

FORT LAUDERDALE'S CITY MAGAZINE

GO RIVERWALK

A PUBLICATION OF RIVERWALK FORT LAUDERDALE

VOL. 12 NO. 10 NOVEMBER 2015

Fairy Tales Afloat

2015
SEMINOLE
HARD ROCK
WINTERFEST
BOAT PARADE

MARCIA K. MOORE

PASSION IN A *SOPHISTICATED GUISE.*

TEST DRIVE GRANTURISMO CONVERTIBLE SPORT AT MASERATI OF FORT LAUDERDALE.

It seduces you with a fusion of Italian style, luxury and thrilling performance. Its aerodynamic curves redefine convertible beauty, while a powerful 454 HP V8 engine and stirring exhaust note take top-down driving to new heights with every shift. Inside, a sumptuous leather interior offers room for four that will spoil you and your passengers for any other convertible GT. Lower the top, take the sculpted wheel in hand and experience driving passion in a sophisticated guise. *Starting from \$150,465**

*Maserati GranTurismo Convertible Sport MY2015 base MSRP \$150,465. Not including gas guzzler tax, dealer prep and transportation. Dealer price may vary. Taxes, title and registration fees not included.
©2015 Maserati North America, Inc. All rights reserved. Maserati and the Trident logo are registered trademarks of Maserati SpA. Maserati urges you to obey all posted speed limits.

MASERATI OF FORT LAUDERDALE

5750 N. FEDERAL HWY., FORT LAUDERDALE, FL 33308
WWW.MASERATIFL.COM / 954.607.3614

MASERATI

Features

36 COMMUTER CHRONICLES
*by Clarissa Buch, Jamion Kries,
and Alexandra Roland*

40 NORTH BEACH VILLAGE
by Alexandra Roland

46 GETTING AROUND THE CITY
by Clarissa Buch and Jamion Kries

50 CHAMPAGNE 101
by Andrew McNamara

52 AMATEUR GOLFER TJ SHUART
by Pete Stevenson

**54 FITNESS TRAINER
STEVE VAN ZANDT**
by Pete Stevenson

Downtown professional Annalise Mannix uses her preferred method of commuting. Photo by Jason Leidy

JM LEXUS

DECEMBER TO REMEMBER

S A L E S E V E N T

WE'RE SPREADING
THE HOLIDAY CHEER
WITH OUR
BIGGEST SAVINGS
OF THE YEAR

THINK LEXUS
THINK JM LEXUS

#1 Volume Lexus Dealer
In The World Since 1992

40

46

52

RIVERWALK

10 THE TEAM
Board of Directors,
staff, and partners

**11 RIVERWALK
MISSION
STATEMENT**

12 #RIVERWALKFTL
Social media

**14 FROM
THE BOARD**
*by Riverwalk Fort Lauderdale
Board of Directors*

**16 ALONG
THE WALK**
by Genia Duncan Ellis

18 MEMBERSHIP

DEPARTMENTS

**24 DOWNTOWN
LOWDOWN**
by Chris Wren

**26 SUSTAINABLE
DEVELOPMENT**
by Jenni Morejon

**28 TRANSPORTATION
AND MOBILITY**
by Diana Alarcon

**30 DOWNTOWN
COUNCIL**
by John Jones

**32 CULTURALLY
SPEAKING**
by Samantha Rojas

34 LOCAL ECONOMICS
by Dan Lindblade

80 FICTION
by Deborah Sharp

EVENTS

20 RW EXCLUSIVES
Riverwalk's 10th Annual
Mutts & Martinis

Fall Festival

**66 EVENT
CONNECTIONS**
Listing of upcoming
activities
Compiled by Gabrielle Roland

78 SNAPPED@
Social scene photos

SAVOR

**60 #BITES AND
MIXOLOGY**
by Renée Quinn

**56 DINING
DESTINATION**
Mellow Mushroom
by Gabrielle Roland

ON THE COVER

*A Publication of
Riverwalk Fort Lauderdale*

*2015 Winterfest poster
by artist Marcia Moore*

ANNOUNCING
a city-wide event
calendar coming
this month to
www.goriverwalk.com

Inaugural South Florida chillounge[®]night

Presented by your
South Florida BMW Centers

Fort Lauderdale | Huizenga Plaza | Dec. 4, 2015

**Experience The Ultimate Outdoor Lounge Party
Benefiting Riverwalk Fort Lauderdale**

\$25 in advance | \$120 VIP | Reserved Seating Available at www.ChilloungeNight.com

Chillounge Night

**Aerosphere Aerial Balloon Act | Hundreds of Daybeds, Cabanas & Lounge Furnishings
Fashion Show | Live Bands | Brazilian Samba Parade | Pyrotechnic | Food & Cash Bars**

BRAMAN BMW |
MIAMI

LAUDERDALE BMW
FT LAUDERDALE AND PEMBROKE PINES

| SOUTH BMW |
SOUTH MIAMI

VISTA BMW
COCONUT CREEK AND POMPANO BEACH

PERONI
ITALY

NEW AMSTERDAM
VODKA

THINK
MAGAZINE

LIVING
FLA.com

STACHE
brandingweb&Print

Annual Unfurnished
Leases Available

D'Angelo Realty Group

VISIT US!

709 EAST LAS OLAS BLVD

JOHN D'ANGELO

BROKER/OWNER AND **TOP 1%** OF FT LAUDERDALE REALTORS.

954-463-9881

WWW.DANGELOREALTY.COM

Las Olas
Grand
CONDOMINIUM

**WE HAVE PERSONALLY
SOLD OVER 165
LAS OLAS GRAND PROPERTIES!**

JUST LISTED **ASHLEY - \$1,595,000**

ASHLEY SOUTH DESIGNER MODEL 3 BEDROOM, 3.5 BATH. 2 TERRACES, CUSTOM FINISHES, MARBLE FLOORS IN LIVING AREAS, BRAZILIAN CHERRY WOOD FLOORS IN BEDROOMS, GOURMET KITCHEN, MARBLE BATHS, AND 2 PARKING SPACES.

ASHLEY - \$1,395,000

3 BR/3 BATHS. PHENOMENAL OCEAN, INTRACOASTAL, RIVER & CITY VIEWS FROM THIS DESIGNER MODEL. MARBLE AND WOOD FLOORS THROUGHOUT WITH NUMEROUS UPGRADES. GOURMET KITCHEN, GRANITE COUNTERTOPS AND 2 LARGE TERRACES. 5 STAR BUILDING AMENITIES.

JUST LISTED **CHAMPAGNE - \$1,075,000**

LOCATION, LOCATION, LOCATION! THIS DISTINCTIVE CHAMPAGNE MODEL IS OFFERING STUNNING PANORAMIC RIVER AND CITY VIEWS. THIS EXCEPTIONAL AND WELL MAINTAINED 2 BEDROOM/2.5 BATH RESIDENCE OFFERS TOTAL PRIVACY, SLIDING IMPACT FLOOR TO CEILING GLASS DOORS ACCESSIBLE FROM EVERY ROOM, OVER 2,100SF AND 2 OVERSIZED TERRACES WITH PANORAMIC VIEWS.

JUST SOLD **CHAMPAGNE**

DIRECT RIVER VIEWS FROM THIS DESIGNER MODEL 2 BEDROOM, 2.5 BATHS WITH 2 LARGE COVERED TERRACES. MARBLE FLOORS THROUGHOUT, CROWN MOLDING & CUSTOM WINDOW TREATMENTS. BUILT IN BAR, 2 WINE COOLERS, GOURMET KITCHEN, AND GRANITE COUNTERTOPS.

BRADFORD - \$899,000

RARELY AVAILABLE HIGH FLOOR, 2 BEDROOM, 2 BATHS WITH LARGE COVERED TERRACE. PHENOMENAL OCEAN, INTRACOASTAL, RIVER & CITY VIEWS. POLISHED MARBLE FLOORS THROUGHOUT, MOTORIZED WINDOW TREATMENTS IN LIVING AREA. GOURMET KITCHEN, SUB ZERO FRIDGE, THERMADORE DBL OVENS & MEILE DISHWASHER.

JUST SOLD **BRADFORD**

THIS 2 BEDROOM, 2 BATH RESIDENCE OFFERS A TOTAL OF OVER 1,900 SQ.FT. WITH DIRECT RIVER VIEWS, GRANITE COUNTERTOPS, POGGENPOHL CABINETS, STAINLESS STEEL APPLIANCES AND LARGE TERRACE. 5 STAR BUILDING AMENITIES.

JUST LISTED **COLUMBUS - \$1,100,000**

DESIGNER COLUMBUS MODEL FEATURING 2 BEDROOMS, 3 FULL BATHS AND 2 TERRACES WITH DIRECT RIVER AND POOL VIEWS. NUMEROUS UPGRADES INCLUDE A COMBINATION OF BRAZILIAN CHERRY & MARBLE FLOORS THROUGHOUT. CUSTOM WALL UNITS IN LIVING ROOM, MOTORIZED WINDOW TREATMENTS AND BUILT IN OFFICE.

COLUMBUS - \$999,000

EXQUISITE DESIGNER COLUMBUS MODEL WITH CUSTOM FINISHES THROUGHOUT. PRIVATE ELEVATOR THAT LEAD TO YOUR OWN FOYER, DOUBLE DOOR ENTRY, MARBLE FLOORS IN ALL ROOMS. STUNNING BUILT-IN OFFICE, CUSTOM LIGHTING, GOURMET KITCHEN WITH GRANITE COUNTERTOPS AND SS APPLIANCES.

LEXINGTON - \$969,000

FAVORED "06" LINE 2 BEDROOM, 2.5 BATHS ON HIGH FLOOR. 2 SPACIOUS BALCONIES OFFER EAST AND WEST VIEWS OF THE NEW RIVER AND OCEAN. NEWLY REFINISHED WITH POLISHED MARBLE FLOORS AND FRESH PAINT. 5 STAR BUILDING AMENITIES. THIS RESIDENCE IS MOVE IN READY!

CHELSEA - \$819,000

2 BEDROOM, 2.5 BATHS WITH SPECTACULAR RIVER & POOL VIEWS FROM THIS HIGH FLOOR! FABULOUS FINISHES INCLUDING CREMA MARFIL MARBLE FLOORING THOROUGHOUT. CUSTOM BUILT-IN CLOSETS AND DESIGNER LIGHTING.

JUST SOLD

SOHO

HIGH FLOOR WITH SPECTACULAR VIEWS. THIS STUNNING 2 BEDROOM, 2 BATH FEATURES A SPLIT BEDROOM PLAN WITH MARBLE FLOORS THROUGHOUT, GOURMET KITCHEN, GRANITE COUNTERTOPS AND 5-STAR BUILDING AMENITIES.

1 BEDROOM - \$539,000

TURNKEY, MOVE RIGHT IN! LARGE 1 BEDROOM, 1.5 BATH MODEL. STYLISH CONTEMPORARY INTERIOR FINISHES WITH TRAVERTINE FLOORING THROUGHOUT. LOTS OF UPGRADES!

OVER 700 RIVERWALK PROPERTIES SOLD!

AVAILABLE 24/7/365

D'Angelo Realty Group

For information on Fort Lauderdale's
newest pre-construction high rise condominiums
Call us today!
954-463-9881

Broker/Owner

3BR/2.5BATH - \$559,000

HIGHLY UPGRADED AQUAVISTA MODEL. OUTSTANDING CITY VIEWS FROM 2 TERRACES, PRIME PARKING SPACE AND WOOD FLOORS.

2BR/2BATH - \$539,000

LARGEST 2/2 FLOOR PLAN IN THE BUILDING. DESIGNER MODEL, HIGH FLOOR WITH OCEAN VIEWS. OPEN KITCHEN AND MARBLE BATHS. TURN KEY!

UNDER CONTRACT 2BR/2BATH - \$469,000

OUTSTANDING CITY VIEWS FROM THIS SPLIT BEDROOM PLAN. OPEN KITCHEN WITH GRANITE COUNTERTOPS & STAINLESS APPLIANCES.

2BR/2BATH - \$424,900

EAST FACING SPLIT BEDROOM PLAN WITH SATURNIA MARBLE FLOORS IN LIVING AREA, CROWN MOLDING, OPEN GOURMET KITCHEN WITH GRANITE COUNTERTOPS. LARGE MARBLE MASTER BATH.

1BR/1BATH - \$375,000

BEAUTIFUL TURN KEY RESIDENCE RIGHT OFF LAS OLAS BLVD. WOOD FLOORING THROUGHOUT, WASHER/DRYER IN RESIDENCE. STATE OF THE ART BUILDING AMENITIES.

1BR/1BATH - \$319,000

UPGRADED UNIT WITH MARBLE FLOORS THROUGHOUT. CROWN MOLDING, GOURMET KITCHEN WITH GRANITE COUNTERS AND SS APPLIANCES. MARBLE BATH W/SEPERATE TUB & SHOWER.

SYMPHONY

PENTHOUSE - \$835,000

3 BEDROOMS, 3 BATHS AND A FORMAL DINING ROOM. THIS IS A TRUE PENTHOUSE FLOOR WITH 10' CEILINGS AND THE BEST VIEW IN THE BUILDING.

TOP FLOOR PENTHOUSE - \$725,000

3 BEDROOMS, 3 BATHS, 3 BALCONIES AND 2 PARKING SPACES! DOUBLE DOOR ENTRY, LARGE /OPEN EAT IN GOURMET KITCHEN. UNOBSTRUCTED VIEWS AND OVER 2,000 SQ.FT.

2BR/2BATH - \$437,000

STUNNING CORNER UNIT WITH LARGE LANAI. 24X24 PORCELAIN TILE THROUGHOUT AND BUILT IN CLOSETS BY ARMADI.

