

CODE RED

Be sure and sign-up for CodeRED, the Town's emergency contact

system, if you did not receive any Town phone calls about

Hurricane Irma, you are not registered. To sign-up, go to <https://public.coderedweb.com/cne/en-US/5C03FDCE0684>.

BOO! BY THE SEA

Boo! By The Sea will be held on Saturday, Oct. 28 in the shopping plazas on Commercial west of Sea Grape Drive. To participate this year, please call Debbie Hime at 954-640-4205.

GRANT DEADLINE

Neighborhood associations can apply for up to \$30,000 in Town funds for its Neighborhood Improvement Grant Program. The deadline is Jan. 1, 2018. For more info, please call 954-640-4205.

Town Commission lowers tax rate

The **Town Commission** lowered the current tax rate of **\$3.6873** per thousand dollars of assessed property value to **\$3.5989** on Sept. 25th when it adopted the Town's annual budget, a financial blueprint for the coming year.

Your Town property taxes, which fund police, emergency medical and other key government services, accounts for approximately 20 percent of your ad valorem tax assessment. The lion's share goes to **Broward County** and the **Broward School District**.

Lauderdale-By-The-Sea's \$3.5989 property tax rate -- **the third lowest among all cities in Broward** -- means you pay less property taxes to the Town than you would if you owned property with a similar taxable value in 28 other cities in Broward.

For the owner of a house valued at \$500,000 that qualifies for a homestead exemption, the value will increase by 2.1 percent, and \$50,000 in value will be exempt from taxation.

The bill will decrease by about \$2 to \$1,657.

See **BUDGET** on Page 2

Town makes progress with Irma clean-up

The **Town** wants to thank residents for their patience as we wind down the task of picking up debris from **Hurricane Irma**. With so much vegetation and broken fences to remove, collecting hurricane debris takes much longer to complete than your regular monthly bulk pick up.

Except for A1A, a state road, our second and final debris sweep of the entire Town was **completed on Wednesday, Sept. 27**. Clean-up crews contracted with the state began **picking up debris on State Road A1A** in Town on Sept. 28th! Please continue

to be patient as the clean-up process for the longest road in Town continues.

See **IRMA** on Page 6

Town plans to merge Town and County zoning regulations

The **Town** annexed property north of **Pine Avenue** in 1997 and 2001. The annexation agreements required us to follow **Broward County** zoning regulations until such time that the zoning was formally adopted into the Town's Code.

A few years ago, we realized that the Town had not formally integrated the applicable regulations inherited from the County into our Code. Therefore, the County zoning districts in effect at the time of the annexations, and their accompanying uses and regulations that existed prior to the Town's annexation, are still in effect.

Over the past few years, the Town staff has spent time closely analyzing the differences between the applicable County code and Town code. The **Town Commission** recently approved deleting all duplicative regulations and language that was deemed irrelevant because it was not related to zoning issues. Except for boatlifts and front patios, the remaining regulations were less restrictive than the County's regulations that were deleted.

Codes reviewed

During our review, we also found a few regulations in the County code that were not addressed in our code. The Commission opted to keep regulations regarding sea walls (the type of construction/not the height). We also incorporated the County's parking area lighting regulations into our code.

The remaining language is currently being reviewed and revised by staff to maintain consistency, before being incorporated into the Town's existing codified regulations. This final part of the project will result in all of our regulations being located in one document.

It is important to note that because of the Town's Charter restrictions, the Commission cannot delete existing uses in

residential zoning categories.

If the Commission wishes to delete any of the existing uses that currently are identified in the County regulations, they must be approved by the Town's voters in a referendum.

Upcoming Meeting

The ordinance is planned to go before the Commission at its **Oct. 24th** meeting.

As always, the proposed ordinance and staff report are available for review starting the Friday before the Commission meeting on the Town's website at www.lbts-fl.gov. Click on the **VideoAgendas** tab at the top of the page.

If you have questions about this issue, please contact **Linda Connors**, Development Services Director, at **954-640-4213**.

BUDGET (continued from Page 1)

By lowering the tax rate to \$3.5989, the Town will raise an additional \$288,000 in revenue over the rollback rate, which is the rate the Town would have needed to adopt to raise the same amount of tax revenue as last year, excluding the value of new construction.

The Commission also agreed down the road to increase Lauderdale-By-The-Sea's **Emergency Reserve Fund** from **\$2.3** to **\$2.5 million**. This year's budget includes additional contract costs with the **Broward Sheriff's Office**, mainly due to increased wages, pension and health insurance.

