

The Official Magazine of Sun City Lincoln Hills

**June 2015** 


## In This Issue

Activities News & Happenings
Ad Directory/Compass Advertisers103
Aging Well: Hoofing It11
Association Contacts & Hours Directory 102
Board of Directors Report2
Bulletin Board
Community Perks41
• You are invited to attend39
Calendar of Events
Classes, Activities Department
Classes, WellFit Department 82
Club Ad: Vaudeville Troupe
Club News
Community Forums 100
Compliance Committee9
Connections
Day Trips & Extended Travel 51, 83
Did You Know? 11, 21, 37, 100
Entertainment44, 46
Executive Director Update5
Finance Committee7
Food & Beverage Department 11, 47, 78, 84
Important Info: Entertainment, Trips, Classes 48
Independence Day July 4 Facilities Hours5
Historic Lincoln: VeteransBldg., CityJail, Courthouse13
In Memoriam43
Library News21
Limited Membership Hours July 3-205
Lincoln Hills Golf Club64
Neighborhood Watch23
Neighbors InDeed: Drought! Water Restrictions! 17
Orienteering: Leavell Ranch Trail
Properties Committee5
Summer Amphitheater Concert Series!44
The 2016 Budget Season is Upon Us9
The Spa at Kilaga Springs
Upcoming Association-Related Meetings 3
Useful Technology in Our Lodges: Did You Know? 21
WellFit Grids
WellFit News 9 104

### On the cover

For the 20 minutes before the sky opened up with lightning, thunder and .42 inches of rain our opening show, Let's Hang On! A Frankie Valli Tribute Show, was terrific

#### **Board of Directors Report**

## **Solar Assent: Our Community Pulls Together for the Good of All**


Jim Leonhard, Vice President, SCLH Board of Directors

A wonderful thing just happened in Lincoln Hills—thank you SCLHCA members!

As has been previously documented, at its April meeting, your Board gave its final approval to the installation of a solar farm in the Orchard Creek Lodge parking lot after receiving positive recommendations from the Properties and Finance Committees. Following that approval, it was recognized that our governing documents require membership assent for the Board to enter into a multi-year contract for products and services such as the one for the 20-year Power Purchase Agreement that is the cornerstone of the solar project.

Since time was of the essence, it was determined that the most expeditious way to garner more than 50% of membership assent (about 3400 homes) was to go doorto-door to gather signatures. Executive Director Chris O'Keefe immediately swung into action by igniting his staff to organize a volunteer effort. Posters in the Lodges, eNews bulletins, and requests for help to all Clubs went out. John Snyder, former Vice President of the Board, was recruited to assist in the organization effort.

A volunteer meeting was held in the Ballroom on May 1 at which John and Chris gave an overview of the project and answered questions. For each Village, staff had meticulously compiled a list containing each property's address. Volunteers were


Thanks to the 109 resident volunteers, a scant 12 days later Chris was able to report that our goal had been reached. Since then, signatures continued to pour in and we have assent from over two thirds of the residences—a phenomenal result!

The Board would like to recognize and thank all the volunteers. We also greatly appreciate the Staff's effort, with a particular nod to Lavina Samoy, Bruce Baldwin, Janet Keller, Christy Goodlove, and Ben Baker.

A feeling of the Community coming together was felt by all involved in this endeavor.

On May 15, the contracts for the project were signed by Ken Silverman, Board President, at a well-attended gathering of the community at the Amphitheater. The best ice cream sandwiches ever were provided to all attendees. Construction will begin once permits from the City of Lincoln are issued, which we anticipate by the end of June.


Right, members of the Ukulele Music Group played music for residents as they enjoyed ice cream sandwiches following the Solar project ceremony thanking volunteers who helped make the endorsement project a success Left, final paperwork was signed May 20 during the ice cream social celebrating the new Solar Project. Shaking hands with Ken Silverman, BOD President, left, is James Hartigan, COO of Technology Credit Corporation (TCC), Abe Emard, CEO of Sun Works is to the right

#### **Connections**

Jeannine Balcombe, Senior Director of Lifestyle and Communications

h, what a night! It's possible that you were in attendance at the Amphitheater for our opening Summer Concert. Despite our best efforts to ward off lightning, thunder, and rain we were unsuccessful and we had to clear the Amphitheater after twenty minutes. Fortunately, our indoor facilities accommodated the teeming masses of people until it became obvious the storm was increasing in severity and not passing by. This was the first time in our 16-year history that the show could not go on.

Unfortunately, no refunds or rain checks could be offered as we incurred the same expenses and the musicians were scheduled to be back in Florida the following day. While very disappointing, most seemed to weather the storm with laughter and understood our predicament. Thank you all for your patience and understanding. We hope to see you at our next concert, "Catch a Wave, the Beach Boys Tribute Show" on Friday, June 19.

National Night Out is scheduled for Tuesday, August 4. We have had several requests from neighbors asking if the Association will host a Block Party for our community. We think it would be fun to offer an option to those looking to gather without the responsibility of planning a party. Staff

are working out details, but mark your calendar for a gathering at Orchard Creek Lodge between 5:00 and 8:00 PM. We will advertise in the July *Compass* and advise you via eNews as details become available.

If you check the resident website and receive Sunday eNews from the Association, you are already aware of several important notices that we have provided to our community. In summary, we are pleased to announce Sun City Lincoln Hills will host Hewlett Packard in the Orchard Creek Lodge June 15-19. Our thanks to the Lincoln Hills Foundation, Community Forum, the Veterans Group, the Finance Committee, 18-Hole Ladies Golf and the Lincsters for working with the Association so we could rent space to HP for their meetings during this week. The selfless decisions of these groups to support our community enables us to continue to offer discounts to all residents in catering, including discounts to all officially recognized Clubs, and it enables us to hold down the pricing for Merid-Please see "Connections" on page 21

## Upcoming Association-Related Meetings: Date, Time, Place

Julie 15-July 5 I					
Golf Cart Registration					
Finance Committee Meeting	Thursday, June 18, 9:00 AM, Presentation Hall (KS)				
ARC/Architectural Review Committee	Monday, June 22, 9:00 AM				
Board of Directors Meeting					
Board of Directors Special Meeting	Thursday, June 25, 10:30 AM				
Board of Directors Executive Session	Thursday, June 25, 11:00 AM				
Compliance Committee Meeting	Wednesday, July 1, 10:30 AM				
CCOC/Clubs & Community Organizations	Tuesday, July 7, 9:30 AM				
Listening Post					
Elections Committee Meeting	Friday, July 10, 10:00 AM				
ARC/Architectural Review Committee	Monday, July 13, 9:00 AM				
CCRC/Communications & Community Rel Monday, July 13, 11:30 AM					
Properties Committee Meeting					
Finance Committee Meeting					
New Resident Orientation					
Board of Directors Meeting	Thursday, July 23, 9:00 AM, Presentation Hall (KS)				
Board of Directors Special MeetingThursday, July 23, 10:30 AM					
Board of Directors Executive Session					
ARC/Architectural Review Committee	Monday, July 27, 9:00 AM				
Meetings in OC Lodge unless noted otherwise.					

# Calendar of Events June 15-July 31

Date	Event Page #					
06/15	Using Online Data to Find the Challenging 1800's 29					
06/16	Speaker Chris O'Keefe: Community Developments <b>31</b>					
06/16	Forum: Future Forecast—Water Conservation Panel <b>100</b>					
06/18	Book Discussion: <i>The Daring Ladies of Lowell</i> <b>26</b>					
06/18	Bus Trip: River Cats vs. Reno Aces 63*					
06/19	Summer Concert: Catch a Wave, Beach Boys Tribute <b>44, 46</b>					
06/22	The Important Role of Healthy Eating for Seniors <b>30</b>					
06/23	Concert: The Broadway Divas Volume I 46					
06/23	Bus Trip: Cache Creek Casino 63*					
06/24	Forum: The Five Most Common Foot Problems 11, 100					
06/24	"Respite to Placement" Panel: Care to Caregivers 25					
06/24	Music Group Meeting: Perform or Enjoy the Music 32					
06/24	Bus Trip: Music Circus—Big River <b>52</b>					
06/25	"A Prickly Situation" Succulents and Cacti 29					
06/26	Music Group sponsored Open Mic Night 32, 41					
06/26	Bus Trip: U.S. Senior Open Golf Championship <b>59</b>					
06/27-	28 12th Annual Coyote Softball Tournament 35					
06/30	Bus Trip: Brooklyn Museum Costume Collection <b>52</b>					
07/02	Summer Concert: The Original Drifters 44, 48					
07/04	Senior Softball All-Star Games 35					
07/04	Concert: Roseville Community Concert Band 48					
07/06	KS at the Movies: Lincoln 41					
07/08	"Preparing Your New Computer" 28					
07/08	Bus Trip: Music Circus—Bye Bye Birdie <b>52</b>					
07/09	Speaker from the Society for the Blind 28					
07/09	Wildlife Heritage Nature Walk 41					
07/09	Forum: Del Webb—The Man, the Legacy, and SCLH <b>100</b>					
	11 Golden Revue Vaudeville Variety Show 36, 46					
07/11	Extended Travel: Pageant of the Masters 63*					
07/14	Needle Arts Speaker for Quilters & Appliqué Lovers 32					
07/16	Book Discussion: The Maze Runner 26					
07/17	Summer Concert: Sun Kings—A Beatles Tribute 44, 48					
07/18	Saturday KS at the Movies: Jaws 41					
07/21	Comedy: Hilarious Observational Comedy of Cary Long 46					
07/22	Bus Trip: Music Circus—Peter Pan 52					
07/23 07/27	Bus Trip: Eldorado "Tap Factory" <b>54</b> Concert: Mads Tolling—Instrumental 60's Hits <b>51</b>					
07/27	Bus Trip: River Cats vs. Las Vegas 51's <b>59</b>					
07/28	Forum: Password—Back by popular demand 100					
07/28	Forum: Aging in Place <b>100</b>					
01/29	Totalii. Aging in Flace 100					

Find these listings with yellow highlighting on the pages shown. (\* Indicates sold out event.)


### **Executive Director Update**

Chris O'Keefe, Executive Director, SCLH Community Association

As most of you are aware, the solar project for the Orchard Creek Lodge parking lot has

been approved. In the coming days and weeks, you will see activity from time to time as the installers prep for the major tasks that will take place in August and September. The four aisles on the social hall side of the lot will be addressed first, and then the project will move over to the fitness side. That being said, there will be periods during June and July where activity is taking place on both sides of the lot, as crews conduct demolition and bore for underground conduit.

There will be a significant impact to our parking lot in August, and my goal is to make sure we inform our residents as soon as possible, so that they can, if needed, make adjustments to their schedules, or to simply be aware that their normal parking habits will need to be revised.

Over half of the social hall parking lot will be blocked off during construction, so residents will need to utilize the fitness side for the month of August.

"There will be a higher than usual amount of activity at Orchard Creek Lodge during this time. I am asking everyone to be especially careful as they travel through the parking lot, and to be aware of your surroundings."

This is also an opportunity to have a candid conversation about safety. There will be a higher than usual amount of activity at Orchard Creek Lodge during this time. I am asking everyone to be especially careful as they travel through the parking lot, and to be aware of your surroundings. The contractors have been instructed to take every precaution to ensure the safety of our residents as they use the facilities. I am asking for the same diligence on your part.

During the recent renovation to the Orchard Creek Fitness Center entry, it was brought to my attention that some of our residents were ignoring the cones and caution tape, and walking through the area while demolition was taking place. This puts the resident in harm's way, as well as the workers. As we get ready to begin the largest project in the history of this Association, I would ask that everyone be mindful of the construction areas, and stay away from areas that are coned off by the crews.

I want to thank all of you who have worked on this project. From staff, committee and Board members, to the individual residents who endorsed this project, your work and support got us to this point. Now let's get it done—safely.

## We Are Going Solar! So now what happens?

Bill Attwater, Properties Committee Chair The solar project is under way! Thanks

to the many residents who studied the plan and signed their approval.

The contractor, SunWorks, will provide


all the necessary labor, equipment, and materials to install a 949.61 kilowatt direct current fixed roof canopy and mounted solar photovoltaic generating system. The contractor will

obtain the necessary building permits from the City of Lincoln. Then the contractor will commence staging the materials and equipment on the ground. The contractor will also put up the necessary signs directing traffic and delivery personnel to the appropriate areas.

The actual construction will start with what is technically called the "carport mount racking system." On top of the carport will be placed the photovoltaic modules, direct current fuse boxes, inverters,

and circuit breakers. During this period of construction the contractor and the staff management of Lincoln Hills will have a series of conferences to ensure there is minimal disruption to parking during Orchard Creek Lodge events, meetings, or other activities. Also, the contractor is

required by our contract to maintain the project site in a clean and orderly condition, generally free of litter and debris.

The project is expected to begin in June and the entire project should be completed by mid October.

# Independence Day July 4 Facilities Hours

Administration & Membership Closed

Activities Desk (OC/KS)

8:30 AM-1:30 PM (Lodge closes at 2:00 PM)

Fitness (OC/KS) 6:00 AM-5:30 PM

The Spa at Kilaga Springs Closed

> Kilaga Springs Café Closed

Meridians 7:00 AM-3:00 PM

### **Limited Membership Hours July 3-20**

Friday July 3 Closed-Administrative Holiday Saturday July 4 Closed-Administrative Holiday

Monday 8:00 AM-12:00 PM July 6 **Tuesday** July 7 12:00-4:00 PM Wednesday July 8 8:00 AM-12:00 PM **Thursday** July 9 8:00 AM-12:00 PM July 10 12:00-4:00 PM Friday Saturday July 11 8:00 AM-12:00 PM

MondayJuly 1312:00-4:00 PMTuesdayJuly 148:00 AM-12:00 PMWednesdayJuly 1512:00-4:00 PMThursdayJuly 168:00 AM-12:00 PMFridayJuly 1712:00-4:00 PM

Monday July 18 8:00 AM-12:00 PM


LANDSCAPE MAINTENANCE DONE WITH WATER CONSERVATION IN MIND!

The reasons you need to call Isaac at 916-247-2748 for vour water conservation needs:

- Green Gardener Certified!
- 2. Lawn conversion to artificial turf!
- 3. Lawn conversion to Low Maintenance Gardens!
- 4. Sprinkler repair to assure water conservation!


- 5. Drip systems, new valves, and new timers!
- 6. Installation of rock, bark and/or wood chips to aid in water conservation!
- 7. Planters and flower beds redesigned for drought resistance plants!
- 8. Sprinkler timers programmed to allow most proficient watering and alleviating evaporation!

Licensed & Insured Contractor License #: 877722


GENERAL DENTISTRY

Cosmetic Restorations • Veneers • Invisalign • Implants

## **NEW PATIENT OFFER**

Exam • X-rays • Cleaning

Limited to one per person. Not combined with other offers.


(916) 408-8585

941 Sterling Parkway Suite 100 Lincoln, CA 95648

www.CitadelDental.com


### 2 Special Holiday sailings from Regent Seven Seas Cruise & Club Cruise

10 Night Sailing 12/17/15—12/27/15

65 FREE SHORE EXCURSIONS

Sail Round trip from Miami, Florida to Costa Maya, Mexico; Santo Tomas de Castilla, Guatemala; Roatan, Honduras; Belize City, Belize; Cozumel, Mexico; Key West, Florida.

Compass

10 Night Sailing 12/27/15-01/06/16


Sail Round trip from Miami, Florida to Grand Turk, Turks & Caicos Islands; San Juan, Puerto Rico; Philipsburg, Saint Maarten; Gustavia, St. Barts; Tortola, British Virgin Islands; La Romana, Dominican Republic; Nassau, Bahamas.

oom. These fares do not apply to singles or third/forth-birth passengers. This offer is Fares are per person, based on double occupancy and apply to the first two passengers in a states capacity controlled and may not be combinable with any other. Fares quoted in U.S. dollars.

Prices starting from \$5,799 pp,do. **Regent Seven Seas Navigator boasts** ALL SUITES! Also included in your cruise:

- \* Free Round Trip Sacramento Airfare & A night prior hotel!
- \* Unlimited Shore Excursions
- \* Gratuities
- \* Taxes and Port Fees
- \* Unlimited Beverages including alcohol in all bars and lounges
- \* Free Wifi throughout the ship
- \* Free Specialty Restaurants & More! Call for details and to request a free brochure.

**CLUB CRUISE & Travel** 916-789-4100

Located at 851 Sterling Parkway, Lincoln CA


Lavina Samoy, Lifestyle Manager

It was definitely a memorable Summer Amphitheater Series opening concert on June 5. It was unfortunate that Mother Nature decided to bring us the much needed rain, (and thunder and lightening) that evening and cut the concert short, a first for the series in 16 years. We hope you will join us for the upcoming concert with Catch A Wave, The Beach Boys Show on June 19 (pages 44 & 46) and The Original Drifters on July 2 (pages 44 & 48).

Get your patriotic spirits up with our July 4<sup>th</sup> concert celebration, Happy Birthday USA featuring resident favorite Roseville Community Concert Band at 2:00 PM in the Ballroom. This event has been a community tradition that never fails to entertain audiences of all ages (page 48).

Laughter, anyone? Two exceptional comedians are scheduled: The Hilarious, Observational Comedy of Cary Long will be in the Ballroom on July 21 (page 46) and KS Comedy Night presents Randy Riggle on August 13 (page 46). Both performers were resident-recommended and have appeared in Las Vegas and on national TV.

Want a quick vacation getaway? Lake Tahoe is calling with their annual Shake-speare Festival at the Sand Harbor State Park. The classic *Romeo and Juliet* couldn't get any better when viewed overlooking Lake Tahoe. Stay overnight at the new Hard Rock Hotel and cruise Zephyr Cove aboard MS Dixie II to complete your overnight getaway, August 18 & 19 (page 61). If you are a Cirque fan, don't miss our El Dorado overnight escapade on September 22 to

23. Watch this awe-inspiring perfect melding of circus and theater with stunts and acrobatics that will leave you breathless (page 61).

Discover new places with our day tour escapades. On August 26, join hop-on guide Craig Smith on the San Francisco Movie Tour. The tour brings you to San Francisco movie locations aboard the comfort of a motor coach with lunch at the famous Fog Harbor Fish House at Pier 39 (page 59). Learn about living on the waterfront during the 30<sup>th</sup> Annual Sausalito Floating Homes Tour, September 12. Enjoy entertainment, art, and food at the dock (page 61).

Tickets to the Music Circus Series are still available (page 52) and don't miss the 2015-2016 Broadway Sacramento Series line-up including The Book of Mormon on page 56.

Don't forget, a new tap workshop Tap Blast! will be offered July 20 & 27 for students who wish to try tap (page 74).

#### What Is the Finance Committee's Role?

Harriet Kaufman, Finance Committee Vice Chair

he Finance Committee, serving in a consulting role, plays an important part in helping your Board of Directors make critical decisions by offering financial information and input to the Board, which holds ultimate decision-making power.

The committee publicly meets each month to review the prior month's financial activity and capital project requests that have been approved by the Properties Committee. The results of these meetings and the request for approval of the results are discussed at the following Board of Directors meeting.

During August and September, Finance meets with the Properties Committee to discuss projects and expenditures which may be instituted during the next budget year. These projects emanate from sources such as Association staff departments, Properties Committee, and clubs. The Finance Committee may make a recom-

mendation for or against a particular project based upon its study of the financial impact on the Association. The results of these recommendations go to the Board of Directors.


Finance Committee members serve on task forces that study particular issues. An example is the recent study of how reserve funds should be invested for the safest and best possible financial return on investment. Committee members also serve on task forces formed at various times during the year to decide whether a project is financially feasible. Members of the Finance Committee worked with the Properties Committee to discern whether LED street lighting and the more recent swimming pool heating project made sense.

Finally, Finance Committee members perform financial audits of community-sanctioned clubs for proper financial record keeping and compliance with club handbook procedures. Committee members also assist in creating financial policy *Please see "Finance" on page 9* 

Statement of Operations YTD—4/30/2015

Budget vs Actual  Departments & Activity	Revenue > Expense (Expense > Revenues)		Favorable (Unfavorable)	
Departments & Activity	Actual	Budget	Variance	Annual Budget
Homeowner Assessments & Other	\$2,543,310	\$2,539,654	\$3,656	\$7,640,861
Administration (Expense)	(720,941)	(730,217)	9,276	(2,047,930)
The Spa at Kilaga Springs	5,282	22,559	(17,277)	67,070
Fitness	(121,604)	(137,220)	15,616	(410,250)
Activities	(28,128)	(52,705)	24,577	(173,450
Rec. Center / Maintenance	(777,211)	(811,465)	34,254	(2,569,070
Landscape Maintenance	(765,619)	(841,990)	76,371	(2,566,920)
Food & Beverage	(74,154)	(94,440)	20,286	(13,110)
Capital Asset	0	0	0	
Net Revenues (Expense)	\$60,935	(\$105,824)	\$166,759	(\$72,799


## Share the Journey With Us


- Award-winning Assisted Living care team
- Named "Dementia Program of Distinction" by the Alzheimer's Foundation of America
- Warm, Intimate
 Community Setting
- Diabetes Wellness
 Program
- Short Term and Respite Stays

Call **916.303.2011** or visit us today and join us for lunch.


3201 Santa Fe Way, Rocklin, CA 95765 www.MBKSeniorLiving.com

License #315002144

Our Family Means Business
We Have Been Serving Lincoln Hills Since 1999
Integrity - Exceptional Service - Outstanding Results
Together We Serve You Better


KELLER WILLIAMS

www.CarolanProperties.com CA BRE # 01272617

> Serving All of Your Real Estate Needs


Megan Carolan 916.420.4576 Realtor CA BRE # 01937273


Penny Carolan 916.871.3860 Broker Associate Broker, Top Selling Agent 2012 & 2013 CA BRE # 01053722

Courtney Carolan Arnold 916.258.2188 Property Manager CA BRE # 01471287


Carolan Properties

www.CarolanPropertiesRentals.com CA BRE # 01468489

> Full Service On-Site Property Management

945 Orchard Creek Lane, Suite 300, Lincoln, CA 95648

#### Aah...Summer! Ooh...Weeds!

David Stone, Compliance Committee Chair

Summer! And our thoughts turn to baseball, barbecues, golf, sandals, longer


days, flowers in bloom, and all the other great awakenings coming out of the winter months.

Summer! And our weeds are beginning their revival after the winter

and spring months.

Nature doesn't distinguish between those beautiful plants we nurture in our yards and the weeds that volunteer each spring and summer to try to overwhelm our gardens. How many of us have remarked, "Why don't these expensive plants we just purchased grow as easily as those darn weeds?" It's impossible to beat Mother Nature at this game so the best we can do is address the issue after the fact. Let's yank, pull, snip, dig out, stomp, and/or spray those pesky trespassers in our front yards before they become too

unsightly.

A common problem we see at this time of year is the profusion of weeds that spring up at the perimeters of our front landscaping especially out of the rocks or bark at those locations. It seems that a lot of our gardeners do a good job of getting out the weeds in the interior parts of our beds but ignore the boundaries of the beds. Please remind them to do a thorough job.

If you don't use a gardener, it is easy to deal with weeds yourself. Every time you go out front to the mailbox or to take a walk, take the opportunity to yank out a few of the pests. Not only do you enhance the curb appeal of your house and neighborhood but you get some useful exercise. If those aren't enough incentives, be reminded that Section 7.02 of the CC&Rs provides that removal of weeds and general maintenance of yard areas shall be the responsibility of each lot's owner and is enforceable by the Compliance Committee.

While the drought is making it difficult to keep our front lawns green, we can still keep our yards neat and tidy by addressing weeds, dead plants, shrubs and trees that need pruning, and refreshing our bark when needed.

Let's enjoy the positive aspects of summer and eliminate those unwanted visitors in our gardens!


#### **WellFit News**

## New Things Happening in WellFit

Deborah McIlvain, WellFit Manager

Sutter Physical Therapy, located within the OC Fitness Center, will be

moving their services 2.6 miles down the street to their Twelve Bridges location beginning June 26.


ing our WellFit programs. We envision using the space to create a WellFit Studio to house our popular Bowenwork Services and Small Group Training Pilates Reformer classes. We wish Lisa Yount, Physical Therapist, and her staff much success in their new location.

Upon request, WellFit staff will provide any resident with a list and photos of the fitness equipment available in Orchard Creek Fitness Center. We encourage you to review the list with your physical therapist to obtain their assistance in designing the best personalized rehabilitation exercise plan using equipment available to you as a resident of Lincoln Hills.

Our Retail Center continues to have new products. Stop by and check out our new items. We have everything from kick boards for adults and water toys for the grandkids, to beach towels and summer wear! Some of our popular brands include Life Is Good, Champion, and Old Guys Rule. Our Father's Day Sale is going through June 21. Buy one Old Guys T-shirt and receive the second Old Guys T-shirt 50% off!

WellFit Classes pages 82-97 WellFit Class Grids pages 97-99

### The 2016 Budget Season is Upon Us

Bruce Baldwin, Director of Finance

#### **Capital Improvement Requests**

As we near the Summer Solstice, we begin the budget process for 2016. This kicks off with a call to the Membership for Capital Improvement Requests. Capital items are any projects with an estimated cost greater than \$2,000. If you have a capital project you wish to be considered for the 2016 budget, please submit your request to the Properties Committee by July 21.

The Project Request Form and Capital Asset Request Form is in the Library of

our website—look under Forms, then Association Resident Forms. The 2016 Budget Timeline is also on our website. Look in the Library under Financial, then 2015.

#### Dues

Quarterly statements were mailed the second week of June. Dues are currently \$324 per quarter. Please check your statement and your home banking to make sure you included the correct payment. A few members forgot to change their home banking and are now \$3 behind.

### **Finance**

Continued from page 7

and procedure documents directed toward ensuring that the Association operates in a financially sound and sustainable manner.

Operating Fund Cash and Investments at the end of April were \$3,709,509. Our Reserve Fund Cash and Investments year-to-date are \$6,925,602. It is projected that our estimated year-end percentage

of funded reserves will be 78%. While our Past Due Assessments are trending down in dollars owed, it should be noted that a goodly share of these dollars are the \$3/\$9 that can be attributed to households who have not changed their bank deductions by those amounts. The Finance Committee encourages you to make certain that your financial institution is deducting the correct amount for dues payments.


### **Summer Dining at Meridians**

Jerry McCarthy, Director of Food & Beverage

www.facebook.com/MeridiansRestaurant www.twitter.com/Meridians SCLH

As the temperature rises, there is no better way of staying cool than happy hour. In addition to

our normal happy hour selections, Meridians has added happy hour at the Orchard Creek Pool every Thursday. Starting at 4:30 PM, we offer music, drinks, and food specials for your enjoyment.

Coming up June 25: Our GoatHouse Brewing Co. Brew Master Dinner. We'll be preparing five exciting courses and five hand-selected beers to complement each course. Help support our local businesses and enjoy an evening to remember.

Thank you for supporting *our* business. You are all proud owners of an award-winning catering company, Orchard Creek Lodge, which works hard to win your business every day. One of the benefits of owning a successful catering company is

reaping the benefits. Orchard Creek Lodge is known for delicious food and outstanding service. Each time a business (or bride) chooses Orchard Creek Lodge, each resident benefits. Simple benefits are being able to employ the same efficient staff on a consistent basis. More complex benefits are the financial results. The main reason the Food & Beverage Department can offer resident catering discounts, larger discounts for official recognized groups, and great value in Meridians is because businesses and brides pay market rates for their services. Because of this higher profit margin, we are able to reinvest in our community and help manage HOA dues.

On occasion, we have won local business contracts. This has required flexibility by all parties—a number of groups/clubs and events have agreed to move dates and/or times. The Food & Beverage De-

partment has shown their gratitude by offering incentives. This way we are able to create a respectful environment and use our facilities to their maximum potential. Never has any group or club been moved without their permission. If any group declines to move, we respectfully turn down that potential new piece of business. Every household is rewarded when a group or club moves days/times to allow us to maximize our potential. We take these requests very seriously and make sure it benefits the entire community.

I would like to thank the groups/clubs that have moved in the past to accommodate our requests. This spirit of flexibility for the entire community is what makes Lincoln Hills a marvelous community. When a group/club decides to be flexible, the entire community reaps the benefits. Thank you for your continued support of the Food & Beverage Department.

~Please see our ad on page 47.~

### The Spa at Kilaga Springs ~ Minutes Away, Worlds Apart

www.facebook.com/SpaAtKilagaSprings www.twitter.com/KilagaSpa

ur philosophy at The Spa at Kilaga Springs is your health and wellness. All of our efforts and attention go into bringing our holistic healing and revitalizing experience to you. We customize all our treatments, aiming for a balance of physical, emotional and mental wellness taking you to another world. There are a number of reasons that our spa is only minutes away but worlds apart from the competition:

- Resident Rewards Program: On a regular basis we offer special discounts and savings on a variety of products and services. This is our way of saying "thank you" *only* to our residents.
- We offer the best nail pricing for residents in all of Lincoln. Our Nail Department is also up-to-date with treatments and products, and is very experienced with diabetic foot care.

- We are only minutes away and there is no traveling on freeways or busy streets.
- Every facial massage begins with a sensory journey, which is your selection of aroma therapy. Aroma therapy is known to help restore balance in the body and is based on scientific findings of the healing abilities of essential oils.
- We offer Infrared Sauna and LED Light Therapy. The sauna is endorsed and clinically approved by The American Cancer Association and the American Heart Association. The sauna promotes relaxation, helps lower blood pressure, detoxifies the body, increases circulation, reduces pain, and is excellent for toning and firming the skin. The LED is one of the most popular skincare treatments in spas today. It is non-invasive, safe

for all skin types and is a natural way to lift and plump versus Botox and filler injections.

- Our massage therapists are all California State licensed and carry several different certifications that are related to facilitating the body to do its own healing.
- Our skincare team assures that your skin stays in perfect condition. A facial can be just as relaxing as a massage.

All of our prices are not only competitive: they are incredibly affordable.

So take a minute for yourself and experience a new world at The Spa at Kilaga Springs.

~Please see our ad on page 69.~

Call to book your appointment today 408-4290

Monday-Friday 9:00 AM-6:00 PM Sat 9:00 AM-5:00 PM

Gift cards at: www.kilagaspringsspa.com


# The Vaudeville Troupe Invites You To The Golden Revue Vaudeville Variety Show

This show will leave you laughing and entertained throughout. We have a mini tribute to Dean Martin, and also have Comedians, Dancers and much, much more. There will be a few surprise acts as well.

Four Shows Only: Friday, July 10 & Saturday, July 11 With Performances at 2:00 & 6:00 PM


Ross Pelton & Celeste Martella

Purchase tickets today at the Activities Desks (OC/KS) \$10


Vic Alberttazzi

#### **Aging Well**

### **Hoofing It**

Shirley Schultz, Health Reporter

What has 42 muscles, 26 bones, 33 joints, and at least 50 tendons and ligaments to keep all the moving parts


together? That would be the human foot. If we had hooves, we would likely be cows, horses, or sheep. Since we are not those kinds of animals, we have instead very complicated underpinnings called feet,

and it behooves us (pun intended) to know how to take care of these valuable assets. Plan to attend the Community Forum, "The Five Most Common Foot Problems" on June 24 (see page 100).

Our feet are capable of handling hundreds of pounds of force from our weight in motion every day. The stress of carrying us around from place to place puts our feet at higher risk of injury than other parts of the body. In addition to the usual wear and tear, many foot problems occur because of neglect and ill-fitting shoes, or systemic diseases that manifest in the feet. Examples of the latter would be gout, which may attack the foot joints first, or diabetes, which often affects the circulation in the feet, and if sores or injuries occur, makes it more difficult to heal

It is estimated that one in three people over the age of 65 have foot pain, stiffness, or aching. One report also stated that one in three older people cannot cut their own toenails due to inability to bend down or inability to see. Certainly, a podiatrist can help with this. Common foot problems in older people include bunions, corns and calluses, plantar warts, hammertoes, ingrown nails, athletes foot (fungal infection), and heel pain related to heel spurs and plantar fasciitis (inflammation of the ligament along the bottom of the foot).

What can you do to look after your feet?

• Keep your toenails at a comfortable length with cutting and filing.

- Moisturize dry, rough skin
- Check for cracks and breaks in the skin and for signs of inflammation or infection. You may need to seek professional help with this.
- Choose suitable socks and shoes.
- Keep your feet clean, dry, comfortable, and warm. Avoid "sandal scandal" which exposes your feet to dirt and all forms of injury.


Become educated about your feet and their proper care. This may help you to "put your best foot forward" when it comes to good foot health.

#### Did You Know?

Lack of sleep and hunger are the two most common causes of anger and mood

swings.


del Sole Shoe Store

Dress-Athletic-Comfort Casual-Work-Walking Arch Supports, Foot Care Products and Accessories

(916) 543-0479

825 Twelve Bridges Dr. #60 • Lincoln, CA 95648


## RETIREMENT IS **NO TIME TO STOP PLANNING** FOR RETIREMENT.

You've spent years saving and investing for the day when you can put work behind you and enjoy the things you love. But the only thing that should change on that day is your strategy.

At Edward Jones, we can create a strategy to help ensure the money you've saved will be there for you throughout your retirement. So you may look forward to a steady, stable income for years to come.

To find out why it makes sense to talk with Edward Jones about your retirement savings, call today.


Melanie A. Bergevin Financial Advisor 1500 Del Webb Blvd., Suite 104 Lincoln, CA 95648 (916) 408-4722

www.edwardjones.com

Edward **Jones** MAKING SENSE OF INVESTING


Quality Handyman Home Repair 916-741-7916 www.stylerevamp.com


repairs serving the Rocklin and Lincoln area. We are enthusiastic DIYers with a unique style derived from our combined vision of space. A • DIY Assistance ~ home always needs help from

Mother Nature and Father Time. If it is broken, worn, or just needs to be replaced, we

are your source for quality and dependable work.

Home Repair Specialists Free Ouotes ~ Estimates


Senior 15% Discount

• \$45 hourly rate


## Historic Lincoln: The Veterans Building, Old City Jail, and Courthouse

Al Roten, Roving Reporter


starts next to the Civic Auditorium on 5th and E Streets with the beautiful brick Lincoln Veterans Memorial Hall. The history of the site goes back to the 1860s when it housed a blacksmith, wagon, and paint shop. In light of the current 19 boutique wineries in Western Placer County, it is interesting to note that in 1880 Stephen Burdge established a winery at this site.

From 1897 until 1930 this was the site of Firehouse, Hose Company Number 1

and Lincoln City Hall (see photo and note the base of the tower structure on top). By 1930, city administrative offices had moved to the new Civic Center next door.

In 1925 the cast concrete city jail was built at the rear of the property. It is now unused—take a walk down the alley and look at this foreboding and uncomfortable place. Can you imagine being locked in this cube with neither heat nor air conditioning? It was an easy walk from the jail to the back door of the courthouse on G Street (now Lincoln Boulevard). Also, on top of the jailhouse is the

tower seen in the old photo. When the firehouse bell was removed, this tower with a siren at the top was the call for volunteer firemen. It later became the WWII air raid warning siren. It is still functional as a standby for disaster warning.

In 1930, when the veterans of WWI wanted a meeting place, they were successful in getting \$10,000 from Placer County. The city deeded the land parcel to Placer County and a contract was awarded for \$9,999 to build the Veterans Hall. Gladding McBean & Co. donated 15,000 bricks for the beautiful facade. The building was expanded in 1946. It is still used by veterans' organizations and the Lincoln Area

Archives Museum and is available for community gatherings. Facility use information is available at 530-886-4958. I have recently attended a history presentation and a bingo fund-raiser there.

The courthouse is at 451/453 Lincoln Boulevard. The original structure, built in 1891 to house a blacksmith shop, was home to the


Lincoln News Messenger for many years. It was remodeled to become the Lincoln Courthouse in the 1960s and served that purpose until 2008. The building now houses the Milk Man Toner Company, which sells and services printers and copying machines.

Photos, clockwise from upper right: Veterans Memorial Building; Courthouse; Courthouse seats after closing; Old Fire House and City Hall; Jail with siren


## **Achieve Financial Freedom**

- Title to the Home is still in your name
- Eliminate existing mortgages and monthly payments\*
- Minimal credit and income to qualify\*\*
- You choose how to receive your money


Launi M. Cooper Presidents Club I HECM Specialist NMLS #582957

Phone: 916-343-2211 Launi.Cooper@S1L.com www.launicooper.com


If you are 62 years or older and you want to start living the retirement life that you dreamed of, call Launi today.


# Orienteering Leavell Ranch Trail It Takes a Village or Two!

Dee Hynes, Roving Reporter

Step back in time as you trace the


endeavors of dedicated resident trailblazers of Lincoln Hills. Over a dozen years ago, their work made a difference for neighborhood access and trail participants.

In 2001, a project to add a path along the Orchard Creek Preserve, between Villages 16 and 28, was approved by our As-


Be one of many who enjoy this path as it is part of the Leavell Ranch Trail. Two aspects of this trail are noteworthy:


Secondly, this trail offers a stroll of approximately 40 minutes with moderate grade changes. What a pleasant workout that includes diverse views of the preserve, the Lincoln Hills Golf Course, and nature.

