

OFFICE: 13225 101st Street S. E. • Largo • FL 33773 • (727) 584-1413

FOUR SEASONS

• F O R U M •

S

March • 2015

Issue 1 39th Year

**Daniel & Kim Paquette
of Sunset Palms are ready for
the St. Patty's Day Parade!**

**Monthly Mania Winner!
\$100 • Ruth Schwanke
Shonna Bender, LMT**

**Delivered Door-to-Door by Park
Residents FREE Every Month**

view this newsletter on-line at www.monthly-media.com

FOR AD RATES & INFO 727-484-7488 • INFO@MONTHLY-MEDIA.COM

FOUR SEASONS ESTATES RESIDENT OWNED COMMUNITY, INC.

OFFICERS

President	Dan Gregorio	2015
Vice Pres.	Bernie Johnston	2016
Treasurer	Bernie Johnston	2016
Secretary	Ed Shuman	2016

Appointments

Parliamentarian	Don Wright
Registry Agent	Lucinda Warren

BOARD OF DIRECTORS

Derm Doyle	(2016)
Louie Archambault	(2015)
Vince Demme	(2015)
Mandi Harmon-Ashley	(2015)

FOUR SEASONS HOA BOARD OF DIRECTORS

President	Gary Skelding
Vice Pres.	
Secretary	Janice Lamore
Treasurer	Ernest Simon
Parliamentarian	
Director	Evy McDonough
Director	James Cameron
Director	Linda Bodfield

FOUR SEASONS ESTATES SOCIAL CLUB

OFFICERS AND BOARD MEMBERS

President (or General Chairperson)	Nora Skelding
Vice President	Gerri Howlett
Treasurer	
Secretary	Mandi Harman-Ashley
Director of Information	Bob Mendes
Director of Entertainment	Verretta Barton
Director - Assets	Angela Shuman
Appointment Chaplain	Chuck Truitt

MODERN AIR CONDITIONING

& HOME SERVICES, Inc.

Expires 3/31/15

One Month Only

A/C & Heat Inspection or Service Diagnostic **\$29⁰⁰**

Coupon required at time of service during regular business hours & cannot be combined with other offers.

- HONEST and FAIR - SAME DAY SERVICE
- FREE Estimates on A/C Installations

★ **541-5541**

www.modernac.com

ALL BRANDS • Since 1976 • CACO 21320

Make Your Ugly, Cracked DRIVEWAY Look Like New!

We Repair, Widen & Re-Surface

FREE ESTIMATES • 7 DAYS A WEEK

www.ConcreteWizard.us

★ **789-5444**

Lic. #C5528

CONCRETE WIZARD

ASC

Lic #C-2387

ALUMINUM SPECIALTY CONTRACTORS, INC.
"A No-Nonsense Company"

WINDOWS

St. Patty's Price Cut!

(minimum 6 windows) expires 3/15

547-8300

VINYL SIDING

Why Paint? Vinyl is FINAL!

St. Patty's Special! 10% Off

We Are Not a Franchise...

We Are TRULY Family Owned & Operated

Visit Our Showroom Display
7420 Park Blvd. • Pinellas Park

ASC

Lic # C-2387

547-8300

visit: www.ascaluminum.com

ROOF OVERS

Ready for the Summer Rains?

10% Off Transferable Life-Time Warranty!

"Our Owner Has Been Serving Pinellas County Since 1980."

NO Sub-Contractors
"Ask Your Neighbors About Us."

Lic # C-2387

★ **ASC 547-8300**

MOBILE HOME WASHING

Hand Washing Since 1988

George
Single or Double Wide

\$79⁰⁰

667-8110

Triple Wide or Special Additions May be Extra
Screen Removal Not Necessary

LICENSED & INSURED

Heller's Mobile Home Washing

25 ★ ASK ABOUT OUR OTHER SERVICES 23

ROOF WASHING & MINOR REPAIRS

FREE Roof Inspection with washing 25 ★ 23

Heller's Mobile Home Washing **667-8110**

AJ's Beds & Furniture

BUY • SELL • TRADE

New & Used Furniture

Furnishings for the Whole Home!

- Over 10,000 Square Feet
- Dining • Living Room
- Bedroom • TV's
- Lamps • Pictures
- Plants • Rugs

Complete Line of New Park Place Bedding
"You'll Love Our Service - Family Owned"

12950 Starkey Road • Largo

9 ★ **588-0406** 7

COASTAL CHIROPRACTIC REHAB & WELLNESS

Dr. Marc J. Rogers

WE ACCEPT MEDICARE!!

GENTLE CARE IN LARGO FOR 15 YEARS

MODERN CLINIC ON SEMINOLE BLVD

727-581-2774

CALL US IF WE CAN HELP YOU!!

- Back and Neck Pain
- Stiffness & Soreness
- Degenerating Discs and Arthritis
- Hip & Leg Pain
- Spinal Stenosis
- Sciatica
- Muscle Pain
- Physiotherapy and Myofascial Release works!

14 Located at 405 Seminole Blvd, between E. Bay Dr. & the Largo Post Office
Call us today!
Or visit online at www.drmarcrogers.com ★

MOBILE HOME PARTS / ACCESSORIES

- Plumbing Supplies
- Electrical Supplies
- Windows & Parts
- Aluminum Products
- Sinks & Faucets
- Tubs & Showers
- Safety Rails
- Water Heaters
- M.H Accessories
- Interior Doors
- Exterior Doors
- Screen & Vinyl Roll

Open Sat. 9-1
Installation Serv. Available
Est. 1988

SOUTHEAST MOBILE HOME SUPPLIES, INC. 522-2090
www.southeastmobilehomesupplies.com

26 ★ 4508 62nd Avenue North • Pinellas Park 8

Debbie's Salon HAIR & NAILS

25 ★ OPEN: Tues. thru Sat. 9 AM to 6 PM 25

MAJIX HAIR AND SKIN CARE

\$100 OFF Haircut With This Ad **\$36⁰⁰ CUT & PERM** Style Extra

12588 Seminole Blvd. • Largo (BY THE FIREPLACE RESTAURANT) **586-2842**

Birthdays and Anniversaries

If there are any corrections or deletions, please feel free to email or call me. Beryle Patton, 727-218-8252. Email: 1hotgranny@tamapbay.rr.com.

March 2015 Birthdays

?	Kathy Martin	23	Patricia Ducharme
2	Linda Marasak	25	Judy Clark-Redmond
4	Barbara Moore	25	Rita Doyle
8	Shirley Du Fort	25	Cissy Tokic
8	Margie Purdy	26	Evy McDonagh
10	Paul Fortier	27	Louis Archambault
10	Joan Richter	29	Gerald Moir
13	Alma Smith	29	Danette Talbot
14	Joan Floch	29	John Musat
16	Mary Kirkpatrick	29	Terry Helopoulos
22	Marlene Bink	31	Chuck Snyder
22	James Brophy	31	Karen Meyer

March 2015 Anniversaries

15	1958	Don & Kay Bertier
21	1964	Bob & Carolyn Schum

FOUR SEASONS ESTATES ROC, INC

Dan Gregorio President, 727-584-8236 Lot #378, email: dmgreg@ao.com, Summer 716-741-3926

Hi everyone,
SHUTOFF VALVES On Wednesday the 29th of January we were able to identify approx 2/3rds of the valves and their related homes. Much more difficult job than expected. On Wednesday, February 18th we will try to finish the job. Then all that will remain is for Tampa Bay Plumbers to get all this data into a user friendly format for our use when needed.
NEW HOMES PROJECT: Plans to install 2 more new homes on our empty lots has been approved by the shareholders and these should be ordered sometime the week of 2-15-15. Before the end of Feb. we should have our Mobile Home Dealers License in hand which will allow us to make direct purchases from the factories at significant cost savings to us. Stay tuned.
PARK SURVEILLANCE: Our Park surveillance project which includes both inside and outside

of the clubhouse is completed. All that remains to be done is for the staff to receive instruction on the operation of the systems. The area where we've had some recent outside vandalism in the grassy section north of the parking lot is being protected by a trail camera.

We have said this many times before, but I will say it again and again, if you are having someone coming to occupy your coach they need to be approved before hand and they need to check in at the office. It can be very embarrassing for you and the guest if they are denied occupancy after they have traveled many miles because we find they do not qualify. Please make sure that your renters understand that we are a 55+ community and a pet free Park. If you are uncertain what needs to be done, contact Desiree in the office. Finally, we should all understand that we are responsible for the people that we allow to rent or occupy our units, so make sure they are fully aware of the rules and regs. of our Park.

When you are leaving the Park for an extended period of time (cruise, visit friends, etc.), **please** inform the office that you are going. Also, it would be a good idea to let the office know who has keys to your home. In case of an emergency we will contact that person and try to prevent further damage if possible. You might think about letting Desiree know who is responsible for maintaining your flower bed/s. Our Park has never looked better; let's keep our Park looking beautiful all year long. Our full time residents certainly would appreciate your help in this matter. We have people looking at our Park to purchase or rent a coach, so the Park should be in "A1" shape at all times. Our after hours/weekend emergency phone contact number is 727-535-2424.

Recycling: The recycling program has progressed in a very positive way. This will be our first full season for the recycling program. I would like to thank all for your past cooperation and participation in this important endeavor to help preserve our environment and look forward to it continuing into the future. By this time we all know that plastic bags, Styrofoam or any other garbage should not be put into your blue recycle bin. But, if you wish to recycle these plastic bags and Styrofoam, you can do it at Publix Market where there are 3 bins in the front of the store. Reminder: Improvements to the exterior of your coaches, including window replacements, painting and plantings outside of the planter boxes must be approved by the Park before work begins. Some renovations may require City of Largo permits. Failure to obtain Park approval or necessary permits may result in stop work orders and/or fines until project is in compliance.

SUNSET APPLIANCE SERVICE

sunsetappliance.com

Locally Owned & Operated

\$20 OFF
Completed Repair

- All Major Makes & Models
- Same Day Expert Service
- 23+ Years Experience
- Licensed & Insured

5 ★ 727-559-1137 3

"Have you experienced the Sunset Appliance Difference? It's all about our Service!"

OCEAN BINGO

WALK-IN BINGO PARLOR

Open 6 Days - Tues.- Sun. - 1st Game at Noon

- 25¢ Bingo All Day • Flash Bingo All Night
- Separate Smoking & Non Smoking Rooms
- Moneyball at 4:00 & 8:30 pm • Win Up to \$1,150!
- Coffee, Hot Dogs & Cookies • Clean & Friendly

586-0456 oceanbingo.net

16 2150 East Bay Drive (East Bay & Keene/Starkey) **★**

HURRICANE ANCHORS LEVELING & BLOCKING

- Add Anchors • Carport Strapping
- Longitudinal Stabilizing
- Replace Rusted Anchors
- Retro-fit to Current State Standards

Insured • Bonded
State Lic. IH/102459/1

727-330-7821

FLORIDA ANCHOR AND BARRIER COMPANY

AMS

Family Owned & Operated • Serving Florida Since 1977

Weather-Lok

ROOF-OVER

The Only Patented Lifetime Roof-Over You Will Ever Need!

100% Maintenance Free

Lowers Energy Costs Up to 30%

One Piece Blanket of Protection

Licensed & Insured • CGC 1515749 • CCC 042787

FREE Evening & Weekend Appointments Available Estimates **727-471-0820**

11 ★ WWW.AMSOFFLA.com 11

AMS

Family Owned & Operated • Serving Florida Since 1977

Replacement

WINDOWS

- Quality Workmanship • Fast Installations
- Competitively Priced

• **GLASS WINDOWS** Custom made windows with a unique combination of beauty, style & durability backed by our AMS warranty.

• **ACRYLIC ENCLOSURES** Your screen room alternative with acrylic panels, removable vents, sturdy aluminum frames & total screen room ventilation.

Licensed & Insured • CGC 1515749 • CCC 042787

Financing by Wells Fargo

FREE Evening & Weekend Appointments Available Estimates **1-800-282-3572**

11 ★ WWW.AMSOFFLA.com 11

AMS

Family Owned & Operated • Serving Florida Since 1977

Trouble Free

VINYL SIDING

- Premium Insulated Siding
- Fresh New Look - No More Painting

- Enhance the Beauty and Value of Your Home
- Reduce Your Energy Costs
- Maintenance Free
- Large Array of Designer Styles & Colors
- Accent Your Home with All Types of Decorative Trim and Accessories.

