

The Retreat Newsletter

March/April 2018
Volume 15, Issue 2

FAVORTIE RECIPES

Almond Torte

From Bettyann Dixon

I first tasted this Almond Torte during a lunch break with my quilting group in the "Heart of the High Peaks" of the Adirondack Mountains in New York--near Lake Placid home of 1980 Olympics. The gal that brought it lives in Illinois and summers in our town in N.Y. She was happy to share the recipe with me as I am now with you. So, I don't know where it originated but the path was from Illinois to New York to Florida. Enjoy this very easy to make Almond Torte!!

3/4 c butter
1 1/2 c sugar
2 eggs
1/2 tsp salt
1 tsp vanilla
1 1/2 tsp almond extract
1 1/2 c flour

Topping:
1 T sugar
3/4 c sliced almonds

Heat oven to 350 degrees. Grease and flour a 10" quiche or tart pan. Beat softened butter with sugar and eggs until fluffy. Add extracts, flour, and salt. Mix until smooth and blended. Spread batter into pan evenly. Top with almonds (press down lightly) with extra sugar. Bake at 350 degrees for 30 minutes until the edges are brown. Cook in pan on a rack.

CONGRATULATIONS TO OUR 2018 BOARD OF DIRECTORS

Pat Pezzicola Secretary
2nd Vice-President John Brown
John Clifford,
President and Treasurer
1st Vice-President Tom DeLoffi

Pam Levy,
Thank you for
your two years
of service to
our community!

Celebrate

**Pat and Becky Brown
Happy 53rd Anniversary
February 19, 1965**

My Poinsettia

By Marie West

This second year poinsettia grew out of control but is beautiful.

<i>Editor & Publisher</i>	<i>Co-Editor</i>
Lill Malinowski 545.3732	Dottie Williams 546.3866davedottie@

Information in this newsletter is believed to be reliable, but is not guaranteed for accuracy or completeness. Such information is provided solely for informational purposes, and should not be construed as definitive. Any information contained herein is not intended to be a substitute for independent investigation on any subject matter. The Retreat at Seabranh Homeowners Association as well as the editors and individual contributors to this newsletter expressly disclaim all liability in respect to actions taken or not taken based on the contents of this newsletter.

**TO ADVERTISE IN THE RETREAT NEWSLETTER,
CONTACT CONI MC GUINN AT 545.3465.**

Cabbage Soup

From Patti Greaves

I have a "wicked good" (that's the Boston coming out in me) recipe for Cabbage Soup. The best part is it makes a lot but, you can cut the recipe in half and it's still yummy. AND you can freeze the rest, (if there is any). Make sure you serve it with crusty French bread. I think it was from my grandmother's recipe box which I still have with all her favorite dishes. She was born in 1892.

1 1/2 lbs hamburger sautéed with
Chopped & browned 1 onion plus clove garlic to taste
1 tsp salt (optional)
28 oz diced tomatoes
28 oz water (use tomato can to measure)
8 oz tomato sauce
Add 1 head chopped cabbage
Simmer on high for at least 45 - 60 minutes

Serve with a dollop of sour cream....yum
(Daisy has sour cream in a new squeeze container) it's easier than the regular sour cream.)

"Bird Balls"

From Marlene Boobar

This is an easy recipe *to make and tastes delicious!*

Ingredients

20 oz Ground Turkey 99% Lean
16 oz /Ground Chicken Breast 98% Lean
1/2 cup Bread Crumbs (or 1/2 cup Almond Flour)
1/2 Cup Grated Romano
(or 1/2 cup Nutritional Yeast)
2 Eggs
1 tsp garlic powder
1 tsp onion powder
Salt and pepper to taste

Instructions

Mix all ingredients
Form into 12 balls
Place balls in muffin tin
Bake at 400 for 20 minutes

**For Weight Watchers: 1 Freestyle
Smart Point per "Meatball"**

Pistachio Coffee Cake

From Lill Malinowski

Our dear friend, Irene Davis, has made this cake many times for us when we were over to her home and when she and Bob joined us at our cottage. I recall many happy occasions sharing this cake! This cake was made by me for many Retreat Relay For Life fundraisers and First Fridays. Enjoy!

