

Desert Harbor, A 55+ Community July 2011, Apache Junction, AZ

Terry and Nita Watkin's Son Helps Out in Joplin

By Nita Watkins

Terry & Nita Watkins (Lot #141) are so proud of their son, Tim Watkins and their son-in-law, Tim Freeman, who have been helping the people in Joplin, Missouri, along side MANY others! Tim Watkins was at work on the North Slope in Alaska, for BP, when the tornado struck and he felt he REALLY NEEDED to go help. BP gave him permission to leave work and come down as a representative for them. He connected with his brother-in-law, Tim Freeman, who is a pastor and volunteer fireman in Warsaw, MO. They have both put in many days helping with the recovery. Jake Freeman, our grandson, also joined them to do what he could.

Tim Watkins who wrote, "We had just helped search this family's garage and saved the door that was marked with their kids' heights. The family is ok."

A beautiful Cross carved from what was left of a Joplin tree.

Tim is standing with a man who was able to crawl out. His wallet and clothes were retrieved for him, but the house had to be bulldozed.

From the President's Desk

by Dick Smith

Welcome to Summer! We already have had our first 100 degree day in May. It has been a very weird year for weather. Here's hoping the summer stays cooler than normal. We have several things planned for July. First of all, we have the 4th of July picnic with hotdogs and burgers and all the "fixins." Hope everyone comes and enjoys that. Please be sure to sign up for this so we have enough food and table setups. Then the Pot Luck is the 16th of July. We still have Texas Hold'em Poker and Card games, plus Quilting and Bible Study and Church services during the week.

Cyndi and I went to Seattle and Oregon for our granddaughter's graduation from Corban College. We enjoyed the nice cool (and wet) weather while we were there. We also went to Colorado for a wedding at the end of May. So now we will be here in the park for the duration of the summer. Glad we have a pool to cool off in.

Plan on our survival party. We are planning on the end of August to celebrate surviving the summer.

Hope everyone has seen the upgrades in the clubhouse. The exercise room looks great! Also the showers in the restrooms look good. Thank you A.L.L.

Don't forget the food bank baskets. We still need to fill them. Any cash donations can be sent to the following address:

Apache Junction Reach Out Food Bank

575 N. Idaho Road Suite 701

Apache Junction, AZ 85119

Your help, no matter how small makes a big difference in helping others.

Also, if you haven't looked at the web site for Desert Harbor, you should. www.desertharboraz.com

Until next month....Stay cool!

Beware of Scam Phone Calls by Ken Camp

Yes, they've reached our Park! The caller said he was from Publisher's Clearing House and the couple who answered the phone had won a large sum of money. He wanted them to go to the bank and withdraw \$350 to give him, and he would give them the money they had won. (You can see where this is going!) The Apache Junction Police were called, came into the Park, and spoke with the couple, telling them to contact the AJP if they received any more calls.

To date, they have not received any. **But, beware of people offering to give you large sums of money that you have "won."**

harbor lights newsletter

Beware of Unsolicited Phone Calls *by Monica Bauschard*

I have received quite a few different phone calls from people I don't know. These calls have been of various subjects from telling us we have won millions of dollars, cars, cruises, and one even pretended to be one of my grandsons who had been in an accident and needed money.

The last one was about a week ago when the caller pretended to be the UPS delivery service with a package for me but needed my pass code to get in the gate. I told the man I didn't know my pass code, and that my hubby would come down and let him in. Of course when Mike got to the gate no one was there. Mike wanted to make sure he hadn't missed the man and when he went to the side gate, no one there either.

Please be careful in giving out any information on your bank accounts, your passwords for your accounts, and the pass code for the park gates. So many people are taking advantage of the elderly. It is hard to resist when someone tells you that you have won millions, but if it sounds too good to be true, it is. Don't trust anyone, and if you need help, call our local police department. They will always come out and investigate. Caution is the safest way to go.