Directions: From OC,


Leavell Park. Drive to the other end of the park and turn on Sun Trail. Next, left on Secret Lake Loop to the trailhead on Peakview Court.

See your Community Directory and Resource Guide Foldout Map 3 for the Leavell Ranch trail map.


Leavell family; Janet & Jim Pinnell stop on the access trail between Villages 16 and 28 to view the Open Space; Heads up! One section of the trail is shared with golf carts; Leavell Trail portion of Community Directory and Resource Guide map; Open Space on the trail

Photos, clockwise from top: The trailhead

provides a water fountain, bench seating and

a narrative sign detailing the history of the


JOHNNY ON THE SPOT!

CARPET CLEANING
TILE & GROUT CLEANING


LINCOLN HILLS RESIDENT

IICRC Certified • Licensed • Insured

Three rooms of carpet cleaning for only \$69

FREE ESTIMATES 916-290-2550

Biggest truck-mounted unit for hot water extraction High efficiency & faster drying


Melton Financial Group Wealth Advisory

specialize in providing guidance and advice to help

navigate today's financial landscape.

Let us share some visionary ideas with you to help


# Why Choose DYNAMIC PAINTING, Inc?

- Over 1200 Jobs Completed in 10 Years in Sun City Lincoln Hills & Roseville
- 15 Years of Good Standing with State of California Contractor's Board
  - Exterior Painting
  - Custom Interior Painting
  - Expert Color Consulting
  - Fence and Garage Floor Painting
 - Small Jobs Okay
  - Call for your "Free" Quote Today

(916) 532-2406

www.dynamicpaintinginc.net


### **Drought! Water Restrictions!**

Help from Neighbors InDeed is a phone call away Doug Brown, Resident Editor

The latest (May 27) news release from the City of Lincoln is unequivocal: mandatory water restrictions are now in place:

Outdoor residential irrigation is limited to two days per week. Even numbered addresses, Sunday and Wednesday; odd numbered addresses, Tuesday and Saturday; permitted hours midnight to 8:00 AM, or 9:00 to 11:59 PM.

#### Visit www.ci.lincoln.ca.us for complete information.

In our hot, dry summers, outdoor water use is a huge proportion (as much as 80%) of all our home water consumption. So now you're thinking... as we enter these dry months, how can I "weather" this drought year without losing all my nice green plants?

Neighbors InDeed can help you in your adjustment to water restrictions. For free assistance call for a Handy Helper at 223-**2763**. But *first*, consider these tips:

- **Irrigation timers**. Your irrigation timer is the key!
  - —In the next couple of weeks, find the optimal number of minutes for each of your two mandatory watering days that will preserve your shrubs, bushes, flowers, and other vulnerable plants. Reset your timer accordingly.
  - —Lawns, because they use sprayers (and not drippers) are a major contributor to outdoor water consumption. So, consider either (a) alternatives to lawns such as landscaped

- yards with decorative rocks and shrubs (that use drippers), or (b) how to keep the roots of your lawn moist even if some of your lawn looks "brown."
- -Mature *trees* will need some water—remember, trees are a key to water mindfulness as they provide much needed shade to keep surface soil reasonably moist and surrounding shrubs healthy. So, keep your trees healthy!
- —Avoid runoff onto sidewalks/streets! Dial down your timer until all your water is captured within your yard.
- Inspect for defective sprayers and drippers. Sometimes water is literally "down the drain" because of inefficient equipment.
  - —Do a test run of your irrigation stations to check for sprayers that have been damaged by lawn mowers or wear and tear.
  - —Do you have drippers going nowhere, or dripper lines that have been severed?
  - —You could call a **landscaping service** (see services advertised in this *Compass*) for more extensive repairs or for a complete irrigation analysis that will alert you to equipment inefficiencies. Meanwhile, call Neighbors InDeed (223-2763) for a Handy

Helper to adjust your irrigation timer for more efficient watering, or to perform *brief* (jobs that take no more than 30 minutes) repairs of drippers and sprayers.


## WHICH MEDICARE SUPPLEMENT IS **BEST FOR YOU?**

Julie Guth Independent Sales Agent


I work with many insurers to offer more choices for my clients and have earned a reputation as a trusted and valuable source of information for questions about Medicare Supplement or MediGap plans.

Get answers to common questions:

- Which Health Plans offer the freedom to see any doctor accepting Medicare?
- Which Health Plans help pay for Medicare deductibles and coinsurance?
- Which Plans offer household discounts?


Get the plan you want, Call Julie at 916-607-0696 M-F 8:00 A.M-5:00 P.M.

julie@ehealthcareins.com

www.ehealthcareins.com

Medicare has neither reviewed nor endorsed this information.


### Bereavement Support Group Open to Public/No Cost

1st and 3rd Tuesday Every Month 2-3:30pm Bristol Hospice - Sacramento, LLC | 2140 Professional Drive, Suite 210 Roseville, CA 95661

> TEL (916) 782-5511 | FAX (916) 782-5635 www.bristolhospice.com


## **SNAKE & RODENT FENCING**

www.snakebrake.net

#### Additional Services

- Clean & Seal Concrete Weed Control • Solar Panel Washing

  - - Irrigation & Drainage
- Window Washing
- Pruning / Fertilization
- Bark Installation

916-833-9200

SUMMER SPECIAL

20% OFF

## POTTERY WORLD


Present this coupon and receive

## 20% OFF YOUR ENTIRE PURCHASE

\*In-stock, regularly priced items only.
One time use. Excludes previous purchases, cafe, grills, special order, & clearance items. May not be combined with other offers. Must present coupon at time of purchase. Expires 7/31/2015, Item# 71011


### A WORLD OF INSPIRATION FOR YOUR HOME

Florals • Statuary • Fountains • Interior Furniture • Area Rugs • Patio Furniture • Home & Garden Accessories • Clothing • Jewelry • Canulles • Fashion Accessories • Gifts • Lighting • Pottery • Textiles • More

ROCKLIN: 4419 Granite Drive • Rocklin, CA 95677 • (916) 624-8080
EL DORADO HILLS: Montaño de El Dorado 1006 White Rock Road • El Dorado Hills, CA 95762 • (916) 358-8788

www.potteryworld.com

### Wills, Trusts & Estate Planning **GIBSON & GIBSON**

A Law Corporation

Guy R. Gibson has over 34 years experience and is a certified specialist in probate, estate planning and trust law by the State Bar of California since 1992

Estate Planning Trust Administration Wills/Trusts Probate Elder Law Powers of Attorney Health Care Directives Tax Planning Conservatorships Guardianships


(916) 782-4402 100 Estates Drive, Roseville, CA 95678

www.GibsonandGibsonEstatePlanning.com


**New Van Conversions** 

**Used Van Conversions** 

Van Rentals

Scooter Lifts & Hoists

Wheelchair Lifts

**Motorhome Lifts** 

Accessible Home Products:

Stairlifts & Pool Lifts

Ceiling Lifts

**Patient Lifts** 

Vertical Platform Lifts

Ramps & Power door openers

6550 Freeport Blvd.

Sacramento, CA 95822

(916) 392-1196

www.AbilityCenter.com


Nick Brooks

Keneta Sanchez

SUN RIDGE REAL ESTATE

pendently Owned and Operated. Lic. #01441035


Donna Judah 412-9190


Tish Leo 257-3410


Gall Cirata 206-3503

Paula Nelson 240-3736


"Your Neighborhood Real Estate Office"

(916) 543-5222

1500 Del Webb Blvd., Suite 101 · Sun City Lincoln Hills

Property Management Services Available (916) 408-4444


Wendy Olsen 276-4194


Tara Pinder 600-2836


Peggy Poole 765-3434


Ann Renyer 408-7008


Michael Renyer 343-6044


770-9200


Holly Stryker Margaret & Karl Thompson Doreen Traxel Tangi Walker 960-3949 508-0152 698-0801 316-1112

Visit our Website at www.CBSunRidge.com for all current listings.


## Useful Technology in Our Lodges: Did You Know?

Nina Mazzo, Roving Reporter

Are you making use of the wide variety of tech-

nological amenities in our Lodges? Here's a list of what's available.

Computers and Printers. There are two personal computers and printers in the Community Living Room (OC) and Kilaga Springs Library. Simply bring your own paper if you plan on printing. OC has a PC computer lab and next-door is the Multimedia Room that houses the MAC computers. A printer is available in the PC lab, but not the MAC lab. Residents may use these rooms if they are not in use. Simply get the key at the front desk.

Magnifying Reader. The Community Living Room (OC) and Kilaga Springs Library also house a user-friendly reader for those with vision impairment. Simply place a page on the reader and turn it on. The screen enlarges the print size.

Free Wi-Fi. If you own a tablet, portable computer, or smart phone, take advantage of our open and free Wi-Fi. This technology allows electronic devices to connect

to the Internet. You can check your email, search the web and do other things that require you to be connected. You will find Wi-Fi in the Lodges, exercise areas, and restaurants.

Resident Website and eNews Bulletins. Register to access exclusive resident-only content and receive up-to-date information from our Community Association. You can also receive special offers and exclusive promotions (you subscribe only to those you want—i.e., Activities, Food & Beverage, The Spa, etc.).

Fingervein Scanning. Let your finger do the "ID"-ing! Have your finger scanned at the Membership Desk. This is a convenient way to register for activities and use the gym in case you forgot your SCLH membership card.

**Technology Classes**. Various technology classes for all types of platforms—Mac, PC, tablets, and smartphones—are offered monthly for a reasonable fee. Check the *Compass* each month for specific classes.

Lastly, please note on page 9 that Sutter Physical Therapy will be moving from the OC Fitness Center to their Twelve Bridges offices 2.6 miles down the road after June 26. Staff will be pleased to assist you with your post rehabilitation needs, and you can always have your therapist as your guest in the Fitness Center to assist you with your rehabilitation.

Have a great month. I look forward to seeing you in the Lodge and at the Summer Concerts.

## Thank You for Your Donations!

Sandy Melnick, Library Volunteer

Thank you everyone for your donations. All the SCLH residents really ap-

preciate you sharing your books. A reminder that we take leisure reading books copyrighted 2007 and later. This pertains to hardback and paperback books in good condition.


When you leave the books to be processed, please put them on the silver rolling rack at Kilaga Springs Lodge. Do not put your donations in the magazine box. Thanks for your cooperation.

My latest good read is *When We Were Strangers* by Pamela Schoenewaldt. This book is about an Italian immigrant at the turn of the last century who crosses the ocean in steerage without anyone to meet her in New York. It follows her path from immigrant to learning the language, a working girl and finally a stable place within the USA. This book is a novel and can be found in the hardbound book shelves.

Is there anything you wish to know about our Library? If so, just ask any of our dedicated volunteers. There is someone in the Kilaga Springs Library everyday and we will do our best to answer any questions.

Contacts: Sandy Melnick (408-1035) for donations, Cleon Johnson (408-5648) for investment materials, Glynna Widdows (408-4819) for volunteers, and Nina Mazzo (408-7620) for the Community Living Room (OC).

### Connections

Continued from page 3

ians. Most importantly, their cooperation helps maintain the HOA dues—the few benefiting the many. Please note: the June 16 Community Forum hosting city leaders has changed from 2:00 PM to 7:00 PM; on June 18, the 9:00 AM Finance Committee meeting will be at the Presentation Hall (KS). Also, the LH Foundation Bingo game has moved from June 17 to June 24. (See page 41 for details) and the club location changes can be seen in red on pages 28-37.

### Did You Know?

We have some folks who are not sure what the proposed solar array for the Orchard Creek Lodge is supposed to power, or how it works. Briefly, the proposed array will provide 76% of the power used by the Lodge. This will reduce our yearly power bill from \$340,000, to around \$15,000 per year.

As far as how the system works, the basics are that sunlight hits the solar panels with photons that are converted by the panels into DC (Direct Current) electricity. The DC power flows out of the panels and into an inverter that converts the DC power into AC (Alternating Current), which is then sent to the main panel of the Lodge for distribution and use.

For those of you who would like to know more, the contractor will conduct weekly meetings at 1:00 PM every Friday once construction begins. Look for the signs which will direct you to the location of the meeting in the parking lot.


## Don's Awnings, Inc. (916)773-7616

Roseville, CA


- Locally Owned & Operated for Over 35 Years
- Member BBB


- Motorized Sun Shades & **Awnings**
- Offering *Elitewood Ultra* Lattice Series with Lifetime Guarantee
- Drop Shade Cleaning & Maintenance
- Service & Repair All Eclipse Retractable Awning Products

More info on products—www.donsawnings.com


### Helping you Buy and Sell the **Del Webb Lifestyle Since 1997!**

**Price per Square Foot?** PRICELESS!!!


"Put my 17 years Del Webb experience, Legal Education and Internet Marketing to work for you."

> **Paula Nelson Broker Associate**

916-240-3736 REALTOR@PaulaNelson.net


Owned and Operated

PROUDLY INTRODUCING

## The Pines, A Merrill Gardens Community


At Merrill Gardens, life gets bigger - not smaller. It's about possibilities - not limitations. It's about having more time for yourself – and more freedom and flexibility to do things you enjoy.

Call us today to find out about our upcoming lunches and events.


(916) 403-0263 merrillgardens.com 500 W Ranch View Drive Rocklin, CA 95765


Retirement Living • Assisted Living • Memory Care


#### **Neighborhood Watch**

## Thirty-three Neighborhood Watch Volunteer Positions Filled This Year!

Patricia Evans

Everybody loves a winner! And our 33 new volunteers have signed up to boost


their winning qualities of life through increasing the ways we take care of our neighbors. Throughout the ages, wise sages have told us that helping others is not only the right thing to

do, it increases our happiness, and leads to better physical and mental health. "When you volunteer, you vote every day about the kind of community you want to live in."

—Unknown.

Twenty-six Mail Stations have a new Captain, and six Villages have new Coordinators since the first of this year. A special congratulation goes to six Mail Box Captains and two Village Coordinators who "adopted" another unit in addition to their own. Karen Allen adopted

Village 8B, and Art Deardorff adopted Village 32A. Captains who adopted an additional Mail Station are Sybil Alexander, Judy Clawson, Rochelle Fordin, Bill Leal, Mike and Janet Maher, and Sue Stephenson.

Lincoln Hills has one of the lowest community crime rates in the nation, and our volunteers have a direct bearing on this accomplishment. One of the first

things seniors check out when choosing a new residence is safety and security. The value of your home can depend on it.

Another value that's more difficult to ascertain is the "happiness factor." Residents living in an active Neighborhood Watch area say that the warmth of neighbors who know and look after each other is priceless.


New volunteers who attended the Annual Spring Potluck/ National Night Out Kickoff: clockwise from back, Ed Musgrave, Lucy Martin, Steve Slatter, Shari Kiley, Don Heyde, Christine Uebele, Judy Musgrave (not shown—Steve Gillis, Steve Benson)

For information about the *August 4 National Night Out*, please turn to page 32.

#### **Neighborhood Watch Contacts**

- Ron Wood, 434-0378 ron2029wood@att.net
- Pauline Watson, 543-8436 frpawatson@sbcglobal.net Neighborhood Watch Website www.SCLHWatch.org


- Custom-designed landscape packages
- Irrigation system updates & replacements
- · Water management programs
- Seasonal maintenance programs
- Landscape lighting
- Fertilizations
- Pest & disease management
- Planting
- Tree & shrub pruning
- Green Gardener Qualified


capitalarborists.com (916) 412-1077

Certified arborists & landscape professionals

## **SELLING A VEHICLE?**

#### We . . .

- Pay top dollar and almost always beat Carmax's bid.
- Take care of all paper work, bank payoffs, DMV, etc.
- Can come to you, at your convenience.
- All years, makes, models, and miles considered!

## **OUTLET4CARS.COM**


Jan & Montie have been residents of SCLH for 10 years. Montie has been in the Auto Industry for over 40 years.

Call Montie 916-417-7468 cell

## Rebark Time, Inc.

#### Get Ready for Fall and Winter

October through February are the months your plants need you most. We offer a twice a year weed abatement program with a 6 month guarantee. Also an annual professional pruning and fertilization. We can help educate you on all your plants, trees, shrubs and ground covers.

Rebark Time also offers:


Tree planting
Tree and shrub fertilization
Pruning
Tree removal
Thinning and pruning
Young tree training &
Fruit tree maintenance

If you have a low to no maintenance yard, why pay for a weekly or monthly service? Have Rebark Time come in once or twice a year and do all the pruning, weeding, and fertilizing for you.

Ask us about our winter specials on bark installation.


Rebark Time, Inc. Ph. (916)410-0776 Ph. (916)764-7650 Fax (916)408-2407


# Gail Cirata (916) 206-3503

Gail@GailCirata.com


Resident ~ Broker

- Over 35 years Brokering your Real Estate needs
- Thirteen years living and selling in Sun City Lincoln Hills
- Experienced in Short Sales, Foreclosures and Exchanges


"When You Want The Very Best"

www.homesinlincolnhills.com


#### Club News


#### Alzheimer's/Dementia

#### **Caregivers Support Group**

"Respite to Placement"—A panel of resource professionals will review various kinds of care available to caregivers. If you are caring for a loved one, mark your calendar for Wednesday, June 24 at 1:00 PM in the Multipurpose Room (OC), where this panel will present very important information that should answer many questions.

Presenters will include representatives from: Sutter Recreation & Respite Program, medical and non-medical in-home care programs, residential care facilities providing memory care and larger assisted living communities, and small six-bed care homes. Also learn about Skilled Nursing Care and Hospice Care.

When Judy Payne, our Program Planner, put together this program in the past it had been very well received. The panel offers a range of programs and facilities to be considered if you are thinking about respite, short-term or long-term, from your caregiving.

We thank the Lincoln Hills Foundation for their support.

Written by Jean Ebenholtz.

Contacts: Judy Payne 434-7864; Cathy VanVelzen 409-9332; Maria Stahl 409-0349; AI 408-3155


#### **Antiques Appreciation**

Our Social Chair, Ann Renyer, and her committee, planned and executed a fabulous auction/fundraiser for the Annual Spring Party on May 29! The auctioneers made bidding great fun and then we ate delicious homemade desserts!

Have you ever wondered about the value of what you own and how to go about selling items? On June 1, Deric Torres, Vice President at *Clars Auction Gallery* (the West Coast's largest full service auction gallery) answered many of our questions. He is Director of the Decorative Arts Department, an Auctioneer and a Personal Property Appraiser.

Our July 6 program will be Show & Tell. Members may bring whatever they would like with a limit of two items.

We meet on the first Monday of each month at 10:00 AM in the breakout rooms of the Ballroom, Heights and Gables. If you collect or just appreciate antiques, we'd love to have you join us!

Contacts: Rose Marie Wildsmith 409-0644; Barbara Engquist 434-1415; Appraisals 408-4004


#### **Astronomy**

The Astronomy Group June

observing event was an evening at Blue Canyon observing stars, galaxies, nebulae and planets under dark skies through telescopes and binoculars. The *A Solar Observing* event at Cameron Park Observatory is planned for July. The Astronomy Group will not have a regular meeting during July.

Wednesday, August 5, our August meeting will be at Sierra College. Professor David Dunn from Sierra College will give a presentation and planetarium show.

Monday, August 17: Cosmology Interest Group (CIG), Fine Arts Room (OC) at 6:45 PM. Continuing the DVD series "Cosmology—The History and Nature of our Universe. The August lectures are #23, "Atom Factories-Stellar Interiors," and #24, "Understanding Element Abundances." Contact Morey Lewis, eunmor@pobox.com (408-4469) for more information.

All residents are invited to watch a total eclipse of the moon at our Lunar Eclipse Party on Sunday, September 27 behind OC Lodge starting at sunset.

Contacts: Morey Lewis 408-4469, eunmor@pobox.com;

Cindy Van Buren 253-7865, rvbcvb@att.net Website: www.lhag.org


Are you ready to heat up your life in June? Learn the sultry and sensuous American Tango with us. Our group meets at the cool Multipurpose Room (KS) on Tuesdays, 2:00-5:00 PM. Beginner's lessons are 2:00-3:00 PM. Our patient instructors will get you started in our low stress, group lesson format. Open dancing to a wide selection of music follows 3:00-4:00 PM. A more advanced group lesson is taught 4:00-5:00 PM. Club mem-


Carol & Steve Silvia

bership is still only \$7 per year. All lessons are *absolutely free*! In July, we will be learning the flowing, timeless Waltz. Come join us weekly and for fun club events. Keep up to date on dance happenings in our area through the Ballroom Dance webpage on the SCLH homepage. Remember, Ballroom Dancing can be good for your heart, soul, and mind. Dancing can keep the spice in your life!

Contacts: Sal Algeri 408-4752; Chris Geist 543-0176

VIII/

#### **Bereavement Support**

The Bereavement Group offers support and friendship through sharing with others who have also lost a loved one. Support meetings are held on the second Wednesday of each month at 3:00 PM at Joan Logue's home. The next support meetings will be July 8 and August 12. Each month we go to various restaurants for lunch and enjoy getting to know each other. Feel free to join us for lunch even if you do not attend the support meeting. Our next lunch has changed to Mary's Pizza on Thursday, June 25. Meet in front of OC Lodge by 11:15 AM to carpool to the restaurant. For more information or to put a Memoriam in the Compass, contact Joan.

Contact: Joan Logue 434-0749, joanlogue@sbcglobal.net

## Billiards

Wednesday: CoEd Billiards (your choice of partner) 4:15-6:30 PM.

Contact Jim Conger 434-1985;

Sherry Weech 408-1398

Thursday: Upstarts (beginners) 11:45 AM-2:00 PM.

Contact Phyllis Borrelli 543-3528

Thursday: Players (mid-level players) 2:15-4:30 PM.

#### Contact Rita Baikauskas 408-4687

Friday: Challengers (mid level to advanced players) 9:45 AM-12:00 PM.

#### Contact Rita Baikauskas 408-4687

First Wednesday, second Tuesday, third Wednesday: Shooters (experienced players) 1:00-4:00 PM.

#### Contact Hal Berman 916-543-0517

May 6, Eight-Ball Singles: The Billiards


Phil Delaney, Rich Lund; Jim & Barb Conger; AJ Jhanda and Joe Ferrando

Room (KS) was packed with 26 players shooting their best to be in the finals. At the end it was a three-way tie, three players winning six out of seven games. Winners: Phil Delaney, Rich Lund and Peshu Irani. Sorry, no photo of Peshu.

Jim & Barb Conger won seven out of seven games in the Co-Ed Tournament. Second place: Remy & Darleen

Giannini, five out of seven games.

Both AJ Jhanda and Joe Ferrando won five out of six in the Monday 3:00 PM, May 4 tournament. In the playoff, Joe was first place winner, AJ the second place winner.

#### **Bird**

Monday, July 13 will be our last meeting before the August summer break. Join us in the P-Hall (KS) at 1:30 PM to discuss the club's new by-laws and have some fun with bird identification.

In May, our group enjoyed a field trip to Camp Far West and Spenceville Wildlife Area. This is home to some special birds such as the Lewis's Woodpecker, Lazuli Bunting, Yellow-breasted Chad and the Bullock's Oriole. Later in the month we spent a morning along the Monte Azul Walking Trail. The large oaks and open woodlands had a nice variety of birds from the Ash-throated Flycatcher to the Whitebreasted Nuthatch. Our next field trip


Oriole: Lewis Woodpecker; and Kingbird defending nest

will be to Traylor Ranch Nature Reserve and Bird Sanctuary in Penryn on Friday, July 3. Some of

the special birds at the Spenceville Wildlife Area: Lewis's Woodpecker. Bullock's Oriole and a Kingbird defending

its nest from an Acorn Woodpecker. Contact: Kathi Ridley 253-7086, kathiridley@yahoo.com Lh\_bird\_group@yahoo.com Website: www.suncity-lincolnhills. org/residents

#### **Bocce Ball, Mad Hatters**

And now for something completely different. We were officiating for the Special Olympics Bocce Tournament and noticed the consequence of one of their rule changes. They don't call a ball dead if it hits the court end with no contact. The ball stays on the court. This rule change actually allows you to play off the end wall. A few of the Special Olympics teams were actually quite good at playing off the side wall and in a long game that allowed them to get closer off the court end. It was very interesting to see how the different teams used the court.

We were thinking of doing away with the "dead ball" rule for a few sessions just to see how it changed the game. It would shift advantage from a longer game to the shorter game. The billiard players among us might like to try this.

Contacts: Paul Mac Garvey 543-2067, pmac1411@aol.com; Bob Vincent 543-0543

#### Book, OC

A 13-hour day working on the factory floor of a cotton mill under dangerous conditions might not sound very liberating, but for single women in the 1830's in Massachusetts, it was a viable option for freedom and financial independence. Based upon such real-life events, Kate Alcott spins a fascinating story for us of romance and murder in a small town. Come join us on Thursday, June 18 from 1:00-2:30 PM in the Multipurpose Room (OC), as we discuss The Daring Ladies of Lowell by Kate Alcott. Newcomers are always welcome.

Remainder of 2015:

- July 16—The Maze Runner by James Dashner
- August 20—The Innocents Abroad by Mark Twain
- September 17—The Boys in the Boat by Daniel James Brown
- October 15—Sycamore Row by John Grisham
- November 19—Maisie Dobbs(any book in the series) by Jacqueline Winspear
- December 17—Holiday Luncheon Contacts: Darlis Beale 408-0269;

Penny Pearl 409-0510; Dale Nater 543-8755 Website: http://LHocbookgroup.blogspot. com/Wiki: http://ocbookgroup.pbwiki.com/

#### **Bosom Buddies**

#### **Breast Cancer Survivors**

Under the direction of our Bosom Buddies member, Peggy Ryan, we had a very good turnout of ladies and gents to walk at the American Cancer Society Relay Walk May 16 at Lincoln High School. The Walk is done nationwide. I am so proud and pleased to say that our own member, Sylvia Kinney, and her husband Hal lead the group of survivors on the first lap. She was so beautiful with her pink feathery boa around her neck flowing in the breeze.

The relay over the years has become an event supported by grandmothers, daughters and granddaughters. The bedazzled bras which were decorated by Bosom Buddies members and daughters were a show stopper and with the sale of them added money to the fundraiser. Bosom Buddies raised over \$1,000 with


From
left—
Sarah,
Junelle and
MacKenzie;
Marianne,
left, and
Patti;
Bosom
Buddies
marching


donations from band sales which placed us third in most money raised for the event.

Contact: Marianne Smith 408-1818 Website: www.suncity-lincolnhills.org/ residents

#### **Bridge, Duplicate**

Duplicate games are played three times a week in the Kilaga Springs Lodge. On Wednesday the game begins promptly at 12:30 PM and includes a 199er section. A free bridge lesson precedes the Wednesday game at 11:45 AM. Titles for upcoming lessons are posted on the club website as they become available. Games are also played on Friday at 5:00 PM and on Saturday at 12:30 PM (includes a 299er section). Table fees are \$2 per person for club members and non-member Lincoln Hills residents (for their first three games), or \$5 for non-resident invited guests. If you need a partner for any of the open games, call Barbara Dorf (434-8234), Squeak Conner (645-9085), or Lynne White (253-9882).

For a partner in the limited games call Nancy Rice (543-5275).

Additional club information can be obtained on our website, below, or by calling club president, Sharon Neff.

Contact: Sharon Neff 543-8897

Website: www.bridgewebs.com/lincolnhills


#### **Bridge, Partners**

Call for early sign-up or just show up with your partner and standby in the Sierra Room (KS); you get to play if we have even pairs up to 28. We must be *seated* by 5:50 PM, and we *must* finish by 8:30 PM.

April 23 winners—First: Dwight Curry/ Bruce Fink; second: Sue Petersen/Gay Gladden; third: Rose/Joe Phelan with the night's high round of 2100; fourth: Ralph Madsen/ Chet Winton.

May 7 winners—First: Linda Theodore/ Janet Pinnell; second: Marlene Harner/Basil Molony; third: Gay Gladden/Reta Blanchard with the night's high round of 2310; fourth: Lorraine/Bob Minke.

May 14 winners—First: Leif/Darlene Andreasen; second & third: Ann Leitze/Judy Olson tied with Nancy Turrini/Lydia King; fourth: Helen Helm/Ed Page. Sue Petersen/Gay Gladden had the night's high round of 1630.

May 21 winners—First: Erika Wolf/ Edith Kesting with the night's high round of 1770; second: Darlene/Leif Andreasen; third: Johann/Paul Kiesel; fourth: Kay/Ben Newton.

Contacts: First/Third Thursday: Kay or Ben Newton 408-1819;

Second/Fourth Thursday: Dolores Marchand 408-0147; Carol Mayeur 408-4022


#### Bridge, Social

Join us for Social Bridge on Fridays from 1:00-4:00 PM, Sierra Room (KS). No partner needed but reservations required! We have a single's rotation. You can choose a partner for the first round then we have organized rotation. Please arrive between 12:30 to 12:50 PM to assure a place to play.

Winners: April and May—First place: Rose Phelan, Mark Rees, Jyoti Sitwala, and Joanna Haselwood. Second: Chet Winton, Dolores Marchand, Kurt Wolff, and Nancy Griffin. Third: Viren Sitwala, Dick Lund, Ann Jensvold and Dee Williams. Fourth: Lois Burke, Lee Willson, and Chet Winton twice.

Reservations for May and June: Eleanor Amar at 209-3505, or Joan Schabilion at (408) 314-1701 or ljschab@aol.com.

Contact: Jodi Deeley, 208-4086 jodi@wavecable.com

#### Bunco

In May, the Bunco group welcomed a return member, Nancy Christiansen. It was a happy time with lots of laughter and dice flying in the Card Room (OC)!

The Bunco Group plays the third Thursday of the month in the Cards Room (OC). Please consider joining us, maybe you will be the next Bunco winner! Enjoy in the fun for only a \$5 play fee! Play starts promptly at 9:00 AM. Please consider joining us for a morning of laughter, fun and friendship!

It was a beautiful day at the Sports Pavilion for celebrating the annual Bunco Spring Potluck following Bunco play in the morning! Thanks to Shirley Mohler for coordinating the event and everyone who brought all the wonderful food.

*May winners:* Most Buncos Claire Frenna; Most Wins Kathy Sasabuchi; Most Losses Janet DeWitt; Traveler Marsha Pimentel.

Next Bunco is Thursday, June 18.

Contact: Kathy Sasabuchi 209-3089, ksasabu@icloud.com

#### **Ceramic Arts**

Hello June, summer is right around the corner!

June is a good month to sign up for that Ceramic class you have always wanted to take... check class schedules outlined in the *Compass*. Fun and sunshine!!! How bad could that be! We always enjoy ourselves. Come along and have some fun!

CAG "Workshops" are held at OC on Saturdays, 9:00 AM-3:00 PM and Sundays 12:00-4:00 PM. KS "Workshops" are Mondays, 1:00-4:00 PM for Earthenware and Sundays, 1:00-4:00 PM for Spanish Oils. "Open Studios"s available to all residents: OC on Fridays only 12:00-5:00 PM and KS Sundays only, 1:00-4:00 PM. Please check bulletin boards and studio windows for changes or closures.

Contacts: OC Pottery Chair: Janet Roberts 543-6015; Membership Chair: Mike Daley 474-0910. KS Earthenware: Marty Berntsen 408-2110; KS Spanish Oils: Margot Bruestle 434-9575

Website: www.suncity-lincolnhills.org/ residents, Clubs, Ceramic Arts

#### Computer

Main Meeting: July 8, 6:30 PM—"Preparing your New

Computer" by Terry Rooney. Your old computer pooped out, you bought a new one. Now what? You can't just plug it in and go. Windows takes you through a series of pop-down menus to fill in basic information. There are least 50 Windows updates, removal of unnecessary trialware and bloatware, there is anti-virus software to choose and install, but which one? You have to set-up your email and don't forget a PDF reader, again which one? Lots of people get professional help doing all this. Terry will walk us through this and take away a lot of the mystery, and fear. Note: at OC Ballroom.

Clinic July 10, 3:30 PM \*\* Canceled \*\*
Ask the Tech: July 24, 10:00 AM Informal
Q&A session for any and all technical questions, Multipurpose Room (OC).

Contact: Karl Schoenstein, president@sclhcc.org Website: www.sclhcc.org

#### Mac User

Here are a few good reasons to join the Mac Users Group (MUG).

The MUG holds six meetings every month: two Educational Seminars examining different Apple topics; two hands-on Labs following up on these and other topics; one General Meeting to discuss overall Apple topics; and one Newbie session specially


Go to Ihmug.org and hit the Join tab at the top right—it will give you all the information you need to become a member

designed to help new Apple users. Each of these is digitally recorded and the resulting video is available within a few days on the MUG Website for review. A very popular perk of membership is the MUG Helpline where free phone assistance for anything Apple is just a phone call away. Go to lhmug.org and hit the Join tab at the top right. It will give you all the information you need to become a member.

We hope you had a great time at the recent MUG App Night and discovered some wonderful Apps.

Contact: Henry Sandigo (415) 716-0666, hsandigo@gmail.com; Website: www.lhmug.org

#### **Country Couples**

Our boots were scootin' to DJ Gordon Hunt's country sounds

saloon scene

covering the

wall at Kila-

ga Springs

Lodge. Ply-

wood cacti

and Lolita

on a rock-

ing horse

decorated

walls. Green

felt lined the

table's center, topped

with dice,

cards, gold

coins, and

half-filled

whiskey bot-

tles. Dancers

enjoyed a

lasagna din-

ner before

stepping to

the familiar

tunes of

country

the side

mirrored

at our annual Saloon Dance May 16. The theme was carried out with an Old West


acing Copy


Nancy Millican and Randy Robinson; Ernie & Lynda Wilson; Beth & Allen Roberts

waltzes, two steps and line dances. A great time was had by all attending.

In early June several members enjoyed the bus trip to Reno and dancing at Gilley's Saloon at the Nugget Hotel.

On June 14, the Country Couples celebrated Flag Day with an afternoon picnic-

themed dance at the Roseville Ballroom, hosted by Jim & Jeannie Keener. Hamburgers and hot dogs with complimenting sides were served buffet style while the members danced.

Contact: Kathy Lopez 434-5617; Margo Zamba 662-1628

## Cribbage

Come join the fun at Orchard Creek Lodge on Tuesday mornings with a friendly group of Cribbage Players. We meet at 8:00 AM and have our warm-up/practice games until 9:00 AM. Then the mini-tournament begins and continues until 12:00 PM.

We play four-handed partner games using a rotation system. Every game you end up with a new partner as the losing players move on to the next table, and the winning players stay. Each player keeps track of his or her own score.

New players are always welcome! Contacts: Larry O'Donnell 406-672-6493; Ken VonDeylen 599-6530

## Lincoln Hills

#### **Cyclist**

Cyclists We take our bike tires for granted. It is important that the tires on your bike are kept in good repair. Before a ride, take a few minutes to spin your wheels and check your tires for pieces of glass or metal that may be embedded. Always carry tools to repair a tire or tube as well as a spare tube. Just because you have new tires and tubes does not mean you will not get a flat. Some riders rotate their tires to get more miles from them. Your rear tires will wear out faster than the front because about 60% of your weight is on the rear tire. Having the proper amount of air in your tires is a good way to eliminate problems on the road. Try using a slightly lower pressure than shown on your sidewall. Your bike may handle better and be more comfortable.

Contacts: Steve Valeriote 408-5506, jillsteval@gmail.com

Website: www.LHcyclist.com

#### **Eye Contact**

Low Vision Support Group General Meeting Thursday, July 9, 2:00 PM, new location Solarium (OC)—A Soci-


ety for the Blind representative will be our speaker. "Our services and classes offered through our *Senior IMPACT Project* are geared for individuals 55 and older and focus on alternative, non-visual techniques and skills that enable you to perform day-to-day tasks and activities, enabling you to maintain or increase your independence and enjoy life to the fullest." *Society for the Blind* 

The Living Skills workshop scheduled for June 25 will not be held due to facilitator's travel plans.

General meetings are usually held at 2:00 PM the second Thursday of the month in the P-Hall (KS). Living Skills Workshops are held the fourth Thursday of the month at 10:30 AM in the Multimedia Room (OC).


Meetings are open to all SCLH residents and can be especially helpful to those with low vision or those supporting loved ones with low vision.


Contacts: Cathy McGriff 408-0169

#### **Fishing**

If you have a fun story about fishing, we'd like to hear it. Your story may be about when your dad, grandpa

or even your ma said, "Get your pole boy, we're going fishing!"


I'm sure if you

are new to fishing we can find someone to teach you what you need to know.

Check out our club which meets the second Monday of the month at 7:00 PM, P-Hall (KS). For info, contact Jerry 434-6917, or to join, email Henry, hsandigo@icloud.com. Dues are \$20 a year. What a deal!

Contact: Henry Sandigo 415-716-0666

#### Garden

General Meeting: June 25, 2:00-4:00 PM, P-Hall (KS). "A Prickly Situation" is the title that guest speaker Donn Reiners (known for humor in his presentations) will cover on succulents and cacti. His other love is photography and that is how he discovered succulents. "Donn the Photographer" was amazed at the photogenic characteristics and diversity of these unique plant varieties. His greenhouse is bulging with cacti and succulents from different parts of the world!