2BR/2BATH - \$370,000

PANORAMIC CITY & RIVER VIEWS FROM THIS NEVER LIVED IN UNIT. SPLIT BEDROOM PLAN WITH TWIN BALCONIES.

2BR/2BATH - \$362,500

SPLIT BEDROOM PLAN WITH TILE IN LIVING AREA AND WOOD IN BEDROOMS. MARBLE BATHS AND GARDEN VIEWS.

JUST LISTED

RIVERSIDE - \$899,000

ONE OF A KIND LOFT STYLE "01" RIVERSIDE MODEL WITH RIVER & OCEAN VIEWS. UPGRADES INCLUDE ITALIAN TILE THROUGHOUT, KITCHEN WITH QUARTZ COUNTERTOP/ISLAND, IMPORTED MARBLE & GRANITE BATHROOMS WITH SHOWER SYSTEMS, MARBLE ACCENT WALL. UPGRADED LIGHTING THROUGHOUT. A MUST SEE TOTAL REMODEL!

SEAVIEW - \$649,000

RARELY AVAILABLE 3 BEDROOM, 2 BATH WITH 3 BALCONIES. HIGH FLOOR WITH SPECTACULAR VIEWS OF RIVER, OCEAN AND PORT EVERGLADES. DESIGNER APPLIANCES AND CUSTOM LIGHTING.

MOONCLOW - \$639,000

RARELY AVAILABLE 2BR/2BATH SOUTHEAST CORNER UNIT. GOURMET KITCHEN WITH GRANITE COUNTERTOPS. LARGE TERRACE WITH EXPANSIVE RIVER VIEWS. 5 STAR BUILDING AMENITIES.

JUST LISTED

STARDUST - \$549,000

2BR/2BATH SPLIT BEDROOM PLAN WITH HARD SURFACE FLOORING THROUGHOUT. 10FT CEILINGS! 5-STAR BUILDING AMENITIES INCLUDE CLUBROOM, LIBRARY, MULTIMEDIA CENTER, BUSINESS CENTER, BAR, HEATED POOL, SPA, FITNESS CENTER, SAUNA, CONCIERGE, SPINNING/AEROBICS ROOM, AND 24HR SECURITY/VALET.

SKYVIEW - \$499,000

2BR/2BATH SPLIT BEDROOM PLAN WITH DIRECT RIVER VIEWS. MANY UPGRADES THROUGHOUT INCLUDE: TILE IN LIVING AREA & WOOD FLOORS IN BEDROOMS, SS APPLIANCES, GRANITE COUNTERTOPS, WALK IN CLOSETS WITH BUILT-INS. SPACIOUS GLASS BALCONY.

JUST SOLD

SKYVIEW

2BR/2BATH SPLIT BEDROOM PLAN FEATURES DIRECT RIVER VIEWS ON WEST SIDE. FRESHLY PAINTED THROUGHOUT, SPACIOUS GLASS BALCONY, GRANITE COUNTERTOPS AND A BREAKFAST BAR.

JUST LISTED

SUNGARDEN - \$369,000

RIVER, POOL & CITY VIEWS FROM THIS 1BR/1BATH RESIDENCE. FEATURES A GOURMET KITCHEN & SPACIOUS BALCONY.

NU RIVER LANDING

JUST SOLD

2BR/2BATH - \$359,000

25TH FLOOR PENTHOUSE LEVEL WITH OUTSTANDING OCEAN & CITY VIEWS. JUST STEPS FROM THE ROOFTOP POOL. 5 STAR AMENITIES.

WWW.DANGELOREALTY.COM

NO WARRANTY OR REPRESENTATION, EXPRESSED OR IMPLIED, IS MADE AS TO THE ACCURACY OF THE INFORMATION CONTAINED HEREIN AND SAME IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, WITHDRAWAL WITHOUT NOTICE, AND TO ANY SPECIAL LISTING CONDITIONS IMPOSED BY OUR PRINCIPALS.

Editor-in-Chief
RIVERWALK FORT LAUDERDALE

Editorial Board Chair
GENIA DUNCAN ELLIS

Executive Editor **ALEXANDRA ROLAND**
alexandra@GoRiverwalk.com
(954) 468-1541, ext. 204

Creative Director **BIANCA SÁNCHEZ**
creative@GoRiverwalk.com

Creative Director **ALEX I. GERSON**

Production Manager **KELLY BAKER**
advertising@RiverwalkAdGroup.com

Director of Photography **JASON LEIDY**
Middle River Arts Photography
mrphotography@earthlink.net

Calendar Editor **GABRIELLE ROLAND**
calendar@GoRiverwalk.com

Savor Editor **RENÉE K. QUINN**
bites@GoRiverwalk.com

Proofreader **PAUL SORENSEN**

Webmaster **MIKE QUINN**

Publisher **JAMIE E. MCDONNELL IV**

Associate Publisher **MARLA HORN LAZARUS**
Associate Publisher **REBECCA MCDONNELL**

ADVERTISING & MARKETING

Riverwalk Ad Group, Inc.
(954) 332-1002

Director of Business Development
NANCY PORTO
nancy@RiverwalkAdGroup.com

Regional Sales Director
GAIL SPIER
gail@RiverwalkAdGroup.com

DISTRIBUTION
(954) 332-1002

CONTRIBUTORS

Diana Alarcon, Denise Baker, Clarissa Buch,
Genia Duncan Ellis, John Jones, Jamion Kries,
Dan Lindblade, Jenni Morejon,
Andrew McNamara, Renée K. Quinn,
Samantha Rojas, Gabrielle Roland, Deborah Sharp,
Barbra Stern, Pete Stevenson, and Chris Wren

A publication of **RIVERWALK FORT LAUDERDALE**
305 S. Andrews Ave., Suite 410, Fort Lauderdale, FL 33301
Phone (954) 468-1541 • Fax (954) 468-1542
info@GoRiverwalk.com • www.GoRiverwalk.com
www.Facebook.com/GoRiverwalkMagazine

Go Riverwalk is Fort Lauderdale's City Magazine covering arts, entertainment, business and lifestyles. Go Riverwalk is a Riverwalk Fort Lauderdale publication and publishes 12 times a year to inform, inspire and connect residents, readers and leaders with the people, places, happenings and events that make Fort Lauderdale one of the world's best places to live, work and play. © Copyright 2015, Riverwalk Fort Lauderdale. All rights reserved. No part of Go Riverwalk may be reproduced in any form by any means without prior written consent from Riverwalk Fort Lauderdale and publisher Riverwalk Ad Group, Inc. Publisher accepts no liability for the accuracy of statements made by the editors or advertisers. The waves device and Go Riverwalk are trademarks of Riverwalk Fort Lauderdale. © Copyright 2015.

FRIDAY, NOVEMBER 6TH 2015

ESPLANADE PARK • 7 - 10PM

BACON BEER BOURBON

AMERICAN SOCIAL • BURGER FI • DOS CAMINOS • FRANKEY'S SPORTS BAR • GRILLE 401
HIMMARSHEE PUBLIC HOUSE • IT'S A CUBANO B • MEAT EATERY & TAP ROOM
MIAMI SMOKERS • TEN PALMS • THE BACON JAMS • THE DOWNTOWNER • THE FILLING
STATION & GARAGE BAR • WHOLE FOODS MARKET FORT LAUDERDALE

21+ ONLY - NO COOLERS OR PETS ALLOWED

ALL PROCEEDS BENEFITTING:

#BACONBASH2015

For tickets or more information
go to: WWW.GORIVERWALK.COM
or call Riverwalk Fort Lauderdale
(954) 468-1541 x.205

#BACONBASH2015

MOTIVATE • ACTIVATE • PARTICIPATE

RIVERWALK FORT LAUDERDALE TEAM

GENIA DUNCAN ELLIS
President/CEO

KIM SPELLACY
Accounting

CRISTINA M. HUDSON
Event Manager

GABRIELLE ROLAND
Administrative Manager

PATRICK A. HARRIS
Business Development

LINDA FRUITS
Graphic Design

RIVERWALK FORT LAUDERDALE

305 S. Andrews Ave., Suite 410,
Fort Lauderdale, FL 33301

Phone (954) 468-1541

Fax (954) 468-1542

info@GoRiverwalk.com

www.GoRiverwalk.com

www.facebook.com/RiverwalkTrust

EXECUTIVE COMMITTEE

BARBRA STERN, CHAIR
Attorney At Law

LACEY BRISSON, VICE CHAIR
BB&T

CHUCK BLACK, SECRETARY
Image 360 Fort Lauderdale

RICHARD RODRIGUEZ, TREASURER
Centuric LLC

GREGORY M. ORAM,
IMMEDIATE PAST CHAIR
Consultant

CATHY DAVIS DANIELLE,
AT LARGE EXECUTIVE COMMITTEE
Four D's Realty LLC

JIM ELLIS,
AT LARGE EXECUTIVE COMMITTEE
Ellis Diversified

JOHN ROPES,
AT LARGE EXECUTIVE COMMITTEE
Ropes Associates, Inc.

STEVE HUDSON,
AT LARGE EXECUTIVE COMMITTEE
Hudson Capital Group

BOARD OF DIRECTORS

ROBERT BARRON, Berger Singerman LLP

MARK BUDWIG, S. Mark Graphics

GAGE COUCH, Cadence Landscape Architects + Urban Design

ROGER CRAFT, Sunchase Group. LLC

COURTNEY CRUSH, Crush Law, PA

KATIE DONAHUE, The Riverside Hotel

JEFF FALKANGER, Falkanger, Snyder, Martineau & Yates

ROSE FARAONE, JM Lexus

ANN MARIE FOX – MANCUSO, Richard J. Fox Foundation

JACQUI HARTNETT, Starmark

STEVEN MARCUS, McGlinchey Stafford

MICHAEL MARSHALL, Gray Robinson, PA

JENNI MOREJON, City of Fort Lauderdale

LOU MUZI, Premier Beverage

RYAN PATIENT, Grille 401

CHRISTOPHER PIZZO, Patriot National Insurance Group

MEGAN PURDUE, Stiles Corporation

MICKI SCAVONE, Carr Workplaces

MARGARETHE SORENSEN, Makeup Artist

CAREY VILLENEUVE, Buchanan, Ingersoll & Rooney

MICHAEL WILD, Wild, Felice & Partners, PA

ADVISORY BOARD

MARY ADAMS, The Employee Relations Group

LORI ADELSON, Adelson Law

JOHN BRANT, Patriot National Insurance Group

RON CENTAMORE, Centamore Sprinklers

NECTARIA CHAKAS, Lochrie & Chakas, PA

DAVID DAWSON, Consultant

PAT DEMOS, Northern Trust

BOB DUGAN, EDSA

TIM HEISER, Fort Lauderdale Fire Rescue

FRANK HERHOLD, Stiles Realty – Marina Inv. Group

MICHAEL KUBINSKI, ID Automotive

CHIP LAMARCA, Broward County

CONNIE LOEWENTHAL, I Heart Media

LYNN MANDEVILLE, Holy Cross Hospital

TOM ROSES, Entrepreneur

STEVE TILBROOK, Gray Robinson, PA

JEROME W. VOGEL, JR., Attorney At Law

PAUL WEINBERG, TBG, Inc.

MICHAEL WEYMOUTH, The Las Olas Company

CHRIS WREN, Downtown Development Authority

IN PARTNERSHIP WITH

MISSION STATEMENT

To be the catalyst in building and
nurturing Riverwalk as a vibrant
community connected by the New River.

#riverwalkftl

ENGAGING OUR READERS AND SHARING THE LIMELIGHT

Connect with us on our social media pages.

GO RIVERWALK FORT LAUDERDALE
RIVERWALK FORT LAUDERDALE
@RIVERWALKFTL
@GORIVERWALK
@GORIVERWALK

Share your photos with us!
Use these hashtags for the month of November.

#WEEKENDSONTHERIVERWALK
#RIVERWALKFTL
#GORIVERWALK
#FTLVANTAGEPOINT

GO RIVERWALK READERS' CORNER

What are the best ways to commute through the city? Our readers weigh in. Comments edited for brevity.

Leela FitzGerald: Water Taxi! My cousin was visiting from out of state. She accidentally left her purse at one of the stops. We told the Water Taxi's captain and he radioed the others. They got the purse and left it with the guys at the fire dept. We were all so impressed and grateful.

Holli Holsaple Bush: Biking is the best. As you bike, you notice different things, different stops. Wait. Did I mention that it [is] great for the heart and great eye candy? You can ride the same path every day and it will not be the same.

Josh Hecht: I think enjoying a nice weekend on the Water Taxi hopping around from bars to shops to restaurants is one of the best [ways]. Getting on a bike and enjoying all the amazing sites, homes, and beaches is another prime idea.

#GORIVERWALKPHOTOPICKS

And SEPTEMBER'S title goes to... **@MICHYELLOW**
for her photo submitted on Instagram.

NOVEMBER CONTEST

Theme: **Pets**

Deadline: **Nov. 22**

to be considered for the voting round

Photograph your furry family members.
Tweet, Instagram, Facebook or email
(magazine@goriverwalk.com) photos with
the hashtag **#GoRiverwalkNovPhotoPicks**

WIN A \$25 GIFT CARD TO

APPEAR IN AN UPCOMING ISSUE!

LUV-A-BULL PRESENTS

BRING OUT YOUR PAWS TO PLAY

GIVING THANKS TO VETS & PETS

VETERAN'S DAY WEEKEND

PET FRIENDLY FUNDRAISER

A PORTION OF THE PROCEEDS GOES TO VETERANS

NOV 14TH 2PM TO 11PM

LIVE MUSIC | VENDORS | RAFFLES

DRINKS | FOOD TRUCKS | KID ZONE & CHUCK-A-DUCK

ALL DONATIONS CAN BE MADE TO LUV-A-BULL ALL BREED RESCUE
WWW.LUVABULL.ORG | LUVABULLRESCUE@COMCAST.NET

ESPLANADE PARK
400 SW 2ND ST.
FORT LAUDERDALE FL 33312

DESIGNED BY GAS SESSION MEDIA

Seasonal Kickoffs

The date of the Fort Lauderdale International Boat Show has been moved for the first time and we expect a larger crowd than before. Fort Lauderdale is known as the “Venice of America” and the marine and tourism industries are the backbones of our economy in Fort Lauderdale and Broward County. These industries provide an enormous number of jobs and services that fuel our economy and together contribute to Fort Lauderdale being a sought after destination.