CAKE:

1 package yellow cake mix
1 package pistachio pudding
4 eggs
1/4 cup oil
1/4 cup water
8 ounces sour cream
Mix cake mixture ingredients well. Beat 3 to 4 minutes.

NUT MIXTURE:

1 cup nuts, chopped
1/4 cup white sugar
1 teaspoon cinnamon
Mix nuts, sugar, and cinnamon together.

Put a layer of cake mixture, nut mixture, more cake, more nuts. Make 3 layers in tube pan. Save a little of the nut mixture. Sprinkle on top before baking.

Bake at 350 degrees Fahrenheit 1 hour.

Sprinkle with powdered sugar just before serving.

Recipe for happiness

2 heaping cups of patience,
1 heartful of love,
2 handfuls of generosity,
1 head full of understanding,
a dash of laughter,
sprinkle generously with
kindness.
Add plenty of faith and mix well.
Spread over a period of a
lifetime.
And serve everyone you meet.
WomenWorking.com

WHAT HAPPENED AT THE WOMEN'S CLUB???

By Mona Wiley

We've all had a busy season going on cruises and out to lunches and visiting farms where we can gather fresh vegetables and cook amazing meals. If you missed the Kai Kai Farm tour, try to visit them on Wednesday mornings for a short tour and purchase some of their fresh greens, tomatoes and other vegetables. It was an informative and interesting visit for those who went.

And what a delightful, delicious and decorative valentine's pot luck dinner we put on for ourselves. **Thank you to Marilyn**, her decorating helpers and all of you for participating in this event.

Speaking of food, Lunch Bunch goes to **Shuckers** on Hutchinson Island **March 21st- Wednesday. There is a limit of 20 people**, so if you want to go, sign up promptly in the mailroom. You can car pool with others, but if you plan to go separately, please let Lyn Kennedy know that day 545-0749

March 17 and 18 - Saturday and Sunday - the Treasure Coast Community Singers will perform "Letters from Ireland" at 3 PM at North Stuart Baptist Church, 1950 N. Federal Hwy. Tickets are \$20 and part of the ticket sale will go to LAHIA. Contact Dottie Williams 546-3866

March 19 - Monday - Monthly Meeting: Gather at 6:15pm to meet and greet old and new friends. Business meeting begins promptly at 6:45 with a fun event to follow. All are welcome.

March 24 - Saturday - A group will be going to the **Barn Theater** for a presentation of "Breaking Legs." This is a comedy that promises to delight you when the worlds of the Mafia and the theater clash when a professional playwright seeks funding for his new play from the family of a former student. The family turns out to be minor Mafia godfathers who are willing to underwrite the play, provided they never have to actually read the script. **That sounds like a FUN** afternoon!! Call 413-374-0071 Karen Soares who is in charge and has tickets for \$20 each. Meet at the Clubhouse at 1PM to car pool for the 2:00 PM matinee. So, ladies, sign up, pay up and show up!

April begins with the Treasure Coast Community Singers performing Lauridsen *Lux Aeterna* and the Rutter *Requiem* at 3PM at North Stuart Baptist Church. For tickets and info, call Dottie Williams 566-3866

The Art in the Home was presented the last week of January, so no event will take place April 7th

Our Lunch Bunch goes to the **Tiki Bar** on **April 11th, Wednesday**. It's in Ft. Pierce - sounds like a long trip - about 45 minutes but **make it pleasant by going up Indian River Dr.** along the Indian River. It's relaxing and pretty and you get a feel for some of the small old Florida homes along that coast. The Tiki Bar has delicious hamburgers!! If you want to car pool, stop by the Clubhouse at NOON. If you are driving yourself, please tell Sandy Morrow or Jean Scerbo our hostesses for this event.

April 16th - Monday - is the monthly meeting. If you have not paid up on your **DUES - DO** so. Bring a check or \$\$\$\$ to this meeting. Next month is our last meeting for this season.

May 2nd - Wednesday - will be our "**Goodbye Birds Lunch**" at *Pietro's on the River* on Hutchinson Island. Please sign up on sheet in mailroom and make your lunch selection. That cost is \$26 and includes, entrée, rolls, soft drinks & dessert with tax and gratuity included. **Deadline is April 23rd** As always about the transportation - meet at Clubhouse for carpooling and to check with hostesses: Joanne Estes, 872-6572 and Nancy Kisslinger 546-3133

That's all for this time!

