

FREE COPY

The Bulletin

The POA – Champions of Residents' Rights Since 1975

JULY 2019

POA4US.org

Issue 45.07 | Circulation 59,650

UPCOMING POA GENERAL MEMBERSHIP MEETING

Tuesday
July 16, 2019 • 7 P.M.

Mulberry Recreation Center*
Energy Savings

Presented by Tralene Lucas SECO Energy

** Note Temporary Change in Location!*

Donuts & Coffee for All After the Meetings! All Residents Welcome – Come and Join Us!

Solid Waste and Recycling Collection in The Villages:

District Begins Planning Process with Workshop

The Villages District Administration took what District Manager Richard Baier said is the first step in the development of a Solid Waste Management Plan with a workshop held for the North Sumter County Utility Dependent District (NSCUDD) and residents last month. Nearly 150 people attended the workshop to learn more about how the District will create the plan and options it may consider.

Mr. Baier said that Solid Waste is a big \$10 Million business in The Villages and that public participation is key as they move forward. Meetings will be recorded and posted on **DistrictGov.org**, along with presentation materials.

John Wood from Jacobs Engineering, the company with whom the District contracts for solid waste and recycling collection, and who has worked with numerous counties and communities in Florida and around the country, provided overwhelming background information about the complexities of solid waste and recycling in The Villages and all over the world.

This is a presentation that ALL Villagers need to review!

How The Villages Compares.

Every year Americans create 258 million tons of trash, 169 million tons that end up in landfills and incinerators. In 2015 the U.S. recycling rate (tons recycled + credit for material used to create energy or tons recycled + tons disposed) was 34.7% and Florida was 54%. In 2018 The Villages recycling rate was 37.1%. Rates are higher than average in Florida because there are 12 waste energy facilities that increase the amount that can be disposed.

Recycling continued on page 2

SAVE THE DATE
POA Shredding Event
SATURDAY, October 19, 2019
9:00AM to NOON
Wildwood Lowe's
5630 Seven Mile Dr., Wildwood, FL34785
[Just off of CR466A]
FREE PRIORITY TICKETS FOR POA MEMBERS
DETAILS TO FOLLOW

The Property Owners’ Association, Inc. (POA) is the original property owners’ group in The Villages. Established in 1975, the POA operates with complete independence from the Developer of The Villages. Membership is open to all property owners and residents of The Villages. The POA is committed to acting as a watchdog to ensure that the Developer and local government are responsive to the needs, interests, and rights of residents.

The POA Declaration of Independence

The POA is free of any outside influence. This is the only way we can assure our members of absolute autonomy to act on their behalf. From the very beginning in 1975, we recognized this need for independence, and we’ve cherished and nurtured it ever since.

Vision The Property Owners’ Association, Inc. (POA) is a champion for the rights of residents of The Villages. Guided by member input, investigation and determination, the POA brings attention to and acts on issues that may impact property values and quality of life.

Mission Statement The POA provides 1) a forum for discussion of issues; 2) research and analysis; 3) programs of interest; and, 4) is a conduit for objective and accurate information. Specific attention is given to resolving housing, community and local government issues.

Values

- Independence
- Honesty
- Fairness
- Objectivity
- Respect

I BUY GOLF CARTS

Baker's Golf Carts

Pay Cash **Nothing Over \$3,000**
Will Pick Up When You Call or Arrange a Convenient Time

Call **(352) 303-5100**

Recycling continued from page 1

Currently, The Villages Solid Waste Collection:

- Residential waste is collected twice per week ~100 tons per collection day
- Recyclables are collected once per week ~ 55 tons per collection day
- Yard waste is collected once per week ~125 tons per collection day
- Bulky waste pickup on request
- \$17.90 per month household assessment
- Village Community Development Districts 1 through 11 – services are provided by the North Sumter County Utility Dependent District (NSCUDD), which owns Sumter Sanitation. Sumter Sanitation contracts collection services to Jacobs.
- Town of Lady Lake portion of The Villages and District 12 & 13, south of Route 44 - services are provided by Waste Management, Inc. under contract with the homeowners.
- Material is taken to Waste Management, Inc’s Wildwood Transfer Station, and the NSCUDD pays a \$28.35 per ton tip fee for solid waste, recyclables, and yard waste

Mr. Wood said that the solid waste and recycling industry is being impacted by several factors that he described as “messy:” Plummeting market prices, aging/outdated infrastructure, environmental concerns, China imports, limited

landfill options, contamination and volatile shifting markets.

Global/China Factors.

For decades, China has been the largest importer of recycled paper and plastics from around the world (55% of world market.) In 2016, China imported 7.3 million tons of plastic worldwide (2.5 million tons from U.S.) The U.S. has sent much of our recyclables there due to lower labor costs, China’s willingness to pay high prices and accept contaminated material and limited domestic markets. Since that time, China has put restrictions on 24 types of materials, banned mixed paper and scrap plastics, and put a 0.5% restriction on contaminations. Even imports that meet those requirements are often turned away at the port.

In 2012, more than 2.5 million tons of scrap plastics were exported by the U.S. to China and received nearly \$150 per ton. By 2018 those exports are negligible and practically worthless at less than \$50 per ton.

Communities have been forced to change how they collect recyclables, including removing some materials from their program, placing selective bans on specific materials (e.g., plastic bags), and switching from single stream (one container that will be sorted) to separate bins. Some communities have had to landfill recyclables due to no markets or higher costs.

Recycling continued on page 4

STOP SMOKING GUARANTEED!

Dr. Jaime Feldman
HYPNOTHERAPIST
SPECIALIZING IN:

- Weight Loss
- Stop Smoking
- Fears
- Phobias
- Depression
- Anxiety
- Pain Management
- Drug & Alcohol Addiction
- Improved Memory
- Mental & Sexual Abuse
- Relationship Therapy
- Improved Golf

Office in The Villages® Community
(352) 507-5435 • www.PartsTherapy.com

American Legion Post 347
Lady Lake Florida
609 W LADY LAKE BLVD

War Time Veteran?
Consider Joining Our Smoke Free Post

Members Only Lounge

Open 7 days a week from Noon
Lounge: 352-750-0639

Office hours 9AM to 4PM
Office: 352-750-2099

October POA Shredding Event to be Bigger and Better!

POA Membership Committee Chairman, Bill Schikora, announced that the **POA will host another paper shredding event on October 19 from 9 A.M. to 12 NOON (OR UNTIL THE TRUCKS ARE FULL)** at the Wildwood Lowe's in Trailwinds Plaza on CR 466A.

"We will be using 4 shredding trucks this time, allowing us to take twice as much paper as last time," Bill said. He also said the committee is working with Wildwood Police and Sumter County Sheriff departments for traffic control and have worked out a traffic pattern that should allow cars to move through more efficiently. Bill promises the event will be "bigger and better."

JOIN THE POA TODAY

This will be a ticketed event, with a maximum of 1,000 tickets available. **POA MEMBERS*** will be able to get **FREE PRIORITY TICKETS!** The committee is still working out the details on when and how the tickets will be made available.

Bill advised that NO WALKUPS to the trucks will be allowed. "We had some issues last February with people trying to skirt the car lines of people who were patiently waiting. We will have those folks without patience escorted from the event," he said.