The budget also reflects a continued commitment to upgrade the Town's infrastructure, which includes an important street resurfacing project. The Town's residential fire fee, the second lowest in Broward, will remain at **\$129.85**. Lighthouse Point has a lower fee of \$90.34, but it does not cover all of their fire costs for proactive services.

Sunny Veil Eckhardt

The Town noted with sadness the passing of **Sunny Veil Eckhardt**, 63, a longtime Lauderdale-By-The-Sea resident who died on July 28.

Sunny was past president of the **Lauderdale-By-The-Sea Property Owners Association**, a position she held for 11 years. She was also a former member of the **Citizens Observer Patrol** and was awarded a contract in 2004 to design the Town's website.

Sunny is survived by her husband, **Bernie**, a former Town board member; brother **Russ**; stepbrother **Rick**; stepsister **Vicky**; stepchildren **Siggi** and **Scarlet** and grandchildren **Alicia**, **Aaron**, **Matt**, **Christina**, **Mallissa**, **Kylie**, and **Kaylee**. In addition to her many friends, Sunny will also be missed by Aunt **Katie**; niece **Jacqueline**; nephew **Allen**, and her beloved **Yorkie**, **Nikki**.

Town wins statewide environmental stewardship award

The **Town of Lauderdale-By-The Sea** won the **Florida League of Cities 2017 Environmental Stewardship Award** for its ongoing sea oats and staghorn coral planting projects.

Vice Mayor Mark Brown accepted a trophy on behalf of the Town in August at the league's annual conference in Orlando for its two-pronged **Coastal Environmental Protection Program**.

"Florida's municipalities are known for utilizing creative solutions and new ideas to better serve the citizens of our cities and these awards honor the best of the best," said **Florida League of Cities President Susan Haynie**.

Sea Oats

After **Tropical Storm Sandy** caused severe beach erosion in 2012, the town embarked on a program to plant sea oats along its 2.5 mile stretch of beach. In the next five years, the Town planted 60,000 sea oats to build up its dune system. Sea oats trap sand and help build up dunes that protect public and private property during tropical storms or hurricanes.

A beach survey after Hurricane Irma showed that the sea oats trapped several tons of sand, which kept it from blowing onto private property and El Mar Drive.

Staghorn Coral

In 2014, Lauderdale-By-The-Sea entered into a partnership with **Nova Southeastern University's** oceanographic program in Dania Beach to transplant more than 2,500 staghorn coral

SAND TRAP

SEA OATS: The Town's sea oats trapped several of tons of sand during Hurricane Irma. This photo, taken in front of Villas By The Sea south of El Prado Park, shows how effective the sea oats were in accumulating wind-blown sand. The picture was taken on Monday, Sept. 11, the day after Hurricane Irma moved north out of our area. Sea oats and sand dunes help provide critical protection from storm surge.

fragments from a nursery to the town's reefs.

Lauderdale-By-The-Sea is one of the few municipalities in the United States with a living coral reef located within 100 yards of the beach. Besides providing protection from hurricanes and storms, reefs also provide critical habitat for tropical fish, sea fans, and federally-protected corals.

Honor veterans on Nov. 11th

The **Town** will sponsor a **Veterans Day** ceremony on **Saturday, Nov. 11th** to pay tribute to the Lauderdale-By-The-Sea veterans and others who bravely served their country in the military.

The event, which is free and open to the public, is at **10AM** at **Town Hall, 4501 N. Ocean Drive**.

The Town's third annual Veterans Day ceremony will feature a keynote speaker, the **Broward Sheriff's Office Honor Guard**, and a presentation of the colors by the **Lauderdale-By-The-Sea Volunteer Fire Department Honor Guard**. Music for the event will be provided by the

Patriot Brass Trio.

Refreshments will be available afterwards. All veterans are invited to attend this patriotic Town event.

Resident parking permits

The Town has an annual **Resident Parking Permit** program that allows drivers to park in any metered or designated resident parking permit space for up to three hours.

The cost is **\$50.35** for residents 65 or older, and **\$63.60** for resi-

dents under the age of 65.

The annual parking permit is good from **Oct. 1st** through **Sept. 30th**, the Town's fiscal year.

To be eligible for the

parking permit, residents must live in Town or be an annual renter.

Permits are available at **Town Hall, 4501 N. Ocean Drive**.

When applying for a permit, please bring your Driver's License and a valid vehicle registration.

If you rent, please also bring an annual apartment or condo rental agreement.

If you own property, the Town will verify that by checking the **Broward Property Appraiser's** website.

If you have any questions about the parking permit program, please call **954-640-4200**.