According to Marine Industries Association of South Florida (MIASF), the marine industry accounts locally for more than 110,000 middle class jobs and drives an economic output of over \$8.8 billion annually. Regionally, it accounts for more than 136,000 jobs and generates more than \$11 billion in revenue. We hope that you will support our local industries and businesses to assure the continued growth in our community.

Get Lit is the kickoff celebration for the Annual Light Up Lauderdale event hosted by Riverwalk Fort Lauderdale and the City of Fort Lauderdale. Facilitated through our generous partnership with the Seminole Winterfest Hard Rock Boat Parade, we will have the pleasure of having the Bobby Rodriguez 20-piece orchestra perform. With beautiful music, unique and fun rides, games and art projects for children, and gift opportunities, this event continues to

The Fort Lauderdale International Boat Show

BY BARBRA STERN

Riverwalk
Fort Lauderdale
Chair

attract significant community participation. We invite all attendees to bring an unwrapped gift to donate. Fort Lauderdale Parks Department hosts a giveaway for those who may not be receiving a holiday gift. On Nov. 12 from 6 to 9 p.m. come and experience the kickoff of the 10 weeks of holiday lighting.

The Riverwalk Master Plan and Projects Committee will be kicking off during November to identify and address proposed sustainable additions to Riverwalk and review additional programming opportunities to continue to activate the linear park and the Riverwalk District. We encourage you to participate or share your ideas with us.

The Board and Advisory Board are constantly looking for new suggestions, so please feel free to call the Riverwalk office and share.

BOAT SHOW PHOTO BY FOREST JOHNSON

2016 RIVERWALK TRIBUTE HONOREE Doug Eagon - The Early Years

“I had gone to college in Illinois for two years. I had no clue what I wanted to do. Nixon was in office so I knew that the world was ending soon anyway.” Born and raised outside of Chicago, Doug Eagon first experienced Fort Lauderdale during college spring break. He decided that if he was going to leave the midwest, he would move to Fort Lauderdale. So at 19 with teenage optimism he drove south. “I didn’t know anybody within 1,000 miles when I got here,” he says.

Long hair and all, Eagon stopped at the first motel off Federal Hwy. near SE 17th St., but they turned him away. “They told me they didn’t want my kind there. So I went down to the next little mom and pop motel on Federal Hwy., which happened to be right across

the street from Ernie’s Bar-B-Q.” This time he got a place to stay and a job offer at the nearby restaurant. Ernie’s wife asked him if he wanted to be a dishwasher. He declined at first, but came back when he was down to his last \$65.

“I washed dishes for a while and became one of the BBQ chefs,” he says. “I would cook probably 200 pounds of meat three days a week and make 300 loaves of Bimini bread every other day. Then probably 40 gallons of conch chowder and conch fritters.”

After two years, he says his middle class genes kicked in and he decided to return to college, this time at Florida Atlantic University to study economics with a concentration in urban planning. He began to narrow his direction. Real estate development was the goal but he wanted to have a foundation in urban planning first.

This article is part of a series to be continued in future issues. The Riverwalk Tribute event will take place Thursday, Mar. 31, 2016. Call (954) 468-1541 for more information.

Riverwalk Fort Lauderdale Presents

Get Downtown

PRESENTED BY

THURSDAY, NOVEMBER 19TH • 5-8PM
YOLO PLAZA • 333 EAST LAS OLAS BLVD

\$25 admission includes: 2 complimentary drinks, food tastings from local restaurants, raffles, prizes and entertainment

\$20 prepay | \$25 at the door

Current Riverwalk Fort Lauderdale members at the RIVERWALK 100 level and above are admitted FREE

Purchase tickets online at www.goriverwalk.com until November 18th for a \$5 discount

CITY OF FORT LAUDERDALE

A RIVERWALK FORT LAUDERDALE EVENT

FOR MORE INFORMATION, CONTACT RIVERWALK FORT LAUDERDALE
AT (954)468-1541 OR VISIT WWW.GORIVERWALK.COM

Top left: Judge Shippey House in its original location; bottom: the house on the move; top right: its current location

PHOTO BY JASON LEDDY

Renovations and Upgrades

As we commence the holiday season with Thanksgiving and Christmas looming ahead, we find our social calendars chock full of options. Be sure to review the opportunities and select a few of the very unique things that are available. *Go Riverwalk Magazine* continues to provide the most comprehensive listing of events and activities for the community. You may always send a message to calendar@goriverwalk.com to communicate any upcoming event.

Riverwalk Fort Lauderdale, Inc. is now the proud owner of the Judge Shippey House located at 220 SW Third St. in the Himmarshee Village District. Renovations are underway to rehabilitate this old 1926 house and to put it to great use, serving as the hub for Riverwalk Recreation. We have been working with this group for several years and they offer a large variety of tours and services.

The facility will also serve as an information

BY GENIA
DUNCAN ELLIS
President/CEO,
Riverwalk
Fort Lauderdale

station for Riverwalk. As we progress with the renovations, you will see this unique dwelling come to life again. Contributions are welcomed to add amenities that will make it special. These donations are tax deductible and payment should be made to Riverwalk Fort Lauderdale, Inc. earmarked specifically for the renovations.

If you have recently taken an evening stroll along Riverwalk on the north side, you will have noticed the addition of LED lighting in the existing poles. This change has made a significant difference in the light spectrum and creates a strong feeling of safety. While there is a companion project, which will replace a number of the rusting poles with spun concrete, we expect this project to be completed over the next month. Infrastructural changes of this sort are costly but through partnerships, membership, and donations, we are able to participate in helping to see these occur.

We encourage you to take a walk, during the day or evening, enjoy the many amenities that are available - measure your distance through mile markers, sit in one of the adirondack chairs and read a book or watch the passing river traffic, play a game of chess, do a little exercising at one of our 10 unit stations, grab a bite to eat at the Gourmet Delights kiosks or just enjoy the beauty and diversity of our downtown. The Historical District has stories to tell and history to share. Riverwalk Recreation offers a variety of activities from kayaking to dog training, photography classes to bicycle/tricycle/segway tours and much more.

We want to be your favorite downtown destination! [GO](#)

LEFT PHOTOS PROVIDED BY CAL DEAL

RIVERWALK FORT LAUDERDALE PRESENTS LIGHT UP LAUDERDALE IN ASSOCIATION WITH
THE CITY OF FORT LAUDERDALE AND THE DOWNTOWN DEVELOPMENT AUTHORITY

GET LIT

THURSDAY, NOVEMBER 12TH 6pm

The Annual Riverwalk Light Up Ceremony officially kicks off the season!

Join us at 6 p.m. in Esplanade Park to celebrate
when we flip the switch and "Light Up Lauderdale."

Enjoy live holiday musical performances, sleigh rides,
train rides, kids crafts, face painting, vendors, food, drinks and more.

*Bring an unwrapped
toy for less fortunate
children in our community*

MARINE
HOSPITALITY

PREMIER
BEVERAGE
THE CHARMER SUNSET GROUP

For more information, call Riverwalk Fort Lauderdale at (954) 468-1541 or visit www.GoRiverwalk.com

MEMBERS OF RIVERWALK FORT LAUDERDALE EXPRESS THEIR SUPPORT AND JOIN US IN OUR MISSION OF BUILDING A VIBRANT COMMUNITY. RIVERWALK SUPPORTS DOWNTOWN'S DIVERSE, MIXED-USE COMMUNITY OF ARTS AND ENTERTAINMENT ESTABLISHMENTS AND BUSINESS, RESIDENTIAL, JUDICIAL, EDUCATIONAL, AND MARINE INTERESTS. TO JOIN, VISIT WWW.GORIVERWALK.COM/MEMBERSHIP.

TRUSTEE MEMBER

Drew Miller

IMAGINE BALANCE

• I am a native third generation Floridian. I was raised in Greater Fort Lauderdale and attended Plantation High School. My

coaching journey started with Landmark Education here in town, which inspired me to follow my own path of personal growth. This path eventually led me to coaching. I attended the University of Miami for the Professional Coaching Program.

I have found my passion in life is to be of service to others. I love hearing people's stories of personal growth and individual challenges. It's my ability to listen and observe that makes me a great coach. I have donated my time to many local causes and I have been on many committees helping our community. I am a current member of the Leadership Fort Lauderdale Class 22 through the Greater Fort Lauderdale Chamber of Commerce.

I am an executive/life/spiritual coach. I attend the Center for Spiritual Living. I am a student of A Course in Miracles and a follower of many inspirational leaders for my own personal guidance and growth.

I have lived in Broward County for more than half my life. I believe in this community, and I believe in Riverwalk as a space for community. I am proud to support an area for togetherness and a gathering space for all – from the days of my childhood, being raised on West Las Olas, to my adulthood, running in a 5K on the same road. I am proud to be a supporter of Riverwalk.

TRUSTEE MEMBER

Julie Jones-Bernard

FLORIDA LUXURIOUS PROPERTIES

• The fabulous South Florida lifestyle, American

entrepreneurial spirit, and limitless business opportunities enticed me to move from cold grey England to sunny South Florida. Licensed since 2000 and broker/owner of Florida Luxurious Properties, I lead a team of energetic agents specializing in the \$1M plus luxury market. My national and global alliances within the industry and my effective marketing strategies give me an edge as the leading luxury real estate specialist in Fort Lauderdale. I manage a portfolio of Fort Lauderdale's finest luxury offerings exceeding \$139M. Year-to-date, I brokered three out of the top eight single-family residential sales in Broward County.

My multi-lingual team of associates (French, German, Hebrew, Italian, Malay, Mandarin Chinese, Portuguese, and Spanish) and I derive great satisfaction from working with international buyers. We delight in helping U.S. and global clients achieve their real estate goals and smoothly integrate into the fabulous South Florida lifestyle.

I share the Riverwalk vision and as a proactive resident of Fort Lauderdale, I am excited to be an active participant in building and nurturing Riverwalk as a vibrant community.

National Philanthropy Day

STAFF PATRICK HARRIS
RIVERWALK FORT LAUDERDALE
BUSINESS DEVELOPMENT SPECIALIST

November is the month when Chapters of the Association for Fundraising Professionals (AFP) across the country recognize individuals and organizations for their efforts to improve their communities. This day of recognition began in the early 1980s and in 1986, President Ronald Reagan signed a proclamation instituting the official day in the U.S.

The Broward County Chapter of AFP holds its 28th annual awards ceremony on

TRUSTEE MEMBER

Lloyd Rhodes

THE RHODES INSURANCE GROUP

✦ I have been a resident of Fort Lauderdale since 1983. In 1986, I married Karin and gained a stepdaughter, Ramsey.

Today, we have two beautiful grandchildren.

In 1988 I founded The Rhodes Insurance Group and began my mission to increase the accessibility of cost-effective and robust benefits for local companies using personalized service and reliability. The firm specializes in employee group insurance, performing the functions of an in-house group insurance risk manager. The firm's focus is on providing these services to employers in the South Florida public sector. Prior to 1988, I worked in various capacities with Humana and State Mutual. I have over 35 years of experience in the field of group insurance.

I earned my Bachelor of Arts in marketing with a minor in finance from the University of South Florida in 2004.

My commitment to South Florida extends beyond my professional pursuits. I have served in various leadership roles in many community groups such as Kids In Distress, the Downtown Fort Lauderdale Rotary Club, Broward College Foundation, The Tower Forum, and I am a lifetime member and graduate of Leadership Broward (Class XVIII).

I joined Riverwalk in 2012, because I love working and living in Fort Lauderdale and believe that Riverwalk is one of the most attractive areas of the city.

Welcome

NEW AND RETURNING MEMBERS

EXECUTIVE

Tom and Gloria Roses

Michael and Renée Quinn
QuinnProQuo

TRUSTEE

Jill Ginsburg
Ginsburg Schulman, PL

Julie Schneider
and Mary Ensor
Children's Home Society

Debbie Savage
Responsive Home Health

Connie Loewenthal
iHeart Media

Petula Burks
City of Miami Gardens

John Ropes
Ropes Associates, Inc.

Bill Burnett and Fred Tan
BNY Mellon Wealth
Management

Ann Marie Fox-Mancuso
Richard J. Fox Foundation

Darryl Gilbert
Party Connection DJ's

Doug McCraw
FAT Village

Peter Obre
Chapman Freeborn
Airchartering

Courtney and Jason Crush
Crush Law, P.A.

INDIVIDUAL

Stephanie Toothaker
Dorothy Klein
Tony Beall
Roy Anderson
Doug Snyder
Carole Falkanger
Larry Martineau
Jiro Yates
Aaron Austin
Jeff Falkanger
Anthony and Carol Kalliche
Arthur Neiwirth
Gerald Adams
Victoria Briggs
Carol Mallard
Lynn Mandeville
Andrea Harrington

Nov. 18 at the Signature Grand. This year's honorees include Helene and Stephen Weicholz as the Philanthropists of the Year; Florida Blue as Outstanding Large Corporation; Chase Polyak as Outstanding Youth in Philanthropy; and Bob Birdsong as Volunteer Fundraiser of the Year. These individuals and corporations have made a difference in the lives of countless people in our community. They have

done so not to receive this recognition, but to simply make our community a better place for everyone.