Shredding continued on page 13

Renew or Start Your POA Membership!

✳ Join thousands of other Villages property owners who belong to the **ONLY** Independent advocacy organization – Champions for Residents' Rights Since 1975!

POA 2019 AND BEYOND MEMBERSHIP & CONTRIBUTION FORM

The POA, 8736 SE 165th Mulberry Ln, PMB 111, The Villages FL 32162
Please print on this form, or use the online form at poa4us.org

New Renew How Many Occupants: _____ Member ID (if known) _____

FULL NAME(1) _____

FULL NAME(2) _____

ADDRESS _____

VILLAGE _____

VILLAGES ID# _____ VILLAGES ID# _____

CITY/STATE/ZIP CODE _____

PHONE _____

EMAIL _____

We respect your privacy. Your email address is for POA Official use ONLY.

MEMBERSHIP DUES
(Please Select One):

- One year – 2019 - \$10 per/household
- Two years – 2019/2020 - \$20 per/household
- Three years – 2019/2020/2021 - \$30 per/household

ADDITIONAL CONTRIBUTION IF DESIRED: \$ _____

TOTAL AMOUNT FOR DUES AND ANY CONTRIBUTIONS: \$ _____

Enclosed is a Stamped, Self-Addressed Envelope, along with this form and my check.
Please mail my Membership Card to me.

Please hold my POA Membership Card for me to pick up at one of the monthly POA Meetings.

The POA *Bulletin* is published monthly by the Property Owners' Association of The Villages, Inc. Articles represent the opinion of the POA or the writer, and Letters to the POA postings represent the opinions of the writers. Care is taken to ensure that facts reported herein are true and accurate to the best knowledge of the POA and are taken from reliable sources. The POA assumes no liability for any information published, opinions expressed, or delivery to any person or location. The POA does not endorse or recommend the products or services of any advertiser or discount partner. All publication rights are reserved. Publication or reprinting of any material contained herein is by written permission only. The POA reserves the right to remove and/or discontinue any advertisement or advertiser from its *Bulletin* at any time at its sole discretion.

Recycling continued from page 2

Why Should The Villages Consider Preparing a Solid Waste Management Plan (SWMP)?

A SWMP identifies waste and recycling services, the amount of waste generated, and identifies options to manage the waste. It provides a recommended path forward for programs and disposal methods. And, a SWMP can be used for budget prioritization and forecasting.

A Solid Waste Management Plan will answer these questions:

- What changes can be made to the solid waste and recycling program to be more cost-effective?

- Can we sustainably recycle more waste?
- How do we remain flexible to changing markets for recyclables?
- What alternatives are available for the disposal of solid waste?
- What are the overall environmental impacts of the alternatives considered in the SWMP?
- What are the financial impacts to residents of the long-term SWMP?

Residents asked many good questions and brought up many good points, from what can and should be recycled to balancing environmental and other concerns with financial savings. All agreed that education and increased awareness through media outlets, the District website, brochures and other means are essential.

Mr. Baier said after the meeting that no decisions have been made yet on defining the process to develop the plan. He said it was important to gather resident input before putting out a process that residents would have to fit into. He emphasized that nothing will change immediately.

To access information on the District’s Sanitation and Recycling programs, go to **DistrictGov.org** and select ‘Sanitation and Recycling Information and Schedule’ from the Quick Access menu on the left. Also, for guidance on recycling from Waste Management, please access the article in the March 2018 POA Bulletin on page 14 with this link https://www.poa4us.org/bulletins_files/bulletin201803.pdf. ■

DEEP CLEANING • POWERFUL TRUCKMOUNT • FASTEST DRY TIME EVER!

Why Gamble When Choosing a Carpet and Tile Cleaning Company?

- ✓ Tile & Grout Cleaning
- ✓ Grout Sealing
- ✓ Carpet & Upholstery Cleaning
- ✓ Special Area Rug Service
- ✓ Shower Cleaning & Sealing
- ✓ All Workmanship Guaranteed
- ✓ Saturday Services Available

Professional Carpet & Tile
Good Old Fashioned Quality Work at a Fair Price.
Serving The Villages Residents for Over 24 Years

Family Owned & Operated
Skilled, Certified & Insured

PAT MORE
(352) 516-3565
ProfessionalCarpetAndTile.com

CALL US TODAY FOR A FREE QUOTE
ALL IN ONE INSURANCE
“FOR ALL YOUR NEEDS”

Serving All Village Residents and Surrounding Communities

PROGRESSIVE

Homeowners • Golf Carts
Auto • Business

www.allinoneins.com
352.674.9015

526 N. Hwy 27/441 • Lady Lake

Home Care
by Seniors for Seniors

At Seniors Helping Seniors®
 in-home services our loving, caring, compassionate seniors are there to help you. We offer the services you need to stay in your own home, living independently.

Our Services Include:
 Companionship & Support
 Relief for Family Members
 Socialization, Activities & Conversation
 Shopping & Errands
 Light Housekeeping, Meal Prep
 ...and more!

SENIORS Helping SENIORS®
 ...a way to give and to receive®

- Flexible Hours
- Background Checks • Bonded & Insured

HCS #232850

Call us today and schedule a **FREE** assessment.

352-288-0444
SHSjohn1@comcast.net
www.seniorshelpingseniors.com

©2015 Each office is independently owned and operated. Prices and services may vary. E.O.E. All trademarks are registered trademarks of Corporate Mutual Resources Incorporated.

The Beginning of the End of Country Club Dining in The Villages?

A country club is defined as a privately-owned club, often with a membership quota and recreational sports and **facilities for dining and entertaining**. *Wikipedia*. There are currently 12 Country Clubs in The Villages (*see list on page 7*), but if the Developer has his way, there will soon only be 11. The restaurant at Hacienda Hills Country Club has closed, and a recent announcement suggests it will be replaced with a small bar and grill – hardly a Country Club standard. To maintain Country Club status, as is promoted in all of The Villages literature, there should at least be a restaurant as nice as the redesigned Tierra del Sol. Residents bought homes in that area – as they choose locations throughout The Villages – because of the amenities and recreation, including Country Club dining.

Residents are often referred to the Declaration of Restrictions, which we all sign when we are purchasing our homes, when they wish to do something that relates to home improvements, internal and external deed restrictions, adjustments for amenity fees, etc. **These Declarations are a two-party agreement between the Developer and the resident.** Residents have no say in how the Declarations are interpreted or enforced. If they are found in non-compliance, there is an enforcement process, sometimes with financial penalties. What happens when the Developer doesn't comply? Usually, NOTHING, unless residents decide to file a class action lawsuit, as occurred in 2008 when the Developer let amenity facilities north of CR 466 fall into serious disrepair. The POA backed the lawsuit, which resulted in a \$40+ Million settlement and the creation of the Amenity Authority Committee (AAC) that now has control over spending and maintenance of the facilities. It would be an unfortunate action to take again.