Santa planning Christmas-By-The-Sea visit on Dec. 6

Excitement is starting to build for the Town's popular **Christmas-By-The-Sea** event on **Wednesday, Dec. 6** starting at **5:30PM** in **Anglin's Square**.

Christmas-By-The-Sea is always a wonderful family-friendly night for all generations to enjoy. The entire celebration is set in the midst of a festive yuletide market, offering great holiday or seaside themed gifts and craft items for your holiday and shopping enjoyment.

Creative activities and games will keep children engaged creating ornaments, decorating cookies and writing letters to **Santa Claus**. There will be delicious foods from local restaurants and vendors. Come hungry and bring your holiday shopping list!

This year, the staged events will include various groups of children dancing and singing as well as other holiday music and performances.

The Town's Christmas tree lighting will occur at approximately 6PM. In keeping with Town tradition, Santa will arrive atop a **Lauderdale-By-The-Sea Volunteer Fire Department** truck with lights and sirens blazing. Children can also visit with St. Nick in **Santa's Village** under the beach pavilion. Town businesses, non-profits, civic and neighborhood associations are urged to participate as vendors, sponsors or volunteer during our wonderful community event that draws

Santa Claus (and former Commissioner Jim Silverstone) arrive at last year's Christmas-By-The-Sea event atop a decorated Volunteer Fire Department Ladder Truck.

residents, tourists and families from our neighboring cities for a night out under the stars. Don't miss out on the chance to promote your business; various levels of sponsorship opportunities are still available.

If you are interested in being a sponsor, vendor or volunteer, please contact **Debbie Hime** at **954-640-4205** or debbieh@lbts-fl.gov.

A large advertisement for Aruba Beach Cafe. The background features a tropical beach scene with palm trees and a blue sky. The text "Relax. Eat. Drink. Enjoy..." is written in a large, stylized, glowing font at the top. Below this, there are four inset images: a group of people socializing, a plate of food, a man in a colorful shirt, and an outdoor seating area. At the bottom left is the Aruba Beach Cafe logo, which includes the word "ARUBA" in a large, bold font above "BEACH CAFE" in a smaller font, with wavy lines representing water. To the right of the logo is the text "One Happy Restaurant! SM" in a stylized font, followed by a list of offerings: "Fresh seafood, steaks, salads, pastas and burgers", "Lunch & dinner daily", "Sunday Breakfast Buffet", "Outdoor oceanside seating", "Live music seven days", and "Three tropical bars". Below this is the address and phone number: "On Commercial Blvd. and the Ocean, Lauderdale-By-The-Sea (954) 776-0001 • www.arubabeachcafe.com". A QR code is located in the bottom right corner. A pair of pink flip-flops is also visible on the right side of the advertisement.

Consultants Realty I
Independently Owned & Operated

Goldberg Sells

LAUDERDALE BY THE SEA

I Live Here, I Work Here, I Love It Here!

#1 Rated Agent on Zillow
in Lauderdale By The Sea

Howard Goldberg
REALTOR Associate

954-937-1790

howard@GoldbergSells.com

GoldbergSells.com

I am the #1 Agent in Lauderdale By The Sea! I have sold more than 80 properties in our town. From homes to townhouses, condos and hotels... all in less than 4 years and have also sold more than 160 properties throughout Broward County during that same time. I am known for my professionalism and dedication which sets me apart from the competition. *Don't make a move without calling ME!*

UNDER CONTRACT

255 Algiers Ave
\$459,900

UNDER CONTRACT

4241 El Mar Dr
\$1,700,000

SOLD

4531 W Tradewinds Ave
\$1,500,000

SOLD

4228 N Ocean Blvd #22
\$209,000

SOLD

268 Hibiscus Ave
\$575,000

AVAILABLE

4337 Sea Grape Dr
\$2,549,000

AVAILABLE

224 Codrington Dr
\$749,000

AVAILABLE

4632 Sea Grape Dr
\$728,900

Like me on Facebook | Howard Goldberg

SINGLE FAMILY

CONDOMINIUMS

TOWNHOUSES

WATERFRONT LOTS

DUPLEXES

IRMA (continued from Page 1)**We were fortunate**

Unlike most other cities, Lauderdale-By-The-Sea was very fortunate. We did not sustain any major structural damage, although a few businesses did sustain roof damage and many residents saw their fences knocked down or destroyed.

Town Hall was without phone service for a week and many residents temporarily lost power.

Unlike Lauderdale-By-The-Sea, many communities in Broward are still struggling to find enough trucks and crews to pick up vegetation. For some cities, it will be months before all the debris is removed.

