and deliver Holiday cards to our hospitalized vets and send them cheerful messages and greetings. Come learn the techniques and have fun with our group.

Paper Crafters meets on Tuesdays in the Miranda Room at the Montecito Clubhouse at 12:45 pm to "catch up" with each other. Classes begin at 1 pm. Membership is \$10 per year and weekly projects range between \$1 – \$3. If you have questions call our President, Ginna Martinez, at 916-778-9425 or ginnamartinez66@yahoo.com.

Performing Arts Club

Welcome back to those of you that leave the desert for summer. I hope you all are looking forward to our 2018/2019 season of Performing Arts. We are trying some new things this year, and hope you are all ready to join us.

Our one act plays are progressing nicely. I read them again and I think you are going to enjoy them. There are some jobs still to be filled, so please step forward if you can.

Our club is open to anyone interested in all aspects of stage performance: set design, set construction, photography, publicity, make-up, costumes, lighting, sound, as well as acting, producing, and directing. Please contact a Board Member listed below.

Our board meets on September 7, at 10 am in the Santa Rosa. Our general meeting is September 12 at 7 pm in the Capistrano room. See you all there.

Hoping you all had a safe and healthy summer.

Our officers all look forward to hearing your questions or comments:

- President, Bill Abel (wabel@dc.rr.com) 760-289-6196
- Vice President, Darryl Jacobs (darrylajacobs05@gmail.com) 760-469-5677
- Secretary, Judith Bennoch (judithbennoch@icloud.com), 760-347-0616
- Treasurer, Jeff Moses (jeffbmoses@verizon.net) 619-301-3542
- Past President, Allan Lorenz (allanjlorenz@gmail.com, 760-619-3244)

Pet Club

Attention all pet lovers! It's time for the Pet Club to resume regular monthly meetings. Our first meeting of the year on September 14 will be a pizza party to welcome all new and returning members. The club will provide pizza and soda for everyone attending. This will give everyone a chance to meet and greet new and returning members and have input into the types of programs you would like to see. You will also get a chance to hear about the programs that have already been scheduled.

The Pet Club meets on the second Tuesday of each month at 6:30 pm, and each meeting will include a short program designed to interest, inform, and excite our members. You will not only get the opportunity to learn, you will get to interact with other pet lovers just like yourself.

We hope you will be able to join us at our meetings. If you plan to attend the pizza party on September 14 at 6:30 pm or would like more information, contact Pet Club president Bob Schuster at 818-437-3699 or litepro7@gmail.com.

Pickleball Club

The SCSH Pickleball Club members are anxious for the upcoming season's organized activities to begin in November with lessons, tournaments, social play, ladder play, special events, intra-club play, and more. Specific information will be available in the October issue of *The View* and on the website including the date and times of the first general meeting in November.

Indian Well Tennis Gardens will host the National Pickleball Championships in November. Watch for details in the October issue of *The View* as to time, date, etc.

Pickleball players are a devoted and creative group as the photo above shows: "Pickleball at Pigeon Lake, Alberta Stops Traffic." With a portable net, a little chalk or tape, players find a way to enjoy this fast-growing sport. If you are new to Pickleball or a seasoned player, SCSH Pickleball Club has something for you. More information is available on the website: scshpickleball.com.

Membership season is November 1 – October 31. Please join us.

Rainbow Friends

Wow, it's already September, so perhaps the hottest summer temperatures will soon be a thing of the past, and we will all be enjoying our wonderful valley with its spectacular autumn weather before we know it.

Wishing you a very Happy Labor Day weekend.

Thanks to everyone who helped make our August Potluck a huge success!

We won't have a September meeting, but look forward to seeing you at our next meeting, the second Wednesday in October.

We are a social club for the LGBT community, family and friends. For further information, please contact Frances at 562 400-4496.

Readers Ink

Readers Ink book lovers read *The Other Einstein* by Marie Benedict in August. The novel is about Albert Einstein's wife, Mileva Maric Einstein. She was a brilliant scientist in her own right whose contributions to the special theory of relativity have been debated. We rated the book a 7.0 out of 10.

Our next discussion will be on *Educated* by Tara Westover. We always meet on the fourth Tuesday of the month which puts us in the Capistrano room at the Montecito Clubhouse at 2 pm on Tuesday, August 28. All literature enthusiasts are welcome! You will love our group. Please call Nancy Angus at 760-238-4582 or email at nangus1967@aol.com if you would like more information.

Table Tennis

Table Tennis at the Santa Rosa on Wednesday from 11:30 am, Friday and Sunday from 2 pm, welcomes all comers. Whether you have played ping pong 35 years ago or just started playing with the grandkids, come on by and you will see it's like riding that Schwinn once again.

If you think it's not exercise, guess again. Fun, helps eye/hand co-ordination, and you do break a sweat. Hope to see you soon. Call Steve Monsky at 760-625-1478 or Paul Hulbert at 760-285-1426 if you have any questions or thoughts.

Tennis Club

Taylor Tennis, the successful bidder for resurfacing the Montecito Courts, hopes to complete the project by October 15. The club anticipates minimal disruption to group play possibly in late September and early October. The Santa Rosa courts will be addressed on a “day to day” basis depending on the progress made on the Montecito courts. A “hard slam kick off” in November will be better than ever, with fresh and lively courts. Colonel Chuck Maguire will cut the ribbon and sing God Bless America, acapella.

“Positive” Patty Prunty and her crew from our social committee organized the pizza party on August 17. Tape of the gathering will be viewed at the Sheehan home at a later date with no cover charge.

That's Entertainment

We present Sir-Laffs-A-Lot's Comedy Night at the Montecito Clubhouse on the third Wednesday of every month. This event is open to all SCSH residents and their guests. We arrange for two LA comedians to drive out to Indio and do an amazing show for 90 minutes. The comedians are different every month, and the show can be “R” rated for adult content. So, plan accordingly. Please get your tickets early as this event sells out quickly during winter season. Please see our ad in this magazine, on the community website (scshca.com), or lobby flyers for further details.

If you are interested in helping to organize these events as a member of the That's Entertainment Club, please call Julie at 760-772-0317.

Travel Club

The next Travel Club meeting will be on Wednesday October 17 at 4 pm in the Capistrano Meeting Room in the Montecito Clubhouse. The Travel Club is dark from May through September.