The following section of the Declaration of Restrictions states:

“4.1 SERVICES TO BE PERFORMED BY DEVELOPER OR VCCDD, OR THE DEVELOPER’S DESIGNEE,

4.1 The Developer or its designee shall perpetually provide the recreational facilities.”

The Villages promotional website describes as among the amenities “free lifetime membership to all of our Championship Country Clubs.” It further describes this benefit: “As a resident, you are automatically a member meaning you can enjoy the game, **unique dining experiences**, pro shops and more at **every** (*emphasis added*) Country Club.”

Country Clubs continued on page 7

Visit Mount Dora.
It's Someplace Special to
Play, Shop, Dine, Stay

Mount Dora, FL is not just the FESTIVAL CITY.
We're SO much more

Find tours and tickets for any of these activities at www.MountDoraEvents.com

**SPLASH INTO SUMMER WITH A 2 HOUR CATBOAT TOUR
OF LAKE DORA AND THE BEAUTIFUL DORA CANAL.**

PLAN YOUR ADVENTURE TODAY! WWW.CATBOATTOUR.COM

1 Hour
Morning Wake Up
and Evening Sunset
Cruises NOW available

*No boating
experience
needed!*

Use code **POA** for special Villages resident discount

YOUR #1 REALTORS FOR LISTINGS/SELLING REAL ESTATE IN THE VILLAGES AND SURROUNDING AREA.

For all your real estate needs in and around The Villages, contact Foxfire Realty

Lady Lake/The Villages 352-750-5110 • Summerfield/The Villages 352-307-0304

Real Estate School With Live Instructors. Call Bob (352) 430-5249 or Connie (352) 307-0304

Sue Candela
631-678-8117

Teresa Ouellette
352-801-0199

Marilyn Fletcher
908-591-1909

Joyce Ann Ellis
352-266-2022

Linda Sanfilippo
239-595-1098

Randy Erb
352-431-8179

Tiffany Calhoon
386-218-8443

Charlie De La Torre
215-779-1233

Ed Buyers 727-580-2234
Terry Buyers 727-580-7469

Debbie Braham
501-655-0167

Robert Loiselle
352-653-8948

Tim Burke
352-661-7001

Bob Woodsford
352-430-5249

Minnesota Bob Trewartha
612-237-9704

Greg Wood
352-210-8186

Sharon Smith
352-409-0672

Brian Loving
219-628-4700

Giti Kiewiet Reavill
727-347-7323

Jill Ruell
609-425-4190

Mike Palmer
352-446-6596

Leading
REAL ESTATE
COMPANIES
OF THE WORLD

Country Clubs continued from page 5

The Villages® Country Club Restaurants and Golf Shops

NORTH OF CR 466

Glenview Country Club

Restaurant, Retail Golf Shop, Practice Facility, Glenview Tennis Club

Hacienda Hills Country Club

Restaurant, Retail Golf Shop

The Lopez Legacy Country Club

Restaurant, Retail Golf Shop, Practice Facility, Golf Academy

Orange Blossom Hills Country Club

Restaurant, Retail Golf Shop

Tierra del Sol Country Club

Retail Golf Shop, Bar & Grill, Studio Theatre

SOUTH OF CR 466 TO CR 466A

Cane Garden Country Club

Restaurant, Retail Golf Shop

Mallory Hills Country Club

Restaurant, Retail Golf Shop

Palmer Legends Country Club

Restaurant, Retail Golf Shop, Golf Academy, Custom Club Shop

Havana Country Club

Restaurant, Retail Golf Shop

SOUTH OF CR 466A TO CR 44

Evans Prairie Country Club

Restaurant, Retail Golf Shop

Bonifay Country Club

Restaurant, Retail Golf Shop

Belle Glade Country Club

Restaurant, Retail Golf Shop

So, if the Developer signed off on the Declaration of Restrictions, is it legal for the Developer to close the restaurant at Hacienda Country Club? Residents were provided with golf, swimming pool and hot tub, dining, and tennis at Hacienda. The Developer is required to maintain the Country Club as it was built and advertised to prospective buyers – **“perpetually.”**

We understand that the Country Clubs and Championship Golf Courses are private enterprises and entitled to make a profit. But we don't think that when they deteriorate the Developer can just abandon his part of the bargain and close up shop or reduce the level of service that residents bought into. The District is not allowed to do that when it acquires amenity facilities. The Developer already unloaded two former popular standalone restaurants – El Santiago and Chula Vista – to the District, the former, to the tune of \$350,000, only to have it torn down because it was full of mold.

Residents packed a recent meeting of the Amenity Authority Committee (AAC) to protest the closing of the restaurant but learned quickly that it is not in the District or AAC's purview, unless it is acquired from the Developer. We don't think the District should entertain acquiring Hacienda Hills. Clearly, this is the responsibility of the Developer to maintain and provide as a Country Club. If the Developer is not stopped in the case of Hacienda Hills, we may eventually have no country club restaurants.... maybe even no country clubs at all.

Residents are entitled to – by mutual agreement – all of the recreational facilities and Country Clubs that were in place when they purchased their homes – **forever – and as the Developer continues to advertise. ■**

LAW

WILLS
TRUSTS
PROBATE

Katina Pantazis, Esq.

Serving The Villages
with FREE Office Consultations

Home Consultations
available upon request

ATTORNEY AT LAW

13710 N US HWY 441, Suite 500
The Villages, FL 32159
(just south of Billy's Café)

Monday - Thursday 8 AM - 5 PM Closed Friday
352-600-2987 office@lawkppa.com

Associates of Wellness, LLC

Need foot & nail care?

The foot care you need performed in your home or in our office by **Cindy Stephens**, a professionally-trained specialist in elder and diabetic nail care.

Call 813-404-9610

LICENSED & INSURED

HAPPY 4th OF JULY

Driver Safety

All available courses are listed at aarp.org/findacourse or call 877-846-3299

AARP Driver Safety now offers a 6 hour “Smart Driver” course for seniors; it is designed for those 50 and older.

In The Villages, there are at least 4 classes each month. The classes are either two days, 9 A.M. to Noon or one day* 9 A.M. - 4 P.M. Fee is \$15 for AARP members, \$20 for non-members. Select your class and call the instructor to register. Instructor will give instructions and time to arrive to complete registration.

AARP now offers a 90 minute Smart Driver Technology (SDTEK) program for mature drivers.

For more information: aarp.org/findaworkshop10 or 352-430-1833.

DATE(S)	LOCATION	INSTRUCTOR	CONTACT #
July 2 & 3	Colony Cottage	Paul Scannell	352-430-1833
July 9 & 12	Laurel Manor	John Shepard	702-275-1997
July 10*	Harbor Chase	Wes Eades	321-402-4839
July 20 & 27	Paradise	John Shepard	702-275-1997
July 15 & 18	Savannah	Art Donnelly	631-792-2203
July 23 & 24	Rohan	Brenda Oleksa	610-392-9552
July 26*	Buffalo Cross	Jack Haughn	352-603-1420

Family Owned & Operated

Miller & Sons PLUMBING INC.
352-433-6525

“PUTTING YOU AT EASE WITH YOUR PLUMBING NEEDS”

Senior Discounts • Military Discounts
 Remodels • Repairs
 Water Filtration Systems

MillerAndSonsPlumbing.net

LIC#CFC1429711

Together We're Going Places™

CHURCH AND CIVIC GROUPS
 LOCAL SHUTTLES
 AIRPORT TRANSFERS
 CRUISE TRANSFERS
 CASINO TRIPS
 SPORTS & CONCERT TRANSPORT
 ONE-DAY TRIPS AND MULTI-DAY TOURS
 WORRY-FREE TRAVEL

352-461-0980 • GoLamers.com
LAMERS
 The Passenger Professionals*

In Case You Missed It...News Highlights from June Meetings

Clarification of CDD 12 Maintenance Assessments

In the June issue of The Bulletin, we reported that there were no increases in the annual maintenance assessments in any Community Development District (CDD). This is almost correct. Because there were numerous acreage changes over the past year in CDD 12 there would have been a loss of revenue (approx. \$252K) if all the units were at -0- or a decrease. Three options were provided for the CDD Board and the Board voted for the option that provides the District with the same amount of revenue as current year. This resulted in **ONLY 7 residential units** receiving an increase in the maintenance assessments with the other units receiving a decrease in maintenance assessments. Those units with increases in acreage during the development/platting process were the units with the increased assessment.

