

Memorandum

To: The Honorable Mayor and City Council
From: Jim Landon, City Manager
Date: August 2, 2013
Re: Week-In-Review

**PALM HARBOR JUNIOR GOLFER'S CAMP
MONDAY-FRIDAY, AUGUST 5-9
PALM HARBOR GOLF CLUB**

**JUNIOR TENNIS SUMMER CAMP
MONDAY-FRIDAY, AUGUST 5-9, 9AM-1PM
PALM COAST TENNIS CENTER**

**B.A.C., FEARLESS AND FOCUSED, WOMEN IN BUSINESS, LUNCH 'N LEARN
THURSDAY, AUGUST 8, 11:15 AM TO 1 PM
GRAND HAVEN GOLF CLUBHOUSE**

**NINE & DINE
THURSDAY, AUGUST 8, 3:30PM TO 5PM
PALM HARBOR GOLF CLUB**

**FREE MOVIE IN CENTRAL PARK
FRIDAY, AUGUST 9, 8:30 PM
CENTRAL PARK IN TOWN CENTER**

**SUMMER SHOTGUN - 4 MILE RUN
SATURDAY, AUGUST 10, 7:30 AM
PALM HARBOR GOLF CLUB**

**FOOD TRUCK TUESDAY
TUESDAY, AUGUST 20, 5PM TO 8:30PM
CENTRAL PARK IN TOWN CENTER**

**INTERNATIONAL FOOD & WINE FESTIVAL
SATURDAY, AUGUST 31, 12PM TO 8PM
CENTRAL PARK IN TOWN CENTER**

Aveo Ground Breaking

This week City staff and City officials attended the groundbreaking of Aveo Engineering, a company who will build a \$7 million facility at the Flagler County Airport. This is an exciting welcome to our community, as the company plans to hire and train 50 local resident employees during its first year and add 300 jobs over the next three years. While the facility is being built, the company will operate from a temporary headquarters in Palm Coast.

View the Palm Coast 2012 Annual Progress Report Online

The complete version of the Palm Coast 2012 Annual Progress Report can now be viewed online at www.palmcoastgov.com. You can find the link on the right side of the screen.

Next Week:

- *Tuesday, August 6th, City Council Business Meeting, 6:30 pm, Community Center, 305 Palm Coast Pkwy NE*
- *Tuesday, August 6th, Animal Control Hearing, 10 am, Community Center, 305 Palm Coast Pkwy NE*
- *Wednesday, August 7th, Code Enforcement Board Meeting, 9 am, Community Center, 305 Palm Coast Pkwy NE*

Attachments:

Administration Division Updates
BAC Update
Community Development Update
Fire Update
Information Technology Department Update
Engineering & Stormwater Department Update
Parks & Recreation Update
City Event List
Public Works/Utility Update
News Releases: Summer shotgun Run, August Smoke Testing, and ICW Cleanup

**City Manager's Office
Administrative Divisions Week in Review**

Friday, August 2, 2013

City Clerk

- Processed 13 public records requests.
- Processed 12 litigation documents.
- Prepared and processed four documents for recording.
- Prepared six agenda items.
- Prepared two proclamations.
- Prepared and posted one agenda to the Web.

Communications & Marketing

- Editing/support services for launch of redesigned City website – internal launch was accomplished Aug. 1!
- Uploaded photos to Flickr for newly redesigned website
- Handled various media requests
- Coordinated advertising
- Designed flier/poster and ad concept for International Food & Wine Festival
- Releases sent: Summer Shot Gun 4 Mile Run, smoke testing, registration opens for Intracoastal Waterway Cleanup
- Created certificates for Photo Contest winners
- Scheduled August posts for Facebook/Twitter

- Editing in progress on International Food & Wine Festival promo video
- Editing in progress on Rock N' Rib Festival post-event video
- Attended staff meetings: EAT team (education & academic training) / Comm. & Marketing.
- Finalized video revisions/reposted to YouTube for the Waterfront Park QR code project; also conducted trouble-shooting on new QR codes
- Performed maintenance measures on TV199 equipment, e.g., ticker-tape service and overnight programming
- Responded to citizen inquiry regarding business marketing request
- Furthered editing of QR code event video: Art in the Park Dedication

Human Resources

- Weight Watchers 1st Meeting Held Tonight at City Offices 5:15pm!
- New Hire Orientation – August 19th at 8:00am held in the HR Training Room

Purchasing and Contracts Management

Purchasing & Bidding:

- LOI opening - Royal Palms Parkway Roadway Improvements - Phase Three - Belle Terre to Rymfire Drive
- RFP opening - RFP-PW-SD-13-09 - Concrete Repair Services
- Qualifications opening for ITB-CD-CP-12-02 - Palm Coast Parkway 6-Laning
- Review Committee meeting for LOI - Royal Palms Parkway Roadway Improvements - Phase Three - Belle Terre to Rymfire Drive
- RFP opening for RFP-PW-SD-13-10 - Guardrail Repair Services
- Bid opening for ITB-CD-NSP-13-08 - NSP 3 Home 112

Contracts:

- Public Resources Management Group, Inc. for Parks and Recreation Impact Fee Study

IMPACT

AUGUST 2, 2013

EFFORTS

consulting

5
Sessions 40
1070

7:00
87:00
Hours 1,927:45

training

22
Attendees 22
897

44:00
44:00
Hours 3,184:00

RESULTS

jobs

0
0
149

149
Total

new businesses

35
Total

INVESTMENT

salaries	capital	sales↑
\$0	\$0	\$0
\$0	\$0	\$0
\$4,170,000	\$2,824,100	\$4,186,837

Current **R O I** = \$97 per \$ invested

Week: July 29-August 2

Month: July

To Date: Since May 1, 2011

HIGHLIGHTS

- **Businesses can still sign for the Shop Local – it's a BIG Deal Campaign!**
- **See attached flyers for upcoming programs!**

NEW PALM COAST BUSINESSES

- Davis Chiropractic Center Inc – 381 PC Pkwy – Chiropractor
- Private Air Solutions LLC – 4865 PC Pkwy NW – Sellers of Travel
- Florida Engineering Med Systems Inc – 50 Leanni Way – Retail Sales
- Bangkok House – 15 Palm Harbor Village Way – Restaurant w/o alcohol
- Eric McBride Mobile Auto Wash & Wax – Home Based – Detail Service
- Amy Huber LMT – Home Based – Massage Therapist
- Helen's Senior Care – Home Based – Unclassified Personal Service
- Andrew Huff – Home Based – Real Estate Broker

OPEN

The Palm Coast Business Assistance Center
Managed by the SBDC at UCF

Located at City Offices at City Market Place
160 Cypress Point Parkway, Suite B-105
Palm Coast, Florida 32164
(386) 986-2499

www.PalmCoastBAC.com

WOMEN IN BUSINESS

F

Fearless

& FOCUSED

Join Us...

#4 OF OUR
5 PART SERIES
SPACE IS
LIMITED!

For An Informative Discussion on
Developing A Culture of
*Innovation in
Product & Service*

Thurs, Aug 8th 11:15am Check-In, Lunch, Ends at 1pm
Grand Haven Golf Clubhouse • 500 Riverfront Drive, Palm Coast

Cost \$15

Includes Lunch

*Network with Local
Business Women!*

Doorprizes

Net proceeds support:

**FLORIDA HOSPITAL
FLAGLER**

**Intracoastal
Bank**

Ellen "Ellie" Lenkevich
CHIEF NURSING OFFICER (CNO)

Dr Miren Schinco, MD.
MEDICAL DIRECTOR

Guest Speakers

Our speakers are exceptionally well-qualified to draw on personal experiences in developing a culture of innovation in their organizations. Innovation in product and/or service requires a commitment to continuous improvement in all that we do. New ideas keep our businesses relevant and competitive. Understanding how to enlist the participation in this requires starts with a foundation of TRUST. We understand that every new idea will not work as planned yet we are committed to challenging everyone in the organization to improve how work gets done and how need ideas are brought forward in a supporting business environment. Both Ellen and Dr. Miren have achieved success in their profession by bringing out the best in everyone, challenging them to think broader and higher.

Please Register at: palmcoastgov.com/BACTraining
Guarantee Your Spot by Fri., Aug. 2nd

For more info call:
386-986-4764

curleytaildesign.com

Community Development Department

PROVIDE GUIDANCE FOR WELL-PLANNED GROWTH AND
REGULATE DEVELOPMENT FOR THE PROTECTION OF THE CITY'S
NATURAL RESOURCES, PUBLIC HEALTH, SAFETY, AND WELFARE.

Capital Projects

Building

Code Enforcement

Events

Planning

Prosperity At Work

Week-in-Review – August 2, 2013 – Nestor Abreu, Director

Check out Palm Coast
Prosperity at Work

<http://prosperity.discoverpalmcoast.com/>

PERMITTING ACTIVITY

The following is an update of permit and development application activity in Palm Coast from July 25, 2013 through July 31, 2013:

- Total number of permits issued: 148
- Since January 2009, \$383,153,114 construction dollars have been invested in Palm Coast.

