

VILLADOM

Volume 39 Issue 4 The Villas de Golf Monthly Newsletter February 2014

Women's Association

Notes from Reenie

Congratulations to all our snowbirds who have been Floridized this past week. Did you wear gloves and hats to shuffle, maybe even a scarf against the cold? You are officially acting like a native and have lost touch with the below zero temperatures. It's ok.

The Women's Association had a very productive meeting in January. We are planning such events as a high tea social, Valentine's Day dinner and dance on February 14th, souper supper, and the annual BAZAAR the first weekend in March. Other trips you may wish to join include the races, hockey game or a visit to the military museum.

The bus is full for our trip to the Strawberry Festival on March 6. Those wishing to order tickets for the Oak Ridge Boys should check the board for phone or website information. Collection for the bus only will be the same time as for the Valentine party which is February 3rd from 1 to 2 PM at the clubhouse. Check under the sofa for that extra change as the cost for Valentine's is \$15 per person and the Strawberry bus will be \$21.

Like the new look of the library? A big thanks to Linda Mapes who has volunteered to keep some orderliness. Please help her when you take or return books. She has already made a great deal of progress.

Your recycling efforts continue to be important to the Largo community.

Reenie

P.S: My number is wrong in the phonebook.

Land line: 727-474-5280

Cell phone: 608-633-0712

Annual Valentine Dinner and Dance

Friday February 14th at 5:30. Dinner at 6:00
Live music and dancing. Sign up at the Clubhouse and select one of three entrees, \$15 per person. Last day to sign up is Feb 2nd. Money will be collected Feb 3rd from 1 to 2 at the Clubhouse.

Questions? Call Shirley Spriegel 517-8573

Association Board Message

We did expect to start work on the new carports at #6 & 7 in Jan. but as you can see that has not happened, hopefully it will start shortly and the car shuffling will begin.

We have had an influx of new people this past year and hope all will join in and participate in our many activities. Be assured you are most welcome, new renter or owner. Feel free to sign up for any and all. Any questions, call Kent or Reenie.

Please report any maintenance problems via the website or form at the office. Call Leslie for any emergency.

The new Rules and Regulation booklet will be published soon along with the new Phone Book. Please review all the new additions in both.

All the outgoing mail boxes have been repaired and are usable. Please refrain from putting outgoing mail in them until the morning of delivery.

The final touches of the Landscaping program will take place soon. You will see some changes in driveway mediums along with needed improvements already done in Jan.

We on the board also apologize for the January crappy weather we had. We did vote for good weather to be in place but someone with a higher power outvoted us.

Hopefully Feb. will be better. *The Board*

ANNUAL BAZAAR Pat Lefferts

This years Bazaar will be held SATURDAY, MARCH 1st in the Clubhouse starting at 8 AM.

Please welcome your building representatives who will be coming around to your condos to sell RAFFLE TICKETS, \$5.00 for 6 or \$1.00 apiece. Please call AUDREY GATESMAN at 517-8731, if you have any questions about this.

We have sign-up sheets at the Clubhouse for volunteers needed setting up the day before, Friday, February 28th, and the day of the Bazaar on Saturday, MARCH 1st. If you have any other questions or suggestions regarding the Bazaar, please call me at 593-3381. Pat

Movie Night

Shirley Spriegel

February 16th will be our Movie Night at 7:00 pm in the Clubhouse. Bring your own snacks & beverages and come and enjoy the Award Winning movie, "The KING'S SPEECH" Everyone WELCOME. Hope to see YOU there.

After the death of his father King George V and the scandalous abdication of King Edward VIII, Bertie who has suffered from a debilitating speech impediment all his life, is suddenly crowned King George VI of England. With his country on the brink of war and in desperate need of a leader, his wife, Elizabeth, the future Queen Mother, arranges for her husband to see an eccentric speech therapist, Lionel Logue. After a rough start, the two delve into an unorthodox course of treatment and eventually form an unbreakable bond. With the support of Logue, his family, his government and Winston Churchill, the King will overcome his stammer and deliver a radio-address that inspires his people and unites them in battle.