“it's better to be safe than sorry.”

BIBLE STUDY and COMMUNITY WORSHIP

Bible study every Tuesday at 2 pm in the club house

Community Worship Service begins on Sunday June 5th at 10:30 am.

For more information call: Terry and Nita Watkins, Lot #141

Home phone 480-646-1070

Terry's cell 480-320-8747

Nita's cell 480-320-8825

Both the Bible Study and the Worship Service will be totally non-denominational. Everyone is welcome

Once again plans are being made to celebrate July 4th, our Independence Day.

A cook out is being planned with the usual good things on the grill, hamburgers, and hot dogs, provided by the Activities Committee.

A sheet will be on the clubhouse bulletin board to sign up and indicate what you plan to bring.

We look forward to seeing you there for the 4:30 pm Happy Hour and the 5:00 pm picnic. This is always a wonderful way to celebrate the Fourth and to enjoy the fireworks which follow later at the High School.

DESERT HARBOR ACTIVITIES

<u>ACTIVITY</u>	<u>COORDINATOR</u>	<u>TELEPHONE</u>
APPLIQUE	RENI DIEBALL	983-0578
CASINO TRIPS	CYNDI SMITH	983-5819
CLOSET QUILTERS	RENI DIEBALL	983-0578
GENEALOGY	ESTHER LOUGH	288-8579
GOLF	DON WALKER	288-5686
LADIES OUT OF THE PARK LUNCHEONS	AGNES MILLER	982-6063
LADIES SOUP & SALAD LUNCHEON	JOANN HANKISON	641-0975
LINE DANCING	MARY PAT SUMMERS	983-4227
MAH JONGG	TBA	
PINOCHLE	ELAINE KERELUK	987-8587
POKER	MIKE BAUSCHARD	288-4332
STITCH & CHAT	RENI DIEBALL	983-0578
TAI CHI	DICK SMITH	983-5819

SAVE THE DATES! by Kay McKersie

Monday, July 4th 4.30pm
5:00pm

Happy Hour
4th of July Picnic

Tuesday, July 5th/12:00 pm Ladies Soup "N Salad Luncheon

Saturday, July 16th/4:30 pm Happy Hour
5:00 pm The Potluck Dinner

Tuesday, July 19th/11:00am Ladies "out of the park" Luncheon

Boutique At Desert Harbor by Midge Drouin

Heads up everyone! Here is your opportunity to display and sell the items that you've created throughout the year. This includes jewelry, sewing, crochet and knitted items, painted things, homemade cards, woodwork, candles etc. This is not necessarily a craft fair. This event is open to anyone in the park who has something they would like to sell. No commercial vendors and no commercially produced articles are permitted. This is an in park sale only. No outside sales or vendors.

You'll have plenty of time throughout the summer months to get your items together. The boutique will start on Saturday, November 19, 2011 and run every Saturday until December the 17th. It will start at 9:00 a.m. and end at 12:00 noon. There will be no charge for table space. You will be limited to the size of your table. Card table size is appropriate. We will have sign up sheets posted on the clubhouse bulletin board in October. The wooden tables in the hall can be used on a first come/first served basis. Once they have been asked for, you will be responsible for providing your own table.

This is a first time event. Hopefully, if everything turns out smoothly we will have more boutiques throughout the year. At November's residents meeting I will give you more input on this event and answer any questions that you might have.

Dreamsicle Shiver Recipe by Connie Riter

Knock, knock! Who's there? Orange. Orange who? Orange you craving a creamy concoction that combines orange and vanilla and is so refreshing when the Arizona temps soar?