We have the following trips planned for 2018-2019:

- **Romance of the Rhine & Mosel**
Departure Date: July 5 – 20, 2018
(Grand Circle River Cruise)
- **The Wilderness Beyond: Patagonia, Tierra del Fuego & the Chilean Fjords.**
Departure Date: October 24, 2018
(Overseas Adventure Travel)
- **7 Night Alaska Cruise**
Departure August 24, 2018
(Celebrity)

2019 Trips:

- **Discover Washington, D.C.**
April 3-8, 2019
(Collette)
- **Spotlight on New York City**
May 16-20, 2019
(Collette)
- **Islands of New England**
July 11-18, 2019
(Collette)
- **Discover Switzerland, Austria & Bavaria**
August 8-17, 2019
(Collette)
- **Iceland: Land of Fire and Ice**
September 22-30, 2019

As always, our members suggest our trips. We vote on them and have speakers come and talk about our top trips. All trips are considered. If you are not a member and would like to suggest a trip please email us.

Our dues are only \$5 a year per person. You can contact us at scshtravelclub.com@gmail.com.

If you are interested in any of the above-mentioned trips, there are flyers at the Lifestyle desk.

Tutta Bella Vino

We're ready to kick off the new season with Bottle Bargains – delicious wines at reasonable prices for happy hour or entertaining. We begin again on September 15, 2018 at 7 pm in the Montecito Clubhouse Ballroom.

Monthly events are \$22 per person, \$26 for non-resident guests, and are offered only to SCSH residents and their guests. Residents may attend one event before becoming a member. Membership for the season, which is September through June, is \$10 per resident.

This year, we ask all members to submit new membership forms when paying their \$10 fee as we are updating our records. New waiver forms are not required for past members. Only new members will need to submit both, and the forms are available online.

Registration flyers will be available on the rounders at the Montecito Lifestyle desk, or on our TBV web page at www.scshca.com, beginning August 15, 2018. Registration closes on September 8, or when sold out.

For more info email: tuttabellavino@gmail.com.

Ukulele Club

When I was a young person and August rolled around, the emotion I felt was “Yippie! School is almost in! I have to get

ready for September and the fall football season by buying supplies, participating in music camp, and memorizing music for all the field shows that are to come.” I guess that’s why I fell into the profession of teaching music.

Now as a retired person in our community, I still get excited in anticipation of all the broad array of educational milieu and formal learning opportunities that will resume coinciding with the arrival of snowbirds back to Sun City Shadow Hills in October.

Although, the Ukulele Club will take a break during the month of September, we formally invite you to participate with us every Thursday afternoon starting in October. Our home is the Cambria Room in Montecito Clubhouse.

The Beginning Ukulele 101 Class will meet between 12:30 pm and 1:20 pm. No previous music experience or knowledge is required. The performance group starts playing at 1:30 pm.

For more information about the ukulele club, please contact Darlene at dkretchmer@yahoo.com.

On behalf of the Ukulele Club, we wish you a wonderful September!

Veterans Club

While the Veterans Club of Sun City Shadow Hills remained “dark” during the month of August, our next club meeting is planned for Tuesday evening, September 18, in the Montecito Clubhouse, Cambria room, starting at 7 pm.

The Riverside County Veterans Affairs office will give a presentation at the September meeting. The intent is to update veterans on any changes in benefits and remind all veterans what services the VA office provides on a continuing basis.

Please remember that collection of worn, soiled, and damaged USA flags is a continuing service and occurs nearly any time of day, any day, at the Lifestyle desk of Montecito Clubhouse.

The Veterans club sells new USA flags and flag staffs on the second Friday of each month in the lobby of the Montecito Clubhouse. In September, that will be Friday, September 14, from 10 am. – 11:30 am.

We welcome all veterans of all branches of service to our nation, and hope to see you Tuesday evening, September 18.

Women's Golf Club

While the heat is extreme this summer, those staying close to home can still enjoy a round or two of golf each Wednesday and Friday throughout the summer. Play is early in order to beat the heat so be sure to check out the starting time when you sign up in the Pro Shop.

Please mark your calendars for the Welcome Back Party scheduled for November 5 from 2 – 4 pm in the Montecito. This event provides you the opportunity to reconnect with old friends and make new ones, as well as learning about upcoming events for the year.

The Women’s Golf Club provides both the casual and seasoned golfers an opportunity to play 18 holes of golf each Wednesday during the season, October 31 through May 31. You can complete an on-line application and review club information on the website at shwgc.com.

For more information on membership, please contact the Membership Chair, Janet McChesney at pjmcchesney02@gmail.com or Club President Mary Kunstler at mfk1126@yahoo.com.

Writer's Club

Try your hand at writing that story you have always wanted to tell. It does not matter if you are writing fiction, non-fiction, memoirs, or screenplays; write a page a day for a year and you have a book!

It’s easier than you think to write your own story. Every year millions of great stories disappear forever as people forget or pass on.

Many of our members have never written before. Some have published their own book. Learn how to self-publish for no cost!

Every member has the opportunity to read one or two pages (double-spaced) of their work to the group; receive ideas, direction and gentle criticism. Part of being in our club is the encouragement we get from each other to write on a regular basis.

The Writer’s Club meetings this month are Thursdays September 6 and 20 at 10 am in the Santa Rosa Clubhouse. Who knows, you may find the hidden writer in you. Free membership! How can you go wrong?

For more information: antiqphoto@gmail.com or bethbolduc7@gmail.com.

Resident Groups

Democrats

With only 67 more days left until the November 6 midterm elections, *now* is the time to set a goal to make a commitment to act.

Several new SCSH residents have asked me, “How do I get involved in supporting Democratic candidates?”

There are numerous opportunities to get involved such as phone banking, texting voters, canvassing our neighborhood, donating money to support our candidates, registering voters, helping people get to the polls, writing letters to the editor of the *Desert Sun* supporting our candidates and attending our monthly meetings for even more suggestions!

This month, we are honored to have Assembly member Eduardo Garcia (56th A.D.) as our guest speaker. Assembly member Garcia is the first freshman legislator to have over two dozen bills and resolutions signed by Governor Brown. He currently chairs the Assembly Committee on Water, Parks and Wildlife and is also the Chair of the Joint Legislative Committee on Climate Change Policy.

EDUARDO GARCIA 56TH ASSEMBLY DISTRICT

THURSDAY, SEPTEMBER 20, 2018
MONTECITO CLUBHOUSE CAMBRIA ROOM
6:00-7:00 P.M. SOCIAL & BUSINESS MEETING
7:00 P.M. PRESENTATION

Join us to learn more about our Assembly member’s plans for the Coachella Valley on September 20 in the Cambria Room at the Montecito Clubhouse.