Anyone interested in playing Pinochle?

Come to the Clubhouse on Tuesdays at 7 PM. Any questions call Bonnie Boak at (586) 242-5474

Interested in joining other ladies for a lovely tea party? The date is February 10th, a Monday afternoon. Sign up at the clubhouse by February 3 if you would like to come to this

afternoon tea - 2:00 until 3:30, sponsored by the Women's Association. Hats and gloves are optional. *Shirley Spriegel*

Thoroughly Modern Millie

Sunday, March 16th, 2:00pm

Cost \$26.50 per ticket

(\$23+3.50 handling)

Purchased 30 tickets...ALL SOLD

Payment to Audrey Gatesman

Unit 2304 517 8731

Will collect money in
Clubhouse

Tuesday, February 11th @ 2:00 pm

CASH

or

Check: Pay to Largo Cultural Ctr

Phone Directory

Ron Veltman

Reminder to residents: report any directory changes to me, i.e. phone, addresses, email, etc.

ralv4307@tampabay.rr.com 727-517-8802

The VILLADOM is produced monthly from November to April of each season under the auspices of the Women's Association of Villas de Golf. Walter Carow is editor and publisher and any information or articles for publication should be given to him or sent to wcarow@yahoo.com

Board Members and officers are:

- President..... Kent Ward
- Vice President..... Bob Shafer
- Secretary.....Bernadette Moriarty
- Treasurer.....Doug Ropp
- Director.....Barbara Mannette
- Director.....Charles (Chuck) Burriss
- Director.....Bob Tait
- TV: Channel 96 Office Phone: 595-6081
- Resource Property Management: 796-5900
- Website: villasdegolf.net

EUCHRE CORNER Dodie and Jack

Everything going good. 20-27 show up weekly. Everyone is welcome.

January winners: Kathy Scott, Sue Ann Horton; 3 way tie; Vadis Voas, Jean Quinn Betty Roop; 2 way tie: Honey Mc-Dermid. What's wrong with this picture. Come on guys. Bad month for us.

Super Bowl Euchre starts at 3:00, come 10 minutes early.

Super Bowl game starts at 6:30. Bring a dish for party buffet of finger food, dessert or whatever. Snacks and Nathan's hot dogs and condiments supplied.

Plenty of Football Squares, one-two-three dollar available.

Water Exercises continue with the temperature above 60 and hopefully sunny. We missed some days because of the cold weather. Here is a photo of the regulars led by Dolores Becker.

SEW-N-SEWS

S-H-H-H-H, don't tell anyone this---this is just between me & you. Promise? ok.

I heard that there is the CLICKING OF KNITTING NEEDLES with YARN being STREWN everywhere, along with FLOSS--no, not DENTAL you silly goose, EMBROIDERY. Plus, I heard that there are some SEW 'N SEWS playing with YO YO'S. UNBELIEVABLE!

SEW what I want you to do, is SASHAY on over to the Club House on Wednesday afternoon between 1:00 and 3:00 pm and see if this is true.

SEW if it is, sit a spell and see if there is something you might like to do. The making of CARDS for the BAZAAR is always a FUN TIME. Trust me.

Hope to see YOU there. *take care, Elaine #7307*

Solo Bridge

After three weeks with one week to go the leaders are: Jack Dunlevy
Bonnie Boak
Hilda Wardwell and Gitta Rahmacher a close fourth.

We will have another round starting February 10th. Everyone is welcome. *Jack*

Guys and Dolls

Kent Ward

We have had great days in the past for our monthly event, unfortunately this was not one of them. Nonetheless everyone had a good time and made it through without any frozen body parts. Please take the time to look at the website for pictures of the winners and the group at the wonderful pot-luck dinner afterwards.