At its core, philanthropy is a grassroots movement. It begins with an individual who wants to make a difference in the world and spurs the action of others who create a groundswell of support for a specific cause that ultimately creates change in the world. We have written here before

that the biggest philanthropists in the world are people like you. Riverwalk Fort Lauderdale is just one example of what many hands can do to improve their community.

We look forward to seeing you at the National Philanthropy Day Awards Luncheon on Nov. 18. Tickets are still available at www.AFPBroward.org. To make a difference in Riverwalk Fort Lauderdale, please call (954) 468-1541.

Karen Dixon and Andrea Rosello of Pet Paradise, sponsor for Riverwalk's 10th Annual Mutts and Martinis

JM Lexus, auto sponsor for Riverwalk's 10th Annual Mutts and Martinis

Ben Woodrow and Sarah Stiles with Eevee

Roo, winner of "Best Overall Dog" in the doggie fashion show

Tatjana Cattano of the Downtowner

Blue, winner of the peanut butter eating contest in the small dog division, and "Most Congenial" title holder with parent Steve Samuels

Zoe and Riley

Lily, winner of the peanut butter eating contest in the medium and up division

Riverwalk's 10th Annual Mutts and Martinis

STAFF: CRISTINA HUDSON

PHOTOS BY JASON LEIDY

On Oct. 10, at The Downtowner, hundreds of pups and their parents had a howling good time at Riverwalk's 10th Annual Mutts & Martinis™, presented by Larry & Cathy Danielle. The afternoon along the Riverwalk was filled with pet activities, including a pet-themed silent auction, complimentary nail trims, peanut butter eating contests, a doggie fashion show, and even a special V.I.Pee area. Many dogs brought by local rescue groups were lucky enough to get to go to a new forever home with a loving family. Proceeds from the event benefited Riverwalk Fort Lauderdale and the Humane Society of Broward County.

SPONSORS/PARTNERS

BUY A BRICK...

BECAUSE YOUR PET IS SPECIAL, TOO!

MAX
FOREVER MY FRIEND
2001-2014

HELP PAVE THE WAY TO A BETTER COMMUNITY WHILE CELEBRATING LOVED ONES!

Commemorate your loved one with a brick along Fort Lauderdale's Riverwalk. Signature Bricks are available for any occasion and make perfect gifts. Bricks are installed once a month, so order yours today! Gift certificates available.

For more information,
call Riverwalk at (954) 468-1541
or email gabrielle@goriverwalk.com.

Visit www.GoRiverwalk.com

Dawitson and Tasha
Jean-Simon with Dulce
Dessert Candles

Sheehan Automotive Group

School of Rock

Danielle Vargas and
Rachel Keyworth

Joe and Regina
Marie Sacca with
Eats and Sweets

Frank and Marti Reich with
The Good Pie Company

Riverwalk Fall Festival

STAFF: CRISTINA HUDSON
PHOTOS BY JASON LEIDY

On Saturday, Sept. 19 the weather was beautiful for the thousands that came out to Esplanade Park to enjoy the inaugural Riverwalk Fall Festival. Children and adults played carnival-themed games, painted pumpkins, snacked on sweets and treats, rode the trackless train, and shopped around at an array of vendor booths. The pie eating contest, sponsored by The Good Pie Company, had everyone snapping pictures and the Schools of Rock from Coral Springs and West Broward kept the crowd entertained all afternoon with live music. [GO](#)

SPONSORS/PARTNERS

Sophia, Marie,
and Tina Moreno

The kettle corn crew: Joanne Lazo, and Stefani, Lorraine, and Eric Fainer

Mark Palmieri at the
pie eating contest

Logan Schwartz
and Parker Jantzen

Catabella Express train

Casey Heard and Jaycie
O'Brien with Casey's Cupcakes

SunEd High School volunteers
Kenyatta Whack and Sheila Barnett

neighborhood. Cinema Paradiso was one of the first pioneers back in 1998 when it took over the Vinette Carol Theatre. Publix soon followed with its sleek urban design and filled a grocery void for the surrounding neighborhoods of Tarpon River and Rio Vista. Now Brooklyn Water Bagel is a welcomed addition, with a beautiful new building and fresh bagels for hungry courthouse visitors and employees.

Transportation investments are also

The Moment is Here

NEW DEVELOPMENT IS TRANSFORMING THE SOUTH SIDE OF THE RIVER

Remember when the County Courthouse was the only major draw south of the river? That reality is becoming a distant memory now that investment is transforming the neighborhood into the vibrant destination it was always meant to be.

For decades, the area surrounding SE Sixth Street has revolved around the nucleus of the County Courthouse. DDA board members have lobbied hard for its redevelopment. Four key generators are driving this change, giving people more reasons to cross the river than just legal matters.

The new residential buildings are perhaps the most transformative addition to the area since the original courthouse was first located here. Those living in The New River Yacht Club Apartment Residences, New River Village, Marina Lofts, Pinnacle at Tarpon River, Lofts on 8th, and The Queue will boost the neighborhood significantly and complement the residences already established. These new residents will bring spending power and will need services that are already starting to rise to the demand.

Retail and entertainment were some of the first activities to diversify this downtown

BY CHRIS WREN
Executive Director,
Downtown
Development
Authority

being made to improve mobility for those walking, cycling or riding transit. Broward B-Cycle chose the location at SE Sixth Street and SE Third Avenue to be one of its first stations and in the coming years SE Sixth Street will get a dramatic makeover when the Wave Streetcar will be the only vehicle on the street. The City is currently designing the corridor to be automobile-free, which will make the already pedestrian-heavy street safer, more inviting, and will complement the courthouse and 110 Tower.

The 110 Tower has been a neighborhood stalwart since the 1980s and continues to reinvigorate the area with its new renovation and tenants. This was the first of several buildings on SE Sixth that received a complete makeover, which has breathed new life into its surroundings. The County Courthouse followed suit with its own \$220 million total overhaul and now the Justice Building next door is pursuing a new 72,000-square-foot office building to replace the 32,497-square-foot existing structure. The mixed-use building will bring new eateries to its ground floor spaces and will enliven the corner with more pedestrian activity.

South of the river is clearly no longer just the courthouse hub that it used to be. After decades of waiting, long-planned projects are finally coming to fruition. It seems that now, at last, south side's moment is here.

SAVE THE DATE

Presented by

GRILLE 401

January 16, 2016
Esplanade Park

FREE EVENT

🐟 SEAFOOD DISHES STARTING AT \$5 🐟

🦀 HERMIT CRAB RACES 🦀

🎵 MUSIC 🎵

😊 ACTIVITIES FOR ALL AGES 😊

🍺 BEER GARDEN 🍺

GO RIVERWALK

FUNKY BUDDHA

PREMIER BEVERAGE

THE CHAMPION BOTTLED GROUP

Eyeon

SOUTH FLORIDA

BIG 105.9

MIAMI'S CLASSIC ROCK

LEXUS

finster & murphy's

Get Hooked on the Fun

GRILLE 401

BREW FISH

DT

SHUCK & BIVE
CAJUN CAFE

For more information contact Riverwalk Fort Lauderdale
at (954) 468-1541

Stiles 8th Avenue Residences

percent increase in the energy savings requirements for new construction projects. These requirements are in line with the latest edition of the International Energy Conservation Code (IECC), which is the model that the FBC energy volume follows. The fifth edition also requires a second elevator as a means of egress in multistory buildings above a certain threshold. This requirement was significant for buildings that have already received approval through the Development Review Committee (DRC), resulting in necessary design alterations to accommodate the second elevator. As a result, developers rushed in to apply for building permits before the code changed on June 30, shattering all previously known records for permit volume in one day.

On any typical day, approximately 203 neighbors visit the Greg Brewton Sustainable Development Center for services. On June 29, 325 neighbors visited the center with the intent of processing building permits before the new fifth edition of the FBC was implemented. On average, approximately 113 building permit applications are accepted each day. On June 29, 374 building permits were accepted.

During fiscal year 2015 (October 2014 to September 2015) the monthly average of the value of construction associated with building permits applied for was \$87.3 million. On June 29, the 374 building permits applied for totaled \$152.3 million,

almost double the monthly average. The average construction value per permit is approximately \$37,000; on June 29, the amount increased more than 1000 percent to \$408,000 per permit, bringing the total construction value of the 26,000 permits submitted over the past twelve months to \$1.6 billion!

It's important to note that this increase in permit activity has not come at a cost to first-in-class customer service. The average wait time for service at the Brewton Center is less than 30 minutes, and the actual time it takes to resolve a neighbor's issue (such as accepting or issuing a building permit), has remained steady at just about 12 minutes. If you have any questions or comments about development in the city or a specific building permit, we're here to help.

A City on The Rise

CONSTRUCTION ACTIVITY CONTINUES

Building permit volume is a strong indicator for improved property values and a sustained tax base for the City. As you've likely noticed from the number of cranes in the air, construction is still booming in Fort Lauderdale.

Over the summer, the fifth edition of the Florida Building Code (FBC) was implemented. Major changes focused on significant revisions to the energy requirements and calculations in the energy conservation section of the code. In summary, the updated FBC requires a 19

BY JENNI MOREJON
Director, Department
of Sustainable
Development, City
of Fort Lauderdale.

WINTERFEST

BOAT PARADE

"FAIRY TALES AFLOAT"
DECEMBER 12, 2015

FAMILY FUN DAY AND OPEN STREETS

NOVEMBER 22nd

WINTERFEST

BLACK TIE BALL

MOËT & CHANDON
CHAMPAGNE

DECEMBER 5th

GRANDSTANDS DECEMBER 12th

POWERED BY

TEMPLETON RYE

GET YOUR \$5 COUPONS
FOR THE GRANDSTANDS
AT SELECT LOCATIONS

AUTHORIZED TICKET OUTLETS

2015 WINTERFEST® DATES TO REMEMBER:

OCT. 30 - WINTERFEST® GRAY ROBINSON, P.A. WHITE PARTY

Fairy Tale inspired theme hosted by Fort Lauderdale Marriott Harbor Beach Resort & Spa. Epicurean delights from Beauty & the Feast, Anthony's Runway 84, Timpano, Sea Level, Anthony's Coal Fired Pizza and Grille 401. Get in the spirit with Moët Ice and Republic National Distributing, Co. featuring Fireball and RumChata. Sampling by LaCroix.

OCT - DEC. 15 - FANTASY BOAT STUDENT ART CONTEST

Open to 3rd - 5th grade Broward County students - Every Participant will receive tickets to the South Florida Fair and the Broward County Fair. Art will be displayed at Galleria Fort Lauderdale.

NOV. 22 - FAMILY FUN DAY presented by Florida Panthers in association with Joe DiMaggio Children's Hospital and Open Streets Fort Lauderdale FREE family activities, Florida Panthers Street Hockey rink and gaming van, live entertainment, Miami Marlins, Teddy Bear Clinic, Santa on his South Florida Ford Sleigh and much more.

DEC. 5 - SEMINOLE HARD ROCK WINTERFEST® BLACK TIE BALL presented by Moët & Chandon in association with Republic National Distributing, Co. featuring Russian Standard Vodka and Brugal Rum Patriot National, Inc. Welcome Reception, Allianz Championship Live Auction, Fidelity Investments Silent Auction, Entertainment sponsor Greenspoon Marder Law with a special performance from the Broadway Musical "Kinky Boots."

DEC. 7 - CAPTAIN'S MEETING presented by Show Management, hosted by Hilton Fort Lauderdale Marina.

ACR Electronics raffle items for Parade participants.

DEC. 11 - SEMINOLE HARD ROCK WINTERFEST® GRAND MARSHAL RECEPTION

This a private reception to honor our Grand Marshal.

DEC. 12 - GRANDSTAND VIEWING AREA powered by Ford Chris Evert Broward Health Children's Hospital-Health-Safety & Family Fun Zone; Stella Artois Culinary Courtyard; Live Entertainment, activities by the Florida Marlins, Miami Dolphins, Fort Lauderdale Strikers, and U.S. Army. PURCHASE tickets at Seminole Hard Rock Hotel & Casino front desk, Select Pet Supermarket locations or online. ALL SEATS RESERVED AND ASSIGNED at Birch State Park.

DEC. 12 - VIP VIEWING presented by the Huizenga Family Hosted by the Riverside Hotel and Stranahan House.

Featured wines: Pacific Rim and Templeton.

DEC. 12 - SEMINOLE HARD ROCK WINTERFEST® BOAT PARADE Grand Marshal Showboat presented by JM Lexus

44th Annual Holiday Parade - "Fairy Tales Afloat." Showboats sponsored by WSVN, Anthony's Coal Fired Pizza/BIG 105.9, South Florida Ford, FPL Jr. Captain, Galleria Mall Reindeer, Pet Supermarket, Republic National Distributing, Co., BB&T and the Baptist Health Santa Showboat. Vote for your favorite entry to win!

FEB. 25 - CAPTAIN'S CUP AWARDS RECEPTION

Hosted by the Greater Fort Lauderdale Broward County Convention Center

MARCH 2016 - VOLUNTEER PARTY

Hosted by Beauty & The Feast

(sponsorships and event dates subject to change)

EVENT & TICKET INFORMATION

954-767-0686 • WinterfestParade.com
#WinterfestSoFlo15

Download our
Santa App

Open Streets FORT LAUDERDALE

Pedestrian Jamboree

FORT LAUDERDALE'S OPEN STREETS EVENT RETURNS

Open Streets (noun): the practice of temporarily closing streets to automobile traffic so people may use them for walking, bicycling, dancing, playing, and socializing.

Fort Lauderdale is proud to be one of more than 100 cities across the U.S. that hosts an Open Streets event. Fort Lauderdale joined the ranks of Open Streets communities with the inaugural event last year on Nov. 23. If you attended last year's event, congratulations! You were one of more than 3,000 people who had the opportunity to discover, engage, play, and celebrate in the middle of an approximately two mile stretch of East Las Olas Blvd. – without cars!