The Town received help from the **City of Fort Lauderdale**, which allowed us to dump our debris at **Holiday Park**, which greatly reduced turnaround times (the time it took trucks to travel back and forth to the debris management sites). **Holy Cross Hospital** also allowed us to set up our **Emergency Operation Center** there before Irma made landfall.

Disaster Assistance

For hurricane disaster assistance, go to the FEMA Disaster Assistance website at www.disasterassistance.gov/. You can also call FEMA at **800-621-3362**.

For valuable tips on recovering from a hurricane or how to

Town Permit Information

Town permits are **required** for replacing:
Windows and roofing.
House siding, doors and fences.
Air conditioning units and any exterior component of the building.

Town permits are **not required** for:
Replacing a pane of glass.
Placing a temporary tarp on a roof.
Placing temporary rails for open balconies.

POOLS

Properties with swimming pools with a damaged perimeter fence are required to surround the pool with a temporary fence. For safety reasons, pool fences can be erected right away, but owners are required to obtain a permit the following day.

apply to FEMA for assistance as an individual or business, click here to connect to Broward County's Emergency website at www.broward.org/Hurricane/Pages/Default.aspx.

Steps to consider before hiring a contractor

There are several points for Town residents to consider before hiring a contractor to make any post hurricane or other property or home repairs:

- Ask to see their state-issued license. An occupational license does not qualify an individual to act as a professional contractor.

- A contractor's registration with the **Division of Corporations** as Inc., or LLC, does not qualify an individual or company to operate as a contractor.

- Get a written estimate from several contractors and make sure the estimate includes the work the contractor will do, the materials involved, the completion date of the project and the total cost.

- Get a schedule of values and payment schedule of values and do not pay for work that is not completed or materials that are not installed.

● TIE PAYMENTS TO BUILDING DEPARTMENT INSPECTIONS.

- **DO NOT ISSUE FINAL PAYMENT UNTIL ALL FINAL INSPECTIONS ARE PERFORMED BY THE BUILDING DEPARTMENT AND A CERTIFICATE OF COMPLETION HAS BEEN ISSUED.**

- **REQUIRE CONTRACTOR TO FURNISH FULL RELEASES OF LIENS FROM SUPPLIERS AND SUB-CONTRACTORS PRIOR TO ISSUING FINAL PAYMENT.**

- Beware of contractors who claim to be the fastest or the cheapest. Hiring them could result in poor workmanship, inferior materials or unfinished jobs.

- Check with the Town building department for any local license requirements.

- Hire only licensed contractors to protect your

Unlicensed contractor warning signs

- Unlicensed contractors target uninformed and inexperienced residents, as well as the elderly.
- The individual does not display license number in advertisements, letterhead, on their vehicle or the estimate. State regulations require license numbers on all advertising.
- They want all or most of the money up front and will only accept cash or have check written out to cash or an individual, not the company.
- They use a post office address instead of a street address.
- They show up in an unmarked vehicle offering to do work and often have out of state license tags.
- They try to convince you a permit is not necessary or that it's cheaper if you obtain the permit yourself.

investment. **IT'S THE LAW.**

- Ask the contractor to provide an avenue to resolve conflicts.

- The **Florida Department of Business and Professional Regulations** (DBPR) has the authority to discipline contractors, **BUT THIS DOES NOT INCLUDE UNLICENSED CONTRACTORS.**

- Get references and verify.

- A licensed contractor is willing to give you their license and credentials. You can also contact DBPR at www.myfloridalicense.com or download the free DBPR mobile app on **iTunes** or **Google Play** to verify information.

Cleaning up the tons of debris left by Hurricane Irma

The job of picking up debris on A1A, a state road, began on Sept. 28. Except for A1A, the Town completed two pick-up sweeps through the entire Town. The state is responsible for picking up debris on its roadways. We were very fortunate; many other cities in Broward County will be picking-up debris for months to come.

Town workers began cleaning up the day following Irma's departure. The Town lost many mature trees during the storm.

Lauderdale-By-The-Sea's Most Trusted Realtor

Edmund Malkoon
Broker

- *Lifelong Resident of the Community*
- *Live, Work and Involved in Our Town*
- *Over 20 Years Experience*

I care about my clients and LBTS!