CDD 7 Board of Supervisors Divided on Expansion of PWAC Agreement

While every other Community Development District (CDD) south of CR 466 and north of CR 44 approved the "Third Amended and Restated Interlocal Agreement for Maintenance of Project Wide Improvements," a 20-year agreement that adds CDDs 12 and 13 south of CR 44, two CDD 7 supervisors voted against the amendment. According to the staff memo and recommendation, this change will guarantee the new Districts will pay the proportionate share for the improvements and maintenance on a timely and appropriate basis.

Concerns were voiced by supervisors Bill VonDohlen and Jerry Vicente about the length of the agreement and the ultimate decision-making control resting in the hands of a Developer elected Sumter Landing Community Development District (SLCDD) Board of Supervisors, most of whom don't even live in The Villages.

When PWAC's responsibilities were expanded in 2017, following the purchase of amenity assets

and revenue in CDDs 6 -10, the POA also fought hard for Authority powers for the PWAC, not just Advisory. However, then-District Manager Janet Tutt said that type of interlocal agreement could not be made, and instead, a resolution was crafted that mirrors the Amenity Authority Committee's (AAC) Interlocal Agreement and provides that if the SLCDD disagrees with a PWAC recommendation, before final action the two boards would meet together.

The POA maintains that authority for PWAC is still preferred, however, the advisory role has, so far, been working. The POA is paying close attention to ensure this continues.

The resolution eventually passed by a vote of 3-2.

Morse Revetment Project to be Revisited at July PWAC Meeting

Richard Bush of Kimley-Horn provided a PowerPoint update to the Project Wide Advisory Committee (PWAC) on the history and status of the Morse Bridge Revetment project that was approved in 2016, just prior to significant rainfall and Hurricane Irma that has caused a 3-year delay. Residents and CDD Supervisors have

Highlights continued on page 13

Love Your Vision.

"Dr. Hunt and the entire team are exceptional. My surgery results are amazing. These are truly dedicated professionals and I am grateful to have been led to them."
Char M. – The Villages, FL

Complete medical and surgical services in The Villages®

- Comprehensive eye exams / blurry vision
- Cataract evaluation, management, and surgery
- Multifocal, enhanced-depth, and astigmatism-correcting lens implants
- Diabetic eye exams
- iStent® Glaucoma implant at the same time of cataract surgery
- In-office laser surgery

Hunt Cataract Specialists

Palm Ridge Plaza

Southern Trace Plaza
Publix

Hunt Cataract Specialists
Golf-car accessible!

County Road 101
E County Rd 466

Schedule your consultation online or give us a call

(352) 571-6485

HuntCataractSpecialists.com

Located in Palm Ridge Plaza
11938 CR 101, Suite 130,
The Villages, FL 32162

Paradise Pavers & Coping, LLC

"Paving Your Way To Paradise"

352-753-2156

DECORATIVE WALLS • REPAIRS • RE-SEALS

Free Estimates
No Deposits Required
\$25 Gift Card

Installation of your choice OR 10% Off
Pressure Wash or Re-Seal

The Number One MLS Company in The Villages for over 13 years.

Our Realtors Serve With Passion...

To get your home **SOLD**
for the **MOST MONEY**
the market will allow.

Unless otherwise indicated, area code is 352.

If you have a home that you would like to rent with our Property Management Department, please contact Frank Diaz. We are always seeking homes to add to our short term and long term programs.

Glenn Stein
Broker/Owner

Ron Wallace
850-597-1008

Denise Nabinger
951-809-4737

Frank Melino
552-6773

Kandis Buse
267-2386

Pat Serafino
630-7230

Vickie Iverson
661-4334

Cissie Smith
391-0884

Kathryn Workman
492-8250

Darcie Furnier
454-2391

Karla Mason
430-7725

Sally Love
430-6960

Andrea Bonivich
281-513-1250

Matt Jensen
908-581-6847

Laura Jensen
460-7232

Kent Merchant
410-925-6540

Ruby Davis-Jett
321-7854

Melissa Huennekens
817-7975

Mary Hart
901-0027

Douglas Lange
559-9300

Cheri Probert
427-9501

Susan Landwer
282-2657

Milton Gray
301-257-6450

Nancy Britton
445-4564

Eddie Manson
552-6998

Michelle Zieth
352-531-6173

Gail Carter
516-9131

Sunny Parsons
352-239-0980

Marsella Fabre
217-0575

Rick McKean
425-1099

Tim Davis
446-1688

CALL ONE OF OUR REALTORS TODAY

LOOK FOR OUR THURSDAY & SATURDAY ADS IN THE DAILY SUN

TWO LOCATIONS: 11714 NE 62nd Terrace (on 466), Ste. 300, The Villages & 717 S. Main Street, Wildwood

#1 Independent Real Estate Company in The Villages & Wildwood

Visit us online at HomesByRealtyExecutives.com

Unless otherwise indicated, area code is 352.

Team Abruzzo
Kathy Abruzzo 552-1554
Bob Bullock 459-1422

Bob Berube
446-9969

Donna Pattermore
216-548-9295

Linda Sears
205-0713

Christy Rodgers
615-604-3672

Jean Puckett
322-1374

Frances Pierce
459-5601

Jim Hill 919-272-0958
Kathy Dugan 919-272-1389

Sue Zeigler
801-3840

Donna Normington
912-414-6303

Cindy Wise
446-8964

Linda Flack
789-7966

Jana Raber
812-499-9571

Jeannine Plummer
425-7050

Annette McCullough 350-0168
Beverly Shive 409-6229

Lisa Esposito
207-3311

Peggy Schaefer
801-0040

Micki Wohl
954-839-5880

Amanda Fincher
497-5673

Steve Savage
908-675-0533

Rechell Sears
470-6804

"Your Home is a Huge Investment... Trust it to The Experts."

Frank Diaz
Property Manager / Realtor
Phone: 786-423-0956
Fax: 352-430-0831
realtyexrentals@gmail.com
gorentvillages.com

Looking to experience The Villages, but aren't ready to buy? *Why not rent?*

Our Long Term Rentals are competitively priced and the homeowner pays The Villages Amenities Fees and much more!