Commercial Permit Applications			
210 Old Kings Road South, # 300	Interior Renovations - Palm Coast Marketing of New York	Stephen Kenny & Associates	\$2,400
Commercial Permits Issued			
50 Citation Blvd.	Site Development - Water Treatment Plant	Wharton Smith Inc.	\$1,400,890
101 Palm Harbor Parkway - European Village	Pavers - stage area	Serene Settings	\$22,500
Residential Permits Issued			
35 Blue Oak Lane	Addition	US Aluminum	\$3,575
204 Willow Oak Way	Addition	Screen Machines	\$15,500

160 Cypress Point Parkway, Suite B-106, Palm Coast Florida 32164
Building (386) 986-3780 ♦ Code Enforcement (386) 986-3764 ♦ Planning (386) 986-3736

55 Arrowhead Drive	Addition	A Certified Screen Service	\$3,067
2 Woodlyn Lane	Addition	J & J Watley Inc.	\$5,500
2 Hidden Lake Way	Addition	Lancia Custom Homes	\$84,000
6 Zephyr Lily Place	Addition	Whitley Builders	\$6,500
24 Riverbend Drive	Alterations	Dacom Home Accents	\$11,000
115 South Hummingbird Place	Single Family Residence	KB Homes	\$215,000
5 Undermount Path W.	Single Family Residence	Scott Delanoy	\$216,000
54 Scarlet Oak Way	Single Family Residence	Olsen Custom Homes	\$610,000
23 Scarlet Oak Circle	Single Family Residence	Oceanside Homes & Remodeling	\$386,000
43 Lancelot Drive	Single Family Residence	Seagate Homes	\$260,000
150 Bridgehaven Drive	Single Family Residence	Seagate Homes	\$175,000
61 Zinnia Trail	Single Family Residence	Seagate Homes	\$208,000
38 Faircastle Lane	Single Family Residence	New Coastal Homes	\$215,000
Occupancy Permits			
10 Florida Park Drive, B	Circle of Health Family Practice	Arienne Delinky	
4865 Palm Coast Parkway, Suite 2	Aircraft Charter Service - Private Air Solutions	Callie S. Glidewell	
Application Submittal			
Technical Site Plan Tier 1	Lavaya's Vista Par Condominiums at Grand Haven	Lavaya Properties II, Inc.	

PLANNING

Green Team

- With the assistance of Public Works, staff coordinated with Marineland representatives to pick-up 100 donated life vests of various sizes. The vests will be utilized at Frieda Zamba swimming pool and in conjunction with the upcoming annual waterway cleanup scheduled for September 7th. The event web page was launched on August 1st and pre-registration is now open. www.palmcoastgov.com/icwc

Neighborhood Stabilization Program 1

- Applicants are currently under contract for one (1) home.
- The City requested a grant extension at the request of FDEO and HUD.
- Updated Information

Amount of Real Estate Purchased and Resold:	\$5.56 Million
Number of Foreclosed Homes Purchased:	30
Number of Foreclosed Homes Resold/Leased:	28
Amount Expended with Local Contractors, Realtors, Title Agents, Etc.:	\$716,000
Average Change in Home Value After Rehabilitation:	↑7.97%

Neighborhood Stabilization Program 3

- Forty (40) approved applicants are working with realtors to identify and purchase a foreclosed/distressed home.
- Rehabilitation of two (2) homes is underway.
- Three (3) approved applicants are currently under contract on a home.
- Updated Information

Amount of Real Estate Purchased:	\$1.28 Million
Number of Foreclosed Homes Purchased:	11
Amount Expended with Local Contractors, Realtors, Title Agents, Etc.:	\$175,000

Housing Rehabilitation Program

- Work has been completed on all of the homes included in the first and second round.
- The third round of bids have been inspected and will go to bid shortly.

Community Development Block Grant Program – Entitlement

- City staff is now taking steps to obtain release of funds.

CAPITAL IMPROVEMENT PROJECTS

The following is an update since last week for capital projects in the City from July 26, 2013 through July 31, 2013.

Trail and Path Projects			
SR100 Pedestrian Crossing @ Seminole Woods	Design	15%	Survey work complete.
Corporate Drive Pedestrian Crossings at PCP East and PCP West	Design	1%	Survey work to begin.
Road and Median Projects			
Bulldog Drive	Design	90%	Consultant submitted 90% submission on 7-24-13 for review by City staff, County, and School District.
Palm Harbor Parkway Road Extension	Design	90%	A contract to purchase a portion of a commercial lot required for the project was approved by City Council on 5-21-13. The closing of the sale is complete.
Pine Lakes Parkway North	Construction	85%	Contractor continues to rebuild swale embankments and prepare new Multi-use Path for asphalt paving. Sod installation continues.
Palm Coast Parkway Six-Laning	Construction	0%	CEI Services - Currently negotiating the scope and fee with top ranked firm. Construction - City received 8 submissions on 7-29-13 by contractors for review by evaluation team to determine who will be qualified to submit bid price proposals.

Royal Palms Parkway Improvements	Design	0%	City received qualification packages on 7-22-13 for review & ranking by evaluation team.
City Facility Projects			
Long Creek Nature Preserve	Design	90%	City staff received 100% submission on 7-25-13 for Phase One Improvements for review.
Community Center Improvements	Master Plan	15%	Survey work is ongoing. City negotiated a scope and fee for Master Plan Design Services.

Pine Lakes Parkway North Improvements

Animals ready for homes

240 cats

82 dogs

1 cockatiel

1 hamster

1 rabbit

The Flagler Humane Society has had an exciting past year, and we've made many changes that have allowed us to make a bigger difference than ever in Flagler's animal community. We're making changes every day to improve the shelter, including realigning staff efforts, increasing transparency, and reaching out to businesses and community members to partner with them through event sponsorships and our new Humane Hero Membership Program. We also have some big new changes on the horizon, including the hiring of a new executive director, who will join our team in mid-August.

We're excited about the changes we're making and want to keep the community informed on the great work we're doing. FHS is a busy place each week! Did you know over close to 80 stray, abandoned or medically suffering animals enter our doors, looking for compassion, medical treatment and a new forever home? Moving forward, *The Palm Coast Week in Review* will be a great opportunity to discuss the week's happenings at the shelter, from what occurred at FHS and how many lives were saved, to special heartfelt stories on special need animals entering our shelter and other points of interest.

One of our great recent success stories is an amazing outreach opportunity, when FHS participated in the Mega Adoption Event hosted by First Coast No More Homeless Pets, PetSmart Charities, and Best Friends Animal Society from July 26 – 28, 2013. Many northeast Florida rescues and shelters come together for this nationally recognized event, which occurs four times each year. This year the event found homes for 1,003 homeless pets in one weekend, 56 of which were from FHS! A large part of this success was because of our dedicated volunteers, so please contact us if you'd like to join our team and help save lives.

Our recent changes and increased outreach have helped us increase the number of animals we can care for and save more lives, but with a greater number of animals relying on our help, funds are often tight. FHS needs the entire community to support our efforts or we will not be able to continue our lifesaving work. You can support your local animal shelter in many ways, including attending our fun events! Check out the Special Announcements section for some upcoming chances to have fun with the whole family and help save lives.

Special Announcements

FHS has brought back the "Bark & Bowl" event! This year it will be hosted by Palm Coast Lanes on August 11, 2013 from 6:00 p.m. – 9:00 p.m. Tickets sell out quickly! Purchase yours today on our website at www.flaglerhumanesociety.org.

On October 26, 2013, FHS will host our inaugural walk/run event called "Run Fur Our Lives." This event will be held at beautiful Princess Place Preserve and followed by a family fun fall festival. FHS is in need of sponsors and vendors! If interested please contact Michelle Bertsch at mbertsch@flaglerhumanesociety.org, or call at (386) 445-1814.

Pet of the Week

Roxy is an 8 year old, spayed female, Rottweiler Mix. Roxy came to the shelter in April because her owner went to jail and would not be getting out for a while. The daughter of the owner came to reclaim her and told the shelter that she would be keeping the dog. Roxy was then left in the custody of a teenage boy that could not afford to care for her so in May she was brought back to the shelter for adoption. She is a very quiet dog but she still has the energy to throw her toys and catch them in the air. She loves stuffed toys and will often play quietly by herself. She currently greets people in the front lobby of the shelter. She does have some issues (weak rear hind end) due to her age and size. Roxy would love to be a couch warmer for a loving family.

Adoption specialist:

Danielle Camic

dcamic@flaglerhumanesociety.org

(All adoptions and outreach)

Information on events to benefit our homeless animals can be found on our website, www.flaglerhumanesociety.org.

