

GAZETTE

Highlands Ridge Holdings, LLC July ~ August 2021

INSIDE THIS ISSUE:

Activities.....	2
Community News.....	3-5
The Ridge Report.....	6
Real Estate News.....	7
Association News.....	8
Resident Updates.....	9
Golf News.....	10-11
Resident Picture.	12

Thank you to Mr. Dennis Muler for the photo on this issue of the Gazette. The picture was taken on Oct 1, 2020, on #3 tee box on the south course from his back yard.

WHAT'S HAPPENING IN JULY?

Fri	Jul	2	Bulk Trash Day
Sun	Jul	4	Happy Independence Day
Mon	Jul	5	HRH Office Closed
Thu	Jul	8	Blood Drive
Fri	Jul	16	Bulk Trash Day
Fri	Jul	30	Bulk Trash Day

WHAT'S HAPPENING IN AUGUST?

Tue	Aug	10	S'mores Day Activity
Fri	Aug	13	Bulk Trash Day
Fri	Aug	27	Bulk Trash Day

Note: Dates are subject to change - please check your emails.

**Mahjong every Friday, Founder's Hall,
12:30 pm - 4:30 pm**

Please call Martha Carpenter 863-402-1806 for info.

Bocce BALL!

Want to have some fun and meet new residents? Come out every Sunday at 1:00pm to play some **Bocce Ball**. (by the shuffleboard courts at Founder's Hall)

Come out to Founder's Hall parking lot on, **Thursday July 8, 2021 ~ 10am to 3pm** to donate at the **HR One Blood Drive!** Please call the office at 863-471-1115 for an appointment.

Bocce Ball - supplies are in the shed

Shuffleboard Courts - supplies are in the shed

Horseshoe Pits - supplies are in the shed

Tennis Courts - bring your own water - no water coolers will be provided for your safety

Pickle ball Courts - bring your own water - no water coolers will be provided for your safety

Basketball Hoop - we do have 2 basketballs that you can sign out if you don't have one

Corn Hole - we have 2 portable games call the office to sign out

Oversize Connect Four lawn game - we have 2 games call the office to sign out

Like new Schwinn exercise machine w/MP3 & USB. New over \$500 asking \$200
Martha 863.402.1806

Duro-Max XP12000EH Generator.
 1 yr old=never used. \$1,400 on internet;
 will sell for \$1,100.
Jerry Beastrom 863-402-1683

New Driver for Sale 12.5 Speed System Driver \$250.
 Designed for golfers with slower swing speed.
Larry Ferrigan 863-402-1257

Looking to hire a birdsitter in our home. Two adult parrots,
 am and pm visits for future travel dates.
Randy Zunk@ 561 324 5123.

Pickleball News

By: Susan Ingram, *Vice-President*

The Highlands Ridge Pickleball Club held their first annual Glow in the Dark Pickleball event on Sunday, April 25, 2021. Many of the players wore neon clothing, hats, glasses, bracelets, etc. The courts were taped with neon tape to glow in the dark. Paddles were taped with neon tape and the balls glowed in the dark. We rented two huge black lights that were secured to the fence surrounding the courts. The anticipation was tremendous as the spectators and participants listened to music and waited for dark.

Obviously, competition was not the main goal for the evening, and we certainly had a lot of laughs and a lot of fun.

Hopefully, we will do it again at least once next season.

NEWS FLASH FROM LGA 9 LADIES GOLF LEAGUE

LGA 9 Associate Membership (10th Hole Ladies Group)

The LGA 9 Golf League cordially invites any non-golfing lady who is a Highlands Ridge resident to join our upcoming Associate Membership in the Fall of 2021. Membership will be \$10.00 per year.

If you are interested please watch for details coming in late summer. Questions, please contact

Cheryl Shine at csgarden@comcast.net

Book Club News

By: Mary E Harden, *Resident*

The book club moved their meetings to the Pagoda this past season and in November discussed Celeste Ng's novel "Little Fires Everywhere". Set in Shaker Heights, a progressive, suburb of Cleveland where everything is "planned", you meet Elena Richardson whose guiding principle is playing by the rules.

Moving to the community is Mia Warren, an artist and single mother who arrives in this idyllic bubble with her teenage daughter, Pearl. "Little Fires Everywhere" explores the weight of secrets, the nature of art and identity and the ferocious pull of motherhood. Can following the rules really avert disaster?