Donn Reiners; succulent

Door prizes donated by Home Depot (for members seated by 2:00 PM) and Brown Bag items will be available. Please bring items to donate of a garden nature (vases, books, plants, pottery, etc.) to the meetings. Proceeds are applied to civic projects for the schools, library, community gardens, and other community needs in Lincoln.

Contact: Lorraine Immel 434-2918, limmel@ssctv.net; Virgil Dahl 408-3748, hasbeenvd41@att.net www.lhgardengroup.org

#### **Bonsai Group**

The Bonsai Group will not have a meeting in June.

Contact: Larry Clark 409-5214, lkclark@surewest.net

#### Genealogy

June 15 at the P-Hall (KS), at 6:30 PM, the guest speaker for the Genealogy Club will be Jim Baker. The topic is *Using* 

Online Data to Find the Challenging 1800's. This presentation describes the best record types for finding early 1800's US genealogy data. Jim Baker earned a PhD in Sociology at UCLA and USC. He has given genealogy presentations locally, regionally and nationally.

A Kindle Fire is the grand prize drawing for members only. The Kindle Fire is an amazing product for genealogy research, free cloud storage, a seven-inch screen and long battery life. Immediately following the general meeting, a social gathering will be held in the Social Kitchen (KS) across the hall.

For up-to-date information, check our website. Help is available the first and second Monday of each month for your genealogy research in the computer lab at 6:30 PM. Volunteers will assist you.

Contacts: Maureen Sausen 543-8594;

Arlene Rond 408-3641;

Website: lincolnhillsgenealogy.com

### Golf, Ladies

Note: Invitational Lunch June 18 moved to Sports Plaza 11:00 AM-4:00 PM.

Golf seems to have a language all its own:

- Mulligan—that is an illegal second shot that we take because the first one was so bad. What the term really means, is "maul it again!" For special events, we even sell mulligans to make money. Everybody buys them, but in this group, most forget to use them!
- Handicap—is a number that represents how many strokes above or below par a golfer should be able to play, based upon previous rounds. However, the weather is a handicap—too hot, too windy. Our playing partners are a handicap—too chatty, too slow. The course is even a handicap. A golfer's thought process is generally her biggest handicap! It is rarely about the number!

Interested in joining? You too can develop a new vocabulary.

Membership Chair, Donna Sosko at 434-5427.

Contact: Susan Petersen, suncitysusanpetersen@gmail.com Website: Ihlgxviii.com


Dick Davis making

fine macaroni salad;

Gene Allen supervising;

Strumer, Rob & Mac

holding court

#### **Lincoln Hills Lincsters**

## General Meeting June 24, 11:30 AM-2:00 PM will be held at the P-Hall (KS).

On a windy May 11, the Lincsters held their annual Bring A Friend Tournament. The field consisted of 108 ladies who played nine holes, either on the front or back nine of the Hills. It was followed by a taco bar in the Orchard Creek Ballroom.


Linda Salmon, Sara Cannon, Sherry Robyn and Margie Jewett; Phyllis Wilks, Sharon McMillan, Gunilla Christol and Helene Petrello

First place winners on the front nine were Margie Jewett, Sherry Robyn, Linda Salmon and Sara Cannon. Second place winners were Shirley Varner, Kay Reis, Nancy Dodgion and Joyce Hults. Third place was taken by Linda Coolidge, Lois Gilbert, Marilee Davidson and Cheryl Brindley. On the back nine, first place winners were Gunilla Christol, Helene Petrello, Sharon McMillan and Phyllis Wiks. Second place winners were Ruth Pennington, Christa Bothe, Mary D'Agostini and Nancy McDonald. Third place winners were Ann Diddy, Candi Garavito, Elfie Jenkins and Aymara Myers.

May Golfer of the Month was Ruth Pennington. Welcome to new member Madelyn Merola.

Contact: Susan Pharis; firefly7554@aol.com

#### Golf, Men's

Club Champion Results—

Congratulations to: Low Gross: Rich Long Low Net: Jason Hong Upcoming Events:

- May 26—Presidents Cup, Start of Match Play
- June 9—Lone Ranger, Four-man Team
- June 22—Sun City Cup, Played on the Hills Course, Sun City Lincoln Hills vs. Sun City Roseville

Visit our website: *lhmgc.org* for more information and more upcoming events.

Contacts: Rodger Oswald, rodgeroswald@gmail.com


#### **Healthy Eating**

Good News! Local Farmers Markets are all

open for the season. Our own Lincoln Hills Farmers Market is open Wednesdays, 8:00 AM-12:00 PM, the downtown Lincoln market is open Thursdays, 4:00-8:00 PM, the RC Willey market and the Auburn market are open Saturdays, 8:00 AM-12:00 PM, and the Whole Foods Roseville market is open Tuesdays, 8:00 AM-12:00 PM. Here in Placer County we're blessed with a wide variety of locally grown food that is the envy of


Carrots at Farmers
Market; Knife sharpeners
at Farmers Market;
Farmers Market
produce looking good

the nation, so patronize our local farmers.

Join us

as we learn about the importance and the joy of healthy eating. Monthly meetings are on the fourth Monday at 2:00 PM in the P-Hall (KS). The June 22 meeting Guest Speaker is Jim McAfee, **Board Certi**fied Clinical **Nutritionist** and author,

speaking about the important role of healthy eating for seniors in maintaining good health. *Guests are welcome*. Contact: Don R. Rickgauer 253-3984, Sclh13HealthyEating@gmail.com

#### **Hiking and Walking**

"In all things of nature there is something of the marvelous." Quote by Aristotle. Definitely, the "marvelous" in nature was enjoyed by the hikers who attended the Cambria Getaway April 20 to 24. Hike leader Dan Cortinovis and his wife Wilma did an outstanding job of planning this event and giving hikers an opportunity to hike some wonderful trails and experience some beautiful scenery. The Hiking Group extends deep appreciation and thanks to Dan and Wilma for all their efforts.


Group photo op on the Ridge Trail in Fiscalini; another group photo op on the Montana de Oro Bluff; Walking Group enjoying each other's company

Other recent hike destinations which were delightfully scenic included Spenceville Wildlife Area with Gay Mackintosh

leading the group, and Sugar Pine Mountain hike led by Ben Rendahl.

In addition, the Walkers continue to enjoy marvelous sights in nature by traversing the walking trails within Lincoln Hills. Their walks start at 7:30 AM during the months of June, July, and August.

Contacts: Hiking: Denny Fisher 434-5526, dfisher049@gmail.com; Walking: Louis Bobrowsky 434-5932, louisbobrowsky@yahoo.com Website: http://lincolnhillshikers.org/

#### **Investors' Study**

No July meeting. Enjoy the plentiful amenities here at Lincoln Hills as you reflect on the last six months and look forward to the next six months of investing.


Our guest speakers from Pioneer Investment at the May meeting

The Active Investors Subgroup will meet in July on the second Monday at 3:00 PM in the Multimedia Room (OC). Contact: Bill Ness 434-6564.

Thank you for the support you give the group. We continue to have high interest reflected in our high attendance all year. Enjoy the summer.

Contact: John Noon 645-5600 thenoons@att.net

#### **Lavender Friends**

The Lavender Friends Club is a social organization serving the LGBT community and those in friendship in Sun City Lincoln Hills.

The club held its second General Membership Meeting of 2015 on Saturday, June 13, followed by dinner at Meridians. Upcoming Movie/Dinner events are scheduled for the fourth Tuesday of each month. Check our website (below) for additional social opportunities.

Community events include SF Pride Day on June 27 and PFLAG Meeting on July 13.

From June 15 to July 6 a short course, "Introduction to LGBT Studies," will be

offered by Professor Terry on Mondays from 10:00 AM to 12:00 PM in the Roseville Gateway Center through Osher Lifelong Learning Institute (OLLI). No homework and no tests. To learn more and register go to: www.sierracollege.edu/academics/enrichment/olli/club-olli-classes.php.

Contacts: Jacquie Hilton 543-9349, jacquiehilton@starstream.net; John 408-2576, Sheila 408-2802 Website: www.lavenderfriends.com

Lincoln Hills

#### **Line Dance**

Our May Line Dance

Party in the Ballroom was loads of fun! We had 84 dancers, and danced 32 dances. Twenty-six dancers were from Intro Level classes, 18 were Level One, 25 were Improver/Level Two, and 11 were Level Three. We also had four guests. So you can see all levels of dancers were represented. The dances were led by two of our instructors and several practice leaders. There were some split floors where two different levels were on the dance floor doing different dances to the same music, and we even had a few where a group was on the stage while the majority of dancers were on the floor. Lots of variety!


Split floor dance; DJ Mike with dance leaders

Our next free dance is on August 16, and don't forget to sign up for Yvonne and Carol's workshop on July 18 if you

are interested.

Club t-shirts are coming!

Contacts: Sheridan Brown 408-5674,
shrdnbrwn@yahoo.com; Carol Rotramel
408-1733, caroled1974@gmail.com

#### LSV/NEV

Mark your calendar for Tuesday, June 16 at 10:00 AM at the P-Hall (KS) to attend the special membership meeting program we have planned, with our new SCLHCA Executive Director, Chris O'Keefe as our speaker. It will be a great opportunity to hear about the latest developments regarding our community, and plans for the future. All residents are invited to our meetings.

Another social we have planned for our LSV/NEV members is the catered BBQ on Saturday, August 29. You won't want to miss it, for we also plan Bingo with prizes following the BBQ. Get your invitation at our June membership meeting.

Contact: Dan Gilliam 209-3946

Ä

#### Mah Jongg, Chinese

Greetings! Welcome to the first part of summer. Please plan to join us on Mondays at 9:00 AM in the Card Room (OC). Play continues until 12:00 PM, with an optional extension to 12:30 PM—which is to be decided at the table where you play.

Chinese Mah Jongg is a game of strategy and, sometimes, luck. It is played with tiles and is similar to playing rummy. If you are curious about learning this game, please plan to join us. We will welcome the opportunity to teach you. Even if you already know how to play this game, please come and join us.

If you have any questions, please call one of the contacts, below.

Contacts: Bruce Castle 846-1500; Marsha Ross 253-9551

## Mah Jongg, National

Hot enough for you? Come on over to the OC every Tuesday from 12:30 to 4:00 PM and play National Mah Jongg in air conditioned comfort. You will find some great competition in the Card Room (OC) every week. If you are interested in learning the game, Fran Rivera

teaches in her home at no charge. Please call her at 434-7061. Many of our current players took lessons and joined the rest of the group in a very short time. It is a great way to meet new people and stimulate your mind.

Contacts: Carol Vasconcellos, 209-3457; Judy Rosenthal 408-857-1353; Fran Rivera, 434-7061

#### Mixed Media Collage Arts

Layering is an essential tool for creating a unique mixed media collage art piece. Look at your canvas and imagine three layers—background, middle ground and foreground. The main subject is often placed in the foreground. The middle ground is a great spot for tissue papers or other transparent materials. The background can hold papers with patterns or solid color. Get inspired as you build the layers and if you don't like something you can cover it up or peel it off or cut it up and start again. Some of this is intuitive and some simply comes with time and practice.

We meet the third Wednesday of each month from 1:00-5:00 PM in the Ceramics Room (OC). Visit and experience the joy of creating along with laughter as we work on individual pieces. All experience levels welcome.

Contacts: Nina Mazzo 408-7620, ninamazzo@me.com; Frima Stewart 253-7659, frimastewart@gmail.com

#### Motorcycle

#### RoadRunners

June 2015 marks the anniversary of our club origination ten years ago. We have seen a lot of change since our beginnings. The club has maintained a membership of approximately 20 motorcycles and around 35 folks. Our many and varied tour seasons have been a combination of social and cruising activities. The club has also


Road Runners staged for tour

managed to include some extended tours in the mix. Thanks to our club originators Dale Brinsley and Dave Ramm.

Our riding season has gotten into full swing with our monthly scheduled rides on the second Saturday, with the social gatherings interspersed as they come up. Our Road Captains and social planning volunteers are doing a great job with tours and activities.

"Ride Safe - Ride With Friends."

RoadRunners meet the fourth Thursday of the month at 6:00 PM in the Multimedia Room (OC). Guests are always welcome. Contact: Patrick Chaves 408-1223, patmcspeed@gmail.com

#### Music

The Music Group will hold its monthly meeting to play music and socialize on Wednesday, June 24, from 6:30-8:00 PM, Fine Arts Room (OC). SCLH residents and guests are welcome. Bring an instrument if you wish to join the evening's jam session.

The next Friday Night Open Mic is scheduled for June 26 from 6:00-8:00 PM, P-Hall (KS). Performance sign-ups begin at 5:30 PM. The event is open to SCLH performing musicians. No karaoke is permitted.

The Ukulele Jam Group, held Wednesdays from 1:00-3:00 PM (OC Lodge), is open to any SCLH resident with an interest in learning the instrument. Contact group leader Ron Peck (409-0463) for information.

Written by Carol R. Percy.
Contacts: Carol Percy 543-1365,
crpercy444@gmail.com, Julie Rigali,
408-4579, jjrigali@yahoo.com
Website: www.suncity-lincolnhills.org/
residents, Clubs, Music

#### **Needle Arts**

#### **Threads of Friendship**

We are starting the second half of the year with one of our very own members as the presenter. Betty Kitsby has written and published a book that you quilters and lovers of appliqué will thoroughly enjoy. She will share many of her own experiences, discuss her workshops and have projects on display. Meeting is July 14 at 1:00 PM

at the P-Hall (KS). Members are always welcome to bring a friend. Even if you are not a member, you may wish to attend and see if you are interested in pursuing this art.

Many of our members are involved with charity work. You do not need to be a member, however, to participate. Several people have


Judy Horowitz and Betty Kitsby; Charity Quilt, Rebecca Hoetger

knit hats and scarves for homeless veterans, as well as chemo hats and blankets. Interested? Call Bev Johnson and Clareen Bolton for quilt items and Shirli Lent for knit items. Giving makes you feel better! *Contact: Carol Matthews 543-7863*,

carolfm1929@gmail.com Website: www.sclhna.com

# WARNING

#### **Neighborhood Watch**

Once a year Neighborhood Watch volunteers and friends

bring out their favorite recipes for hot dishes, salads, and veggies to produce tasty delights for the Annual Spring Potluck/National Night Out Kickoff. Two new board members, Pat Sladky and Martha Yanger, chaired the event on May 22.

Pauline Watson, National Night Out Coordinator, encouraged all Mail Box Captains and Village Coordinators to participate in the August 4 celebration of our safety and security. A breakfast event in the cool of the morning is a popular suggestion. Residents can also choose another date by notifying Pauline of their intention at frpawatson@sbcglobal.net or 543-8436. Forms to apply to the city for permission to close a street to accommodate a NNO party are available from Pauline at a savings of \$95.

Another important part of this yearly

event honored our hard working board members, advisory/support members, and new volunteers who were in attendance.

Contacts: Ron Wood 434-0378, ron2029wood@att.net; Pauline Watson 543-8436, frpawatson@sbcglobal.net Website: www.SCLHWatch.org

#### **Painters**

Our June 15 meeting/luncheon was well attended and it was a time to recognize our long-time Reporter, Jacquie Hilton. Jacquie is taking a well-deserved respite from writing articles. We thank her for her dedication and expertise! Next month our new Board member, Joan Musillani will be chronicling our activities.

Member participation is encouraged. Please contact us if you would like to volunteer for one of the committees that work to make the club interesting to all artists.

The July 20 meeting in the P-Hall (KS) at 2:00 PM will feature a DVD by a well-known contemporary American artist. We will also introduce our new feature—a door prize at every monthly meeting! Pick up your ticket at the door. Prize will be drawn before the end of the meeting. Membership is now over 120. We hope to see you there!

Contacts: Joyce Bisbee 672-7252, joybis@aol.com; Jack Cook, 408-7305, Ij4cook@aol.com; Jim Brunk (plein air), 434-6317, brunk@starstream.net Website: www.lhpainters.org

#### **Paper Arts**

Lots of food, lots of bargains and lots of fun—such was our Overstock Sale held this month at the Sports Pavilion. We enjoyed selling our excess paper crafting supplies to our members as well as residents who took part in the sale. The Salt Mine also benefited from this event as we held a food drive for our local food closet. Thanks to all the members that contributed food to this worthy cause.

Attention Members: Remember that we will be changing our meeting room to Kilaga Springs Lodge beginning with our July 2 meeting. This will be our new home, so put a reminder on your calendar


Our May projects crafted by Pat DeCristofaro and Shirley Rainman

to come to KS. Debbie Chronister will be leading our July project and it will again be "Christmas in July." Don't miss out on getting a head start on your Christmas cards.

See you Terra Cotta Room (KS) at 9:00 AM, July 2.

Contacts: Sue Manas 408-1711; Reg Fabian 645-9090

#### **Pedro**

Pedro is a fun and slightly challenging bidding card game. If you have never played Pedro before, or it has been a long time since you played, we are always happy to teach you the basics or refresh your memory.

Pedro meets in the Card Room (OC) on the first and third Fridays of the month from 9:00 AM to 12:00 PM. We hope to see you there.

Contacts: Denise Jones 543-3317, djonesea@att.net; Doris DeRoss 253-7164, dorisdeross@gmail.com

### Photography

Last month Sam Shaw

gave us a wonderful presentation on people who use costuming as an expression of themselves and in celebration of certain events. We see them as Civil War Re-enactors, Renaissance characters, Carnival models, parade participants, and so on. For another perspective, we'll have Eric Emerson showing his "Radiant Landscapes," and perhaps explaining the Photoshop techniques he employs to bring his shots to a scintillating level of detail, color and beauty.

And unless you hustle over to the Needle Arts display case at the OC by the end of June 15, you'll miss the black and white exhibit that will end on that date. "Water" is now showing at Simple Pleasures until June 20, and the replacement exhibit will


"Dress Up One" and Dress Up Two"by jeffa

be "What's in Your Backyard?" Rabbits, flowers, insects, birds, snakes, passed out residents, or whatever is likely to be pictured. Well, maybe not the resident part.

Scribe: jeffa

Contact: Jeff Andersen 434-6009,

2jeffa@gmail.com Website: SCLHphoto.com

#### **Pickleball**

Amazing!!! We had a recordbreaking 121 club members play in our 2015 Club Championship Tournament. Sixty-one players won gold, silver or bronze medals in 13 different brackets.


Men's Doubles C Bracket winners: Connie Hoetger/David Whorf, Frank Rodwick/Tom Anthony, Steve Lambert/Ed Rogers; MXD Doubles Special D Bracket winners: Robert Kelly/Harry Ramsden, Katie Bloom/Harriet Rogers, Jean Benson/Chuck Frevele; some players from our Championship Tournament

A huge thanks to Rein Lemberg and his magnificent crew for handling all details... organization, food, registration, refereeing, announcing, photos and prizes. All made for a fantastically smooth-running tournament from start to finish.

Weekday ladder times have changed for June, July and September. No ladder in August. To allow for more open court time on summer mornings, Tuesday and Thursday ladders have switched to evenings. Check the court message board for specific ladder hours.

Wednesday evening potluck/mixers are now in full swing for June and July. See detailed mixer information at the courts.

Save the date... our club's eighth Anniversary Summer Party is August 12. Don't miss it!

The next General Membership Meeting is Tuesday, July 7, 2:00 PM in the P-Hall (KS). Contact: Marty Rubin 408-3494,

marty629@gmail.com Website: www.lhpickleball.com

#### **Players**

The Readers Theater June 🖊 production of "Easy Aces" was a hilarious success. In both episodes, Robert Parker played Goodman Ace and Angela Blas played Jane. The supporting cast in "Jane Goes To The Psychiatrist" included Alan Lowe, Betty Gordon, Estelle Feineman and Barbara Swerdlow. "Jane Serves on a Jury" featured actors that included, Bill McCarrell, Nick Gerenday, Leslie Hanover, Sandy Klagge, Rudy LaPorta, Jeannine Newcum, Marilyn Gold, Paul Krow, Corrine Ehlers and Norah Prouhet.

The Players Club gives you the opportunity to be on stage in a play, or if you prefer you can work behind the scenes and help with sound, costuming or sets. Come check out a Players meeting held at 4:00 PM on the second Monday of each month in the P-Hall (KS).

For further information contact: President Barbara Greenfield.

Contact: Barbara Greenfield 408-5017, barbieg1@sbcglobal.net Website: www.lincolnhillsplayers.com

#### Poker

The Poker Group plays a variety of poker games every Monday, 1:00-4:30 PM, Tuesday, 5:00-8:30 PM and Friday 1:00-4:30 PM in the Multipurpose Room (OC). Games are played using script, and we play a variety of five-card and seven-card poker games, including Omaha, Stud and Draw.

For Texas Hold 'em players, there is a separate table available on Monday, Tuesday and Friday—same times.

Any questions, or to be added to our email distribution, please contact one of the following members:

Contacts: Paul Marcorelle 925-658-2404; Lynne Barsky 253-3730

LH.

#### RV

The Fourth Annual RV Group Summerfest potluck is scheduled for June 18 at the Sports Pavilion from 4:30-7:30 PM. It's a great time for present members to meet or reconnect with past members for an afternoon of food and fun. Invitations have gone out to former members of the group.

Attendees are reminded to wear name tags and be prepared to pay \$5 for couples or \$2.50 for singles to cover incidentals. People will bring a dish to share and should bring their own table service. A no-host bar will be available.

Some of the RVers returned earlier this month after a full week's rally at the Santa Cruz Redwoods RV Resort in Felton. Next will be trips to Seven Feathers and Bend's Crown Villa in Oregon July 8-18.

The group holds its meetings on second Thursdays of each month in the Social Kitchen (KS), 4:00 PM.

Contact: Rosie Eads 408-0129 Website: www.lhrvg.com

#### **SCHOOLS**

Sun City Helping Our **Outstanding Lincoln Schools** 

"Sometimes the most ordinary things are made extraordinary simply by doing them with the right people." This quote by Nicholas Sparks certainly describes the folks who attended the S.C.H.O.O.L.S. annual Appreciation Potluck Picnic on June 9 where there was great food, fun and

extraordinary people who do amazing things as volunteers.

The teachers in our district spend much time during their summer days preparing for the next school year. We encourage those of you who enjoy working with young people to join the fun! Our hardworking teachers need our help in their classrooms and at many special events during the year. If you would like to become a volunteer, mark your calendars for our annual meeting on September 10 from 9:00-10:00 AM at Presentation Hall (KS) and the important New Volunteer Orientation Workshop September 14 from 9:00 AM-12:30 PM at Orchard Creek Lodge (includes lunch). R.S.V.P. required.

Written by Sandy Barry. Contacts: Sandy Frame 408-1453, ssframe1963@gmail.com; Cindy Moore 408-

1452, cindysmoore@me.com

#### Scrabble

Prefixes and suffixes are very important in Scrabble. Imagine your opponent playing "fix" when you hold "transes" on your rack!! There are pages of prefixes like "re" and "un" in the OSPD as well as suffixes such as "er" and "ing."

Here are some other unusual examples of prefixes and suffixes: beliquor, beshrew, bepimple, bekiss, bedunce, depeople, enhalo, enplane, jibingly, outsmell, outsmelled, outsmelt, bediaper and outgas.

Also helpful in Scrabble play are "q" words without a "u." A few of the approximately 15 allowable words: qindar, qintar, gadi, ganat, gwerty (a standard English keyboard), goph and trang.

Come join your friends and neighbors for Scrabble on Mondays at 1:00 PM in the Card Room (OC). Let's Scrabble!!

Submitted by Connie Protto.

Contact: Anne McMaster 409-5408

#### **Singles**

#### **Dynamic Singles**

ynamic Singles incoln Hills Let's do Summer! If you're single, check out our club for

the fun of it! Dine Out with the group at Romano's Macaroni Grill on June 18. Then wear your boots and hat to whoop it up at our Boot Scootin' Boogie BBQ and Dance at the Sports Pavilion on June 25. Do line

34

dances you learned at the last meeting. Tickets are \$22.

Cocktail Time is July 1. Because of Independence Day, the July Birthdays will be moved to July 12. The General Meeting is on July 9 at OC. Hike with Richard on July 10. The Second Saturday Breakfast is July 11 at the Sports Bar. In between, there's golf on Fridays and Bocce Ball on Wednesdays. As usual, a busy month!

Love to have you join us. Meet old friends and make new ones. We're fun! See the Dynamic Singles Flyer or the Resident Website for details.

Contact: Judie Leimer 408-4308, j.leimer@icloud.com;

#### Ski

For those of you who are as obsessive as I am, and are already posting events to your 2016 calendar, you may now add the annual Ski Retreat trip: February 28-March 5, 2016. Our adventure will be in the Vail/Breckinridge area; details will be communicated in July.


Post-Season Potluck; Party Cake

We are planning a bonus ski trip to Kirkwood for two to three nights, to take place the week of January 11-15, 2016. We will also inform club members of the details this summer.

If these ski trips are calling to you, and you are not yet a club member, be sure and contact us to get on our mailing list.

Stay tuned for summer social events for Iuly or August.

Contacts: Bill Smith or Mike Hilton 258-2150, lhskiclub@gmail.com

#### Softball, Senior League

With a full month of softball in, Rebark Time and Wells Fargo Advisors lead the pack with Siino's, A+ Dental and Carolan Properties in hot pursuit. All the teams are improving their softball skills and each play date brings better performances. As we enter the "Dog Days" of summer, we should have some great games at Del Webb Field.

Speaking of "Dog Days," come cheer on your favorite player at our annual All-Star Games on Saturday, July 4. Games will begin at 9:00 AM with two games followed by a game with a team from the City of Lincoln. Hot dogs, chips and sodas will be available.

Checkout LHSSL.org for all your softball questions, and come join us for the camaraderie that comes from team sports.

Contact: George Sylvia 295-1957, geocath7@yahoo.com

Website: LHSSL.org

#### **Coyotes**

The Coyote 70s made it two in a row with a first place finish in Ripon. The Coyote 60s and 75s were overmatched in tough brackets in the Chico Tournament. All teams are participating in the qualifying SSUSA Tournament in Reno.

Plan on attending the 12th Annual Coyote Tournament featuring our Coyote 65s at Del Webb Field June 27-28. The tournament will feature five local area teams with games beginning at 8:00 on both days. Hot dogs, chips and sodas will be available. On July 4 at 12:00 we will hold our annual LHSSL versus The City of Lincoln game. It's always a vigorously contested game with bragging rights for the next year as the "youngsters" compete against our best. LHSSL all-star games start the day off at 9:00 AM. Come enjoy some great softball action along with a "Meal Deal." Great way to celebrate Independence Day!

Contact: Bec Cannistraci 408-4679 beccannistraci@sbcglobal.net Website: LHSSL.org

THEORIN HILLS

## Sitting on the western

### **Sports Car**

slope of the Sierras gives us easy access to scenery almost in our backyard. One of the most common drives is north on Highway 49 from Auburn to Chilcoat where Highway 49 dead-ends into Highway 70. A recent day tour traveled up Highway 49


A recent day trip to Comptonville for lunch at Burgee Daves; modest lunch

to Comptonville for an unusual lunch at Burgee Daves. The headline menu item is a Bloody Mary that in itself is lunch. The Bloody Mary is served in a Mason jar with multiple celery spears holding shrimp, cheese, salami, ham, pickles and a cheeseburger slider.

The drive to Comptonville is beautiful and the perfect road for sports cars. The twisting and winding can cause some people to get car sick, but that is easily controlled by motion sickness pills.

Join us as a guest at our monthly meeting, P-Hall (KS), first Monday each month, 6:30 PM.

Written by Bud Van Cott.

Contact: DiAnn Rooney 543-9474, dlrooney@mac.com Website: LHsportscars.com

#### **Square & Round Dance**

#### **Sun City Squares**

The Square Dance Club meets at 1:00 PM at Kilaga Springs Lodge. We are always ready to welcome experienced Square Dancers. Feel free to come in and watch or join, times listed below:

- Mainstream Level Mondays, 1:00-2:15 PM (KS)
- Plus Level with Round Dancing between tips

Mondays, 2:15-3:30 PM (KS) Scott & Erin Byars, caller and cuer

- Advanced Class Mondays, 3:30-4:00 PM (KS)
- A-2 DBD Level—Thursdays, 1:00-3:00 PM (KS) Call Louis or Gail to join today!!

Contacts: Louis Bobrowsky 434-5932 louisbobrowsky@yahoo.com; Gail Holmes 253-9048 gailholmes@sbcglobal.net

#### **Table Tennis**

When your kids (or grandkids) were growing up, was a ping-pong table part of your patio furniture? If so, and you think you might still "have some moves," give a thought to joining the very active table-tennis group some time.

We play Sundays (12:30 to 4:30 PM), Tuesdays (6:00 to 9:00 PM) and Fridays (8:00 to 11:00 AM) at KS. You can arrive at any time to play—we rotate in to play and there is rarely much of a waiting time to play. Also, on those Friday mornings, we have an automated ball machine and some good help from Bob Gritner. Appointments are for a 15-minute period and really help to improve one's game.

We're a congenial group and it's amazingly good exercise for mind and body!

Questions: Contact Ginger Nickerson at 253-3322 or gingerlee22@gmail.com. Contact: Ed Rocknich 434-1958 rocknich@yahoo.com

#### **Tap Company**

The Tap Company had its annual spring luncheon at the Sports Pavilion on June 3. We had a good meal and our new officers for the upcoming year were installed.


Alyson Meador

We are also starting a new venture with our Artistic Director and Instructor, Alyson Meador. Alyson has always enjoyed working with seniors here, at Sun City Roseville, and at her

studio in Folsom. Everyone at these three locations is learning the same dance. Later in the summer those who are willing will be videoed. She would like us all to wear t-shirts proudly displaying our ages. She will then distribute the videos to her colleagues throughout the country. Her goal is to demonstrate that seniors can remain active and learn new things while gracefully aging. Many of us senior dancers have never tapped until reaching our Golden Years.

Contacts: Janet Becker 543-3493. beckerjm1962@gmail.com; Natalie Grossner 209-3804, natalie\_g@msn.com


#### **Tennis**

In May the Third Annual LARTA (Lincoln And Rocklin Tennis Association) Spectacular Tennis Event took place! The event consisted of adult players matched up with high school students. I attended the event and personally it was very inspiring to see that our youth are not only competitive on the court, but polite as well. Those who attended will be happy to know the event raised over \$5,400 for local high schools. Eldon Wilson, our tennis wiz, was on hand to do drills with anyone who wanted to drop in. LHTG member Peter Schor worked very hard to put the event together—thank you Peter and others involved in this worthy cause.


LHTG members Vicki Parks and Pamela Geernaert with participating students; Katie Didion with Eldon Wilson with the student players; Jack Ryder (our Webmaster) showing a student a winning backhand

Action coming up next: Mixed Doubles Championship—Thursday, June 25. Details at the Pavilion or on our website (below). This will be the last tournament until October so get those racquets out and play!

Contacts: Linda Burke, 209-3463,

scteam10s@aol.com

Greg Burke, 316-3054, burkegbp@aol.com Website: http://sclhtg.com

#### Vaudeville Troupe

Rehearsals are in full swing for

the Vaudeville Troupe's upcoming production The Golden Revue Vaudeville Variety Show. Four performances will be given—two on Friday, July 10 at 2:00 and 6:00 PM, and two on Saturday, July 11 also at 2:00 and 6:00 PM. Tickets are currently on sale. This production promises to be a sellout so don't wait to get them.


Back Porch Cloggers

The troupe is paying a mini tribute to Dean Martin and you won't want to miss it! We have some new performers joining our cast this show. The "Back Porch Cloggers" pictured, will be performing a patriotic routine. For an evening of great entertainment, please plan to join us. The show will be presented in the P-Hall (KS), which is the perfect setting for a rousing vaudeville show!

Contact: Yvonne Krause-Schenck 408-2040, ykrause@yahoo.com


#### **Veterans**

Wednesday, June 17 meeting, 9:00-11:30 AM, will be held at the P-Hall (KS).

The Lincoln and Rocklin Tennis Association honored community veterans at its annual tennis tournament on May 16 to commemorate Armed Forces Day. Vets were invited to participate in the opening ceremonies and speak with attendees about their service to the country.

On June 13, members and their guests enjoyed the group's annual Flag Day Barbecue at the Sports Pavilion. The Veterans Group encourages everyone to fly the American flag and to make a special effort to show the colors on America's Independence Day, July 4.


Participants at the Tennis Association's Armed Forces Day Ceremony; photo by Jim Cormier

Participants at the Tennis Association's Armed Forces Day ceremony included Roger Espiritu (left in the photo), a retired Navy captain and physician, and David Kauhaahaa, a retired Army Green Beret master sergeant with 12 tours in Vietnam.

Contact: Jack Everett 409-0650, jack.everett@att.net


#### Water Volleyball

Summer is quickly approaching! Are you looking for a new workout routine? Water volleyball is open to all Lincoln Hills residents of any skill level. It's a lot of fun and easy on our aging joints and muscles. There are now up to seven sessions available for play on five days a week (see the full schedule below). Everyone can play at least four times a week. Try it out three times for free. Annual membership is a nominal fee. Come join us and we hope

to see you in the pool. Play available (KS):

- Open play (all levels): Saturdays 8:50 AM; Mondays & Wednesdays 5:20 PM; Tuesdays 6:20 PM.
- Advanced play (rated players only): Mondays, Wednesdays at 6:45 PM, Thursdays 6:20 PM.

Interested? Contact Jim Puthuff Contact: Jim Puthuff 768-3936, sclhwatervolleyball@aol.com, jputhuff@softcom.net Website: www.lhwatervolleyball.com, www.suncity-lincolnhills.org

#### **West Coast Swing**

West Coast Swing Dance Instruction: Second Friday of each month. Next scheduled lesson is July 10.

Location: Fine Arts Room (OC). 5:15-6:15 PM Intermediate/Advanced West Coast Swing, Beginners: 6:30-7:30 PM.

Club Members free, and Guests \$4.
Contacts: Dottie Macken 543-6005,
justdottie@sbcglobal.net; Bob Roman
543-6618, BobRoman@starstream.net
Paula Stollmeyer 434-7352,
pstollmeyer@sbcglobal.net


#### Woodcarvers

Lincoln Hills Wood-

carvers Win Again!

The Lincoln Hills Woodcarvers won 17 ribbons for 18 entries at The Capital Woodcarvers' Association Show, May 2-4, 2015 in Sacramento!


Lincoln Hills Woodcarvers won 17 ribbons for 18 entries at The Capital Woodcarvers' Association Show in May

Since 2007, the Lincoln Hills Wood-carvers Group has won an impressive 48 First Place; 28 Second Place; and five Third Place ribbons. What makes this even more impressive is that the members of The Group have won these 81 ribbons out of approximately 1800 entries. Kathy Gervais, Show Coordinator said, "LH Woodcarvers are the best represented local group and the ribbons speak for themselves!"

This year's first place winners: Dan Batliner, Ken Corcoran, Bill Dickinson, Ben Horner, Harvey Moss, Dick Skelton, Dennis Sudano, and Bob Younker. The second place winners are: Ken Corcoran, John Lepage (two), Don Percell (three), John Russell, and Woody Woodburn. The third place winner was Fred Zurbuchen.

Woodcarvers meet 1:00-5:00 PM on

Wednesdays in the Sierra Room (KS). Contact: Dick Skelton 626-0895
Website: www.SCLHWoodcarvers.
blogspot.com


#### Writers

The Writers Group welcomes new member poet

Susan Gust, who continues to inspire us with her 'cowboy poetry'—a genre she uses to re-tell stories her grandmother told her 60 years ago about her life on a West Texas ranch c.1905-1930.

"I wrote my first poem when I was nine, trying to balance a pencil, a notebook, and myself on a branch in my grandmother's butterfly tree," Susan explains. "Through the


years, I've written poetry, stories, articles, and essays. Poetry, sometimes with a dollop of humor, remains my first love."

The Writers Group meets the second, fourth and fifth Mondays of each month at 6:30 PM in the Ceramics Room (OC). Come by to observe or bring 12-14 copies of your work to share (maximum 1,500 words). You don't have to be an expert to join. All SCLH writers or those striving to be writers are welcome.

Contacts: Bev Brannon bevbrn49@aol.com; Jim Fulcomer jjfulcomer@mac.com; Linda Lucchetti linnluu@aol.com


### Vision to Last a Lifetime -

Complete Eye Care at Wilmarth Eye and Laser

#### The Latest in Technology -

Dr. Wilmarth is the first in the Pacific Northwest to implant the **Visian ICL** for the correction of nearsightedness from - 3.00 to -20.00. This is a great choice for those who do not qualify for LASIK due to thin corneas, high correction, or dry eyes.

The Crystalens is unique. This procedure replaces the natural lens in the eye with a new accommodating lens that allows patients to see near, far and everywhere in between. Cataract patients and those wearing reading glasses, bifocals, or trifocals are enjoying this amazing new technology.

#### Advanced CustomVue Wave-Front LASIK

acknowledges that your vision is unique.


Dr. Wilmarth is a board-certified eye surgeon and the medical director of the Horizon Vision Center in Roseville.

The VISX Star S4 is equipped with WaveScan technology and Iris Registration to insure accuracy. Your treatment is tailored to your individual needs. Custom LASIK can help individuals achieve their best possible vision, typically 20/20 or better.

#### Cataract Surgery

Dr. Wilmarth has performed over 3500 cataract procedures at his Surgery Center over the past 20 years. He is on the forefront in lens replacement technology.