Our social begins from 6 – 6:30 pm. As usual, light refreshments will be available.

Our business meeting is from 6:30 – 7 pm. followed by Eduardo Garcia’s presentation.

We will not collect membership dues at this meeting. If you have any questions, please contact John Everett at jnsueve@gmail.com.

Hadassah

We will celebrate the end of summer on Thursday, September 20, at our upcoming Third Annual Bingo Bash. Join us and bring your friends for a fun afternoon in the Montecito Clubhouse from 1:30 – 4 pm. \$10 per person with RSVP Payment by September 13. Thereafter \$15 per person.

Flyers are in the kiosks. Please call Cindy Hailpern at 760-360-4902 for information and reservation. Make check payable to “Hadassah” and you can leave in the Hadassah mailbox in the Montecito Clubhouse.

Lots of fun activities are planned for the next few months. Call Membership Chair Debbie Orgen at 760-289-7987 to become a member. Non-members are always welcome too.

Save the evenings:

- **Wednesday, November 28, 2018** for a return engagement of the thought-provoking and enjoyable Jewish Women’s Theater.
- **Thursday, February 28, 2019** for another entertaining California Cabaret.

Republicans

Each speaker we have had throughout this year, from Rich Gilgallon and Kimberlin Brown to Jeff Stone and Glenn Miller, has impressed upon us the importance of getting out the vote for the upcoming midterm elections. They have all highlighted the significance of pulling together to support those running for important positions statewide and on the national stage

After our short summer hiatus, September is a time to regroup; to set new goals; encourage new leadership; make plans for the growth of our group here in Shadow Hills.

Our September meeting will be held on the second Tuesday, September the 11th. A solemn day for all Americans, it will be an opportunity to gather and reflect on the precious freedoms we enjoy as citizens of the greatest country in the world. It will also be a time to voice our ideas for the future of our group.

Shadow Hills Republicans meets regularly on the second Tuesday of each month, at 6:30 pm in the Montecito Clubhouse. We begin each meeting with a short social, get-acquainted time, and our business meeting begins at 7 pm sharp! Refreshments are served. Look for a flier about our meetings in the rounders at the Montecito Clubhouse.

We hope you will join us this September.

The Voice

Homeowners: make it a habit to participate in our governance.

- One way is to evaluate our new CC&Rs and By-laws. You should have received a thumb drive containing them and a ballot for the CC&Rs/By-laws election. So please put these in a safe place where you can easily find them. Voting continues until November. There is no rush to vote.
- To protect your interests, please VOTE NO for any new CC&Rs/By-laws unless you are satisfied with all of them. We have discussed them in our summer meetings.
- Another way is to comment on proposed changes in our Rules & Regulations, items that will be voted on only by the HOA Board. They are found in the Residents Only News section of our community website, www.scschca.com.
- Another way is to apply to volunteer for an Advisory Committee.
- Call 626-710-8576 to ask or comment about SCSH issues.
- Please join our Summer Sunday Night monthly meetings in the Santa Rosa Clubhouse Monterey room, **6 pm, September 16**. Bring your questions and ideas.
- E-mail us at scshneighbors@earthlink.net to join our mailing list. Send submissions and comments for our website, www.scschneighbors.com.

Velocity Cyclists

We are a group of road cycle enthusiasts who are full- or part-time residents of Sun City Shadow Hills, most of us the latter.

For quite a while, we have been trying to attract more riders to join our ranks, so we can enjoy rides like the one we took from Riverside to Newport Beach, as shown in the photograph.

For those interested, contact me, Dario Fadiga, at 760-345-7398 or dfadiga@dc.rr.com.

Clubs in Formation

Backgammon

Is anyone a backgammon player and interested in starting a club? We could play once a week or every other week depending on what a majority would like.

If interested, please call Marie DeVito at 760-636-5593. Could be fun!

Car Club

All car people welcome! We get together Tuesday mornings for breakfast at Goody's Cafe. No formal meetings. Just show up. We arrange trips to interesting shops and car-related places, car shows etc.

For more information, email ziegler@pacifier.com.

Interested in starting
a new club?

Are you interested in
another hobby? Drop by the
Lifestyle Desk to pick up an
informational packet.

760-345-4349 ext. 2120

Club News

Thinking of Selling? It's an Important Decision!

Nilson Realty has qualified buyers to get your home SOLD...
while saving you money in the process!

Gracie & Greg are featured agents on
The #1 Retirement Home Search site in the USA!

Visit us at
55PLACES.COM
Find the perfect 55+ active adult community

You'll find extensive information about Sun City Shadow Hills.
Today's buyers begin their search online.
Call Nilson Realty today!

NILSON
REALTY

(760) 285-1783
nilsonteam@aol.com

CA BRE #00757060 · CA BRE #01418175

DESERT MOVING CO.
MOVING & STORAGE

Wheaton
WORLD WIDE MOVING
We move your life

Plan Your Relocation with Desert Moving & Storage

Locally owned and family operated since 1987.
We specialize in local, national and international full service moving.

For a complimentary In-Home Estimate:

760-904-3228
desertmoving.com

82-585 Showcase Pkwy, Indio, CA 92203
LICENSED & INSURED US DOT #70719 MC #87113 CAL PUC-T #189598

Advertiser Index

PLEASE SUPPORT OUR ADVERTISERS

Automotive & Golf Carts

Golf Cars of the Desert	.54
Marc Lucas Golf	.56
Wayne's Golf Cart Service	.58

Computer Services

Blanca Pershke Computer Help	.58
Nana's Network	.57
Shadow Hills Computer Man	.61

Financial & Legal

Colleen Rosenberg Living Trust Services	.60
Costlo Insurance Agency	.57
Howard M. Speyer, Attorney at Law	.57
John Cassaro (Notary)	.58
Joni Fiorentino	.53
R. Marshall Frost	.54
William Sweeney	.52
Wright Capital Group	.56

Grocery Delivery

GroceryServ	.56
-------------	-----

Health & Beauty

Eclipse Dentistry	.51
Health Insurance Network	.56

Home Improvement

Affordable Cabinets & Closets Inc	.54
All Valley Deck Works	.55
American Wrought Iron	.62
BES Air Conditioning & Heating	.62
Complete Handyman Service	.59
CSG Painting & Stucco Repairs	.62
Desert Pro Electrical	.62
Designing Women Unlimited	.61
Doors Pros	.57
Dov Israeli Irrigation	.61
DVS Plumbing	.60
Elite Builders	.60
Guarantee Painting	.58
Hyde's Air Conditioning	.50
Insulate Your Garage Door	.59
Jerry's Home Improvement	.62
JR Home Improvements	.55
JS Mac Donnell Contractor/Handyman	.61
Magic Touch Electric	.58
Magic Touch Plumbing	.60