With the help of multiple partners and a core planning team, Fort Lauderdale's 2015 event, set for Sunday, Nov. 22 from 10 a.m. to 3 p.m., is going to be bigger and better and will take place once again on East Las Olas Blvd.

We encourage everyone to get outside and get moving. The event will continue to feature safety activities such as a kids' bike rodeo, but this year there will be a strong emphasis on group activities such as yoga, zumba, spinning, bike rides, and Y-Fit classes. Look for exciting activities from the Winterfest Family Fun Day including street hockey with the Florida Panthers.

To further add to the excitement, Open Streets Fort Lauderdale coincides with other great events taking place the same day, such as the Las Olas Sunday Market and a City of Fort Lauderdale Tree Giveaway as well. And stroll through the incredible local businesses along Las Olas Blvd. to grab a bite to eat or make a purchase. Pick one new business that you have never been to and explore. Several of

the restaurants will again be providing brunch al fresco, so take a break from the activity and enjoy the sites.

So grab a pen, circle Nov. 22 on your calendar, tune up your bikes, grease the wheels on your skates, and round up your friends and family to join us for Open Streets Fort Lauderdale. I look forward to sharing this exciting adventure with you. Make sure to "like" our Facebook Open Streets event page at www.facebook.com/cityoffortlauderdale or visit www.fortlauderdale.gov/openstreets to stay up to date on details, fun facts, and more.

BY DIANA ALARCON

Director,
Transportation and
Mobility Department,
City of Fort
Lauderdale

Why attend Open Streets Fort Lauderdale?

1. Get outside on a Sunday! Open Streets will allow you to enjoy the city in a new and exciting way.

2. Discover new people and places. Enjoy being outside together, meeting friends and neighbors, patronizing new businesses, and building a stronger sense of community.

3. Promote safe physical activity for all. Interactive safety activities will engage participants on how to be safer walking and biking.

4. Build momentum for Complete Streets initiatives. Positive response to this event provides an opportunity to discuss the need to improve our streets to provide improved pedestrian and bicycle access for users of all ages and abilities.

5. Support our local businesses. Visit local businesses that will spill into the street, offer special promotions, and feature their products.

6. It's going to be fun! When was the last time you actually danced in the street? This event will host a variety of activities to engage people through music, dance, food, crafts, and more.

Open Streets

FORT LAUDERDALE

NOVEMBER 22, 2015 | 10 AM - 3 PM

**E. LAS OLAS BOULEVARD FROM
S. ANDREWS AVENUE TO S.E. 15TH AVENUE**

DISCOVER!

ENGAGE!

PLAY!

CELEBRATE!

Grab your bikes, skates, friends, and family and join us for Open Streets Fort Lauderdale and Winterfest Family Fun Day. We're transforming the street into a playground to create space for people to walk, bike, dance, and play...without cars. This free event will include kid's activities, a bike rodeo, dancing, a farmer's market, a street hockey rink with the Florida Panthers, and much more.

FOR MORE INFORMATION:

www.fortlauderdale.gov/openstreets

☎ (954) 828-5226

✉ cfanchi@fortlauderdale.gov

f [/cityoffortlauderdale](https://www.facebook.com/cityoffortlauderdale)

🐦 @FTLCityNews

#openstreetsftl

www.winterfestparade.com

☎ (954) 767-0686

✉ info@winterfestparade.com

f [/winterfest.parade](https://www.facebook.com/winterfest.parade)

🐦 @winterfestInc

#winterfestsoflo15

Man on a Mission

MAYOR JOHN P. "JACK" SEILER DISCUSSES THE CITY'S PROGRESS

Fort Lauderdale has been ranked among the nation's very best cities in a variety of areas: best family vacation destination, best place to retire, best green government, best location to start a business, and my personal favorite, best downtown. Making this community superior in every way isn't just a passion for Mayor John P. "Jack" Seiler; it's his mission.

Tracing back to the spring of 2013 when the Visioning Committee and City Commission unanimously accepted "Fast Forward Fort Lauderdale: Our City, Our Vision 2035," Mayor Seiler has been leading the charge to advance boldly into a future where we're more connected, more prosperous, and more united. His enthusiasm for this task is infectious, and his ability to guide this collaborative effort is undeniable.

Mayor Seiler has been a Florida resident nearly all of his life. Having received his BBA from Notre Dame and his JD from the University of Miami, he quickly moved from professional success to public service. Whether a City Commissioner or a State Representative, he has pursued commitment, perseverance, compassion, and integrity. He was sworn in for his first term in 2009 and was reelected to a second term in 2012. The Downtown Council has previously recognized his accomplishments

BY JOHN JONES
Chair, Downtown
Council, Chamber
of Commerce

Mayor John P. "Jack" Seiler

by naming him "Downtownner of the Year" (2011) and is now pleased to have Mayor Seiler as our featured guest speaker this month.

On Thursday, Nov. 19, Mayor Seiler will update breakfast attendees on the City's progress towards its strategic and visionary goals. Now more than two years into an aggressive plan, he'll focus specifically on how that plan will impact our downtown businesses and residents.

The breakfast is to be held at the newly renovated Tower Club. You can register for the event at www.events.ftlchamber.com.

Downtown Council Breakfast

November 19, 7:30 a.m.

More info: www.ftlchamber.com

Your Complete Guide to the Arts

ARTSCALENDAR.COM

NSU ART MUSEUM

FORT LAUDERDALE

Revolution of the Eye

Modern Art and the Birth of American Television

THROUGH JANUARY 10, 2016

NSU Art Museum Fort Lauderdale
One East Las Olas Boulevard
Fort Lauderdale, Florida 33301
954-525-5500

nsuartmuseum.org/tvart

Revolution of the Eye: Modern Art and the Birth of American Television is organized by the Jewish Museum, New York, and the Center of Art, Design, and Visual Culture, University of Maryland, Baltimore County (UMBC). The exhibition is made possible by the Andy Warhol Foundation for the Visual Arts, The Skirball Fund for American Jewish Life Exhibitions, the Stern Family Philanthropic Foundation, the National Endowment for the Arts, the National Endowment for the Humanities, and other generous donors.

The exhibition at NSU Art Museum Fort Lauderdale is presented by AutoNation. Additional support provided by VANITY FAIR and the Lynn and Louis Wolfson II Family Foundation. Media partner: CBS4

AutoNation

Publicity photograph for the
Electrohome Courier portable
television, late 1950s

Diamonds, Rubies, and Pearls

THE FORT LAUDERDALE INTERNATIONAL FILM FESTIVAL CELEBRATES ITS 30TH

Jewels are all the rage these days. Broward County celebrated diamonds on its 100th birthday last month. Adding some color to the jewelry box is the County's Public Art & Design Program celebrating its 40th ruby year in 2016; and this month, the Fort Lauderdale International Film Festival (FLIFF) celebrates its 30th pearl anniversary.

"Filmed in Broward," a unique film festival held in July, as part of Broward 100, showcased many of the memorable films shot in Broward County over the century. Eager filmgoers were interested to note that we have attracted some heavyweight filmmakers over the course of Broward's history. Held at the historic arthouse Cinema Paradiso, on SE Sixth St. in Fort Lauderdale, the festival was well-attended most nights.

It's not surprising that these filmmakers were interested in borrowing our palm-lined beaches, expansive Everglades, and busy, sunlit and moonlit streets as backdrops for their stories. The warm breeze, the ocean, and twinkling sky make for good, filmmaking drama, in films such as *Cape Fear* directed by Martin Scorsese, starring Robert De Niro, Nick Nolte, and Jessica Lange; and *The Birdcage* by Mike Nichols, starring Robin Williams and Nathan Lane. Both films included scenes from Greater Fort Lauderdale.

As independent films go, we know they are called 'independent' because they are produced partially or entirely outside of major film studios, allowing for creative expression without mainstream limitations, and thus making room for personal artistic vision. Sometimes, they may carry a lower budget as a result. Often times, this is the price for the freedom to create independently, making this an important sector of the filmmaking industry.

FLIFF is 30 years "Pearl" strong, and growing right alongside the County, and indeed right along with Broward's arts and cultural sector. In 30 years, the growth and development of FLIFF has enticed filmmakers from Bangladesh, Albania, Belize, Bhutan, Cambodia, Czech Republic, Egypt, Iceland, India, Iran, Malawi, Mongolia, New Zealand, Spain,

Still from *The Wannabe* and *Youth*

BY SAMANTHA ROJAS

Public Relations Writer, Broward Cultural Division. She can be reached at srojas@broward.org.

If you would like to receive the *Cultural Quarterly* online fine arts magazine, visit the website at broward.org/arts and click on Cultural Quarterly to subscribe.

Switzerland, and Tanzania, who converge annually in the heart of Fort Lauderdale to 'talk shop,' exhibit their productions, and exchange global ideas. They bring the world to us and Broward County to the world!

This year look out for Japanese war cartoon *Boruto*, *Naruto* the Movie, and a Caribbean story in *My Father's Land*.

Sunday, Nov. 15 will celebrate Israel all day at Sunrise Civic Center, with three comedies and a party. Around the World in 80 Nights, a portion of the festival, will celebrate 18 different countries with food, fashion, music, and film. Join Michael Moor, producer Robert Trujillo (bass player for Metallica), Christopher Lloyd, Loretta Switt, Ed Harris, and Victor Nunez, all attending to introduce their films.

The Fort Lauderdale International Film Festival is being held Nov. 6- 22 at Cinema Paradiso Fort Lauderdale and Hollywood, as well as other event venues, and will showcase features, documentaries, and shorts from around the globe. Visit www.fliff.com for scheduling details and festival receptions and other film festival shindigs.

Let's celebrate our jewels!

Your Complete Guide to the Arts

ARTSCALENDAR.COM

BROWARD
COUNTY
FLORIDA
Cultural Division

Arts Ballet Theatre of Florida

Vladimir Issaev, Artistic Director

The Nutcracker

December
19 & 20, 2015

PARKER PLAYHOUSE
FORT LAUDERDALE, FLORIDA

www.parkerplayhouse.com
(954) 462-0222

305 948 4777 — artsballettheatre.org

A rendering of Nova Southeastern University's Center for Collaborative Research scheduled to be completed by the middle of next year

Encompassing Economy

WHY OUR CITY IS A DESTINATION FOR
MORE THAN JUST VACATIONING

Healthcare and life sciences are major economic drivers throughout the country. It's no different in our region. The multifaceted industry generates jobs, revenues and is so far reaching it is difficult to measure. Whether it is medical tourism, urgent care, devices, research or education, what is clear is that South Florida is strategically becoming a hub. Our focus on targeted employment is paying off.

Scripps Florida, Max Planck Florida Institute, Torrey Pines Institute, and Vaccine and Gene Therapy Institute shore up our northern boundary. Nova Southeastern University (NSU) has made strategic expansion efforts in this area and last year broke ground on the Center for Collaborative Research (CCR). As part of its Vision 2020, the CCR hosts advanced computational capabilities. Now NSU joins an elite cluster of universities with this type of massive research computing power.

"Over 200 research projects are currently underway at NSU, including studies on cardiovascular disease, chronic fatigue syndrome, anti-cancer therapies, autism, coral reef restoration, stem cells, and wildlife DNA

forensics and many others," said Ralph V. Rogers, Ph.D., provost and executive vice president for academic affairs.

The University of Miami's Miller School of Medicine is investing in its biomedical research and commercialization programs. UM's cutting-edge stem cell procedures have made giant strides in modern medicine. With more than 2,000 ongoing projects, UM's Miller School of medicine works throughout the country to bring its research from bench to bedside.

In order to work more closely together, our academic institutions, research parks, and economic development organizations have formed Life Sciences South Florida (www.lifesciencessf.org). It works like other successful areas to help stimulate economic growth like the Research Triangle Park in North Carolina.

The Florida Institute for the Commercialization of Public Research is a key asset for the private sector. This allows the private industry to take technology developed at Florida's publicly-funded research institutions and bring to market.

In all, South Florida is base to more than 1,500 bioscience businesses and institutions that employ more than 26,000 people. These organizations generate over \$4 billion in sales.

Combine research, private sector business development, and healthcare in general with all its components and it's clear that we are moving in the right direction to make our region a destination for more than vacationing.

BY DAN LINDBLADE
President/CEO,
Greater Fort
Lauderdale Chamber
of Commerce

WHEN YOU
PLAY
TO YOUR
STRENGTHS
YOU
ONLY
GET
STRONGER

NOVA SOUTHEASTERN
UNIVERSITY

FORT LAUDERDALE/DAVIE | FORT MYERS | JACKSONVILLE | MIAMI | MIRAMAR
ORLANDO | PALM BEACH | PUERTO RICO | TAMPA | ONLINE GLOBALLY

Our students are driven, ambitious, and focused. And so are we. Everything at Nova Southeastern University is designed to help our students realize the power of their potential, whether it's their first job, next job, or graduate or professional school.

Learn more at nova.edu.

COMMUTER CHRONICLES

WRITERS CLARISSA BUCH, JAMION KRIES, AND ALEXANDRA ROLAND • **PHOTOGRAPHY** JASON LEIDY

IT'S BACK TO BASICS FOR SOME FORT LAUDERDALE COMMUTERS. WHETHER IT'S BY BIKE, ON FOOT OR VIA TRI-RAIL, DOWNTOWN EMPLOYEES ARE FINDING OTHER WAYS TO GET TO WORK (AND LOVING IT).

Annalise Mannix

METHOD OF COMMUTE:
BIKING AND WALKING
By Alexandra Roland

Where do you live?

I live at Camden near Las Olas.

Where do you work?

At City Hall. I'm in the engineering department.

What is your method of transportation to work?