Ingredients:

- 2 tsp. fat free nondairy powdered creamer (like the kind by Coffeemate)
- 1 no-calorie sweetener packet (like Splenda or Truvia)
- 1 cup Trop50 No Pulp orange juice
- ½ cup fat-free vanilla ice cream
- 1 ½ cups crushed ice or 8 - 12 ice cubes

Directions:

In a tall glass, combine powdered creamer and sweetener with 2 tbsp. very hot water to dissolve. Add orange juice and mix well. Transfer contents of the glass to a blender. Add all remaining ingredients and blend at high speed until thoroughly mixed. If needed, remove blender from the base, stir, and blend again. Pour into the glass, stick a straw in, and slurp away! Calories 164/Carbs 38g/Fiber 1g/Sugars 20g/Protein 3g/Points Plus 4

Shingles by Midge Drouin

What are shingles? Shingles is a condition involving an outbreak of a rash or blisters on the skin. It is caused by the varicella-zoster virus, which is the same virus that causes chickenpox.

Why do people develop shingles?

People who have had chickenpox in the past are at risk for developing shingles later because the virus remains inactive in certain nerve cells of the body. An individual must already have had a case of chickenpox in order to develop shingles.

Who gets shingles? Scientists are not certain why the virus reactivates, or why it only reactivates in about 10% of the people who have had chickenpox. There is evidence to suggest that a weakened immune system may cause the virus to break out of its dormant state, multiply, and move along nerve fibers to the skin. People are at risk for shingles if they have a weakened immune system (such as people with cancer or HIV), are over the age of 50, have been ill, are experiencing trauma, or are under stress.

What are the symptoms of shingles?

Symptoms of shingles often include pains that are itching, stabbing, or shooting. There is a tingling feeling in or under the skin, and the skin is red in the affected area. Other symptoms are fever, chills, headache, and stomach upset.

How is shingles diagnosed? Shingles can be diagnosed by the way the rash is distributed on the body. The blisters of a shingles rash usually appear in a band on one side of the body. Shingles also may be diagnosed in a lab with the scrapings or swab of the fluid from the blisters.

How is shingles treated? There is no cure for shingles, but treatments for the condition can help ease the associated pain and discomfort. Treatments can also help the healing of blisters and rash.

Antiviral med's such as (Zovirax) @valacyclovir @ (Valtrex) and Famciclovir (Famvir@) can ease discomfort and reduce the duration of symptoms. In most cases, it is recommended that antiviral meds be started within 72 hours of the first signs of shingles.

Is a vaccine available to prevent shingles? A vaccine became available in 2006. The vaccine is only a preventative therapy and is not a treatment for those who have already developed shingles.

Is shingles contagious? The only phase when this disease is contagious is when the patient has developed blisters with clear fluid and the rash covering the blisters has not developed crusts.

A patient should be careful to cover the blisters in order to stop the disease from spreading, follow the treatment regime strictly that your doctor prescribed, avoid exposure to sunlight, stay in a cool/dry room, and avoid scratching the area of rash. |

Info taken from Web M.D

WebMD
Better information. Better health.

BIRTHDAYS

JULY BIRTHDAYS 2011

DATE	Name	Lot #
3	Steve Ziegele	71
4	Kitty Hutson	56
6	Bob Aemmer	160
7	Bill Johnson	5
9	Harvey Nelson	131
	Cathleen Smartt	20
10	Bob Albright	14
11	Anne Eubank	169
	Bertha Luby	86
14	Jerry Murphy	205
	Alma Shephard	107
15	Marge McClain	150
	Penny Newby	185
16	Jerry Ann O'Mealy	55
17	Karen Majur	173
	Ron Ruetz	73
20	Art Roberts	81
23	Bev Borchart	142
	Jim Hutson	56
24	Helen Rietow	73
27	Elaine Anfang	145
	Mary Lou Croyle	120
	Dot Smith	196
29	Jim Stephens	156
30	Jerry Champion	37
31	Karla McClain	150
	Joe Schnier	146

PHONE NUMBER CHANGE

Jim and Sheila McClain, Lot #171 changed and with a new telephone number of 480-288-8767