Maintain by Bruce Sunday	.57
Mr. Freeze Appliance Repair	.60
Progressive Carpet Cleaning	.62
Rudy Nieto (The Desert Touch)	.60
Signature Limousine	.60
Todd's Home Service	.60
Troy's Window Cleaning	.59
Yes It's Done	.62

Moving & Storage

Desert Moving Co	.48
------------------	-----

Personal Chefs

Chef Joslin	.59
-------------	-----

Pet Care

Al & Barbara Pet Sitting	.61
Goldstein's Golden Touch	.59
Nancy's Tender Loving Care	.58
Sun Cities Mobile Vet	.61

Real Estate

Bob & Dovie Koop	.52
Bonnie Hart	.50
Bonnie Steele	.52
Friends Real Estate Group	.53
Gayle Pietras	.55
Horne Team	.63
Jelmborg Team	.64
Jerry Dohn	.57
John Cassaro (Realtor)	.51
Michele Nazarian	.54
Nilson Realty	.48
Prunty Team	.53
Rita Latham	.59
Sherri Sacks	.52
Shirley Prather	.59
Sue Derr	.55

Religious Services

Congregation Beth Shalom	.58
Mountain View Church	.59

Transportation & Travel

ARG Shuttle Service	.62
Good Life Transportation	.56
Joan Samara Professional Driver	.61
Margarita's TLC	.61

ADVERTISING POLICY

The Sun City Shadow Hills Community Association and Creative Services accept no responsibility for content, accuracy or opinion expressed or implied in any articles, announcements or advertisements appearing in this publication. Inclusion of advertisements does not carry with it an endorsement, actual or implied, for the product or service advertised. It is the resident's responsibility to verify a vendor's license and insurance. To check a contractor's license on the Contractors State License Board website, go to <https://www2.cslb.ca.gov/OnlineServices/CheckLicenseII/checklicense.aspx>. Only articles, announcements and other news items submitted by SCSH residents or staff will be considered for publication. This publication is copyrighted and may not be reproduced or reprinted without SCSHCA written permission.

Advertising

HOME SMART
PROFESSIONALS *Elite*
Broker CalDRE #01912687

Sold Sold Sold!!!

Bonnie Hart
REALTOR® CalDRE #01820249
760.895.0071
bonniehart@live.com
www.BonnieAndClydeRealEstate.com

SELLING SOLUTIONS. No empty promises!
Nobody serves YOU better, Nobody CARES more!
Make the RIGHT move...Call Me!
I offer full time service all year & free STAGING
that works! **My Results Will Move You!**

PUT MY *Experience*, KNOWLEDGE,
SERVICE AND *Professionalism*
TO WORK FOR YOU.

Serving You Since 1972

HYDES
AIR CONDITIONING ♦ HEATING ♦ ELECTRICAL SERVICES

EXTENDED HOURS:
8AM - 8PM / MON - SAT

760.541.4035

www.HydesAC.com

Check our website for more money saving coupons

SERVICING THE SUN CITY COMMUNITIES SINCE 1992

**Up to \$1,000 instant
trade-in rebate**

OR

**0% Financing for
36 months***

**on a new, energy-efficient
American Standard Gold 17
a/c complete system.**

Call 760.541.4035 for a **free** estimate

*0% financing for 36 months OAC. Pay no interest until 2021 with equal monthly payments. Offer good through 9-30-18. Cannot be redeemed on prior purchases. Certain Restrictions do apply.

AFFORDABLE MAINTENANCE PLAN

\$12 per month*

*\$12.00 down for first tune-up, plus \$12.00 per month based on one system in conjunction with automatic bank draft. Six month minimum in our Hydes' Family Comfort Plan maintenance program required after first tune-up. Not valid with other offers. Expires: 9-30-18

Lic #906115

Certified Comfort Systems, Inc.

Thinking of Selling...

WE WILL LIST OR SELL YOUR HOUSE
COMPLETE FULL REALTOR SERVICE

- Don't pay high agent commissions
- Call us and save thousands

We Do It All!

- ▶ Home Market Analysis
- ▶ Market Your Home
- ▶ Professional Yard Signs
- ▶ Color Photo Flyers
- ▶ Show Your Home
- ▶ Buyers Inspection
- ▶ We Do All Negotiations
- ▶ Open And Close Escrow
- ▶ We Handle All Paper Work
- ▶ Exclusive Sellers Agent
- ▶ Personal Attention

- * Save Thousands
- * Guarranteed

CALL TODAY!
760-230-8233

John Cassaro
EXPERIENCED
FULL TIME REALTOR
(SHADOW HILLS RESIDENT)

We Only Charge

1 1/2%

PER SIDE, LISTING & SELLING FEE*

John Cassaro BRE 01318875 1.5% Listing or selling is exclusive with John Cassaro. Broker of records is Realty World All Stars BRE# 01526169.
All offices are independently owned and operated. If your property is listed with another broker, this is not a solicitation for your listing, please disregard

See our reviews!

5 minutes from Sun City!
Gentle Doctor, Friendly Staff!

\$99 New Patient Special!
(includes all necessary x-rays, exam, cleaning*)

*excludes deep cleaning

- Digital impressions for greater accuracy and patient comfort!

44025 Jefferson St., Suite 105, La Quinta

760-989-4340

www.eclipsedentistry.com

Sherri Sacks

REALTOR®

RESULTS THAT WILL MOVE YOU,
SO START PACKING.

I WILL TAKE CARE OF EVERYTHING ELSE!

YOUR SUNCITY SHADOW HILLS
RESIDENT REALTOR®

760.636.3054
www.SherriSacks.com

CalBRE# 00956350

Bob & Dovie Koop "Realtors"

— Since 1977 —

Was #1 in USA & Canada for Real Estate Sales

We Live in Sun City, SH... We Know Sun City, SH

To Buy or Sell

Call Bob & Dovie

760 863-5251 • 760 238-3312
bkoopsr@verizon.net

JM Real Estate
BRE #00590464 & #00590463

WILLS-TRUSTS-PROBATE

COMPLETE ESTATE PLAN PACKAGE

RESTATEMENTS / AMENDMENTS

POWERS OF ATTORNEY / HEALTH CARE DIRECTIVES

DISCOUNTED FEES FOR SHADOW HILLS RESIDENTS

FREE CONSULTATION

UNLIKE MOST ATTORNEYS I MEET YOU AT YOUR HOME

EXPERIENCED ATTORNEY (OVER 40 YEARS)

(SCPD FULL TIME RESIDENT)

WILLIAM K. SWEENEY, J.D., LL.M., M.B.A.