For our December meeting, we read "The Bookwoman of Troublesome Creek", by Kim Michelle Richardson. The hardscrabble folks of Troublesome Creek have to scarp for everything—everything except books, that is. Thanks to Roosevelt's Kentucky Pack Horse Library Project, Troublesome's got its very own traveling librarian, Cussy Mary Carter.

Cussy's not only a book woman, however, she's also the last of her kind, her skin a shade of blue unlike most anyone else. Not everyone is keen on Cussy's family or the Library Project, and a Blue is often blamed for any whiff of trouble. If Cussy wants to bring the joy of books to the hill folks, she's going to have to confront prejudice as old as the Appalachia's and suspicion as deep as the holler.

Inspired by the true blue-skinned people of Kentucky and the brave and dedicated Kentucky Pack Horse library service of the 1930s, this is a story of raw courage, fierce strength, and one woman's belief that books can carry us anywhere—even back home.

Celeste Ng's first book, "Everything I Never Told You" was the topic for discussion at January's meeting. The stunning beginning of this book, the disappearance of the teenage daughter of a Chinese American family living in small town Ohio, grabs you and draws you into a profoundly moving story of family, secrets and longing.

In February, we discussed "The Girl with Seven Names", by Hyeonseo Lee. As a child, Lee was one of millions indoctrinated in North Korea by the world's most secretive and brutal regime. Having survived the chaos, starvation and repression of the Great Famine, she dared to escape to China in 1997 at the age of 17. This eye opening tale is her story.

In March we met again and talked about "Separation Anxiety", by Laura Zigman. Advertised as a hilarious, heart-breaking and thought-provoking portrait of a difficult marriage, we just thought it was odd.

We finished up the season in April with "When Time Stopped" by Ariana Neumann. From letters in a small box left to her by her grandfather, Ariana pieced together the story of thirty-four Neumann family members, bringing each relative to vivid life. This beautifully told detective story of personal discovery is an epic family memoir, spanning nearly ninety years and crossing oceans.

We will reconvene in October, meetings to be held on the second Thursday of each month at 1:30 pm.

Library News

By: Mary E Harden, *Resident*

A big thank you to all our residents who added to our library with their donations!!! We have a wonderful collection because so many booklovers are willing to share the wealth with their neighbors!!

And, a shout out to all our trusty volunteers who kept the place organized!

To those new to Highlands Ridge, our rules are simple. Borrow whatever you want and return it so others may enjoy it when you are done. A drop box is provided right inside the main door for returns. Filers come in regularly and put the books, etc. back on the shelves. If you haven't already done so, stop by and check out your library.

Just as a reminder, when using the library computers to print, be sure to delete your document from the download file once you have done so.

Animal NewsSubmitted by: Denise Beauparlant, *Resident***CRITTER CORNER**

We all love spending the long, sunny days of summer outdoors with our furry companions, but being overeager in hot weather can spell danger. To prevent your pet from overheating, take these simple precautions. Pets can get dehydrated quickly, so give them plenty of fresh, clean water when it's hot or humid outdoors. Make sure your pets have a shady place to get out of the sun, be careful not to over-exercise them, and keep them indoors when it's extremely hot.

Know the symptoms of overheating in pets, which include excessive panting or difficulty breathing, increased heart and respiratory rate, drooling, mild weakness, stupor or even collapse. Symptoms can also include seizures, bloody diarrhea and vomit along with an elevated body temperature of over 104 degrees.

Never leave your animals alone in a parked vehicle. Not only can it lead to fatal heat stroke, it is illegal in several states!

Do not leave pets unsupervised around a pool—not all dogs are good swimmers. Introduce your pets to water gradually and make sure they wear flotation devices when on boats. Rinse your dog off after swimming to remove chlorine or salt from his fur, and try to keep your dog from drinking pool water, which contains chlorine and other chemicals.

Open unscreened windows pose a real danger to pets, who often fall out of them. Keep all unscreened windows or doors in your home closed, and make sure adjustable screens are tightly secured.

Feel free to trim longer hair on your dog, but never shave your dog: The layers of dogs' coats protect them from overheating and sunburn. Brushing cats more often than usual can prevent problems caused by excessive heat. And be sure that any sunscreen or insect repellent product you use on your pets is labeled specifically for use on animals.

When the temperature is very high, don't let your dog linger on hot asphalt. Being so close to the ground, your pooch's body can heat up quickly, and sensitive paw pads can burn. Keep walks during these times to a minimum.