ANNIVERSARIES

JULY ANNIVERSARIES 2011

DATE	Name	Lot #
6	Larry & Bertha Luby	55
11	Harvey & Marjorie Nelson	131
12	William & Philicia Hightower	6
19	Robert & Bette Roy	130
23	Richard & Karen Anderson	39
25	Bob & Fran LeVeque	62

*Are You Happy
with the
Newsletter ?*

Your Activities Committee here at Desert Harbor is interested in your ideas about the monthly newsletter. Any suggestions? Anything you would like us to add? Anything you would like us to change? There is a suggestion Box in the clubhouse where we welcome any and all ideas that you might want to tell us about. Thanks from the Newsletter Working committee.

Some Random Wants and Thoughts from our Residents

Wanted: Sturdy craft table with drawers or shelves if possible—call Margo at 623-910-2713

Terry and Anita are interested in setting a Euchre Night

A Euchre Night?? Are you interested? Terry and Anita are trying to get a group of people together interested in playing on a Thursday evening or on another night. They are willing to teach the game and assures all that they will have a great time. Call 480-646-1070 to

This is a new feature of the newsletter when we go digging in our archives and check out what was happening 4 years ago here in Desert Harbor. This excerpt is from the July 2007 issue of our newsletter. Interesting to read what we were experiencing during that year.

Robbery at Desert Harbor

Washington was sworn in as the new country' first Presidential in New York City on April 30, 1789. This was the final step that made everything official and the rest is history.

The incident occurred on a nice balmy day about three weeks ago. Rita Champion (#37) and her daughter left to go on a short errand at about 3 o'clock Thursday afternoon. A few minutes later a couple drove up in front of their place and a female was seen exiting the car and proceeded to pick up a concrete garden angel from the Champions' front yard and place it in the trunk. This appeared odd as viewed by new owners across the street who witnessed this apparent abduction. Figuring all was less than honorable, the witnesses wrote down the vehicle's license number before the couple drove off without a word to anyone.

Later, Rita came home and immediately noticed the missing angel. She quickly phoned the police to report the theft. While officers were there taking the report, the new neighbors revealed that they had seen the incident and, in fact, noted the license plate number. The police traced the number and learned the vehicle was registered to an address in Queen Creek. Authorities promptly made a visit and cited the perpetrators and confiscated the Champions' angel.

The moral of the story is - we all need to be vigilant about matters in our community and report suspicious activity. Our safety and welfare may well depend on it. Desert Harbor has been a relatively safe community and we are

In this Issue page

Cover stories	1
Pres. Message	2
Charities	2
Invasion at #189	3
Fitness	4
Casino/Travel Club	5
Classified Ads	6
Your travels	4
Special People	7
Ladies Luncheon	7
When Feeling Bad	8
Management Words	9

BOOK REVIEW

A Trilogy by Bob Mayo

During my recent travels through the literary world, I recently came across a series of books which provided me with quite a bit of enjoyment that I would like to share with those who may be interested. If you enjoy some easy reading with doses of mystery and intrigue, along with some episodes of violence, and of course the obligatory romantic asides, you will surely enjoy these offerings.

The author of the three books which I read is Stieg Larsson, a Swedish author and these are the last books he wrote prior to his passing in 2004. The book titles are:

The Girl with the Dragon Tattoo-The Girl Who Played with Fire
The Girl Who Kicked the Hornets' Nest

All of the stories are set primarily in Sweden and the main characters are Mikael Blomkvist, a Swedish journalist with a streak of the crusader in his makeup, and a rather strange young lady, Lisbeth Salander, a somewhat dysfunctional, antisocial person who also happens to be a genius when dealing with computers and other esoteric devices, along with being more than able to take care of herself in sometimes dangerous situations. Between them they manage to become aware of and entangled in foiling various nefarious activities such as illegal financial dealings, espionage, slave trafficking and other forms of violence and abuse, particularly when dealing with women, which on occasion go deep into the political and social systems of Sweden.