(760) 989-1067

I live here.
I love it here.
I list, sell & stage
homes here.

Call Bonnie if you want
your home to be **SOLD** for
the highest possible price
in the shortest possible time.

BONNIE STEELE

760-219-1450

hdbjsteele@gmail.com
www.bonniesteele.com

bennion deville
HOMES

Realtor®, MBA, GRI, CSP® | Cal BRE#: 01701506

Julia Lawson
Realtor

760-275-3761

View all Listings at:
FriendsRealEstateGroup.com

BRE# 01417939

OUR HEART'S IN IT
Specializing in 55+ Communities Since 2005

Award Winning Realtor 2017

- ♦ Top Regional Closed Units for Individual Team
- ♦ Top KW Cares Contributor **kwCares**
- ♦ James Dalton Utsey Cultural Hero
- ♦ Top Agent in Closed Volume

KELLERWILLIAMS.

- Sell your home with us
- Price with confidence
- Market with pros
- Watch the results

PRUNTY
TEAM

Call Us to Get Your Home SOLD.

bennion deville HOMES
47-250 Washington Street
La Quinta, CA 92253
CalBRE# 01465056 / 01939190

Resident Realtors:

George: 760-681-6993 Patty: 760-219-0288

www.georgeandpatty.com

Join me for a
FREE Lunch & Learn!

Discover how homeowners 62+ are enjoying the retirement they deserve using Home Equity Conversion Mortgage loans.

Reserve your spot!

September 18, 2018 @ 11: 30 AM | Coco's Bakery
78375 Varner Rd., Palm Desert, CA 92211

RSVP Today! (760) 285-4411

Joni Fiorentino, Reverse Mortgage Professional
NMLS: 536567 | CA BRE 01341152
jfiorentino@aag.com

NMLS# 9392 (www.nmlsconsumeraccess.org). American Advisors Group (AAG) is headquartered at 3800 W. Chapman Ave., 3rd & 7th Floors, Orange CA, 92868. AAG conducts business in CA (CA Loans made or arranged pursuant to a California Finance Lenders Law license (603F324) and Licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act (4131144). These materials are not from HUD or FHA and were not approved by HUD or a government agency. For full disclosure information, please visit www.americanadvisorsgroup.com/disclosure.

**GOLFCARS™
OF THE DESERT**

**SALES • NEW • USED • RECONDITIONED
MOBILE SERVICE • ALL MAKES & MODELS**

- 4 PASSENGER
- CUSTOM DESIGN
- RENTALS
- BATTERIES

1.760.469.8006 **1.760.590.7920**

77-844 Las Montanas
Palm Desert, CA 92211

77-734 Country Club Dr. Ste. B
Palm Desert, CA 92211

www.golfcarspalmdesert.com

MICHELE NAZARIAN

Representing Sellers, Buyers,
Landlords & Tenants

Excellent References Available!

760-989-1066

I Work Hard
To Make
Real Estate
Easy For You!

MICHELE NAZARIAN REALTOR®
Sun City Resident - CALBRE #01963821
micheleforhomes@gmail.com

Complementary Staging For You!

www.micheleforhomes.com

LOW PRICE LEADER! • FACTORY DIRECT LIC: #969329

AFFORDABLE CABINETS & CLOSETS INC

WWW.AFFORDABLECABINETSANDCLOSETS.COM • AffordableStorage@dc.rr.com

SHADOW HILLS RESIDENT **FREE INSTALLATION** **FREE ESTIMATE**

Custom Design, Mfg. & install, Garage Cabinets, Work Benches, Closet Organizers, Pullout Shelves (kitchen & Bath) Home Offices

LET US ORGANIZE AND INCREASE YOUR STORAGE!

JIM (OWNER) 760.485.0110 -OR- ALLYSON (OFFICE) 760.347.3333

COMPLETE ESTATE PLANNING & PROBATE SERVICES

805.581.5234
RMARSHALLFROST77@GMAIL.COM

AVOID THE HORRORS OF PROBATE AND THE CALIFORNIA COURT SYSTEM
A REVOCABLE LIVING TRUST PACKAGE WILL HELP PROTECT YOUR FAMILY'S ASSETS
REMEMBER: ONCE SOMETHING HAPPENS, IT'S TOO LATE!

ATTORNEY AT LAW
R. MARSHALL FROST

"Essential Planning for a vital future"

★★★ SHADOW HILLS RESIDENT • IN-HOME APPOINTMENTS AVAILABLE! ★★★

GP GAYLE PIETRAS REALTOR®

BROKER ASSOCIATE • MBA IN FINANCE • SRES, CRS, ABR

YOUR PROFESSIONAL AND PERSONABLE REALTOR®

760.636.8527 • WWW.GAYLEPIETRAS.COM

bennion deville HOMES

CHERYL @ 855.564.1

VISIT MY WEBSITE FOR

client testimonials, home listings, community information, my blog, and more!

GAYLE@GAYLEPIETRAS.COM

JR HOME IMPROVEMENTS & ELECTRIC

- Electrical Services & Repairs
- Ceiling Fans
- TV Installation
- Lighting Fixtures
- New Construction
- Handyman Services
- Remodeling
- Interior Exterior
- Tilework, Painting, Door & Trim

Building one relationship at a time...

www.Jrhomeimprovementsinc.com
760.625.4959

CSLB#977315 B.C.-9.C.-10

We Make Concrete Beautiful!

Beautiful!

Pride Of Workmanship... Outstanding Customer Service

Aqua Vision Concrete Resurfacing Systems.

Residential • Commercial Interior • Exterior

Our Professional Services Include Decorative Marbelite Coatings for:

- Driveways-Entryways
- Garage Floor Epoxy
- Old World Stain & Seal
- Marbelite Cool Deck
- Pool Decks & Patios
- Faux Flagstone & Brick
- Pavers/Tile Clean & Seal
- Pool Plaster & Pebble

\$500 OFF

Pool Re-Plaster-Pebble or Marbelite Resurfacing

Family Owned and Proudly Operated Since 1988

(760) 340-9335
www.desertelitecrete.com

License # 651433 Bonded & Insured

SUE DERR RESIDENT REALTOR®

Call me for a Free Market Evaluation!

760.861.2344

suederr@bdhomes.com

CalBRE# 00988301

BDHOMES.COM

bennion deville HOMES

MEDICARE Solutions!