I walk. I ride my bike. Sometimes, if I'm unlucky, it's five minutes to ride my bike. More often than not, it's three or four minutes. And I drive my vehicle when I need it for work or when it's pouring rain.

What is your method of transport around the city in general? Like on the weekends?

I stay in the neighborhood so I would say I mostly ride my bike and do all my shopping down on Las Olas or at Fresh Market.

How often do you drive versus bike or walk to work?

Three days a week I ride my bike, one day, walk, and then one day drive my car, more or less.

How long have you been commuting this way?

I moved here a year ago.

How does this compare to your previous form of commuting?

I worked in Key West, so I rode my bike a lot. It took me 17 minutes to get to work each way. So I moved a little closer to work.

Was that on purpose?

I lived in New York and I would take the train and then the subway and then walk. You waste \$200 a month – well back then, 20 years ago – on the train and then another dollar a day for the subway. And the time too. So now you take that \$200 a month and invest it in a nicer apartment or a gym or your vacation.

What are the pros and cons of your method of commuting?

The con would be – it's a beautiful day when you go and then pouring rain when you leave. Luckily around here, it doesn't rain all day. So if it's raining at five o'clock, chances are by six

o'clock, it's not going to be raining. I've only really, once or twice ridden my bike in the rain.

The con to walking is that when you have your computer and all your paperwork, it's heavy. If you have a heavy load, a bike is easier. You know what [biking] does to you? When you get out of work, you have a sense of freedom that you

don't have when you get in a car. It's almost like being 12, a child-like feeling

because you're out on a bicycle like on a workday. I ride my bike up to Pompano. It's not far – like 12 miles there and 12 miles back, I think. And you don't get that sense of freedom when you're going for exercise. When you leave work, you're just free.

Can you remember an experience when biking or walking really served you well and when it didn't?

Biking serves you well at lunch hour because parking is so hard. Say you're walking over to Bank of America and it's like four blocks. You have to wait for the traffic lights so it takes you 15 minutes to get over there. Then you wait on line for like 10 or 20 minutes. And then by the time you get back, you've lost your whole lunch hour. But if you go by bike, you're there in a couple of minutes.

If you go out with someone after work then you have your bike, you know, late at night. And then you have to ride home at night. But even then, you're on your bike. It's not like walking and someone tries to jump out at you.

Fany Avila

METHOD OF COMMUTE: BIKING
By Clarissa Buch

What's your method of transportation around the city?

I usually use the car when I have my children with me, but I would much rather use my bike in general. Around the city with my friends we always ride our bikes. And when I go to work, I usually ride my bike too. But if I'm with the kids or need to transport things to and from work, I use my car.

Where do you live/work?

I live on Andrews, north of Oakland and I work at the Espresso food kiosk on the Riverwalk. It takes me about 20 minutes to bike to work. I always respect the traffic laws when I'm biking because if you don't, you risk getting hit. I try to stay in the right lane or in bike lane.

How often do you drive versus bike? Why?

It's about fifty-fifty. As of right now I've been driving my car mostly because I have to pick up the kids in the morning and afternoon. It's just easier to use the car. But otherwise I always try to bike. I love the freedom of a bike. You can go anywhere and no one can stop you. And if it rains, I get wet! I have no choice, but I don't mind.

How long have you been biking around town?

I started biking about a year ago. My friends have always been into it and invited me to give it a try. I started riding slowly, you know, not going too far. I ended up getting very into it and bought a road bike. The reason I started using it for work was because my car broke down so I had no choice. That was about eight months ago. Through that I realized it was very doable and very possible, so I never stopped. It's amazing the things you can do when you put your mind to it.

What are the pros and cons of biking?

A con is definitely the rain because of the type of bike I have. I have very skinny tires, which are not good on grass, gravel or water. The rain kills my speed. Another con is the heat. You have to stay very hydrated. I always have a bottle of water with me. It's also common to get flat tires, but if you're prepared you can handle it. Usually, if I'm on my bike, I leave 15 minutes earlier just in case.

The pros are that physically, it keeps you fit and strong. It's not only good for your legs, but also good for your lungs and abs. It keeps your heart healthy too. It's also really economical. You save so much money on gas. It's also fantastic for the environment. I think everyone should ride at least once a week.

Do you have an experience of when your method of transport really served you well and a time when it didn't?

My co-worker and I made a bet to see who could make a delivery faster for work. I got on my bike, and he used a car. I delivered the food first and actually had to wait for him to arrive. It's most definitely easier to get to places on a bike.

So far, I've never had a bad experience. It's all been good and I really can't complain about any of my bicycle adventures.

Steve Rodeberg

METHOD OF COMMUTE: TRI-RAIL

By Jamion Kries

Where do you live, Steve?

I live in Boynton Beach.

What's your primary source of transportation?

I take the Tri-Rail train system from the Delray Beach waypoint to downtown Fort Lauderdale.

Why do you travel to Fort Lauderdale?

I work at the Broward County Library as an audio video specialist.

What was your motivation for choosing this mode of transportation?

I have a family, which includes my wife and three girls. In order for them to get to where they all need to be, I took myself out of the equation, since we have one vehicle. This makes things easier on them. I also like the idea of the train being energy efficient and consuming fewer resources.

How often do you drive as opposed to taking the train?

I take the train to work Monday through Friday. During the weekend, I use the car for errands when I have to take several small trips.

How long have you been taking the train?

I've been using the Tri-Rail system since May of 2013 when I moved to Boynton Beach.

How do you get to the train station?

I ride my bicycle 99 percent of the time.

Do you take your bike aboard the train?

The train station provides bins to store my bicycle. It costs \$20 for a bin and that's good forever without any additional charges.

How much does it cost to take the train?

I pay \$75 a month for full access to all the corridors, from Magonia Park in West Palm to Miami Airport Station.

What is a positive example of why you take the train?

When I-95 is at a standstill and I'm moving, that's a great feeling. I also have time to read, relax, and sleep.

What is a negative experience you've had aboard the train?

When ownership of the railway changed from CSX to the Regional Transportation Authority, it was a nightmare. I believe there were some software issues. There were delays for about a week straight.

How much time does your train ride take from the Delray waypoint to your job in downtown Fort Lauderdale?

It takes me about 30-35 minutes.

How do you get from the railway station to work once the train drops you off?

I take the Tri-Rail shuttle and it drops me a block away from work.

Have there been any recent upgrades to the train?

Yes. In early 2015, the trains received new engines as well as newly added wi-fi for passengers.

START YOUR HOLIDAY SHOPPING AT

STASH

A DESIGNER CONSIGNER
& RETAIL BOUTIQUE

Find designer Fashions and Fun in a Friendly Setting

Why fight crowds at the mall ...save your cash at STASH

Many exclusive celebrity bag designers in house

Accepting fine designer fall/winter fashions daily
make your appt today.

2382 N. Federal Highway (Whole Foods Plaza)

Fort Lauderdale, FL 33305

954.566.0888 Hours: Mon - Sat 11AM - 6 PM,

Sun Noon - 4 PM, Thurs 11AM - 6 PM

www.stashboutique.net | jacki@stashboutique.net

SERAPHIC FIRE

PATRICK DUPRÉ QUIGLEY
ARTISTIC DIRECTOR

The American Spritual

An Expression of Pure Joy

Two-Time Grammy Nominee

Tuesday
JAN 12TH
7 PM

ST. THOMAS AQUINAS
Bienes Center FOR THE Arts

JUST ADD WATER

**Yale University's
Improv Comedy Group**

Thursday
JAN 14TH
7 PM

For tickets visit www.bca-sta.org

The Intracoastal is less than 15 feet away from Abby Laughlin's Mid-century Modern condo with a view of the Las Olas Bridge. She has paid homage to the original style of the 1956 building with minimalist décor. In the mid-afternoon, the sun, reflecting off the nearby waters, streams into an almost all white living room.

The pedigree of the place is reflected in the historic postcards Laughlin collects. She has amassed an assortment of over 3,000, mainly from postcard shows and Ebay. Most are of what has come to be the small neighborhood she moved to four years ago. "I have architect-philía, or whatever you want to call it. I love old buildings and I love Mid-century Modern architecture,"

IT TAKES A VILLAGE

WITH BOUTIQUE HOTELS AND LUXURY CONDOS ON THE RISE, NORTH BEACH VILLAGE IS SLATED TO BE THE NEIGHBORHOOD WITH A BLEND OF SOMETHING BORROWED AND SOMETHING NEW.

WRITER ALEXANDRA ROLAND

The North Beach Village neighborhood with a rendering of the future Gale Boutique Hotel and Residences in the middle

she says. Spanning just a few blocks – between the Intracoastal and A1A, from Bayshore Dr. to Bonnet House – her neighborhood, North Beach Village, is known for being a pocket of quintessence.

“I live here because I saw what was happening and I just thought that this was the last great chance to be in this neighborhood,” she says. Laughlin is the government

liaison for the Central Beach Alliance (CBA) Homeowner’s Association, which presides over an area that extends from Oakland Park Blvd. to B Ocean, from the Intracoastal to the beach, and incorporates her up-and-coming neighborhood. She pulls out maps, master plan binders, and postcards with images of the area from the '50s and '60s – The Escape, Winterset, Windamar Beach Resort, all icons of the past.

She is not the only one who is invested in the neighborhood. The trends of the area have seemed to bewitch those who discover it, a village of historical relevance, dotted with condos, boutique hotels, and soon to come luxury buildings. It's the site of much talked about development.

As we set out on a tour of the village, Laughlin greets Steve Milkewicz, who owns a co-op in The Royal Scot, built in 1937, just a few buildings down on Bayshore. He is also on the board of the CBA.

There is a sense of community and ownership in the village. A few buildings up near Bayshore and N. Birch Road, construction workers descend on the existing structure on the corner lot. Just before there, Robert Poprawski stands in front of The Fronds, which is undergoing renovations. He is also the owner of Snooze Hotel close by on A1A and another hotel in Lauderdale-By-The-Sea.

On the wings of the automobile age, a tropical destination for the middle class family took shape in North Beach Village. But it was an area that almost wasn't. In the 1940s, the land, owned by Hugh Taylor Birch, was bequeathed to his alma mater, Antioch College, after his death. A plan to establish estate homes in the area was quickly trumped. Its appeal as a tourist destination and potential economic driver seemed more profitable during the post WWII era. John Weaver, president of the CBA, says his grandparents managed what was known as Blue Sails in the North Beach Village vicinity in the '60s, in the midst of the era when the area first blossomed.

The Mid-century Modernity of the neighborhood is mostly intact today. So are the roads, which are uncharacteristically wide. "We have the widest roads in Fort Lauderdale. It was the time of the automobile," Laughlin says. "The modern thing was to pave everything over. Pave paradise and put up a parking lot."

Its heyday was interrupted as people simply stopped coming. "With the decline of spring break and the decline of motor tourists, there were a lot of people who ran these as third-class motels. It was neglected for many years. And then the recession and lack of bank financing," Laughlin says. Left behind were small, individually-owned motels, which over time, most recently due to the recession, were abandoned and left dilapidated.

Ten years ago, Par Sanda, a Swedish investor and owner of North Beach Village Properties purchased approximately 30 buildings in the area. One hundred million dollars later, over a six-year period, he has renovated them into hotels and long-term rentals.

"He felt that this area was truly something special and he saw a vision that perhaps a lot didn't see at the time," says Christine Sposa, vice president of hotel operations for North Beach Village Properties. Sanda discovered the area while

The Premiere Hotel with Birch Tower in the background and the Manhattan Tower Hotel

vacationing in Fort Lauderdale in the mid-2000s.

"At the time when he arrived [in] this specific area, a lot of the properties were run down, dilapidated. Buildings were very old. A lot of the individual owners didn't have the wherewithal to make the type of renovations that we did. And it created an opportunity for someone such as the developer to purchase the properties at the cost he did," Sposa says.

The buildings, inclusive of 18 hotels and three restaurants, are still reminiscent of the Mid-century Modern detailing, which characterizes the area, but are updated and trendy - more "This-century Modern" as Laughlin likes to call it. The Aqua Hotel is on the higher end of the North Beach Village hotel collection price point. Tropi Rock stands out as the most eccentric of the bunch. Tranquilo is the largest resort - Sanda just purchased the adjacent Vistamar Villa, which will be absorbed into the existing hotel - but coming in at 66

PHOTOS BY JASON LEIDY

rooms, Royal Palms is a close second.

North Beach Hotel is the flagship of the group. It's bordered on the north by Birch Tower, a landmark condominium built in the late '50s by architect Charles McKirahan, who also designed the Manhattan Tower residences a few blocks west.

Evelyn Brown, manager of the Birch Tower for the past 21 years, says she has heard nothing but positive feedback from Sanda's entrance. "It certainly will increase the property value in the area," she says. "They're bringing a lot of tourist revenue for some of the other buildings, other motels. With everything looking so nice, people tend to want to visit Fort Lauderdale and live [here] again."

Laughlin views Sanda as a cornerstone of sorts. "One of the most important things that he did was that he was successful in getting the zoning changed on Breakers Avenue, which is the road that runs parallel to A1A. The idea of Breakers Ave. is to make it into a little Lincoln Road, like in Miami. That, to me, is the most cohesive part of what he's doing." The zoning allows for commercial ventures like cafés and art galleries to pepper the strip and contribute to the

walkability that many have envisioned for the area.

Sposa says Sanda endorses a pedestrian-friendly Breakers Ave. and has taken steps to get there, namely implementing the North Beach Village Café's outside seating to the east. Catty-corner to that is a grouping of colorful chairs that sit in front of a new gallery that was scheduled to be opened in mid-October by North Beach Village Properties with an exhibit by a local photographer. North Beach Village Properties' bike rentals, yoga in the courtyard of Beach Gardens Hotel, vintage hotel weekend parties – Sposa says they're on their way. "I feel like we're just scratching the surface. And we want to do more."