Licensed & Insured • CGC 1515749 • CCC 042787

Financing by Wells Fargo

FREE Evening & Weekend Appointments Available Estimates **727-471-0820**

11 ★ WWW.AMSOFFLA.com 11

**Lot Model Clearance Sale
SAVE THOUSANDS NOW!**

"A Family Tradition Since 1959"

**6030 Ulmerton Road
Clearwater • FL 33760
(1/3 mile east of U.S. 19)**

727-535-5262

"Building Dreams... One Home At A Time"

We DO It A LL...

- Removal • Replacement • Carports
- Garages • Screened Rooms
- Landscapes & Much More!

Visit Our Website to Learn More
www.citrus-meadowood.com

Tampa Bay Car Cash

*Sell your vehicle to us.
We'll give you CASH TODAY!*

**We will buy your Vehicle Today and Pay Up To
\$1,000 MORE
THAN CARMAX GUARANTEED**

**Get CASH
for your car TODAY!
727.580.9580**

Since 1983 we have bought and sold over
100,000 vehicles in Pinellas County

We Buy Cars, Trucks, SUV's & Vans

Call for
Appointment

HOMEOWNERS ASSOCIATION

Janice Lamore, Secretary at hotdancer2@comcast.net, phone 802-879-0501

Outgoing Presidents' Message

Gary K. Skelding (former HOA President)

As my term is now at a close, I want to take this opportunity to thank all those who have supported me throughout the last 3 years. We have had some hurdles along the way but we came out proud and on our feet.

While the “Open Forum” a couple of years ago, wasn’t specifically hosted by the HOA, it was out of the discussions with other homeowners that Nora and I felt was the springboard to schedule such an event. Since that day, relationships have significantly improved in the park and I’m so pleased to see the positive change in the park.

There are still things to be worked on, but I feel that the relationship with the ROC Board has improved as well and we are feeling more comfortable bringing items forward and seeing results – an example being the fence installation. It was years away on the priority list but came to the top when concerns for safety of our residents, the lack of sidewalk appeal for the park, and the fact that volunteers were coming forward to build the fence if the ROC would provide the materials – these reasons, I believe, supported the change in its priority.

The opening up of the HOA meetings to include shareholders was another step to improving relationships and making our fellow residents aware of concerns from a homeowner’s perspective. When shareholders are now stepping forward in support of no rent increases for homeowners - that speaks volumes to me! At the time of writing this article, the elections for new officers for the HOA hasn’t been held yet, but I look forward to seeing the results and will watch for more improvements in the years ahead.

SOCIAL ACTIVITIES CLUB

Nora Skelding: gn.skelding@hotmail.com

At the February meeting, I rescinded my “anticipated” resignation as President, so I get to continue writing this column on our social activities in the park, and continue my role on the Board. Gary and I were successful in obtaining a new home, in the park, and are looking forward to moving into it. February is only half over at the time of writing this article, and the activities are keeping us busy. They are also giving residents, old and new, many options to spend their time.

Our second “Music and Friends” (aka kitchen party) was another success! Lots of great entertainers and we raised over 200 lbs and over \$200 for the RCS food bank. A report back on the Happy Days Dance and our Country Dance will be referenced in the April Newsletter.

We are doing lots of great things to improve our park – for example – bingo on Friday nights is now recycling all paper, cans, water bottles – preventing large “trash” costs for items that can be recycled. And our sister park is now picking up on our idea and doing the same! There is construction everywhere; it’s almost like a contest to see who can do the best renovations on a coach! But they do look great and the addition of flowers is a wonderful touch.

The Board of Directors accepted (with regret) the resignation of Diane Guckin as our Treasurer. We are anxiously awaiting someone to step forward to fill her shoes! Diane has done a wonderful job for the past three years and is a terrific person to work with! We are certainly going to miss her as part of our team. But family commitments are more important and we need to have someone come forward soon! This is a key position that we would prefer to keep to a park resident. If no one volunteers, we will have to seek an outside person and pay for a fee for service.

The remaining board members whose terms were up – Bob Mendes, Verretta Barton and Mandi Harmon-Ashley - were acclaimed into their positions – and will be with us for another 2 years.

The 2015-2016 budget was approved by the Board of Directors and secondly by the general membership after KK in February. The agenda for projects includes: a new façade for the shed, new sound system, card tables, additional loungers for the pool and 2 tables and umbrellas to be located by the shuffleboard court. There is sufficient wiggle room to cover some smaller items, should something else come up.

A calendar of events – “At a Glance” has been UPDATED and posted at the clubhouse for those interested in planning out the events they want to attend for the remainder of the season. If you require the clubhouse for a private function or public event, be sure to check on the availability with our Director – Bob Mendes.

In addition to the *Canada Nite Dance* on March 14th, the *“Music and Friends celebrate St. Paddy’s Day”* on March 18th (not 17th), we have scheduled a 6 piece band called “Flashback” for our *Farewell Dance*. It will be held on Sunday night – March 29th. Please plan to attend, and get tickets early. We are printing 220 tickets and expect this to be another popular event. Flashback always attracts a full house when playing at Pointe West and other area venues.

OLD/WORN FLAGS

Place your old/worn flags in the bin (inside new cupboards at main entrance) in the clubhouse (American and Canadian). These will be collected throughout the year and used for the Flag Retirement Ceremony next November.

NEXT MEETING:

The next SAC meeting is Thursday, March 5th at 7 pm at the clubhouse. Please join in on the discussions. We provide opportunities for feedback from the general membership so tell us what you like or don’t like, or what you think we should be looking into. Your input helps to provide us as board members with a broad perspective of the membership’s views, particularly when a board vote is necessary. We look forward to seeing you and hearing your ideas!

Largo 60★17 FL State Lic. #RF11067210

PLUMBING

596-0525

Mobile Home
Repairs

AIR MASTERS of Pinellas, Inc.

• A Name Worth Repeating •

AIR CONDITIONING & HEATING

MOBILE HOME SPECIAL \$2995⁰⁰

3 Ton

Comfortmaker[®]

Air Conditioning & Heating

Package Unit

- * 13 Seer * 10kw Heat Strip
- * New Digital Thermostat
- * 10 Year Limited Warranty
On All Parts

Savings Available on Other Sizes.

Call for Free Estimate

Incl. Tax • Expires 3/31/15

1562-D South Missouri Avenue • Clearwater
Lic. # CAC 1814176

586-6969

25★24

AUTO REPAIR

LARGO AUTOMOTIVE

Also known as
Largo Radiator

727-584-0166

www.largoradiator.com

1300 Seminole Blvd. • Largo

(1 mile south of East Bay Dr. on west side)

- General Repairs
- Air Conditioning Service
- Brakes • Radiators

Family Owned & Operated Since 1980

Mon.-Fri. 8am - 5pm • Sat. by Appt.

Kevin Clinton - Owner

11★

Shuttle Service Available MV-40653

3

PODIATRIST FOOT SPECIALIST

East Bay Drive near Starkey/Keene Road

Dr. Peter M. Mason

- Trusted • Caring
- Foot Care and Surgery
- Over 34 Years Experience
- X-Rays on Site
- Foot Supports • Orthotics
- All Treatment Performed by the Doctor
- Insurance Accepted • Board Certified
- No Insurance? - No Problem

2700 East Bay Drive • Largo

40★

535-1919

4

CENTURY AWNINGS

- Fabric & Aluminum AWNINGS
- MINI BLINDS

10% OFF
to Park Residents

- ALL WEATHER CURTAINS
- VERTICAL BLINDS

• Free Estimates • Licensed & Insured

559-8811 ⁵² ★ QUALITY PRODUCTS LOCALLY MADE - SINCE 1959 ³⁴
13170-A 90th Street N., Largo • Previously Located on Starkey Road

WWW.CAPITALGOLFCART.COM

Pinellas County's
Authorized

Dealer

CARTS

2011 EZGO RXV

\$2,995⁰⁰ Rebuilt
2-Year
1 Year Warranty

2011 EZGO RXV

\$3,695⁰⁰ Completely
Reconditioned,
Best Buy of Best
1 Year Warranty

2012 EZGO RXV

\$4,295⁰⁰ Completely
Rebuilt,
2-year with 12m
1 Year Warranty

CUSTOM 3" LIFTED CART

\$5,995⁰⁰ Reconditioned,
New Body
12" Lift
1 Year Warranty

**NOW SERVICING
CLUB CAR**

**Best Price!
Best Parts!
Best Service!**

BATTERIES / ACCESSORIES

Endurance 6V

\$79⁹⁵

ENDURANCE

24 Month Warranty
With cores, carry out only.

Endurance 8V

\$99⁹⁵

ENDURANCE

24 Month Warranty
With cores, carry out only.

Endurance 12V

\$139⁹⁵

ENDURANCE

24 Month Warranty
With cores, carry out only.

**Exclusive
2 YEAR**

**Battery
Warranty**

See Store for Details

Tire
&
Rim

\$36⁹⁵

Palm Harbor

1015 Illinois Avenue

Largo

11788 66th Street North

727-772-8833

1 Come Visit Our Showrooms!

Monday thru Friday
9:00am-5:00pm

Saturday
9:00am-3:00pm

A NOTE OF THANKS

Eileen Dodaro's family and friends at Shipwatch would like to thank everyone who attended her Mass and Memorial Service. They also give special thanks to all of those who made it possible. Especially, Father Bernie, Betty Gurn and her volunteers, the Wednesday Ladies Bridge group, Joe Ferriera, Joan Dansen, and the pianist, Katherine Connors.

THANK YOU

COMPUTER CLUB

Bob Mendes# 124, bmendes@comcast.net, 727-437-2340 or 781-326-7685 (both numbers work all year)

For March, the computer club will return to meeting on the first and third Tuesdays (3rd and 17th) at 10. We need to make a decision this month about the future, and that decision will be posted in the April newsletter.

The computer club will continue to provide security-enabled wireless internet in the clubhouse. The name of the network is "ccnet2.4"; please see any of us or Desiree for the password. There is no charge for park residents. We will also continue to support the club house computer.

In addition to problem solving, we can arrange to have small group sessions which cover diverse areas such as electronic book readers, pocket computers, internet telephone, and the "hidden" features which allow you set up security on the internet browser. Everyone around the world is experiencing more and more security problems, be they stolen passwords or infection with the incredible number of new viruses which seem to crop up nearly every day. Word to the wise -- be careful out there!

ARTS AND CRAFTS

Cathy Mendes, # 124, cathyemen@comcast.net, 727-437-2340

Extrremely happy to report we are now back in full swing! We have been extreeeeeemely busy during the second half of February, working to get our inventory of goodies built up and available for purchase prior to everyone leaving for the summer. Come see us on Monday mornings or after Koffee on Wednesdays.

If you are interested in joining our group, we'd love to have you. We'll be happy to help you learn new skills or brush up on old ones.

Thank you for supporting us all last season. Remember, all proceeds from the sale of our items go directly to the Social Activities Club to support other projects.

NEW ENGLAND CLUB

Bob Mendes #124, bmendes@comcast.net, 727-437-2340 or 781-326-7685 (both numbers work all year)

The club meets every month throughout the season on the 2nd Sunday of each month. Although most of our members are from one of the New England States, we also have many members from other northeastern states and Canada. The regular February meeting was replaced by our annual visit to the dinner show at the Early Bird.

Our March meeting on the 8th will feature those old, worn-out nags racing again. Be sure to come prepared to pick out your horse, place your bets, and have a great time.

Cathy and I are happy to be back with our Four Seasons friends and neighbors. Once again, our sincere thanks to Lorraine, Nancy, Joe and Jackie for keeping everything rolling in our absence.

FOUR SEASONS ESTATES PHONE DIRECTORY 2015-16

Diane Guckin #391, 588-0404

DEADLINE FOR CHANGES: MARCH 15th

Each winter we update our Four Seasons Estates Telephone Directory (yellow book). The phone directory is printed annually by Dial Directories, Inc. at no cost to us. The expense is covered by the advertisers found throughout the directory.

If the information in the current phone book is correct, you need do nothing. However, if you are new to the park or would like to update your information, please pick up a form from Desiree in the office – fill it out – and return it to me at lot #391 or to Marilyn Franz at lot #411. We will also have forms available at Koffee Klatch. The new directory will be printed in April.