Special Enrollment is the "other time" each year when you can make changes to your Medicare Supplement Plan!

Doug & Linda Wright
Shadow Hills Residents
Medicare Specialists

Is it your birthday month?
Are you turning 65?
New to the area?

www.WrightHealthAgency.com
Call for a no obligation review.

760-264-4600

CA Lic # 0K90593
Doug@WrightHealthAgency.com

ASK ABOUT OUR
PRICE MATCH GUARANTEE

ON-DEMAND GROCERIES

OKAY YOU WANT TRADER JOE'S GROCERIES, SO:

- MAKE YOUR SHOPPING LIST
- CALL GROCERYSERV AT 760.501.0055
- PLACE YOUR ORDER
- WE DO YOUR SHOPPING
- WE DELIVER YOUR GROCERIES
- REPEAT AS OFTEN AS YOU LIKE

NOT AFFILIATED WITH TRADER JOE'S

GROCERYSERV®

760.501.0055 • groceryserv.com

HEALTH INSURANCE NETWORK

On Country Club Close To Washington
Authorized Agents For Most Companies

#0657717

Serving The Desert Since 1988

760-772-9494

#0763655

77-734 Country Club Drive, Ste. E, Palm Desert

www.healthinsurancenetwork.net

lg.goodwin@verizon.net

tl.goodwin@verizon.net

MARC LUCAS

Golf Cart Batteries - Diagnosis & Services

(760) 409-5462

BIG SAVINGS WITH RESTORED BATTERIES

Good Life Transportation

#1 in Customer Service
Luxury Smoke Free Cars & Van
Door To Door Service

Joan & Chuck Allee
Owners

Airports • Cruise Lines • Charters
Dependable • Clean • Fair Price

Serving The Area Since 1997 ~ Sun City Residents

760-341-2221 Toll Free 1-888-312-8888

Commercially
Licensed & Insured

Email: goodlifetrans@verizon.net
Web: www.goodlifetransportation.net

TCP10386-P
PSC10386

Call Now!
20% off for
Sun City Shadow Hills
residents.

Technology Made Simple!
We come to you.

We can help you with...

Smartphones • Tablets • Computers • Amazon Alexa
Facebook & Social Networking • Internet Fundamentals
Smart TV's • Photo & File Sharing • and more...

Nana's Network
Technology Made Simple™

800.567.5918 or visit us at: www.nanasnetwork.com

**LIVING TRUSTS - WILLS - AMENDMENTS
REVISIONS - REVIEWS
NOTARY SERVICES AVAILABLE**

- Sun City Shadow Hills Resident
- At Home Appointments
- Durable Powers of Attorney & Health Care Directives
- Complete Estate Plan Package
- Avoid Probate with a Revocable Living Trust
- FREE Phone Consult
- Available 7 Days a Week
- Reasonable Fees
- Providing Legal Services Since 1977

HOWARD M. SPEYER, Attorney
(760) 469-2165 or (818) 730-5082

MAINTAIN
by Bruce Sunday

Cell: 760-207-0333
Home: 760-345-3903

Specializing in:
Electrical
Plumbing
Fixture installation & repair
Irrigation
Painting (small jobs only)
You break it, I can fix it!!

Excellent work Reasonable rates

DISCOUNTS ON HOME & AUTO INSURANCE

Honest & Friendly Service since 1965

COSTLO Insurance Agency, Inc. **COMPARE OUR RATES AND SAVE
CALL FOR YOUR FREE QUOTE TODAY!**

760-772-9001

Or email us at JRubin@CostloInsurance.com

CostloInsurance.com

CA Lic. OH44726

An affiliate of

KNOCK! KNOCK! WHO'S THERE?

When you need us, we'll come knocking to deliver our top-quality repairs. We offer same-day service from a highly trained staff of experts with 20+ years of experience.

WE SPECIALIZE IN:

- Garage Doors & Openers
- Sliding Glass Doors
- Closet Doors
- Screen Doors
- Entry Doors

desertdoorpros.com
760.325.DOOR

**WE KNOW DOORS
INSIDE & OUT**

Lic. #992356

JERRY DOHN REALTOR®
FINE ARCHITECTURAL DESERT HOMES

Thinking of Selling?
Looking to Buy?
Call me for more
Information!

760-498-6881

OFFICE: 760-340-9253
JERRYDOHN@BDHOMES.COM
CALBRE#: 02040702

BUY BOLDLY. SELL CONFIDENTLY. LIVE HAPPIER!

בית שלום
79733 Country Club Drive
Bermuda Dunes, CA 92203
(760) 200-3636
BethShalom18@gmail.com
www.CongregationBethShalom.net

Celebrate the High Holy Days at The Coachella Valley's Conservative Synagogue

We welcome your participation

For membership information or to purchase seats for
High Holy Day services, contact the Beth Shalom office
(760) 200-3636

Complimentary seating for college students and ACTIVE military personnel

Schedule of Services

SELIHOT	Saturday, September 1	Havdalah / Selihot 9:00 PM
ROSH HASHANAH	Sunday, September 9	Erev Rosh Hashanah 6:00 PM
	Monday, September 10	First Day 9:00 AM
	Tuesday, September 11	Second Day 9:00 AM
YOM KIPPUR	Tuesday, September 18	Kol Nidre 6:00 PM
	Wednesday, September 19	Morning 9:00 AM
		Yizkor 4:30 PM
		Afternoon / Neilah 5:15 PM
		Sounding the Shofar 7:30 PM

MOBIL NOTARY

We come to you!!

NO TRAVEL FEE

"Within Shadow Hills"

Only \$15.00

"Per Notary signature"

760-230-8233

Blanca Pershke
I will come to you

Blanca's COMPUTER HELP

760.258.6417

BlancasComputerHelp@gmail.com

Computer Repair & Cleanup

Windows 10 - Install and Training

Email ~ Internet Training

Facebook ~ Skype

PC ~ Mac ~ iPhone ~ iPad ~ Tablet

Sharing Photos ~ Kindle

Microsoft Word / Excel

WAYNE'S GOLF CART SERVICE

NEW PHONE NUMBER - 760-401-5113

No Pickup or Delivery Charge

All Repairs

Air Top Service

Snowbird Services

Chargers

Batteries/Tires

Club Car Certified

Pre-Owned Carts: Sales · Purchases · Rentals

Call Wayne or Mark at 760-401-5113

SCSH Resident / Indio Business License #15-00015486

License # 426232

FREE ESTIMATES
"OWNER OPERATED"

JOHN MACKAY
"REPAINT SPECIALIST"

CALL WEEKENDS TOO!