#### **Complimentary Consultations**

Call today to schedule your consultation. Together we will determine which vision correction option is best suited for your lifestyle.

**Financing Options Available** 

**Stephen S. Wilmarth, M.D.** - Vision Correction Specialist 1830 Sierra Gardens Dr. • Suite 100 • Roseville

www.wilmartheye.com **916-782-2111** 

#### **Bulletin Board**

Please email your bulletin board articles to shelvie.smith@sclhca.com by the 20th of each month. Bulletin Board topics include interest in forming new groups and information about resident-related (not Association-sponsored) Groups.

#### Cloggers

Happy warm (and dry) June! We are having a great time preparing for various performances, and look forward to having you join us—on the dance floor clogging with us, or from a safe distance, watching and listening. We make a lot of noise with our double clogs on heel and toe, and burn a lot of calories, too! Also, it's time to sign up for the next Northern California Cloggers Association workshop, Saturday, July 18, in Belmont (Belmont is just south of San Mateo, an easy drive). While you're looking at your calendar, be sure to ink in the fantastic Tommyknockers' Clogging Jamboree in Grass Valley, September 26—a must-attend for anyone interested in clogging, or in just knowing more about it. You'll probably burn calories just watching! We hope to see you in class. Contact: Anita Tyson 543-5330.

#### **Glaucoma Support Group**

The Glaucoma Support Group will meet on July 8, at 4:00 PM in the Multimedia Room (OC). If you or a family member have glaucoma, please join us to learn more about this disease. More info: Bonnie Dale, 543-2133 or Bjdale@aol.com.

#### Italian Club (LHIC)

The annual "Membership Matters" campaign is wrapping up. Do you know fellow Italians who could be members but aren't? Invite them to join. More info about the campaign: Christine Cirrone 209-3426. Save the date: Sunday, July 12, LHIC will present the 12th Annual Inaugural Dinner and Dance in the Timbers Ballroom, at Sun City Roseville. Come meet the new officers and say 'thank you' and 'farewell' to the outgoing board of directors. More info to come. LHIC name badge orders are placed the first of each month. Cost is \$6.50 each. Go to the club's website at www.lhitalianclub.org. Are you a SCLH resident of Italian heritage? Don't miss out

#### You are invited to attend...

These vendor presentations are open to residents and people from outside the community. Products or services presented are not sponsored or supported by SCLHCA.

Thursday, June 25

• 6:00 PM

Social Security 24/7 Heights (OC)

Tuesday, July 7

• 6:00 PM

Social Security 24/7 Heights (OC)

Nautilus Society Oaks (OC)

on fun and friendship. Club info and future events: www.lhitalianclub.org or Virginia Halstenrud, membership chair, 543-3293.

#### **LH Chamber Music Group**

The group had their first performance, an hour long home recital that was a sellout and well received. We will be performing two numbers at the Open Mic at the P-Hall (KS) June 26 at 6:00 PM. We are especially interested in adding a violinist and flautist. More info: John Parks 408-0388.

### LH Foundation

Attention Bingo Players—Date Change for June: Special June Bingo Day with Lunch in the Secret Garden! Due to a Ballroom (OC) scheduling conflict, the Lincoln Hills Foundation Bingo game: has been rescheduled to Wednesday, June 24 (previously June 17). Reserve the date for food, fun and fellowship in the OC Ballroom and a rousing afternoon of Bingo presented by the Lincoln Hills Foundation. There will be a deli lunch as well as a Meridian's lunch special starting at 11:30 AM. Ballroom doors open at 12:30 PM with the Bingo games starting at 1:00 PM. Cash and door prizes will be given away. All players will get a special treat during the games to make up for any inconvenience caused by the date change. Visit the Foundation's website at www.lincolnhillsfoundation.org for a special pop-up promotion. Get seven or more of your friends and neighbors together at one table by calling Ed Sullivan at 408-1480.

#### LH Foundation Community Service Project

Announcing upcoming lifesaving courses sponsored by the Lincoln Hills Foundation. Cardiopulmonary Resuscitation (CPR), Automatic External Defibrillation (AED), and First Aid Training will be taught by a certified CPR instructor on Thursday, August 27, and Friday, October 23. Classes will be held in the Heights Room (OC)

from 9:00 AM-1:00 PM and are open to all senior SCLH residents. Classes are limited to 20 participants, and the course fee will be supplemented by the Lincoln Hills Foundation as a community service. Applications are available at Orchard Creek Lodge or at lincolnhillsfoundation. org. More info: Joan Logue 434-1749.

#### LH Parkinson's Disease Support Group


LH Parkinson's Disease Support Group meets every third Tuesday of the month at the Raley's Conference Room in the Raley's shopping center on Lincoln Blvd. This month we will be having Becca Danielsen from PMM (Personal Medication Management) share with us. In July we have Chrystalynn Lewis who is a Parkinson's Disease Advocate. More info: Brenda Cathey 253-7537. We look forward to having you join us!


#### LH Retired Law Enforcement Officers Group

California Highway Patrol Commissioner Joe Farrow will be the next guest speaker at the Lincoln Hills Retired Law Enforcement Officer's Group Quarterly Breakfast June 19, at 8:45 AM at the Meridians Sports Bar. Retired and active law enforcement officers and their spouses, as well as invited friends of law enforcement are welcome. Those planning on attending must RSVP to Jim Pola at polabears@wavecable.com. Coffee will be at 8:45 AM, full buffet breakfast at 9:00 AM, our speaker at 9:30 AM, then Q&A. Price is \$8 including tax and tip.

#### LH Travel Group www.lh-travelgroup.com

Where do you want to go? We may have just the trip you want. Meetings are on the third Thursday each month, 7:00 PM, in the P-Hall (KS). Everyone is welcome. Presentations on selected travel destinations are shown by Professional Travel Managers each month. Our presenter on June 18 is Ilene Ferguson,


### "Ask me about the AARP® Auto & Home Insurance Program from The Hartford."

Now available in your area!

This auto and home insurance is designed exclusively for AARP members—and is now available through you local Hartford independent agent!

Call Today for you FREE, no-obligation quote:

916-960-1418

### Diane Balestrin Pillado VALLEY OAKS INSURANCE AGENCY

1508 EUREKA ROAD SUITE 190 ROSEVILLE, CA 95661 1-916-960-1418 dianepillado@valleyoaks.com www.valleyoaks.com CA License#0724045


Auto & Home Insurance Program from


The AARP Automobile & Homeowners Insurance Program from The Hartford is underwritten by Hartford Fire Insurance Company and its affiliates, One Hartford Plaza, Hartford CT 06155. CA license number 5152. In Washington, the Auto Program is underwritten by Trumbull Insurance Company. The Home Program is underwritten by Hartford Underwriters Insurance Company. AARP does not employ or endorse agents or brokers. AARP and its affiliates are not insurers. Paid endorsement. The Hartford pays royalty fees to AARP for the use of its intellectual property. These fees are used for the general purposes of AARP AARP membership is required for Program eligibility in most states. Applicants are individually underwritten and some may not qualify. Specific features, credits, and discounts may vary and may not be available in all states in accordance with state filings and applicable law. You have the option of purchasing a policy directly from The Hartford. Your price, however, could vary, and you will not have the advice, counsel or services of your independent agent.

O7995 2nd Rev

Continued from page 39

of Alamo World Travel, who will provide information about the following cruises: NYC to Montreal; New Year's in Mexico; Alaska; and New Orleans to Miami. Committee members will discuss other trips being offered. See our website for details. We have been offering trips since 2000 that cover the globe. Committee members are all Lincoln Hills residents. We are not travel agents. Committee Member Contacts: Teena Fowler 543-3349, sfowler@starstream. net; Linda Frazier 434-8266, fraz1774@ sbcglobal.net; Sheron Watkins 434-9504, sheron55@att.net; Louise Kuret 408-0554, lkuret@sbcglobal.net; Judy Peck 543-0990, Judyvolk@outlook.com.

#### **LH Videography Group**

The first meeting required to form the LH Videography Group will be held June 16 at 9:00 AM in the Multipurpose Room

(OC). This is a new group dedicated to videography. The process of forming such a group starts with a meeting of interested members in which they determine how the group will move forward. Today's video cameras are everywhere and can be found in devices such as DSLR Cameras, Smartphones, Tablets, and GoPros, as well as Camcorders. Potential workshops could cover a variety of subjects from capturing original footage (recording) to creating final edited videos. Its activities would most likely include presentations, demonstrations, discussions, field trips and cover the operation of a wide range of video-capable equipment and editing software. If you are interested in becoming a member, please attend this first meeting, or contact leff Hanner at jeffhanner8@gmail.com or 769-2871.

#### **Lincoln Caregivers Support Group**

The Lincoln Caregivers Support Group,

sponsored by Sutter Medical Foundation, is open to all caregivers who care for someone else no matter what their illness. If you are caring for someone, come for some encouragement and support. We meet at the Lincoln Library on Twelve Bridges the third Thursday each month, 9:00-11:00 AM. More info: Brenda 253-7537. Come join us!

#### **Lincoln Democratic Club**

The Lincoln Democratic Club will meet Thursday, June 18 at 6:45 PM. The guest speaker is Jamie Beutler, Vice Chair of the State Democratic Party Rural Caucus, and the topic for discussion is the State of Jefferson. The concept of a U.S. state that would span the rural area of southern Oregon and northern California dates back to the 1850s. Current efforts have resulted in declarations of separation from several northern California counties. The *Continued on page 43* 

#### ~ Community Perks ~

### Lincoln Hills Certified Farmers Market and Vendor Fair Every Wednesday

Support your local farmers and join us every Wednesday at the OC Parking Lot, 8:00 AM-12:00 PM. Local Certified Farmers will be selling a variety

of fresh fruits and vegetables. There will also be local vendors selling unique non-perishable items. Depending on the weather and availability of crops, the Farmers Market will be offered until November. If you are interested to be a vendor for handmade and hobby-related items, please contact Shelvie Smith at 625-4021 or shelvie.smith@sclhca.com to reserve your space.

### Music Group Sponsored "Open Mic Night" Friday, June 26 — Free

6:00-8:00 PM, P-Hall (KS). Performance sign-ups begin at 5:30 PM. The event is open to SCLH musicians who wish to perform. No karaoke.

### KS at the Movies: Lincoln Monday, July 6 — Free

1:30 PM, P-Hall (KS). Rated PG-13, 150 minutes—Biography/Drama/History. Starring Daniel Day-Lewis, Sally Field, David Strathairn, Joseph Gordon-Levitt, James Spader, Hal Holbrook, Tommy Lee Jones. As the Civil War continues to

rage, America's president struggles with continuing carnage on the battlefield as he fights with many inside his own cabinet on


the decision to emancipate the slaves.

#### Wildlife Heritage Nature Walk Thursday, July 9 or August 13 — Free

9:00-10:00 AM. Enjoy an educational tour of the local wetlands in our community. Wildlife Heritage Foundation (WHF) Biologists will be offering free tours for beginning ecology enthusiasts. The tour will take about an hour covering the area's partial habitats and wildlife. There will be a spotting

natural habitats and wildlife. There will be a spotting scope set up to view local wildlife. We will meet at 9:00 AM at Angler's Cove parking lot and hit the trail from there. Please bring water and dress accordingly. Participation is limited to 24 for each excursion. Reserve your spot by registering via email to lhoover@wildlifeheritage.org. Registration will close the day prior to the walk. Questions?: Lia Hoover, WHF Education Coordinator, 434-2759.


### New! Saturday KS at the Movies: Jaws Saturday, July 18 — Free


1:30 PM, P-Hall (KS). Rated PG, 124 minutes— Drama/Thriller. Starring Roy Scheider, Robert Shaw, Richard Dreyfus, Lorraine Gary. For our first Saturday movie matinee offering, we are going classic. Enjoy the iconic summer movie


"Jaws"! When a gigantic great white shark begins to menace the small island community of Amity, a police chief, a marine scientist, and a grizzled fisherman set out to stop it.


"Last year, our December PG&E electric bill was \$124.79 & this year it was \$11.63. A monthly comparative savings, to us, of \$113.16 or 90.7%, with solar." Dan & Carol Larsen, Sun City Lincoln Hills


SUNPOWER

ELITE DEALER

(916)**782-3333** 

CCL# 817001

www.capitalcitysolar.com


Revitalize yourself. Revitalize your smile.


(916) 786-6676 BinonDentalImplants.com

1158 Cirby Way, Roseville, CA 95661


Continued from page 41

meeting will be held in the Placer Room (KS). Questions: lincolndems@gmail.com or www.democraticclublincolnca.org/next-meeting.html

#### **Lincoln Multiple Sclerosis Group**

See you in September! Enjoy your summer. Questions regarding the MS Group, contact Marilyn Sharp, 434-6898.

#### **Open Play Games**

Interested in playing card, tile and board games? Opportunities are available for Open Play at both Lodges. Come to the Card Room (OC) Sundays, 12:00-4:30 PM, Wednesdays 12:30-4:30 PM, and the Sierra Room (KS) Fridays 8:30-11:30 AM. Bring your own resources and meet your friends and neighbors to play. All SCLH residents are welcome. Tables are first-come, first-served.

#### **Prostate Cancer Guys!!**

For those of you with questions or

answers regarding Prostate Cancer, let's get together for coffee or lunch and see how we can support each other! Paul Gardner 434-8400 or paulbear7@gmail. com.

#### Racquetball Group

We play Mondays and Thursdays at California Family Fitness Club in Roseville. Membership to the club is required. We begin play at 8:00 AM and end between 9:30-10:00 AM. Depending on the number of players, we play cutthroat, doubles and/or singles. Ladies are welcome. See you on the court!! Contact: Armando Mayorga 408-4711 or amoon38@sbcglobal.net.

#### **Semper Fi Association**

Open to all active and inactive Marines, plus Navy Corpsmen. Meet at the Legends Sports Bar & Grill (Woodcreek Golf Club) in Roseville the first Monday of the month. Breakfast (optional) available at 8:30 AM, meeting starts at 9:00 AM. Contact: resident Bob J. McCollum 408-0621.

#### **Shooting Group**

Our purpose is to make friends among residents interested in shooting. If you used to shoot, but have not done so in years, you are encouraged to take up the sport again. All people interested in shooting or reloading are welcome. We meet Tuesdays for Trap, International Trap and Sporting Clays and Thursdays for Skeet and Five Stand. During the summer we meet at 8:00 AM. For shooting schedule hours, contact John Kightlinger, 408-3928. Membership is free. Residents interested in trap or skeet shooting can contact John, 408-3928 or johnnpat@ sbcglobal.net. Residents interested in rifle or pistol shooting can contact Jim Trifilo at 434-6341 or trifilo@sbcglobal.net

#### **Spiritual Group**

Are you "spiritual but not religious"? Do you seek wisdom from many spiritual paths, and ponder life's big questions? Join us for open, honest sharing of ideas. More info: markaysha1942@att.net.

#### In Memoriam

#### - Mia Andersen -

Mia Andersen, a resident here for 11 years with her husband Jeff, has passed away after a battle with Alzheimer's Disease. Born in Lahti, Finland, she immigrated to Minnesota with her parents when she was eight. She earned a degree from the University of Minnesota, taught school in New York and California, and ultimately retired as a lead software engineer with Fireman's Fund. A loving and bright woman, she cherished her friends and family, and leaves her husband, daughter, and granddaughters with a lifetime of pride and joy in being a part of her life.

#### — Walter Kent Duncan —

Born in San Francisco, Kent graduated from UC Berkeley in 1959 and then joined the US Air Force. He married Cherilyn who he met in college and they enjoyed 53 wonderful years together. Kent worked for Macy's for 41 years as a store manager in several Bay Area locations, retiring in 2001. After retirement, he moved here with his wife and father and enjoyed bird watching, growing roses (he had over 100

rose bushes) and traveling. He visited all 50 states. Kent was a leader in the LH Bird Group and an active member of the American Rose Society. He especially enjoyed family gatherings and hosting family. Kent is survived by his dear wife, Cherilyn, two children and six grandchildren.

#### — Suzan McKinney —

Trained as a dental hygienist, Suzan grew up in Alameda and attended Modesto Junior College. She had a secret dream to be a world famous tap dancer, and enjoyed the tap classes here in Lincoln Hills! She worked tirelessly to make a wonderful home for her husband, John, and her children. A Celebration of Life for Suzan will be held at 1:00 PM on June 22 at Destiny Christian Church in Rocklin in the Atrium. In lieu of flowers, donations to the American Cancer Society are suggested.

#### — Patricia Virts —

Patricia was born and raised in Fort Wayne, Indiana. She met and married the love of her life, Don, attended Franklin College, and was the proud Mother of three sons. She was very athletic and enjoyed running, swimming, dancing and also sewing. Pat loved people and animals volunteering at local hospitals throughout her life. After losing her husband, she moved here where she became active at Grace Lutheran Church, and she enjoyed activities such as Readers Theater, Tai Chi, Tuesday Spanish group and ceramics. Pat went to the Fitness Center every day and unfortunately died from complications following a fall on her way to work out. She is dearly missed by family, friends, and her kitty Minx.

#### — Margaret Nelson Woodward —

Margaret was born in North Dakota and moved to California in the 1940's. She married and raised her family in the Bay Area. In 2000 she moved to Lincoln Hills where she and her husband of 67 years, Walter, enjoyed the varied activities and new interests of this community. Margaret enjoyed cooking, was an avid reader, traveled, quilted and especially loved duplicate bridge. She will be missed by her husband, two sons and many friends.

If you have lost a loved one who shared your home and would like to place information in this column, please contact Joan Logue, 434-0749.

#### The 2015 Summer Amphith

he excitement continues for our 2015 Summer Amphitheater Concert Series (SACS)! Featuring your favorite stars and the music you love, sing, dance, rock and doo-wop with your friends and neighbors! With our elevated stage, all the concerts will have a polished look providing the audience an unobstructed view and dancing space for a memorable summer experience. Doors open at 6:30 PM, all concerts start at 7:30 PM at the Orchard Creek Outdoor Amphitheater. To make your experience more rewarding, read and follow Amphitheater Guidelines (page 45) filled with important information. Please see ticket price for individual shows below. 2015 SACS shirts available for \$9 while supplies last. Share the experience with your friends and family!

### Catch A Wave, The Beach Boys Tribute Show Friday, June 19 — 5015-4B

Experience the legendary 1960's Beach Boys music presented by world renowned show *Catch a Wave*. Down to the exact striped shirts, instruments and amplifiers, this act is the only Beach Boys show personally selected to perform for Brian Wilson, *The Beach Boys*, their families and friends at the California Beach Boys State Landmark dedication.

Travel down memory lane with


perfect summer songs like "I Get Around," "Wouldn't It Be Nice," "Good Vibrations," and more. *Catch A Wave* has toured worldwide and performs regularly at Disneyland and Disney's California Adventure theme park. General admission, \$18.

### The Original Drifters Thursday, July 2 — 5015-4C

The best act of its genre on the music scene today, the Bill Pinkney's Original Drifters legacy group reflects the entire *Legendary Drifters* presence in the music industry, weaving a blend of


nostalgic magic and on-stage excitement with a 21<sup>st</sup> century twist. Be part of "This Magic Moment" on stage and get "Under the Boardwalk" for more fun! General admission, \$24.

### The Sun Kings: A Beatles Tribute as Nature Intended

Friday, July 17 — 5015-4D

Audiences and critics alike love Northern California's favorite *Beatles* tribute, *The Sun Kings! The Sun Kings* are not a traditional *Beatles* tribute band—they don't wear fake mustaches or costumes onstage. Their tribute is within the uncanny sound

and their energetic spot-on re-creation and spirit of the music covering the *Beatles* early career to their breakup in 1970! Close your eyes and imagine the *Beatles* at the beginning of their career, during their Hamburg days, before the suits, haircuts, and fame. Couple the energy and drive of those early performances with the diversity of all the *Beatles* records you know so well.


Put it onstage and you have a *Sun Kings* show that will leave you screaming for more! General admission, \$19.

### Tom Drinnon: The Best of Country Friday, August 7 — 5015-4E

Nashville Recording Artist Tom Drinnon will wow you with his renditions of songs from the best country singers with special guest Shelly Jachetta. Sing and line dance to songs from George Strait,


Garth Brooks, Johnny Cash, Tim McGraw, and more. Catch Tom's concert before he makes it big in the recording industry! General admission, \$17.

### Gary Lewis and the Playboys, Live! Friday, August 21 — 5015-4F

Live in person! The one and only *Gary Lewis and The Playboys* will mesmerize you and take you down memory lane. With eight Gold Singles, 17 Top 40 hits, four Gold Albums, 45 million records sold worldwide, and beating Elvis Presley and Frank Sinatra in 1965 as "Cashbox Magazine's Male Vocalist of the Year," Gary Lewis will have everyone in the audience singing along to his hits. Where were you when "This Diamond Ring," "Count Me In," or "Save Your Heart for Me" hit


the charts? Relive those wonderful memories and get ready to have fun! General admission, \$30.

#### itheater Concert Series!

#### **Hot August Night: A Neil Diamond Celebration**


Featuring Dean Colley
Friday, September 4 — 5015-4G
If you like Neil Diamond, you cannot afford to miss Dean Colley's amazingly entertaining show, Hot August Night! Dean Colley's incredible resemblance in sight, and

unique voice capture Diamond's

fierce passion and energy. The con-

cert will feature your favorite Dia-

mond classics such as "Sweet Caro-


line," "Song Sung Blue," "Shilo," "Kentucky Woman," "I Am I Said" and songs from Neil Diamond's August 1972 live album recorded at the Greek Theater. Dean and his band have toured their show in Vegas, Europe and Asia to enthusiastic audiences. General admission, \$20.

#### Fleetwood Mask: The Ultimate Tribute to Fleetwood Mac Friday, September 18 — 5015-4H

Fleetwood Mask band, formed out of a mutual love and re-

spect for *Fleetwood Mac's* music and story, comes from the Bay Area with decades of professional music and theatrical experience combined. Mick Fleetwood, founder of *Fleetwood Mac* gives the band his personal endorsement because of the

passion and style found in their live performances. The group authentically recreates the Fleetwood Mac concert experience, covering mu-


sic that spans from the mid 60's to the band's latest releases, as well as Stevie Nicks' solo smash hits. Fans go wild when they hear "Landslide," "Say You Love Me," "Songbird," "Gypsy" and more. Get ready to be blown away, asking for more, as we wrap up our summer series. General admission, \$18.

#### **Summer Amphitheater Concert Series Guidelines**

ADA: Designated paved area is located in the Amphitheater's center top tier. Patrons with wheelchairs have priority access. All other ADA patrons are encouraged to use the roped off section to the right of the paved area, in front of the walkway.

Admission: Wristbands must be worn during concert. Online buyers can exchange e-tickets for wristbands at Activities Desks, after 8:00 AM on the day of the performance. Show package buyers can pick up their complete set of wristbands and Series T-Shirt in advance from the Orchard Creek Activities Desk—receipt required for redemption. Lost tickets/wristbands will not be replaced.

Admittance: Doors open at 6:30 PM.

Chairs/Seating: Guests must provide their own concert seating. Seating is first-come, first-served. Chairs may be set up between 5:00 AM and 5:00 PM on the day of the event. Amphitheater will close at 5:00 PM on the day of the event and re-open at 6:30 PM. Chairs placed prior to 5:00 AM, or exceeding height maximum will be removed and placed on the upper patio terrace. SCLH is not responsible for loss of chairs/blankets left unattended. Please put your name on your property. Do not move chairs already in place. Lawn seating for blankets available at the grassy area at left of stage.

**Concert Changes:** If there are any changes, notifications will be sent out via eNews.

Dancing: Dancing in front of raised stage permitted. This may slightly obstruct view of patrons seated on Amphitheater's bottom tier.

**Entertainers:** Please be respectful of performers/singers/ entertainers by avoiding physical contact of any nature with them during performances.

Food & Beverage: No-host bar and concessions available starting one hour before concert begins.

Not Allowed: High-back chairs that exceed 36 inches, outside food or beverage, cans, glass bottles, ice chests/coolers/picnic baskets, umbrellas, smoking, E-cigarettes, pets.

OC Fitness Center/Pool: Closes at 6:30 PM.

**Parking:** We have limited parking at OC. Please carpool or walk. The parking area across our parking lot is available after 5:00 PM. Street parking is only allowed where permit signs are posted.

**Permitted:** Blankets/cushions, lawn chairs, small backpacks/bags, water in factory-sealed bottles.

Show Cancellation: All sales are final. In the case of unexpected "Acts of God," "Force Majeure," local authority-related, or any other unforeseen situations that prevent the event from safely being held, no refunds or exchanges will be issued.

**Ticket Pricing:** Located in individual articles in Entertainment section. No child pricing.


Deborah Meyer Lifestyle Entertainment Coordinator deborah.meyer@sclhca.com

#### **Entertainment**

#### -Club Performance-

The Vaudeville Troupe's "Golden Review Variety Show" Friday, July 10

2:00 PM Show — 5310-05A 6:00 PM Show — 5310-05B

Saturday, July 11

2:00 PM Show — 5310-05C 6:00 PM Show — 5310-05D


The Lincoln Hill's Vaudeville Troupe will once again return to the stage to entertain and delight you. This year's theme "Golden Review Variety Show" with director Yvonne Krause-Schenck, will include dancers, singers, comedians and some interesting surprises that will keep you entertained. The show is sure to be a sell-out, so get your tickets early! Save \$1 off \$4 or more at KS Café on the day/night show only. 2:00 and 6:00 PM performances scheduled on both dates. P-Hall (KS). Reserved Seating, \$10.

#### -Comedy-

### The Hilarious, Observational Comedy of Cary Long Tuesday, July 21 — 5321-05

Cary Long is a fresh face on the comedy scene. He got his start on the hit television show "Star Search." He has since performed in Las Vegas, "Evening at the Improy," "VH-1 Stand-up" spotlight with Rosie O'Donnell, "Showtime Comedy Club Network," and two appearances on the "Tonight Show"


with Jay Leno. Cary's comedy is observational, getting his inspiration from people he sees that day. "Cary's act is full of everyday situations that everyone can relate to and most of all... he is clean! A must see!"—Fran Poole, *Atlanta Journal & Constitution*. Concert 7:00 PM. Ballroom (OC). **Premium Reserved Section seating**, \$14. General admission, \$12.

Comedy Night at KS: Randy Riggle Thursday, August 13 6:00 PM performance — 5313-06A 8:00 PM performance — 5313-06B

Randy Riggle is a nationally touring stand-up comedian and has opened for acts such as Bob Dylan, Jerry Seinfield, Ellen DeGeneres, Red

Skelton, and Jerry Lewis. His combination of innovative style, quick wit, and brilliant impressions has made Randy popular with all types of audiences for many years. This talented co-


#### -Concerts-

Summer Amphitheater Concert Series: Catch A Wave, The Beach Boys Tribute Show Friday, June 19 — 5015-4B

Experience the legendary 1960's Beach Boys music presented by world renowned show *Catch a Wave*. Right down to the exact striped shirts, instruments and amplifiers, this act is the only Beach Boys tribute show personally selected to perform for Brian Wilson, The Beach Boys, their families and friends for the California Beach Boys state landmark dedication. Travel down memory lane with perfect summer songs like "I Get


Around," "Wouldn't It Be Nice," "Good Vibrations," and more. *Catch A Wave* has toured worldwide and performs regularly at Disneyland and Disney's California Adventure theme park. General admission, \$18.

The Broadway Divas, Volume I — A Cabaret Tribute to the Songs & Shows of Angela Lansbury, Bernadette Peters, Ethel Merman, and Mary Martin Tuesday, June 23 — 5323-04

A new revue celebrating four of Broadway's most celebrated, awarded, and honored leading ladies. This Cabaret Tribute to Angela Lansbury, Bernadette Peters, Ethel Merman, and Mary Martin features the songs that helped make them famous. The featured songs are from many of their classic shows includ-


ing: "Mame," "Annie Get Your Gun," "South Pacific," "Gypsy," "Sweeney Todd," "The Sound of Music," "Peter Pan," "Anything Goes," "Into the Woods," and more. Starring Musical Theater veterans Tielle Baker, Kelly Brandeburg, Natalie Buster, and Deborah Del Mastro with accompaniment by Musical Director Joe Simiele. The show is filled with stories, trivia, and fun facts about each of these Broadway Divas, and will leave you humming, singing, and clapping along. Concert 7:00 PM. Ballroom (OC). Premium Reserved Section seating, \$23. General admission, \$20.


# Brew Masters DINNER

· A LINCOLN, CA BREWERY ·

**THURSDAY, JUNE 25** 

· DOORS OPEN AT 5:30PM ·

5 HAND CRAFTED BEERS PAIRED WITH 5 COURSES!

\$55 [plus tax and service charge] · Reservations and pre-payment requested.


Meridians


FOR DETAILS AND FULL MENU VISIT MERIDIANSRESTAURANT.COM
965 ORCHARD CREEK LANE, LINCOLN CA 95648 • RESERVATIONS 916.625.4040

#### **Summer Amphitheater Concert Series:**

The Original Drifters
Thursday, July 2 — 5015-40

Thursday, July 2 — 5015-4C

The best act of its genre on the music scene today, the Bill Pinkney's Original Drifters legacy group reflects the entire Legendary Drifters presence in the music industry, weaving a blend of nostalgic magic and


on-stage excitement with a 21<sup>st</sup> century twist. Be part of "This Magic Moment" on stage and get "Under the Boardwalk" for more fun! General admission, \$24.

### Roseville Community Concert Band Happy Birthday USA! Saturday, July 4 — 5304-05

We bring back one of the best local volunteer symphonic concert bands in the area, the Roseville Community Concert Band (*RCCB*), for our annual 4<sup>th</sup> of July celebra-


tion. The band performs throughout the greater Roseville and South Placer communities. The *RCCB* was established in 2000 by Bill Hastings, a retired military band director. This group provides just the right combination of enjoyable and patriotic music to celebrate the 4<sup>th</sup> of July with friends and family. The afternoon concert offers wonderful music selections and will be completed before dark, so you can still enjoy the city of Lincoln's fabulous firework display with your family. Concert 2:00 PM. Ballroom (OC). **Premium Reserved Section Seating** \$10. General admission, \$8. Tickets required for all guests, including children.

#### Summer Amphitheater Concert Series: The Sun Kings: A Beatles Tribute as Nature Intended Friday, July 17 — 5015-4D

Audiences and critics alike love Northern California's favorite Beatles tribute, The Sun Kings! The Sun Kings are not a traditional Beatles tribute band—they don't wear fake mustaches or costumes onstage. Their tribute is within the uncanny sound and their energetic spot-on recreation and spirit of the music covering the Beatles early career to their breakup in


1970! Close your eyes and imagine the *Beatles* at the beginning of their career, during their Hamburg days, before the suits, haircuts, and fame. Couple the energy and drive of those early performances with the diversity of all the *Beatles* records you know so well. Put it onstage and you have a *Sun Kings* show that will leave you screaming for more! General admission, \$19.

Continued on page 51

### Important Information: Entertainment, Trips, Classes

- **Registration:** Required for all activities unless otherwise noted. Resident finger vein or I.D. is required for registration at the Desks. **All sales are final.** SCLHCA Rules and Regulations states "Activities expenses are generally paid in advance of the event. Therefore, the fee would not normally be refunded." Registration for **Entertainment** is open to residents and public except for events involving food. Events with food are exclusive to residents and their guests. For **Trips**, limited to two per household for the first month of sales; additional guests may be registered after. Guests must be at least 21 years old for casino trips; 18 years old for other destinations. For **Classes**, registration is exclusive to residents. Early registration is encouraged, classes may be canceled up to one week prior to class start due to low enrollment.
- *Want to Sell?* Contact the Activities Desk (OC/KS) if unable to attend an event, trip or Activities Department class.
- **Weather:** Association trips and events are held regardless of inclement weather.
- **Scents:** When attending any activity, class, or meeting at OC or KS Lodges, or going on trips, please refrain from wearing perfume, cologne, and scented bath & body products. Many residents have serious allergies exacerbated by scents.
- Activities that include a Meal: Please advise the coordinator/monitor if you have any dietary restrictions upon registration. We will work with vendors for your dietary accommodations.
- **Special Accommodations:** Please inform the Monitor during registration as follows. For Entertainment, special needs patrons will be seated first. For Trips, we accommodate wheelchair bound passengers to the best of our abilities.
- **Show Time:** For Entertainment, doors open 30 minutes prior to show time unless noted.
- **Premium Reserved Section Seating:** No need to wait in line before a show. Limited premium seats available for all Ballroom shows.
- **Departures:** All bus trips leave from OC Lodge unless otherwise noted. We load the bus 15 minutes prior to departure times stated on these pages. As a courtesy to all, we leave on time. Buses are air conditioned, please dress accordingly.
- *Parking:* For all trips, please park beyond OC Fitness Center in lanes 11-13 unless noted otherwise. Passengers are dropped off by the Fitness Center entrance on return.
- **Event Ticket for Trips:** Are handed to guests when boarding.
- *Travel Insurance:* Highly recommended as trips are non-refundable. A list of trip insurance providers from the US State Department is available at the Activities Desks.


### FREE Senior Placement & In-Home Care Referral Service

#### We Help With:

- In-Home Care Services
- Assisted Living Communities
- Residential Care Homes
- Memory Care Respite Care
- Hospice Care
- Independent Living
- Rapid Response 24/7
- Veteran's Aid & Attendance Pension
- Rehabilitation Care Centers
- Personally Guided Tours
- Follow up to assure you're happy
- Support From start to finish, we are here

### **Kelly Stimbert 916.990.1317**

Senior Care Coordinator kelly@aseniorconnection.com

**Cassie Sakahara 916.390.5345** 

Senior Care Coordinator cassie@aseniorconnection.com


THE FACT THAT IT'S INVISIBLE MAY BE THE LEAST REVOLUTIONARY THING ABOUT IT.

INTRODUCE YOUR EARS TO THE FIRST AND ONLY INVISIBLE 24/7' HEARING AID.

FINALLY, EFFORTLESS HEARING

Lyric is the world's first invisible extended-wear hearing device. There are no batteries to change, no maintenance is needed and no daily insertion or removal is required.

**EVEN SHOWERPROOF**"

Unlike many hearing aids, Lyric can be used during almost all your daily activities, such as exercising, showering, talking on the phone and sleeping.

**CLEAR, NATURAL SOUND QUALITY** 

Lyric's unique design and placement works with your ear's anatomy to deliver exceptional sound quality in quiet and noisy environments.


#### SPECIAL EVENT: THIS MONTH ONLY!

Learn About Lyric • Free Lyric Screening<sup>†</sup> • Risk-Free 30 Day Trial


LINCOLN: 888-748-6967

900 Sterling Parkway Suite 30 Lincoln, CA 95648

Call to make an appointment today!
Free hearing screening\* • 30-day trial • 100% money-back guarantee

for more information: www.whisperhearing.com


Doctor of Audiology


Tracy Volkman AuD Doctor of Audiology

The Audiologists at Whisper Hearing hold Doctor of Audiology degrees (and have big hearts). Their passion, expertise and education ensure you get the best hearing results.

"Individual patient needs and results may vary. ""Lyric is water resistant, not waterproof, and should not be completely submerged underwater. Lyric is not appropriate for all patients. See an Audiologist to determine if Lyric is right for you. Lyric, Distributed by Phonak, LLC © 2015. All rights reserved. The purpose of this screening is to determine if the patient(s) may benefit from using a hearing aid. Any determination made is not a medical diagnosis.

THIS SECTION DOES NOT PRINT

WHC Sun City Lincoln Hills Magazine

Run Date(s):6/1

Due Date: 5/11

Size: 7.5x4.75

FC

### What can I do for you?

Selling Lincoln Hills Homes since 1999

#### When you list your home with me, I provide:

- Strategy for getting the highest price for your home, including photography and staging
- Excellent exposure for your home on top national real estate websites as well as my dedicated Lincoln Hills Community website
- Referrals to trusted tradesmen and oversight to make your move easy
- 30 years of real estate experience


Call me for a free home evaluation today:

Shelley Weisman 916.595.0130 www.BuyLincolnHills.com


#### Our Life. Our Memories. Our Home.

Live Well at Home with Home Care Assistance!

- Home Care Assistance is the only home care agency to train caregivers in cognitive stimulation.
 Our Cognitive Therapeutics Method™ is designed to prevent symptoms of cognitive decline in the comfort of your home.
- Home Care Assistance's unique Balanced Care Method™ promotes healthy mind, body and spirit.


**Debbie Waddell,** Co-Owner and Director of Client Care. She is committed to providing exceptional service to her clients and their families.


Let's Talk. 916-226-3737 HomeCareAssistancePlacerCounty.com

### Placer Dermatology


MEDICAL \* SURGICAL \* COSMETIC DERMATOLOGY FOR YOUR ENTIRE FAMILY

"Survival rates for cetain skin cancers can be 99% IF diagnosed early"... Make it a priority to schedule yourself or a loved one for a skin check today!