We encourage you to use the advertisers in the phone book and also the FSE monthly newsletter. We appreciate their support.

2015 ANNUAL FLEA MARKET

Nora Skelding, #105, gn.skelding@hotmail.com

The Flea Market results were quite good considering our weather was a big deterrent to shoppers. In addition to the weather, our inventory of items to sell was much lower this year, than last except in the furniture and clothing areas. However, I think we still served almost 1000 satisfied shoppers!

...continued on page 17

INSIST on 8 ft. WIDE VAPOR BARRIER for a SEAMLESS FIT!

LOOKED

UNDER YOUR MOBILE HOME LATELY?

**Insulation Under Your Home Falling Down?
Holes and Tears in Your
Vapor /Moisture Barrier?**

FREE
UNDER HOME INSPECTION
Only with this COUPON

**Photographs
Taken of
Damaged Areas**

Insulation and Vapor Barrier Repairs

- **Lifetime Vapor Barrier** • **Guaranteed for Life**
- Prevent Soft Floors • Keep Mold, Mildew, Rats, Snakes, Spiders, Ants, Roaches and Moisture OUT of Your House! • Lower Your Electric Bills

FREE ESTIMATES

Licensed by the
State of Florida
#1H/102549/1

727-330-7821
Toll Free - 800-681-3772

**MILITARY
& SENIOR
DISCOUNTS**

**Family Owned
& Operated**

- Insured • Bonded • Workman's Compensation Insurance
- Member: National Association of Mold Professionals

FLORIDA ANCHOR AND BARRIER COMPANY

6 ★ 11590 U.S. Highway 19 North • Clearwater • FL 33764 **6**

Mobile Home Remodeling

STATE CERTIFIED GENERAL CONTRACTOR CGC# 059690

- Complete Mobile Home Remodeling - All Phases

FREE ESTIMATES

800.427.3177

LICENSED
INSURED
BONDED

29
YEARS
EXPERIENCE

TITAN
BROTHERS INC.

RAY DUNCAN PLUMBING, INC.

"SPECIALIZING IN MOBILE HOME REPAIRS"

- Sewer & Drain Cleaning • Washer & Dryer Hook-Ups
- All Brands Faucets & Fixtures Repaired & Replaced
- Water Heaters Repaired & Replaced

24 HOUR FAST & CLEAN SERVICE

733-0968

620 UNION STREET • DUNEDIN

www.rayduncanplumbinginc.com

Over 30 Years Experience • Master Plumber • CFC1428802

28

35

FAMILY
OWNED &
OPERATED

COMPUTER HELP AT HOME

- Virus & Spyware Removal • Tune-Ups
- New Computer Set-Up • Wireless Routers
- Repairs/Upgrades • Training • Custom Builds
- Data Backup / Recovery / Destruction • Recycling
- Printers • Cameras • Advice • 36+ Years Experience

Less than In-Store Prices 727-474-4285

• Appointments 8 am - 9 pm • 7 Days per Week

5 ★ www.LargoTechServices.com **5**

CARPET DRY CLEANING

DRIES IN MINUTES - NOT HOURS

Living Rm, Dining
Rm. & Hall **\$65**
Includes...**FREE**
Deodorizer & Spotting Kit

SAFE FOR MOBILE
HOME FLOORS

- Tile & Grout
- Furniture
- RV • Auto

12 ★ • Truck Mount Steam Available • Insured **5**

BILL The CARPET GUY 727-521-4163

Customers commented on how neat, tidy and organized we were, so compliments to all involved – it's always nice to hear something positive on a gloomy day. Clothing netted \$3045.23, the highest in our recent history, and as in other annual report backs, this includes the Fashion Show as well as presales throughout the year. The furniture boys also did very well and were kept very busy days before – spending 3 days locating all the items and then tarping it in the parking lot in preparation for the storm. They brought in over \$1100 this year! The Silent Auction got off to a slow start with our lack of solicitors for donations; however, the end result was \$1054. These were the top three areas, but all areas were clearly affected by the weather and lack of inventory – not that we want a shed, 2 pods and 3 coaches full of items for the flea market next year! We do need to keep the presales going, selling higher ticket items on Craigslist and trashing items that have no chance of selling. Overall, the grand total netted was \$10,861.32, a difference of \$1695 from last year! So, kudos to all!!

For the future, this is a reminder that the shed no longer accepts mattresses, box springs or TV's, so if you have one, please put them out for the trash.

We saved the announcement and delivery of the prizes for the Celebration Dinner, which made the evening a little longer than necessary. The dinner itself was wonderful and next year we have our work cut out for us in order to exceed it! Several nice door prizes were saved for the dinner and I believe there were many happy recipients! All in all, we had a great time and the event itself was another success. Thank you to everyone who participated, including the people left at home because their partners were working throughout the week!

The Chairpersons had a post event meeting to discuss recommendations for next year – some of them include: changing the ticket process for worker meals; stop bids and purchase of gift baskets and silent auction at 1 pm on day of the event (I heard it loud and clear!!!); streamline the name tag issue to use our park name tags and we can create a sticker to identify flea market year; better schedule our volunteers so we are not overrun in some areas and lacking in others; and look at other options for worker meals. This is only a partial list but the original will be left for the 2016 Chairperson (s) – which we are waiting for a volunteer (s). We decided we would only wait until November 2015 and if no one comes forward, we will make formal decision to not host the flea market for next year. I know there is a lot of experience out there – many capable people who can take the lead or joint lead on this – so it would be really nice to have someone or a group identified sooner, rather than later. Think of it this way, each of the committees know their own thing, the event itself just needs a director!

A Complete Listing of Resident Services can be found on the page before your calendar

DID YOU KNOW?

FSE: Four Seasons Estates – official name of our community

ROC: (Resident Owned Community). **If you own a share in FSE**, you are a share-owner and are encouraged to attend all ROC Board meetings.

HOA: (Home Owners Association). **If you do not own a share, but own your home in FSE**, you are a home-owner and are encouraged to attend all HOA Board meetings.

SAC: (Social Activities Club). **ALL residents of Four Seasons Estates** (share-owners and home-owners and seasonal renters) are members of the SAC. All of you are welcome, and encouraged to attend the SAC meetings.

Please note the meeting dates for each of these Boards on the monthly calendar.

RCS FOOD COLLECTION (RELIGIOUS COMMUNITY SERVICES) FOOD BANK

Paul & Jean Rumbold # 176

Paul & Jean Rumbold continue to collect non-perishable food items at the clubhouse to benefit RCS Food Bank. There are large blue containers near the office entrance for your convenience. Please be certain that the items donated have not passed the “use by” date.

The RCS Food Bank distributes food to people at their Clearwater warehouse and delivers food to local food pantries, homeless shelters, domestic violence safe houses, soup kitchens and housing programs for the disabled and elderly to ensure access to food in the neighborhoods that need it most. Children, age 5-13 years are the largest demographic receiving food from RCS. Admission to our Music & Friends evenings (check the calendar for date) is a non-perishable food item for RCS. Thank you for your past and future participation.

WELCOME LADY

Angie Simon Lot 103 telephone 330-612-5822

Hi! This is your Welcome Lady, Angie Simon, reminding all new residents that even if you do not want to have an interview with me, I would like to get information such as your birthday(s) and anniversary, if applicable, so this can be passed along to the newsletter editor. We would like to announce birthdays, anniversaries, and special occasions at the Koffee Klatch meetings now that all of you are part of our Four Seasons family. I hope to hear from all of

you soon! Just give me a call. Thanks!

Let's give a warm welcome to Gary R. Smith and Shirley Adriaansen who hail from Marion, New York. They recently purchased coach # 471 and have been coming here to our lovely Community for several years and visiting. They will only be here part-time. Gary is self-employed, a self-described "jack-of-all-trades", and Shirley is retired, and enjoying less responsibilities. She has three children and five grandchildren. Gary's birthday is August 3, and Shirley's is September 20. Welcome, Gary and Shirley, to our Four Seasons family!

Our growing Four Seasons family wants to give a big "welcome" to Jim Brophy and Charlotte Story. They purchased coach # 475 and will be here part-time, as they hail from Newfoundland, Canada. (They live in Holyroad.) Jim is retired, and Charlotte is a real estate agent. They have three children and three grandchildren. Jim's birthday is March 22, and Charlotte's is August 24. Their anniversary date is February 20th. They are so very happy to be here in Four Seasons and told me that they look forward to meeting others in the Park. As friendly and hospitable as they are, that sure won't be a problem for them! Welcome, Jim and Charlotte! We are so very happy you are here!

SUNSHINE REPORT

Angela Shuman #144, red5hot0moma@hotmail.com

If you have updates on our residents, please stop by Lot 144. I have a basket on the 2nd set of steps that you can put notes in and you may also call me at 586-243-8087 or you can email me at red5hot0moma@hotmail.com but stop by or call me since sometimes e-mail will end up in "junk" and I won't receive it.

For some reason my February report didn't make it into last month's newsletter so here it is: Thank you! Thank you! Thank you! I received about 6 prayer shawls and some of you turned in the prayer squares/cards you received over the years and wanted to have them shared with others. I also received about a dozen new ones. I am so thankful. I also like to recycle old greeting cards... like get well, sympathy, thinking of you, that you received over the years and don't have the heart to throw them away I will take them. I will recycle them by making them into new cards for other residents. If you have any of these items please bring to Koffee Klatch or drop them off at Lot 144.

Dick Mann, Lot 204, passed away suddenly on December 21. Also Leo Puddicombe, Lot 171, passed away on December 25. Our heartfelt thoughts and prayers are going out to Sharyl and Deborah. On January 4, 2015 Antoinette (Toni) Brown, Lot 307, passed away - her son is Tony Webb, Lot 472. We were also just informed that Rosemary Frego, Lot 233, passed away last summer.

Jackie Ferreira, Lot 490, has been hospitalized but is now home. Sallie Revett, Lot 382,

...continued on page 25

SERVICES DIRECTORY

AIR CONDITIONING SALES/SERVICE

Air Masters of Pinellas, Inc. 727-586-6969
 E & E Gliddon, Inc. 727-546-4343
 Modern A/C Service Co. 727-541-5541

APPLIANCE REPAIR

Appliance Specialty, Inc. 727-520-6002
 Bob's Appliance Repair 727-637-4789
 Sunset Appliance Repair 727-559-1137

AUTO REPAIR

Largo Automotive Repair, Inc. 727-584-0166
 West Coast Auto Center 727-581-2000
 Browns Automotive. 727-531-7372

AUTO SALES / PURCHASING

Tampa Bay Car Cash 727-580-9580

AWNINGS

Bay Area Aluminum Services, Inc. 727-585-4442
 Century Awnings Co. 727-559-8811

BEAUTY SALON

Debbie's Salon 727-586-2842
 Marti's Hair Salon 727-219-5296

BINGO

Ocean Bingo 727-586-0456

CARPET CLEANING

A1 Dry Carpet Cleaning 727-729-0547
 Bill the Carpet Guy 727-521-4163
 Doll Brothers Carpet/Upholstery Clnrs. 727-596-2249

CHIROPRACTOR

Coastal Chiropractic Rehab & Wellness 727-581-2774

CLEANING/INTERIOR

Kathy's Cleaning Service 727-804-1116

COMPUTER SERVICES

Largo Tech Services, LLC 727-474-4285

DENTIST

Dental Walk In Clinic 727-533-9199

DRIVEWAY COATING

Concrete Wizard, Inc. 727-789-5444

DUCT / VENT CLEANING

Velocity Air 727-754-7956

ELECTRICAL CONTRACTOR

Boss Electric Corp. 727-791-1308
 Haseney Electrical Services, Inc. 727-441-8434
 Palm Harbor & Dunedin Electric 727-773-1622

EMERGENCY MEDICAL TRAVEL

Skymed 813-494-6574

FLOOR COVERINGS/RETAIL

Affordable Floor Covering 727-641-1301

FLOOR REPAIR

Affordable Floor Covering 727-641-1301
 Flatworks 727-288-4680
 Perfect Repair & Construction, Inc. 727-539-0852

FOOT SPECIALIST - PODIATRIST

Mason, Dr. Peter M. 727-535-1919

FURNITURE & MATTRESS

AJ's Beds & Furniture 727-588-0406

GOLF CART REPAIR

Pinellas Golf Carts, LLC 727-754-2923

GOLF CARTS SALES & SERVICE

Capital Golf Carts, Inc. 727-772-8833
 Recreational Golf Cars of Florida 727-548-8460

HEARING AID/RETAIL

Knoblach Hearing Care, Inc. 727-530-3533

INSURANCE/AUTO

O. E. Wilson 727-535-0524

KITCHEN CABINETS

Cab-Net 727-230-9907

KITCHEN CABINET REFACING

Swales Re-Face It, LLC 727-804-1689

MANUFACTURED HOME SALES/NEW

Citrus Homes/Meadowood Homes 727-535-5262

MASSAGE THERAPY

Shonna Bender, LMT 727-424-0115

MEDICAL AIDS

Able Medical 727-586-2995

MEDICAL CARE

Bay Care ER www.BayCareER.org

continued...