321-8090

Nancy's Tender Loving Care

House Sitting &
Complete Home Pet Care

Daily Visits • Overnight Stays • Walking • Medicating

NANCY SMALL
Sun City Resident

Call: (760) 345-0944
Cell: (760) 275-0861

Magic Touch Electric

All your electrical need R just a phone call away.

Indoor/outdoor light. Ceiling fans

Trouble shooting. Breakers & Fuses.

Panel Upgrades. Big or small we do it all.

Install the magic box and save
25% on your electric bill.

760-424-2224 cell 818-571-5362
cdmagictouch@aol.com

Over 20 years of excellent service,
License & Bonded # 616261

pd resident
www.magictouchremodeling.net

Troy's Window Cleaning

760-636-6864
 troyswindowcleaning.com
 troy@troyswindowcleaning.com

Residential Commercial Solar Panels

FRESH MEALS FOR THE WEEK BY CHEF JOSLIN

I help seniors thrive in their homes by providing fresh, healthy and delicious meals, companionship, and transportation.

References available.

cell 310 251 4659
 email chefjoslin@hotmail.com

Goldstein's Golden Touch Pet Nanny Services

Bobbi Goldstein
 (805) 368-0119
 email: goldsteinbobbi@icloud.com
 website: www.desertpetnanny.com

PSI Pet Sitters International
CPPS Certified Professional Pet Sitter

Garage Doors Insulated By Bob

760-636-0093

State of the art reflective foil, 97% Heat Reflection. Lightweight, Low cost

Bonaire Cooler Service By Bob

Pressure washed, returned to like new condition.

Rita Latham **RE/MAX**
 33 Years as a Realtor

Sun City Shadow Hills
 Full Time Resident

BUYING OR SELLING?

Direct Phone: 760.567.5240
 E-mail: Rita@RitaLatham.com
 CalBRE #01354929 CRS

Realtor for Your Lifestyle **RE/MAX** CONSULTANTS

SHIRLEY PRATHER
 REALTOR CalBRE # 01125674
HK Lane Realty
 760-799-7986 cell
 760-834-7500 office
 760-863-0208 fax
 sprather@hklane.com

Full Time Sun City Shadow Hills Resident
 "For Service You Deserve"

Complete Handyman Services

Allen Prather 760-625-3662
 RESIDENT, INSURED & BONDED
 LED Light Conversions, Pressure Regulators, Ceiling Fans, Irrigation Timers & Valves
 Garage Door Painting & Insulation
 Tankless Water Heater Flushing
 Filter Replacements, Smoke Detectors, Electrical, Plumbing

JOIN US SUNDAYS AT 10AM

MOUNTAIN VIEW CHURCH

SUN CITY SHADOW HILLS, MONTECITO CLUBHOUSE
 80-814 SUN CITY BLVD, INDIO, CA, 92203
 MTVIEWSCSH@GMAIL.COM
 (760) 567-4409

Find us on Facebook

WWW.MOUNTAINVIEWSUNCITY.COM

Lic. #892042

DVS PLUMBING, INC.

No additional charges for Nights, Weekends or Holidays
Committed to providing the best service no matter how simple or difficult the job

760-910-2012
FREE ESTIMATES
We Do All aspects of Plumbing
Water, Gas & Sewer
Repair, Installation & Remodels

The Desert Touch

Desert Landscaping

Irrigation, Landscape lighting
& Maintenance Services

760-238-7914 C-27 905264
TheDesertTouchLandscape@gmail.com

LIVING TRUSTS AND WILLS

COMPLETE SERVICES - EXPERIENCED
TRUST ATTORNEY - DEEP DISCOUNT
FEES - AT HOME COMFORT - FREE
CONSULTATION - 7 DAY WEEK

COLLEEN ROSENBERG
ATTORNEY AT LAW
760-340-6061
colleenrosenberg@gmail.com

Serving the Valley for over 25 Years
Complete Home Remodeling

Kitchens and Bathrooms
Additions, Patio Covers
Concrete, Electrical, Plumbing
Tile, Stone, Painting

Brian Beavers
Licensed General Contractor
Bonded and Insured
Best Quality Service

(760) 837-0079 Office/Fax
(760) 275-1865 Direct
elitebuilders@dc.rr.com
License # 591025

Todd's Home Service & Repair

Carpentry ■ Electrical ■ Plumbing
Swamp Coolers ■ Irrigation
Waterfall Cleaning ■ Pressure Washing
760.250.8399

Magic Touch Plumbing

Sales Service Installation and Repair

Water Heaters
Sinks, Faucets
Toilets

Pipes/works,
Kitchen/Bath remodeling
Disposers and more

Excellent service and fair pricing guaranteed.
(760)-424-2224
E-mail cdmagictouch@aol.com Licensed & Bonded # 616261

Trusted for over 25 years
cpd resident discount
Cell (818)-571-5362

Signature Limousine

SPECIAL SUMMER PRICES
+ GOING ON A CRUISE OR TO LAX?
+ WE OFFER THE LOWEST RATES
+ THE BEST PRIVATE TRANSPORT

PICKUP TO OR FROM....
PALM SPRINGS AIRPORT

LUXURY SEDANS & LIMO-VANS
GO SIGNATURE AND SAVE....

FLAT RATE
\$50

signaturelimo4less.com
TCP 25417-P **CALL: 760-408-0377**

Mr. Freeze Appliance Repair

(760)782-5046

Refrigerators
Stoves
Washers
Dryers

HOME SERVICE
Business License: #17-00068463

Shadow Hills PC Computer Man

Complete Computer Cleanup
Virus & Malware Removal
Windows 10 Instruction
PC Upgrade and Printer Installation
Data Recovery

\$65.00 per Hour in Home Repair

Mitchell Sack 760-262-9553
info@nanasnetwork.com

JSMacDonnell – Contractor / Handyman

Licensed & Insured

35 Years of Experience!

Construction

- Home Repairs
- Remodeling

Plumbing

- Swamp Coolers
- Piping Upgrades

Electrical

- LED Conversions
- Exterior Lighting

Cabinetry

- Kitchen & Bathroom
- Built-in Entertainment Centers

License #710854

626 945 4730

Going on a cruise or longer vacation?

Your pet becomes part of our family!