ARTUR HENKE, MD American Board of Dermatology Certified

(916)784-3376

9285 Sierra College Blvd

Roseville, CA 95661

www.placerdermatology.com


### Two-Time Grammy Winner Mads Tolling A Celebration of Instrumental Hits from the 60's Mad Men Era

Monday, July 27 — 5327-05

Internationally renowned violinist Mads Tolling returns to Sun City Lincoln Hills with his newest program entitled "Mads Men: A Celebration of Instrumental Hits from


the 1960's Mad Men Era." A cool jazz sound from this world-class quartet, consisting of Mads, Colin Hogan on piano, Sam Bevan on bass, and Eric Garland on drums, this fun and exciting show includes popular TV & Movie Themes and Top 10 hit recordings from the 1960's including "Mission Impossible," "The Pink Panther," and "Meet the Flintstones," to "Georgia On My Mind" and the theme from "A Summer Place." A must see for music lovers! Concert 7:00 PM. Ballroom (OC). Premium Reserved Section seating, \$21. General admission, \$19.

### **Summer Amphitheater Concert Series: Tom Drinnon: The Best of Country**

Friday, August 7 — 5015-4E
Nashville Recording Artist Tom
Drinnon will wow you with
his renditions of songs from
the best country singers with
special guest Shelly Jachetta.
Sing and line dance to songs


from George Strait, Garth Brooks, Johnny Cash, Tim McGraw, and more. Catch Tom's concert before he makes it big in the recording industry! General admission, \$17.

### Summer Amphitheater Concert Series: Gary Lewis and the Playboys, Live! Friday, August 21 — 5015-4F

Live in person! The one and only Gary Lewis and The Playboys

will mesmerize you and bring you down memory lane. With eight Gold Singles, 17 Top 40 hits, four Gold Albums, 45 million records sold worldwide, and beating Elvis Presley and Frank Sinatra in 1965 as "Cashbox Magazine's Male Vocalist of the Year," Gary Lewis will have everyone in the audience singing along to his hits. Where were you when "This Diamond Ring," "Count Me In," or "Save Your Heart for Me" hit the charts? Relive


those wonderful memories and get ready to have fun! General admission, \$30.

### A Legend Lives On! The World Famous Glenn Miller Orchestra® Tuesday, August 25 — 5325-06

The World Famous Glenn Miller Orchestra® is the most popular and sought after Big Band in the world today, both for concerts and swing dance engagements.


With its unique jazz sound, the Glenn Miller Orchestra is considered to be one of the greatest bands of all time. The present Glenn Miller Orchestra was formed in 1956 and has been touring consistently ever since. The 18 member ensemble continues to play many of the original arrangements from the civilian band and the Army Air Force Band libraries, as well as more modern selections arranged in the Glenn Miller style and sound. Concert 7:00 PM. Ballroom (OC). **Premium Reserved Section Seating \$23**. General admission discounted rate, \$19. After July 14, \$21.

#### Day Trips & Extended Travel


Katrina Ferland Lifestyle Trips Coordinator katrina.ferland@sclhca.com

#### **Day Trips**

-Casino/Races-

#### Reno Silver Legacy—Hot August Nights Thursday, August 6 — 1941-05

Enjoy a day trip to Hot August Nights in downtown Reno! Visit the Silver Legacy Hotel & Casino for


the day and you'll get \$10 gaming credit & \$5 food credit. Try your luck at the slots or check out the classic cars and vendors outside in the blocked off streets. It's a day to do as you wish with plenty of indoor options including the National Automobile Museum and the Big Boy's Toy Store at the Reno Events Center. Leave OC 8:00 AM, return  $\sim 6:30$  PM. \$37.


### Colusa Casino Thursday, September 10 — 1950-06

Enjoy a nice drive in the country and view one of the world's smallest mountain ranges, the Sutter Buttes, on our way to resident favorite Colusa Casino. Receive casino credits: New *Continued on page 52* 

members \$15; Current members \$10 plus any additional based on prior play. All residents and their guests over 50 years of age will


receive \$5 additional slot and \$5 food credit towards the buffet. There may be additional promotions in September. *Casino promotions subject to change*. Five-hour stay at casino. Leave OC 9:00 AM, return  $\sim 5:00$  PM. \$23.

### Off to the Races Thursday, September 24 — 1846-06

Enjoy the heart-pounding intensity of live horse racing at Golden Gate Fields in Berkeley. Relax in the climate-controlled comfort and luxury of the Turf Club with an elaborate sumptuous buffet


while watching the races. Races go rain or shine. Dress code: Collared shirts and dress slacks are preferred for men while women may wear dresses or tailored pants. No denim, sweat pants, t-shirts, wind breakers, baseball caps or visors. Tennis shoes for traction OK. Included: admission, buffet lunch served from 11:30 AM-3:00 PM and complimentary racing program. Sample buffet menu available at Activities Desk. Leave OC at 10:00 AM, return ~ 7:00 PM. \$79.

#### -Food/Wine-

#### Best in the West—Rib Cook-off Thursday, September 3 — 1821-06

Come and enjoy the country's best rib competition and enjoy the "Best Ribs in the West"! This cooking competition at Victorian Square in Sparks over


the long Labor Day weekend is a must-attend culinary affair. You've seen the BBQ cook-offs on the Food Network, now come experience it live! Event also includes one of the largest arts & crafts fairs in northern Nevada. Lunch on your own. This trip sells out fast, so buy early! Leave OC at 8:30 AM, return  $\sim 6:30$  PM. \$38.

#### -Museums-

### **Legion of Honor "High Style" The Brooklyn Museum Costume Collection**

#### Tuesday, June 30 — 1763-04

Don't miss this exclusive West Coast presentation from the Brooklyn Museum's distinguished costume collection. Gowns, accessories, and other looks by the most influential designers of the last one hundred years—including Chanel, Givenchy, Dior, and Charles James—trace the evolution of fashion in the 20th century. These


fashions worn by American women reflect the nation's tastes and transformations during the decades between 1910 and 1980. Significant looks from French couture houses and the pioneering generation of American designers working in the 1930s through the 1950s will be featured. Also enjoy the special exhibitions of rare Asian and European porcelain along with the rest of the Legion of Honor art collections. For more information on this and other currently running exhibits, please go to http://legionofhonor.famsf.org/legion/exhibitions. Lunch on your own at the museum's café, or bring your own. Leave OC at 8:15 AM, return ~ 6:15 PM. \$58.

#### -Performances-

#### **2015 Music Circus Series**

This year's Music Circus summer season at the air-conditioned Wells Fargo Pavilion in Sacramento has lined up some exciting classic musicals that are performed in a "Theatre in the


Round." All shows start at 7:30 PM. You will have time to purchase food and beverage prior to the show and enjoy complimentary access to the air-conditioned season ticket subscriber's lounge with cash bar, restrooms and tables and chairs. Leave OC at 6:15 PM, return  $\sim 11:00$  PM. \$93 each show.

#### **Big River**

#### Wednesday, June 24 — 4562-03B

Mark Twain's masterwork The Adventures of Huckleberry Finn is brought to toe-tapping


musical life by "King of the Road" Roger Miller. Huck and Jim take to the mighty Mississippi on a journey of adventure, hope and self-discovery. First time at Music Circus in 20 years. With "Muddy Water," "Waitin' for the Light to Shine." \$93.

#### **Bye Bye Birdie**

#### Wednesday, July 8 — 4562-03C

The Broadway smash that introduced the world to Dick Van Dyke and won four Tony Awards. Musical comedy chaos ensues when


pop star Conrad Birdie (think Elvis Presley) arrives in Sweet Apple, Ohio to publicize his Army draft departure by sharing "One Last Kiss" with a small town fan. With "Put On A Happy Face," "A Lot of Livin' to Do." \$93.

#### Peter Pan Wednesday, July 22 — 4562-03D

This beloved musical about the boy who wouldn't grow up has enchanted audiences of


all ages for decades. Peter, Tinker Bell and the Darling children take to the skies on a magical journey to Neverland. First time at Music Circus since 1986. Featuring "I'm Flying," "I Won't Grow Up," "Never Never Land." \$93.

### STEVEN POPE LANDSCAPING

Roof gutter cleaning • Yearly pruning Installation & removal of Christmas lights

- Irrigation
- Ponds
- Landscape design

- Sod lawns
- Moss rocks

- Outdoor lighting

- Trenching
- Renovation Consultations

P.O. Box 7766 • Auburn, CA 95604

(916) 730-7256

#### PROFESSIONAL COUNSELING SERVICES Need support? Dealing with changes? Let me help! COUNSELING: TREATMENT OF: Individuals Anxiety • Depression Couples Stress Addictions Extended Family · Relationship Issues Grief Singles · Life's Challenges Anger Youth Marvin R. Sav **OVER 30 YEARS EXPERIENCE!** LCSW Psychotherapis Lic. #3878 Lincoln Professional Center, 1530 Third St., Ste 110

Lincoln, CA 95648

Day & Evening Appts • Flexible Fees • Medicare and Insurance Provider

**Call (916) 390-0083 for an appointment** 

Design, Contracting, and Maintenance

Offering handyman and home improvement services

And a design studio to satisfy all your decorating needs

marvin@starstream.net

#### *ICS Tile & Grout Services*

#### Regrout

**Existing Tile** 

#### Renew

**Grout Color** 

#### Seal

New Grout & Stone

#### We Install

**Granite Countertops** Tile of All Types


#### **Free Estimates** 916-802-5043


#### Excellent References • License #919645

(916) 997-4600

Lincoln based business Family owned & operated


20% OFF


Reliable, Quality Work Call for FREE Estimate

916) 240-0071

- Painting
- Plumbing
- Fans
- Light Fixtures
- Fence Repair
- Sprinklers
- & More

**Curt Bartley** Owner/Operator **Bartley Properties** Lic. 871437


#### Additional Services

- Snake Fencing
- Weed Control
- Solar Panel Washing

Bark Installation

- Irrigation & Drainage
- Window Washing
- Pruning / Fertilization

916-833-9200


#### HALLSTEAD TREE SERVICE

- Prunina
- Removals
- Stump Grinding
- Landscape Maintenance


Rich Hallstead • I.S.A. Certified Arborist **Insured** ~ Free Estimate

Cont. Lic. # 803847

(916) 773-4596

#### **West Side Story** Wednesday, August 5 — 4562-03E

Leonard Bernstein, Stephen Sondheim, Arthur Laurents, Jerome Robbins—among the


greatest artists of their day—came together to create this 20th century Romeo and Juliet and make musical theatre history. Against all odds, Tony and Maria find love in a turbulent world. With "Somewhere," "Tonight," "Maria." \$93.

#### **Eldorado—"Tap Factory"** Thursday, July 23 — 1777-04

"Tap Factory"—a fun, rhythm-based theater show featuring urban tap dance and percussions, hip-hop music, comedy and acrobat-


ics. Following shows in Europe, "Tap Factory" is playing for the first time in the U.S. at the Eldorado Resort Casino in Reno. The eight artists showcased in "Tap Factory" range from world-champion tap dancers to percussionists, an acrobat and hip-hop dancer. On stage, the performers will utilize props like oil barrels, a stepladder, trash bins, a toolbox, brooms, cans, mallets and more. A worker arrives in a factory for his first day of work and the tap magic begins. "Tap Factory" is fun, powerful, poetic and sexy! Arrive with plenty of time for gaming and an included buffet dinner! Includes reserved seat admission to show and buffet. Leave OC at 12:00 PM, return ~ 11:00 PM, \$87.

#### 2015/2016 Speaker Series

Experience the ultimate in cultural entertainment—six evenings of diverse opinions, profound insights, and fascinating discussion on a broad scope of issues at the Sacramento Community Center Theater. The exciting speaker series is sold as a series only, no individual tickets, offered with three price points. Gold and Silver seating is reserved and the Bronze option is open seating in the second tier. Speakers listed below. Bus departs at 6:45 PM, allowing ample Bronze seat options upon arrival, return  $\sim 10:15$  PM.

\$564 Gold Seating — 4624-04 \$441 Silver Seating — 4625-04 \$330 Bronze Seating — 4626-04

#### Michael Pollan **Tuesday, September 29**

Michael Pollan is a journalist and one of the most influential figures in the food world. For over 25 years he has been informing us about the places where nature and culture intersect: on our plates, in our farms and gardens, and the


evolution of food in our diets. He has been called one of the top 10 "new thought leaders."

#### Dr. Michio Kaku Tuesday, October 20

Dr. Michio Kaku is a theoretical physicist, renowned futurist and popularizer of science. During high school, he famously built an atom smasher in his parent's garage. Dr. Kaku can be seen regularly on television, explaining natural phenomena to nonscientists. He has the ability to make complex scientific ideas not only understandable but fascinating.

#### **Jane Pauley Tuesday, November 17**

Jane Pauley is a television anchor and journalist. In 2004, Pauley wrote movingly and publicly acknowledged her struggle with bipolar disorder. Last year she published Your Life Calling: Reimagining the Rest of Your Life, stories of people reinventing their lives


and careers in middle age to do work they love. While better known for her tenure on NBC's Today Show and Dateline NBC, Pauley is now a contributor on CBS News Sunday Morning.

#### **General Wesley Clark (Retired)** Tuesday, January 19, 2016

Wesley Clark is a retired four star General and onetime candidate for the Democratic presidential nomination. With a keen insight into modern warfare and issues presented around the globe, General Clark's knowledge on foreign affairs and military


engagements will give us a glimpse into the challenges facing our world today.

#### **Malcolm Gladwell** Tuesday, February 16, 2016

Malcolm Gladwell is a master storyteller in a genre he created: illuminating the secret patterns behind every day phenomena, such as how ideas spread (The Tipping Point), the roots of success (Outliers), and his latest, David and Goliath, on the advantages


of disadvantages. He is the author of five New York Times bestsellers, a staff writer for *The New Yorker*, and was named one of *Time* magazine's 100 most influential people.

#### Mark Kelly and Gabby Giffords Tuesday, April 5, 2016

Gabby Giffords is a former Congresswoman and her husband, Mark Kelly, is a Navy captain and NASA astronaut. Mark and his identical twin brother Scott will have just completed NASA's study of


the effects of a year in space, with Scott on the international space shuttle while Mark remained on Earth. Mark and Gabby's individual stories are captivating: Mark facing danger as a Navy pilot and in space, Gabby on presumably safer ground, in Congress. As individuals, they show how optimism, an adven-


### Now Offering "Scarless" Breast Reduction


#### Lose unwanted fat and look amazing—IN ONE DAY!

• Permanently Melts Fat Away and Leaves Skin Firmer and Tighter

SmartLipo is a minimally invasive, laser-assisted procedure that permanently removes fat from troublesome areas like the neck, arms, chest, abdomen/flanks and thighs in one treatment. All procedures are performed by surgeon Jack Friedlander, M.D. and his professional staff in our JCAHO Certified operating room. You will receive outstanding personalized, compassionate care and you WILL be thrilled with your results!


Local Anesthesia
 Minimal Recovery Time

Call (916) 781-2500

• Immediate Results

to schedule your FREE consultation today!

Jack Friedlander, M.D. www.norcallaserlipo.com

turous spirit, and a call to service can help change the world; as a couple, they are a national example of the healing power of shared love and courage.

#### **Broadway Sacramento 2015-2016**

The Broadway Sacramento series, the region's largest live performing arts event, features national touring productions of some of the most popular Broadway shows. All perfor-


mances held at the Sacramento Community Theatre at 8:00 PM. Reserved Mid-Orchestra seating. Enjoy the convenience of being dropped at the front entrance to the theater and not having to worry about driving and parking in downtown Sacramento. Leave OC at 6:45 PM, return ~ 11:30 PM. All shows \$93 each, except Book of Mormon \$127.

### "Elf" The Musical Tuesday, November 10 — 4561-06A

Elf is the hilarious tale of Buddy, a young orphan child who mistakenly crawls into Santa's bag of gifts and is transported back to the North Pole. Unaware that he is actually


human, Buddy's enormous size and poor toy-making abilities cause him to face the truth. With Santa's permission, Buddy embarks on a journey to New York City to find his birth father, discover his true identity, and help New York remember the true meaning of Christmas. This modern day Christmas classic is sure to make everyone embrace their inner Elf. \$93.

#### Pippin Tuesday, December 29 — 4531-06B

Pippin is Broadway's high-flying, death-defying hit musical! Full of extraordinary acrobatics, wondrous magical feats and soaring songs from the composer of Wicked, Pippin will lift you up and leave you smiling. This unforgettable new production is the winner


of four 2013 Tony Awards® including Best Musical Revival. Hailed as "an eye-popping, jaw-dropping extravaganza," it's unlike anything Broadway has ever seen! Come experience Pippin, one young man's journey to be extraordinary. This captivating new production features sizzling choreography in the style of Bob Fosse and breathtaking acrobatics. Pippin is noted for many Broadway standards including "Corner of the Sky," "Magic To Do," "Glory," "No Time at All," "Morning Glow," and "Love Song." Join us for a magical, unforgettable new Pippin. \$93.

### The Little Mermaid Tuesday, February 2, 2016 — 4561-06C

Disney storytelling at its best! Music by the team from Disney's Beauty and the Beast, including "Part of Your World" and "Under


the Sea." Unsatisfied with her life at sea, young mermaid Ariel

longs to experience the human world above. The classic love story captivates audiences of all ages. \$93.

#### Book of Mormon Tuesday, March 15, 2016 — 4561-06D

Don't miss one of the most talked about Broadway shows in the last few years. The Book of Mormon is an edgy and outrageous


satire musical which takes shots at everything from organized religion to consumerism, the state of the economy and the musical theatre genre itself. The show tells the story of two young Mormon missionaries who are sent to a small town in Uganda. They are shocked at the cultural differences, as a War Lord threatens the local villages and controls the area by fear. Both missionaries attempt to share the scriptures with the local people, although only one of them knows it well enough. Famine, poverty and disease threaten the town, and the duo must battle their own beliefs in order to succeed and make a change. They learn about themselves, the true meaning of friendship and what religion ultimately means to them. Get your tickets to the hottest show in town! *Contains adult themes and explicit language, and is provocative with no boundaries.* \$127.

#### Newsies

#### Tuesday, April 12, 2016 — 4561-06E


They delivered the papers, until they made the headlines... Direct from Broadway comes Newsies, the smash-hit, crowd-pleasing new musical from Disney. Winner of the 2012 Tony Awards® for Best Score and Best Choreography, Newsies has audiences and critics alike calling it "A musical worth singing about!" (New


York Times). Filled with one heart-pounding number after another, it's a high-energy explosion of song and dance you just don't want to miss. Based on true events, Newsies tells the captivating story of a band of underdogs who become unlikely heroes when they stand up to the most powerful men in New York. It's a rousing tale about fighting for what's right... and staying true to who you are. \$93.

#### Motown the Musical Tuesday, May 24, 2016 — 4561-06F

It began as one man's story... became everyone's music... and is now Broadway's musical. Motown The Musical is the true American dream story of Motown founder Berry Gordy's


journey from featherweight boxer to the heavyweight music mogul who launched the careers of Diana Ross, Michael Jackson, Smokey Robinson and many more. Motown shattered barriers, shaped our lives and made us all move to the same beat. Featuring classic songs such as "My Girl" and "Ain't No Mountain High Enough," experience the story behind the music in the record-breaking smash hit Motown The Musical! \$93.

\*\*Continued on page 59\*\*

### Estate Planning & Elder Law

Settling an estate and administering a trust can be overwhelming during an already difficult time.

Rely on us to expertly navigate you through the process of complex legal, tax and family issues — while honoring the last wishes of your loved one.

Call Lynn today for all of your trust administration needs.


Lynn Dean, Attorney at Law 30 years serving Sacramento and Placer Counties Member, National Academy of Elder Law Attorneys


916.786.7515 1410 Rocky Ridge Dr., Ste 340 Roseville, CA 95661 www.LynnDeanLaw.com


Compassionate listeners. Experienced advisors.

### Need help for a few hours daily, weekly, overnight or full-time care? We can help!


Gale & Venetia Davis, local owners

Give us a call if you or a loved one needs assistance with:

- Help after surgery
- · Companionship/ Homemaking
- Physical Assistance/ Hygiene
- Dementia Care/ Alzheimer's Care
- Respite Care
- Hospice Care

Call 800-764-8141 or 916-302-4243

1223 Pleasant Grove Blvd., Suite 120 • Roseville, CA 95678 Check us out at www.rah-valleyoaks.com


### of residents and families would recommend Eskaton


At Eskaton, we listen. We want to know how we're doing, so we ask. According to our 2014 Satisfaction Survey — carried out, calculated and validated by a third party — more than nine out of ten residents and families would recommend Eskaton. The reasons are many. We provide high quality service. Our focus is on wellness of mind, body and spirit. And we feature unique Signature Programs like Smart Sensor technology for an enhanced level of care, Kids Connection for intergenerational experiences, along with powerful life enrichment like Thrill of a Lifetime, music and pet therapies.

Experience the Eskaton difference. Call, click or come by today.


#### Eskaton Lodge Granite Bay

Independent Living with Services and Assisted Living 8550 Barton Road, Granite Bay, CA

916-970-8318

License # 315001421

#### Eskaton Village Carmichael

Continuing Care Community (CCRC): Independent Living with Services, Assisted Living, Memory Care and Skilled Nursing

3939 Walnut Avenue Carmichael, CA 95608

916-827-1480

License # 340313383 | COA # 202

#### Eskaton Village Roseville

Multi-Level Community: Independent Living with Services, Assisted Living and Memory Care 1650 Eskaton Loop, Roseville, CA

916-432-5450

License # 315002052


A premier nonprofit provider of aging services in Northern California for over 45 years


#### -Sports-

### U.S. Senior Open Championship Friday, June 26 — 1840-03A


The United States Golf Association 2015 U.S.
Senior Open Championship goes to the Del
Paso Country Club in Sacramento this June!
The championship is open to any professional and amateur golfer 50 years of age and up with a USGA Handicap Index® not exceeding 3.4. Our trip is scheduled


on the most competitive day, the second round, also known as "cut day." We'll travel to Cal Expo where all attendees will get on special shuttles to the Country Club as all local streets nearby will be closed and traffic controlled. You'll receive a commemorative admission ticket as part of this package. Optional upgrades can be purchased at event based on availability. Leave OC at 7:00 AM, return  $\sim 6:15$  PM. \$75.

#### **San Francisco Giants**

See your World Series Champions San Francisco Giants in the comfort of club level seats! Club level seats are wider with more leg room, and get extra comforts like tables and chairs in the


- Giants vs. Washington Nationals Sunday, August 16 — Sold out Seats located in Club Level 230 & 231. Depart OC 9:00 AM (12:45 PM game time). Return 7:15 PM.
- Giants vs. St. Louis Cardinals
 Sunday, August 30 Sold Out
 Seats located in Club Level 230. Depart OC 9:15 AM (1:05 PM game time). Return 7:30 PM.
- Additional Game Added! Giants vs. L. A. Dodgers Thursday, October 1 — 6261-05A
 Seats located in Club Level 231. Depart OC 9:00 AM (12:45 PM game time). Return 7:15 PM.

#### Oakland A's

Time for A's baseball! We've obtained field level seats on the

first base side to see cross town rivals San Francisco Giants! Ample time to enjoy pregame festivities and some ballpark munchies and settle in for some great baseball! Game time 1:05 PM. Depart OC at 9:45 AM, Return ~ 6:45 PM.


 Oakland A's vs. San Francisco Giants • \$92 Sunday, September 27 — 6320-01D Seats located Field Level Section 106.

#### **River Cats**

The River Cats are now affiliated with San Francisco Giants as their AAA farm team with up-


and-coming future stars! Who knows what Giants players you may spot on injury rehab? We have four River Cats games to enjoy at the beautiful Raley Field in West Sacramento. Senate Box seating, section 111 or 110. All games depart at 5:45 PM  $\sim$  return 11:30 PM. \$50 per game.

- River Cats vs. Las Vegas 51's (New York Mets)
 Tuesday, July 28 6271-02C
- River Cats vs. Reno Aces (Arizona Diamondbacks)
 Tuesday, September 1 — 6271-03D

#### -Tours/Leisure-

### Stanford University and Canton Arts Center Museum Wednesday, August 12 — 1760-05

Spend an hour with a student guide exploring the highlights of Stanford's beautiful campus in Palo Alto. Walking tour covers central campus, including, The Main Quad (historic


and academic center of campus), Memorial Church, Science & Engineering Quad and White Plaza. After our tour of the campus, we'll visit the Cantor Arts Center at Stanford. The museum's diverse collections span continents, cultures, and 5,000 years of art history and include one of the largest presentations of Rodin bronzes outside Paris. Lunch on your own at Tresidder's Union Food Court, or bring your own. Limited to 40 people. Rest stops both directions of trip. Leave OC 7:30 AM, return ~ 7:15 PM. \$68.

#### San Francisco Movie Tour Wednesday, August 26 — 1920-05

Join us for a comprehensive and fun motor coach tour with step-on guide Craig Smith and learn about the movies made in and about San Francisco. The tour begins at the St. Francis Hotel, with the first "talkie" *The Jazz Singer*. San Francisco has always had a love affair with the movies; it began when they were silent. Many of the greatest names in movie history


made movies in the City by the Bay. View 80 film clips from some of the best films ever made, including Vertigo, Dirty Harry, Mrs. Doubtfire, The Maltese Falcon, Birdman of Alcatraz, Pal Joey and more! Enjoy an included lunch at Fog Harbor Fish House at Pier 39 with a choice of Pan Roasted Alaskan Cod, Baked Shrimp Penne Pasta, or Pan Roasted Breast of Chicken with green salad or clam chowder. Includes tea or coffee. (Alcohol purchases on own.) Complete menu at Activities Desks. Lunch choice to be given at time of registration. We'll have a dessert stop at Mel's Diner featured in "Look"

Who's Coming to Dinner." Leave OC at 7:30 AM, return  $\sim$  6:00 PM. \$87.

### Sausalito Floating Homes Tour Saturday, September 12 — 1840-06

Visit the famous and colorful Sausalito Floating Homes for their 30<sup>th</sup> Annual Open House Tour. Learn about living on the waterfront and enjoy the various talents of the numerous artists who reside there. Each


home is unique and there are many homes on tour for the first time this year. Docents are on board the homes to answer your questions about the waterfront lifestyle. We will be joined on the bus by a recent transplant to Lincoln Hills who was actively involved on the board of directors for the homes tour who will provide us with a personalized insider's perspective on the event. The homes are as different and eclectic as you can possibly imagine—from large floating mansions to small and creatively designed places. Tour at your own pace. Free entertainment. Lunch on your own at event with vendors or café at docks. Artwork will be on sale. Leave OC at 8:00 AM, return  $\sim 6:00$  PM. \$93 (includes admission).

### Rosie the Riveter WWII Home Front National Historic Park

Tuesday, September 15 — 1762-06

Explore and honor the efforts and sacrifices of American civilians on


*soda* (alcohol purchases on own). Complete menu at Activities Desk. Lunch choice to be given at time of registration. Leave OC at 8:00 AM, return  $\sim 5:45$  PM. \$69.

#### -Overnight & Extended Travel-

#### Lake Tahoe Shakespeare & Lake Cruise Tuesday, August 18-Wednesday, August 19 — 1970-04

Experience the enchantment of the Lake Tahoe Shakespeare Festival at Sand Harbor State Park with Lake Tahoe as the backdrop! This year's show is "Romeo & Juliet," Shakespeare's tragic tale of love and loss. Enjoy reserved seats, boxed dinner before the show with a choice of Tri-Tip Sandwich or Roasted Turkey, Brie & Cranberry on Ciabatta. Vegetarian option available on request. (Complete menu available at Activities Desk. Food choice required at registration.) Enjoy coffee or hot cocoa and dessert at intermission! Stay at the new Hard Rock Hotel Lake Tahoe!


We'll also enjoy a cruise on the MS Dixie II out of Zephyr Cove across Lake Tahoe with an included luncheon deli buffet before we head home. A signed liability waiver is required for each participant. Play is held outdoors next to lake so layer up. Leave OC at 1:00 PM August 18, return  $\sim$  5:00 PM August 19. \$318 per person double occupancy. \$392 single.

#### Eldorado Overnight—Cirque Show! Tuesday, September 22 to Wednesday, September 23 — 1971-06 A or B

"Saltoriya," which means "feel-good sensations" in Italian, is a new theatrical cirque show comprising awe-inspiring acclaimed performers,


"The" Pork Chop, and includes a first course


Income Tax
Preparation
&
Retirement
Planning

### PREPARE FOR A FINANCIALLY SECURE RETIREMENT

- Certified Financial Planner with a Masters in Economics
- Enrolled Agent Licensed to Practice before the IRS
- Free E-filing & Home Visits

CALL FOR A FREE ANALYSIS AND CONSULTATION

AL KOTTMAN, EA, CFP® (916) 543-8151

Lincoln Hills Resident • www.ajkottman.com

### DOWNSIZING AND MOVING COORDINATION

We specialize in helping the ever-growing older adult population (and their families) with the physical and emotional aspects of moving to a new home—including pre-planning, relocation/real estate coordination, estate dispersal, move

management and setting up a new home.


Please call us for our complimentary one hour in-home consultation today. We will help you and your loved ones with the logistics of planning a move with as little or as much help as needed.

Connie James

<sup>916</sup>838-7922

SMOOTH TRANSITIONS:

connie@movingforseniors.com

Granite Bay, CA 95746


#### SMOOTH TRANSITIONS OF SACRAMENTO®, LLC

Experts in Move Planning, Downsizing, Relocation and Home Dispersal. wwwmovingforseniorssac.com wwwmovingforseniors.com


### Denzler Family Dentistry New Patients Welcome

- General & Cosmetic Dentistry
- Preventive & Hygiene Care
- Implant Dentistry
- Crowns & Bridges
- Porcelain Veneers
- Root Canal Therapy
- Dentures & Partials
- Emergency Care
- Friendly & Caring Atmosphere


Paul Denzler, DDS

### General & Esthetic Dentistry

Insurance, Credit Cards, Payment Plans Acceptable
Digital X-Rays, Private Computerized Treatment Rooms,
Senior Discounts

(916) 645-2131

www.mylincoIndentist.com
588 First Street (Corner of First & F Street)

and dessert. Choose food option at time of seating. Complete menu at Activities Desks. Breakfast at the buffet is included the next morning before a mid-morning departure back to LH. Leave OC at 11:30 AM, Tuesday, September 22, return Wednesday, September 23 ~ 1:15 PM. A signed liability waiver is required for each participant. Price options per person based on dinner choice:

Buffet \$142 double occupancy/\$172 single — 1971-06A Or Roxy \$162 double occupancy/ \$192 single — 1971-06B

#### **Sold Out Trips thru July 20**

**Trip • Date • Departure Time** 

- River Cats vs. Reno Aces Thursday, June 18—5:45 PM
- Cache Creek Casino Tuesday, June 23—9:30 AM
- Pageant of the Masters Saturday, July 11—8:00 AM

**Activities Department Classes** 


Betty Maxie Lifestyle Class Coordinator betty.maxie@sclhca.com

Art

#### -Drawing-

#### Beginner Drawing Thursdays, July 2-30 — 132215-06

10:00 AM-12:00 PM (OC). \$65 (five sessions). Instructor: Michael Mikolon. The artistic journey starts with the basics of drawing. Drawing is about observing. We will focus on materials and techniques and developing your sense of


design. Learn to look at the shapes that make up your subject and translate what you see into an accurate depiction with the understanding of measurement and proportions, use of line and shadow and developing good daily drawing habits. Live demos will be performed weekly showing how to use materials first hand with one-on-one instruction. *About the Instructor:* Artist Michael Mikolon is an accomplished artist and owner of 12th & S Art in downtown Sacramento. He teaches and runs figure drawing sessions. He is a full-time artist with a focus on landscape and figures. Supply list available at the Activities Desks and online.

#### -Mixed Media-

#### Mixed Media—Faux Encaustic Effects Mondays, June 15, 22 & 29 — 143315-05

1:30-4:30 PM (OC). \$40 (three sessions). Supply fee: New students pay \$4 for book to instructor. Instructor: Bonnie Armstrong. Learn how to get that melted beeswax look, but created


with acrylic paints only (no heat or wax). Create imaginative subject/design ideas for this process with instructor guidance. Bring a rigid surface to work on, and your Mixed Media paints and supplies.

#### -Oils, Pastels & Acrylics-

**Paint Your Vision in Oils or Acrylics** 

Wednesdays, July 1-29 9:00-11:30 AM Class — 113115-06 Or 1:30-4:00 PM Class — 113215-06

AM and PM sessions are not interchangeable. (OC). \$65 (five sessions). Instructor: Marilyn Rose. Students receive expert guidance in creating


original paintings of their chosen subjects, whether landscape, still life, portrait or a clothed figure. Those with little or no art training can gain a solid grounding in the basic principles and techniques of fine art painting. Experienced students are encouraged to develop their own voices as artists. Demonstrations, masterwork examples and individual instruction are used to advance students' understanding and implementation of techniques. *About the Instructor:* Marilyn has over 20 years experience in landscape, portrait, figure and still life painting, with hundreds of works in private collections across the U.S. More info: www.artistmarilynrose.com. Questions? Call Marilyn at 409-0397. Supply list available at the Activities Desks and online.

### Painting Pastels and Oils with Barry Mondays, July 6-27 — 105115-06

9:00-11:30 AM (OC). \$52 (four sessions). Instructor: Barry Jamison. Let out your creative soul and have fun doing it! Learn pastelling and oil painting with Barry Jamison. Start to finish, beginners through advanced, Barry will


guide you through an enjoyable process of creating attention-getting works. *About the Instructor:* Barry has 45 years painting explorations in various media and has studied nationally with a number of pastel and oil painters. He has over a decade's experience teaching and encouraging artistic expression to many ages, and owns a studio in Folsom. Supply list available at Activities Desks and online. Or on my website www.pastelpainter.com.


### GET INTO THE GAME

#### **WOMEN ON COURSE**

Beginner & Intermediate

Designed for women who are considering taking up the game of golf for the first time or returning to the game after years of not playing. This four week program covers the basic fundamentals of putting, chipping, pitching and the full swing while offering ladies a private environment in which to learn and improve their abilities. Class size limited to 6

#### TUESDAYS

July 7th, 14th, 21st & 28th 8 - 9:30am | \$80 per Player

#### **MIXED CLASSES**

Beginner & Intermediate

Designed for men and women who are considering taking up the game of golf for the first time or returning to the game after years of not playing. This four week program covers the basic fundamentals of putting, chipping, pitching and the full swing. Class size is limited to 6. Clubs can be provided for the class periods.

#### **TUESDAYS**

WEDNESDAYS

July 7th, 14th, 21st & 28th 10 - 11:30am | \$80 per Player July 8th, 15th, 22nd & 29th

CONTACT STEVE TREADWAY FOR DETAILS

8:30 - 10am | \$80 per Player

CALL THE GOLF SHOP TO SIGN UP

916.835.1435 916.543.9200


#### FREE BEGINNER CLINIC

Saturday, June 27th | 9 - 10:30am

Designed for women who are considering taking up the game of golf for the first time or returning to the game after years of not playing. This clinic will focus on Putting, Chipping, and pitching, followed by beverages and a presentation by the Pro's in the Lakeside Pavilion.

Special offer: Women on Course bundle - \$199 (\$500 value)

#### INCLUDES:

- Women on Course Membership (Invitation to bi-weekly events at a discounted rate)
- · Series of 5 golf lessons
- · Pair of Nike Shoes
- · 5 Twilight Rounds
- Prospector Membership Card (Discounted golf rates everyday)
- · Exclusive email specials
- \$50 Range Card
- · Golf Shop Merchandise discounts


**= CALL** = 916.543.9200

FOR DETAILS!


lincolnhillsgolfclub.com

BILLY CASPER GOLF


You don't need to travel to receive top-rated heart attack treatment. The Sutter Heart & Vascular Institute at Sutter Roseville Medical Center is ranked among the best in California for treatment of heart attacks and is certified by the Sierra Sacramento Valley Emergency Medical Services Agency as The Heart Attack Center for Placer County. It's another way we plus you.


Placer County Certified Heart Attack Center

sutterroseville.org


#### -Painting on Silk-


### Introduction to Silk Painting Thursday, July 16 — 121115-06

1:00-4:30 PM (KS). \$52. Instructor: Conné Hoffman. All supplies provided. Try something new with vibrant color on silk. Conné Hoffman is an awarding winning silk artist. This class will be taught with the gutta serti method and with this easy technique you can paint scarves or many paintings. You need not know how to draw. If you can trace a pattern and paint within the lines you can paint on silk. You will leave the class with a finished painting.

#### -Watercolor-

#### Beginning Watercolor Painting Thursdays, July 2-30 — 132115-06

1:00-4:00 PM (OC). \$75 (five sessions). Instructor: Michael Mikolon. Learn the basics of painting with watercolors. This beginner class will


#### Bridge

### Bridge — Competitive Bridge Intermediate Level Thursdays, August 20-October 8 — 164115-06

10:00 AM-12:00 PM(KS). \$75 (eight sessions). Instructor: Laurie Vath. **Prerequisite**: Proficiency in the principles taught in the Bridge Plus class. This class will focus on the competitive aspects of the game. It will include competitive bidding and strategy such as


balancing, sacrificing, and leads. The class will be a combination of discussion and as much play as time permits. Join us to improve your skills and enjoyment of this fabulous game. Sign up early as class size is limited.