Fire Department

To: Jim Landon, City Manager
From: M. C. Beadle, Chief
Date: August 1, 2013
Re: Week in Review

In the past week, the department responded to 145 calls. There were 3 structure fires with moderate damages reported. A total of 110 EMS calls was logged and the balance was miscellaneous in nature. The drought index is at 198 out of a possible 800 and the fire danger is low.

INFORMATION TECHNOLOGY

TO : Jim Landon, City Manager
FROM : Steve Viscardi, IT Director
DATE : 8/2/2013
RE : Week In Review

FIBERNET

- Operations Division preparing a new customer at the airport.
- Operations Division finalizing an internal FiberNET speed test process.
- Operations Division looking to expand into the revitalized European Village. We currently only have one customer there.

DEPARTMENT/DIVISION SUPPORT

City Clerk

- Applications Division created new mail merge for the Old Kings Assessment letters sent out to the parcel owners along the renovation area planned for Old Kings Road.

Community Development

- GIS Division set up a GPS unit to locate hazardous trees; provided training to department personnel on the equipment.
- GIS Division provided Community Development with an editable FLEX application for electric meters.
- GIS Division provided Community Development with a map series (Zoning, FLUM, and Location) for Grand Landings.

Enterprise

- GIS Division participated in a Flagler County CAD / Mobile CAD users group meeting. The group met with New World GIS to discuss updates at the end of the year, CAD maps, address search engines in Mobile, and server access for updates. Some improvements were initiated, and the group will meet again in 2 weeks.
- Application Division went live with new version of www.palmcoastgov.com for internal use.
- Operations Division received 81 Track ITs this week.
- Operations Division analyzing a web filtering appliance that assists in testing the network in an effort to maintain the highest level of integrity.
- Operations Division repaired additional equipment that was affected by recent power surges.
- Operations Division provided security video footage and access reports to the Utility Department.

Engineering & Stormwater Department

John C. Moden, City Engineer

Week In Review July 25 to July 31, 2013

3 Sisters (I-1, I-4 & I-6) Water Control Structure Complex 2013 Capital Improvement Project

	City of Palm Coast Engineering and Stormwater Capital Improvement Program
Three Sisters Water Control Complex Replacement	
Construction Cost	\$1,254,325.00
Contractor	S.E. Cline Construction, Inc.
Funding Sources	Stormwater Utility

Start date of 2-18-13 for a 6 month contract time. Project is 99% complete.
This project was substantially completed on 7-16-13. Working on project closeout.
Contract was completed approx. 1 month AHEAD of schedule.

- **Stormwater Utility Ordinance -** The City Council has passed Resolution 2013-49 for a new rate structure for the Stormwater Utility. Presently we are providing input so that the Stormwater fee invoices can be amended to reflect the ordinance changes. Staff has begun re-calculating vacant parcels which apply to the 95% reduced service credit.
- **Street Light Inventory Review –** Annually staff reviews and verifies the street light inventory for accuracy and actual verification of light location for quality control. Audit is complete. Staff has turned audit over to FPL to verify street light accounts to inventory.
- **Stormwater Model and Master Plan (Council’s Top Priority Goal) (Project is 98% Complete)**
Sections 30 and 34: Consultant submitted the Final Report for City review.
- **Stormwater Model Improvements for Sections 35 and Section 37 (Survey & Design) –**
In-house design is continuing on Section 37 tributaries 1, 2 & 3. Construction documents are 75% complete, delivering to consultant on 8-2-13. The consultant is working on the permitting for the St. Johns River Water Management Dist. permit for Sections 35 & 37.

Total Aquatic Weed Control on Freshwater Canals

Aquatic Management Plus, LLC continues herbicide spraying on the canals.
Preparing a Request for Qualification to put this contract out to bid for 2014.

ENGINEERING DEPARTMENT

SURVEY TASKS:

Set 14 bench mark locations

Surveyed for 5 new home construction driveway culvert and swales

Surveyed for 1 driveway culverts and swales

Surveyed 2 drainage pipe crossings

Survey continues for the swale rehab project on Kaufman Pl, Faircastle Ln., Woodstone Ln., Elias Ln, & Kaywood Pl.

ENGINEERING REVIEW TASKS:

24 - Right-of-Way Permits

10 - Project Reviews (this is site plans and plats only, not all reviews)

DESIGN WORK PERFORMED:

3 - Driveway swale designs

2 - Drainage Pipe crossings

Continuing work on stormwater modeling design for Sec. 37

Swale Rehabilitation Projects Designed and Surveyed:

Released for Construction - -0- LF released this week

Parks & Recreation

To: Jim Landon, City Manager
From: Luanne Santangelo, Parks and Recreation Director
Date: August 2, 2013
Re: Week in Review

UPCOMING HIGHLIGHTS:

Summer Shotgun 4 Mile Race – Run through the beautiful Palm Harbor Golf Club on Saturday, August 10. Race begins at 7:30am. A Kid's Fun Run will begin at 8:00 am. Awards and refreshments given at the end of the race.

International Food and Wine Festival - Join us on Saturday, August 31 at Central Park in Town Center to celebrate the diversity of our City. Our local cultural groups will be participating. The day's activities include entertainment, international foods, children's activities and of course wine.

UPCOMING ACTIVITIES:

Frieda Zamba Swimming Pool – The only public pool in Palm Coast is now open Monday-Saturday from 10:30a-7:30p and Sundays from 12noon-6p. Daily admission is \$4/adults and \$3/children & seniors.

City of Palm Coast Event List

For a complete list of upcoming events visit:
<http://palmcoastgov.com/Resident/CommunityEvents>

8/2/13 6:00
PM - 10:00
PM

First Fridays in Flagler Beach
Location : Veterans Park

Join the fun in Flagler Beach at First Fridays in Flagler Beach, Friday, Aug. 2, beginning at 6 p.m. at Veterans Park!

8/3/13 10:00
AM - 1:00 PM

Dog Wash and Family Fun Day
Location : Hammock Gardens

Come out for the Dog Wash and Family Fun Day from 10 a.m. to 1 p.m. to benefit SAFFARI animal rescue. Dogs get a bath for any donation! Pet-friendly vendors, summertime treats and free children's entertainment by balloon artist and magician Bruce Bryant.

8/3/13 10:00
AM - 2:00 PM

Flagler Schools Back to School Jam
Location : Flagler Palm Coast High School

Come to Flagler Palm Coast High School from 10 a.m. to 2 p.m. Saturday, Aug. 3, for valuable back-to-school information, great deals on school uniforms, \$5 backpacks while supplies last, and info on after-school enrichment programs. To get free immunizations at the event, call the Flagler County Health Department for an appointment at 386-437-7350 x2261. Bring your child's shot record.

8/3/13 6:00
PM - 9:00 PM

'The Art of The Bicycle' exhibit
Location : Hollingsworth and FCAL galleries at City Marketplace

The Gargiulo Art Foundation presents 'The Art of The Bicycle' bicycle art and poetry events with the Flagler County Art League and Hollingsworth Gallery, in conjunction with the City of Palm Coast's annual Tour de Palm Coast. Exhibit runs July 13 to Aug. 3.

Saturday, Aug. 3 - Encore Artists Reception, 6-9 pm, at Hollingsworth Gallery

8/5/13 -
8/10/13

Palm Coast Duplicate Bridge Club

Location : St. Mark's Lutheran Church Hall

The Palm Coast Duplicate Bridge Club meets the needs of all bridge players, from beginners to advanced players. Intermediate classes are held every Monday 9:30-11:30 am. Novice classes are held every Tuesday 12-1 pm. Beginner classes are held every Thursday 9:30-11:30 am. Pre-play bridge classes are held Fridays 12:30-1 pm.

Games are Monday thru Friday 1-4:30 pm and every Saturday 10 am-2:30 pm, with lunch served for \$3 on Saturday. Tuesday novice game is 1-4:30 pm, and Thursday 299er Bridge is 1-4:30 pm. Swiss play format on July 31 and Aug. 28, at same times. Labor Day Party will be Sept. 2, with lunch at noon and play 1-4:30 pm.

First Bridge class or play session is free for non-members and \$6 after. Annual membership is \$20 and members pay \$5 for play and classes (Monday and Thursday) that are not part of a play session. More info:

www.palmcoastbridge.org or 386-597-1123.

8/5/13 - 8/9/13

Palm Harbor Junior Golfers Camp

Location : Palm Harbor Golf Club(20 Palm Harbor Drive)

Youth 6 to 16 can learn the game of golf at summer camps in June, July or August at Palm Harbor Golf Club, 20 Palm Harbor Drive, Palm Coast. Friendly competitions will be held, and sportsmanship and golf etiquette will be taught, along with skills such as short game, full swing and putting. Camp weeks will be: June 10-13; July 8-11; and Aug. 5-9, with registration deadline a week prior to the start of the camp week. Each day of camp will include four hours of instruction, access to all practice facilities, plus lunch, snacks and drinks. Each session is \$185. Pre-registration is required; class size limited. More info at: www.palmharborgolfclub.com or call (386) 986-GOLF (4653).