In summary I found these books to be very entertaining reading with enough twists to hold one's interest from beginning to end. Each book can stand on its own even if one does not wish to pursue the others. I would recommend however, that one start with "The Girl with the Dragon Tattoo" which is the first in the series. If you find it to your liking you will surely enjoy the others as well. All are available through the AJ Public Library, or for those of you with a Kindle reader they are also available through your Amazon.com account.

**Dick and Cindi Smith's
Granddaughter, Alysha**

Corban College, Salem Oregon

Alysha's Graduation by Dick Smith

In May, Cyndi and I took a trip to the Pacific Northwest. Of course, the weather was wet and rainy. We had a very enjoyable time visiting with my Uncle who lives in Tacoma. A lot of genealogy was talked about. The main reason for the trip was our oldest grand daughter, Alysha, graduated from Corban College in Salem Oregon. She had a major in Education and a minor in Bible Studies.

We drove down from Seattle and arrived in Salem on Friday evening. The graduation was Saturday. We also were happy to see our daughter (Alysha's mom) and her family as they flew down from Anchorage for the occasion. After the graduation we all went to a local restaurant and got caught up on what everyone had been doing. Sunday morning we all departed. We went back to Seattle and our grand daughter and her dad left in an RV to drive the Alcan Highway back to Anchorage. Her mom, sister and brother caught a plane to fly home.

We had a very enjoyable and relaxing trip and couldn't believe how green everything was! Trying to leave Seattle for Phoenix was "fun." We flew standby and because of Mother's day and Graduations, all the planes were full. We spent 14 hours in the airport with no seats available! The next day, we were more fortunate and caught the first flight back to home in Phoenix.

THE LADIES LUNCHEON AT DEMA'S by Jane Boudreau

Twelve ladies from Desert Harbor enjoyed lunch on May 17, 2001 at Dema's Italian Bistro on South Power Road at Williams Field Road. The restaurant is a favorite of many of the residents. We had an enjoyable lunch and look forward to a return visit.

The Ladies' Luncheon is held on the third Thursday of each month. Agnes Miller or Helen Rietow selects a restaurant. The name of the restaurant will be on the sign-up sheet on the Activity Organization Bulletin Board. All those who plan to attend are asked to sign up in advance. The coordinator calls in the number of those attending to the restaurant to ensure sufficient seating is available.

The ladies meet at 11:00 am in the clubhouse to form car pools for the drive to the restaurant. Please consider joining the ladies next month.

A Special Birthday Party *by Ken Camp*

Over 60 people gathered at the clubhouse on May 18th to celebrate the birthday of Jim (Mac) McKersie. Friends brought snacks to share and two cakes were provided by the birthday planners, Ken Camp and Joann Hankison. A resounding cheer could be heard as Jim entered the hall, accompanied by Steve Davison who was staying with him at the time.

A small German Chocolate Cake, Jim's favorite, was waiting for him at his table, along with a special flashing birthday pin, and a baseball cap which read, "This is one incredible 77 year old!" "Thank you to all who helped us make this surprise birthday so special for Jim. He was surprised and grateful to all the friends who came," Ken said.. "He is a remarkable man with a great attitude on life."

A great salute to a wonderful man!

June Soup 'N' Salad Luncheon by Jan Ginsburg

Our June luncheon was held on Tuesday, June 7th at the clubhouse, with everyone gathering at 12 pm. We had 20 in attendance with a few guests joining in with us. Sharon McCall's daughter in-law, Marge, and Elaine Kereluk's sister, Carol, were in visiting and joined our group. It was a "Soup" festival with about six different homemade soups spread out across the counter for us to sample, all very tasty and equally good. We filled up on the salads and desserts that were brought and then sat back and enjoyed each other's company and friendship.

Our fifty-fifty drawing was won by Estelle Pein who walked away with a whopping \$6.00! Estelle told me that this was the third time in all these years that she has won the pot!