A little further north is an undeveloped lot, the former tennis courts of the Tropi Rock property, that is now home to Plaza Bistro, an outdoor restaurant, serviced by a food truck. Sposa anticipates that the restaurant will open again in the next few months with new additions for guests like a mini-golf course and bocce ball courts.

Funding for the streetscape on a grand scale is another story. "What we're waiting desperately for now is the Central Beach Master Plan to be completed and then once that's all

agreed on and voted on, then we need to put together the funding to do our streetscape," Laughlin says. The plan incorporates the central beach, everything from Bonnet House to 17th Street, and has to be drawn up, voted for, adopted, and implemented. The latest consultant is set to deliver plans by November, but Laughlin isn't optimistic about the timeframe.

"We originally thought it would all be done by November, but it looks like now, [approval] will be in January or February, but it could get all the way there and they could say, 'Well, we want to tweak it a little bit.'" Approval would allow the CBA to apply for grant applications. Laughlin is enthusiastic about the streetscape funding process, referencing the potential for a special taxing district where a portion of taxes are set aside every year for neighborhood improvements. Additionally, every piece of new construction has to pay a park impact fee, which is estimated at \$2,600 a unit. Laughlin proposes that those funds go towards benefitting the immediate neighborhood as opposed to contributing to a general master fund.

CBA President Weaver says: "For all the money that is generated off of the beach tourism tax, we get zero of it. A lot more tax would probably be generated if we invested that in the North Beach Village because a lot more people would come to go to that little area."

The entire village is sprinkled with buildings still in their original condition, along with empty lots that developers purchased with the intent of initiating construction before they demolished existing structures prior to getting permits that never came. Advertisements wrap the fences that

Aqua Hotel - part of the North Beach Village properties owned by Par Sanda

enclose lots slated for luxury high rises soon to come.

The abandoned Escape Hotel is an instance of anticipated change. The historic hotel, originally built in the late 1940s, has become an eye sore in the neighborhood – the CBA mandated that it be painted white to mute the dilapidated appearance. A luxury hotel and 12-floor high rise residence named The Gale is scheduled to break ground early next year, and will incorporate 128 residences – townhomes and one, two, and three bedroom condos – and 96 hotel rooms. Approximately 60 percent of the units have been sold and it's anticipated that the project will be finished by the second quarter of 2017.

"There's a price you pay when you live so close to the ocean and that is that they want the land. The Gale is a very good example of the adaptive rehab. They adapted the old structure and will incorporate it into something new. A combination of the old and the new," Laughlin says. Oceana on N. Birch Rd., the Four Seasons off A1A and Windamar St., and The Conrad Fort Lauderdale Beach Residences just north of there are other projects on the rise in the area.

Landmarks like the 1950 Premiere Hotel and the 1951

PHOTOS BY JASON LEIDY

North Beach Hotel and the Village Café's outside seating area

Jolly Roger Hotel, refurbished and now known as the Sea Club, pay homage to the past. Walking through the village streets, you know that the area is rooted in a bygone era. Directly to the north of Premiere is the still under construction Paramount, a luxury residence scheduled to be finished by the end of next year/early 2017. The juxtaposition of opposites defines the village – vintage and modern, big box hotels like the W Hotel next to boutique hotels, both of which attract internationals and locals.

"It's a tough thing, you know, how they fit," Weaver says.

"I mean you're trying to fit the high-end luxury with the laid back village. That's the challenge we face. That's basically what we work on all the time. I think we know what we want it to be, it's just a matter of whether or not we can get there."

According to Laughlin, as long as it's respectful change, the influx of new to balance with the old is integral to the economics that can sustain the area. "I understand that no one wants [high rises] but that is the economic engine that allows this to be saved and that's the sweet spot that everybody is looking for."

Fort Lauderdale Historical Society

21st Annual Founder's Celebration

Save the Date
Friday, November 20, at 6:30pm

Join us under the stars along the New River
for a festive evening of cocktails, food, music
and dancing at our historic campus.

The New River Inn

231 SW 2nd Avenue, Fort Lauderdale

Commemorating 100 years of Business
in Broward County by honoring the
multi-generational companies that built
Broward County with the launch of our new book,

**The Businesses That Built
Greater Fort Lauderdale.**

For reservations call: 954-463-4431

RIDE ALONG

NO CAR, NO PROBLEM.
GET AROUND THE CITY WITH A FEW CLICKS.

WRITERS CLARISSA BUCH AND JAMION KRIES

Megabus

us.megabus.com

Megabus is one of the largest privately funded providers of city-to-city express bus transportation, operating to and from more than 120 major cities in North America. The company launched in April 2006 and has served more than 40 million customers. They are a subsidiary of Coach USA, one of the largest transportation companies on the continent. Reserving a spot on a Megabus is simple. On their website, you can designate your departure and destination sites and dates. Options of available services will be provided. Pick your preferred one and you're good to go. During your ride, take advantage of free wi-fi, at-seat plug-ins, and panoramic windows. If you're traveling in a group, scope out Megabus' reserved seating program. The seats are visually distinct with solid blue coloring and are identified by a large yellow number embroidered onto the seat fabric. This number corresponds to the specific seat number selected during your purchase. Megabus operates daily and bus fares are one-way and include tax.

Silvercar

www.silvercar.com

Bypass renting a car at the airport by using the Silvercar app. Founded in March 2012, Silvercar is an Austin-based company that has endeavored to make renting a car as seamless as possible. All Silvercars are fully-loaded, silver Audi A4s. They offer bluetooth, GPS, wi-fi, satellite radio, and navigation. To get started, use a smartphone to sign up via the Silvercar app or website. Reserve your Silvercar and provide necessary information like flight details. Silvercar drivers must be 22-years-old at the time of a rental. If you have a non-U.S. driver's license, Silvercar requires an official passport from the same country. Prices vary and will be estimated based on your travel itinerary. If you need to extend your Silvercar reservation, it can also be done through the app. Silvercar is available at the Fort Lauderdale-Hollywood International Airport and

Miami International Airport. The Silvercar Fort Lauderdale location is a short drive from the airport on SE Sixth Ave.

Yellow Cab

www.yellowcabbroward.com

Cabs are synonymous with city transport, even in a location where most people own cars. Twenty-four hours a day, seven days a week, 365 days a year, Yellow Cabs are likely to be found on South Florida roads. Airport transportation, door-to-door service, sightseeing and shopping trips, wheelchair accessible rides, package delivery services, Yellow Cab aims to be full service and easy to access. There are four ways to get yourself a Yellow Cab: Call (954) 777-

7777; text 469222 with your pick-up address; download their smartphone app and book a cab through your phone; or visit their website. Yellow Cab services all of Broward County and takes upwards of five minutes to get a taxi to your location.

Red Cap

www.myredcap.com

Red Cap provides certified chauffeur drivers day or night, one way or round trip, with booking available on your smartphone. Popular ways to use Red Cap range from transportation from a night out, airport drop-off and pick-up, shuttling the kids or aging parents and executive rides. Once you have downloaded the Red Cap app, book a driver by entering your pickup and dropoff locations. Review the estimated price quote, and then confirm your reservation. After booking you can call and track your driver, and rate them at the end of your trip for future users. In terms of customer safety, every driver is fully insured and undergoes a screening process. Before choosing your Red Cap driver, you can view a driver's ratings and reviews from previous users' experiences. Red Cap prides itself on being affordable for all. Users only pay for the time the driver is used, from pickup to

dropoff. An hourly rate is charged when a user is picked up and dropped off at the same location. Rides that start and end in different locations acquire a \$2.40 per mile surcharge to get the driver back to his or her car. All rides have a minimum charge of \$25. Charges are automatically billed to a user's credit card at the end of each ride.

Red Cap services Dade, Broward, and Palm Beach counties.

Uber

www.uber.com

The American international transportation company known as Uber was founded by Travis Kalanick and Garrett Camp in 2009 as "Ubercab." It officially launched in 2011 in San Francisco, California as a service that picks you up and takes you where you want to be via car or SUV. Uber drivers must be logged into the service so they can pick up riders that have requested transportation. The app shows the live movements of en route drivers so a waiting rider can track the impending arrival. Riders also receive estimated time of arrival text messages and a phone number to call their driver if necessary. Different car options are available like Uber X, Uber XL, and Uber Black. Uber X is the most basic option and typically will not be a luxury vehicle. Uber XL is a larger vehicle, like a Chevy Suburban, that can fit six or more occupants and has options such as third row seating. Uber

Black provides licensed chauffeurs as opposed to Uber X, which does not, and is a luxurious car, usually black in color. There are greater costs associated with upgraded vehicles like Uber XL and Uber Black, and even surge pricing when there is a high demand for drivers. Even though pricing varies, it always includes insurance coverage for riders. Uber also offers the opportunity for people at large to become Uber drivers, provided they pass a background check and meet operational requirements.

Lyft

www.lyft.com

John Zimmer and Logan Green launched Lyft in the summer of 2012. Lyft has similarities to Uber. Lyft users can track their driver's distance to their pickup location via GPS. The costs are relatively neck and neck, but Lyft is slightly less expensive. Riders are said to usually sit in the back of Uber X vehicles as they want to be left to handle personal business on their way. Lyft riders however are met with a car that prominently displays a pink mustache, making the car readily identifiable to riders. Furthermore, Lyft encourages its drivers to fist bump their riders once they hop in the car and socially engage with them along the trip. *The Wall Street Journal* noted some main differences between both companies: "Uber conducts business in three times as many markets, has four times as many drivers, and has five times the investment funding." The valuation of Lyft is \$700 million compared to Uber's \$18.2 billion. ⁶⁰

UBER AND LYFT SECTIONS BY JAMION KRIES

Some other ways to get around:

BROWARD COUNTY TRANSIT www.broward.org/bct

FREE RIVERWALK WATER TROLLEY www.sunrolley.com/water-trolley

SUN TROLLEY www.sunrolley.com

WATER TAXI www.watertaxi.com/fort-lauderdale

BEACH HOPPER www.beachhoppertours.net

OCEAN VIEW RICKSHAW PEDICABS www.oceanviewrickshaw.com

Rick Case

A mix of progressive technology, seductive styling, and race-inspired performance for over 100 years.

**All-New 2016 Fiat 500X Named Top Safety Pick+
by Insurance Institute for Highway Safety**

Boldly innovative, Alfa Romeo & Fiat have a long history of creating racetrack-inspired vehicles for the street. It's why designers incorporated some of the same innovative materials and technology found in Formula One cars and supercars.

Only Rick Case Gives you More for LESS. Get our Guaranteed Lowest Price, or your Money-Back

If you are not completely satisfied, return the vehicle within 3 days or 300 miles.

ALFA ROMEO • FIAT
I-75 Auto Mall on Weston Road
3500 Weston Road • Davie, FL 33313
888-514-0274

A BIT OF BUBBLY

NO MATTER THE QUESTION, THE ANSWER IS ALWAYS CHAMPAGNE

WRITER ANDREW MCNAMARA

Champagne has historically been reserved as the hallmark of a celebration - births, weddings, a new job or a promotion. The sound of a popping cork brings many of us back to special occasions and great times. I'm happy to say that champagne is no longer reserved for special occasions - rather, the special occasion is opening the bottle of champagne.

Champagne is a region that sits about 90 miles to

the northeast of Paris, France. The sparkling wine that is produced in Champagne is consistently one of the highest-quality beverages produced anywhere in the world. In other words, there is a lot of great Champagne waiting to be opened.

I'll highlight a few styles with some specific favorite sparklers from Champagne that you can find on wine lists and in retail shops across Florida.

Brut Non-vintage

Brut, in short, means "dry." Non-vintage means that the bottle contains wine from multiple vintages. These are most of the champagnes that you see available on wine lists and in retail shops.

- Charles Heidsieck Brut Reserve – A "classic" dry brut champagne. A slight bit of toast. Elegant and medium-bodied. *\$79 retail*
- Champagne Ayala Brut Majeur – An elegant, clean, and pure champagne. Towards the drier side of dry. It goes well with shellfish. *\$54 retail*
- Champagne Gosset Grande Reserve – Clean and crisp with lemon peel and apple notes. *\$40 retail*
- Champagne Bollinger Special Cuvee – Rich and powerful champagne with notes of green apples, apricot, and toast. *\$100 retail*

Blanc de Blancs

Made from 100 percent chardonnay, these are among the most crisp and elegant champagnes.

- Champagne Delamotte Blanc de Blancs – Toast and almonds, with lemon peel and an elegant, long finish. *\$80 retail*

Rose

Pink champagne is beautiful to look at and fantastic to drink. Great with slightly heartier dishes.

- Champagne Billecart-Salmon Brut Rose – One of the great roses out there. As beautiful as it is to look at, it's even better when you drink it. Elegant and pure with red raspberry and strawberry notes. *\$90 retail*

Tete de Cuvee

The best of the best. A producer's top champagne and usually from a single vintage.

- Champagne Salon 2002 – Arguably the greatest champagne producer there is. Made from 100 percent chardonnay, this is extremely clean with lemon peel, white flowers, and a beautiful, long finish with a hint of toast. Simply stunning. *\$550 retail*

Andrew McNamara is a master sommelier and director of fine wine at Premier Beverage

the **district** guide

FORT LAUDERDALE

broadway

comedy

opera

history

family

comedy

ACING THE GAME

AN AMATEUR GOLF
TITLE-HOLDER, TJ
SHUART IS PASSIONATE
ABOUT ADVOCATING
FOR THE SPORT

WRITER PETE STEVENSON
PHOTOGRAPHY JASON LEIDY

South Florida native TJ Shuart has an unbridled passion for the game of amateur golf. Throughout his childhood in Coral Springs, Shuart was predominantly a football and basketball player. However, by the time he got to high school at St. Thomas Aquinas, he wasn't big enough to continue with either sport. He turned to golf.