WOMEN ENJOY THE NEW SPRITZ CAFE IN DOWNTOWN STUART

Women's Club Event

A wonderful tour and lunch at the Kai Kai farm planned by Ann Sterling. Kai Kai is located on Kanner Hwy in Indiantown.

Center is Diane Cordeau owner.

Ultimate Tailgate Party Raises over \$60,000 for Guardian ad Litem Program

BY Jim Pawlak Immediate Past President and Founding Board Member
Voices For Children of Okeechobee and The Treasure

With help from The Retreat Women's Club and Residents Superbowl Sunday was a historic day for the underdogs! The long suffering Eagles and the abused, abandoned and neglected children of the Treasure Coast came out the winners on February 4, 2018. Upstart local charity Voices For Children held it's first ever large scale Gala at The Pelican Yacht Club in Fort Pierce and scored a touchdown raising over \$60,000 to support the needs of the children in the dependency system. A highlight of the event was the raffle of a new Sunrise Ford Focus. The Retreat Women's Club, with the help of Marlene Boobar, sold over \$1,500 of raffle tickets for the car. Unfortunately the winning ticket was not from the Retreat. The anonymous winner decided to take the \$5000 cash prize and Voices thereby netted an additional \$11,000 from the raffle proceeds. With the support of over 20 major sponsors, the entire overhead of the event was covered. All proceeds will go to support the children's needs and enhance the recruitment, retention and recognition of the over 300 volunteer Guardian ad Litem. Retreat residents Bonnie Becker and Susan Hemmer and guests enjoyed the pre-game game room, tailgate buffet and live auction. A special appearance by a team of Miami Dolphins Cheerleaders lead the exciting live auction of unique items, including an adorable puppy. Voices thanks the Retreat once again for your continued support and invites you to check out our next event. Join Voices at First Data Field, April 24 at 6pm to watch the St. Lucie Mets and support our organization. Featuring America's pastime, baseball, food, fun and a special edition St. Lucie Mets jersey! More info on our website www.voicesforchildrenotc.org

Women's Club St. Johns River

By Stephanie Milazzo

Another fun trip with Andy of Fun Tours on Thursday, February 15, 2018 to St. John's River in Central Florida. We took the bus ride to Sanford, FL & picked up the paddle boat cruise along the lovely St. John's River. There were approximately 21 of us from The Retreat who took this tour from 11:00 am to 3:00 pm. We had a delicious full course lunch, dessert & peel & eat shrimp. It was a feast. There was a very talented guitarist who sang many songs of all different genres throughout the tour. We went to the upper decks to enjoy the outdoor scenery of cows munching including some up to their bellies in the river. There were alligators sunning themselves, beautiful homes & incredible cypress trees along the banks of the river. After the boat tour we came back on the bus & most of us had full bellies & were tired & napped on the ride home. I would recommend the Fun Tours which The Retreat participates in very highly. It is a wonderful community activity.

Mt. Dora, Florida

By Stephanie Milazzo

We had a wonderful trip to Mt. Dora with Andy from Fun Tours. We traveled by a very comfortable bus and had the most perfect weather. Mt. Dora is a quaint old town in central Florida & is noted for their antique shops & boutiques. The trip was a 2 day, 1 night stay from February 7th to 8th, 2018. We stayed at the historic Lakeside Inn Mt. Dora, which is an old and very well kept hotel with many antiques. I felt I was brought back to an old era at the turn of the 20th century. Four ladies from The Retreat attended Marie West, Maureen McNamee, Mickey Vernacchio, Stephanie Milazzo and a friend from Heritage Ridge, Pam Carrozza. We joined with several more people on the bus. The first day after lunch on our own, we toured the shops and later had cocktails by the pool and Lake Dora. We had dinner at the Lakeside Inn as a group which was delicious. We also had a show at the Ice Theatre included with our trip. The show was titled "Fox on the Fairway" and it was hilarious and extremely well done. We had a very comfortable night's sleep at the hotel & then the next morning had a hearty breakfast at the hotel and then toured more shops. By mid-day we were back on the bus for a very nice ride home. We all enjoyed ourselves and the special town of Mt. Dora, Florida.

Hope to see you for our next bus trip with Andy and Fun Tours.