Long Term Furnished/Unfurnished Ranch, Village of Caroline
313 Mauldin Place, 3b/2b
\$1400/month
Available 8/1/2019

Long Term Furnished Courtyard Villa, Village of Pennecamp
1962 Amberjack Terrace, 2b/2b
\$1600/month
Available Immediately

Long Term Furnished Patio Villa, Village of Hadley
1546 Bottlebrush Street, 2b/2b
golf cart, \$1400/month
Available Immediately

Long Term Unfurnished Courtyard Villa, Village of Tall Trees
2163 Cherry Vale Place, 2b/2b
\$1300/month
Available Immediately

Long Term Unfurnished Designer Village of Bevedere
664 Fayette Court, 3b/2b
\$1600/month
Available Immediately

Long Term Furnished Ranch Village of El Cortez
938 Chula Court, 2b/2b, golf cart
pet friendly, \$1700/month
Available Immediately

Long Term Unfurnished Patio Villa Village of Dunedin
3706 Waldo Terrace, 2b/2b
pet friendly, \$1350/month
Available Immediately

If you have a home that you would like to rent with our Property Management Department, please contact Frank Diaz at 786-423-0956. We are always seeking additional homes to add to our short-term and long-term programs.

Readers' Choice
9 Years Strong in Readers' Choice!
Citizen

JERRY MARTIN

IRRIGATION LLC.

3398 SW 74th Avenue, Bay 101, Ocala

Serving Marion & Surrounding Counties Since 1982

(352) 237-5731

FREE WIRELESS RAIN SENSOR*

WITH ALL COMPLETED REPAIRS

* Minimum \$1,500 repair. Offer expires 07/31/19. Call for details.

Licensed & Insured • Certified Irrigation Auditor
Member of Florida Irrigation Society
Marion C-7085, Sumter C-2899, Lake C-21151

Photo courtesy of Hunter Industries

POA BULLETIN DELIVERY
(Stop/Restart Date)

Email: delivery@poa4us.org
Call Shelley Pfaff: 352-325-1540

Please provide your last name, address, Village and let us know the DATES you will be away, at least 2 WEEKS before departing, and we will stop delivery of *The Bulletin* during that time.

BETTER INGREDIENTS BETTER GOLF CARS FOR LESS

AVOID THIS...
SELF-CANCELING
TURN SIGNALS ARE HERE!

Don't Be Mislead... The Difference Is In The Details!

- ✓ Standard Equipment on Premium Cart
- ✓ Self cancelling turn signals
- ✓ Exclusive "SoftTouch" Locking Fastners
- ✓ 13QT Engle® premium cooler/drybox
- ✓ Superior Handcrafted Enclosure with Lifetime Warranty on all materials and workmanship
- ✓ Marine Grade Fabrics
- ✓ Top of the line zippers
- ✓ Exclusive "Easy Release" Locking Fasteners
- ✓ Curve Side Panels
- ✓ Windshield Care Kit
- ✓ Garage Floor Protector
- ✓ Tech package featuring full color navigation with theft protection guarantee
- ✓ Integrated Rear Window
- ✓ LED headlights with high beam and low beam
- ✓ Custom Seats with folding armrest
- ✓ Vented Windshield
- ✓ Exclusive Rear Pillar Padding
- ✓ Signalized LED swing out side mirrors
- ✓ Tech Package featuring full color navigation
- ✓ LED safety strips
- ✓ And of course, genuine OEM powertrain parts
- ✓ Exclusive 5 year warranty on all remanufactured golf cars
- ✓ 24 hour cart club roadside assistance *6 months free

Village Ready!
OVER 400 COLOR CHOICES!

2018 Yamaha Gas

\$8395

OR

\$0 Down \$159 PER MO.

5 YEAR WARRANTY

10 YEAR SERVICE ASSURANCE PROGRAM

see dealer for details.

PLEASE COMPARE!

THE MORE YOU SHOP, THE BETTER WE LOOK!

CUSTOMER SATISFACTION IS OUR #1 GOAL.
NOBODY MATCHES OUR QUALITY, VALUE, OR 5 YEAR WARRANTY!

VILLAGE DISCOUNT
GOLF CAR

OPEN SAT & SUN TIL 3:00pm

SALES • SERVICE • RENTALS

352-633-8480

www.villagediscountgolfcar.com

2 LOCATIONS

16330 S US HIGHWAY 441
SUMMERFIELD

SANTA FE CROSSING PLAZA
8590 E CR 466, LADY LAKE
ADJACENT TO THE VILLAGES® COMMUNITY™
1 MILE NE OF LAKE SUMTER LANDING

ALL PAYMENTS ARE BASED ON FINANCING 100% OF THE FULL PURCHASE PRICE AT 4.75% INTEREST. RATE IS BASED ON CREDIT SCORE OF 700 AND ABOVE WITH LENDER APPROVAL. FINANCING OF SALES TAX IS POSSIBLE BUT UP TO THE LENDER APPROVAL AND WILL AFFECT PAYMENT AMOUNT. CUSTOMER MUST PUT SALES TAX DOWN TO ACHIEVE PAYMENT SHOWN. LOAN PROCESSING FEE MAY APPLY.

Shredding continued from page 3

Shredding Event Paper Guidelines:

- No more than 30 pounds of personal paper
- Use a recyclable cardboard box or paper bag to hold your papers
- No paper clips or metal clasps (Staples are OK)
- No ring binders or plastic folders
- No phone books
- **NO PAPER ACCEPTED BEFORE 9:00 A.M.**

“We learned a lot from our first event in February and expect that the October event (*pictured below*) will run very smoothly,” Bill said. He advises POA members to watch their emails for the first opportunity to get the free priority tickets. Additional details will be included in *The Bulletin* as they are worked out.

To become a POA member please see page 3 of *The Bulletin* or sign up online at poa4us.org, select **Membership** from the menu. ■

Highlights continued from page 9

had many questions about spending the \$1.4 Million approved in 2016, including ownership of the “island” under the bridge, the Developer’s responsibility for the engineering and erosion of the shoreline, and whether a repair is even needed.

Mr. Bush said that pricing will obviously be higher than when the \$1.4 Million was approved three years ago and suggested that among the options could be a different solution. **He will present a new scope and contract to District Manager Richard Baier for discussion at the July PWAC meeting to be held on July 8 at 9 A.M. at the District Office Board Room in Lake Sumter Landing.**

PWAC Chairman Peter Moeller said he would like to know the risks of not doing a particular option, what happens if the water levels don’t go down, and what options would be void if water levels don’t go down. Mr. Bush said that recent surveys show the water level is currently 18” higher than in 2016 and has lowered more on the west side of the bank.

The District has already spent \$121,000 on engineering studies and work performed by Kimley-Horn in two approved separate contracts not to exceed \$231,950. The latest laser level survey, done in two phases, was approximately \$5,000.

How much more will be spent on this controversial project? The POA believes now is the appropriate time to evaluate the risk/benefit before any more is spent on studies or proposed solutions.

Residents Upset About Loss of Unofficial Dog Park at Rio Grande

Another issue involving an “ad hoc” dog park has resulted in disgruntled dog owners in The Villages, this time behind the Rio Grande Family Pool where residents have been using vacant land owned by the Developer to exercise and train their dogs. Plans for the new air gun range include fencing off the opening to that area.