Over 10 years experience

Al & Barbara Pet Sitting

Loving your pets like our own

909.800.4394
ABSCHARNHORST@GMAIL.COM
ABPETSIT.COM

Accepting your dog under 40 lbs. Sun City Shadow Hills Residents
Cash, check, debit or credit

★★★★★
FIVE STAR
REVIEWS
YELP FACEBOOK
NEXT DOOR

designing women unlimited
complete interior design
& coordination services

License # 14-00017384

e-mail: janicekuebler@mc.com

Janice Kuebler 760.899.3442

PAINT Selections
Fabrics, Furniture
Custom Cabinets
Wood Flooring Tile,
Carpeting Window
Treatments
Remodeling
& Much More!

*The Right Selection
Makes
All The Difference!*

Irrigation Problems?

Call Dov Israeli

- Repair Drip & Sprinkler Systems
- Repair Leaks, Replace Leaking Valves
- Replace and Adjust Timers
- Free Inspection of Irrigation System

(760) 641-6726

JOAN SAMARA
PROFESSIONAL DRIVER

Driving Service throughout the Valley!

** Getting you safely wherever you need to be at a reasonable cost **

623-826-0440 Cell
mail@joansamara.com

joansamara.com
Shadow Hills Resident

**Dog & Cat Doc
We Come to You!**

760-610-1600

**Complete
Veterinary
Clinic**

Local Resident

Margarita's T.L.C.

TRANSPORTATION | LIFE-ENHANCING
COMPANIONSHIP

Serving Palm Desert, Rancho Mirage
& Surrounding Areas

Margarita Pagoulatos
Owner/Director since 1983

714-308-0266

margaritaseniorservices@yahoo.com

I Speak English, Greek & Spanish
Clear Background Check
& Driving Record
CPR, 1st Aid Certified
References Upon Request
No License

Desert Pro Electrical Inc.

Residential & Commercial

20% off for
Sun City Residents

I do it right the first time
- just ask my Mom, she lives here

Desertproelectrical@yahoo.com
License # 860278

Michael Murgo
owner
760-831-5120

ARG SHUTTLE

"LOWEST RATES IN THE VALLEY"

24 HOUR SERVICE

Serving:

Palm Springs Airport
Ontario Airport
LAX Airport
San Diego Airport
Port of San Pedro
Port of San Diego

CALL: 760-601-5987

ALAN GOLDSTEIN

Sun City Shadow Hills Resident

CSG Painting & Stucco Repair LLC

"Customer Satisfaction Guaranteed"

Bonded - Insured - DBA License #285564

CA Business LLC #201720810015

Stain Free Polymer Garage Floors

Driveways-Patio's- All concrete Areas

Gary Morrison / Managing Partner

Cell: 203-671-0089

YES IT'S DONE

Full Service Handyman

Swamp Coolers

BOB YOUNG

Sprinklers -Landscaping

Light/Battery Replacement

Smoke Detectors

Garbage Disposals

Fan Installation

Painting

(760)834-1493

B.E.S.

Balanced Energy Systems

Air Conditioning & Heating

Sales • Design • Installation • Service

(760) 668-5088

Residential

beshvac1@gmail.com

Commercial

MANNY ORTIZ
Owner

License #587104

AMERICAN WROUGHT IRON

- Onsite Repair
- Mobile Welding
- Gate & Fence Repair

760.799.1351

awiwelding1@gmail.com

www.theironguys.com

Lic # 644175

Jerry Home Improvement

"General Building Contractor"

- Tile Work
- Drywall
- Plumbing

- Electricity
- Carpentry
- Painting

CA Lic. #908921
Bonded & Insured

Cell: (760) 902-1378
Free Estimates

"Water Damage Restoration & Custom Remodeling"

Progressive Carpet Cleaning

& Restoration Services

Lic# 888373

DIRTY CARPETS, DIRTY TILE?

Steam Cleaning Tile & Grout Cleaning

Upholstery Cleaning Water Damage

ANY ROOM
\$39.95
No Hidden Charges

TILE/GROUT
\$75 OFF

Entire Home CLEANED
\$129.00 *Up to 1600 sq. ft.
Truck mounted steam clean included
with coupon. Not valid with any other offer or special.
Limited Time Offer.

Family Owned & Operated
760-644-0574

SATISFACTION
GUARANTEED!!!

Shadow Hills Most Comprehensive Home Selling Program... Just Got Better!

Professional Photography
Professional photos for print and online to make your property look its very best

Video Tour and Drone
Professionally produced virtual tour using high tech glide tour technology and drone footage

Website For Your Home
Professionally designed website that is easily shared via social media

Mobile Brochure Signage
Yard sign panel with CB Mobile Brochure technology that delivers your home's unique details, photos and videos

Headache Relief
We'll oversee the correction of LEC violations, repairs, market prep and staging

Newspaper Advertising
Eye-catching property advertisement in The View magazine, which is inserted into prime print publications.

Maximum Online Exposure
Your home will be displayed on 100's of websites with enhanced exposure due to our Premier Agent status

Area REALTOR Notification
Top Realtors in the area will be notified that your home has come on the market.

Social Media Exposure
Property will be boosted on Instagram and Facebook for additional exposure

Property Brochures
Beautiful, professionally printed property brochures to showcase your home

TV and Online Promotion
Video spot featured on TV Show "At home in Southern California"

BOB AND MICHAEL HORNE PRESENT

THE HORNE TEAM

760.779.4495

www.TheSunCityExperts.com

39620 Washington St, Suite A | Palm Desert, CA 92211

CalBRE #01701660

Every Home has the Perfect Buyer!

- Property Profile:**
- Orc free
 - Plenty of Food Storage
 - Safe Neighborhood
 - Tight Knit Community
 - Quaint traditional styling
 - Eco Friendly Underground Construction

- Buyer Profile:**
- Loves to cook
 - Hates Orcs
 - Saffery is a Must
 - Likes to Sag
 - Likes traditional Style

We know how to find your perfect buyer!

JELMBERG
 kw
 KELLERWILLIAMS
TEAM

\$60 Million in Sales in 2017!

760-FOR-SALE
 7 6 0 - 3 6 7 - 7 2 5 3

#1 Resident Real Estate Team

www.jelmburgteam.com | 39575 Washington St. #105, Palm Desert, California

DRE#01971344 DRE#01765543 DRE#01765542 DRE#01865553
 *If your property is currently listed, please disregard. This is not intended as a solicitation of other agent listings. Each Keller Williams office is independently owned and operated. The accuracy of all information, regardless of source, including but not limited to square footages and lot sizes, is deemed reliable but is not guaranteed accurate by the MLS, Keller William Realty or the Jelmburg Team, Inc.