Therapeutic Massage

by Shonna Bender, LMT

FL Lic# MA70590

*Specializing in Relaxation,
 Geriatric Massage, Deep
 Tissue, Trigger Points,
 Oncology Massage, Foot
 Reflexology, Heated Bamboo
 & Heated Seashell Massage*

*Your Home Or
 My Office In Largo*

*Gift Certificates &
 Packages Available*

727-424-0115

shonna.massagetherapy.com

*Weekend & Evening Hours * Same-Day Appointments*

BROWN AUTOMOTIVE

Full Service Auto Repair
 Same Location Since 1975

Mention This Ad for...

10% OFF

531-7372

1275 Starkey Road • Largo

ROYAL "We Keep Your Castle Clean"

**SHATTERPROOF
 YOUR WINDOWS**

**SOLAR
 FILM**

16 • Heat Reflection
 • Old Film Removal
 & Replacement

394-7351

FREE ESTIMATES

Owner Operated - Over 25 Years Exp. • Licensed & Insured
 Ask About Our Other Cleaning Services

MOBILE HOME SUPPLIES - RETAIL

Mobile Home Depot, Inc. 727-535-1100
Southeast Mobile Home Supplies..... 727-522-2090

MOBILE HOME WASH/WAX

Heller's Mobile Home Washing 727-667-8110
Royal Enterprises..... 727-394-7351
Wynyarden Mobile Home Wash, LLC.. 727-587-0876

MOBILE HOME WINDOW FILM

Royal Enterprises..... 727-394-7351

MOVING SERVICES

Shawn & Shawn Moving, Inc. 727-234-7204

PAINTING/INSIDE & OUTSIDE

Payless Painting Services 727-470-5876

PEST CONTROL

Battleline Termite & Pest Control 727-584-4509
Buggin Out Termite & Pest Control 727-535-2629
Nature's Resource Pest Control 727-785-2552

PLUMBING SERVICE

Jones & Sons Plumbing, Inc..... 727-799-0287
Largo Plumbing Co. 727-596-0525
Ray Duncan Plumbing, Inc. 727-733-0968

REMODELING/INTERIOR

American Restoration Systems, Inc. 727-525-7200
House Doctor..... 727-258-9101
Titan Brothers Inc..... 727-282-2475

RESTAURANT

Largo Family Restaurant, Inc..... 727-584-7330

ROOF COATING

Chambers Specialties, Inc. 727-443-7222

ROOF REPLACEMENT

AMS Advanced MH Systems 727-471-0820
ASC Aluminum Specialty Contr. 727-547-8300
Bay Area Aluminum Services, Inc. 727-585-4442

ROOF WASHING

Heller's Mobile Home Washing 727-667-8110

ROOM ADDITIONS

Bay Area Aluminum Services, Inc. 727-585-4442

TIE DOWNS/MOBILE HOMES

Florida Anchor & Barrier Co..... 727-330-7821

VAPOR BARRIER

Florida Anchor & Barrier Co. 727-330-7821
Florida Underhome Solutions 727-492-1884
Underhome Armor..... 727-282-2045

VINYL SIDING

AMS Advanced MH Systems 727-471-0820
ASC Aluminum Specialty Contr. 727-547-8300
Mitchell Siding, Inc. 727-586-6315

WATER SOFTENING

Florida Water Treatment, Inc. 727-736-2747

WINDOW REPLACEMENT

AMS Advanced MH Systems 727-471-0820
ASC Aluminum Specialty Contr. 727-547-8300
Chambers Specialties, Inc. 727-443-7222

WINDOW TREATMENTS/INTERIOR

Rod Runners..... 727-394-9534

WINDOW WASHING

Mr. Squeegee 813-843-0990

host DRY Carpet & Upholstery Cleaning

100% Green. 100% Clean.
100% Dry. 0% Downtime.

Free deodorizing mist

Licensed & Insured

(727) 729-0547

A1 Dry Carpet Cleaning

a1drycarpetcleaning.com

AIR DUCT CLEANING

We Clean in Accordance to the National Air Duct Cleaners Guidelines

Cleaning Special

Deep Scrub Rotobrush Cleaning

- Removal of each vent
- Wipe grills clean
- Basic dryer duct cleaning
- 24 point A/C duct inspection
- Organic Deodorizer

\$15⁰⁰ per vent

www.VelocityAirConditioning.com
Same Day Service
727-754-7956

ARE YOU PAYING TOO MUCH FOR AUTO INSURANCE?

Coverages:

Bodily Injury\$100,000 Each Pers./ \$300,000 Ea. Occur.
Property Damage\$100,000 Each Occur.
Uninsured Motorist\$100,000 Each Pers./ \$300,000 Ea. Occur.
Pers. Injury Prot.....\$10,000 Ea. Person, Wage Loss Excluded
Medical Payments.....\$5,000 Each Person
ComprehensiveACV - \$500 Deductible
CollisionACV - \$500 Deductible
Road Trouble Serv.\$50 Each Occurrence
Additional Exp.....\$30 Per Day / \$900 Each Occurrence

Annual Paid In Full Premium..... \$884.99*

Quote Details: -67 married male, vehicle driven for pleasure use, superior credit, 5 year clean driving record on all licensed household operators -2008 Chevy Impala LI, garaged in Pinellas County zip code 33771, equipped with Air-Bags, ABS and Anti-Theft device

*NOTICE: Acceptability of all proposed applicants subject to underwriting approval, premium rates are subject to change. Rates will vary based on age of operator, driving record, credit history, garaging address and type of vehicle.

O & Wilson Insurance Inc.

30

727-535-0524

9

BAY AREA Since 1972
ALUMINUM
SERVICES, INC.

• Lic. # C2399 • Lic. # C6060

ROOF-OVERS

- Room Additions
- Carports • Awnings
- Acrylic, Glass & Screen Enclosures

FREE ESTIMATES

727-585-4442

12350 Belcher Road • Bldg. #5-K • Largo

32 ★ • Bonded • Insured • Licensed • Free Estimates 32

BOSS ELECTRIC

We Specialize in
MOBILE HOMES

EMERGENCY SERVICE AVAILABLE

- Family Owned & Operated
- Digital TV Upgrade
- Surge Protection
- Ceiling Fan Wiring
- Panel Upgrade & Repair

15% OFF LABOR
 with this ad

791-1308

FREE ESTIMATES

Diagnosing & repairs will be charged accordingly.

Senior & Military DISCOUNTS

www.bosselectriccorp.com

12 ★ Lic. EC13005634 Bonded & Insured 5

MARCH 2015

Sunday	Monday	Tuesday
1 9AM Worship Service 4:30PM 50th Anniversary Dinner/Dance	2 AM Garbage pick up 10AM Arts & Crafts 1PM AquaFit/Pool 7PM Cards/Euchre	10AM Club 3PM O 6:30PM
8 9AM Worship Service 7PM New England Club	9 AM Garbage pick up 10AM Arts & Crafts 1PM AquaFit/Pool 7PM Cards/Euchre	3PM O 6:30PM
15 9AM Worship Service Newsletter deadline for email submission of articles	16 AM Garbage pick up 10AM Arts & Crafts 1PM AquaFit/Pool 7PM Cards/Euchre	10AM Club 3PM O 6:30PM
22 AM Garbage pick up 10AM Arts & Crafts 1PM AquaFit/Pool 7PM Cards/Euchre 9AM Worship Service	23 AM Garbage pick up 10AM Arts & Crafts 1PM AquaFit/Pool 7PM Cards/Euchre	1PM M Lunche 3PM O 6:30PM
29 9AM Worship Service 7PM Farewell Dance	30 AM Garbage pick up 10AM Arts & Crafts 1PM AquaFit/Pool 7PM Cards/Euchre	3PM O 6:30PM

Four Seasons

Tuesday	Wednesday	Thursday	Friday	Saturday																																										
<p>3</p> <p>Computer</p> <p>Organ Club</p> <p>M Bridge</p>	<p>4</p> <p>8-9AM Koffee Klatch</p> <p>9AM KK meeting</p> <p>Shed Open after KK meeting</p> <p>Shuffle Board League</p> <p>TBA</p> <p>1PM AquaFit/Pool</p> <p>1PM Bridge</p> <p>7PM HOA Board Meeting</p>	<p>5</p> <p>AM Garbage pickup</p> <p>1PM AquaFit/Pool</p> <p>4PM Happy Hour by the Lake</p> <p>7PM SAC Board Meeting</p>	<p>6</p> <p>6:45PM Bingo</p>	<p>7</p> <p>1PM Pete's Can Party</p> <p>1P Hoss Collar Shuffle</p>																																										
<p>10</p> <p>Organ Club</p> <p>M Bridge</p>	<p>11</p> <p>8-9AM Koffee Klatch</p> <p>9AM KK meeting</p> <p>Shed Open after KK meeting</p> <p>Shuffle Board League</p> <p>TBA</p> <p>1PM AquaFit/Pool</p> <p>1PM Bridge</p> <p>7PM Court Whist</p>	<p>12</p> <p>AM Garbage pickup</p> <p>10AM ROC Board Meeting</p> <p>1PM AquaFit/Pool</p> <p>4PM Happy Hour by the Lake</p> <p>Newsletter deadline for handwritten article</p>	<p>13</p> <p>9AM ROC Forum</p> <p>6:45PM Bingo</p>	<p>14</p> <p>1P Hoss Collar Shuffle</p> <p>7PM Canada Night Dance</p>																																										
<p>17</p> <p>Computer</p> <p>Organ Club</p> <p>M Bridge</p>	<p>18</p> <p>8-9AM Koffee Klatch</p> <p>9AM KK meeting</p> <p>Shed Open after KK meeting</p> <p>Shuffle Board League</p> <p>TBA</p> <p>1PM AquaFit/Pool</p> <p>1PM Bridge</p> <p>7PM St. Patrick's Day/ Music & Friends</p>	<p>19</p> <p>AM Garbage pickup</p> <p>1PM AquaFit/Pool</p> <p>4PM Happy Hour by the Lake</p>	<p>20</p> <p>6:45PM Bingo</p> <p><i>First Day of Spring</i></p>	<p>21</p> <p>8:30A-10AM Pancake Breakfast</p> <p>1P Hoss Collar Shuffle</p> <p>2-5PM Private Party</p>																																										
<p>24</p> <p>Men's/Ladies</p> <p>seons</p> <p>Organ Club</p> <p>M Bridge</p>	<p>25</p> <p>8-9AM Koffee Klatch</p> <p>9AM KK meeting</p> <p>Shed Open after KK meeting</p> <p>Shuffle Board League</p> <p>TBA</p> <p>1PM AquaFit/Pool</p> <p>1PM Bridge</p> <p>7PM Court Whist</p>	<p>26</p> <p>AM Garbage pickup</p> <p>1PM AquaFit/Pool</p> <p>4PM Happy Hour by the Lake</p>	<p>27</p> <p>8:30AM ROC Annual Meeting & Election</p> <p>6:45PM Bingo</p>	<p>28</p> <p>1P Hoss Collar Shuffle</p>																																										
<p>31</p> <p>Organ Club</p> <p>M Bridge</p>				<p>APRIL 2015</p> <table border="1"> <thead> <tr> <th>S</th> <th>M</th> <th>T</th> <th>W</th> <th>T</th> <th>F</th> <th>S</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> <td></td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> </tr> <tr> <td>5</td> <td>6</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>11</td> </tr> <tr> <td>12</td> <td>13</td> <td>14</td> <td>15</td> <td>16</td> <td>17</td> <td>18</td> </tr> <tr> <td>19</td> <td>20</td> <td>21</td> <td>22</td> <td>23</td> <td>24</td> <td>25</td> </tr> <tr> <td>26</td> <td>27</td> <td>28</td> <td>29</td> <td>30</td> <td></td> <td></td> </tr> </tbody> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		
S	M	T	W	T	F	S																																								
			1	2	3	4																																								
5	6	7	8	9	10	11																																								
12	13	14	15	16	17	18																																								
19	20	21	22	23	24	25																																								
26	27	28	29	30																																										

Carpet "Dry" Cleaning

Furniture & Leather Cleaning • Tile & Grout Cleaning
 NO soggy carpets • NO smelly pads • NO 10 hours to dry

Trustworthy, Guaranteed Workmanship
 Family Owned & Operated since 1964

Doll Bros. has won Angie's List Superior Customer Service award for 3 consecutive years for Carpet and Upholstery Cleaning.