8/7/13 8:00
AM - 9:00
AM

Palm Coast Chamber Meet & Greet Breakfast

Location : Grand Club

Join the Palm Coast Chamber for a networking breakfast Wednesday, August 7, at the Grand Club. This session will focus on technology. We'll have a roundtable of experts share the latest technology tips and trends for small businesses and answer your questions. The panel will include Tim Hale from Coastal Cloud, Jason Johnson from Marlin Consulting, Josh Neimark from fix8 Media and Andy Rice from Creative Consulting. We'll meet at 8am at 400 Pine Lakes Parkway. Cost is \$12 per member, \$15 for future members with advance registration. \$17 for members and \$20 for non-members on the day of the event.

8/7/13 8:30
AM - 10:00
AM

River to Sea Preserve Guided Hike

Location : River to Sea Preserve

The GTM Research Reserve will guide hikers through Flagler County's "River to Sea Preserve" coastal hammock to the Matanzas River along a 1.2-mile trail, beginning at 8:30 am Wednesday, Aug. 7. Learn about nature's bountiful vegetation and observe signs of wildlife. Hear tales of Native American lore, including how they used indigenous plants for food and medicine.

Meet the guide in the parking lot of the River to Sea Preserve. See the River to Sea Preserve sign located on the west side of A1A at the southern end of the Town of Marineland. A directional "NERR" road sign will also be placed at the entrance. Please wear comfortable closed toe shoes.

8/7/13 6:00
PM - 8:00 PM

Young Professionals Group Social

Location : Oceanside Beach Bar and Grill

Join the Young Professionals Group of Flagler County for a networking social at Oceanside Beach Bar and Grill.

YPG Members FREE

YPG Prospective Member \$10 (Under 40)

Guest/Non Member \$20 (40+)

The Young Professionals Group of Flagler County is a networking group designed to develop, connect, empower and retain young professionals in Flagler County. Members build professional contacts through monthly socials, and strive as a group to create a stronger voice for young professionals through active participation in local politics and on community boards. An affiliate of the Flagler County Chamber since early 2012, the organization's mission is "to grow, develop and promote economic opportunity for young professionals and entrepreneurs in Flagler County."

8/8/13 11:15
AM - 1:00 PM

Women in Business seminar

Location : Grand Haven Golf Clubhouse

The Palm Coast Business Assistance Center presents a seminar, "Developing a Culture of Innovation in Product and Service," part of its Fearless and Focused: Women in Business Lunch n Learn series. Check-in at 11:15 a.m., program ends at 1 p.m. To be held at Grand Haven Golf Clubhouse, 500 Riverfront Drive, Palm Coast. Register by Aug. 2 at www.palmcoastgov.com/BACtraining. \$15 includes lunch. More info: 386-986-4764.

8/8/13 3:30
PM - 5:00 PM

Nine & Dine at Palm Harbor Golf Club

Location : Palm Harbor Golf Club(20 Palm Harbor Drive)

NINE & DINE at Palm Harbor Golf Club will be Thursday, Aug. 8, 3:30 pm Shotgun, \$29 Per Player

Includes: 9 Holes of Golf & Dinner at Canfield's. Reservations required: 386-

986-GOLF

8/9/13 8:30
PM - 10:30
PM

Movie in Central Park featuring "Escape from Planet Earth"

Location : Central Park in Town Center(975 Central Avenue)

Join us for this month's family-friendly Movies in Central Park, beginning at dusk. Learn the movie at www.palmcoastgov.com/movies. Central Park is in Town Center.

8/10/13 7:30
AM - 9:30
AM

Summer Shotgun 4 Mile Run

Location : Palm Harbor Golf Club(20 Palm Harbor Drive)

7:30 a.m., part of the Palm Coast Running Series, Palm Harbor Golf Club, 20 Palm Harbor Drive, Palm Coast. For more information or to register online: www.palmcoastgov.com/summershotgun.

8/10/13 6:00
PM - 9:00 PM

Opening: The Monster of Bigotry

Location : Hollingsworth Gallery at City Marketplace

Hollingsworth Gallery presents the 1st Schreiner Memorial Show, "The Monster of Bigotry," 6-9 p.m. Saturday, Aug. 10. The show will offer thought-provoking works of art by enlightened, inspired individuals who wish and hope that one day the world will not have to bear the burden brought on by bigotry.

www.hollingsworthgallery.com

8/11/13 6:00
PM - 9:00 PM

Groovin' Bark & Bowl Party

Location : Palm Coast Lanes

Groovin' BARK & BOWL Party will be 6-9 pm Sunday, Aug. 11, at Palm Coast Lanes, 11 Old Kings Road N., to raise money for homeless, needy animals in our community. EAT-DRINK-BOWL-DANCE and SING with DJ RAY; '80s attire welcome. Purchase tickets online at www.flaglerhumanesociety.org or at Flagler Humane Society Shelter or at door if still available. Hurry -- this event sells out fast! For more info: 386-445-1814.

8/12/13 -
8/17/13

Palm Coast Duplicate Bridge Club

Location : St. Mark's Lutheran Church Hall

The Palm Coast Duplicate Bridge Club meets the needs of all bridge players, from beginners to advanced players. Intermediate classes are held every Monday 9:30-11:30 am. Novice classes are held every Tuesday 12-1 pm. Beginner classes are held every Thursday 9:30-11:30 am. Pre-play bridge classes are held Fridays 12:30-1 pm.

Games are Monday thru Friday 1-4:30 pm and every Saturday 10 am-2:30 pm, with lunch served for \$3 on Saturday. Tuesday novice game is 1-4:30 pm, and Thursday 299er Bridge is 1-4:30 pm. Swiss play format on July 31 and Aug. 28, at same times. Labor Day Party will be Sept. 2, with lunch at noon and play 1-

4:30 pm.

First Bridge class or play session is free for non-members and \$6 after. Annual membership is \$20 and members pay \$5 for play and classes (Monday and Thursday) that are not part of a play session. More info:

www.palmcoastbridge.org or 386-597-1123.

8/13/13 8:30
AM - 10:00
AM

Matanzas Inlet Guided Hike

Location : Matanzas Inlet

The GTM Research Reserve, in partnership with the National Park Service, will take hikers to the shore to learn about Inlet dynamics and more, 8:30-10 am Tuesday, Aug. 13. At the north end of the Inlet is a bird sanctuary where hikers might see wood storks and least terns. They will also learn about seashells, coquina rock, dune vegetation, heavy minerals, mollusks, dune vegetation, and the history of beach sand.

Meet your guides at the Matanzas Inlet, at the parking lot on the west side of A1A, north of the Matanzas Inlet Bridge. See the temporary GTM Research Reserve Event sign posted on A1A. Please RSVP online

<http://gtmnerrmatanzashike.eventbrite.com/> or by calling 904-823-4500.

8/15/13 5:30
PM - 7:00 PM

Flagler Chamber Business After Hours

Location : Atmosphere Reinvented Salon

Please join friends and colleagues for Business After Hours at Atmosphere ReInvented Salon, 160 Cypress Point Parkway, Suite C201. The event kicks off at 5:30 with drinks, food, giveaways and networking with great company. here's no charge for members to attend, but we encourage donations to the Chamber's Business Improvement Grant Program & Grace Community Food Pantry. Guests pay \$10 at the door.

8/16/13 11:30
AM - 1:00 PM

Think Flagler First Luncheon

Location : Grand Club

Please join the Flagler County Chamber of Commerce & Flagler County's Department of Economic Opportunity for the Think Flagler First Luncheon Friday, August 16 at the Grand Club at Pine Course, 400 Pine Lakes Parkway. The guest speaker will be Representative Travis Hutson. Registration begins at 11:30 a.m. with the program beginning at noon. Cost is \$25 with advance payment or \$35 at the door. Seating is limited; reservations are requested by August 13 at 5PM. For more information, please call 386.437.0106.

8/19/13 -
8/24/13

Palm Coast Duplicate Bridge Club

Location : St. Mark's Lutheran Church Hall

The Palm Coast Duplicate Bridge Club meets the needs of all bridge players,

from beginners to advanced players. Intermediate classes are held every Monday 9:30-11:30 am. Novice classes are held every Tuesday 12-1 pm. Beginner classes are held every Thursday 9:30-11:30 am. Pre-play bridge classes are held Fridays 12:30-1 pm.

Games are Monday thru Friday 1-4:30 pm and every Saturday 10 am-2:30 pm, with lunch served for \$3 on Saturday. Tuesday novice game is 1-4:30 pm, and Thursday 299er Bridge is 1-4:30 pm. Swiss play format on July 31 and Aug. 28, at same times. Labor Day Party will be Sept. 2, with lunch at noon and play 1-4:30 pm.