#### **Ceramics**

#### -Lladro-

### Spanish Oil Painting Wednesdays, July 1-29 — 206115-06

1:00-4:00 PM (KS). \$50 (five sessions). Instructor: Barbara Bartling. **Prerequisite**: Lladro requires a steady hand and concentration. A beginning and continuing class


on how to paint porcelain figurines. Learn basics painting a small figurine; price varies, \$5-\$25 each. Project paint and figurines available for purchase from instructor. Students must contact instructor at 645-7263 at least two weeks before class start for figurine order.

#### Lladro Workshop Wednesdays — Ladd3

1:00-4:00 PM (KS). \$12 per session. Moderator: Barbara Bartling. Drop-in sessions for Lladro hobbyists who can work independently. Held in conjunction with the ongoing Lladro class, workshop is not for beginners and does not provide moderator instruction. No lockers provided for workshop attendees but there will be a locker for all "work in progress." Fee includes firing and use of moderator's supplies including brushes and tools. Oils, paints, glazes, silk flowers, etc., available for purchase from instructor during workshop.

#### -Pottery-

#### Beginning/Intermediate Ceramics Tuesdays, July 7-28 — 212115-06

1:00-4:00 PM (OC). \$54 (four sessions). Instructor: Mike Daley. Introductory class for residents who have never worked with clay and continuing students who want to further develop skills. Course covers basic hand building and wheel throwing techniques, with demonstrations of both craft and sculpture projects. First-time students will be provided clay and may use instructor's tools to create their first art piece. Supply list provided at first meeting for future classes.

### Advanced Ceramics Tuesdays, July 7-28 — 212215-06 9:00 AM-12:30 PM (OC) \$54 (four

9:00 AM-12:30 PM (OC). \$54 (four sessions). Instructor: Mike Daley. Self-motivated students/artists with established ceramic skills


work on assigned projects under instructor's guidance and critique. Assignments, projects, and technique demonstrations will be given by the instructor. *About the Instructor*: Mike has been a long time student of Jim Alvis. He continues to take ceramics workshop from various instructors nation-wide, providing him with tools to provide relevant and constructive recommendation of students work. *Continued on page 68* 


**You Have EARNED** Financial Security & Independence!

**Live Your Retirement Dreams Today!** 

Aging in Place—Living Out Your Years In The Comfort & Security Of Your Own Home, With Grace & Dignity!

#### The New Reverse Mortgage

- No Monthly Payments Required to be paid\*
- Proceeds are NON-TAXABLE
- You hold title to your home—not the bank
- · Heirs inherit your home—not the bank, not the government
- No debt to your estate or your heirs—ever!
- Never repay more than your home's value
- \*Taxes & insurance paid by owner, must be primary residence & normal upkeep required


**Beth Miller-Bornemann** YOUR LOCAL REVERSE MORTGAGE SPECIALIST

I live Locally & Work Locally!

Higher Loan Amounts Now Available • Pay Off Your Current Mortgage Increase Your Monthly Cash Flow • Set Up A Line of Credit **Receive Monthly Income** 


office 925-969-0380 cell 925-381-8264

Beth@YourReverse.com

3478 Buskirk Ave #1000 • Pleasant Hill, CA 94523

CA BRE #950759/01215943 NMLS #294774/831612/1850

### Joiner Parkway ELF STORAGE

Rent a Unit from us and receive a\$20.00 Reward!\*

Free Move-in Truck\*\*


We Treasure Our Customers!

\*Must present this ad & may not be combined with other offers. \*\*Some restrictions may apply.


108 Joiner Parkway, Lincoln


Recent homes

1840 Coldwater Lane, Meadowgate 942 Gold Nugget Circle, Tahoe 2281 Kingfisher Lane 2416 Kingfisher Lane

2936 Blue Heron Loop Come see our work and compare the caulking and prep work to others!!

> KELLY-MOORE **PAINTS**

See each house of the day on our facebook


Lincoln owned/operated CA Lic. #912348

#### **GRUPP & ASSOCIATES** REAL ESTATE & LENDING

**SUN CITY LINCOLN HILLS RESIDENT REALTORS SINCE 2003** 

Always Serving Your Best Interest!


Jean Grupp, Broker **Bob Grupp**, Realtor

— Office — (916) 408-4098

— Cell — (916) 996-4718

Thirty-five years of Real Estate Experience **LISTINGS & SALES ~ HOME LOANS** 

#### CALL TODAY FOR —

- A Complimentary Analysis of your Home's Current Value
- Competitive Interest Rates for Home Purchase/Refinance

DRE# 00599844 / 01291341 ~ NMLS# 289623

#### Ceramics — All Levels Thursdays, July 2-30 — 221115-06

1:00-4:00 PM (OC). \$67 (five sessions). Instructor: Terry Accomando. Open to all skill levels. The class teaches hand-building techniques and working on the potter's wheel. Students


are encouraged to work at their own pace receiving individual instruction to achieve goals on any project they choose. Frequent demonstrations are given introducing new and exciting projects. *About the Instructor*: Terry brings 34 years experience teaching ceramics, drawing and painting to help you work independently on any project. Supply list available at the Activities Desks and online.

#### Ceramics Vacation Drop-In Session Tuesdays — CERD1 Thursdays — CERD2

Tuesdays 9:00 AM-12:30 PM or 1:00-4:00 PM; Thursdays 1:00-4:00 PM (OC). \$17 per session. Tuesday Moderator: Jim Alvis; Thursday Moderator: Terry Accomando. For pottery students who can work on their own but are unable to attend class full-time. Prerequisite: Previous enrollment in Advanced or Beginning/Intermediate Ceramics class with Jim or All Ceramics class with Terry for at least three months in the past. Drop-in sessions are not for beginners and will not provide moderator instruction except for artistic advice, if asked. Sessions held in conjunction with the ongoing ceramics classes. No lockers provided for drop-in students but there will be a locker for all "work in progress." Moderator is responsible for ensuring everyone follows guidelines and safety procedures. Class space is first-come, first-served. Students must check with instructor to make sure space is available and that they have met class prerequisite prior to registration at the Activities Desks. Registration for drop-in sessions is only available within the hour prior to class start.

#### **Crafts**

#### -Card Making-

### Intro to Card Making—Beginners Wednesday, July 8-29 — 317115-06

9:00 AM-12:00 PM (KS). \$38 (four sessions). Instructor: Dottie Macken. Have you ever wanted to make a greeting card, but you just weren't


sure how to get started? Then this class is for you! This class will teach you all of the "ins and outs" of making greeting cards and more. You will be making and taking home with you at least two cards and/or projects at each session. This is a fun three-hour class. Class size is limited; sign up early to reserve your space. All supplies will be provided.

### Card Making Level 2—Intermediate Tuesdays, July 7-28 — 317215-06

9:00 AM-12:00 PM (KS). \$38 (four sessions). Instructor: Dottie Macken. **Prerequisite**: Completion of at least three-to-four months of Intro to Card Making 101 or have instructor's approval. This class will build on your card making skills, while introducing you to


some new and different card making and paper craft techniques. This class is not for beginners. Class size is limited, sign-up early to reserve your space. All supplies will be provided.

### Card Making Level 3 — Intermediate-Advanced Mondays, July 6-27 — 317415-06 Or Fridays, July 10-31 — 317315-06

9:00 AM-12:00 PM (KS). \$38 (four sessions). Instructor: Dottie Macken. Prerequisite: Completion of Intro to Card Making 101 and Level Two class or has instructor's approval. This class is for the more experienced card maker, and will continue to build and explore different card making techniques, die cutting machines much more. Class size is limited, signup early to reserve your space in the class. All supplies and equipment will be provided.


#### -The Craft Corner -

### Needle Felted Beaded Necklace and Antique Button Rings

Thursday, July 23 — 302015-06

to miss the creative fun!

9:00 AM-12:00 PM (KS). \$30. Supply fee: \$20 payable to instructor. Instructor: Jonelle Tannahill. Get creative with needle felted beaded necklaces.


#### **Dance**

#### -Ballroom-

Introduction to Ballroom Dance: Waltz Wednesdays, July 1-29 — 333015-06

7:00-8:00 PM (KS). \$25 (five sessions). Instructor: Philip

### FATHER'S DAY SPECIAL


### TREATING STRESS, PAIN, AND INJURY.


RE-FUELING EXPRESS FACIAL • 60 MINS. • \$65

Perfect Father's day gift! This men's facial is a deep cleansing facial to remove all impurities from the skin with a hydrating mask that soothes and rejuvenates the skin.

HOT STONE SPORTS MASSAGE
WITH GENTLEMAN'S FOOT SCRUB • 90 MINS. • \$85
Enjoy a 90 minute massage with hot stones, strategically placed to relax and restore tense achy muscles.


COMPLIMENTARY SAUNA SESSION FOR BOTH TREATMENTS!

916.408.4290 | KILAGASPRINGSSPA.COM OPEN TO THE PUBLIC 1187 SUN CITY BOULEVARD, LINCOLN


Spurgeon. This month, we will be learning the beautiful and elegant Waltz. Come join us and learn dance frame, lead and follow, and proper posture in one of the most beautiful of all ballroom dancers. The steps will be clearly explained and in a short period of time you will be enjoying yourself on the dance floor. This class will consist mainly of waltz. Any questions call, Philip 209-3672.

#### -Clogging-

Dance your way to better balance, unclogged arteries, better muscle memory and that all-important mental memory. Not only is clogging a vigorous, rhythmic, energetic dance form, it is a whole lot of fun that helps improve quality of life. Join us in any of the clogging classes below that fit your skills.

#### **Beginning Clogging** Tuesdays, July 7-28 — 332115-06

10:00-11:00 AM (KS). \$28 (four sessions). Instructor: Janice Hanzel. Low impact, not as hard as you think. New fall class will be announced


later. Class will move through the eight basic traditional clogging movements at a relaxed pace. Learn fun clogging dances with basic and easy level steps. Special attention to balance skills is part of the lessons. Join us and move to the music. No special shoes required; flat-soled shoes recommended.

#### **Easy-to-Intermediate Clogging** Tuesdays, July 7-28 — 332215-06

11:00 AM-12:00 PM (KS). \$28 (four sessions). Instructor: Janice Hanzel. Prerequisite: Instructor approval and/or new and returning students with clogging experience. Class features review of steps from previously learned dances. We'll also learn new dances from all levels to Intermediate from recent workshops and conventions. Come join the fun. All levels encouraged to participate.

#### **Intermediate Plus Clogging** Tuesdays, July 7-28 — 332315-06

12:00-1:00 PM (KS). \$28 (four sessions). Instructor: Janice Hanzel. Prerequisite: Instructor approval. Students are strongly encouraged to take 11:00 AM class. Challenge yourself with some higher level clogging. Review steps from some of the Intermediate level dances we have learned in addition to learning new steps at a little faster pace. Some dances taught will be created for specific events.

#### -Country Western Dance-

#### **Country Couples Western Dance Beginner Level One & Two** Mondays, July 6-27 — 344215-06

7:00-8:00 PM (KS). \$20 (four sessions). Instructors: Jim & Jeanie Keener. Western dancing is done to many types of music, country being the most popular. Many of the dances are

done in circles with some being mixers. Instruction will be at a slower pace for beginners.

#### **Country Couples Western Dance Beginner/Intermediate Level Three & Four** Mondays, July 6-27 — 344415-06

8:00-9:00 PM (KS). \$20 (four sessions). Instructors: Jim & Jeanie Keener. Prerequisite: Completion of Beginner level Country Couples for at least six months. After you have completed your


Country Couples Beginner Class, join us for a fun-filled hour of more challenging beginner dances and some easier intermediate dances. You've learned some of the basics, now it's time to add a few more steps and turns. Dances to be taught: "A Love Worth Waiting For" and "Midnight Waltz."

#### **Country Line Dancing** Fridays, July 3-31 — 346115-06

3:00-4:00 PM (KS). \$25 (five sessions). Instructor: Jim & Jeanine Keener. This class is a mixture of beginner, high beginner, and intermediate dances and features the popular "old" line dances that are done at country dances around the area.

#### -Dancing with Dolly-

#### **Ballet/Lyrical**

Thursdays, July 2-30 — 353515-06

5:00-6:30 PM (OC Fitness). \$60 (five sessions). Instructor: Dolly Schumacher James. "We were all born to move to music. It's in our souls and bodies." Remember the abandon of letting music move through your body—feel-


ing free? Master teacher Dolly Schumacher James encourages the "dancer within" as students learn the fundamentals of ballet and lyrical dance, in a gentle yet challenging way. Using music as motivation, students will learn to express themselves through movement. Both styles of dance develop core strength, flexibility, co-ordination, and grace. Classes are designed for beginning and intermediate students. Feel the joy as your body moves to beautiful music and your spirit soars!

#### Performance Dance—Intermediate to Advanced Level Fridays, July 3-31 — 354515-06

2:00-3:30 PM (OC Fitness). \$60 (five sessions). Instructor: Dolly Schumacher James. Prerequisite: By audition or teacher's approval only. Advanced dancers learn choreography in Jazz, Lyrical, Comedy, Funk, and Musical Theater in preparation for the Fall Musical and Holiday Shows.


#### **New Performance Dance** Tuesdays, July 7-28 — 354615-06

4:15-5:45 PM (OC Fitness). \$50 (four sessions). Instructor: Continued on page 73


Rocklin resident—20 yrs Stylist—50 yrs Colorist Perm Specialist

Haircuts Shampoos & Sets

Free Consultations

Highlights (call for a quote) Haircuts \$10 discount off reg. price New Location!

**ENVY SALON** 6827 Lonetree Blvd. #101B Rocklin, CA 95765

**KATHY SAATY** Hairstyling for Men and Women

SENIOR DISCOUNTS

Tuesday - Saturday

Color Touch-ups \$65 (includes trim)

Perms \$65 (includes trim)

916-599-6014 · kmsaaty@gmail.com


Helping people with their home remodel, repair & maintenance needs

### **MG Construction**

Michael Gee CA #966281

(916) 660-2269

mgconstruction13@att.net

U.S. Navy Vet


Pam H. Cooper Permanent Makeup Consultant

Permanent Make Up does just that! Take advantage of \$100 price reduction!

Custom Facials, Waxing, Galvanic and Microdermabrasion treatments available.


916-223-2870

www.faceworks.us

GIFT CERTIFICATES ARE ALWAYS AVAILABLE

### L&D HANDYMAN SERVICES LENNY 916.622.7544 VFENCING, PAINTING

#### **CLEANED WHERE THEY HANG** SIERRA HOME & COMMERCIAL SERVICES

We Safely Clean Any Fabric Window Treatment In Any Configuration, Right Where It Hangs

Remove That

Smoke • Nicotine • Mildew We Will Remove & Rehang For Remodels

#### **We Clean All Fabric Window Treatments**


Including: Drapes, Laminettes, Duettes, Silhouettes, Swags, Jabobs, Balloons, Verticals, Valances, Fragile Fabrics, Upholstery, and Fine Leather Furniture

#### www.sierrahcservices.com

We Are A Certified Hunter/Douglas Cleaning Service & Repair Company

Call For Your Free In-Home Estimate Today

(530) 637-4517 Licensed-Insured (916) 956-6774


SEE BETTER...LIVE BETTER


Sherri & Sam

Crizal - Transitions - Varilux

Premium Lens Technology At Discount Prices


421 A Street, Ste. 500 Lincoln 916-434-9665


**Residential & Commercial Hard Water Spots** 

Screens & Blinds • Mirrors & Gutters Adam & Nicole Perry

Family Owned & Operated

**Insured & Bonded** 

(916)765-5623

### Know how the tax rules change for Senior Taxpayers


The tax law has certain requirements and tax breaks that apply just to senior taxpayers. Being familiar with these rules could cut your taxes or prevent tax penalties. These rules include:

- A higher standard deduction at age 65
- A requirement to take out a certain portion of your retirement holdings every year once you reach age 70½, or face a 50% penalty
- A requirement to make quarterly tax estimates once tax withholding from wages ends (at certain income levels)

For details and other tax-cutting assistance, contact:

Carolyn J. Riolo **Certified Public Accountant** (916) 771-4134


1227 Pleasant Grove Blvd., Suite 100, Roseville CA 95678

### ROBERTSON | ADAMS

#### Trust & Estate Attorneys

Formerly Adams & Haves Law

WILLS & TRUSTS, PROBATE, CONSERVATORSHIPS TRUST/ESTATE ADMINISTRATION, LITIGATION SPECIAL NEEDS TRUSTS


Juliette T. Robertson Principal Attorney

> Michelle A. Martin Senior Associate Attorney

Therese A. Adams & Marilyn Y. Clark, Of Counsel

570 Fifth Street Lincoln, CA 95648 Tel: 916.434.2550 - Fax: 916.434.2551 www.robertsonadamslaw.com


## Together, we'll keep your car running newer longer!

#### NO INTEREST IF PAID IN FULL WITHIN 6 MONTHS

\$299 minimum purchase required. Interest will be charged to your account from the purchase date if the purchase balance is not paid in full within 6 months or if you made a late payment.

MUM MONTHLY PAYMENT REQUIRED. ble to purchases made January 1 th ber 31, 2014. APR: 22.8%. Minimum


#### ANY OIL CHANGE & FILTER

Standard, High Mileage or Full Synthetic

**EXPIRES JUNE 30, 2015** 

Get 2nd Service at 50% Off **EXPIRES JUNE 30, 2015** 

See participating store for complete service description and details. Not to be combined with another offer on same roduct or service and not to be used to reduce outstanding debt. No cash value Offer void where prohibited.

#### ALIGNMENT CHECK


with the purchase of 2 or more tires

**EXPIRES JUNE 30, 2015** 

#### BRAKE INSPECTION

We'll check your vehicle's brake pads and/or shoes, calipers, rotors or drums, wheel cylinders hardware, hoses, parking brake cables, fluid condition, wheel bearings and grease seals.

**EXPIRES JUNE 30, 2015** 


FIND A STORE NEAR YOU.

I-800-562-2838 | DriveAFirestone.com

Lincoln • 951 Sterling Pkwy. • (916) 409-0911

MON.-FRI. 7:00 A.M.-7:00 P.M. SAT. 7:00 A.M.-6:00 P.M. SUN. 9:00 A.M.-5:00 P.M.


Shop supply charges in the amount of 6% of labor charges will be added to invoices greater than \$35. These charges will not exceed \$25 and represent costs and profits. Shop supply charges not applicable in CA or NY. Non-mandated disposal or recycling charges, if any are disclosed above, may also represent costs and profits. "If you do not achieve guaranteed mileage on your properly maintained sires, your Firesstone retailer will replace your tires on a pro-rated basis. Actual tread life may vary. All warranties apply only to original owner on originally installed vehicle. See retailer for details, restrictions and copy of each limited warranty.

Dolly Schumacher James. Calling all dancers! Students will learn a variety of exciting numbers for this year's Fall Musical, under the direction of master choreographer Dolly Schumacher James. An in-class audition will be taking place during class to assign students in group dance numbers for the show. All dance styles including Tap, Jazz, Clogging, Lyrical and Line Dance are welcome and will be incorporated in the show. Enroll today to be part of the 2015 Christmas Musical. Prerequisite: Must have completed the June session or teacher's approval only. Questions? Call Dolly at 408-0136.

### -Hula-

### Hula

### Thursdays, July 2-30 — 390215-06

1:15-2:15 PM (KS). \$40 (five sessions). Instructor: Pam Akina.

Begin or continue your study of hula in this ongoing class for dancers of all experience and skill levels. Traditional steps and motions are taught as well as relevant historical and cultural


information surrounding each of the dances. Hula is good for mind, body, and spirit! Performance techniques are also shared and occasional performance opportunities are available for students. New students, please contact Pam prior to first class: Pamahoa@hulapono.com or 521-0474.

### -Jazz-

Jazz will be on a hiatus for the month of July. Classes will return in August.

### -Line Dance-

We offer various levels of Line Dance classes taught by three different instructors. Choose the skill level, schedule and instructor that will best fit your needs. Listed below are the instructors and classes listed in order of difficulty.

### **Intro to Line Dance**

The first step to learning line dancing! This class is for real beginners introducing basic line dance steps, dances and terminology at a very slow and easy pace. We will run an eight-week session on a trial basis. Join Yvonne and Audrey for a fun class that will prepare you to advance to more challenging line dance classes in the future.

### **Intro to Line Dance**

- Mondays, July 6-August 31 360015-06 4:00-5:00 PM (KS). \$54 (nine sessions). Instructor: Audrey Fish.
- Thursdays, July 9-August 27 370015-06
 9:00-10:00 AM (KS). \$48 (eight sessions).
 Instructor: Yvonne Krause-Schenck.

### **Line Dance I Beginner**

**Prerequisite:** Not for newbies, students must be familiar with line dance terminology. Class reviews fundamentals of line dance, including basic steps such as Grapevine, Jazz Box, Shuffle Quarter and Half Turns at a slow tempo.

- Mondays, July 6-27 370115-06
 9:00-10:00 AM (KS). \$24 (four sessions).
 Instructor: Yvonne Krause-Schenck.
- Thursdays, July 9-30 360115-06
 2:30-3:30 PM (KS). \$24 (four sessions).
 Instructor: Audrey Fish.
- Fridays, July 3-31 380115-06
 12:00-1:00 PM (KS). \$35 (five sessions).
 Instructor: Sandy Gardetto.

### Line Dance II — Beginner / Intermediate

**Prerequisite:** Completion of Line Dance I/Beginning Line Dance. Offers more challenging beginning, and some easier intermediate dances with more turns and combinations of steps connected together, done to faster music. Dances include Full Turns, Three Quarter Turns, Sailor Steps, Syncopated Vines, etc.

- Mondays, July 6-27 360215-06
 5:00-6:00 PM (KS). \$24 (four sessions).
 Instructor: Audrey Fish.
- Wednesdays, July 1-29 380215-06
 9:00-10:00 AM (KS). \$35 (five sessions).
 Instructor: Sandy Gardetto.

### Line Dance III — Intermediate

Prerequisite: Students should have the desire and ability to move up to the Level III Class (Intermediate/Advanced dances), taught at an accelerated pace. Steps could include: Combination Turns, i.e., Half Pivot followed immediately by a Quarter Pivot; Full Turns; Cross and Unwind Three-Quarter Turn Step Combination; Weaves with Syncopation; Tags and Restarts, many more. There is no limit to the number of turns but caution is applied not to exceed what the dancer is capable of comfortably and safely. Teaches mostly intermediate and some advanced line dances.

- Wednesdays, July 1-29 380315-06
 10:00-11:00 AM (KS). \$35 (five sessions).

 Instructor: Sandy Gardetto.
- Thursdays, July 9-30 360315-06
 3:30-4:30 PM (KS). \$24 (four sessions).
 Instructor: Audrey Fish.

# Improver Line Dance Class Thursdays, July 2-30 — 370415-06

10:00-11:00 AM (KS). \$30. (five sessions). Instructor: Yvonne Krause-Schenck. **Prerequisite:** Knowledge of line dance terminology is a requirement. The "Improver" class is an inbetween level for dancers moving from beginner to higher *Continued on page 74* 

levels. This class will teach the student dances from high beginner to the beginner/intermediate and easy intermediate levels. Dancers can improve on their skills gained in the beginner class and learn slightly more complex dances to various speeds developing movements and steps that are just beyond that basic beginner level.

## **Line Dance Instructors**

### **Audrey Fish**

Audrey started teaching line dance at SCLH in September 2000. With an undergraduate degree in Exercise Science, and a Masters degree in Kinesiology/Sport Performance from California State University, Sacramento. Audrey's Master's

thesis study, "The Effect of Line Dancing on Balance and Mobility in Adults over the age of 55," showed a significant improvement in balance after completing an eight-week line dancing intervention.

### **Sandy Gardetto**

Sandy has been line dancing for over 14 years, teaching in Sun City Roseville for 11 years and seven years in our community. Sandy teaches in workshops in California and Hawaii.

### **Yvonne Krause**


A Lincoln Hills resident, Yvonne started dancing at an early age and has been line dancing since the 90's. She loves to teach and finds joy in seeing her students' progress. She thinks it is so important to keep moving and stay healthy as we

age and line dancing provides that opportunity in a fun way.


### **Tap Classes with Alyson**

Enjoy tap classes, make new friends, and challenge your mind and body. Alyson Meador is a highly accomplished educator in the art of tap dance whose successes


### **New Workshop! Tap Blast!** Mondays, July 20 & 27 — 412215-05

11:00 AM-12:00 PM (KS). \$20 (two sessions). Instructor: Alyson Meador. Here's your chance to discover whether tap dancing is for you without the investment. Join Alyson Meador as she teaches you the basics of tap. Test your comfort level if this is the right dance for you and make it your new hobby. No experience necessary and no need to have tap shoes for

this two week session. Students, please wear hard sole flat shoes for the class. Once you discover you like it, then you are ready to enroll in Beginning Tap.

### **Technique Classes** Mondays, July 6-27 — 410515-06

10:00 – 11:00 AM (KS) \$32 (four sessions).

### Tap for Fun with Jennifer Saturdays, July 11-25 — 420115-06

9:00-10:00 AM (KS). \$16 (two sessions; no class July 18). Instructor: Jennifer Moore. New instructor and schedule with the same fun for all. Tap for Fun offers an opportunity for the student to review basic tap steps and learn more


intermediate syncopated tap rhythms. The students will begin class with a warm-up followed by learning different combinations to all kinds of fun music from the 40's to today's hits! About the Instructor: Jennifer Moore is excited to be teaching at Lincoln Hills! She started dancing at the age of three and trained with the Duane Dancers in the Bay Area. Jen is trained in ballet and jazz, but her favorite style of dance is tap! She has appeared in many professional shows, including Royal Caribbean Cruise Lines and Steve Silver's "Beach Blanket Babylon." She was blessed with the opportunity to create and perform her own show at Dillon's Cabaret Theatre in New York.

### **Glass Art**

### **Fusing Glass and Stained Glass Workshop** Monday, July 6 — GLASS


4:30-6:30 PM, Sierra Room (KS). \$15. Moderator: Jordan Gorell. Prerequisite: For experienced students only. A moderator is present to supervise safe use of equipment but will


### **Stained Glass** Mondays, July 6-27 — 494115-06

workshop.

1:00-4:00 PM (KS). \$58 (four sessions). Supply fee: \$10 foil, payable to instructor. Instructor: Jim Fernandez. Requirements: No open toe shoes or short pants. Come learn the art of stained glass. We will be learning the technique of cutting glass, foiling & soldering along with


safety and the proper use of equipment. Create a beautiful sun catcher candle holders and other projects. Class is also open to more experienced students. Instructor will evaluate students' skill level on the first day of class for proper project

### **GARY'S** REFINISHING

- Complete Refinishing for all Fine Woods
- Specializing in Furniture, Cabinets, Doors, Antiques
- Free In-Home Estimates, Pick up & Delivery

(916) 759-8950


### California's Finest Handyman

- ✓ Install Ceiling Fans, Shelves, Pet Doors, Window Treatments
- ✓ Replace Light Bulbs & Fixtures, Smoke Alarm Batteries, Furnace / AC
- ✓ Re-Caulk Tubs, Sinks, Toilets
- ✓ Hang Pictures
- ✓ Repair Sprinklers
- ✓ And Much More!

No Job Too Small

### Patrick Holland, Contractor

License # B-813306 (916) 223-3330

e-mail: patholland402@gmail.com website: www.workswithtools.com


I PAY TOP DOLLAR FOR YOUR QUALITY USED CAR. **CALL EDDIE MEDEIROS:** 916-705-9561


# Welcome Home

Help Is On The Way


We provide quality in-home care to residents of the Sacramento area. All services we provide range from \$14-18/hr.

916.778.7150 welcomehomecareca.com

ALASKA from only \*\$999


\*Fares are per person, based on double occupancy and subject to availability. Taxes and fees are additional. Beat the heat this summer!

**Ports:** San Francisco Juneau, Skagway, Ketchikan, Victoria & more ~ Return to San Francisco.

2015 Sailing Dates: 6/21, 7/21 & \*8/20


Sail Round Trip from San Francisco for

<u> 10 Days</u> with Round-Trip bus transportation from Lincoln!

SHOP LOCAL! Call CLUB CRUISE & Travel for all of your travel needs at 916-789-4100 or stop by: 851 Sterling Parkway, Lincoln, CA Across from Raley's.


# BUNDLE UP, CALIFORNIA


### I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with life insurance or a personal umbrella policy. Ask me about other ways to bundle and save. Why wait? Call today.


Julie Domenick 916-434-5250

741 Sterling Parkway, Suite 500 Lincoln juliedomenick@allstate.com CA Insurance Agent #: 0712097


Auto Home Life Retirement

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Co., Allstate Indemnity Co., Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Co.

97845

to be done by student. Lead glass technique now available. *About the Instructor:* Jim Fernandez has been working with stained glass for 24 years including 14 years working and teaching at Citrus Heights Stained Glass in Roseville.

### **Jewelry**

### -Silverware Jewelry-

### **Spoon Jewelry**

Discover the art of spoon jewelry! Create beautiful pieces of jewelry made from a spoon or fork. Spoon Jewelry has been around for many years and was a cultural thing back in the 60's and 70's. Learn to identify the manufacturer, style and period, maker's mark, metal used, and some very


interesting facts about silverware. Learn to use tools to cut, file, and polish. All supplies will be provided on the first session including silverware (plated), books and tools needed. For the second part of the workshop, students will supply their own spoon, perhaps something that has been handed down from mom or grandma or something you cherish and want to give to a loved one. Please bring a few silverware pieces and we will discuss them in class. *About the Instructor*: Charles Kampf has been making Spoon Jewelry since 1990 and has taught and sold all around the country.

### Pendant Making Mondays, June 15 & 22 — 541115-05 9:00 AM-12:00 PM (KS). \$52 (two sessions).

### **Earrings**

Mondays, July 13 & 20 — 542115-06 9:00 AM-12:00 PM (KS). \$52 (two sessions).

### **Music**

### -Guitar-

Guitar classes offered below are not accepting new students without instructor approval. Instructor moves the students to the next level based on skills evaluation. Beginning Level (1A) class will be offered in January.

# Guitar 1B — Continuing Beginner Level Mondays, July 6-27 — 535715-06

8:00-10:00 AM (OC). \$35 (four sessions). Instructor: Bill Sveglini. Advisory: Class is currently closed to new students. Prerequisite: Completion of Guitar 1A (offered each January), or instructor approval: Bill 899-8383. Class is


designed for the person who has not played before or hasn't played guitar for many years. Class will cover basic note reading, chords, strumming, finger picking, rhythms and basic music theory. **Recommendations**: Nylon string guitars are easier to press down, and allow more room for your fingers and easier access to learn and play chords. The teacher can advise students on the purchase of a guitar if needed.

# Guitar 2A—Continuing Beginner Level Wednesdays, July 1-29 — 535115-06

8:00-10:00 AM (KS). \$44 (five sessions). Instructor: Bill Sveglini. Advisory: Class is currently closed to new students. Prerequisite: completion of Guitar 1B or Instructor's approval. Class will cover more advanced note reading, chords, strumming, finger picking, rhythms and more advanced music theory providing a good foundation to move on to higher classes.

# Guitar 2B—Continuing Beginner Level Wednesdays, July 1-29 — 535215-06

10:15 AM-12:15 PM (KS). **New Price**: \$60 (five sessions). Instructor: Bill Sveglini. **Advisory**: Class is currently closed to new students. **Prerequisite**: Completion of Guitar 2A or Instructor's approval. Class expands on lessons of Guitar 2A.

### Guitar 3—Intermediate Thursdays, July 2-30 — 535315-06

8:00-10:00 AM (OC). **New Price**: \$60 (five sessions). Instructor: Bill Sveglini. **Advisory**: Class


is currently closed to new students. **Prerequisite**: Completion of Guitar 2B or Instructor's approval. Studies include reading music in the second, fifth, and seventh positions, learning moveable chords and chord patterns, strumming and advanced finger-picking and use of guitar pick.

### Guitar 4—Advanced Thursdays, July 2-30 — 535415-06

10:00 AM-12:00 PM (OC). New Price: \$60 (five sessions). Instructor: Bill Sveglini. Advisory: Class is currently closed to new students. Prerequisite: Instructor's approval. Continuation of knowledge and concepts taught at the intermediate level with the goal of leading students to become skilled guitarists. Continue to study more advanced styles of all guitar music plus more advanced versions of ensemble playing, duets, trios, and quartets.

### -Voice-

# Singer Vocal Boot Camp Continuation Fridays, July 3-31 — 536215-06

10:30 AM-12:30 PM (KS). \$44 (five sessions). Instructor: Bill Sveglini. Learn and improve on reading and following sheet music. We will study rhythm and work hard on notation recognition in treble and bass clefts.


Mon-Tues 10am-4pm • Weds-Thurs 10am-6pm Fri 10am-2pm • OR by Appointment

arpet, Hardwood, Laminate, Cork & Vinvl

Licensed, Bonded & Insured CA Contr. Lic. No. 830649


(916) 747-5050 • dgerring@starstream.net • Lic#00631339


## Pat's Medical Insurance Counseling

- · 65+ Policy Information
- Medicare & Supplemental Claims Mgt.
- Free Phone Consultation ... I Do Not Sell Insurance
- Assist with Billing Issues
- Patient Advocate
- · Senior Recourses

Pat Johnson patstoby@aol.com • Since 1977 www.patsmedicalinsurancecounseling.com (916) 408-0411


**Sun City Lincoln Hills Residents** 

### **Placer Sierra Realty**

Honesty • Integrity • Commitment A part of the Lincoln Hills community since 2011


916-837-7700

wendystarr49@gmail.com www.placersierrarealty.com


Wendy Starr • Realtor Lic # 01966743

**Ask for Victor Duran** 

Robert Sanchez • Realtor Lic # 01298995

www.duranlandscape.com

Service You Deserve with a Team You Trust!


### **Personal Improvement**

### -Driver Training-

# AARP Driver Safety Refresher Training Saturday, July 18 — 481115-05

9:00 AM-1:30 PM (OC). AARP members \$20, non-members \$25. Fee includes a \$5 Association administrative fee. Instructor: Paul Jessen. AARP Driver Safety Refresher Training, is geared to the


Two-day class: AARP Driver Safety Training Tuesday & Wednesday, August 11 &12 — 481015-06

9:00 AM-1:30 PM (OC). Fee \$25 (AARP member) or \$30 (non-member). Fee includes a \$10 Association administrative fee. Instructor: Tom McMahon. AARP Driver Safety Training, is geared to the "over 50" driver, and covers how to adjust driving to age-related

changes in our bodies, as well as common sense ways to drive more safely. Course instruction uses videos, lively interactive discussions, and provides workbooks for a balanced review of safe driving. There are no tests to pass. You must present your AARP membership card at registration and bring it to the class in order to receive the discounted rate. Bring a valid driver's license to class in order to receive a Certificate of Completion (required by many insurance companies to qualify for premium discounts). This course does not replace Traffic School for violations, nor is it specifically geared to help you pass the DMV driver's test. Class space is limited.

### -Home Decorating-

# Home Decor Vision Board Tuesday, July 7 — 581115-06

1:00-3:00 PM (KS). \$25. Supply fee: \$10 payable to instructor. Instructor: Jonelle Tannahill. A guided journey to make your very own **Home Décor Vision Board**—a collage of images, pictures, and colors you love for your home. Creating a home décor vision board can be a useful tool to help you conceptualize your rooms and start planning your projects. This is

a great exercise to get you thinking about what is possible around your home. Jonelle Tannahill, from Impressions Redesign, will guide you through the process. Your board will serve as a source of motivation as you work towards achieving your home project dreams. Jonelle will provide poster board, magazines, colored markers, pens, glitter, sequins, sand, glues etc. Each attendee brings 5-10 magazines and pictures of homes and rooms you love. Also bring a photo of you and a few photos of your favorite things about the home. You can also take a photocopy of the pictures that you like.

### Sewing

### -Certification-

### Bernina Serger Certification Monday, July 13 — 591115-06

1:00-2:00 PM (OC). \$15. Instructor: Sylvia Feldman. All supplies provided. Class limit three.

# Bernina Sewing Machine Certification Monday, July 13 — 592115-06

2:30-3:30 PM (OC). \$15. Instructor: Sylvia Feldman. Class fee includes a sewing starter kit with bobbins and needles. Please bring your own scissors to class.


# Janome Sewing Machine Certification Monday, July 13 — 593115-06

3:30-4:30 PM (OC). \$15. Instructor: Sylvia Feldman. Class fee includes a sewing starter kit with bobbins and needles. Please bring your own scissors to class.

### **Technology**

### -General-

### YouTube Friday July 17 — 286315-06

1:00-3:30 PM (OC). \$18. Instructor: Bob


Ringo. Google-owned YouTube has become the worldwide video sensation enabling you to watch everything from home videos, comedy clips, TV episodes, and full length movies. YouTube is no longer about kids saying and doing crazy things—you can also view quality TV programs. YouTube is simple to access and can be used to share videos with friends online. In this class, you will learn to exploit YouTube's full potential. Learn to upload images from your phone, subscribe to complete TV series, set up your own channels, and generally get more from this voluminous video site.


### Book your Viking or AMA River Cruise with Club Cruise and Save!

If you've already booked directly with the cruise lines, and you have not made your final payment, call us to see if we can give you additional discounts.