Call for a Free, No Obligation Market Evaluation

Malkoon Real Estate
Est. 1975

(954) 802-3403
emalkoon@gmail.com

RESIDENTIAL • COMMERCIAL • LEASING • PROPERTY MANAGEMENT

TOWN EVENTS

‘Underwater Predators’ photo presentation Oct. 25

The **Town’s Evening in Jarvis Hall** series continues on **Wednesday, Oct. 25** at **7PM** with an **Underwater Predators Photo Presentation**. Join underwater photographers **Christina Barringer** and **Lureen Ferretti** as they display their stunning photos of sharks, crocodiles, orcas and other ocean predators. The event is free and open to the public. **Jarvis Hall** is at **4501 N. Ocean Drive**. For more information, please call **954-640-4225**.

Art Stroll in Green Turtle Plaza

Art Stroll in the **Green Turtle Plaza** returns in October after skipping September due to Hurricane Irma. The upcoming ‘Third Thursday’ dates are **Oct. 19, Nov. 16** and **Dec. 21**. The free event is from **5 to 8PM**. Stroll the plaza and joy the artwork, jewelry and crafts of various local artists along with music. The Green Turtle Plaza is on the north side of **Commercial Boulevard** just west of **Sea Grape Drive**.

For more information, please call **954-267-9202**.

Fashion Show

The Town’s **Community Center** is putting on a **Fashion Show** on **Thursday, Nov. 9** from **7 to 8:30PM** in **Jarvis Hall**,

4501 N. Ocean Drive. The event, part of the **Evening in Jarvis Hall** series, is free and open to the public. For more info, call the center at **954-640-4225**.

Free Turkey!

You are invited to the Thanksgiving Holiday Orphan Meal on Thanksgiving Day from **11AM to 2PM** in **Jarvis Hall**. There are prizes and live music. For more info, contact **Yank-wittLawFirm@gmail.com**.

Dancing By The Sea

Dancing By The Sea, The Town’s popular dance event, returns in November and runs through May. The event

is held in the **Connie Hoffmann Ocean Plaza** from **5 to 7PM**. The upcoming dates this year are **Nov. 12** and **19**, and **Dec. 10** and **17**. From January through March, the event is held on the **second** and **fourth**

Farmers Market

The Town’s popular **Farmers Market** returns to **El Prado Park** in December. The event is held every Sunday from **9AM to 2PM** from **December** through **May** and features a wide selection of healthy foods.

ASSUMPTION CATHOLIC CHURCH CONCERT HONORS 1ST RESPONDERS

Assumption Catholic Church invites the public to attend its annual **Christmas Concert** on **Friday, Dec. 15**, when it will honor the Town’s police, firefighters and paramedics in a hero’s tribute to “Our First Responders.”

The event starts at **6:30PM** with a one hour ‘**Mingle & Jingle**’ on the church portico featuring wine and cheese. The concert is from **6:30 to 7:30PM** in the church, **2001 S. Ocean Blvd.**, right across from the **Sea Watch Restaurant**.

This annual event will include representatives from the **Volunteer Fire Department, Broward Sheriff’s Office** and **American Medical Response**, which provide emergency services to our community. All visitors, residents and their guests are invited. The event is free.

For more information, call **954-941-7647**.

Menorah Lighting

A **Public Menorah Lighting** ceremony will be held on **Sunday, Dec. 17** from **6 to 9PM** in the **Ocean Plaza** on **Commercial Boulevard**. There will be music and refreshments. For info, call **954-607-1104**.

Candlelight Service

The **Community Church of Lauderdale-By-The-Sea** will hold its annual **Candlelight Service** on **Christmas Eve** at **7PM**. For more information about this annual holiday Mass, please call **954-776-5530**.

This bug’s for you!

Town residents **Franco Rizzo** and his dad, **Frank**, caught the biggest lobster this summer during the Town’s **BugFest-By-The-Sea** event. The **5.6 lbs** bug was bagged on a beach dive in 12 feet of water off the **Sea Watch Restaurant**. This year’s BugFest Music Fest helped raise \$16,000 for **Diveheart**, a non-profit that helps people with disabilities learn how to scuba dive.

TOWN DIRECTORY

Mayor Scot Sasser
954-560-4629

Vice Mayor Mark Brown
954-781-6538

Commissioner Buz Oldaker
954-530-5279

Commissioner Chris Vincent
954-612-8606

Commissioner Elliot Sokolow
954-599-5800

Town Hall
954-640-4200

Development Services
954-640-4210

Building Department
954-640-4215

Municipal Services
954-640-4232

Parking Enforcement
954-640-4231

Broward Sheriff's LBTS Office
954-640-4240 (Mon-Fri)

BSO Non-Emergency Dispatch
954-764-4357 (HELP)

Volunteer Fire Department
954-640-4250

American Medical Response
954-776-3300

Town e-mail addresses are available at www.lbts-fl.gov

Lauderdale-By-The-Sea
4501 N. Ocean Drive
LBTS, FL 33308
Tel: 954-640-4200
Fax: 954-640-4236

Town Topics is published quarterly and available on the Town's website. To submit information, e-mail the Public Information Office: steved@lbts-fl.gov.