Commonly used rodenticides and lawn and garden insecticides can be harmful to cats and dogs if ingested, so keep them out of reach. Keep citronella candles, tiki torch products and insect coils out of pets' reach as well. Never let your pretty drink standing water after summer storms, remember it often contains runoff from treated lawns and gardens! Call your veterinarian or the [ASPCA Animal Poison Control Center](https://www.aspca.org/pet-care/animal-poison-control) at (888) 426-4435 if you suspect your animal has ingested a poisonous substance.

Please leave pets at home when you head out to Fourth of July celebrations, and never use fireworks around pets. Exposure to lit fireworks can potentially result in severe burns or trauma, and even unused fireworks can contain hazardous materials. Many pets are also fearful of loud noises and can become lost, scared or disoriented, so it's best to keep your little guys safe from the noise in a quiet, sheltered and escape-proof area of your home.

Enjoy the summer... But keep your pets cool and safe!

I am so very grateful for all the love and support that I have received beginning when Bob became so ill last August, when he died at the end of December, and at his Memorial Service on June 3. My family has often said what a wonderful support network there is here at Highlands Ridge. So, for all the cards sent, for all the food dropped off, for the many times my newspaper was brought up to the door, for when my trash can gets rolled up to the garage, for all the well-wishes when I'm out and about, "THANK YOU" from the bottom of my heart.

Dorothy Howell

To my Highlands Ridge Family:

I am most grateful for the MANY cards, hugs, and compassion I felt from you when Bud passed away. We have lived here for nearly 25 years and each year has been a blessing. We were so happy to be a part of this community. A huge presence is missing from my life, but I am doing okay. I look forward to continuing my life here among loving people.

Erma Morgan

The Ridge Report

By: Birdy Whitehouse, *Property Manager* ~ birdy@highlandsridge.com

Hello everyone and welcome all new residents!

Sealcoating Roads: The Hidden Creek village project has been completed and wow do the roads look great!! Thank you all for your patience while the contractor was completing the work. Part of Carter Creek Drive, the area between the north and south course, will be seal-coated on July 6 and July 8. A map is at the distribution center and will be emailed on Friday's July 2nd email blast.

Founder's Hall Pool Pavers Project: The project has been completed and thank you all for your patience during this project too! It was kind of crazy opening and closing the pool for a few days here and there. The vendor had to order supplies, which took longer than expected!

Founder's Hall Memorial Path: You can still purchase a brick for \$125.00. Please email frontdesk@highlandsridge.com for the form.

Golf Cart Safety: Remember, you are responsible for your guests, please make sure they abide by the speed limit and stop at all stop signs. Golf carts are supposed to be driven with care and the driver should have a driver license.

Distribution Center: The center has the most common forms used at Highlands Ridge. All these forms can be found on the website www.highlandsridge.com. Click on "Resident info," then look under "Commonly Requested Forms."

Rules and regulations that are listed in your Prospectus or Covenants:

1. Stop at all stop signs.
2. Speed limit is 20 mph.
3. Pets must be on a leash at all times and under control.
4. No signage other than a "for sale or for lease."
(this includes political signs)
5. MUST have prior approval before performing any type of work on the exterior of your home!
6. ALL golf cart drivers must be at least 16 yrs. of age to drive a golf cart within the community.
7. Do not drive through anyone else's yard except for your own with your golf cart or vehicle!

**Join us for National S'mores Day
August 10, 2021
at 1:00 pm at Founder's Hall Pool Deck Area**

Come out to the pool deck area and roast a marshmallow to make your S'mores. Please sign up in Founder's Hall on the bulletin board with the number in your party. HRH will provide all the supplies. All you need to bring is your sweet tooth. Camp chairs are optional.

Sign up by Thursday August 5, 2021.

See you all on deck!!

"Let's Keep Highlands Ridge Beautiful"

ME Gose North Course Model Nears Completion

ME Gose Builders is nearing completion of their model in the next few months. Finishes are going including the tiling in bathrooms, kitchen areas and working on cabinetry. Landscaping should be going in shortly along with a wonderful outdoor entertainment area. Stay tuned for the soft opening and resident viewings when it is complete.

For More Information (863) 784- 3313

The Alzheimer's Caregivers Support Group
meets in person
November through April on the last Tuesday of the month.

The meeting is held in the Gazebo next to the swimming pool
from 2:00pm-3:30pm.