First Bridge class or play session is free for non-members and \$6 after. Annual membership is \$20 and members pay \$5 for play and classes (Monday and Thursday) that are not part of a play session. More info: www.palmcoastbridge.org or 386-597-1123.

8/20/13 5:00
PM - 8/8/13
8:30 PM

Food Truck Tuesdays

Location : Central Park in Town Center(975 Central Avenue)

The food trucks are coming back to Central Park in Town Center (behind Flagler Palm Coast High School, off SR 100)! Try gourmet food and enjoy the entertainment. Open 5-8:30 p.m. Held every third Tuesday of the month. More info: 386-986-2323.

8/20/13 7:00
PM - 8:00 PM

Full Moon Beach Hike

Location : Gamble Rogers Memorial State Recreation Area at Flagler Beach

Gamble Rogers Memorial State Recreation Area at Flagler Beach will host a full moon beach hike Friday, Aug. 20, at 7 p.m. Moonrise is set for 7:35 p.m. Join Ranger Tony for a full moon beach hike! All ages welcome; minors must be accompanied by an adult. The hike will leave from the beachside day-use pavilion. Please bring water, a flashlight and dress for the weather. Hike will be less than a mile long.

Reservations are not required but notification of participation is requested. The cost of each event is included in the regular park entrance fee of \$5.00 per carload of two to eight people, \$4.00 for one person in a car and \$2.00 per pedestrian or bicyclist. To reserve your place, request assistance or for details, please contact Jennifer Giblin at (386) 517-2086 or via email at Jennifer.Giblin@dep.state.fl.us. For more information, visit www.floridastateparks.org/gamblerogers.

8/22/13 10:00
AM - 11:30
AM

Sea Turtle Program

Location : Gamble Rogers Memorial State Recreation Area at Flagler Beach

Gamble Rogers Memorial State Recreation Area at Flagler Beach will host a Sea Turtle Program 10-11:30 a.m. Thursday, Aug. 22, at the beachside pavilion

on the day-use side of the park. Join Park Ranger Tony and take a glimpse into the intricate world of remarkable sea turtles. Participants will learn about the sea turtles' life cycle as well as their habitat, behavior and the important role they play in...the Real Florida.

Reservations are not required but notification of participation is requested. The cost of the event is included in regular park entrance fee of \$5 per carload of two to eight people, \$4 for one person in a car and \$2 per pedestrian or bicyclist. To reserve a spot at the program, contact Jennifer Giblin at (386) 517-2086 or via email at Jennifer.Giblin@dep.state.fl.us.

For assistance or details, contact the park at (386) 517-2086. For more information, visit www.floridastateparks.org/gamblerogers.

8/24/13 10:00
AM - 11:30
AM

Tai Chi by the Sea at Gamble Roger Rec Area

Location : Gamble Rogers Memorial State Recreation Area at Flagler Beach

Gamble Rogers Memorial State Recreation Area at Flagler Beach will host Tai Chi by the Sea on Saturday, Aug. 24, from 10-11:30 a.m. Tai Chi instructor Bill Stone will teach Tai Chi by the Sea. Participants should check in at the ranger station for parking and course instructions. All ages and experience levels are welcome!

The class is free with park entry and reservations are requested. Please RSVP to the ranger station at (386) 517-2086 or via email at Jennifer.Giblin@dep.state.fl.us. Program is included in the regular park entrance fee of \$5 per carload of two to eight people, \$4 for one person in a car and \$2 per pedestrian or bicyclist applies. For more information, visit www.floridastateparks.org/gamblerogers.

8/26/13 -
8/31/13

Palm Coast Duplicate Bridge Club

Location : St. Mark's Lutheran Church Hall

The Palm Coast Duplicate Bridge Club meets the needs of all bridge players, from beginners to advanced players. Intermediate classes are held every Monday 9:30-11:30 am. Novice classes are held every Tuesday 12-1 pm. Beginner classes are held every Thursday 9:30-11:30 am. Pre-play bridge classes are held Fridays 12:30-1 pm.

Games are Monday thru Friday 1-4:30 pm and every Saturday 10 am-2:30 pm, with lunch served for \$3 on Saturday. Tuesday novice game is 1-4:30 pm, and Thursday 299er Bridge is 1-4:30 pm. Swiss play format on July 31 and Aug. 28, at same times. Labor Day Party will be Sept. 2, with lunch at noon and play 1-4:30 pm.

First Bridge class or play session is free for non-members and \$6 after. Annual membership is \$20 and members pay \$5 for play and classes (Monday and

Thursday) that are not part of a play session. More info:
www.palmcoastbridge.org or 386-597-1123.

8/28/13 8:30
AM - 10:00
AM

Marineland Beach Walk

Location : GTM Research Reserve

The GTM Research Reserve will guide hikers along the beach at Flagler County's "River to Sea Preserve" at the Town of Marineland, beginning at 8:30 a.m. Wednesday, Aug. 28. Expect to learn about the geology, sand, shells, heavy minerals and coquina rock. Discuss the value of dunes and dune vegetation. Learn about shorebirds, seashells and mollusks.

Meet at the GTM Research Reserve on the west side of A1A at Ocean Shore Blvd, at the southern end of the Town of Marineland. See the GTM Research Reserve sign and a temporary event sign posted at the A1A entrance. Be sure to wear comfortable, closed toe shoes.

8/30/13 7:45
PM - 10:00
PM

Dive-In Movie featuring "The Pirates! Band of Misfits"

Location : Frieda Zamba Pool / Belle Terre Park(339 Parkview Drive)

Join us for our final Dive-In Movie of the season at the Frieda Zamba Swimming Pool! Enjoy "The Pirates! Band of Misfits" with your family and friends.

Gates will open at 7:45 pm; Movie starts at 8:15 pm (runtime 88 minutes). Admission \$1/person. Children under the age of 2 are free admission.

Sodas available for purchase. Picnic baskets welcome but please no glass or alcohol.

More info: 386-986-4741

8/31/13 12:00
PM - 8:00 PM

International Food & Wine Festival

Location : Central Park in Town Center(975 Central Avenue)

Celebrate Palm Coast's unique cultural heritage through a variety of music, cuisine and dancing; at Central Park in Town Center, 975 Central Ave., Palm Coast. More information: (386) 986-2323.

8/31/13 4:30
PM - 7:30 PM

Flagler Sheriff's PAL Single Elimination Softball Tournament

Location : Flagler County Fairgrounds

Teams from the Palm Coast Fire Department, Flagler County Fire Rescue and the Flagler Sheriff's Office will compete in the Flagler Sheriff's PAL's first annual Guns N Hoses Single Elimination Softball Tournament. Family fun for all! Concessions and games for kids will begin at 4:30 p.m., with the softball games beginning at 5:30 p.m.

9/2/13 - 9/7/13

Palm Coast Duplicate Bridge Club

Location : St. Mark's Lutheran Church Hall

The Palm Coast Duplicate Bridge Club meets the needs of all bridge players, from beginners to advanced players. Intermediate classes are held every Monday 9:30-11:30 am. Novice classes are held every Tuesday 12-1 pm. Beginner classes are held every Thursday 9:30-11:30 am. Pre-play bridge classes are held Fridays 12:30-1 pm.

Games are Monday thru Friday 1-4:30 pm and every Saturday 10 am-2:30 pm, with lunch served for \$3 on Saturday. Tuesday novice game is 1-4:30 pm, and Thursday 299er Bridge is 1-4:30 pm. Swiss play format on July 31 and Aug. 28, at same times. Labor Day Party will be Sept. 2, with lunch at noon and play 1-4:30 pm.

First Bridge class or play session is free for non-members and \$6 after. Annual membership is \$20 and members pay \$5 for play and classes (Monday and Thursday) that are not part of a play session. More info: www.palmcoastbridge.org or 386-597-1123.

9/7/13 8:00

Intracoastal Waterway Clean Up

AM - 1:00 PM

Location : James F. Holland Memorial Park(18 Florida Park Drive)

Volunteer to protect and enjoy nature by removing trash within your development or along City paths, walkways and waterways. Boaters can work in saltwater canals and Intracoastal waters and walkers can clear the paths and trails alongside the waterway. For more information: (386) 986-3708.

9/11/13 8:30

Fallen Hero Memorial Service

AM - 9:30

Location : Heroes Memorial Park(2860 Palm Coast Parkway)

AM

City of Palm Coast ceremony to commemorate those lost in 9-11, Heroes Park, 2860 Palm Coast Pkwy., Palm Coast

9/14/13 -

2013 City Championship

9/15/13

Location : Palm Harbor Golf Club(20 Palm Harbor Drive)

2013 Palm Coast City Championship - Saturday and Sunday, Sept. 14-15, Palm Harbor Golf Club, 20 Palm Harbor Drive, Palm Coast. For more information: Pro Shop at (386) 986-GOLF (4653).