Cover photo: This photo of Anglin's Pier at sunrise was taken by Town staff the morning after Hurricane Irma left the area.

REGULAR TRASH, RECYCLING & YARD WASTE SCHEDULE

SOUTH OF COMMERCIAL

MONDAY

Trash & Yard Waste Pick-Up

THURSDAY

Trash & Recycling Cart Pick-up

NORTH OF COMMERCIAL

TUESDAY

Trash & Yard Waste Pick-Up

FRIDAY

Trash & Recycling Cart Pick-Up

There are exceptions to this schedule based on location. If you need to confirm your pick-up day, call **Waste Pro** at **954-967-4200**.

Note: If your yard waste or recycling cart is not placed on the curb on the correct day, it will not be picked up.

For updated recycling information, please go to the Town's Web site at www.lauderdalebythesea-fl.gov/recycle_trash/ or send an e-mail to recycle@lbts-fl.gov.

UPCOMING BULK TRASH SCHEDULE

SOUTH OF COMMERCIAL

First Thursday of the month

- 11/02/17
- 12/07/17
- 01/04/17
- 02/01/17

NORTH OF COMMERCIAL

First Friday of the month

- 11/03/17
- 12/01/17
- 01/05/17
- 02/02/17

TOWN MEETINGS

Town Commission

OCT. 10	6:30PM
OCT. 24	6:30PM
NOV. 14	6:30PM
NOV. 28	6:30PM
DEC. 12	6:30PM
DEC. 26	6:30PM

Planning & Zoning Board

OCT. 18	6PM
NOV. 15	6PM
DEC. 20	6PM

Board of Adjustment

NOV. 1	5PM
DEC. 6	5PM
JAN. 3	5PM

Code Magistrate

OCT. 26	5PM
NOV. 16	5PM
DEC. 28	5PM

Parking Ticket Hearings

OCT. 26	4PM
NOV. 23	4PM
DEC. 28	4PM

PUBLIC ACCESS

- The Town Commission agenda and backup material are available for review in Town Hall and also posted on our Web site (www.lbts-fl.gov) the Friday before the meeting.
- Commission meetings are televised on Channel 78 and our Web site. Meetings are re-broadcast daily on TV at noon, as well 7 PM Thursday through Sunday. Videos of all meetings are also online. Commission meetings can also be seen on Channel 99 by AT&T customers who subscribe to U-Verse!
- The Town will provide the appropriate auxiliary aids and services under the Americans with Disabilities Act. Please contact the Town Clerk's office at 954-640-4200 for further assistance.