We hope that our credentials & 51 years in business allows you the confidence to select Doll Bros. for your cleaning needs.

FREE
 Stain-Guard
 Protector Deodorizer
 & Sanitizer with
 Every Job

Family Owned for over 50 Years

(727) 596-2249

www.dollbros.com

MASTER ELECTRICIAN

John Haseney 36 Years Pinellas County
441-8434
 17 ★ Haseney Electrical Services, Inc. • License #EC 13001677 5

NEED HOUSEKEEPING HELP?

Kathy's Cleaning Service
 6 ★ **804-1116** 6

MARTI'S HAIR SALON

Styling for Seniors at an Affordable Price

10% OFF Any Service with this coupon
219-5296
 ★ 1562-B S. Missouri • Clearwater

PALM HARBOR & DUNEDIN ELECTRIC COMPANY INC.

SPECIALIZING IN SERVICE

- ◆ 21 Years Experience
 - ◆ Licensed & Insured
 - ◆ Free Estimates
- 24 HOUR EMERGENCY SERVICE**

22 ★ State Lic. EC13002291 22
www.dunedinelectric.com

773-1622

is having some health issues. Irene Reda, Lot 393, was in Largo Med Rehab but is home. June Jones, Lot 456, went back home for a follow up with her doctor. Please keep all these lovely ladies in your thoughts and prayers. It was wonderful to see Jim and Joan Pullen here for a couple of days; continued prayers go out for continued good health for Jim.

MARCH SUNSHINE REPORT

Saul Gregorio, Lot 354, was admitted to Largo Family Med for a couple of days but is home doing well. A thank you card was received, read, posted from Debbie Puddicombe. June Jones was admitted to the hospital for pneumonia and is having issues with her chemo so please keep her and Mona in your thoughts and prayers. Mario Colicchio, former resident, is recuperating from a stroke.

Richard McGrath, previous resident, had a severe auto accident on black ice and is recuperating from a broken neck, spinal fracture, and broken ribs. His address is posted on the Sunshine board.

Bill and Dorothy Burdeyny, Lot 499, had an article written about them and their love of gardening. It was in the Largo Leader on January 29, 2015 and the article is posted on the Sunshine board.

Barbara and Robert Coletti, Lot 426, daughter/sister passed away about two weeks ago. Barbara ended up in hospital here but is now home. Please keep them in your prayers and thoughts.

Germain Martineau, Lot 235, was given about a week. Please keep him and his family in your prayers. Also Len & Marlene Bink, Lot 369, have had health issues and just arrived but within 24 hours had to fly back home due to a death in the family. Again prayers are appreciated.

CLUBHOUSE SCHEDULING

Bob Mendes, #124, bmendes@comcast.net, 727-437-2340 or 781-326-7685 (both numbers work all year)

If you wish to schedule the club house for a function or private party, please contact me at least a month in advance so it can be placed in the calendar. Thanks for your cooperation.

**View this Newsletter in full color at www.monthlymedia.info
right click with mouse to download to your computer**

RECYCLING PROGRAM AND TRASH COLLECTION

Our recycling program continues to be very successful. The following items should be put into your blue bin and put by the curb on our trash pickup days;

- Glass jars and any color glass bottles
- Juice and milk containers
- All types of cans
- Plastic jars and bottles
- Clean papers including newspapers
- Flattened card board
- Shredded paper (only if placed in a paper bag)

NO PLASTIC BAGS OR STYROFOAM SHOULD BE PLACED IN YOUR BLUE BIN. THEY SHOULD BE PLACED IN YOUR REGULAR TRASH CONTAINER. UNDER NO CIRCUMSTANCES SHOULD ANY TRASH BE PUT INTO YOUR BLUE RECYCLING BIN.

There are also recycling bins in the Clubhouse for eyeglasses, cell phones, flags, and Labels for Education. Recycle containers are also by the soda machine in the clubhouse and in the pool area. We will pick up trash and recyclables **EVERY MONDAY AND THURSDAY**. Please rinse any jars, bottles, and cans. **THANK YOU FOR HELPING OUR ENVIRONMENT**

Trash may be deposited 24/7 in the garbage dumpster behind the gate in the maintenance area. Do not leave anything outside the gate. Our trash pickup days are Monday and Thursday – unless a holiday falls on the usual pickup day. This will be noted in the monthly calendar. Please put your trash in a can with a lid to deter animals from getting into it and spreading food, etc. all over the streets.

SHED SALES & PICK UP

Alan Fullerton #437 603-455-2783

If you have donations for the shed needing to be picked up please call Allen Fullerton #437 at 603-455-2783. Pick-ups can be arranged Tuesday through Thursday.

MEDICAL SHED

If you are in need of anything from the Four Seasons Medical Shed, please call Paul Rumbold, Lot 176, 727-584-6685.

Need A Lift?

ABLE MEDICAL AIDS

Pride Lift Chair Gently raises you from a sitting to a standing position, easing strain on back & knees.

Neck Pain? Mention this ad and receive a **FREE Cervical Pillow** with purchase of a Lift Chair

BEST PRICES • SALES • RENTALS • REPAIRS

Visit Our Showroom at Central Park Plaza

1280 Missouri Avenue N • Largo

727-586-2995

www.ablemedical.com

35 ★ Serving Pinellas County Since 1977 2

Drywood Termite - Treatments - Without Tenting

- No Roof Damage
- No Move-Out
- No Odor

10 Year Warranty

- Other Services**
- Rodent Control
 - Subterranean Termite Treatments
 - Once-A-Year Pest Control

NATURES RESOURCE PEST CONTROL, INC.

727-785-2552 FREE Estimates State Lic. JB6861

- 12 • Convenient • Family Owned
- Serving Pinellas County Since 1993
- ★ • 2690 Woodhall Terrace, Palm Harbor 8

Pinellas GOLF CARTS LLC

Golf Cart Repairs Done at Your Home For Your Convenience

10% MILITARY DISCOUNT 727-754-2923

★ www.golfcartrepairlargofl.com 8022 118th Ave. • Largo

MOBILE HOME WINDOW CLEANING

Mister Squeegee Cleaning Includes All Windows Inside & Out **\$45**

813-843-0990

4 ★ Insured • Lic. #239798 www.Mistersqueegee.net 2

GOLF CARTS

CLEAN USED & NEW CARTS

• Buy • Sell • Trade • Repair • All Brands

Specializing in... Sorry, we do not buy or sell RXV's due to very high cost of repair parts.

YAMAHA EZGO

WANTED DEAD OR ALIVE

Carts Any Condition • Highest Prices Paid

Thank You!

For making 2014 Our Best Year Yet !!

Exclusive 100% / 6 Month Parts Warranty on Electrical Parts, Batteries, Controllers, F & R Switch & Solenoids on All Refurbished Used Carts (7th thru 12th months - 50/50 parts warranty on all above)

Pick Up & Delivery - \$25 Each Way (In Pinellas County)

Let us Build a Custom Cart for You! **CALL TODAY**

All Club Cars Have Lifetime Bumper-to-Bumper Main Aluminum Chassis Warranty (excluding battery cradle)

- Check Our Labor Rates Against the Competition
- 10 Years This Location • We Repair Chargers
- Charger Check-Up FREE at Our Store

RECREATIONAL GOLF CARTS, LLC.

10 8801 66th Street North • Pinellas Park
 Open Mon.-Sat. • Sun. by appt. **548-8460** 8
 (2.8 miles south of Ulmerton Rd.)

March Sudoku

			9			7	1	
5								
					1	6	8	4
	5	1		7			4	
	7							2
2						9		
9				2				
4	3		5					
		5		6	4			

How to play: The numbers 1 through 9 will appear once only in each row, column, and 3x3 zone. There are 9 such zones in each sudoku grid. There is only one correct solution to each sudoku. Good luck!

Difficulty level: easy.

1	2	5	8	6	4	3	9	7
4	3	6	5	9	7	1	2	8
9	8	7	1	2	3	4	5	6
2	4	8	6	3	5	9	7	1
3	7	9	4	1	8	5	6	2
6	5	1	2	7	9	8	4	3
7	9	2	3	5	1	6	8	4
5	1	4	7	8	6	2	3	9
8	6	3	9	4	2	7	1	5

POOL ETIQUETTE

It's still winter in Florida (at least for another few weeks), but you'd never know it by looking at our lovely Four Seasons pool. Please observe these important rules for everyone's protection and enjoyment.

1. If you are the last one out of the pool, always be certain that the rope is secured across the pool. Please ask your guests to be aware of the importance of this as well.
2. If you are a smoker and use the 'butt' buckets – please clean them out once in a while. Make sure the 'butts' are completely out before you put them in the trash can.
3. The life preserver is for emergencies only – it is not a toy – do not let children play with it in the pool.
4. Observe special times for your young visitors. Children under the age of 16 may use the pool between the hours of 10AM - 1PM and 5PM till dusk, and should be accompanied and controlled at the pool by their host/s or a designated adult.
5. Straighten the chairs and tables whenever you move them around – don't leave them for someone else to rearrange.
6. If you put an umbrella up – make sure you put it down and tie it when you leave the pool. Winds can blow up quickly - we wouldn't want anyone to be injured by a flying umbrella.
7. The green wrist bands serve to identify residents and guests – it's important for everyone's security to know who belongs here and who doesn't. **PLEASE WEAR THEM.**
8. Be sure to dispose of trash properly – there is a special covered can to recycle aluminum cans – do not put household/personal trash in the trash can – **NO GLASS ALLOWED IN THE POOL AREA** (this is for everyone's safety).

Treat the pool as if it was your own – actually it is!!

TRAVEL AND ENTERTAINMENT

Sandra Hansen, #452, hansens167@gmail.com, 727-586-1985

VETERANS DAY IN WASHINGTON DC: Nov. 9-14, 2015 -- \$899.00pp double---\$1279.00 single: 3 nights at a downtown Washington hotel within walking distance to points of interest. Breakfast daily, 3 dinners and a full day tour of the monuments, with guide. Visits to Arlington, WW 11, Korean, Vietnam, Iwo Jima, and others. Nighttime dinner cruise is included which enables you to view the monuments while lighted. Trip is fully escorted and includes lodging, transportation and gratuity to the driver.

FALL COLORS OF NEW ENGLAND, QUEBEC, AND MONTREAL: 11 days - Sept. 27th

- Oct. 7th, 2015, \$3249pp double - \$4232pp single. Includes RT trip air to Boston, transfers, 10 nights hotel, 14 meals, rail excursions on the Winnepesaukee Scenic Railroad, Mt Washington Cog Railway, Conway Scenic Railroad, city tours of Montreal, Quebec City, visit Montmorency Falls, and excursion to Acadia national park.

Consider the Dec. 10th--19th, 2015, 9 night eastern cruise on the Vision of the Seas out of Tampa--Inside \$792.00---Ocean view \$882.00---Balcony \$1532.00, plus \$25.00 SBC per cabin. Ports of call: Key West, San Juan, Phillipsburg, and Labadee.

Like 5 nights better? Do the Brilliance of the Seas, out of Tampa, Jan. 2-7th, 2016, doing Costa Maya and Cozumel, inside \$458.00: ocean view \$508.00, balcony \$638.00, includes 2 private cocktail parties, & \$25.00 SBC, transportation to pier.

Check out the newsletter posted on the travel board. Trips and cruises of all lengths are there in more detail. See me at #452 or call Advantage Cruises direct at 727-576-4010.