Save  $$125_{p/p, d/o}$ Save  $$250_{per cabin}$ 

SHOP LOCAL! Call CLUB CRUISE & Travel

for all of your travel needs at 916-**789-4100** or stop by: 851 Sterling Parkway, Lincoln, CA Across from Raley's. CST#203338040

### **Drywall Repairs** — Big or Small


Artisan Drywall

Ron Brugh
SCLH Resident

916-955-2166

email: artisan.dwl@gmail.com


# San Diego Condo

**Available for Vacation Rental** 

Attractive, one bedroom, fully furnished, privately owned Condo, located in a quiet, gated community close to La Jolla and the beaches. Location has easy access to all San Diego attractions and is close to two high-end outdoor shopping areas. Many nice restaurants and walking trails within walking distance. This is an ideal Condo for a senior couple who would like to visit San Diego during the **cool summer months**. Weekly rental is \$595 or \$2195 for four weeks and \$60 cleaning fee. To make inquiries and check for availability time or pictures, please call Larry at **530-392-5542**.


### RoboForm Monday, July 20 — 286515-06

1:00-3:30 PM (OC). \$18. Instructor: Bob Ringo. RoboForm is a password management and form filling program that automates password entering and form filling. Your RoboForm Master Password is the only password you must


remember. When you first login to a website, RoboForm saves your login information. Once RoboForm has remembered your login information, when you revisit a website RoboForm logs you in automatically. RoboForm securely stores your personal information like names, addresses, and credit card information in order to fill web forms automatically. One \$9.95/ year license allows you to use RoboForm on all of your Windows, Mac, and Linux computers and iOS, Android, and Windows mobile devices.

### **Google Play** Friday, July 24 — 286615-06

1:00-3:30 PM (OC). \$18. Instructor: Bob Ringo. Google Play is Google's official online store for purchasing and downloading digital media such as music, magazines, books, movies, and television programs. All Google Play content is capable of being shared across Android devices as well as PC and iOS devices. Google Play Music is Google's music streaming service and online music storage. Users can upload and listen to up to 20,000 songs at no cost. In this class instructor, Bob Ringo, will show you how to find your favorite apps and to have your favorite music, movies, and books available everywhere you have Internet access.

### -Genealogy-

### **Getting Started with Family Tree Maker 2014** Monday, July 27 — 285115-06

1:00-3:30 PM (OC). \$18. Instructor: Bob Ringo. Using today's computer hardware and software technology, it has never been easier to collect, organize, and publish your family history. Family Tree Maker (FTM)


2014 is a genealogy program designed to assist you in creating and publishing your family history. FTM 2014 is incredibly easy to use. After Bob Ringo's presentation you should be able to sit down and get started using FTM 2014. What makes FTM 2014 unique is its ability to work seamlessly with Ancestry.com's vast genealogy database to help you fill in the blanks in your family tree.

### -SmartPhones and Tablets-

iPhone Basics Workshop—How to Use it Friday, June 19 — 262815-05


9:00 AM-12:00 PM (OC). \$40. Class material \$5 payable to

instructor. Instructor: Andy Petro. Prerequisite: You must have an iPhone 5 or newer and you must be on iOS 8.3 or higher. Bring your iPhone to class. Want to learn the basics of your iPhone? Then this workshop is for you. Instructor will show you how to use your iPhone effectively and


get the most out of it. Learn many techniques and settings that enable you to use your iPhone efficiently. Become aware of Apps that will make your iPhone more productive and keep you informed while you are out and about. If you have any other specific questions about the class, call Andy Petro at 474-1544.

### Introduction to SmartPhones Monday, June 22 — 256215-05 Or Tuesday, July 28 — 256215-06


bile, etc., (or a tablet) you could be feeling that it's too complicated to operate. In this basic seminar you will learn that SmartPhones are actually very easy to use and you will probably be able to master yours very quickly. On our large screen display we will explain how to navigate screens, manage calls, contacts, text messages, use email, the internet, photos, and more. Even if you haven't quite got the hang of your home PC, this seminar will get you off to a great SmartPhone start.

### **Android Intermediate** Tuesday, June 23 — 255315-05 Or Wednesday, July 29 — 255315-06

9:00 AM-12:00 PM (OC). \$40. Instructor: Len Carniato. Prerequisite: Gmail account. Google's

Android is outstanding on SmartPhones and Tablet\_Computers. Come to this seminar, connect to our Wi-Fi and discover how to customize your device and make it perform your way. We will go thru key device settings that let you do amazing things. We'll review Navigation, Accounts, Battery management, etc. We'll explore useful accessories, widgets, email, calendar, photos, music, maps, and apps in detail. On our large screen, you'll be able to easily see everything we discuss and recommend, then proceed to customize your own device. If you've had your SmartPhone for a while, this class for you.

### **Android Advanced** Wednesday, June 24 — 255215-05 Or Thursday, July 30 — 255215-06

Wednesday, June 24, 9:00 AM-12:00 PM, or Thursday, July 30, 1:00-4:00 PM. (OC). \$40. Instructor: Len Carniato. Prerequisite: Ready to go beyond the basics. Your Android device is made to take advantage of "the cloud," and this course will get you there. Learn to take your Android Phone or Tablet to the next level. Go beyond making phone calls, texting, games,

and email. Discover how to synchronize with your PC so your device becomes an extension (and backup) of your home computer. Calendaring, Data, Contacts, Photos, Music, Passwords, and much more can easily be taken along and available wherever you go. Think you need a laptop PC, think again! A cost effective Android Phone or Tablet might meet all your needs.

### -Social Media-

Facebook 101
Saturdays, June 20 & 27 — 272115-05
Or Saturdays, July 18 & 25 — 272115-06
9:00-11:00 AM (OC). \$40 (two sessions). Instructor: Janet

Dixon-Dickens. **Prerequisite**: Must have personal working email. Get more out of your social networking. In addition to face-to-face, telephone and email communications, learn all about Facebook. This course will get you up to speed on how to create, use, and maintain


a Facebook page of your own, including understanding the complex Facebook privacy policies and settings. The course format will use short videos and hands-on instruction. Videos for setting up a Facebook account, understanding privacy in Facebook, setting your privacy on Facebook, creating a profile and much more hands-on practice. Class size is limited so sign up early.

### **WellFit Classes**

### WellFit

Classes fill up quickly, please register at least seven days prior to class start date. Register online or at either Fitness Center.

Register for these classes at the Fitness Centers starting

June 17 at 8:00 AM.

# WellFit Orientations Free Orientation: WellFit Staff

Don't know where to start in the Fitness Centers? Sign up to take our free Orientation and learn how the Fitness Center works, and how to use a select number of pieces of the equipment safely and properly! Orientations are designed to educate you on all of the offerings the WellFit Department has to offer and to get you started on your fitness journey. Register: Fitness Desks or online.

- Wednesday, June 17 700100-05
 4:00-5:00 PM, Fitness Floor (OC)
- Thursday, June 25 700100-03 10:00-11:00 AM, Fitness Floor (OC)
- Thursday, July 9 700100-OA 10:00-11:00 AM, Fitness Floor (OC)
- Wednesday, July 15 700100-OC
 2:00-3:00 PM, Fitness Floor (OC)
- Saturday, July 18 700100-OB 12:00-1:00 PM, Fitness Floor (OC)
- Wednesday, June 17 700100-KB 2:00-3:00 PM, Fitness Floor (KS)
- Friday, July 10 700100-K1
 11:00-12:00 PM, Fitness Floor (KS)
- Thursday, July 23 700100-K2
 4:00-5:00 PM, Fitness Floor (KS)
- Wednesday, July 29 700100-K3
 2:00-3:00 PM, Fitness Floor (KS)

### **Class Levels**

Classes incorporating physical movement are designated with a level. Level 1 is designed for the beginner or returning exerciser. Level 2 is designed for an intermediate exerciser with established exercise ability and Level 3 is a class designed for the advanced exerciser.

### **Environmental**

Experiences that involve caring for and appreciating nature. Encompasses not just our relationship with the planet and nature, but our relationship with our personal surroundings.

# Nordixx Pole Walking Tuesday & Thursday, July 21 & 23 — 750000-07


8:00-9:30 AM, meet in the OC Fitness Center. \$45 (two outdoor sessions or indoor track; weather dependent). Instructor: Dr. Richard Del Balso. Benefits of learning optimal use of poles for walking, hiking, exercise and mobility: Power and endurance on uphill; save your knees on downhill; achieve, maintain, even regain mobility; use of upper body


muscles improves strength and helps preserve your joints; achieve a more rhythmic gait and reduce risk of falling; WD-40 your spine; maintain and restore spine function—walk with *attitude*; improve balance, confidence, coordination, bone density and posture—feel taller! Poles are sporty (and *fun*), so encourage compliance. Weight management: studies have shown you can burn up to 46% more calories over regular walking. The Triple Win: enjoy the outdoors, connect with your buddies, and get great exercise! Bring poles if you already have a set. Walking poles also available for each class at no charge, with option to purchase at final session. Register: Fitness Desks or online.

# LAKE TAHOE SHAKESPEARE FESTIVAL


**ENCHANTING VENUE OVERLOOKING LAKE TAHOE** 

**TUESDAY, AUGUST 18 - WEDNESDAY, AUGUST 19** 

Watch Lake Tahoe Shakespeare Festival's special production of Romeo & Juliet at Sand Harbor State Park with Lake Tahoe as the backdrop!

### TWO-DAY, ONE-NIGHT TRIP INCLUDES:

- Room at the new Hard Rock Hotel & Casino
- Reserved seats for the show
- Boxed dinner at the Festival
- Cookies and coffee/hot cocoa at intermission
- MS Dixie II cruise over Lake Tahoe out of Zephyr Cove
- Luncheon Deli Buffet aboard MS Dixie II
- Air-conditioned coach transportation to and from Lincoln Hills


CODE: 1970-04

DOUBLE OCCUPANCY \$318 PER PERSON / SINGLE \$392 LEAVE OC AT 1:00 PM AUGUST 18, RETURN ~ 5:00 PM AUGUST 19

Tickets available at Activities Desk (OC/KS) and online, www.suncity-lincolnhills.org/residents "Lifestyle Online"


### APEX AIRPORT TRANSPORTATION Sacramento, Oakland & San Francisco Int'l Airports SF Cruiseports on the Embarcadero, Piers 27/35 **Since 2006** Jim Plotkin (916) 344-3690 **Derek Darienzo** Email: ATCOVAN@SBCGLOBAL.NET WWW.APEXTRANSPORTATION.VPWEB.COM CA PUC License TCP25881P

Lic. #824668

# Disease Prevention & Management Session-Based Classes

Opportunities that provide education and management of diseases in order to achieve and maintain optimal health.

# Diabetes Exercise Program (DEP 1) Monday & Wednesday, July 6-29 — 878000-07

3:00-4:15 PM, Aerobics Room (OC). Fourweek program, \$80. Instructor: Annamarie. This class is especially designed for those with diabetes. All classes taught by at least one certified diabetes instructor.


DEP1 is designed as a circuit type cardio and strength class including free weights, bands, ankle weights and lots of fun cardio. Each class contains the exercise portion, core and balance, and an education section on everything from Foot Care to Nutrition. Exercise is one of the best things you can do to help manage type 1 or 2 diabetes and you don't need a prescription for it. One of the most important benefits is that exercise can help manage your blood glucose levels even hours after you've stopped exercising. Secondly, it builds muscles, the tissues in your body that use the most glucose and they can help keep blood glucose levels from soaring. Additional benefits are that exercise boosts your body's use of insulin, creates a feeling of well-being and fosters a positive attitude, decreases blood pressure, helps you lose weight, maintain your weight and lower overall body fat. We ask that if you have been diagnosed with type 2 diabetes please check your blood sugar level before and after class. Please bring your blood glucose monitor to every class.

# Arthritis Class L2 Tuesdays, July 7-28 — 801000-7A Wednesdays, July 8-29 — 801000-7B Thursdays, July 9-30 — 801000-7C Fridays, July 10-31 — 801000-7D

Tuesdays & Thursdays 11:00 AM-12:00 PM,

Wednesdays and Fridays 12:00-1:00 PM, Aerobics Room (OC). \$35 (four sessions). Instructor: Lin Hunter. This class will boost your stamina, improve your flexibility, and strengthen your core muscles. Gentle strengthening of the muscles around the joints will help decrease joint pain. Some standing, balance, and marching is incorporated. We will end each class with relaxing guided imagery and breathing exercises. Class includes cardio and strength.

### Mind and Body

Experiences with mindful movement of the body that help create a link between the mind and body that quiet our thoughts, unwanted feelings and prepare us for creating positive behaviors.

# Tai Chi L1 Tuesdays, July 7-28 — 730100-07 Saturdays, July 4-25 — 730100-7A

Tuesdays 1:30-2:30 PM, Aerobics Room (KS); Saturdays 11:00 AM-12:00 PM, Aerobics Room (OC). \$35 Tuesdays (four sessions); \$35 Saturdays (four sessions). Instructor: Peli Fong. Tai chi is one of the original internal self-defense arts that build balance, coordination, posture, and body tone. Mentally, tai chi teaches stress release and relaxation which brings about harmony of spirit and mind, known as the moving meditation. Tai chi and Qigong can be studied by anyone regardless of age, gender, or athletic ability. Peli Fong has been a teacher of tai chi and Qigong for over 15 years and teaches how to combine the mental and physical practices of both arts together.

### Tai Chi Intermediate L2 Saturdays, July 4-25 — 730300-07

10:00-11:00 AM, Aerobics Room (OC). \$35 (four sessions). Instructor: Peli Fong. Designed for students of Ms. Fong's tai chi class who have studied with her for over six sessions. The class will continue perfecting the 24 Yang-style postures. The emphasis will be towards building a healthy, stron-


ger body and focused mind leading to a peaceful spirit for a better quality of life. To accomplish this, student will learn two White Crane Qigong sets designed to focus on chi movement throughout the body to release stress and revitalize the internal organs. The high level students will be introduced to the tai chi 64 long form and begin moving towards more advanced levels.


# Tai Chi Advanced L3 Tuesdays, July 7-28 — 730400-07

2:45-3:45 PM, Aerobics Room (KS). \$35 (four sessions). Instructor: Peli Fong. The progression of the most dedicated intermediate Tai Chi students will continue with advanced cultivation of the 24 and 64 movement forms. Advanced Chi Gong systems known as the Eight Brocades, also known as the Eighth Treasure (The Eight-Section Exercises) and the Yi Jin Jing (Muscle and Tendon Strengthening Exercise) will be taught as well.

# Healing with Chi ("chee-gong") L1 Thursday, July 9-30 — 820706-07

1:00-2:00 PM, Aerobics Room (KS). \$35 (four sessions). Instructor: Sherry Remez. Healing with Chi is an innovative Energy-based approach to restoring and sustaining health & Well-Being. CHI ("chee") Conscious Life Energy has been used as healing medicine for thousands of years. \*Recommended by Kaiser, the Veterans Administration, Stanford, and Mayo Clinic. Learn about your Energy resources of *Heart, Mind & Hands* and how to gather and direct Energy releasing Stress, Pain, and Emotional Suffering. Thirty-year holistic healing


# NO INSURANCE? NO PROBLEM!

Introducing our in-house membership SAVINGS plan that is BETTER than insurance!

### How is our Quality Dental Plan better?

- √ NO waiting periods
- NO annual maximums
- ✓ NO surprises = NO denials
- NO deductibles

Affordable, high-quality dentistry can now be yours for an annual membership fee of \$299, which includes TWO regular cleanings, x-rays and fluoride treatments (valued at more than \$500) as well as 15% off all dental procedures!

Call 408-CARE (2273) for more information 1510 Del Webb Blvd. Suite B106, Lincoln, CA 95648

### Meet Dr. Nelson Wong and his family:

his wife Audri, and their three boys, Christopher, Timothy and Jonathan.


practitioner and QiGong ("chee-gong") instructor, Sherry Remez guides you to *relax* in this ongoing, light-hearted internationally recognized program. Appropriate for any age or fitness level.

### **Personal Growth**

Programs that provide learning and development in areas of life that are unique to each individual.

# New Session! Living Through Transitions July 18-December 5 — 823500-B1

9:00 AM-12:00 PM, P-Hall (KS). Resident \$135 (six sessions); support person \$135 (six sessions); or separate session registration opens five days prior to session date—support person


only \$35 per session. Do you plan to age in place here in SCLH? Do you need help in planning how to do that successfully? This program will take you through seven topics that will facilitate your planning. Topics include: personal finances, legal matters, dealing with loss, navigating the healthcare system, transportation issues, housing options and end of life issues. If you have questions or need help enrolling please email carol.zortman@sclhca.com or call 625-4032. Residents Register: Fitness/Activities Desks or online. Separate session registration only available at the Fitness Desks.

### Living Through Transitions "The Financial Foundation" Saturday, July 18 — 823500-JA

This is a class for the support person only. 9:00 AM-12:00 PM, P-Hall (KS). \$35.

# The Sudoku Series Tuesday, August 25 — 870000-08

9:00-10:30 AM, P-Hall (KS). \$5. Instructor: Russ Abbott. The Sudoku Series runs from

August to December, starting with the basics and progressing to advanced, even a bit of extreme towards the end. Each class will be valuable to both the beginner as well as the seasoned. The instructor will teach his own personal "Box Rule of Two" system that will help you do any puzzle much faster than you thought. Each class starts with a basic review and subject matter advances as the months pass.

### Self-Defense and Martial Arts Tuesdays, July 7-28 — 815000-07

6:00-7:30 PM, Aerobics Room (OC). \$60 (four sessions). Instructor: Paul Rossi. This self defense technique is based on Martial Arts skills designed to prepare you physically and

mentally for any self-defense situation. Improve your strength, endurance, flexibility, and mental alertness through skills and drills that will challenge you in both standing and ground situations. You will also learn about legal justifications for the use of force in an altercation. Train your mind and your body to function together, increasing your ability to perform under stressful situations. Learn the physical skills for needed varying levels of confrontation, mental skills like focus, awareness, and boundary setting, and gain knowledge in the areas of avoidance, de-escalation, and legal and appropriate use of force. Paul Rossi is a black belt martial artist with 21 years of experience; he has conducted self-defense lesions to law enforcement, seniors and children. He keeps the class fun and energetic. No previous experience required.

### **Tennis**

Programs that provide learning the mental, physical and emotional side of the sport.

### **Instructor Eldon Wilson**

Eldon Wilson is a P-1 USPTA Professional with over 25 years of teaching and extensive experience. He has directed teacher development courses, mental toughness clinics and coached many top ranked national players. He has also written for various tennis publications, is a public speaker, and has written a book, *The Accelerated Tennis Program*.

### **Cardio Tennis**

Tuesdays, July 7-28 — 790401-07

7:30-8:30 AM, Court #11. \$35 (four sessions). Instructor: Eldon Wilson. This is a high energy fitness class that combines the best features of the sport while delivering the ultimate full body, calorie burning, aerobic workout! Register: Fitness Desks or online.

### **Ground Strokes Clinic**

Saturday, July 11

2.5-3.0 players 11:00 AM-12:00 PM — 790400-07 3.5-4.0 players 12:00-1:00 PM — 790400-A7

Court #11. \$15 (one session). Instructor: Eldon Wilson. *Ground strokes*: A ground stroke can be hit with top spin or under spin and is hit mostly from the baseline. You will go through footwork, balance, upper body stroke as well as the lower body and positioning to the shot. Each player has their own style, clinics are designed to enhance your style not change it. Register: Fitness Desks or online.

### **Volleys Clinic**

Saturday, July 25

2.5-3.0 players 11:00 AM-12:00 PM — 790400-08 3.5-4.0 players 12:00-1:00 PM — 790400-A8

Court #11. \$15 (one session). Instructor: Eldon Wilson. *Vol- Continued on page 89* 


# Victoria Mosur, D.D.S.


Victoria Mosur, DDS

- General & Cosmetic Dentistry
- Crowns & Bridges
- Partial and Complete Denture
- Root Canal Therapy
- Implants (also repairs)
- Laser Treatment
- Preventative Care
- Tooth Whitening
- Emergency Care

### **New Patients Welcome**

We offer a friendly, safe, and caring environment.
Please come in and meet our dental team and
make our practice your dental home.

Visit our website to view additional information and what our patients have to say.

(916) 645-3373

www.victoriamosurdds.com 496 East Ave, Lincoln, CA

# THE POWER OF TWO!


- Providing exceptional real estate services with experience, enthusiasm & integrity.
- Over 25 years in residential real estate sales throughout Northern California
- Results that MOVE you!
- Residents of Sun City Lincoln Hills

Steve and Jo Ann Gillis

Jo Ann Gillis • BRE# 01018109 • jgillisrealtor@gmail.com 916-316-0815

Steve Gillis • BRE# 01968756 • stevegillis106@gmail.com 916-303-6420

Each office independently owned and operated.

SUN RIDGE REAL ESTATE


*leys*: A volley is a ball that doesn't bounce and is hit with a short backswing. In this clinic you will get an understanding of core centering as well as the use of dynamic balance and develop the ability to control the volley in many areas on the court. Register: Fitness Desks or online.


### **Money Matters**

# Let's Talk About Advance Health Care Directives Tuesday June 23 — 863100-04

9:00 AM-12:00 PM, Fine Arts Room (OC). \$10. Instructor: Marcia VanWagner. Every adult needs an Advance Health Care Directive. Regardless of age or health, none of


us knows when a future event may leave us unable to speak for ourselves. What should I consider before completing an Advance Directive? What scenarios might I encounter that having an Advance Directive would help? How do I choose an agent? What is a POLST? Do I need one? How do I talk to my family about my wishes? This interactive class will explore all these questions with handouts and resource materials.

### **Natural Healing**

### **Bowenwork Services**

The Bowen Technique is recognized as a natural healthcare solution for many health-related issues. It's a new concept in natural healthcare that gets results. Bowen addresses core issues, not just symptoms. Bowenwork is


known for its profound, long-term effects. It can help with chronic conditions from asthma to bunions, as well as acute injuries like sciatica and knee problems. In essence, the practitioner helps your body heal itself utilizing the original Bowen technique, and it's safe and gentle enough for those with compromised health. Certified Bowen Therapist Natilee Riordan has always been passionate about people and about fitness, however it wasn't until an injury became a roadblock in her own pursuit of wellness that she realized she wanted to help people free themselves of pain and restore quality to their lives. Her goal is to assist others in reaching their fitness and overall wellness goals. "The reason *I exercise is for the quality of life I enjoy.*"—Kenneth Cooper. For more information about Bowenwork or for an appointment, please contact Natilee Riordan at Bowenwork@sclhca.com or 625-4034.

### **Training Services**

Please check the Fitness Centers or website under Fitness for a complete listing and contact information.

**One-on-One Training:** One client and one trainer. For more information regarding personal trainers and their rates and/

or qualifications please contact Jeannette Mortensen at 408-4825 or inquire at either Fitness Center.

**Small Group Training:** Classes designed for specific goals in mind, working directly with a personal trainer in a small group setting with no more than six people.

Classes fill quickly, please register at least seven days prior to class start date. Register online or at either Fitness Center.

### SGT—TRX Express L1

Mondays & Wednesdays, July 1-27 — 835210-A7 3:30-4:00 PM, Aerobics Room (KS). \$70 (eight sessions). Instructor: Julia Roper. Are you curious about small group training? This class teaches the basic moves of the TRX with a sampling of bootcamp, all in 30 minutes. Have a safe/effective workout while getting oriented with new equipment.

### SGT—TRX Express L2

Tuesday & Thursdays, June 30-July 23 — 835211-A7

5:30-6:00 PM, Aerobics Room (KS). \$70 (eight sessions). Instructor: Julia Roper. This is the 30-minute intermediate progression from TRX Express L1 workout. You will develop strength and stability needed in the core, hips and throughout the body.

### SGT—TRX Interval Training L3 Mondays & Wednesdays, July 1-27 — 835800-A7

2:30-3:30 PM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Julia Roper. This small group training gives a fast effective full body workout. TRX Suspension Training is a revolutionary method of leveraged bodyweight exercises that builds power, strength, flexibility, balance, mobility, and prevents injuries, all at


the intensity you choose. This training combines the TRX with intervals of cardio for a full body heart pounding workout. People of all fitness levels can improve their performance and their bodies with TRX!

### SGT—Fit 101 L1 Mondays & Wednesdays, July 6-29 — 835500-A7

2:00-3:00 PM, Fitness floor (OC). \$135 (eight sessions). Instructor: Marilyn Clarey. Starting a new experience may seem a little overwhelming. That's why Fit 101 is a perfect place to start. This class will incorporate a little of everything. It will give you a chance to learn the proper form for many of the weight machines


on the floor, work on the TRX, weights, exercise bands, walking, stretching, and more. By the end of the session you will have a customized workout routine that includes the correct *Continued on page 91* 

# CARPET CLEANING THREE ROOMS & HALL

\$74.95

up to 400 sq. ft. includes free pretreatment!

"I have been utilizing the services of Gold Coast Carpet & Upholstery Cleaning for many years. I can always depend on a thorough and professional cleaning service."

Curtis B. Lincoln Hills Resident

### **Additional Services**

- Teflon Protectant
- Upholstery Cleaning
- Pet Odor/Stain Removal
- · Carpet Repairs
- Carpet Stretching
- Tile & Grout Cleaning
- Window Cleaning
- Solar Panel Cleaning

# GOLD COAST CARPET & UPHOLSTERY

OWNER OPERATOR \* LINCOLN RESIDENT \* IICRC CERTIFIED

916-508-2521

DEPENDABILITY \* INTEGRITY \* EXCELLENCE www.GCcarpet.com

# TRUST YOUR ACHING FEET TO THE CARING HANDS OF DR. KELLER, DPM


### Dr. Brian P. Keller, DPM

# ON SITE X-RAY & DIAGNOSTIC ULTRASOUND

- Ingrown Nails
- Heel Pain
- Bunion Surgery
- Custom Arch Support
- Corns & Callouses
- Sports Injuries
- Diabetic Foot Care
- Plantar Fasciitis
- Hammertoes
- Flat Feet
- Diabetic Shoes
- Fungus Nail Treatment
- Nail Care

916434-6410

LINCOLN PODIATRY CENTER 841 Sterling Pkwy., Suite 130 • Lincoln

### Minutes from Sun City Lincoln Hills


settings and weights appropriate for you! This format is a great opportunity to work with a trainer, create a workout routine and meet friends that share the same fitness goals.

# SGT—"Fun"ctional Fitness L3 Tuesdays & Thursdays, June 25-July 21 — 835600-A7

12:00-1:00 PM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Deanne Griffin. Join us for a fun-filled class which incorporates strength training and high intensity interval training for optimal cardiovascular benefits. This team-oriented class focuses on "Functional Fitness" using a variety of


equipment including TRX suspension training. TRX is a revolutionary method of leveraged bodyweight exercises. In this SGT you will safely perform exercises that effectively build strength and cardiovascular health. You will challenge and strengthen the core, promote balance, flexibility, mobility, and prevent injuries. Mixing up the workout regularly keeps the body from getting bored! The intensity is up to each individual, intermediate to advanced fitness levels encouraged.

### SGT—Bootcamp L2

Tuesdays & Thursdays, July 7-30 — 835300-A7 6:15-7:15 AM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Robert Sanchez. This challenging small group training will take a backto-basics approach with a full body workout. A variety of equipment will be introduced and used for a workout you've never seen before.


### SGT—Morning Burst Bootcamp L2 Mondays & Wednesdays, July 1-27 — 835300-B7

7:15-8:15 AM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Lisa Smith. Rise and shine to enjoy a challenging, but fun SGT. A total body approach will be used to develop and strengthen your body from head to toe. Various pieces of equipment will be used including TRX, Bosu and more!


# New! SGT—Morning TRX Bootcamp L2 Fridays, July 10-31 — 835200-A7

7:15-8:15 AM, Aerobics Room (KS). \$70 (four sessions). Instructor: Kathryn Shambre. Need to add another day to your current routine? This small group training will make use of the TRX to improve power, strength, flexibility, balance, and mobility just for starters! Other pieces of equipment may be used in this total body workout.

### SGT—Bootcamp L3

Mondays & Wednesdays, June 29-July 22 — 835400-A7 5:00-6:00 PM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Lisa Smith. Take your workout to the next level!

Bootcamp offers a demanding atmosphere that generates results. Take a back-to-basics approach with full body workouts both in the Aerobics Room and on the gym floor. A variety of equipment will be introduced and used for a workout you've never seen before. Program designed for those who are tired of their same old routine, or for anyone looking for a serious change to their current level of fitness.

### SGT—Healthy Back L1 Mondays and Wednesdays, July 6-29 — 835700-A7

11:30-12:30 PM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Kathryn Shambre. This class is designed to teach core strengthening with minimal strain and pressure to the lumbar spine and discs. Class will include flexibility (stretching correctly), lifting and squatting correctly, and education regarding


the spine and mechanics. Participants must be able to stand for one hour and possess the ability to get up and down from the floor.

### SGT—Healthy Back L2/L3 Mondays and Wednesdays, July 6-29 — 835701-A7

12:30-1:30 PM, Aerobics Room (KS). \$135 (eight sessions). Instructor: Kathryn Shambre. This class will progress from the exercises and principles taught in Healthy Back L1. We will focus on core strength, posture and balance. This class will challenge you by progressing from corrective flexibility and advancing to circuit training workouts that challenge every part of your body. We will use steps, stability balls, hand weights, tubing and TRX straps for workouts. Please bring water and a towel.

# SGT—Balance & Fall Prevention L1/L2 Mondays & Wednesdays, July 6-29 — 835710-A7

2:00-3:00 PM, Aerobics Room (OC). \$135 (eight sessions). Instructor: Kathryn Shambre. Learn simple stretches and exercises that will help improve your balance, core strength and reflexes to prevent falls. We will use chairs, bars, and the wall for support.

### **Pilates Reformer Section**

**Prerequisite:** All Pilates Reformer classes require completion of The Introductory Reformer Session L1.

### **Introducing Pilates Reformer Membership!**

### **Pilates Reformer Membership Packages**

Members receive priority enrollment in Reformer classes.

Members select monthly classes based on their schedule and are not tied to a session format. Members select classes for the following month during the third week of the previous month. Additional classes may be added as a member. Non-members select classes (after members) on the fourth week of *Continued on page 92* 


the month on a drop-in as available basis. Our Reformer packages are as follows:

- Four-class membership package \$80 per month
- Eight-class membership package \$135 per month
- Add-on classes for member \$17 per class
- Drop in classes for non-member \$25 per class
- Introductory session
 \$30 for both member and non-member

Membership packages require agreement for auto-pay upon enrollment. We require a 10-day written notice of cancelation of membership prior to the next billing cycle. Reformer classes must be used within the month and do not rollover into the next month. To enroll in Reformer Membership, speak with staff at the OC or KS Fitness Desks. These packages are not available online. A temporary month-long suspension of membership is available for those enrolled in the eight-class package.

### **Pilates Reformer Class Descriptions**

Introductory Reformer Session L1
Continuous Dates — 835110-A7

Fitness Floor (KS). \$30 (one session, one-hour long). This

session is a prerequisite for Pilates Reformer classes. You will work oneon-one with a trainer to teach you proper breathing techniques, go over any goals/limitations you may have,


go over basic exercises, set up your proper spring loads, and answer any questions. Once you have completed this introductory class, you can sign up for the Pilates Reformer Membership package or drop-in class. You can register for this introduction online or at the Fitness Centers. The trainer will call you to set up appointment.

### SGT— Reformer Basics L1

This class allows you to precisely develop good alignment, core strength, muscular strength, and flexibility. By utilizing the reformer, you will see faster body changing results and feel and look thinner in just four sessions! The reformer's springs provide support and resistance allowing you to enhance your workout in a way that is difficult to do on a mat alone.

### **SGT Reformer Basics +**

This class is a mixed level opportunity. It will work on Reformer basics but add difficulty in level appropriate to the individual. This is a great class to work on form and alignment as well as strength. Appropriate for all levels.

# Shari McGrail

916-**396-9216** www.**SunCityShari**.com


- Resident Since 2004
- •Top Producing Realtor Every Year Since 2005
  - ▶ Experience
  - ➤ Competence
  - Integrity
  - ➤ Follow-Through


### SGT — Reformer Intermediate L2

This class builds on Reformer Basics L1, adding more complex variations and longer sets. New exercises will be introduced to continue to refine your form and take you to the next level. Please note: Instructors reserve the right to suggest you continue with the Basics L1 if appropriate.

### SGT — Reformer Fit for Golf L2

Do you want to be able to hit the ball farther, straighter and with less chance of injury such as to the back, elbow and knee? Different pieces of equipment will be used to condition you like the pros!


### Pre-Reformer for Special Population— Personal Training

\$50 one session (one-hour long). The Reformer is an invaluable tool for anyone with Scoliosis, Osteoporosis, Spinal Stenosis, or those in need of knee and/or hip rehabilitation. Spinal elongation breathing exercises, and strength and endurance work, will be utilized to reduce pain and improve lung and heart health for these special populations. Personal Training and Buddy Training available. To be referred to appropriate class, please contact Carol Zortman at 625-4032.

### **Punch Pass Class Descriptions**

Please see the colored grids on the following pages for days and times. Purchase a Punch Pass for these classes.

Each class is \$3.50.

**20/20/20 L3:** Enjoy a class that offers a little bit of everything; 20 minutes each of fun cardio segments, strength exercises and stretches. A variety of cardio drills will be followed by strength exercises that cover all the muscle groups followed by a series of stretches to lengthen all of those muscles groups worked.

**Aqua Fit L2:** This is a shallow water class designed for all levels of aquatic fitness. Goals for the class are to increase cardiovascular health, strength, endurance, agility, balance, and flexibility while using the water's resistance to tone and define the body. This class utilizes music, fun, and water "toys" for a format that includes: warm up, conditioning, strength, cool-down, as well as toning, stretching and relaxation exercises. Hop in the pool for one hour of water fun and get a workout for everything from head to toe!

**Aqua Pilates L1:** The pool has become the new destination for mind-body classes and is a wonderful medium for performing Pilates techniques that gently improve alignment, posture, and balance. This practice gains additional benefits with water resistance to improve core strength and stabilization, muscle tone and coordination. Exercises are done in different positions—standing, floating and using the wall for assistance. Noodles, water weights, balls and belts are used. This non-impact setting is suitable for most levels and beneficial for people with arthritis, osteoporosis and other conditions

that can limit traditional exercises or those with balance challenges on land. Relaxation and rhythmic breathing techniques are incorporated to increase mind/body awareness and reduce stress.

Aqua Yoga L1: Refreshing water supports your body making it an amazing environment to experience yoga benefits. Increase blood flow and range of motion; develop strength and static balance while loosening tense muscles, joints and renewing energy. This is accomplished in coordination with breathing techniques to improve respiratory capacity allowing for a deeper sense of mind-body connection. Beneficial for those normally challenged on a yoga mat, with physical limitations or for de-stressing. Experienced yogis will notice the release of gravity and find a new element for the restorative practice to unwind and relax.

**Arthritis Foundation Aqua Class L1:** This class is specially designed for people with arthritis; we will put your joints through their range of motion as well as some gentle cardio. Between good music, friendly people and laughter, you can't miss with this class!

**Arthritis Foundation Aqua Class L1-L2:** This exercise class is designed especially for those with arthritis, fibromyalgia, osteoarthritis, rheumatoid arthritis or those wanting to prevent arthritis. This class uses range of motion and endurance and resistance exercise to improve balance, increase flexibility and strengthen the body. Participants are encouraged to work at their own pace and be in or near a chair for exercising. Come prepared to improve your body, balance and to have fun!

**Athletic Stretch L1-L2:** Are you looking for an opportunity to stretch in between rounds of golf, tennis or softball? This is your class. We will be stretching common tight areas that occur from these types of activities. Unwind before your day begins!

**Barre L2:** Barre is a higher energy workout, set to up-tempo music that fuses the best of Pilates and Ballet, providing a unique and fun experience. The moves include low impact but high intensity intervals of strength training followed by deep stretching. This routine will sculpt and begin to transform the entire body, resulting in a stronger core and better muscle tone.

**Basic Body Conditioning L1:** If chair class is too easy for you, but you aren't ready for regular aerobics, this class is for you! Warm up with fun and simple no-to-low impact moves that improve coordination and balance. Class focuses on proper body mechanics to safely improve strength and stability while delivering an excellent workout.

**Basic Chair L1:** Beginner level chair class designed to improve function in all areas of the body while sitting down. Class focuses on balance, strength, light cardio, endurance & brain exercise.

**Cardio Strength L3:** This class combines short cardio drills *Continued on page 95* 

### Andes Custom Upholstery

Since 1977

For Lincoln Hills Residents Only:

**Great Prices on Fabrics** & Labor

Call Jay 645-8697

**New Foam Inserts** 

Free Estimates **Many Lincoln Hills Referrals** 


## **1** from only \***514**4


\*Fares are per person, based on double occupancy and subject to availability. Don't miss the boat!

Ports: San Francisco Honolulu, Kauai, Hilo, Maui, Hawaii + Mexico & Return to San Francisco.

2015 Sailing Dates: 09/25, 10/24 &11/25 Sail Round Trip from San Francisco for 15 Days with Round-Trip bus transportation from Lincoln!