9/14/13 8:00

Autumn Trails 5K Run/Walk

AM - 9:00

Location : Palm Coast Linear Park(31 Greenway Court)

AM

Part of the Palm Coast Running Series, 8 a.m., Palm Coast Linear Park, 31 Greenway Court, Palm Coast. For more information:

www.palmcoastgov.com/autumntrails5k.

9/17/13 5:00 PM - 8:30 PM **Food Truck Tuesdays**
Location : Central Park in Town Center(975 Central Avenue)

The food trucks are coming to Central Park in Town Center (behind Flagler Palm Coast High School off SR 100)! Enjoy gourmet food and fun entertainment. Open 5-8:30 p.m. Food Truck Tuesdays is held on the third Tuesday of every month. More info: 386-986-2323

9/21/13 9:00 AM - 1:00 PM

Florida State Horseshoe Pitchers Association Appreciation Tournament

Location : Old Dixie Park

One of seven Horseshoe Pitching tournaments being hosted by the Flagler County Horseshoe Pitching Club through 2015. All tournaments will be held at the horseshoe courts at Old Dixie Park; a 20-acre county park located off South Dixie Highway.

Under the direction of Martone, the local Flagler County Horseshoe Pitching Club is growing rapidly. At the moment, there are 108 members. Club play is Tuesday and Thursday mornings from 9-11 a.m. at the horseshoe courts located at Old Dixie Park. A donation of \$2 is suggested. On the first Saturday of each month at 10 a.m., there is an open club tournament. On the first Tuesday of each month there is a pizza party for club members after play.

The 18 covered horseshoe court facility with Kentucky Blue Clay pits was state sanctioned in November 2012 by the FSHPA. For additional information check out the local pitching club's website at <http://palmcoasthc.20m.com/> or contact Tom Martone at tjmtone@aol.com or (386) 447-3559/ (386)503-2205.

10/5/13 8:00 AM - 10/6/13 9:00 PM

2013 Summer Salt Invite Gymnastics Meet

Location : Flagler Palm Coast High School

Hosted by the City of Palm Coast and PC Gymnastics. Held at Flagler Palm Coast High School. USAG & AAU Women's Levels 1, 2, 3, 4, 5.

For more information visit: www.palmcoastgymnastics.com

10/6/13 8:00 AM - 1:00 PM

State of Mind Sports Marineland Triathlon-Duathlon

Location : Marineland

Triathlon Distances: Short .75k Swim, 20k Bike, 5k Run/Intermediate 1.5k Swim, 40k Bike, 10k Run. Also, Duathlon Distances: Short 5k Run, 20k Bike, 5k Run/Intermediate 10k Run, 40k Bike, 5k Run. Details and registration info at: <http://www.stateofmindsports.com/2010/events/marineland.htm>.

10/11/13 6:00 PM - 10/13/13

GIS Cup Soccer Tournament

Location : Indian Trails Sports Complex(5455 Belle Terre Parkway)

6:00 PM

Youth soccer teams from England and across the United States will participate in this tournament hosted by Global Image Sports (GIS) in association with the local PDA Florida competitive soccer club.

For information visit: www.pdaflorida.org

10/13/13 7:45
AM - 11:00
AM

Pink Army 5K Run/Walk and Kids Fun Run

Location : Central Park in Town Center(975 Central Avenue)
Walk/Run for Breast Cancer. All proceeds will be donated to the Florida Hospital Cancer Fund to help local women.

10/19/13 8:00
AM - 10/20/13
5:00 PM

2013 Great Pumpkin Shootout Lacrosse Tournament

Location : Indian Trails Sports Complex(5455 Belle Terre Parkway)

The Great Pumpkin Shootout is a **7 on 7** format lacrosse tournament. This is a very fast-paced, fun tournament that is a truly unique experience with fun to be had by all. Don't miss out on Florida's premiere fall lacrosse tournament. Divisions we offer range from U-13, U-15, Junior Varsity, and Varsity divisions.

10/22/13 7:00
PM - 8:00 PM

Mayor's Town Hall Meeting

Location : Community Center(305 Palm Coast Parkway NE)

Join Mayor Jon Netts for his Quarterly Town Hall Meeting at 7 p.m. at the Palm Coast Community Center.

10/25/13 9:00
AM - 1:00 PM

Florida/Georgia Horseshoe Pitching Tournament

Location : Old Dixie Park

One of seven Horseshoe Pitching tournaments being hosted by the Flagler County Horseshoe Pitching Club through 2015. Tournaments will be held at the horseshoe courts at Old Dixie Park; a 20-acre county park located off South Dixie Highway.

Under the direction of Martone, the local Flagler County Horseshoe Pitching Club is growing rapidly. At the moment, there are 108 members. Club play is Tuesday and Thursday mornings from 9-11 a.m. at the horseshoe courts located at Old Dixie Park. A donation of \$2 is suggested. On the first Saturday of each month at 10 a.m., there is an open club tournament. On the first Tuesday of each month there is a pizza party for club members after play.

The 18 covered horseshoe court facility with Kentucky Blue Clay pits was state sanctioned in November 2012 by the FSHPA. For additional information check out the local pitching club's website at <http://palmcoasthc.20m.com/> or contact Tom Martone at tjmtone@aol.com or (386) 447-3559/ (386)503-2205.

10/25/13 6:00

Halloween Boo Bash

PM - 9:00 PM

Location : Frieda Zamba Pool / Belle Terre Park(339 Parkview Drive)

In partnership with Wadsworth Elementary School. Costume contest, games, food, bounce houses, and much more.

Visit www.discoverpalmcoast.com for updates.

10/26/13 9:00 AM - 1:00 PM

Tom Martone Open Tournament

Location : Old Dixie Park

One of seven Horseshoe Pitching tournaments being hosted by the Flagler County Horseshoe Pitching Club through 2015. Tournaments will be held at the horseshoe courts at Old Dixie Park; a 20-acre county park located off South Dixie Highway.

Under the direction of Martone, the local Flagler County Horseshoe Pitching Club is growing rapidly. At the moment, there are 108 members. Club play is Tuesday and Thursday mornings from 9-11 a.m. at the horseshoe courts located at Old Dixie Park. A donation of \$2 is suggested. On the first Saturday of each month at 10 a.m., there is an open club tournament. On the first Tuesday of each month there is a pizza party for club members after play.

The 18 covered horseshoe court facility with Kentucky Blue Clay pits was state sanctioned in November 2012 by the FSHPA. For additional information check out the local pitching club's website at <http://palmcoasthc.20m.com/> or contact Tom Martone at tjmtone@aol.com or (386) 447-3559/ (386)503-2205.

10/30/13 6:00 PM - 11:00 PM

Hall of Terror

Location : Fire Station 21

Experience the Hall of Terror 2013 at Palm Coast Fire Department Station 21 at 9 Corporate Drive (off Palm Coast Parkway, west of Belle Terre Parkway). This fun, but terrifying, Halloween experience is for ages 10 and up! Free admission. Open 6-11 p.m. Oct. 30 and 31.

10/31/13 9:00 AM - 1:00 PM

Sr. Games Horseshoe Tournament

Location : Old Dixie Park

One of seven Horseshoe Pitching tournaments being hosted by the Flagler County Horseshoe Pitching Club through 2015. Tournaments will be held at the horseshoe courts at Old Dixie Park; a 20-acre county park located off South Dixie Highway.

Under the direction of Martone, the local Flagler County Horseshoe Pitching Club is growing rapidly. At the moment, there are 108 members. Club play is Tuesday and Thursday mornings from 9-11 a.m. at the horseshoe courts located at Old Dixie Park. A donation of \$2 is suggested. On the first Saturday of each

month at 10 a.m., there is an open club tournament. On the first Tuesday of each month there is a pizza party for club members after play.

The 18 covered horseshoe court facility with Kentucky Blue Clay pits was state sanctioned in November 2012 by the FSHPA. For additional information check out the local pitching club's website at <http://palmcoasthc.20m.com/> or contact Tom Martone at tjmtone@aol.com or (386) 447-3559/ (386)503-2205.

10/31/13 6:00
PM - 11:00
PM

Hall of Terror

Location : Fire Station 21

Experience the Hall of Terror 2013 at Palm Coast Fire Department Station 21 at 9 Corporate Drive (off Palm Coast Parkway, west of Belle Terre Parkway). This fun, but terrifying, Halloween experience is for ages 10 and up! Free admission. Open 6-11 p.m. Oct. 30 and 31.

11/2/13 12:00
PM - 11/3/13
6:00 PM

Palm Coast Seafood Festival

Location : Central Park in Town Center(975 Central Avenue)

Two-day event at Central Park in Town Center. Visit www.discoverpalmcoast.com for updates.

11/9/13 8:00
AM - 11/10/13
5:00 PM

Veterans' Cup Lacrosse Tournament

Location : Indian Trails Sports Complex(5455 Belle Terre Parkway)

The 2013 LAX.COM Veterans' Cup is a Fall tournament event that is part of the Florida United Lacrosse Cup series. Sponsored by Team Florida, this is the 7th year that the Veterans' Cup will be providing a complete array of competitive divisions.