Residents lined up at the June meeting of the Amenity Authority Committee to protest the loss of use but were told by the District’s attorney Lewis Stone that they have no legal access to that land. Residents expressed concerns about the maintenance and safety at District-owned dog parks and predicted that usage by the displaced residents from Rio Grande will overwhelm the existing parks.

Committee Member Don Deakin implored the District to explore opportunities with the Developer to turn the area into a dog park/nature preserve, but District Manager Richard Baier said those are two entirely different uses of land. There was no support from other committee members. ■

HELP WANTED
Delivery person for the monthly POA Bulletin.

ONCE A MONTH, 12-14 HOURS. VARIOUS ROUTES AVAILABLE.
 APPLICANTS MUST BE A FULL TIME RESIDENT. ATTRACTIVE COMPENSATION.

Must have a reliable golf cart, be able to lift 15 lbs, read a map,
 and pick up your bulletins in Leesburg.

For more info, Email your name, village, and phone # to Delivery@poa4us.org.
 Put “delivery driver position” in the subject line.

CALL TODAY
352.669.6607

Our **GAF** 50 Year Roof Warranty with 25 Years on workmanship, keeps us at the top of the list.

**GOT WEATHER DAMAGE?
NEED A ROOF REPAIR
OR ROOF REPLACEMENT?**

GAF Master Elite status is given to less than 3% of US Roofers!

f bonedryroofingllc.com

POA Bulletin Available via Email Now!

No more worries about stopping and starting driveway delivery when you go away!

More than a thousand people have already signed up for E-Delivery of *The Bulletin*! If you have already signed up, please do not sign up again. You should have received your first electronic delivery in May. If you did not, please email thebulletin@poa4us.com so we can check your information. If you haven't signed up and are interested please email the following information to us and we'll add you to the list!

You'll receive an email with a link when *The Bulletin* comes out and you can read it on your tablet, laptop or any computer device. You also receive updates on meetings of interest, POA General Membership Meetings, special alerts and more.

We promise not to fill your inbox with emails, and we will never give your email address to anyone else.

You do not have to be a POA member (but we wish you would; it's only \$10/year) to sign up for email delivery since *The Bulletin* is available for delivery to every household in The Villages.

Please complete the form and mail it to POA, 8736 SE 165th Lane, PMB 111, The Villages, FL 32162 or email (*preferred*) to thebulletin@poa4us.com with the same information. ■

**YES! Sign me up for the
POA Bulletin via Email**

Name (first & last)

Email Address

Address

Village

Phone Number

CANADA MEDS

of Sumter County

STILL PAYING FULL PRICE
FOR YOUR MEDICATION?

Want to stay out of the donut hole?

RX CALL 352-569-1484
FAX 352-569-1485

VIAGRA 100MG GEN - \$4 EACH

CIALIS 20MG GEN - \$5 EACH

SYMBICORT 200/6mcg 3x120 Gen. \$130.87

ELIQUIS 2.5mg 180 Tab Brand \$239.72

XARELTO 20MG 84 Tab Brand \$240.72

FREE SHIPPING
On All International Orders
Greater Than \$150

512 N. Main Street, Bushnell, FL

Call for
Appointment
First American
Annuity Exchange

LADY LAKE
(352) 633-7019

OCALA
(352) 671-5374

Voted again,
"Best of the Best"
READERS' CHOICE
2016, 2017, 2018

Tired of the Wild Ride?

Your retirement "nest egg" may be able to **EARN MORE** and valuable benefits **WITHOUT MARKET RISK!**

FIRST AMERICAN TRUST OCF is an established BBB A+ Accredited Business that provides award winning financial services for over 40 years.

- Locating and identifying accounts and strategies to minimize risk
- Protect principal with best possible yield and guaranteed income
- Provide excellent features and benefits for surviving spouse and beneficiaries
- Ability to earn more yet pay fewer taxes and AVOID PROBATE

FIRST AMERICAN TRUST

of CENTRAL FLORIDA

Do you have...
damp clothes? long dry times?

FIRE HAZARD!!!

The Only Certified Dryer Exhaust Technicians Within 40 Miles

Dryer Vent Cleaning

LINT FACTOR'S SERVICE:

- ✓ Reduces Drying Time
- ✓ Lessens Dryer Wear & Tear
- ✓ Saves Energy & Big Bucks
- ✓ Doubles Dryer Useful Life
- ✓ Prevents HOME Disasters

Lint Factor LLC
www.LintFactor.com
Bonded • Certified • Insured
Background Checked

352-301-VENT (8368)

\$125 VALUE DRYER VENT CLEANING \$80
Includes 1-story asphalt roof access (not to exceed 6/12 pitch)
Must present coupon. Not valid with other offers. Expires 7/31/19. POA

 Pam Powell

Critter Sitter

Villages Resident
352-750-2420

Very Reasonable Rates Excellent References

T&C Landscaping

Pavers • Plants • Mulch • Rock

FREE ESTIMATES!

352-556-6925
352-470-6562

the fine art of
PAINTLESS DENT REPAIR

It doesn't matter how your car got dented,
Jim Miller can probably make it look like new again.

352-455-6699

We Come To You! 20 Years Experience • Reasonable Prices

Licensed #MV63186 and Insured

Fixed Cost InvestingSM
A Service of Fixed Cost Financial, Inc.

Visit
FCI.TO/VILLAGES
or
(212) 433-2525

Registered Investment Advisor

HEALING THE VILLAGES COMMUNITY ONE STEM CELL AT A TIME!

Healthcare Partners
Family Medicine

1501 US-441 North, Ste 1704 | The Villages, FL 32159
352-750-4333 ON SITE FINANCING AVAILABLE

GRETTA ELLIS, ARNP
Over 10 years experience!

- Chronic Disease
- Gastro-Intestinal Disorders
- Alternative Medicine
- SIBO/Leaky Gut
- Bio Identical Hormone Replacement - BHT
- ER and Internal Medicine Experience
- Vaginal Tightening Procedure

JACLYNN SOLA, LMT
Over 10 years experience!

- Raindrop Therapy-Aromatherapy
- Under Deep Tissue/ Sports Massage/Golf
- Cranial Sacral Spectra Vision
- Reiki Master - Tuning Forks
- Cupping for Pain relief and Lymphatic drainage
- Colonics
- Hot Stone Massage
- Body Scrubs/Wraps
- Reflexology/Foot Massage

KARIN PANYKO
Licensed Aesthetician
Over 13 years experience

- Micro Derm Abrasion
- Spa Facial/Galvanic (tightens and tones cheek muscles)
- High Frequency Therapy
- Light Therapy
- Facial Massage - Deep Tissue

EXOSOMES: The Next Generation in Regenerative Therapy and Stem Cell Therapy! The possibility of Repair and Restoration of Youthful appearance is within our grasp without the use of surgical interventions. Now we know the correct signals to send our cells.

You Only Live Once - Live It To The Fullest!
Make Your Appointment Today:
352-750-4333

DR. NELSON KRAUCAK
Your Neighborhood Family Practitioner
For Over 25 Years!