SHOP LOCAL! Call CLUB CRUISE & Travel

for all of your travel needs at 916-789-4100 or stop by: 851 Sterling Parkway, Lincoln, CA Across from Raley's.

### Senior Care Giver Services


- · Hourly and live-in shifts available
- 15 years experience
- · Licensed and Bonded
- References available upon request

Call (916) 295-9649

Satwinder Grewal ~ sgrewal@kw.com

### WAYNE'S FIX-ALL SERVICE

- Ceiling Fans
- Recessed Lighting
- Tile Work
- Electrical Outlets
- Remodeling
- Interior / Exterior Painting
- Circulating Water Pumps
- Phone / Cable Jacks
- Shelving
- Drywall & Texture
- Carpentry

(916) 773-5352

General Contractor Lic. # 749040 Insured and Bonded

Old fashioned handyman specializing in your needs

Established 1996


# Need A Ride?

Quality Service & Experience • Affordable Rates Airports - Hotels - Tours - Private Events

Family Owned & Operated in Lincoln • TCP#32601-A

916-343-5726

 $dddshuttleservice.com \cdot dddshuttle@gmail.com$ 

### Affordable Computer Help PC Help IN YOUR HOME

- Remove Viruses
- Fix Spyware

0

- Wireless Setup
- Customized Training
- Memory Upgrades
- All your Computer Help Needs
- 15% Senior Discount DSL setup
- Speed up your PC
- Friendly Personal Service, E-mail Help
- New PC Setup & Transfer Files

Your Fulltime Computer Specialist Jerry Shores 663-4500

PO Box 981, Lincoln, CA 95648. Reg No. 85117

\_\_\_\_\_

between strength sets. Working the whole body through the use of hand-held weights, Body Bars, disks, and more! Become stronger for your everyday activities.

**Chair with Flair L1:** Have fun & move to the music! Work at your own level. Class is designed for individuals to have the option to sit or stand during class. Use of hand weights, bands, and small stability balls. A low-impact cardio workout with motivating music you can enjoy!

**Chair Yoga L1:** Experience a unique yoga style that adapts yoga positions and poses through the use of a chair. The chair offers support in seated, standing and reclined positions that allows students to safely perform yoga poses with more stability. Chair Yoga is suitable for all ages, fitness levels and physical conditions.

**Core-N-More L3:** Maximize the benefits of water with the assistance of a Buoyancy Belt. Exercise without touching the pool bottom to eliminate impact while increasing resistance. Interval class combines exercises that can improve your core, strength and cardiovascular endurance.

**Core-N-Strength L2:** A class combining strength training with core work for a full body workout! Works the core muscles to increase stability and improve posture. A full body strengthening class!

**Cycle-N-Strength L2:** Do you enjoy the cardio benefits of indoor cycling, but don't enjoy an entire cycle class? Then this class is for you! Join us for 30 minutes of cycling followed by strength exercises using bands, weights, and more! This class will challenge your cardiovascular system as well as give you a total body workout!

**Diabetes Exercise Program (DEP2) L1:** Diabetes Exercise Program 2 is a class designed especially for those with diabetes who have completed either the Diabetes Exercise Program 1 or another education-based diabetes class. DEP2 is designed as a circuit type cardio and strength class including free weights, bands, ankle weights and lots of fun cardio.

**Everybody Can Aerobics L2:** This class is perfect for those wishing to start a cardiovascular program. The easy to follow moves will be low impact and simple, no "fancy dance" moves. Light hand weights, and other strength training "toys" will be used to increase your total body strength. Come enjoy the benefits of a workout designed just for you!

**Hatha Yoga L2:** Experience a yoga class where you will feel energized, stretched and relaxed by the end of class. We begin with warm ups then move to standing poses and inversions which challenge balance and strength. The class will end with a guided deep relaxation and meditation. This is a challenging class that is open to all levels.

**Hi-NRG Cycle L3:** This cycle class will take you through many techniques unique to indoor cycling that will strengthen your legs,

lungs, and heart. A fun and challenging cycle workout!

**iRest—Meditation for Yoga:** This class is a guided meditation. It's a process that is designed to help people relax and resolve symptoms, such as insomnia, anxiety, fear, depression, chronic pain, post-traumatic stress. As we learn and strengthen the skills in deep relaxation, we will learn how to stay relaxed even during an intense experience. No experience needed, all you need to do is come with an open mind and follow directions. You cannot do this incorrectly. This is a guided practice which consists of breathing exercises, progressive muscle relaxation, mindfulness and guided imagery. Wear comfortable clothing. You can experience this class sitting down on a chair or bring a pillow if you chose to practice the class lying down on a yoga mat on the floor.

**Low Impact Aerobics L3:** Motivating moves to fun music followed by a stretching session. Work at your own level. Class is designed to increase cardio endurance, upper body strength, and flexibility. Class includes floor work. A fun workout guaranteed to increase your energy and stamina!

**Low Impact Sculpt Interval L2:** Participants in this class will reap cardiovascular and strength training benefits in one fun class. The low impact moves will be easy to follow and will be done in interval fashion with the strength exercises. We will utilize free weights, tubing, bands, balls and more! Come change up your workout and get fit while having fun!

**Mixed Level Indoor Cycling L2:** A low-impact workout on the bike that is easy on the joints while improving cardiovascular endurance. A great group cycle workout for both the beginner and experienced class member. A fun and effective way to get fit!

**Piloga L2:** Piloga blends Pilates and yoga. For residents seeking to strengthen their core-back and belly muscles—using the well-known work of Joseph Pilates. This mixes seamlessly into yoga poses which improve balance and flexibility. To deepen your relaxation and help relieve stress, we focus on deep breathing techniques and often add a dash of humor. For variety, we integrate bands, balls, gliders, and weights.

**Piloga Flow L2:** Piloga Flow is a unique non-impact class which combines Pilates and yoga. This class is designed to develop the strength, toning and body alignment of Pilates with the balance, flexibility, inner focus and calmness of yoga. Imagine this combination of yoga postures and core Pilates exercises set to beautiful world music and ending with meditation to relieve stress and connect mind and body.

**Power Vinyasa L3:** Vinyasa yoga is a challenging, dynamic, flow-based yoga which links movement with breath. Each class is different from the last providing variety and helps you find your edge. When linking breath with movement, the practice becomes *Continued on page 96* 

like a moving meditation, alternating between stillness and motion. Strength, flexibility and cardio come into harmony. Some experience in yoga is recommended, but all levels of experience can practice together, because each practice is your own, honoring your practice and your body.

Relaxing Yoga and Meditation L1: This early evening yoga class consists of restful and healing yoga postures, done on the floor, that are held a bit longer and use yoga props. This effect is a deeper stretch which releases and relaxes the body. A restorative deep relaxation, followed by a brief meditation, rounds out the experience.

Splash Dance L2: This class emphasizes cardio endurance, toning, and balance. Buoys and noodles add to the fun! Come join the fun and enjoy upbeat music you can really move to.

**Step It Up L3:** Step up and be challenged! Enjoy a dance based choreographed workout on the step. This class will keep your mind busy and your heart pumping. Choreography includes faster transitions, more movements, and a higher intensity. This class is designed for individuals with intermediate to advanced stepping skills. A great challenge... a great workout!

Sticks & More L2: This class makes use of drumsticks in a fun and innovative way. We will focus on common trouble spots such as; inner thighs, outer thighs, and core. We will spend thirty minutes total for warm up, cardio and cool down. The remainder of the class will be mat work and stretch.

Strictly Strength L2: A class set to fun energetic music to motivate and inspire you through a full body strength workout. The focus will be on proper form and technique to strengthen and tone the major muscle groups of the body.

Wai Dan Gong: Wai Dun Kun is an ancient Chinese exercise. It is exercise that promotes your blood circulation, activating your organs, soothing your joints, energizing your body, and making you feel great. It generates energy but does not use your energy. Practicing Wai Dun Kun 30-45 minutes every day, you will feel healthier, happier, and much stronger. Your body will tell you the difference after you practice a few times.

Water (H2O) Bootcamp L3: This high intensity bootcamp style class includes a variety of exercises to increase cardiovascular and muscular strength. This class provides variety, intensity and fun! Mondays and Wednesday PM class will be held outside while the outdoor pool is open. Enjoy the sun and fresh air while getting an outstanding workout!

Water Works L3: Includes a variety of exercises to increase cardiovascular and muscular strength. Noodles and hand buoys may be used. This class is designed for an intermediate/advanced aqua fitness class member.

**Yin Yoga L1-L3:** When starting your day with this early morning yoga class, you will find yourself moving from activity to activity in a peaceful, refreshed and revitalized way. Based on the principles of Yin yoga, done on the floor, poses will be held longer to moderately stretch the deep connective tissues—the tendons, fascia, and ligaments—with the aim of increasing circulation in the joints and improving flexibility and range of motion for daily living. The pose sequences are also designed to improve the flow of qi, the subtle energy said in Chinese medicine to run through the meridian pathways of the body. Improved qi flow is hypothesized to improve organ health, immunity, and emotional well-being. This class is for all fitness and flexibility levels, and modifications will be offered throughout each session.

**Yoga L2:** This class builds on Beginning Yoga by focusing on movement through the postures rather than the teaching of the postures. This class will challenge you while improving balance, flexibility and reducing stress. All levels are welcome to this fun class.

**Yoga Basics L1:** Come learn the fundamentals of yoga. This class is designed for those with little or no yoga experience and will help you improve balance, flexibility and stress reduction.

**Yoga for Osteoporosis L1:** This class is designed to help maintain bone strength, balance and flexibility. We lift small hand weights, sitting in chairs, to strengthen the upper arms. Then, we do standing poses at the wall that are weight-bearing, to strengthen the bones of the hips and legs and maintain balance. We end the class on the floor, where we stretch to bring flexibility and agility to the joints. We do deep breathing exercises, and finish with a restorative deep relaxation.

**Yoga Flow L2:** Yoga Flow is a challenging, dynamic, movementbased yoga which links movement with breath. Residents will flow through the asanas connecting each sequence with a vinyasa. This is beautiful, dynamic style of flow Yoga that maintains a playful and dance-like quality. There is no set sequence, the teacher brings her own style.

**Yoga Strength L2:** This is not your ordinary yoga class. This class combines your traditional yoga poses with the strengthening power of weights. Whether you are a hard core yogi or a group fitness junkie, this class has something you will enjoy! Increase your flexibility, balance, and strength in one amazing class.

**Zumba L3:** This class fuses Latin rhythms and easy-to-follow moves to create a high energy, calorie burning and total body dance based workout. Let the party begin!

**Zumba Gold L1/L2:** The easy-to-follow program that lets you move to the beat at your own speed. It's an invigorating, community-oriented dance-fitness class that feels fresh, and most of all, exhilarating! Zumba Gold® classes provide modified, low-impact moves for active older adults.

### OC Aqua Wellift Class Schedule July 1-30, 2015

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	oc	oc	oc	oc	oc	ОС	oc
7:30	Water Works L3-		Water Works L3-		Water Works		
	Marilyn		Marilyn		L3-Jeannette		
8:30	Aqua Fit L2- Lisa		Aqua Fit L2-		Water Works		
	Aqua Fit L2- Lisu		Lisa		L3-Jeannette		
9:30		Water Works L3 -	Core n More L3-	Water Works			
		Deanne	Annette	L3 -Deanne			
10:30	H20 Bootcamp	Water Works L3 -	Splash Dance	Water Works	Aqua Fit L2-		
	L3- Annamarie	Deanne	L2- Annette	L3 -Deanne	Annamarie		
11:30	AF Aqua L1-		AF Aqua L1-		AF Aqua L1-		
	Annette		Marilyn		Annette		
12:30	Aqua Yoga L1-		Aqua Pilates L1-		Aqua Pilates		
	Annette		Marilyn		L1-Marilyn		
2:00							
	Kids Swim	Kids Swim	Kids Swim	Kids Swim	Kids Swim	Kids Swim	Kids Swim
4:00							
5:00	0.4.11.1122		Outside USS				
5.00	Outside H20	Water Works L3-	Outside H20	Water Works			
	Bootcamp L3	Annamarie	Bootcamp L3	L3-Lisa			
	Annamarie		Annamarie				

### Pilates Reformer Class Schedule March Compass July 1-30, 2015

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	KS	KS	KS	KS	KS	KS	KS
7:00							
7:30	Kei basies LI -	Fit for Golf L1 -		Fit for Golf L1 -	Ref Basics L1 -		
	Kirsti	Robert		Robert	Kirsti		
8:30	Ref Fit for Golf	Ref Intermediate	Ref Fit for Golf	Ref Basics L1 -	Ref		
	L2 - Robert	L2 Deborah	L2 - Robert	Gretchen	Intermediate L2 - Kirsti		
9:30			Ref Basics L1 -			Ref Basics L1 -	
			Marilyn			Julie	
10:30	Ref Basics L1 -	Ref Basics L1 -	Ref Basics L1 -	Ref Basics L1 -			
	Valerie	Terri	Valerie	Terri			
11:30	Basics Plus L2 -	Ref Intermediate	Basics Plus L2 -	Ref	Ref Basics +		
	Valerie	L2 - Terri	Valerie	Intermediate L2 - Terri	L1-L2 Valerie		
12:30							
4:30				Ref Basics L1 +			
5:00	Ref Basics L1 -		Ref Basics L1 -	L1-L2 - Lori			
	Terri		Terri				
			classes are subje				
	All classes are 55 minutes unless otherwise noted.						

OC WellFit Class Schedule July 1-30, 2015

			OC Wellrich	OC Wellrit Class Schedule July 1-30, 2013	50, 2015		
	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
7:15		3	3	3	Athletic Stretch L1-3 - 7:15-8:00am Marilyn	3	3
8:00	Strictly Strength L3- Annamarie	Step It Up L3- Kim	Strictly Strength L3- Annamarie	Step It Up L3- Kim	Yin Yoga L1-3 - Marilyn	Low Impact L3- Jeri	
9:00	Zumba L3 - Annamarie	Core & Strength L2 - Julia	Zumba L3- Andi	Core & Strength L2- Julia	20/20/20 L3-Gretchen	Yoga Basics L1-Susan	Cardio Strength L3- Kim
0:00	Yoga Strength L3- <i>Jeri</i>	Yoga Flow L2 - Ashley	Sticks & More L2- Lin	Yoga Flow L2- Ashley	Strictly Strength L2 - Valerie	Tai Chi L2- <i>Peli</i>	Zumba L3- Carrie
1:00	Piloga L2 - Lola	Arthritis L2- Lin	Piloga L2 -Lola	Arthritis L2- Lin	Piloga L2-Lola	Tai Chi L1-Peli	
2:00	Barre L1 Terri	iRest Meditaton and Yoga (12:15 - 1:15) -	Arthritis L1/2 -Lin		Arthritis L1/2 - Lin		
1:00	Chair with Flair L1 - Terri	Iram Chair Yoga L1	Chair with Flair L1- Julie		Basic Chair L1-Julie		
2:00	SGT- Balance & Fall Prevention L1- Kathryn	(1:30-2:30) Ashely SGT- Fit 101 (2:00-3:00) L1- Marilyn	SGT-Balance & Fall  Prevention L1- Kathryn	SGT- Fit 101 L1- Marilyn	Activities		Yoga Flow L2- Ashley
3:00	3:00-4:15pm <b>Diabetes</b> 1 - Annamarie	Diabetes (DEP 2) L1 Annamarie	3:00-4:15pm Diabetes 1- Annamarie	Diabetes(DEP 2 ) L1 Annamarie		SCLH Booking	
4:00							
2:00	Zumba L3 - Andi		Zumba Gold L2 - Joanie	Activities			
6:00	Yoga for Osteo L1-	6:00-7:30 Self Defense - Paul					
		Group Exercise Classes (punch pass) \$3.50			Wellness Classes (session based) Small Group Training (session based)	) ased)	
			All classes are 5	All classes are subject to change without notice.  All classes are 55 minutes, unless otherwise noted.	ut notice. vise noted.		

			All classes are 55 minutes unless otherwise noted.	All classes are 55 minut			
	1		All classes are subject to change without notice.	All classes are subject t			
	ed)	Wellness Classes (session based) Small Group Training (session based)		3.50	Group Exercise Classes (punch pass) \$3.50		
			Relaxing Yoga & Meditation L1 -Susan		Hatha Yoga L2- Susan		7:00
			SGT-TRX Exp. L2- Julia	Lisa	SGT -TRX Exp. L2-Julia	Lisa	5:30
				SGT- Bootcamp L3-		SGT- Bootcamp L3-	5:00
T			Yoga for Osteo L1 - Susan		Yoga for Osteo L1 - Susan		4:00
		SCLH Booking		SGT-TRX Exp. L1- Julia	(2:45-3:45) Tai Chi L3 - <i>Peli</i>	SGT-TRX Express L1- Julia	3:30
				SGI - IRX Interval L2- Julia		SGT- TRX Interval L2- Julia	3
			Sherry	Basic Conditioning L1 Lin	Tai Chi L1- <i>Peli</i>	Yoga Basics L1- Susan	1:30
			Fit L2- Deanne 1:00pm Qigong L1 -	SGT Healthy Back L2- Kathryn	L2- Deanne	SGT Healthy Back L2- Kathryn	12:30
		WaiDan Gong - Joan	12:00pm SGT-Functional	SGT - Healthy Back L1- Kathryn	12:00pm SGT- Functional Fit	SGT - Healthy Back L1- Kathryn	11:30
	Yoga L2- Susan	Everybody Can L2- Lin	20/20/20 - Domine	Cycle & Strength L2-Gretchen	Piloga Flow L2 - Julie M		10:30
	Strictly Strength L2 -  Jeri	Cardio Strength L3- Annamarie	Strictly Strength L2- Lin	Cardio Strength L3- Annamarie	Strictly Strength L2 - Lin	Cardio Strength L3 - <i>Valerie</i>	9:30
	,	Zumba Gold L2 - Joanie	Low Impact L3- Annamarie	Power Vinyasa L3- Deanne	Low Impact L3 - Annamarie	Low Impact/Sculpt Interval L2 - Jeannette	9
	8:00am Hi NRG Cycle L3-Paige		Dedillie		Dedille		8:00
		7:15-8:15am SGT- TRX Bootcamp L2- Kathryn	Mixed Level Cycle L2-	SGT- Morning Bootcamp L2- Lisa	Mixed Level Cycle L2 -	SGT- Morning Bootcamp L2- Lisa	7:30
			6:15am SGT- Bootcamp L2- Robert		6:15am SGT- Bootcamp L2- Robert		6:15
ĸs	KS	KS	KS	KS	KS	KS	
Sunday	Saturday	Friday	Thursday	Wednesday	Tuesday	Monday	_
			KS WellFit Class Schedule , July 1-30, 2015	KS WellFit Class Sch			


# Future Forecast—Cloudy, Little Rain... Water Conservation Panel Tuesday, June 16 — Free

7:00 PM, Ballroom (OC). Such recent forecasts have prompted the City of Lincoln to present current water conditions. Specific topics will include:

- A brief overview of the City of Lincoln's water system and conservation programs by Senior Water Technician Jeff Miller.
- Information about water billing and upcoming rate changes by City of Lincoln Utility Billing Supervisor, Fe Angel.
- City staff will also provide an overview of the city's storm water quality program. Q&A follows.

# The Five Most Common Foot Problems Wednesday, June 24 — Free

7:00-8:30 PM, Ballroom (OC). Summertime provides increased opportunities for physical activity, and foot problems can hinder our participation. Get one step ahead by hearing Dr.

Beth Noe, MPD, Podiatrist, Kaiser Permanente, who will discuss common foot issues and what to do about them. Topics include: heel pain, flat feet, toenail problems, athlete's foot, and lumps and bumps. Join us for tips on how to keep your feet healthy.

# Del Webb—The Man, The Legacy and SCLH—The Vision, The History & The Ghost Thursday, July 9 — Free

10:00 AM-12:00 PM, Ballroom (OC). What do Howard Hughes, Bugsy Siegel, and Joe DiMaggio have to do with SCLH? Find out as Judy Bennett relives the history and legacy of Del Webb, the man, and the vision and history of Lincoln Hills.

# Judy, former Director of Public/Community Affairs for Del Webb and Pulte Group, was involved with each of Del Webb's Northern California communities. As part of the executive management team, Judy sat at the strategic planning table from 1994-2007. Learn interesting "insider" history, including the first-ever public revelation of the Lincoln Hills' Ghost story.

# d

# Password—Back by Popular Demand Tuesday, July 28 — Free

1:00 PM, P-Hall (KS). Do you have too many Password? Don't know how to keep track of them? What makes a good Password? What is a Master Password? This is your opportunity to learn

about these questions and get your questions answered about handling your passwords. Ken Silverman will bring you up to date on this important topic.


7:00 PM, Ballroom (OC). The Center for Disease Control defines aging in place as "the ability to live in one's own home and community safely, independently, and comfortably, regardless of age, income or ability level." Principles involved in aging in place include ensuring a safe home environment to accommodate the normal aging process, modifying current practices to ensure safety (e.g. transportation, household management), health and wellness, and access/use of technology. This presentation will identify areas

of consideration to create a successful aging in place option, including local resources. Join us for an informative and interesting discussion with Adora Matthews, MD, Physical Medicine and Rehabilitation Physician and Brenda Collins, Occupational Therapist, both of Sutter Health. There will be a question and answer period following the presentation.


### Community Forums, Date, Time, Location

- Future Forecast—Cloudy, Little Rain...Water Conserv. Panel Tuesday, June 16, 7:00 PM, Ballroom (OC)
- The Five Most Common Foot Problems Wednesday, June 24, 7:00 PM, Ballroom (OC)
- Del Webb—The Man, Legacy; SCLH—Vision, History, Ghost Thursday, July 9, 10:00 AM, Ballroom (OC)
- Password—Back by Popular Demand Tuesday, July 28, 1:00 PM, P-Hall (KS)

- Aging in Place Wednesday, July 29, 7:00 PM, Ballroom (OC)
- American Woman in Pakistan... Irene Douglass & Veterans Club Thursday, August 20, 1:00 PM, Ballroom (OC)
- Cancer Prevention Through Improved Nutrition Wednesday, August 26, 7:00 PM, Ballroom (OC)
- Watch for more Community Forums in upcoming issues of the *Compass*


### Did You Know?

The advertisers in the Compass bring a lot of revenue to our community. Next time you are working with a *Compass* advertiser, tell them how you heard about them and that you appreciate their advertising.

Remember, the last page of the

Compass shows our vendor list by category followed by the page number of their ad.


### **Sun City Lincoln Hills Community Association**

965 Orchard Creek Lane Lincoln, CA 95648

OC Main Phone: (916) 625-4000 OC Main Fax: (916) 625-4001 Kilaga Springs: 1167 Sun City Blvd.

KS Main Phone: (916) 408-4013

Website for residents:

www.suncity-lincolnhills.org/residents

**Public Website:** 

www.suncity-lincolnhills.org

Administration

**Executive Director** 

Chris O'Keefe 625-4060 chris.okeefe@sclhca.com

Sr. Director, Lifestyle & Communications

Jeannine Balcombe 625-4020 jeannine.balcombe@sclhca.com

**Accounting** 

Director of Finance

Bruce Baldwin 625-4013 bruce.baldwin@sclhca.com

**Advertising & Promotions** 

**Advertising & Promotions Manager** 

Ben Baker 625-4057 ben.baker@sclhca.com

**Community Standards** 

**Community Standards Manager** 

Cece Dirstine 625-4006 cecelia.dirstine@sclhca.com

**Facilities & Maintenance** 

**Facilities & Maintenance Manager** 

Cesar Orozco 645-4500 cesar.orozco@sclhca.com

Membership

**Membership Clerk** 

Bertha Mendez 625-4000 bertha.mendez@sclhca.com

**Room Booking** 

**Room Booking Coordinator** 

Shelvie Smith 625-4021 shelvie.smith@sclhca.com

Lifestyle

**Activities Desks** 

Orchard Creek 625-4022

Kilaga Springs 408-4013

**Activities** 

Lifestyle Manager

Lavina Samoy 625-4073 <u>lavina.samoy@sclhca.com</u>

Lifestyle Assistant Manager

Lily Ross 408-4609 lily.ross@sclhca.com

**Lifestyle Class Coordinator** 

Betty Maxie 408-7859 betty.maxie@sclhca.com

Lifestyle Entertainment Coordinator

Deborah Meyer 408-4310 deborah.meyer@sclhca.com

Lifestyle Trip Coordinator Katrina Ferland 625-4002 katrina.ferland@sclhca.com

Clubs

**Administrative & Club Support** 

Christy Goodlove 625-4003

christy.goodlove@sclhca.com

Compass

**Compass** 

**Editor** • Jeannine Balcombe 625-4020 jeannine.balcombe@sclhca.com

**Compass Advertising Coordinator** 

Judy Olson 625-4014 judy.olson@sclhca.com

**Fitness/Wellness** 

OC Fitness Center 625-4030

KS Fitness Center 408-4683

**WellFit Manager** 

Deborah McIlvain 625-4031 deborah.mcilvain@sclhca.com

Fitness Supervisor Jeannette Mortensen 408-4825

jeannette.mortensen@sclhca.com

Wellness Supervisor Carol Zortman 625-4032

carol.zortman@sclhca.com

Food & Beverage **Meridians Reservations 625-4040** 

Kilaga Springs Café 408-1682

**Director of Food & Beverage** 

Jerry McCarthy 625-4049 jerry.mccarthy@sclhca.com

Catering

**Banquet Sales Manager** 

Meghan Louder 625-4043 meghan.louder@sclhca.com

The Spa at Kilaga Springs 408-4290

Hours

**Orchard Creek & Kilaga Springs Lodges** 

Monday-Friday 8:00 AM-9:00 PM Saturday 8:00 AM-9:00 PM

Sunday 8:00 AM-5:00 PM

**Activities Registration: OC & KS** 

Monday-Friday 8:00 AM-8:00 PM Saturday 8:00 AM-8:00 PM 8:00 AM-4:00 PM Sunday

**Administration Offices & Membership** 

Monday-Friday 8:00 AM-4:00 PM

Saturday (first only) 8:00 AM-12:00 PM

Fitness Center Hours: OC & KS

Monday-Friday 5:30 AM-8:30 PM Saturday/Sunday—OC 7:00 AM-8:00 PM

Saturday/Sunday—KS 6:30 AM-6:00 PM

Kilaga Springs Café

Monday-Saturday 6:00 AM-4:30 PM Sunday 7:30 AM-3:30 PM

**Meridians Restaurant** 

Breakfast 7:00-10:30 AM Lunch 11:30 AM-3:00 PM Dinner 5:00-8:00 PM Dinner Friday & Saturday 5:00-9:00 PM Sunday Brunch 10:30 AM-2:00 PM

The Spa at Kilaga Springs

9:00 AM-6:00 PM Monday-Friday 9:00 AM-5:00 PM Saturday

See July 4 hours on page 5. Also, special Membership hours, July 3-20, are on page 5. **General Numbers** 

**Curator Security, Inc.** (916) 771-7185

**Golf Shop** 

Website: lincolnhillsgolfclub.com Regional Manager, LH Golf Club Bob Geppert **543-9200**, ext. **4** bgeppert@billycaspergolf.com

Lincoln Police & Fire 645-4040

Neighbors InDeed 223-2763

**Pulte Homes Customer Care** Norcal@delwebb.com

**Board of Directors** 

Ken Silverman, President

Ken.Silverman@sclhca.com

Jim Leonhard, VP

Jim.Leonhard@sclhca.com

Marcia VanWagner, Treasurer Marcia.VanWagner@sclhca.com

**Gay Mackintosh, Secretary** 

Gay.Mackintosh@sclhca.com

**Donald De Santis, Director** Donald.DeSantis@sclhca.com

**Molly Seamons, Director** Molly.Seamons@sclhca.com

**Denny Valentine, Director** Denny.Valentine@sclhca.com

**Committee Chairs** 

**Architectural Review Committee** 

arc@sclhca.com

**Clubs & Community Organizations Committee** 

ccoc@sclhca.com

**Communications & Community Relations Committee** 

ccrc@sclhca.com

**Compliance Committee** 

compliance.committee@sclhca.com

**Elections Committee** 

elections.committee@sclhca.com

**Finance Committee** 

finance.committee@sclhca.com

**Properties Committee** 

properties.committee@sclhca.com

### Please thank your advertisers and tell them you saw their ad in the *Compass*.

Advertisers listed in this issue are shown here by category followed by the page number (bolded) location of the ad.

### **ACCOUNTING/TAX**

AJ Kottman, 62

Riolo, Roberts and Freddi, 72

### **ACTIVITIES DEPARTMENT**

Lake Tahoe Shakespeare Festival, 83

### **APPLIANCE REPAIR**

Ace Appliance Repair, 84

### **AUTOMOBILE SALES/SERVICE**

Ability Center, 19 Eddie Medeiros, 75

Firestone, 72

J & J Body Shop, 55 Outlet4Cars, 24

#### **BEAUTY**

Face Works, 71

### **BEREAVEMENT**

Bristol Hospice, 17

### **CARPET CLEANING**

Gold Coast Carpet & Uph., 90 Joe's Carpet Cleaning, 62 Johnny on the Spot, 16

### CHURCHES

Valley View Church, 8

### COMPUTER SERVICES

Affordable Computer Help. 94 Compsolve Computers, 80 PC & Mac Resources, 84

### DAY SPA

The Spa at Kilaga Springs, 10, 69

### **DENTAL**

Citadel Dental, 6 Denzler Family Dentistry, 62 Life Enhancing Dental Care, 86 Paul Binon, DDS, 42

Personalized Dental Care, 40

Victoria Mosur, DDS, 88

### **ELECTRICAL SERVICES**

Brown's Quality Electric, 84 KIP Electric, 55

Micallef Electric, 60

### **EYE CARE**

AAA Optical Outlet. 71 Wilmarth Eye/Laser Clinic, 38

### FINANCIAL/INVESTMENT

Edward Jones, 12 Melton Financial, 16 Security 1 Lending, 14 The Reverse Mortgage Group, 67

### **FITNESS**

Living Through Transitions, 104

### **FOOT CARE**

Lincoln Podiatry Center, 90

### **GOLF CARS—SALES/SERVICE**

Electrick Motorsports Inc., 38

### **GOLF CLUB**

Lincoln Hills Golf Club. 64

### HAIR CARE

Kathy Saaty, 71

### **HANDYMAN SERVICES**

A-R Smit & Associates, 53 Bartley Home Repair, 53 CA's Finest Handyman, 75

L&D Handyman, 71 Robert Boyer, 84

Style Revamp, 12

Wayne's Fix-all Service, 94

### **HEALTHCARE**

NorCal Laser Liposculpture, 55 Placer Dermatology, 50 Sutter Roseville Med. Center, 65

### HEALTHCARE REFERRAL SVCS.

A Senior Connection, 49 Senior Care Consulting, 78

### **HEARING**

Whisper Hearing Center, 49

### **HEATING/AIR CONDITIONING**

Accu Air & Electrical, 80

Air Now Heating & Air Conditioning, 20

Good Value Heating & Air. 4 Peck Heating & Air, 78

### **HOME CARE SERVICES**

Age Advantage Senior Care, 20 Home Care Assistance, 50 Live Well at Home, 42 Right At Home, 57

Senior Care Giver Services, 94 Welcome Home Care, 75

### **HOME FURNISHINGS**

Andes Custom Upholstery, 94 California Backyard, 90 Gary's Refinishing, 75 Pottery World, 18

### **HOME IMPROVEMENTS**

Artisan Drywall, 80 Capital City Solar, 42 Carpet Discounters, 78 Don's Awnings, 22 Findley Iron Works, 53 Green, Clean and Seal, 53 ICS Tile & Grout Services, 53 JNT Building & Remodeling, 101 Interior Wood Design, 101

Knock on Wood, 4 MG Construction, 71

Overhead Door Co., 20

Petkus Brothers, 101 Rehabitat Construction, 42

RM General Contracting, 49 Rocklin Overhead Door & Gate, 4

Screenmobile, 84

Snake Brake, 17

The Closet Doctor, 14

Wallbeds & More, 76

### **HOME SERVICES**

Diane's Helping Hand, 75

### **HOUSE CLEANING**

Rich & Diane Haley House Cleaning, 60 This Clean House, 71

### INSURANCE/INSURANCE SVCS.

Allstate Insurance, 76

Essential Healthcare Ins. Solutions, 17

Pat's Med. Ins. Counseling, 78

State Farm Insurance, 4

Valley Oaks Insurance Agency, 40

### INT. DESIGN, WINDOW COVERS

Guchi Interior Design, 14 SunDance Interiors, 84

### **LANDSCAPING**

Capital Arborists, 23 CM Ponds & Stuff, 75 Duran Landscaping, 78 Great Outdoors, 20

New Legacy Landscaping, 4 Rebark Time, Inc., 24

Steven Pope Landscaping, 53 Terrazas Landscape, 6

### LEGAL

Gibson & Gibson, Inc., 19 Law Office Lynn Dean. 57 Michael Donovan, 80

### Robertson/Adams, 72 **MORTUARY SERVICES**

Cochrane Wagemann, 75 Cremation Society of Placer County, 60

### **MOVING SERVICES**

CR Moving Services, 12 Smooth Transitions, 62

### PAINTING CONTRACTORS

All Star Powder Coating, 40 Dynamic Painting, 16 MNM Painting & Drywall, 67 The Paint Solution, 76

### **PEST CONTROL**

Pro Active Pest Control, 38 The Noble Way Pest Control, 57

A Pet's World, 80 Joan's Pet Sitting, 94

### **PHOTOS**

Visionary Design, 94

### **PLUMBING**

BZ Plumbing Co. Inc., 55 Eagle Plumbing, 60 Ronald T. Curtis Plumbing, 4

statements made in this publication.

Lincoln Hills does not guarantee, endorse or promote any of the products or

services advertised herein and assumes no responsibility or liability for the

### PROPERTY MANAGEMENT

Gold Properties of Lincoln, 92

### **PSYCHOTHERAPY**

Marvin Savlov, Psychotherapist, 53

### **REAL ESTATE**

Coldwell Banker/Sun Ridge, 19

- Andra & Michelle Cowles, 20
- Anne Wiens, 60
- Don Gerring, 78
- Donna Judah, 4
- Gail Cirata, 24
- Holly Stryker and Jill Mallory, 20
- Jo Ann & Steve Gillis, 88
- Lenora Harrison, 4
- Paula Nelson, 22
- Sharon Worman, 86

Grupp & Assocs, Real Estate, 67 HomeSmart Realty - Shari McGrail, 92 **Keller Williams** 

- Carolan Properties, 8

- John Perez. 80

Lyon Real Estate - Shelley Weisman, 50 Placer Sierra Realty, 78

### RESTAURANTS

The Café at Kilaga Springs, 78,84 Meridians, 10, 47

### **SENIOR LIVING**

Casa de Santa Fe, 8 Eskaton, 58 The Pines, 22

### SHOES

del Sole Shoes, 12

### SHUTTLE SERVICES

Apex Airport Transportation, 84 Diamond Van Shuttle, 94

### SPRINKLER REPAIR

Gary's Sprinkler Repair Service, 20

### STORAGE

Joiner Parkway Self Storage, 67 **TRAVEL** 

### Club Cruise, 6, 75, 80, 94

TREE SERVICE Acorn Arboricultural Svcs. Inc, 86

### Capital Arborists, 88 Hallstead Tree Service. 53

VACATION RENTALS Maui & Tahoe Condos, 60 San Diego Condo, 80

### WINDOW CLEANING

All Pro, **71** Lighthouse Window Cleaning, 60

### WINDOW TREATMENT CLEANING

Sierra Home & Comm. Svcs., 71

### WINERY

Compass

Wise Villa Winery, 24

Compass — A monthly magazine established August 1999 Editor: Jeannine Balcombe 625-4020 Associate Editor Editor: Wendy Slater Resident Editor: Doug Brown Advertising: Judy Olson 625-4014 Resident Writers: Doug Brown, Pat Evans, Dee Hynes, Joan Logue, Nina Mazzo, Al Roten, Shirley Schultz Layout/Design: Aspen TypoGraphix Printing: Fruitridge Printing


103


Aging in place is about being prepared for the changes in your life, health, and environment that occur as you grow older.

Living Through Transitions, a six-module course beginning in July, 2015 will:

- Identify the predictable challenges to Aging in Place in SCLH
- Explore options and resources available to meet these challenges
- Focus on giving you tools to plan your future

THE PREDICTABLE CHALLENGES:	CLASS DATE:
WILL MY MONEY LAST AS LONG AS I DO?	JULY 18
HOW CAN I PROTECT MYSELF AND MY ESTATE?	AUGUST 1
HOW WILL I COPE WITH LOSS?	SEPTEMBER 12
WHERE WILL I LIVE? WHAT IF I CANNOT DRIVE?	OCTOBER 1
HOW WILL I MANAGE MY HEALTH CARE?	NOVEMBER 7
HOW CAN I SAY GOODBYE ON MY TERMS?	DECEMBER 5

Will you Age in Place at SCLH, and do you have a plan?

SIGN UP TODAY
Register at the OC Fitness Desk

JULY 18- DECEMBER 5: 823500-B1 (resident)

JULY 18- DECEMBER 5: 823500-GS (support person)