The mission of the group is to provide support for caregivers in our community as well
as information and resources relative to patient care in Highlands County.

This year we will continue meeting virtually throughout the
summer and early fall.

Anyone who would like to participate, please contact
Sue Purdy at 614-457-2855.

Marina Cove HOA

By: Susan Butrymowicz, *President*

Sunshine, Lollypops and Rainbows
Summertime Summer in the City

You are My Sunshine Good Day Sunshine
Those Lazy-Hazy-Crazy Days of Summer

Yes, these songs will remind us that Summer has arrived – but I think we can figure that out ourselves as the temperatures rise and the humidity becomes unbearable. For those that love the heat, you are truly in your element. For those that have no love for this heat, “Quarantine”----but in air conditioning.

With the CDC lessening the social distancing restrictions, we have attained a small glimpse of normalcy. People are smiling more – not as many frowns. Card clubs are meeting, Quilting and Sewing Clubs are gathering and the Mahjong gamers are back.

One very popular weekly event is still missing – BINGO Nite which is sponsored by Marina Cove HOA. Many of you have been asking – When When When is BINGO going to start again? We are pleased to announce that Marina Cove Board of Directors is working on getting this weekly event up and running again in the very near future. As you may know, BINGO is run by a good number of volunteers. This includes Bingo Callers, Welcome Tables Including the Sale of Bingo sheets (cards), Daubers, etc, and the sale of “Early Bird” Sheets which is usually done at a separate table from the Welcome Tables. Most importantly – we are looking for someone to oversee the entire process of BINGO – preferably someone that is a resident all year long.

Marina Cove HOA Board is looking for persons that would be interested in volunteering for one of these positions. If so, please send Bruce Mann or myself an email indicating your interest . (our email addresses are below) If you do not have email capability, please call or text us. In addition, those that have been volunteering and want to continue to do so, also send us an email letting us know that you want to continue to volunteer. We would appreciate your responses as soon as possible. One change is being made with regard to Bingo Nite– due to a conflict with several church’s activities on Thursdays , we are moving BINGO NITE to Tuesday. Same Start time – Early Bird at 6:30 pm and Ending after last Bingo game usually the “FILL ALL” game. Thanks to everyone for their patience while we get everything up and running including the recruitment of volunteers.

Susan Butrymowicz President
Bruce Mann, Treasurer

susanbutry@gmail.com
busmanns@comcast.net

920-265-1401
860-302-1941

Villages of Highlands Ridge Homeowners Association News

By: Linda Hathorn, *Secretary*

Greetings to all those, North and South. It sure is quiet in Highlands Ridge these days. The weather has been hazy, hot, and humid and unfortunately the summer rains have not started. For those of you in the North Country, please make sure your watering systems are doing their job, because Mother Nature has been no help.

Home sales are still booming. I just took a ride and found 3 houses are “Sale Pending” in Arbor Green. In Hidden Creek there is 1 “Sale Pending” and 3 “For Sale”. There is certainly not much on the market. The model home, on the North Course, continues to progress, although it has been difficult getting the necessary materials.

As all of you may know, HRHOA sends out important information to your email address via “Constant Contact”. If your household is not receiving information sent out, please send your name and email address to Linda Hathorn, (lfhathorn@gmail.com) and we will make sure you are on the list.

The next HRHOA meeting is scheduled for 5pm, Monday, September 13, in Founder’s Hall.

Have a Great Summer and we will see you in the Fall.