WOMEN CLUB VALENTINE DINNER

PICKLEBALL

By Ron Doucette

The sport of Pickleball has become the nation's fastest growing competitive pastime accounting to the United States Pickleball Association (<https://www.usapa.org/>). The Retreat at Seabach maintains three wonderful courts for our usage. With over forty keenly athletic participants growing of new players, the sport offers much to our community, for friendship team play and competition. Retreat Representative:

Ron Doucette
(772)245-8484:
ronald@sunkist2.com

Vehicle Burglaries: Please remind yourselves, neighbors, friends and family members to lock their vehicle doors at night and remove all personal belongings. Neighborhoods of Hibiscus Park and Mariner Village recently had a rash of vehicle burglaries.

Also, if you have external video cameras on your residences, please register them with the Martin County Sheriff's Office to help us catch these criminals!

Community BBQ: Hobe Sound Community BBQ will be on:
Wednesday, March 7th 6PM to 8 PM at Zeus Park.
Come and meet the Sheriff and his deputies, discuss crime prevention and build community relations!

OGM—Our Retreat Landscaper

OGM is excited to have the opportunity to service The Retreat at Seabach. OGM's property managers and horticulturalists have decades of experience in the landscape, golf course and sports turf industries, and bring with them an energetic staff of skilled professionals committed to ensuring the highest quality of work and complete satisfaction for every client they service. OGM considers itself more than just a full-service maintenance company, but an "improvement" company. We look forward to turning The Retreat into a true outdoor living experience for all of its residents by not only meeting, but exceeding your expectations.

OUR PROPERTY MANAGER

By BRENDA KATHERINE BALLIACHE

Dear Residents,

Spring is right around the corner, on March 20th. We seemed to have jumped into this New Year and have been moving right along. We have been making progress in areas such as landscaping and irrigation. The work orders come in and out, with the vast majority of residents expressing their appreciation for such short turnaround times.

As many of you know, the annual meeting was held on February 12th, 2018. We had a great turn out and the Board reported on some big accomplishments from 2017. As we continue, I look forward to keeping this momentum going. Thank you to all the residents and happy spring!

RELAY FOR LIFE

Retreat Logo Fundraiser

By Lill Malinowski

We are closing down our Retreat logo fundraiser. Thank you to **Dottie Williams** for many years of hosting this fundraiser!

We also thank Retreat residents **Paul and Carol Lytle** who own the **EmbroidMe** franchise that we worked with. If you need something with our logo or anything else, contact them directly :

915 17th Street, Suite 102
Vero Beach, FL 32960

(772) 299-3883

Celebrate...Remember...Fight Back!

American Cancer Society
Relay for Life of Martin County
invites cancer survivors to be our guests of honor.

Saturday, March 24, 2018
5:00 PM- *Survivor Reception*
6:00 PM- *Survivor Lap*
9:00 PM- *Luminaria Ceremony*
Memorial Park, Stuart

Please join us for a complimentary dinner, a 2018 Relay For Life commemorative t-shirt, fun, games and chance to win prizes.

To Register For This Event:
visit RelayForLife.org/MartinCountyFL,
email Karen.Aiello@cancer.org or

Join us at **Duffy's Sports Grill of Stuart South**

(1/2 mile South of Cove Road on US 1)

Flyers are in the mail room.

Bring in a flyer & 10% of your check will be donated to the American Cancer Society

EVERY TUESDAY IN MARCH ALL DAY LONG

**Sponsored by the Retreat
Relay For Life Team**

Lill Malinowski (545.3732)

ENJOYMENT BOOKS

Thank you to all that purchased the Enjoyment Books. Thanks to Wally Malinowski for chairing this fundraiser. He had many folks helping him:

Dotti Wurster, Emily Mussatto,
Tom Hartnett, Marilyn Patterson, Jan Kasuboske, Nick Falcone, Emily Mussatto and many more!

Thank you!!!

\$980.00 to the American Cancer Society!!!