Take note the Feb. scramble is on the 8th and it is the Valentine scramble which pairs you with your mate (if single, pick a partner to play with or I will choose one for you). It will be a potluck meal again this time. Remember all residents are welcome.

The Shuffleboard League

got underway on Jan 22nd with 32 teams. We have several new members joining us in the fun, as well many of our past members returning, especially a ringer that I discovered from building 4. The returning champs will once again be tough to beat, but we have some teams who will give them a good run for the money. Here's hoping the weather cooperates as well as it did during our past season. Just a reminder that make-up games are on Tuesday only and please let me know so that I'll have the courts ready for you. Good shuffling to everyone.

Leonard Murphy

Hockey Night

New this year - March 24th, Monday vs the Ottawa Seminoles. Sign up at the Clubhouse by Feb 10th. \$26 sideline Terrace Seats or \$40 endzone Club Seats.

Military Museum Tour

— Armed Force exhibit off Ulmerton Road. We will be having a tour and lunch there on Feb. 11th leaving here around 10:15am. We will carpool for anyone that would like to do so. Sign up at the Clubhouse by Feb 3rd.

Super Bowl Party

at the clubhouse is the big thing this weekend. There is a Euchre party at 3pm running up to the Super Bowl at 5:30pm where all residents are invited to join in for the big game. Bring your finger food and drinks and join in for the big Commercial show.

Whooo are you? Photo from our nearby nature park.

Also known as the turtle pond.

The Ladies Golf League is happy to add Kathy Scott to our Birdie Club. She had a chip in for a birdie on #7. Great job Kathy. She is one of our new golfers. Ladies come and join us on Monday and I guarantee that your game will improve. Monday golfers-mark on your calendar Friday Feb. 21st, 4:00pm for happy hour at Dee's #6205. 517-2736.

Bike Club

Dwaine Voas

A hearty six souls peddled to the Madeira Beach American Legion on a rescheduled Tuesday, Jan. 21. Inclement weather on January 7 prompted the rescheduling.

The next outing is to the Backwaters café on Sand Key on Tuesday, Feb. 4. All bikers and lunch only are welcome. Please sign up on the sheet at the Clubhouse.

Strawberry Festival

Money will be collected for the March 6th Strawberry Festival bus trip on MONDAY, February 3rd at the Clubhouse from 1PM-2PM. The cost is \$21. Please pay now to ensure your reservation. Any questions, contact Reenie at 474-5280.

For those who would like to attend the Oak Ridge Boys concert, information regarding tickets is located on the sign up sheet in the Clubhouse.

Mon- Ladies Golf 9:00, Bridge 7:00
10:00, Game Night 7:30

<<<<<RECURRING EVENTS>>>>>
Thurs-Bingo 7:30

Tues-Water Aerobics

Wed-Sew & Sew 1:00, Poker 6:30, Euchre 7:00

Fri-Water Aerobics 10:00

Villas de Golf February 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
'January 26 <u>Come Out and Play Bingo Every Thursday at 7:30 PM</u>	27	28	29	30	31	1 Coffee 10 AM Bldgs 4&8
2 Euchre Tournament 3 PM Super Bowl Party 5 PM	3	4 Bike Ride Annual Meeting 7 PM	5	6 Gathering 4 PM	7	8 Guys & Dolls Tee off 11 AM Social 5:30 PM
9	10 High Tea 3 PM 	11 Military Museum Tour Lv 10:15	12	13	14 Valentine's Party 5:30 PM 	15 Day at the Races 10 AM
16 Movie Night 7 PM <u>The King's Speech</u>	17 President's Day Board Mtg 3 PM 	18 VdG Cookout noon 	19	20 Gathering 4 PM	21	22 Save Your Items for the Bazaar
23 Check Channel 96 for latest updates	24	25	26	27	28 Bazaar Set-Up 9 AM	'March 1 Bazaar 8 AM

ALL VEHICLES MUST HAVE SOME FORM OF IDENTIFICATION OR RISK BEING TOWED