Welcome to Paradise

Balser, Diann & Roger Gayer

3022 Oakhill Dr
603.568.0521 Diann
603.568.9688 Roger
dbalser17@gmail.com
rwgayer@gmail.com

Bartolone, Phillip & Deanna

3122 Oakmont Dr
248.721.3383 Phillip
248.721.3382 Deanna
pdbartolone@gmail.com

Beggs, Jan

3141 E Pebble Creek Dr
801.891.9416

Bjokne, Lauren & LaVonne

3416 E Glen Eagles Dr
651.895.7938 Lauren
651.245.6205 LaVonne
lavonnebjokne@gmail.com
lighthouse9979@gmail.com

Casale, Max & Vicki

3260 E Anglers Stream
570.447.8094 Max
570.419.8295 Vicki
maxc03@aol.com

Crawford, Daniel & Debra

3313 E Pebble Creek Dr
231.633.3146 Daniel
231.409.6852 Debra
dcrawford0921@gmail.com

Dawson, Donald

3724 Oakmont Dr
870.780.0146
ddawson1247@yahoo.com

Esch, Kathy & Kenneth Stoll

2862 S Dockside Dr
763.232.3259 Kathy
763.670.8665 Kenneth
kathyjack5752@gmail.com
kenedward@gmail.com

Garner, Robert & Ruthann

2809 S Driftwood Ct
856.430.8784 Robert
856.981.9327 Ruthann
dtbob1957@gmail.com
ruthann62@gmail.com

Kroll, Paul & Nancy

4262 North Course Ln
815.693.6070 Paul
815.693.6071 Nancy
pak62@sbcglobal.net

Kozar, John & Donna

2850 S Dockside Dr
734.673.3626 John
734.377.1439 Donna
johnnkozar@gmail.com

Leiker, Debbie

2855 S Dockside Dr
281.740.5848
rleiker2@aol.com

Marunich, Paul & Ruth Ann Schoer

3235 E Anglers Stream
608.219.4449 Paul
608.345.0191 Ruth Ann
madjulio@aol.com Paul
rschoer@aol.com Ruth Ann

Sines, Mark & Beverly

4316 North Course Ln
301.501.1327
sinesba@verizon.net

Sutherland, J.P. & Kathie

4271 north Course Ln
276.698.6752 J.P.
276.356.1758 Kathie
linda.k.sutherland@gmail.com

Welcome to our Neighborhood

Kelley, Paul & Winnie

3260 E Glen Eagles

In Loving Memory

Bob Howell

Clayton "Bud" Morgan

LGA NEWS

By: Marianne Fischer, *Vice-President* HRLGA18@gmail.com

As many of you have already begun to enjoy the 2021 – 2022 golf season at Highlands Ridge as well as the Interclub events and others are enjoying the pleasures of their lives in other regions of the world, I would like to remember our many “worker bees” who made the past year a pleasure for all of us. As well as those who served on the LGA board there were those who chaired the standing committees. Their energy and imagination along with their organizational skills made the past year exciting for all. Many of them have served in the past and are always ready to step forward to make the future even better.

Thank you to: Deb Martens and Nancy Guillemette, Welcome Back; Karen Swan and Sharon Borrell, Round Robin; Nancy Owens and Willie Faye Myers, Choose Up; Becky Hobbs and Willie Faye Myers, Christmas Party; Georgia Trissell, Christmas Scramble; Pat Olesek and Joan White, Farewell.

Thank you to: Donna Landers, Welcoming new members; Linda Sosely who spreads Sunshine when needed; and insuring continuity and longevity, Jo Johnson, Auditing; Lucille Ferrigan, Historian; Karen Swan and Cathy Miner, Nominating. As Rules Chairman, I enjoyed the enthusiasm for the Rules Workshops which we were able to present to small groups in December due to the CDC size limitations.

The Rules of Golf are difficult to master but can be helpful to the golfer when she can readily determine her options when facing a difficult situation during her round. Perhaps there will be more opportunities in the new season to explore the rules and answer questions. Feel free to send your questions to mnfpar@charter.net.

REMINDER: Acceptable scores for posting to handicap:

Every score witnessed by at least one other player or marker should be posted before midnight on the same day. If late, make sure to post on the correct date. Scores played on the South Course are acceptable even though the Preferred Lies local rule in the General Area is in effect (may lift, clean, and place ball within one club length of original lie). Remember that using this advantage to avoid unplayable situations is not recommended as it will cause artificial changes to your handicap. If course conditions deteriorate to the point that a hole cannot be played under the rules of golf, (i.e. yardage is changed significantly) then the hole should be scored at net par for handicap purposes. At least fourteen holes of an eighteen hole round must be played under the rules for the score to be posted.

LGA 9-Hole News

By: Cheryl Shine, *President*

Summer has arrived at Highlands Ridge with high heat and high humidity. However, this has not stopped the LGA 9 ladies from coming out and playing a round or two of golf.

Our first summer luncheon kicked off on June 9 at the 3 Gens Grill. A great turnout and we welcomed three guests: Val Biancalana, Dorrie Harper and Judy Vekasy. A special thank you to Brenda Scruton for hosting this event. Mark your calendars for our next two summer luncheons: July 14th and August 11th. Watch for the sign up sheet in the South Screen Room. Luncheon will be held at 3 Gens Grill. Looking forward to seeing you there.