BRIDGE SCORES

By Emily Mussatto

December 5

- 1- Kay Campbell
2. Patsy Shattuck
- 3- Alan Shattuck
4. Steve Stone

December 12

1. Muriel Barry
2. Carol Flynn
3. Deb Benson
4. Barry Mussatto

December 19

1. Barry Mussatto
2. Steve Strong
3. Alan Shattuck
4. Florence Greenberg

January 2

1. Barry Mussatto
2. Lyn Kennedy
3. Sally Dunnmire
4. Muriel Barry

January 9

1. Steve Strong
2. Sue Bennett
3. Lyn Kennedy
4. Ann Sterling

January 9

1. Steve Strong
2. Sue Bennett
3. Lyn Kennedy
4. Ann Sterling

January 16

1. Steve Strong
2. Sally Dunnmire
3. Muriel Barry
4. Florence Greenberg

January 23

1. Steve Strong
2. Deb Benson
3. Muriel Barry
4. Kathy Majewski

January 30th

1. Carol Flynn Bid two and made two Slams
2. Meg Ochotorena
3. Ann Sterling
4. Muriel Barry

February 6

1. Phyllis Seth
2. Alan Shattuck
3. Barry Mussatto
4. Patsy Shattuck

RETREAT ASSISTANCE NETWORK

For short-term needs:

- Transportation to medical appointments
- Rides for grocery shopping or hair appointments
- Prescription drug, grocery and mail pick-ups
- Check-in phone calls or friendly visits
- Minimal meal preparation

Audrey DeLoffi, 245.8420

Marilyn Patterson, 932.7492.

All RAN information available on the internet at retreatatseabranh.com

GENTLE REMINDERS

- ♦ The MAXIMUM speed limit in the Retreat is 25 MPH.
- ♦ Pick up after your pets.
- ♦ Do not block sidewalks with your vehicles.

FIRST FRIDAYS

First Friday of EVERY MONTH
October thru June

Come meet and join your neighbors for a friendly gathering at the Clubhouse on the First Friday of every month. Bring an appetizer to share and your own beverage.

No reservation required. 5:00pm until 7:00pm

First Friday is from 5pm to 7 pm. Each person brings their beverage of choice and a dish to share.

PLEASE make sure you bring whatever is necessary to serve your dish and also whatever each guest would need to eat what you bring.

There is a bin in the closet (where tables and chairs are kept) marked **FIRST FRIDAY** that will have some supplies but you should not count on what you need being there.

Monday, March 12th 7 PM Clubhouse

Heart disease kills more people than all types of cancer combined.

Studies have shown that early cardiopulmonary resuscitation, or CPR, and the use of an automated external defibrillator (AED)

by bystanders who witness the arrest can significantly improve survival.

AEDs allow lay people to provide a lifesaving shock to a patient who is dying from cardiac arrest.

We have this device at The Retreat...but few know how to use it.

Please come to this life-saving class!

For more information: Bill Burns 772-546-6990

**I hate it when I see an
old person and then
realize that we went to
high school together.**

TODAY'S DATE: _____

**RETREAT HOMEOWNERS' TELEPHONE DIRECTORY
AND
EMAIL BLAST FORM**

If you are **NOT** currently listed in the **Retreat Telephone Directory** and wish to be listed, please fill out the form below. If you are currently listed in the Directory but would like to **update** your information, please complete the form below with your name and the **updated information only**.

If you are **NOT** currently receiving **EMAIL BLASTS** from the HOA OR if your email has changed, please complete the form below.

Please sign the form and place it in the Drop Box in the Property Management Office located in the Clubhouse or mail it to: **Retreat Homeowners Association 8700 SE Retreat Drive Hobe Sound, FL 33455.**
ATTN: "Communications Committee"

If your information is correct, **DO NOT** fill out this form.
List your information **exactly** as you want it printed in the Directory.

PLEASE PRINT CLEARLY

LAST NAME(S) _____

FIRST NAME(S) _____

RETREAT ADDRESS _____

TELEPHONE _____

CELL TELEPHONE (optional) _____

EMAIL ADDRESS FOR DIRECTORY (optional) _____

EMAIL FOR BLAST INFORMATION TO RECEIVE EMAIL ANNOUNCEMENTS FROM HOA

Blast email: _____

*Signature(s)

*Signature(s) are required to have information published in the Directory.