DIAL 2-1-1 HELP FOR THOSE IN NEED!

Just dial 2-1-1 for telephone crisis intervention services and information/referrals to local health and human services in Pinellas County. Food, shelter and clothing; physical and mental health services or support for seniors and persons with disabilities. This service is available day or night, 7 days a week in over 150 languages and is FREE and CONFIDENTIAL.

Your call will be answered by a trained information and referral specialist and that person will tap into the 2-1-1's extensive database of area services, programs and resources as he or she guides you toward appropriate answers.

VETERANS WALL OF HONOR

Dan Gregorio 727-584-8236 Lot #378

If you have served in the military (male or female) we would like for you to take your place on the Wall of Honor in our clubhouse. We would like to have a picture of you in uniform and a current picture. Please pick up an info sheet to provide certain stats and give the pictures and the info sheet to me, and I will prepare them for the wall. **THANK YOU FOR YOUR SERVICE.**

FOUR SEASONS COOKBOOKS

Jackie Gregorio #378 584-8236

Four Seasons Estates cookbooks are still available. This is a great collection of recipes from many parts of the world contributed by our residents, past and present. If you have already purchased one for yourself, think about others that might enjoy it. They make

...continued on page 33

Dental Walk-In Clinic

Learn More About Beautiful
and Affordable Dentures

Full Service Dentistry

Relax With
IV Sedation

Open 7 Days A Week, With Extended Flexible Hours Including Holidays.

Our Team's goal is to treat each customer as an individual, while providing superb clinical treatment, compassionate care and being available when you need a dentist.

**Two
Locations**

State-of-the-Art Dental Implant Solutions Available

**FREE Limited Exam
& Digital X-Ray**
\$85⁰⁰ Value

Coupon must be presented at time of service.
Not valid with any insurance, other offers or
prior service. Valid one time for new patients
only. ADA Codes 140,220 - Exp. 3/31/15

**FREE DENTURE & IMPLANT
CONSULTATION** Learn more
about affordable Dental Implant
Solutions. Includes Limited Examination ADA
Code 140. \$60.00 Value & Digital Panoramic X-Ray
ADA Code 330. \$75.00 Value

Coupon must be presented at time of service.
Not valid with any insurance, other offers or prior
service. - Exp. 3/31/15

**New Year...
New Dentures!**
50% OFF
premium dentures

Coupon must be presented at time of service.
Not valid with any insurance, other offers or
prior service. Valid for ADA Codes
5110,5120,5213,5214. Not valid on ADA
Codes 5130,5140,5211,5212 - Exp. 3/31/15

Specials are valid at
Pinellas locations only.

727-533-9199 1030 Belcher Road S. • LARGO

Tampa Location • 813-636-9400 • 4240 W. Kennedy Blvd.

Mark R. Holmes, DMD
Lic. # DN15675

www.dentalwalkin.com

*Fee may vary with complexity of case. If any service, examination or treatment is performed within 72 hours & is a direct consequence of the original advertised full-fee or discounted service, examination or treatment, a patient or any other person financially responsible has the right to refuse, cancel, or be reimbursed for payment of the resulting procedure. Offers may not be combined.

Swailles

Kitchen Re-Facing

**50%
OFF**

with
this ad

**Don't
Replace It...
RE-FACE
IT!**

**NEW DOORS
& MATCHING
LAMINATE**

Gary Swailles
Contractor
Lic. #10585

727-804-1689

www.swaillesrefaceit.com

BATTLELINE TERMITE & PEST CONTROL

• Lawn Spray \$19 • Under Spray \$19

Specials **TERMITE**

Singlewide from **\$425⁰⁰**

Doublewide from **\$450⁰⁰**

Inside Pest Control from **\$35⁰⁰**

Call for a
FREE Estimate!

584-4509

Licensed & Insured

TERMIDOR[®]

IF YOU'RE NOT ASKING FOR TERMIDOR,
YOU'RE ASKING FOR TROUBLE.

1033 Highland Avenue • Largo

MAJOR APPLIANCE REPAIR SPECIALIST

FREE Service Call
with Repair

- Refrigerators
- Microwaves
- Ranges
- Freezers
- Cooktops
- Disposals
- Wine Coolers • Dishwashers • Wall Ovens
- Washer/Dryers • Icemakers

• GE • Sears
• Whirlpool
• Frigidaire
& Many others

10% DISCOUNT
with repair - with this ad

Appliance Specialty, Inc.

727-520-6002 • 727-441-2716

6 ★ • Licensed & Insured • 37+ Years Exp. 1

MOBILE HOME WASHING

Protect Your Health!
Eliminates Mold & Mildew

\$69⁰⁰ Awnings, Carports
& Screen Rooms
Included
ANY SIZE

Cleaning also available for...
• Driveways • Patios • Walks

Ron Wyngarden INSURED

22

587-0876

22

FLOOR REPAIR

MOBILE HOME SPECIALIST

- Any kind of damage to any kind of floor system.
- Small areas or whole homes.
- Replacement or deckover.

Ask About Our
Other Services

OWNER OPERATOR
NO SUB-CONTRACTORS

Perfect Repair & Construction, Inc.

22 ★ State Certified Building Contractor 18

FREE ESTIMATES • 539-0852

Licensed and Insured • State License # CBC050061

KITCHEN & BATH REMODELING

THE HOUSE DOCTOR DOES IT ALL

Over 37 Years Experience

38

FREE ESTIMATE NO-OBLIGATION

25

• Ask the Better Business Bureau • License #C8623

258-9101

FLORIDA CONSTRUCTION CO.

REPLACEMENT WINDOWS

"NO MORE DIRT"

• Let Me Turn Your Screen Room into a Clean
& Beautiful Sunroom • Glass Acrylic & Vinyl

Complete Home Improvements

36

www.ChambersSpecialties.com

Since 1977

Aluminum C-2490 • Carpentry C-8898

Rick Chambers

Chambers Specialties, Inc. 443-7222

5

great inexpensive birthday or hostess gifts at a cost of only \$5.00 per book. To purchase a cookbook, stop and see Jackie Gregorio at #378 or call 727-584-8236.

4 SEASONS SOCIAL ACTIVITIES CLUB FACE BOOK PAGE

Mandy Harman Ashley #373

We have been discovered! 126 people have “liked” our FB page and our viewing has dramatically increased with postings of videos & photos of park happenings. We have posted timely videos from our Music and Friends evening as well as Flea Market photos and security tips.

This page acts like the ‘phone tree’ of old, but you have to LIKE our page to be connected to us.

To LIKE our page & see what is happening: Go to YOUR FB page. Type 4 Seasons Social Activities Club in the white search bar at the top. When you are on that FB page, look under the banner picture (currently Valentines). Find the box marked LIKE. When you click on it there should be a drop down box with choices. One of them is “get notifications”. Click on it which should put a check mark next to those words. This should send a notification to your email when something is posted.

TUESDAY EVENING BRIDGE

Deanna Bernier #383

January 13, 2015

- | | |
|-------------------|------|
| 1. Frank Meinert | 3980 |
| 2. Ralph Ebbeler | 3460 |
| 3. Deanna Bernier | 3150 |

Ron Nichol & Deanna Bernier bid & made a small slam

January 20, 2015

- | | |
|---------------------|------|
| 1. Ralph Ebbeler | 4830 |
| 2. Marilyn Burk | 4050 |
| 3. Lorraine Meinert | 3650 |

January 27, 2015

- | | |
|------------------|------|
| 1. Ralph Ebbeler | 4050 |
| 2. Judy Clark | 3950 |
| 3. Marilyn Burk | 3650 |

February 3, 2015

- | | |
|----------------|------|
| 1. Jack Morine | 3530 |
| 2. Lise Davis | 3350 |
| 3. Betty Gurn | 3210 |

February 10, 2015

- | | |
|-------------------|------|
| 1. Deanna Bernier | 4730 |
| 2. Evy McDonagh | 3730 |
| 3. Pete Hanson | 3620 |

LOYALTY

If you work for a man, in heaven's name work for him: speak well of him and stand by the institution he represents.

Remember, an ounce of loyalty is worth a pound of cleverness.

If you must growl, condemn, and eternally find fault, why--resign your position and when you are on the outside, damn to your heart's content – but as long as you are a part of the institution do not condemn it. If you do, the first high wind that comes along will blow you away, and probably you will never know why.

Elbert Hubbard

AN IRISH BLESSING

May there always be work for your hands to do;
May your purse always hold a coin or two;
May the sun always shine on your windowpane;
May a rainbow be certain to follow each rain;
May the hand of a friend always be near you;
May God fill your heart with gladness to cheer you.
And may you be in heaven a half hour before the devil knows you're dead.

COMMUNITY MEDIA NEWSLETTER DISTRIBUTION

Mandi Harmon-Ashley, #373

These are your Community Media (Newsletter) delivery persons. Please DO NOT call them until AFTER the 1st of the month if you haven't received your newsletter. There may be extras at the clubhouse. We are always looking for new helpers to help out especially in the winter as back-ups. Let Mandi know if you can help.

100-123 Natalie Eustace 727-643-2758
124-146 Judy Clark-Redmon 321-626-0337
148-185 Paul Rumbold 584-6685
186-227 Hazel Cyr 481-0051
228-243 Hank Uto
300-321 Natalie Eustace 727-643-2758
323-348 Jane Hudgins 434-489-6283
349-377 Ann Crowley 584-9253

378-397 Hazel Cyr 481-0051
398-422 Marilyn Franz 584-2087
423-453 Angie & Ernie Simon 330-414-7761
454-484 Jim Degenhart 581-7435
485-504 Joe Ferreira 588-9563 (Harold Bell
508-833-0001)

Bob's APPLIANCE REPAIR

- Refrigerators
- Washers
- Dryers
- Ice Makers
- and more

5 ★ **637-4789** 5

IF YOUR TRIP TURNS INTO A MEDICAL EMERGENCY BECAUSE OF CRITICAL ILLNESS OR INJURY

SKYMED TAKES YOU HOME FAST!

GET SKYMED'S "PEACE OF MIND"
FOR AS LOW AS \$35/MO INDIVIDUAL \$49/MO FAMILY
MULTI ANNUAL PLANS BEST RATES

For more information or to schedule an appointment Contact

Jackie Vaughan
Call - 813-494-6576
bill.vaughan@skymed.com

For Advertising Info
Call or email:
727-484-7488
sales@monthly-media.com

Quality Cabinets @ Wholesale Prices

CAB-NET.COM

MOBILE HOME SPECIAL
*FREE SINK CABINET

ALL WOOD IN-STOCK CUPBOARDS TO FIT YOUR BUDGET
Call Today
727-230-9907

White Shaker

Canadian Owned and Operated
Nous Parlons Français

SHOWROOM
3665 East Bay Dr.# 212 Largo (corner of East Bay & Belcher, next to Publix)
Call: 727-230-9907 www.cab-net.com
* with the purchase of 12 or more Cabinets offer expires Dec-2014. not good with any other promotions or discounts

Free Design and Pricing Call: 727-230-9907

50+ Styles Selection

ROD RUNNERS, INC.

Custom Window Fashions & Interiors

7671 Starkey Road • Seminole

Visit our showroom or call today for an appointment

394-9534

- Blinds • Shades
 - Shutters • Drapes
 - Valances • Sheers
 - Factory Direct Vertical Blinds
 - Bedding and More
- ALWAYS ON SALE!**

FREE In-Home Estimates

32

WWW.RODRUNNERSINC.COM

MONTHLY MEDIA DISCOUNT 10% OFF Orders Over \$200.00

22

ROYAL "We Keep Your Castle Clean"

MOBILE HOME WASH N' WAX

- Apply Soap to exterior
- Hand brush mobile home
- Then light power rinse thoroughly

\$75⁰⁰

Any Size Mobile Home

16

16

- No High Pressure
- No Bleach • No Chlorine

394-7351

Owner Operated - Over 25 Years Exp. • Licensed & Insured

MOVING SERVICES

One Piece or Whole House

727-234-7204 • 727-488-7908

www.largomovingcompany.com

Shawn & Shawn Moving *Family Owned & Operated*

email: shawnandshawnmoving@yahoo.com

2

UNDERHOME ARMOR

**Quality Workmanship.
Honest Pricing.**

- Vapor/Moisture Barrier
- Underhome Encapsulated Insulation
- Hurricane Tie-Down Anchors
- We Fix Soft Floors

We Keep rodents, snakes, spiders, bugs, mold, mildew and damaging moisture out of your home!