This year's event will be held November 9-10, 2013 at the new Indian Trails Sports Complex in Palm Coast, FL. With over 60 teams participating last year, we expect the Boy's division registrations to fill up quickly for this year's event! All games will be recorded and available for review for all participants. Hurry and reserve your spots today!

Accepting teams in the following competitive divisions:

- U-11, U-13, U-15, HSJV, HSB, ELITE
- \$1150 per team
- Payments made out to and mailed to: TEAM FLORIDA LACROSSE, 365 Palazzo Circle, St. Augustine, FL 32092

The Veteran's Cup is Florida's First and Best Fall Recruiting Tournament! There will be numerous NCAA Division 1, 2, 3 and Club coaches at this year's tournament. Get recruited, without leaving Florida! Coaches contact list

available two weeks prior to the Veteran's Day Invite.

- All scoring and rankings instant on SINCSPORTS. No guessing, up to the minute updates!
- 2 officials per game
- Sponsored by City of Palm Coast and LAX.COM
- Vendor Village
- College Coach Recruiting Guide for HSJV, HSB and ELITE Brackets
- BEST COMPETITION IN FLORIDA
- Hotels through Palm Coast
- Reserve your spot now.

Come and Relax on the Quiet Side of Florida ... Call 800-670-2450 or visit www.palmcoastandtheflaglerbeaches.org

1/10/14 -
1/12/14

Flagler Film Festival of Palm Coast

Location : Oceanshore Boulevard

The 1st Annual Flagler Film Festival of Palm Coast is an indie film festival taking place January 10-12, 2014. This new festival will showcase emerging, new filmmakers of all genres, features and shorts. The festival is looking for innovative, low budget, micro-budget or even a no budget films, and student films will be given special consideration. More info at:

<http://flaglerfilmfestival.com/>.

1/11/14 8:00
AM - 1/12/14
5:00 PM

MLK Elite Kick-Off Lacrosse Tournament

Location : Indian Trails Sports Complex(5455 Belle Terre Parkway)

Team Florida Lacrosse is proud to sponsor the 6th Annual Martin Luther King Elite Kickoff. This showcase of Florida's best high school teams will be held at Indian Trails Sports Complex in Palm Coast, FL on January 11-12, 2014.

1/18/14 9:00
AM - 1:00 PM

The Bunnell Open Horseshoe Pitching Tournament

Location : Old Dixie Park

One of seven Horseshoe Pitching tournaments being hosted by the Flagler County Horseshoe Pitching Club through 2015. Tournaments will be held at the horseshoe courts at Old Dixie Park; a 20-acre county park located off South Dixie Highway.

Under the direction of Martone, the local Flagler County Horseshoe Pitching Club is growing rapidly. At the moment, there are 108 members. Club play is Tuesday and Thursday mornings from 9-11 a.m. at the horseshoe courts located at Old Dixie Park. A donation of \$2 is suggested. On the first Saturday of each month at 10 a.m., there is an open club tournament. On the first Tuesday of each month there is a pizza party for club members after play.

The 18 covered horseshoe court facility with Kentucky Blue Clay pits was state sanctioned in November 2012 by the FSHPA. For additional information check out the local pitching club's website at <http://palmcoasthc.20m.com/> or contact Tom Martone at tjmtone@aol.com or (386) 447-3559/ (386)503-2205.

1/25/14 8:00
AM - 1/26/14
6:00 PM

Florida Flag Football Tournament

Location : Indian Trails Sports Complex(5455 Belle Terre Parkway)

2014 FFFL Palm Coast SRT.

Visit www.flaffl.com

3/22/14 9:00
AM - 1:00 PM

Spring Fling Horseshoe Pitching Tournament

Location : Old Dixie Park

One of seven Horseshoe Pitching tournaments being hosted by the Flagler County Horseshoe Pitching Club through 2015. Tournaments will be held at the horseshoe courts at Old Dixie Park; a 20-acre county park located off South Dixie Highway.

Under the direction of Martone, the local Flagler County Horseshoe Pitching Club is growing rapidly. At the moment, there are 108 members. Club play is Tuesday and Thursday mornings from 9-11 a.m. at the horseshoe courts located at Old Dixie Park. A donation of \$2 is suggested. On the first Saturday of each month at 10 a.m., there is an open club tournament. On the first Tuesday of each month there is a pizza party for club members after play.

The 18 covered horseshoe court facility with Kentucky Blue Clay pits was state sanctioned in November 2012 by the FSHPA. For additional information check out the local pitching club's website at <http://palmcoasthc.20m.com/> or contact Tom Martone at tjmtone@aol.com or (386) 447-3559/ (386)503-2205.

4/19/14 8:00
AM - 4/20/14
5:00 PM

Spring Lacrosse Tournament

Location : Indian Trails Sports Complex(5455 Belle Terre Parkway)

Hosted by Team Florida Lacrosse

To: Jim Landon, City Manager
From: Richard Adams, Public Works Director
Date: August 1, 2013
Re: Week in Review

- The wastewater plant had a failure of one of the oxidation ditch rotors, a critical component in the treatment process. Staff has prepared an emergency purchase request for replacement parts to make the repair. It will take several weeks to get the materials and get this unit back on line. In the meantime, the remainder of the rotors will have to be operated overtime and the efficiency of oxygen transfer will be reduced; however, we do not anticipate any issues with effluent quality at this time.

- The average water demand for the week was 6.821 million gallons per day; average wastewater flow was 6.655 million gallons per day.
- Installed 10 new domestic meters, 2 new PEP tanks, 3 reuse meters and replaced 1 old PEP tank.
- This week 241 utility customers were shut off for non-payment.
- Water Treatment Plant #2 Zero Liquid Discharge Facility – Staff is working on the tortoise relocation permit application.
- Beachside Pump Station and Sewer Force Main – Contractor is forming and placing rebar for the tie beam.
- Staff began mowing in the “C”, “B”, “R”, “P”, “LL”, “S”, “Z” sections. Mowing Belle Terre Parkway, Royal Palms Parkway and Palm Coast Parkway.
- Performed site distance trimming in the “R”, “L” and “B” sections.
- Graded 6,301 feet of swales, repaired 2 outfalls and cleaned 35 culvert pipes.
- Replaced 1 pipe crossing located at 207 Parkview Drive.
- Responded to several weather related traffic signal issues on Palm Coast Parkway and Cypress Point Parkway.
- Responded to a crash with city damages including a destroyed Palm Tree and damage in the median on Belle Terre Parkway North.
- Crew installed modifications to the irrigation system at Waterfront Park to prepare for new trees that will be transplanted from Palm Coast Parkway as part of the 6-laning project.
- The ditch crew sprayed 11 acres of ditch in the “R”, “U” and “S” sections.
- Inmate crews mowed and weeded 41,325 linear feet of ditch, “K”, “LL” & “Z” sections.
- One employee attended a seminar by the Florida Section of the American Waterworks Association on “Preparing for Storms & Recovery Operations”.

NEWS RELEASE – City of Palm Coast

Contact: Cindi Lane, Communications & Marketing Manager
(386) 986-3708; cell (386) 214-4729

July 29, 2013

Register now for Palm Coast's Summer Shot Gun 4 Mile Run, to be Aug. 10

Palm Coast, Fla. – The golfers at Palm Harbor Golf Club will take a break Saturday morning, Aug. 10, as runners take over Palm Harbor Golf Club for the Summer Shot Gun 4 Mile Run through the cart paths and fairways.

It's time now to register for the race and Kids Fun Run. The Summer Shot Gun 4 Mile Run will begin at 7:30 a.m., and the Kids Fun Run will begin at 8 a.m. The race is part of the year-round Palm Coast Running Series.

Overall first-place male and female winners, as well as first-, second- and third-place runners in 15 age groups, will be given awards immediately following the races. The race will be professionally timed and scored by Red Pointer Productions.

Register at: www.palmcoastgov.com/summershotgun. Participants may also pre-register in person, through Aug. 8, at the Palm Coast Community Center, 305 Palm Coast Parkway NE. (open 8 a.m. to 5 p.m.) In-person registration and packet pickup will be available at the Community Center from 8 a.m. to 7 p.m. Friday, Aug. 9, or on race day at Palm Harbor Golf Club, 20 Palm Harbor Drive, beginning at 6 a.m.

Entry fees and pre-registration deadlines are as follows:

- \$25 Mail-in – closes Thursday, Aug. 1
- \$25 Online and In-Person – closes 5 p.m. Aug. 8
- \$30 In-Person – 8 a.m. to 7 p.m. Aug. 9
- \$30 Day of Race (cash or checks only) – 6 a.m. Aug. 10

Those who pre-register by Aug. 8 will receive a tech shirt and goody bag. Please register early! Multiple water stations will be available along the route, and refreshments will be served at the award ceremony.