DISCLAIMER:

Information contained in Directory is confidential and not for dissemination outside the Retreat community

RETREAT BOARD OF DIRECTORS

President & Treasurer	John Clifford	508.990.6363	retreattreasurer@gmail.com
1st Vice-President	Tom DeLoffi	772.245.8420	retreattomd@gmail.com
2nd Vice-President	John Brown	732.267.6550	retreatjohnbrown@gmail.com
Secretary	Pat Pezzicola	772.545.0706	pezzbod@gmail.com

RETREAT PROPERTY MANAGER

Office Hours: Monday Wednesday Friday 8 am to 11 am or by appointment, call 772.546.6112	BRENDA KATHERINE BALLIACHE	Clubhouse Fax: 546.1699 Capital Realty for Work Orders, General Questions, Emergencies: 1.800.940.1088	8700 SE Retreat Drive Hobe Sound FL. 33455 retreathoa@comcast.net
---	----------------------------------	---	---

RETREAT COMMITTEES

Architectural Control	John McGuinn	545.9704	
Clubhouse	Diana Briganti Bill Burns	860.368.1386 546.6990	brigantidp@comcast.net burnsjro@aol.com
Communications	Marlene Boobar	561.889.4445	marleneboobar@hotmail.com
Covenants	Dave Williams	546.3866	davedottie@gmail.com
Drainage	Dave Williams	546.3866	davedottie@gmail.com
Finance	Tom Hartnett	545.3107	tmhartn55@gmail.com
Landscape	Chuck Kelcourse	237.7035	ckelcourse@gmail.com
Neighborhood Watch	Bill Burns	546.6990	burnsjro@aol.com
Social	Sandy Morrow Jean Scerbo	545.1936 545.3592	sandymorrow7@gmail.com jeanmscerbo@yahoo.com

RETREAT ACTIVITIES AND CONTACTS

All Retreat residents are invited to take part in our Retreat Activities.

For more information, please call the contact person.

Bulletin Boards <small>(Sell items & business cards)</small>	Pat Brown	
Channel 63	Zackary and Brennan Botkin	546.6308 regbbb@comcast.net
Mah Jongg Mon. & Fri. 9:30 AM	Carol Flynn	546.4118
Mah Jongg Wed. 1 PM	Angela Bibby	545.9195
Duplicate Bridge	Carol Flynn	546.4118
Knot Just Knitting	Sandy Morrow Liz Plourde	545.1936 546.5673
Pickleball	Ron Doucette	245.8484
Poker—Men's Straight	Joe Ciocia	545.9767
Poker—Texas "Hold—Em"	Lois and Otto Vernachio	546.7523

Red Hat Society	Rita Lariviere	546.9744
Relay For Life	Lill Malinowski	545.3732
Retreat Assistance Network (RAN)	Audrey DeLoffi	245.8420
Retreat Directory	Coni McGuinn	545.3465
Retreat Newsletter	Lill Malinowski Dottie Williams	545.3732 546.3866
Social Bridge	Carol Flynn	546.4118
Tennis	Tom D'Avanzo	545.7229
WEB Master	Marlene Boobar	561.889.4445
Women's Club of the Retreat	Pres. Marilyn Patterson Vice Pres. Florence Greenberg Treas. Gerri Strong Sec. Deb Benson	932.7492 245.8554 545.9963 546.0981

JUSTIN CATON'S CLASSIC COLLECTIBLES

Specializing in the Selling of Items (big or small) on ebay OR Locally

Justin M. Caton
Cell: 561.310.4036

Registered Seller since 11/2008 email: justin_caton@yahoo.com

got questions

Check out the Retreat Web Site
www.retreatatseabranh.com

SPRING AHEAD
SUNDAY
MARCH 11 2AM

PHOTO CREDITS

- Board of Directors—Wally Malinowski
- Poinsettia—Marie West
- Kai Kai Women's Club event—Marlene Boobar
- St. John River—Audrey DeLoffi
- Mt. Dora Trip—Stephanie Milazzo
- Womens Club Dinner—Audrey DeLoffi, Sue Arnold

FUN TOURS TRAVEL Harbour Bay Plaza
Sewall's Point
3752 SE Ocean Blvd., Stuart, FL 34996

Special Invitation for Travel Presentations!!!

In front of Fun Tours Travel @ Prawnbroker Patio

3:30 PM to 5:00 PM

Tuesday, March 13 - CIE TOURS - Ireland Specials

Tuesday, March 20 - OCEANIA CRUISES

Tuesday, March 27 - CUNARD CRUISE LINES
(BRITISH STYLE AFTERNOON TEA)

Fun Tours New Exclusive Promotions!!