Please don't forget next month's luncheon which will be held on Tuesday, July 5th, starting at 12pm, and remember to bring a new friend, a neighbor who may have not attended before so they can participate in some of our homemade treats.

A Red-Neck Love Affair

Submitted by Bob Mayo

Susie Lee done fell in love,
She planned to marry Joe.
She was happy 'bout it all,
She told her Pappy so.

Pappy told her, Susie gal,
You'll have to find another.
I's just as soon yo' Ma don't
know
But Joe is yo' half brother.

So, Susie put aside her Joe
And planned to marry Will.
But after telling Pappy this,
He said, "there's trouble
still."

You can't marry Will my gal,
And please don't tell yo' Mother.
But Will and Joe and several mo'
I know is yo' half brother.

But Mamma knew and said, My
child,
Just do what makes yo' happy.
Marry Will or marry Joe,
You ain't no kin to Pappy!

..Kinda brings a tear to yer eye – don't it?

Author unknown: Furnished courtesy of "The
Eyes Newsletter" of Apache Junction

Attending My Grandson's Graduation *by Art Roberts*

Connie and I flew on her birthday to Kansas City, Missouri to attend the high school graduation of my grandson, Jason Farnam held on May 21st. The commencement for Oak Grove's 162 seniors was held in a huge Mormon Community Center next to the tabernacle in Independence, Missouri. Because the center was so large, everyone related to the graduates could attend--all their family members and friends. The Superintendent of Schools introduced the speakers and the salutatorian gave a beautiful invocation as the ceremony began. (The valedictorian gave a concluding prayer when it ended.)

The principal requested something special of the attendees. He asked everyone to give one loud "panther clap" as each senior's name was called to receive his diploma. (The panther is the high school mascot). This way, each student's name would be heard clearly as they received their diploma. He also gave most of the students a big hug before he read their name. As they walked across the stage, each received an exotic orange rose from one of the Board Members. (Orange and black are the school colors.)

When all the names were read, there was one giant round of applause and cheers echoing throughout the large auditorium.

We spent most of the remainder of our time in Missouri relaxing, visiting and watching the skies and news stations as the tornados appeared in the area. Happily for us, the worst of the storms were two hours southwest of us. We did have some uneasy moments, however, when we watched as tornado warnings approached closer to where we were staying.

Jason has now enlisted in the Air Force and in the Fall will be going to San Antonio, Texas (Lackland Air Force Base) for basic training, then on to bigger and better things in the Air Force. **We are all wishing him success and happiness and were happy to be able to attend his high school graduation.**

Connie and Art and Art's Grandson, Jason

The Graduate, Jason Farnam

Memorial Day - 2011 by Monica Bauschard

What a Memorial Day we had at Desert Harbor this year. Our veterans were remembered with honor and a prayer. A wonderful display was organized in our clubhouse with write ups and photos of those living in the Park who have served in the armed forces or of their family members. (We are always looking for pictures to add to the display, so if you or a loved one has served in the military, and you have a picture, please call Connie Riter to have your information added.)

A special prayer was given by Terry Watkins, a new resident and also a minister. While he honored our veterans, he gave thanks for the wonderful picnic we were about to enjoy (and asked the Lord to keep us from eating too much!

We had over fifty people who came to enjoy the picnic and fellowship. Tables were filled with salads, veggies, fresh fruit, and of course the desserts, which were sooooo delicious! Brats and hotdogs were grilled outside by our wonderful cooks-- Bruno Borowczyk, Bill Johnson, and Rich Goodrich. Alice Johnson and Jan Ginsburg worked in the kitchen for several hours organizing and preparing the food. Art Roberts sold 50/50 tickets and Terry Watkins won the raffle. A special prize, a crystal cake dish donated by Sylvia Goodrich, was also raffled. This was won by Pat Ballock.