- Peptides
- Stem Cell Therapy
- Bio-Identical Hormone Replacement Therapy
- Erectile Dysfunction Therapy
- Chelation and IV Nutrient Therapy

**Individual responses may vary.*

Gardening Spot

Cool Bromeliads in Hot Summertime

by Anne Lambrecht Fanatical Gardener mrsanne04@gmail.com

The 3000 species of the Bromeliad family include members such as Spanish Moss (neither Spanish nor a moss) and the pineapple. Other members resemble aloes or yuccas while still others look like green leafy grasses. Bromeliads are considered “Neotropical” which means they are only found in the New World tropics with most of them coming from South America, especially Brazil. They are so unusual and so pretty.

Bromeliads are inexpensive, easy to grow, require very little care and have long lasting blooms and ornamental foliage. They come in a wide range of sizes. They can be found in a wide variety of habitats from hot, dry deserts to moist rainforests to cool mountainous regions. They cannot tolerate the cold here in north central Florida.

Bromeliads have only in the past 100 years become accessible ornamental plants. They could be found in royal botanical gardens or the greenhouses of wealthy Europeans.

Columbus was intrigued by the pineapple and brought them back to Spain from his second voyage to the New World in 1493. It had been cultivated for centuries by the Carib Indians in the West Indies. To the explorers they looked like a pinecone and tasted (they thought) sweet like an apple.

The pineapple is the only member of the family cultivated for food. Many bromeliads contain a protein-digesting enzyme, bromelain, used as a meat tenderizer. The pineapple enzyme has great healing properties. When I am gardening and get scratched by the edge of a bromeliad, my skin forms welts until the next day.

Bromeliads grow three ways:

Terrestrial – these bromeliads rely on their roots for water and nutrient absorption.

Saxicolous – grow on rocks with roots going into cracks seeking moisture.

Epiphytic – grow on other plants, trees, shrubs or cactus for support and take moisture and nutrition from the air, hence their name, “Air Plants.”

All Bromeliads are composed of a spiral arrangement of leaves sometimes called a “rosette.” The bases of the leaves in the rosette may overlap tightly to form a water reservoir. This central cup also collects leaf debris and insects. These are called tank bromeliads and are usually epiphytic. In some species, the bases of the leaves form small chambers as they overlap, and these protected spaces are often home to ants. In exchange for shelter, the ants' waste may provide the bromeliad with extra fertilizer.

All Bromeliads also share a common characteristic: they have tiny scales on their leaves called trichomes which serve as a very efficient absorption system. In the desert, these scales help the plant to reduce water loss and shield the plant from sun burn. On some,

SINKHOLES?!

WE BUY / ANY CONDITION
FREE CONSULTATION
(407) 520-6565

WWW.SINKHOLEBUYERFLORIDA.COM

the scales appear silvery white and feel fuzzy. Sometimes the scales form patterns on the leaves that add to the plant's beauty.

The flower is usually produced in the center of the rosette. The stalk, or scape, may be long with the flowers held far away from the plant or the scape may be short with the flowers nestled in the rosette. The scape may produce a single flower or many individual flowers and may have colorful leaf-like appendages that serve to attract pollinators. Bromeliads will only flower a single time. Once the (mother) plant stops producing leaves and produces its flower, it will not start making leaves again. However, the mother will produce new plantlets called “offsets” or “pups” and these will feed off the mother plant until they are large enough to set roots of their own and survive as a separate plant. I know a bromeliad grower who actually kills the mother with a screwdriver in order to hurry the pups along. It is a sight you just cannot watch. The green leafy top of a pineapple is in fact a pup and may be removed and planted to start a new plant.

My favorites? Dancing Lady, Matchstick, Aechmia, oh, heck, I love them all! But you can't get the unusual ones just anywhere. Contact the Bromeliad Society of Central Florida: **bromeliadorslando.com** for specific sales (usually in the summer).

Can you imagine a living wreath made of epiphytic bromeliads? How cool. My Garden Buddy has a terrestrial bromeliad whose roots are wrapped in moss and tied with twine and can be displayed hanging from a tree or lamp post. This technique is called Kokedama, a practice from Japan. But that, as well as the Garden Buddy, is a story for another time. ■

The above borrowed from Bromeliad Society International, www.bsi.org

EMERGENCY CARE

Life-saving emergency care. Right where you live.

When chest pain strikes, emergency cardiac care is just a heartbeat away. As an Accredited Chest Pain Center, our approach to cardiac care reduces time to treatment and enhances patient outcomes. And at the heart of it all are caring experts serving the community they love.

Visit thevillagesregionalhospital.org to learn more.

The Villages® Regional Hospital

► By your side.

THE VILLAGES® is a federally registered trademark of Holding Company of The Villages, Inc. and is used under license. The Villages® Regional Hospital is a part of Central Florida Health

Mike Collop **villagemover.com**

Village Mover.com

20 years' experience, over 41,000 successful moves!
We are the Good Guys with the black trailers
Satisfaction Guaranteed!

CALL **352-751-2750** For a free quote
villagemover.com

Still Cleaning Your Dirty Grout With This?

There Is A Better Way!

- Tile & Grout Cleaning
- Grout Restoration
- Color Matched Caulking
- Granite Sealing
- Loose & Hollow Tile ReBonding
- Shower Repairs & Regrouting

THE GROUTSMITH

Call & Schedule Your Free In-Home Demonstration

Ask About Our 10 Year Warranty

(352) 396-7813

www.groutsmith.com

\$99 Granite Cleaning & Sealing w/Any Other Service

EXPIRES 7.31.19

SPECIALS ALL YEAR

A-1 Lightning Protection Services, Inc.

FREE ESTIMATES

FAX:

352-465-1773

MARION COUNTY:

352-465-0620

TOLL FREE:

866-465-0620

DANNY MACK
VICE PRESIDENT

LPI and UL Certified
Master Label Installers
NFPA 780 Installers

A1_lightning@yahoo.com

A1LIGHTNING.COM

Seniors vs. Crime

OVERBIFFING - A Debt Collection Scam

There’s one thing worse than being in debt: being in debt and not knowing how much you owe – because then you could become a victim of overbiffing.

The term comes from the initials for how much you owe – your **Balance In Full**, or **BIF**. And, as you might suspect, “overbiffing” refers to being asked to repay more than you should.

It’s a simple trick that rogue debt collectors use. They simply tell you that you owe more than you actually do and demand full payment of this amount. And they’ve got lots of potential targets to aim for. Americans are past due on more than \$600 billion of payments by an estimated one in 10 people. That’s in addition to people who actually don’t owe money at all but are cajoled and threatened into repaying non-existent debt, or phantom debt as it’s called.

The roots of overbiffing lie in the process that lenders use to recoup outstanding debt.

They do what they can to collect the money, often using legitimate debt collection agencies. The debt that can’t be recovered is often sold to other debt collectors who may not have the same scruples that legit firms have. They buy the debt for cents on the dollar.

If they can collect, anything they collect is all theirs. And they use all manner of tricks,

threats and intimidation to get their hands your money. These lower-end collection agencies employ freelancers to recoup the cash, usually on commission. If they don’t collect, they don’t get paid.

It’s obviously in the interests of the collector to recover as much as possible. So, unscrupulous agencies provide them with forms showing how much the debtor owes (referred to as “Client Balance in Full”) but leaving a blank space titled “Balance Given.”