REGENT Cruises - Many Inclusions - Call for Details

MOTORCOACH TOURS

Mar. 13 Castles & Corks - Guided tour of Coral Castles with lunch, guided tour and wine tasting at Schnebly Winery & Brewery. **\$119**

Apr. 9-17 **DELUXE TOE TAPPIN' TENNESSEE... ALL INCLUSIVE... EVERYTHING INCLUDED!!!**
Nashville, Gatlinburg, Pigeon Forge Island - 9 Days / 8 Nights Lodging, 8 Breakfasts, 9 Lunches, 9 Dinners, 7 Live Shows, General Jackson ShowBoat Cruise, Grand Ole Opry, Line Dancing Lessons, Smoky Mountain National Park, RCA Studio B Tour, Country Music Hall of Fame, Titanic Museum & More!!! **CALL FOR MORE DETAILS!!!**

CALL TODAY & LET US PLAN YOUR COMMUNITY'S "GET-AWAY"

Andy@FunToursTravel.com **Call: 772-287-8200** Kathy@FunToursTravel.com

Business owners—The Retreat Newsletter

is a great place for you to reach local customers. Ads are business card size in black and white. The ads appear in color on our WEB site, www.retreatatseabranh.com. Cost for each ad is \$150 for the year—double ads are \$300.00 for the year. A yearly contract is required. Please contact Coni McGuinn at 545.3465 or conimcguinn@aol.com. The revenue from the ads is used to defray our newsletter printing expenses.

Dear Retreat Residents,

Thank you to all that have contributed to this newsletter. We appreciate your input. Thanks for the great recipes!

The theme for the May/June issue is:

????????????????

Let us know what it is!

The deadline for the May/June issues is April 15th—tax day!

Thank you!

Stuart Computer Service

Computer Repair, Setup & Sales ~ Networks
Backup Solutions ~ Data Recovery ~ Virus Removal
Remote Support

Roger Bergstein

Office: 772-919-3669
Cell: 772-214-6750

roger@stuartcomputer.com
www.stuartcomputer.com

RESIDENTIAL
COMMERCIAL
SERVICE

David Ault

P.O. Box 1528
Port Salerno, FL 34992
Email: aultbros@yahoo.com

Office: (772) 283-5520
Fax: (772) 283-0321
Cell: (772) 215-2248

NICHOLAS D'ALESSIO

REAL ESTATE CONSULTANT

Please allow me to assist you
with all of your Real Estate
needs.

Cell: 772.263.2494

Fax: 866.226.5655
njsalessio@outlook.com

www.retreatlostlake.com

Call **CHAD**

Chad Thurman, GRI, CNS
Broker Associate / Realtor
(cell) 772-631-6097
Retreat DiVosta Real Estate
Specialist
mclthurman@gmail.com

T
H
A
N
K

Y
O
U

T
O

O
U
R

A
D
V
E
R
T
I
S
E
R
S

The Keyes Company
Hobe Sound
37 offices

ChemDry

Residential/Commercial

So Unique It's Patented

COASTAL CARPET
CLEANING

MARTIN COUNTY
288-1141

ED DAVIS
Owner

Independently owned and operated

ILLUSTRATED PROPERTIES

300 W. Indiantown Rd. Jupiter, FL 33458

Nick Sacco
REALTOR®

Direct: (772) 293-9876
Bus: (561) 746-0008
Fax: (772) 546-0670
Cell: (561) 758-8889

Email: NickTheRealtor1@yahoo.com

15 YEAR RETREAT RESIDENT SPECIALIST

**ILLUSTRATED
PROPERTIES**

LINDA
KOSMALA
Real Estate Broker

RETREAT
OWNER

cell & text **772.284.5110** | office **772.546.5250**
lindakosmala@comcast.net |

IPRE.COM

BONNIE BECKER
Realtor®

Real Estate for Sale by internet

111 Sandpiper Circle
Jupiter, Florida 33477
Office: 772.545.2951
Cell: 561.262.2761
Fax: 772.546.4825
beckerbon@yahoo.com

www.BonnieBecker.com