ESTIMATES & SMILES ALWAYS FREE

8 Yrs Exp.

BBB
LICENSED AND INSURED

727.282.2045
800.377.7885

FAMILY OPERATED

ACROSS

- 1. Not less
- 5. Fable writer
- 10. Church alcove
- 14. Cards with 1 symbol
- 15. Courageous
- 16. Parasitic insect
- 17. A toy that fires pellets
- 19. Dregs
- 20. Varnish ingredient
- 21. Law and _____
- 22. Wobbly
- 23. Accord
- 25. Cereal grass
- 27. Mayday
- 28. One more than a dozen
- 31. Indian instrument
- 34. Strainer
- 35. Mineral rock
- 36. Beige
- 37. Actor Clark _____
- 38. Happy cat sound
- 39. Foot digit
- 40. Jeans material
- 41. Lariat
- 42. Large arboreal boa
- 44. Wordplay
- 45. Units of medicine
- 46. Favorable position
- 50. Young sheep
- 52. An object
- 54. Petrol
- 55. Murres
- 56. Unruly
- 58. Peddle
- 59. Mistake
- 60. Sea eagle
- 61. Stop
- 62. Manicurist's board
- 63. Handguns

DOWN

- 1. Official tree of Canada
- 2. Sea
- 3. Respond
- 4. S
- 5. Terminates
- 6. Wear away
- 7. Satisfy
- 8. Overpower
- 9. Apiece
- 10. Borne on the water
- 11. Ample
- 12. Search
- 13. Not difficult
- 18. Show respect towards
- 22. Used to be
- 24. Brother of Jacob
- 26. Apiary
- 28. Leg bone
- 29. Makes a mistake
- 30. Roman emperor
- 31. Bristle
- 32. Computer symbol
- 33. A walking exercise device
- 34. Sirocco
- 37. Heredity unit
- 38. Breathe hard
- 40. Sleep in a convenient place
- 41. Move forward suddenly
- 43. A hard metallic element
- 44. Larder
- 46. Eyeshade
- 47. Ancient Greek marketplace
- 48. Thin
- 49. S S S S
- 50. Verdant
- 51. District
- 53. Employ
- 56. Spelling contest
- 57. Regulation (abbrev.)

March Crossword

Health Watch

Singlehood: The pros and cons for your well-being

Is staying single better for your health? While many studies tout the positive health benefits of getting married, not every single person is necessarily looking at a short, unhappy life. From the book *Singled Out: How Singles Are Stereotyped, Stigmatized, and Ignored, and Still Live Happily Ever After*, by Bella DePaulo (St. Martin's), come these possible advantages offered by the single life:

- **Weight.** Married people tend to gain weight during the first few years after their wedding, according to the *Health Psychology* journal—possibly because they no longer worry about attracting partners.
- **Exercise.** Similarly, single people tend to exercise more, at least according to one University of Maryland study. Perhaps married people are too busy to exercise, or feel less pressure about it.
- **Friendships.** Singles generally have a wider circle of friends and work harder at maintaining their relationships, says a University of Massachusetts at Amherst study. They tend to do more volunteer work and stay closer to their siblings as well.
- **Stress.** Couples are more likely to worry and argue about money, and suffer from credit card debt, according to one 2014 survey. Single people may do less housework, leading to less stress about keeping their homes neat.

On the other hand, singles face some health risks of their own. They're more likely to smoke, and according to a 2012 study by Emory University, their mortality rate in the months following heart surgery is three times higher than that of married folks. And since they're 5 percent more likely to develop heart disease, that's not a risk to ignore.

Can a cup of coffee improve your health?

Many people enjoy their daily cup (or more) of coffee. It can have benefits beyond helping people wake up in the morning, though. The Tech Times website lists these positive attributes of moderate caffeine consumption:

- **Exercise.** A study cited by the *International Journal of Sport Nutrition and Exercise Metabolism* found that people who drank a caffeinated beverage before exercise burned 15 percent more calories during their workouts than those who took a placebo.
- **Eyesight.** The chlorogenic acid in coffee contains a strong antioxidant that's been shown to prevent retinal degeneration in mice. Research suggests it might play a role in helping humans prevent deteriorating vision and blindness.
- **Diabetes.** A Harvard School of Public Health study found that people who drank an extra cup of coffee a day over four years decreased their risk of a Type 2 diabetes diagnosis by 11 percent.

MOBILE HOME DEPOT

YOUR MOBILE HOME PARTS WAREHOUSE!

• Mobile Home Supplies • RV Accessories • Aluminum Products

22 ★ **Do It Yourself & Save!** 9

• Largo - 13777 66th Street North • **535-1100**
• New Port Richey - 7118 U.S. Hwy. 19 • **849-4900**

Store Hours: M - F 8-5 • Sat. 8-12
www.mobilehomedepot.net

ROOF COATING

Let Me Fix Your LEAKS!
Quality Roof Coatings

Complete Home Improvements

www.ChambersSpecialties.com

Since 1977

36

Painting Specialty Contractor - C-4215

Rick Chambers

5

★ Chambers Specialties, Inc. **443-7222**

PAYLESS PAINTING SERVICES

Free Estimate C8369

727-470-5876

www.paylesspainting1.com

6

★ 5

HAVE YOU SUFFERED FROM WATER OR FLOOD DAMAGE?

Fully
Guaranteed
Property
Repair Service
& Floor Repairs

Call Us for a **FREE**
NO-PRESSURE No-Obligation Estimate

727-288-4680

flatworksremodel@yahoo.com

• Licensed
• Bonded • Insured

4

FlatWorks

4

★

INCORPORATED

CGC #1511054

Paid advertisement by FLUHS, Inc. d/b/a A&E Services

VINYL SIDING

Complete Mobile Home Service

by Mitchell
Siding INCORPORATED

*"Workmanship
Makes the Difference"*

Top Quality Work At Low Prices

• Licensed & Insured • Aluminum Contractor • PCCLB #C-7812

★ 25

586-6315

19

Happy St. Patrick's Day!

BUGGIN-OUT

PEST CONTROL

Household Pest Control - \$35 every 2 mos.

- Inside, Outside & Underneath Termite Treatments
- Drywood & Subterranean Termite Treatments

11

★ Licensed • Insured

535-2629

11

Where the Plumbing Bird says...

"Cheap Cheap"

Small Company = Lower Overhead = Lower Prices!

PLUMBING SERVICES

Specializing in Mobile Homes for Over 35 Years!

- ★ Family Owned & Operated ★ Water Heaters
- ★ Gray Pipe ★ Remodel ★ Water Conditioning
- ★ Sprinklers ★ Toilets, Sinks & Faucets

JONES & SONS

LIC. # PLUMBING INC. CFC 020341

38 ★ 4
www.jonesandsons-plumbing.com

727-799-0287

WATER SOFTENERS

Service & Sales since 1951

We service ALL Makes & Models!

- Fleck
- GE
- Autotrol
- Rainsoft
- Culligan
- Sears
- Kenetico
- Home Depot
- Gernal Ionics
- Lowes

Custom Built Water Treatment Solutions at Wholesale Prices

All Equipment Made In The USA

100% Financing Available for Qualified Customers

Rental Systems & Rent to Own Options Available

NO SALT SYSTEMS AVAILABLE!

727-736-2747

Showroom located at 1398 Main Street, Dunedin

24 Hour Emergency Service!

26 www.flawatertreatment.com ★

Affordable

FLOOR COVERING

WOOD FLOOR REPAIR

- Carpet • Vinyl & Laminate

Premier LAMINATE \$3.33^{Sq. ft.} Installed
20 Year Warranty
Made in USA

10% SENIOR DISCOUNT

REPAIR SPECIALISTS • Over 21 Years Experience

641-1301 12 ★ Licensed & Insured PCCLB C-8956 12

Kitchen & Bath Remodeling

"Floor to Ceiling & Wall to Wall - We Do it All!"

525-7200

RESTORATION SYSTEMS, INC.
www.americanrestorationsystems.com

Lic. #CGC 1506061
4508 62nd Ave. N
Pinellas Park
Est. 1988 18 ★ 2

WEST COAST AUTO CENTERS

Your Neighborhood Complete Car Care Service Center

727-581-2000

280 West Bay Drive • Largo Next to Largo Feed

See Our Website for Other SPECIALS
www.acarsbestfriend.com

WE DO IT ALL and MUCH MUCH MORE!

- Tune Ups
- Brakes
- CV Axles
- Timing Belts
- Cooling Systems
- A/C Service
- Computer Diagnostics
- Tire Repair
- New & Used Tires
- Batteries

3

3

★ FREE LOCAL SHUTTLE - AAA Member Discount

10% DISCOUNT To Mobile Home Residents on ALL REPAIRS with this ad

EMPORIUM

10 WORDS for \$8.55 – Each additional word is 80¢
Your Ad Will Appear in 60 Mobile Home Park Newsletters
NO ADS ACCEPTED BY PHONE OR EMAIL

EVENTS & PROGRAMS

BINGO, Thursday Nights, 6:30p.m., Paradise Island Clubhouse, 1001 Starkey Rd., Largo, 4 blocks south of East Bay. Kitchen open 4 to 6p.m. Dinner specials, sandwiches, Fries, desserts, drinks, ice cream, floats and sundaes. 29 games, \$50, \$250, \$250, \$250, pay-out- \$1850. Fun, Fun, Fun \$\$\$

March 14, 2015 9am - 1pm ANNUAL FLEA MARKET & BAKE SALE, Paradise Island MHP 1001 Starkey Rd. Largo. Early Entry \$1 @8am, Lots of treasures, raffles, food. Kitchen open for Breakfast & Lunch, Tables \$12-\$15 each, 727-953-3616 (Marcia)

ANNUAL CRAFT FAIR, Village Green MHP clubhouse 2001 83rd Ave. N. St. Pete. Saturday March 21 9am-3pm, All handmade items. Free Raffle. Lunch available

COMMUNITY SALE, SAT MARCH 14TH, 8-2 IN CLUBHOUSE. VENDORS WANTED, FLEA MARKET, BAKE SALE, RAFFLES, BREAKFAST AND LUNCH WILL BE AVAILABLE - HOURLY DOOR PRIZES 50/50. CALL 727-434-1065 TABLES 10.00 7349 ULMERTON ROAD, LARGO 33771

RUMMAGE SALE – Faith Lutheran Church, 1620 Pinehurst, Dunedin Saturday, March 14, 8 am – 2 pm Shop for pre-owned items such as
 ● Bedding/Curtains ● Books ● Crafts
 ● Clothing ● Holidays ● Shoes/Purses
 ● White Elephant Great prices!

RUMMAGE SALE – Faith Lutheran Church, 1620 Pinehurst, Dunedin Saturday, March 14, 8 am – 2 pm Shop for pre-owned items such as
 ● Bedding/Curtains ● Books ● Crafts
 ● Clothing ● Holidays ● Shoes/Purses
 ● White Elephant Great prices!

Palm Hill Country Club Bazaar & Bake Sale. Saturday March 7th 9:00 AM to 1:00 PM Palm Hill south clubhouse. Food served. lots of bargains, come find your treasure. Early admission at 8:30 AM \$1.00, 1800 Seminole Blvd Largo

HUGE RUMMAGE SALE, Friday, March 6th, 8am - 2pm. St. Paul United Methodist Church, 1199 Highland Avenue, Largo, FL 33770. (Corner of Highland and Rosery)

FRIDAY, MARCH 6TH, 9am-1pm, Flea Market/Bake Sale Lake Seminole Resort MHP Clubhouse, 10245 110th Ave. North, East off Seminole Blvd. Refreshments, Lunch.

WHITE ELEPHANT SALE. Saturday March 7 - 9AM-1PM. Americana Cove, 7201 1st St NE, St. Petersburg, 33702. Jewelry, antiques, electrics, cookware, china, glassware, pictures, books, DVD's, CD's, tapes, LP's, collectibles, linens, plants, furniture, bakery, raffles, lunch.