This latter amount is what the debt collector chooses to tell his victim he or she owes. And the scammer can be tempted to enter sums that are vastly higher than the actual debt. This is overbiffing in action.

According to the US Federal Trade Commission (FTC), the difference between the two numbers can run to thousands of dollars.

“They threaten that consumers are about to be arrested, sued, or served with legal papers unless they cough up money immediately,” the agency explains.

“To keep the pressure on, the callers often suggest that people can avoid arrest by speaking with someone they’re told is an attorney. Who is it really? Another one of the scammers’ “debt collectors.”

How do you protect yourself against these scams?

- Under the Fair Debt Collection Practices Act (FDCPA), overbiffing, making threats and pretending to be a government or law enforcement official for the purposes of collecting debts are all illegal.

- Government and law enforcement officials are not in the business of collecting debt, nor of making threats to people who owe money.
- If the caller is abusive, you should tell them they should not call anymore and must communicate instead in writing. Do not give them your address! If they don’t know it already, they are trying to scam you big time.
- If you’re contacted by a supposed debt collector, you have the right to ask them to validate, in writing, details of the debt, including the balance in full. Until they do that, in writing, ignore their calls.
- If you receive a supposed ‘debt validation letter’ bring it to Seniors vs. Crime. We have preformatted Debt Dispute Letters that you can use.

If you need assistance with understanding any aspects of warranty service, contact your nearest Seniors Vs Crime office in The Villages for advice or assistance.

Seniors vs Crime can be reached at:

The Fruitland Park Police Department Annex in the Moyer Recreation Center in The Villages – (352) 674-1882

The Marion County Sheriff’s Office in The Villages – (352) 753-7775

The Sumter County Sheriff’s Office in The Villages – (352) 689-4600, Extension 4606

The Wildwood Police Department Annex at Brownwood in The Villages – (352) 750-1914 (temporarily located at the Moyer Recreation Center while the Wildwood Police Department wrestles with repairing fire damage at their main police station).

Volunteers at all four offices are ready, willing and able to assist you. To keep up with the latest scams, LIKE ‘Seniors vs. Crime Region 4’ on Facebook. Hablamos Español. Por favor pregunte por Yolanda. Martes a Viernes: 10:00 A.M. a 2:00 P.M., (352) 689 4606. ■

DISCOUNT PARTNERS

Another benefit for POA members is this Discount Partner program.

Most vendors will ask you for your current POA Membership card to receive the offered discount. If you have a favorite business who is currently not offering a POA Discount, tell them about our program. Please say "thanks" to our Discount Partners for their participation.

The up-to-date list of Discount Partners can always be found on our website poa4us.org. Click 'Discount Partners' on the left menu.

Distinguished Service Award

2018 Elaine Dreidame

POA Hall of Fame

- 2017 Myron Henry
- 2016 Frank E. Carr
- 2013 "Class Action Five"
Elaine Dreidame
Bill Garner
Joe Gorman
Rich Lambrecht
Irv Yedwab
- 2012 Joe Gorman
- 2011 Pete Cacioppo
Betty Cunningham
- 2009 Dorothy Morehouse-Beeney
Vinnie Palmisano
- 2008 Ray and Lori Micucci
Win Shook
- 2007 Rose Harvey
Dorothy Hokr
- 2006 Charlie Harvey
Carol Kope
Frank Renner
- 2005 Sadie Woollard
- 2004 Russ Day
Eva Hawkins
William Rich, Jr.
Glen Swindler
Jean Tuttle

POA BULLETIN DELIVERY
(Stop/Restart Date)
Email: delivery@poa4us.org
Call: 352-325-1540

The Property Owners' Association

8736 SE 165th Mulberry Lane,
PMB 111, The Villages, 32162

2018 Officers

President.....	Cliff Wiener	418-7372
V.P.....	Jerry Ferlisi	391-5261
Treasurer.....	Donna Kempa	716-445-4008
Secretary.....	Reb Benson	874-0179

Directors

Susan Ball.....	430-2699
Ken Copp.....	751-0086
Andrew Curtis.....	315-0333
Tita Dumagsa.....	391-4828
Cathy Peppers.....	633-5667
Bill Schikora.....	552-1059
Peg Tackett.....	775-4837
Sal Torname.....	350-2218

POA Staff

Membership.....	Bill Schikora	552-1059
IT Tech.....	Ken Copp	751-0086
Bulletin Editor	Deb Butterfield	219-508-6863

POA Email poa4you@gmail.com

POA Website poa4us.org

NEW POA Telephone 352-418-7372

Bobby Schulte
Vice President

Cell: (352) 434-7167
Office: (352) 483-7020
Email: Bobby@TLPFL.com
2587 C.R. 44 West
Eustis, FL 32726

- Installations
- System Design
- Material Sales

MEMBERS: Underwriters Laboratories, National Fire Protection Agency, Lightning Protection Institute, Certified Master Installer Designer*1453

Jettastone
— SOLID SURFACE —

Groutless Shower Solutions
Factory Direct

JETTASTONE LLC manufactures Solid Surface showers and vanities in standard and fully customized sizes that perfectly fit your space and decor. Let us create a fully customized shower for your home using your color choice or custom colors. Our goal is to exceed your expectations.

Jettastone Solid Surface
www.jettastone.com
Free in home estimates

352-693-2481

POA SPEAKERS AVAILABLE

For Your Group or Club.

Call **Cliff Wiener**
POA President
352-418-7372

SURVIVAL ON THE HUDSON RIVER

Captain Chesley "Sully" Sullenberger was an experienced aviator: a former Air Force F-4 'Phantom' pilot who wrestled military aircraft when engine "flame-outs" happened. Years of training prepared this hero to exhibit unnerving skill when the ultimate situation demanded. With his team of co-pilot and crew, Sully ensured that every passenger would walk (not swim) away from death's door.

Certainly the aircraft on that day was well designed and maintained. But that "bird" did not make the difference: rather, it was the combined knowledge of those professionals strapped within that fuselage. Radiation cancer care truly differs from the portrayal of a treatment machine somehow transformed into a life-saving "craft" whose performance and price tag cause spell-bound viewers to expect something magical to happen: it won't!

Put decisions for care where they count. Let's compare "flight crews" and experience. **The Robert Boissoneault Oncology Institute** (RBOI) has four Villages radiation oncologists whose total expertise approaches 150 years, a nurse practitioner with almost 20 years, three PhD physicists where local competition has none, and 12 physics staff personnel. RBOI continues to hold American College of Radiology accreditation, the most respected recognition awarded a comprehensive cancer center. Since Moffitt's departure, we are now the only radiation facility on The Villages campus with such accreditation...an honor we have attained for over 22 years.

This is your life. Sound medical decisions are only found when you interact with physicians. With that in mind, bring this article to our office, and be scheduled to meet with one of our physicians for a second opinion...without cost.

The Villages 352.259.2200 / **Ocala** 352.732.0277
Timber Ridge 352.861.2400 / **Inverness** 352.726.3400
Lecanto 352.527.0106 / **RBOI.com**

Norman H. Anderson M.D.
 Radiation Oncologist | CEO