GOLF NOTES to remember. Please sign up for Monday tee times by noon on Friday and Wednesday tee times by noon on Monday. As a courtesy, If you cannot make your tee time please notify the pro shop. Individual games and the \$2.00 fee will not be collected if there is less than 10 players. And there will be NO closest to the pin this summer. Seems like a good time to work on your game/handicap.

Upcoming schedule and news of the Fall season will be posted in future Gazette articles. There is also a Fall season schedule posted in the South Screen Room. Dues of \$17.00 will be payable beginning October 1, 2021. Details on our new Associate Membership will be available in the Fall season also. This membership is open to all non golfing ladies who are permanent or part time residents of Highlands Ridge. Dues will be \$10.00 per year. We look forward to getting back in the groove with our Golf Tournaments and Dinner Dances. And we certainly want to welcome back our Canadian members in the upcoming season. If you travel to see family or friends this summer safe travels.

Until our next Gazette update, get out on the courses, stay safe and keep hydrated.

MGA NewsBy: Phil Hunter, *Secretary*

Here's hoping that everyone who left Highlands Ridge for the summer has arrived safely and is having a wonderful summer in perhaps cooler, less humid conditions. Let's hope HR gets enough rain to fill our ponds back up but not so much to flood the South Course.

For those MGA members who will spend the summer golfing at HR, please contact Sam Cline and Phil Hunter if you or another MGA member of your group gets a hole-in-one. One of the benefits of MGA membership is that there's a \$50 payout for any hole-in-one made by a member and witnessed by another member.

Congratulations again to the 8 MGA members who accumulated the most season long points in the 4 Play with a Pro events: Blesch, Hurless, Wade, and Olesek in the 16+ handicap division and Hunter, Moore, O'Laughlin, Jerome in the 0-15 division.

For those of you who aren't sure of how the Play with a Pro points are earned, here's an explanation. After each of the four PWAP events, Sam Cline takes each player's net score from lowest to highest and awards each player points that are determined by how many players there are in each division. Example: If there are 30 players in your division and you have the lowest net score, you would receive 30 points. The next lowest net score would receive 29 points and so on down to 1 pt.

Pat Price came up with the PWAP event over 10 years ago. A few years later he asked the Board at that time if there could be payouts for the top point earners, hoping it would encourage more players to participate in all 4 PWAP events. His initial thought was to pay out \$250 to one gold tee player and another \$250 to one white tee player. The Board liked the idea, but suggested there be more than just one payout so as to "spread the wealth" and now the payout plan has evolved to what it is today.

If you haven't seen the 2 new plaques on display at the North Course, they're located on the wall on the right before you walk into the Pro Shop. Roger Quay donated material and time to make one for the MGA Club Champions and another for the new Ryder Cup Event. And some of you may not be aware that he also is responsible for the additional Divorce Open plaque that was needed when the first one filled up a few years ago. Thanks, Roger!

Mark your calendars for our first event on Tues., November 2. It will be the ever popular WELCOME BACK SCRAMBLE at 8:00 at the North Course with food, refreshments included after. MGA dues will need to be paid before you play, so be sure to bring a check, since we don't accept cash.

Enjoy your summer wherever you are!

Safe Travels

Divorce Open 2021**Date: November 18, 19, 20****See insert for more
information.**

Highlands Ridge Holdings

IMPORTANT PHONE NUMBERS

Administration
Phone: 863-471-1115
Fax: 863-471-3398

The Tavern
863-453-7600

3 Gen's Grill
863-201-7135

Golf Courses
North: 863-453-9991
South: 863-471-2299

Highlands County
Sheriffs Dept.
EMERGENCY 911
Non-emergency
863-402-7200

Highlands County
Recycling
863-655-6400

Animal Control
863-402-6730

Duke Energy
800-228-8485
Outages
800-700-8744 Service

City of Sebring
Utilities Department
863-471-5112 /
471-0166

Century Link
1-800-788-3600

Comcast Cable
1-800-934-6489

Tax Collector
863-402-6685

Waste Connections
Garbage Collection
863-655-0005

Thank you to the Miner's for this photo of mother nature at its best.

From the Miner's:

Father's Day morning provided us with a special gift! We looked out our den window and saw this doe nursing her fawn, and Terry was able to capture the scene.

Cathy and Terry Miner

Photo was taken on 06.20.2021.