COMMUNITY CENTER OCTOBER 2017 CALENDAR

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
<p>2</p> <p>10-11:30AM Windows for beginners.</p> <p>11:45AM-4PM ESL, games, yoga, yoga & beyond, Spanish and patio ping pong.</p>	<p>3</p> <p>10-11AM Yoga</p> <p>11:45AM-4PM Ballroom Dancing</p> <p>1-3:45PM Handheld devices, tablets and phones, and Spanish for beginners.</p>	<p>4</p> <p>10-11:30AM Drawing</p> <p>11AM-4PM Ping Pong and Arts & Crafts Workshop.</p> 	<p>5</p> <p>10-11:30AM Organizing computer files & folders.</p> <p>11:45AM-12:45PM Video Tai Chi / Qigong</p> <p>1-4PM Yoga & Computer Q&A</p>	<p>6</p> <p>10AM-11:30PM Bridge games, Interior Decorating, and electronic devices.</p> <p>12PM-4PM Pot Luck Lunch, News & Views, Italian, French, ping pong on the patio and Theater Arts Group.</p>
<p>9</p> <p>Columbus Day</p>	<p>10</p> <p>10-11AM Yoga</p> <p>11:45AM-4PM Ballroom Dancing</p> <p>1-3:45PM Handheld devices, tablets and phones, and Spanish for beginners.</p>	<p>11</p> <p>10-11:30AM Watercolors</p> <p>11AM-4PM Ping Pong and Arts & Crafts Workshop.</p> 	<p>12</p> <p>10-11:30AM Word processing for beginners.</p> <p>11:45AM-12:45PM Tai Chi / Qigong</p> <p>1-4PM Yoga & Computer Q&A.</p>	<p>13</p> <p>10AM-11:30PM Bridge, games, current interior decorating, and electronic devices.</p> <p>12PM-4PM Pot luck Lunch, News & Views, Italian, French, ping pong & Theater Arts.</p>
<p>16</p> <p>10-11:30AM Windows.</p> <p>11:45AM-4PM ESL, games, yoga, yoga & beyond, Spanish and patio ping pong.</p> 	<p>17</p> <p>10-11AM Yoga</p> <p>11:45AM-4PM Ballroom Dancing</p> <p>1-3:45PM Handheld devices, tablets and phones, and Spanish for beginners.</p>	<p>18</p> <p>10-11:30AM Drawing</p> <p>11AM-4PM Ping Pong and Arts & Crafts Workshop</p> 	<p>19</p> <p>10-11:30AM Internet, e-mail and texting.</p> <p>11:45AM-12:45PM Tai Chi/ Qigong</p> <p>1-4PM Yoga & Computer Q&A.</p> 	<p>20</p> <p>10AM-11:30PM Bridge, games, Interior Decorating, poetry and electronic devices.</p> <p>12PM-4PM Pot Luck Lunch, News & Views, Italian, French, ping pong on the patio and Theater Arts Group.</p>
<p>23</p> <p>10-11:30AM Intermediate word processing.</p> <p>11:45AM-4PM ESL, games, yoga, yoga & beyond, Spanish and patio ping pong.</p>	<p>24</p> <p>10-11AM Yoga</p> <p>11:45AM-4PM Ballroom Dancing</p> <p>1-3:45PM Handheld devices, tablets and phones, and Spanish for beginners.</p>	<p>25</p> <p>10-11:30AM Watercolors</p> <p>11AM-4PM Ping Pong on the patio and Arts & Crafts Workshop.</p> <p>7-8:30PM Evening at Jarvis Hall: Underwater Predators Photo Presentation</p>	<p>26</p> <p>10-11:30AM Facebook</p> <p>11:45AM-12:45PM Tai Chi/Qigong</p> <p>1-3:45PM Yoga and Computer Q & A.</p>	<p>27</p> <p>10AM-11:30PM Bridge, games, interior decorating, and electronic devices.</p> <p>12PM-4PM Pot luck Lunch, News & Views, Italian, French, ping pong and Theater Arts Group.</p>

30

10-11:30AM Intermediate word processing.

11:45AM-4PM ESL, games, yoga, yoga & beyond, Spanish and patio ping pong.

31

10-11AM Yoga

11:45AM-4PM Ballroom Dancing

1-3:45PM Handheld devices, tablets and phones, and Spanish for beginners.

JOIN OUR PERSONAL COMPUTER CLASSES TODAY!

Please only bring battery-powered laptop/notebook computers to hands-on classes; electrical outlets are not available. Responsibility for computer operation and safety rests with the owner/operator. The computer instructor does not provide any repair assistance or technical support help beyond the class-related coursework.

For more information, call **Community Center Director Armilio Bien-Aime** at **954-640-4225**. The Community Center's monthly calendars are also available online at www.lbts-fl.gov. All center activities are held in **Jarvis Hall, 4501 N. Ocean Drive**.