For more information, contact Palm Coast Parks & Recreation at 386-986-2323.

NEWS RELEASE – City of Palm Coast

Contact: Cindi Lane, Communications & Marketing Manager

Office: 386-986-3708; cell: 386-214-4729

July 30, 2013

Smoke testing of sanitary sewer lines planned for select Palm Coast streets

Palm Coast, Fla. – Smoke testing will soon begin for sewer lines on Palm Coast streets that begin with the letters: BOS, BOX, BOL, BON, BOU, BOW, BOY, BOT and BOB.

To improve sewer service to citizens, the City of Palm Coast will be smoke testing the sanitary sewer lines on streets listed above, beginning Monday, Aug. 12, through Friday, Aug. 16. This test, which involves forcing smoke into the sanitary sewer lines, will check for leaks, breaks and defects in the system.

The smoke is odorless, creates no fire hazard and will not enter your home or business unless you have defective plumbing or dried-up sink traps or floor drains. The smoke test should only affect your home for approximately 15 minutes. Homes affected by smoke testing will find a door tag hanging on the front door.

The smoke used for this test is manufactured strictly for this purpose, leaves no residuals or stains and has no effect on plants and animals. Direct contact with the smoke may cause minor respiratory irritation in some people.

If people in your building suffer from a heart condition, asthma, emphysema or some other respiratory condition and are planning to stay in the building during testing, notify the City of Palm Coast at (386) 986-2371 to discuss your specific case.

Prior to testing, please pour two gallons of water in the seldom-used sinks or floor drains to prevent sewer gases, smoke or odors from entering the premises. If smoke does enter your home during testing, immediately remove yourself from the building, notify the crews that are conducting the test or call the City. Again, if smoke enters your home, it is an indication of a plumbing defect, so you should also notify a plumber. While we can assist in the location of any defects on private property, the correction of any defects are the responsibilities of the property owner.

Smoke that you will see coming from the vent stacks on houses is normal. However, smoke coming from holes in the ground IS NOT normal and is considered a defect. All such defects will be photographed and logged. The City will then contact the property owners if a defect is located on private property.

This smoke testing is part of the City's continuing effort to provide a safe, economical, efficient and environmentally sound sewer system throughout Palm Coast. The smoke testing procedure has been recommended by the U.S. Environmental Protection Agency as an effective means of identifying problem areas in the sewer system. Eliminating system defects and illegal connections will help our community remain in compliance with the new federal legislation regarding sewer systems maintenance and sanitary sewer overflows.

Thank you for your cooperation.

NEWS RELEASE – City of Palm Coast

Contact: Carol Bennett, Urban Forester & Intracoastal Waterway Cleanup Coordinator
386-986-3722

Aug. 1, 2013

Volunteers needed: Registration opens for annual Intracoastal Waterway Cleanup

Palm Coast, Fla. – Everyone’s assistance is needed to help clean and protect our community's treasured waterways and adjacent trails! The City of Palm Coast is coordinating the Sixth Annual Intracoastal Waterway Cleanup on Saturday, Sept. 7, and it’s now time to register to participate.

This special event will pull together community volunteers to remove trash in and along the Intracoastal Waterway, its walkways and canals. Walkers can clean Palm Coast’s paths and trails, and boaters can work in saltwater canals and Intracoastal waters.

The clean-up adventure will begin at 8 a.m. Sept. 7 at Holland Park, 18 Florida Park Drive, Palm Coast, where supplies will be distributed to commence the morning activities. Following the cleanup and trash drop-off, volunteers are invited back to Holland Park for refreshments and a special awards ceremony to recognize those who found the most unique “trash.”

Pre-registration is available until Monday, Aug. 26, on the Intracoastal Waterway Cleanup website, www.palmcoastgov.com/icwc, and from 8 a.m. to 5 p.m. weekdays at the Palm Coast Community Center, 305 Palm Coast Parkway NE. Registration is also welcome on event day, but supplies will be limited; volunteer packages are guaranteed only for those who pre-register by Aug. 26.

Pre-registered volunteers may pick up their packages early at Holland Park classrooms on Saturday, Aug. 31, 10 a.m. to noon, as part of orientation beginning at 9 a.m. Pre-registered participants will receive a T-shirt, water bottle, trash bags, gloves, safety sheet and cleanup results form. Large volunteer groups are encouraged to participate in event orientation at Holland Park on Aug. 31 at 9 a.m. Groups may also learn more about the Waterway Cleanup on the event website shown above.

Palm Coast's Intracoastal Waterway Cleanup Event is co-sponsored by the Florida Inland Navigation District (FIND). Won't you please help to FIND and dispose of our waterway refuse?

For more information, please call the Intracoastal Waterway Coordinator Carol Bennett at 386-986-3722.

WIR
[Signature]

Orlando Corporate Office
301 E. Pine St., Ste. 600
Orlando, FL 32801

Marva B. Johnson
Corporate Vice President
Government & Industry Affairs

Tel 407-210-3175
Fax 407-210-3146

July 26, 2013

Mayor and Council Members
City of Palm Coast
160 Cypress Point Parkway, Suite B106
Palm Coast, FL 32164

VIA FEDERAL EXPRESS

Dear Mayor and Council Members:

This notice is to inform our Bright House Networks customers of upcoming changes to their cable programming lineup.

On or after August 20, 2013, Pro Sports On Demand will be available on channel 311.

On or after August 26, 2013, the Health On Demand network will be renamed Be Healthy On Demand and remain on channel 972.

On or after September 1, 2013, the following channels will be made available to Standard level service video customers. The networks will remain in digital format:

Hallmark & Hallmark HD	Channel 51/1122
C-Span 2 & C-Span 2 HD	Channel 196/1227
C-Span 3 & C-Span 3 HD	Channel 197/1228

On or after September 1, 2013, the following channels will be made available to Digital tier video customers:

IFC & IFC HD	Channel 151/384/1384
--------------	----------------------

On or after September 1, 2013, Shop NBC will no longer be carried on channel 74 but will continue to be available on Channel 33.

On or after September 1, 2013, the following channels will be moved off the Switched Digital Video (SDV) system:

Disney HD	Channel 1105
MSNBC HD	Channel 1218
Comedy HD	Channel 1292
Cartoon HD	Channel 1282
AMC HD	Channel 1355
Golf HD	Channel 1154

City of Palm Coast
July 26, 2013
Page Two

Bright House Networks utilizes a new digital video delivery technology known as Switched Digital Video (SDV). SDV is a robust bandwidth management system that makes it possible to offer more digital video programming services than before including new HD channels. To be able to offer more new video services, Bright House Networks will be moving some existing programming services to the new SDV system as well as adding new services on the SDV system.

NBC Universal Sports	Sports Pass Channel 205
QVC Plus	Channel 225
HSN2	Channel 224
Sundance HD	Channel 1356
INSP HD	Channel 1119
NBC Universal Sports HD	Sports Pass Channel 1164
QVC Plus HD	Chanel 1329

When delivered on the SDV system, these channels will become a bi-directional (or two-way) service and will be available to all Bright House Networks customers who subscribe to our digital services and lease a digital converter or similar bi-directional device capable of supporting two-way services.

However, the above channels will not be available to customers with a uni-directional (one-way) retail device who currently lease a CableCARD from Bright House Networks. This small number of impacted customers have been notified directly about the changes and offered the option of obtaining a digital converter or similar bi-directional equipment from Bright House Networks. In either case, such customers will not need to replace their uni-directional retail device.

From time to time our agreements with cable channels and television stations come up for renewal. While we do not anticipate any loss or disruption of service, regulations require us to notify you of the possibility of losing programming. Therefore, please be advised that our agreements with CBS Primetime On Demand, Cine Mexicano, Once TV Mexico, *E!*, *Ecuavisa*, *Flix*, *G4*, *Gol TV*, *Latele Novela Network*, *Lifetime*, *Lifetime Movie Network*, *Lifetime Real Women*, *NHL Center Ice*, *NHL Network*, *Showtime*, *Showtime 2*, *Showtime Beyond*, *Showtime Extreme*, *Showtime Family Zone*, *Showtime Next*, *Showtime Showcase*, *Showtime Women*, *Smithsonian*, *Sprout On Demand*, *Style*, *TMC*, *TMC Xtra*, *TV Colombia*, *WAPA America*, and *Zap2It* remain in effect on a month-to-month basis, but we may have to cease carriage in all formats if our authority to continue is withheld. Finally, Bright House Networks may cease carriage of CBS Sports Network or move to Sports Pass.

We are working diligently at this time to come to acceptable and fair terms with all these channels.

If you have any questions, please contact Joe Cordaro, Senior Director/General Manager of Operations for your area. Information on our services is available on our website at www.brighthouse.com.

Sincerely,

Marva Johnson

cc: Jim Landon, City Manager
Joe Cordaro, Bright House Networks