We are grateful to all those who helped out. So many people did a great job in making this Memorial Day a day to remember and a day to give thanks. **Who could ask for more?**

A Great job by our cooks, Bruno and Rich

ACTIVITIES ORGANIZATION

PRESIDENT	DICK SMITH	LOT 74	480-983-5819
VICE PRESIDENT	JAN GINSBURG	LOT 183	480-983-5303
SECRETARY	ALICE JOHNSON	LOT 5	480-982-1224
TREASURER	ART ROBERTS	LOT 81	480-641-7753

BOARD MEMBERS

MIDGE DROUIN	LOT 203	602-459-9039
MIKE BAUSCHARD	LOT 99	480-288-4332
TIM CHRISSIS	LOT 34	816-838-9934

RESIDENTS OF DESERT HARBOR OFFER SERVICES

NAME	LOT	SERVICES	PHONE
Bill Hightower	6	Handyman	480-374-4570
Philicia Hightower	6	Cleaning & Errands	480-674-4570
Dick Smith	74	House Sitting	480-983-5819
Margo Crawford	104	Photo restoration-scanning-slides	623-910-2713
Dorothy Mueller	155	Avon Products	480-984-9780
Esther Lough	123	Puppy Sitting	480-288-8579
Connie Riter	81	Travel-trips	480-641-7753
Renee Spears	57	Reiki Sessions	480-215-8328

Desert Harbor Web Master: Tom Hennessy #70
 Email address: tom.hennessy@mchsi.com

Desert Harbor Manager: Yvonne Cavazos 480-288-8876

July—2011

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	<p>Don't Forget the Fourth of July Picnic on Monday, the 4th Starting at 4:30 PM with the food ready by 5:00 PM</p>				1 4pm Happy Hour 7pm Cards/Games	2 8am Coffee/donuts 5:30 Texas Hold 'em Poker
3 10:30am church 1pm Texas Hold 'em Poker	4 1pm Mahjongg 6:30pm Billiards 5:00 picnic 	5 12pm Ladies Soup & Salad Luncheon 2pm Bible Study 6:30pm NDQ Poker	6 9am Line Dancing 1pm Mahjongg 1pm Quilting 6:30pm Quilting	7 6:30pm Billiards	8 4pm Happy Hour 7pm Cards/Games 5:30 Texas Hold 'em Poker	9 8am Coffee/donuts CLUBHOUSE RESERVED
10 10:30 Church 1pm Texas 2pm Pinochle	11 1pm Mahjongg 6:30pm Billiards	12 2pm Bible Study 6:30pm NDQ Poker 7pm Cards/Games	13 9am Line Dancing 1pm Mahjongg 1pm Men 's Poker 6:30pm Quilting	14 1pm Quilting 6:30pm Billiards	15 4pm Happy Hour 7pm Cards/Games 5:30 Texas Hold 'em Poker	16 8am Coffee/donuts 4:30pm Happy Hour 5pm Pot Luck
17 10:30 Church 1pm Texas Hold 'em Poker	18 1pm Mahjongg 6:30pm Billiards	19 11am Ladies Luncheon Outside park 2pm Bible Study 6:30pm NDQ Poker	20 9am Line Dancing 1pm Mahjongg 1pm Quilting 6:30pm Quilting	21 6:30pm Billiards	22 4pm Happy Hour 7pm Cards/Games	23 8am Coffee/donuts 5:30 Texas Hold 'em Poker
24 10:30 Church 2pm Pinochle	25 1pm Mahjongg 6:30pm Billiards	26 2pm Bible Study 6:30pm NDQ Poker 7pm Cards/Games	27 9am Line Dancing 1pm Mahjongg 1pm Men 's Poker 6:30pm Quilting	28 1pm Quilting 6:30pm Billiards	29 4pm Happy Hour 7pm Cards/Games	30 8am Coffee/donuts 5:30 Texas Hold 'em Poker
31 10:30 Church 1pm Texas Hold 'em Poker 2pm Pinochle						