COMMUNITY CENTER NOVEMBER 2017 CALENDAR

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
		<p>1</p> <p>10-11:30AM Drawing</p> <p>11AM-3:30PM Ping Pong</p> <p>12PM-3:30PM Arts and Crafts Workshop.</p>	<p>2</p> <p>10-11:30AM Windows</p> <p>11:45AM-12:45PM Tai Chi/Qigong</p> <p>12-4PM Yoga and Computer Q & A.</p>	<p>3</p> <p>10-12PM Bridge-Mahjong, Interior Decorating, Tablets, Poetry-By-The-Sea</p> <p>12PM-3:45PM Pot Luck Lunch, News & Views, Ping Pong, Italian and Theater Arts Group.</p>
<p>6</p> <p>10-11:30AM Organizing computer files.</p> <p>11:45AM-12:45PM ESL</p> <p>1-4PM Bridge, games, Yoga, Yoga & Beyond, ping pong and Spanish.</p>	<p>7</p> <p>10-11AM Yoga.</p> <p>11:45AM-12:45PM Ballroom dancing</p> <p>1-4PM Spanish, using handheld devices.</p>	<p>8</p> <p>10-11:30AM Watercolors</p> <p>11AM-3:30PM Ping Pong</p> <p>12PM-3:30PM Arts and Crafts Workshop.</p>	<p>9</p> <p>10-11:30AM Internet/E-mail</p> <p>11:45AM-12:45PM Tai Chi/Qigong</p> <p>1-4PM Yoga, Ping Pong Evening at Jarvis Hall:</p> <p>7-8:30PM Fashion Show</p>	<p>10</p>
<p>13</p> <p>10-11:30AM Beginning word processing.</p> <p>11:45AM-12:45PM ESL</p> <p>1-4PM Bridge, games, Yoga, Yoga & Beyond, ping pong and Spanish.</p>	<p>14</p> <p>10-11AM Yoga.</p> <p>11:45AM-12:45PM Ballroom dancing</p> <p>1-4PM Spanish & using handheld devices.</p>	<p>15</p> <p>10-11:30AM Drawing</p> <p>11AM-3:30PM Ping Pong</p> <p>12PM-3:30PM Arts and Crafts Workshop.</p> 	<p>16</p> <p>10-11:30AM Music on your computer, tablet & phone.</p> <p>11:45AM-12:45PM Tai Chi/Qigong</p> <p>12PM-4PM Yoga, Computer Q & A and ping pong on the patio.</p>	<p>17</p> <p>10AM-12PM Games and Mahjong, Interior Decorating, poetry, Ipad, Ipod, Iphone & other electronic devices.</p> <p>12-4PM Pot Luck Friday, News & Views, Italian, ping pong on the patio and Theater Arts Group.</p>
<p>20</p> <p>10-11:30AM Intermediate Windows.</p> <p>11:45AM-12:45PM ESL</p> <p>1-4PM Bridge, games, Yoga, Yoga & Beyond, ping pong and Spanish.</p>	<p>21</p> <p>10-11AM Yoga.</p> <p>11:45AM-12:45PM Ballroom dancing</p> <p>1-4PM Spanish & using handheld devices.</p>	<p>22</p> <p>10-11:30AM Watercolors</p> <p>11AM-3:30PM Ping Pong</p> <p>12PM-3:30PM Arts and Crafts Workshop.</p> 	<p>23</p> 	<p>24</p> <p>There are no scheduled activities</p> <p>Town Hall is closed.</p>
<p>27</p> <p>10-11:30AM Skype.</p> <p>11:45AM-12:45PM ESL</p> <p>1-4PM Bridge, games, Yoga, Yoga & Beyond, ping pong and Spanish.</p>	<p>28</p> <p>10-11AM Yoga.</p> <p>11:45AM-12:45PM Ballroom dancing</p> <p>1-4PM Spanish & using handheld devices.</p>	<p>29</p> <p>10-11:30AM Drawing</p> <p>11AM-3:30PM Ping Pong</p> <p>12PM-3:30PM Arts and Crafts Workshop.</p>	<p>30</p> <p>10-11:30AM Word processing.</p> <p>11:45AM-12:45PM Tai Chi/Qigong</p> <p>12PM-4PM Yoga, ping pong & Computer Q & A.</p>	<p>31</p> <p>10-12PM Bridge-Mahjong, Interior Decorating, Tablets, Poetry-By-The-Sea</p> <p>12PM-3:45PM Pot Luck Lunch, News & Views, Ping Pong, Italian and Theater Arts Group.</p>

LAUDERDALE•BY•THE•SEA

BOO! BY THE SEA

The Town of Lauderdale-By-The-Sea Welcomes You to Enjoy Our Small Town Charm and Bring Back the Old Time Halloween Tradition

Geared to Kids Pre K - 5 Grade Ages 3 - 11

A Trick or Treat Halloween Stroll

SATURDAY, OCTOBER 28 3:00 TO 6:00 PM

*****Kids must be accompanied by a parent or guardian to participate*****

All the fun will be in our very stroll-friendly plazas (in yellow):

Over 25 of our small businesses will host activities and games for the kids in front of their stores - with prizes and treats!

- Pin the Patch on the Pirate ● Kid Friendly Music ● Balloon Twister ● Magician
 - Face Painting ● Cookie Decorating ● Pumpkin Glitter Painting ● Spin to Win Treats ● Mermaid Toss
 - Ring Toss ● Mermaid Bean Bag Toss ● LBTS Fire truck ● BSO Vehicles
- A not too-spooky outside haunted plaza stroll

-PLUS-

- Sun Trolley ● Kilwin's Ice Cream ● Jan's Candies ● Sloan's Ice Cream ● The Cookie Shop

For additional information call Town Hall 954-640-4205
LBTSevents.com #LOVELBTS

Become a Boo-ster! We welcome residents to help with games, distribution of candy and other assistance - please call Debbie at 954-640-4205 to register.