MARCH 21st, 9am-1pm, ANNUAL CRAFT FAIR SOUTHWIND MHP CLUBHOUSE, 795 COUNTY ROAD 1 PALM HARBOR, LUNCH AVAILABLE

Saturday, March 7th, 8-1, Lake Haven MHP, 1415 Main St. Dunedin, FL. Huge Spring White Elephant Sale. Clothing, furniture, appliances & more. The best baked goods in town! Lunch available

Annual Carport Sale, March 7th, 8 to 1, Holiday Shores Park, off 104th Avenue, N, Largo, FL

Sat. Mar 7, 8-1 White Elephant & Bake Sale, Furniture, clothing, linens, jewelry, etc. Lake Highlander 1500 County Rd 1, Dunedin

MARCH 7th 8am-1pm - ANNUAL BAZAAR-BRIAR CREEK II MHP Clubhouse (Near Mease Countryside Hospital)

Vendors Wanted: Paradise Island Annual Flea Market 3/14/15. Tables \$10. 727-953-3616 Marcia

GARAGE SALE - CLEARWATER - Japanese Gardens MHP 19709 US 19N - Saturday, March 7th - 9am-2pm at 2687 Rickshaw Drive. TREASURES GALORE!

La Plaza MHP Carport Sale, 6700 150th Ave. N., Clearwater, FL 33764, Saturday, March 14th, 2015, 8am to 1pm

“SPRING IS SPRUNG” Fashion Show, St. Catherine of Siena Women’s Guild, Thurs. 3/19/15 11 A.M. Tickets \$22, Info. Call Church Office - 727-531-7721

CRAFT FAIR - SATURDAY - March 21st, 2015 - 8am-2pm. Park Royale MHP - 10611 66th St. N. Pinellas Park

Amber Glades Estates Carport Sale + Café, Saturday, March 7th from 9am to 3pm. Large variety of everything! Breakfast and Lunch served at Clubhouse. 3113 SR 580, Safety Harbor, FL

Note: Emporium is 2 pages this month.

APRIL AD DEADLINE - MARCH 10, 2015

• Advertise BUY, SELL, TRADE ITEMS by sending copy & check to Monthly Media at P.O. Box 1023, Venice, FL 34284.
 • Ads over 10 words must be accompanied by \$.80 per extra word or publisher will edit. • No mobile home sales, no professional products or services. SORRY: No ads accepted by phone or email. DEADLINE: 10th OF EACH MONTH.

WANTED TO BUY

When selling on consignment always get a *WRITTEN QUOTE* on the sellers' commission.

!! TOP CASH PAID!! JEWELRY: GOLD, STERLING, COSTUME (EVEN BROKEN JEWELRY), COINS, ANTIQUES, PAINTINGS, GLASSWARE, POTTERY, CHINA, ENTIRE ESTATES. FREE HOUSE CALLS, LAURA. ALL SALES SUBJECT TO APPROVAL. (727) 422-0095

FURNITURE, good clean, pre-owned. Top dollar paid. Joe, 224-9780

GOT A CAR YOU WANNA SELL? THE GOOD, THE BAD, OR THE UGLY. CALL NOW: 727-400-1910.

BUYING COIN COLLECTIONS. Proof and mint sets, old coins, currency, \$.03 for "Wheaties", American Flyer Trains. 688-9871

CARS OR TRUCKS, Top dollar paid by Andrew 726-0094 or 785-1288

ARTICLES FOR SALE

Casio Keyboard, excellent condition, \$275.00 - (317) 441-7781

Singer Sewing Machine & Table. \$350.00 - (317) 441-7781

Carousel 750 projector, 48" screen, 35 carousels, good. \$50. 727-536-7603

Canon Digital IS lenses 18-55/55-250 with UV filters. \$300. 727-535-5307

Casio ToneBank CT-650 electronic keyboard with stand, cover, instructional book and video, plus several music books. Very good condition. \$40. 727-536-7603

APRIL AD DEADLINE - MARCH 10, 2015

- Advertise BUY, SELL, TRADE ITEMS by sending copy & check to Monthly Media at P.O. Box 1023, Venice, FL 34284.
- Ads over 10 words must be accompanied by \$.80 per extra word or publisher will edit.
- No mobile home sales, no professional products or services. SORRY: No ads accepted by phone or email. DEADLINE: 10th OF EACH MONTH.

Monthly Mania: It Pays (Up to \$100) To Patronize the Advertisers in Your Newsletter

14,492 manufactured home residents have won over \$124,374 since our contest began. It's simple to play ... when you patronize a current advertiser, ask for a Monthly Mania ticket (or a reasonable facsimile) and fill it out completely. Put the ticket in our Monthly Mania drop box in your community or mail your paid receipt to us at **Monthly Media • PO Box 1023 • Venice, FL 34284**. That's all you do. At the end of the month the Publishers will pick up the tickets and hold a drawing. If your ticket is drawn, we mail you a check.

(Allow 4-6 weeks for mailing of check). This month's cash winners are:

Ruth Schwanke	\$100	Shonna Bender, LMT	Mary Lou Robinson .	\$5	Buggin Out Pest Control
Evelyn Lyn Zerlin	\$10	Dental Walk-In Clinic	Betty Panek	\$5	Knoblach Hearing Care
Gary Soper	\$10	E & E Gliddon	Joan Henderson	\$5	Marti's Hair Salon
Terrance King	\$10	Florida Water Treatment	Dennis Cormier	\$5	Jones & Sons Plumbing
John Hemeon	\$10	Dunedin Electric Company	Ralph Coolong	\$5	Battleline Pest Control
Joan Hermann	\$10	Knoblach Hearing Care	Dennis Cunningham..	\$5	Bob's MH Washing
Marge Murray	\$10	Capital Golf Carts	Don Harwood	\$5	Haseney Electric
William Laurence....	\$10	Rod Runners Inc.	Donna Tope	\$5	AJ's Beds and Furniture
David Hart	\$10	All Around Tours	Charles McCartney .	\$5	Rod Runners Inc.
James Powers	\$10	All Weather Enterprises, Inc.	Beverly Hall	\$5	Imperial Electric
Gerald Alvord	\$10	Heller's MH Washing	Donald Vollmer	\$5	Largo Plumbing
Ron Short	\$10	Payless Painting Service	Donna Schulz	\$5	Debbie's Salon
Maryann Harmel	\$10	ASC Aluminum Specialty	Rick Koplitz	\$5	Bill the Carpet Guy
Norman Shuff	\$10	Royal Enterprise	Til Post	\$5	Kathy's Cleaning
James Kinsey	\$5	Sunset Appliance Service	Wallace Loughhead...	\$5	Sunset Appliance Service
Bruce Marr	\$5	Chambers Specialties Inc.	Duane Buckholz.....	\$5	Heller's MH Washing
Ken Skinner	\$5	Ron Wyngarden MH Washing	Adrienne Groves	\$5	Natures Resource Pest Cont.
David Buckley	\$5	Barron's A/C	Lelie Fotiu	\$5	Appliance Specialty
Marv Prochaska	\$5	Modern Air	Tammy Prochaska ...	\$5	Mister Squeegee
Florence M. Trifilo ..	\$5	Jones & Sons Plumbing	John Kelby	\$5	Dunedin Electric Company
Janet Amon	\$5	R. Peter Mason	David Cassidy	\$5	Boss Electric
Christina Clapp	\$5	Ron Wyngarden MH	Dianna Jackson	\$5	Royal Enterprise
Edward Lowell	\$5	Boss Electric	Janet Davies	\$5	E & E Gliddon
Dan Willette	\$5	Modern Pest Control			

- Limit of one ticket per visit • Advertiser may have up to 4 winners per month • Advertiser must have bill paid current to qualify • No purchase necessary • Contest void where prohibited by law • Green tickets available at participating Monthly Media advertisers.

Community Media Newsletter Distribution

Mandi Harmon-Ashley #373

These are your Community Media (Newsletter) delivery persons. Please DO NOT call them until AFTER the 1st of the month if you haven't received your newsletter. There may be extras at the clubhouse. We are always looking for new helpers to deliver especially in the winter as back-ups. Let Mandi #373 know if you can help.

Coach #s:

- 100-123** Natalie Eustace 727-643-2758
- 124-146** Judy Clark-Redmon 321-626-0337
- 148-185** Paul Rumbold 584-6685
- 186-227** Hazel Cyr 481-0051
- 228-243** Shirley Larche 581-0213
- 300-321** Natalie Eustace 727-643-2758
- 323-348** Jane Hudgins 434-489-6283

Coach #s:

- 349-377** Ann Crowley 584-9253
- 378-397** Hazel Cyr 481-0051
- 398-422** Marilyn Franz 584-2087
- 423-453** Angie & Ernie Simon 330-414-7761
- 454-484** Jim Degenhart 581-7435
- 485-504** Jackie Ferreira 588-9563 (Harold Bell 508-833-0001)

Committee Chairpersons

- | | | | |
|-----------------------------|----------------------|-----------------------------------|---------------------|
| Arts & Crafts..... | Cathy Mendes | Music | Marilyn Franz |
| Bingo..... | Betty Gurn | Neighborhood Watch Committee..... | |
| Birthdays & Anniversaries | | | |
| | Beryle Patton | Newsletter Editor | Beryle Patton |
| Bowling..... | Sharyl Mann | | Marilyn Franz |
| Bridge..... | Deanna Bernier | Newsletter Dist..... | Mandi Harmon-Ashley |
| Computer Club..... | Bob Mendes | Organ Club..... | Marilyn Franz |
| | Bernie Johnston | Pancakes..... | Don Wright |
| Decorations | Mandi Harmon-Ashley | | Lorraine Meinert |
| Emcee of Koffee Klatch..... | Betty Gurn | Potluck | By Volunteer |
| | James Patton | Shed Keeper | Ed Shuman |
| Flea Market | Nora Skelding | Shufflebd..... | Bruce Pimental |
| Flea Market Pickup | Alan Fullerton, #437 | Sunshine Lady..... | Angela Shuman |
| FMO Representative | Janice Lamore | Teleph. Directory | Diane Guckin |
| Kitchen Supplies | Jackie Gregorio | TicketMaster | Marina Badali |
| Koffee Klatch..... | Lorraine Meinert | Travel | Sandy Hansen |
| Ladies Luncheon..... | Jackie Gregorio | Welcome Person..... | Angie Simon |
| Librarian..... | Martha Roman | 50th Anniversary Party | Nancy Chenevert |
| | Janice Lamore | | Jane Parechianian |
| Medical Shed | Paul Rumbold | Split Club (KK)..... | Dave Crowley |
| | Gerald Moir | | Tom Ritchie |
| Men's Luncheon..... | Pete Vanderplow | | Pete Vanderplow |

Largo Family Restaurant

Serving Homemade
• Breakfast • Lunch
& Dinner

**BREAKFAST
ALL DAY**
7am - 8pm

Largo Family
Restaurant

- Early Bird Specials • Gift Cards
- Catering • Events • Take Out
- Big Parties • Outdoor Patio
- Full Liquor Bar • Free WIFI

LIVE KARAOKE Sunday 5-8:30 pm

788 Missouri Ave. • Largo
(Right Next Door to Teakwood Village)

www.largofamilyrestaurant.com

727-584-7330 ★

FLORIDA Under Home SOLUTIONS

where budgets and home solutions meet

AFFORDABLE VAPOR BARRIER

Have You Looked **UNDER** **PROTECT**
Your Home Lately? **YOUR HOME**

Fix Small Problems Today
Before They Cause Serious Damage!

We will inspect and photograph any issues, showing you pictures of the underside of your home. Damaged & worn vapor barriers can create high energy costs and allow mold & mildew to grow and weaken your sub floor creating "Soft Spots". Keep Mold, Moisture & Animals out of your Home.

Repairs will be made quickly and include a
20 Year Transferable Warranty!

Call Us for a **FREE NO-PRESSURE No-Obligation Estimate**

**10%
MILITARY
DISCOUNT**

727-492-1884

Licensed
#OCL0027169

info@FloridaUnderHomeSolutions.com • Bonded • Insured

March Special
\$99.00
Club
Memberships

Duct Cleaning Starting at: \$125

E&E GLIDDON

LIC # CACO 24340

FREE ESTIMATES
on **NEW UNITS**

www.eegliddonac.com

24 Hour Service
Service All Units

AIR CONDITIONING

100% SATISFACTION GUARANTEE

\$45.00 A/C INSPECTION
or **Service Calls**

(Mon.-Fri. 8AM -4:30PM)

727-546-4343

33

33