As is the case for many golfers, a parent – in this case his father – introduced him to the game. Shuart admits he wasn't very good at first, but being fiercely competitive, he had the drive and passion to improve. Improve he did. He played at the high school level and was good enough to garner a scholarship to Loyola University Maryland in Baltimore, where he continued to play at the collegiate level.

Shuart has gone on to become one of the preeminent amateur players in South Florida. Just a sampling of his golf resume includes the 2005, 2011, and 2014 Broward Amateur Championship, 2012 and 2014 Florida State Pub Links Championship, 2007 Florida Azalea Amateur, and the 2014 West Palm City Championship. Most recently, in August, he won the Florida State Golf Association's 25th Annual Match Play Championship. In addition, he has competed in 11 United States Golf Association (USGA) National Amateur events.

Most are casual weekend golfers and keep tabs on the pros and professional game, however, there is another layer that does not get much attention – competitive amateur golf. Shuart, though, advocates for the amateur game.

In 2012, out of love for the game and to fill a void in South Florida, Shuart founded the South Florida Amateur Golf Tour (SFLAGT). The goal of the SFLAGT is to grow amateur competitive golf. There are many recreational, high school, and collegiate players in the junior ranks, who want to take their game to the next level. But they have very few local avenues to hone their skills in competitive play. This tour provides a competitive forum for golf right here in our own backyard. The SFLAGT holds monthly tournaments at some of the best local courses. Each tournament has divisions based on players' varying abilities.

It's no surprise that Shuart's day job is in the golf industry as well. Shuart is the Regional Sales Manager for GolfPipeline, an online golf booking site. It is a platform that combines all the booking, scoring, and social aspects of golf into one site. Like a Facebook™ for golf, it assists in coordinating all the aspects of golf and golfing with friends in one area.

BALANCING ACT

LOCAL TRAINER STEVE VAN ZANDT
ADVOCATES FOR SUSTAINABLE EXERCISE
AS A WAY OF LIFE

WRITER PETE STEVENSON

Most products and techniques evolve. Conditioning and strength training are no different. Since the current workout revolution started, many people have exercised to get stronger, faster, or bigger.

Local trainer Steve Van Zandt opened SVZ Performance last December but he's been training clients for years. He began with athletes exclusively, including several NFL players. "I've always been interested in health," he says. However, he has found it more rewarding to help everyday individuals get mobility back so they can play more tennis, keep up with their children or simply grab stuff off the top shelf with ease.

For him, it's a personal passion turned career. In high school he played basketball and was a hurdler on the track and field team. Since then, he served in the army for four years, including one year in Iraq, and obtained his degree in exercise science and health promotion and a Masters' in health and fitness management.

Now, he services private clients on a one-on-one basis. From clients with minor complaints and ones in post rehab to those with multiple sclerosis, multiple surgeries, or torn rotator cuffs, he aims to help people get moving again. "I've had clients who have had hip replacements and couldn't do daily chores," he says. "Now they're able to."

This highlights a paradigm shift. Many have come to realize that exercising is more about feeling good and being able to do the things they enjoy at any age. This has led more trainers and health professionals to reexamine how and why they train the way they do. As a result, Van Zandt embraces the Muscle Activation Technique (MAT), which he says is a candidate for virtually anyone.

A form of biomechanically-based training, MAT is designed to evaluate and correct muscular imbalances in the body. The majority of individuals who workout don't want to become the next Arnold Schwarzenegger, but want to improve the way they move and feel. MAT is a method of training to make sure all the necessary muscles and joints of the body needed to move effectively and efficiently are not handing off the work to another group of muscles, causing tension, pain and ultimately breaking down.

Van Zandt describes it this way: There are five guys moving a piano from one room to another, each guy being a different set of muscles. If one of those guys fatigues and has to drop out, this then shifts the additional burden to the four remaining, ultimately leading to some sort of system breakdown. The breakdown could be in the form of pain, lack of mobility or both. Van Zandt says that this is when MAT can help.

Steps for incorporating MAT into a training routine begin with a full assessment of your body and your life. Does your body have any movement imbalances, which may be placing extra stress or pain on another part of your body? In addition to body imbalances, Van Zandt also reviews other life imbalances – nutrition, sleep, stress, which could also lead to neuromuscular disparities. MAT could almost be considered a bridge between weight training and physical therapy. "We're able to work with people," he says. "Everybody can benefit from a more stable body."

He describes it as preventative too, which is in line with his overall philosophy. "The message I'm trying to get out there is [exercise] longevity and not the 30-day weight loss plan. Exercise for longevity, so you can continue to do what you like to do."

Van Zandt finds that most of his clients initially don't have a plan and are at risk for sacrificing their bodies for short-term superficial goals. He says, "Make sure your exercise routines are sustainable. Otherwise, it's borrowed time."

For more information, visit www.svzperformance.com.

Mellow Submarine

NEW TO FORT LAUDERDALE, MELLOW MUSHROOM BRINGS ONE-OF-A-KIND VIBES ALONG WITH A TRUSTED PRODUCT

WRITER GABRIELLE ROLAND

If you haven't had a chance to visit the recently opened Fort Lauderdale Mellow Mushroom, there are a few things you should know. First, according to co-owner Eric Wilson, "Mellow Mushroom is really funky." Wilson and co-owner Louis Elostá have been working on this trendy project for over two years.

The decor follows an "under the sea" theme with treasure chests filled with Mel Fisher's loot, i.e. Mellow Mushroom paraphernalia, at the front of the restaurant as well as a one-of-a-kind "keg-

quarium," featuring 48 varieties of beer, which are funneled from one end of the restaurant to the inside and outside bars through pipes that resemble those you would find in a ship or submarine.

Walls are painted with notations of subsurface levels putting the floor at 40 feet below sea level. At the center of the dining area, a giant tuna with LED lit, Remo drum heads as scales, hangs from the ceiling as if the fish was swimming above diners. The tuna's neon lights change in sync with dancing jellyfish above the kitchen, an idea brought to

If you go:

Mellow Mushroom

525 N. Federal Hwy.
(954) 712-9527
www.mellowmushroom.com

Most Unique Dish: Bayou Bleu pizza - made with a spicy bleu cheese base, topped with grilled shrimp and Andouille sausage and covered in mozzarella. This dish was born in the Metairie, Louisiana restaurant and has become a Mellow Mushroom staple.

Not in the mood for pizza? Opt for the carnie pub burger or the herb veggie burger.

Best seat in the house? The feature tables are optimal for a 360-degree view of the restaurant including a front row seat of the kitchen's goings on.

Co-owners Eric Wilson and Louis Elosta

OWNER EXCLUSIVE

If you didn't own a Mellow Mushroom location, what would you do professionally?

LE: An entrepreneur or business planner. I love to plan for new businesses.

EW: Well, my background is in psychology and criminal justice so I think I'd probably be a cop. I think if I was unemployed tomorrow and I said 'What am I going to do?' I'd probably join the Sheriff's Department.

Where do you see Mellow Mushroom in one year?

EW: Early 2017 we should be opening a Jupiter Mellow Mushroom and we're looking to expand. I mean we're the number one [Mellow Mushroom] in the country so we're looking for opportunity.

Do you think it's a benefit to be part of a chain or a challenge?

EW: It's definitely a benefit. There's no downside to it.

LE: It's a benefit to be part of a chain. It gives you a sense of community; the networking is awesome; the brains behind the concept and the art infusion of that concept is awesome – ingenious in my opinion. Not with just any chain, you know. I'm talking about Mellow Mushroom.

KOSMIC KARMA

Ingredients:

Dough
Oil and garlic base
Mozzarella
Feta
Spinach
Sun-dried tomatoes
Roma tomatoes
Pesto

Method:

Pound out the dough. Spread it out and shape it. Build the crust using corn meal, which makes it crunchier than your average pizza pie.

Start with the oil and garlic base. Add mozzarella, feta, spinach, sun-dried tomatoes, and roma tomatoes. Garnish with pesto swirl. Place pizza in stone baked oven for eight to 12 minutes depending on how many pies are baking in the oven.

fruition thanks to Elosta.

Elosta and Wilson support artists by inviting local bands to play for those who opt to dine outside at tables or at the bar on Friday nights. The restaurant also hosts local artists in the miniature local art gallery Elosta dreamed up during the design phase. "Mellow Mushroom is all about arts, pizza, [and] beer. We are located in the heart of the art district in Fort Lauderdale [and] we aim to be a vital part of the area," Elosta says. Pieces have been sold right off the wall.

Bryan Kastan, general manager at Mellow Mushroom, speaks to the loyalty of customers and employees, some of whom don Mellow Mushroom tattoos. "They are 'mellow lifers' and they call themselves that," he says. Each restaurant has its own t-shirt design, which some diners collect from across the United States. Fort Lauderdale's Mellow Mushroom t-shirt was designed by Wilson. This is a testament to something Elosta says often: "We don't want to just be known as another Mellow. We want to be known as 'Mellow Fort Lauderdale.'"

Another hallmark of Mellow Mushroom is the special feature table section. Every restaurant has one. These are the most colorful and ornate tables in the dining area. At this restaurant, upside down palm trees hang from the ceiling right above, providing an underwater illusion. Talk about attention to detail. "It's a little crazy," says Wilson, "But that's what Mellow Mushroom is."

Mellow Mushroom has been able to garner a vast following not only with its wacky themes and décor, but also with its unique menu items. There's the obvious option of pizza, but the menu also includes hoagies, calzones, salads, and gluten-free options.

All pizzas tossed at Mellow Mushroom restaurants in the U.S. are made with the same sauce and dough, which is mixed in Atlanta, Georgia using molasses and spring water from North Georgia. Kastan is also proud of the fact that diners "Won't find any Mellow Mushroom in the country that has a fryer." All fries are baked to perfection with dried herbs.

PREMIER BEVERAGE COMPANY

PRESENTS

53RD

CHRISTMAS ON LAS OLAS

Tuesday, December 1st, 2015
5:00-10:00pm

PREMIER
BEVERAGE

THE LAW OFFICES OF
ANIDJAR & LEVINE
ACCIDENT ATTORNEYS
(800) 747-FREE (3733)

The New
INFINITI
of Coconut Creek

WWW.LASOLASBOULEVARD.COM

Seasonal Staples

LOOK OUT FOR THE EVENTS
AND FOODIE FINDS THAT TELL
YOU FALL IS HERE

WRITER RENÉE K. QUINN

Featured Brew: Funky Buddha Brewery's Sweet Potato Casserole

Standard pumpkin beers are pretty much ubiquitous now, having come out as early as mid-summer. (Do we really need pumpkin beer in July?) So instead of a pumpkin beer, Funky Buddha's fall flagship is a beer made after an eponymous

Thanksgiving dish – sweet potato casserole. They actually brew it in the fall so you can drink it around late October, mid-November. The beer is close to 10 percent, so it's a big, rich, sticky beer full of sweet potato and marshmallow flavors.

Shake It Up: Winterfest® Cocktail Contest:

Winterfest is best known for its one of a kind boat parade, so they need an equally stunning cocktail. As the Winterfest Bartender Contest Chair, I will be popping in to participating bars and restaurants to interview and spotlight Winterfest bartender contestants. I look forward to tasting your creations.

Let's start mixing and shaking. More information at www.eyesouthflorida.com/shake-it-up-winterfest-cocktail-contest

Fall brings foodie events not to miss

NOVEMBER 14:

Fire up your appetites for the sixth annual John Offerdahl's Broward Health® Gridiron Grill-Off Food & Wine Festival. This outdoor culinary event features a grill-off competition pairing Miami Dolphins legends with local celebrity chefs. Fans spend the afternoon eating, drinking, and voting on their favorite grill recipes and competing with their favorite Dolphins players in the annual cornhole tournament. It's a celebration where celebrity, competition, and charity collide. More information at www.gridirongriller.com

DECEMBER 4:

The most unique and fascinating outdoor lounge party is coming to Huizenga Plaza. Chillounge Night will showcase live band performances from local artists, a dazzling fashion show along with a captivating daybed parade, a colorful Brazilian Samba Troupe and the graceful AeroSphere aerial balloon performance. Stache 1920's Drinking Den will be shaking and stirring craft cocktails in the VIP Lounge and at the official after party. More information at www.chillounegenight.com/fort-lauderdale-2015

RENÉE K. QUINN - MIXING UP THE LATEST IN CULINARY EXPERIENCES, CRAFT COCKTAILS AND CRAFT BEERS. CONNECTING WITH SPIRITED FRIENDS TO SHARE IDEAS, STORIES AND LIFE! GET SOCIAL, TAG @MYMIXOLOGISTA IN YOUR TWEETS AND INSTAGRAM FINDS.

MIXOLOGY SPOTLIGHT:

Jack Fire and Jack Honey warm up your holiday cocktails

Thanksgiving is the time to set your holiday table with favorite dishes, glassware, and decorations. We asked our go-to mixologist Nick Nistico to create a holiday cocktail spread with our favorite Jack Daniel's brands.

Copper Turkey

1 oz Jack Fire
1 oz Jack Honey
1 bar spoon fig jam
1 oz fresh lemon juice

Pilgrim Boot Shot

2 oz chilled Jack Fire
Candied ginger and candy pumpkin

Plymouth Rock

1 oz Jack Fire
1 oz Jack Honey
1 bar spoon pumpkin purée
1 oz fresh lemon juice
Top with your favorite pumpkin beer

CREATED BY NICK NISTICO
Beverage Program Specialist and Hospitality
& Spirit Educator at Premier Beverage Company

Get Yours

Stop by one of these downtown restaurants/bars for a taste of Jack Fire or Jack Honey.

ROSIE'S BAR & GRILL
2449 Wilton Dr.,
Wilton Manors
www.rosiesbng.com

TARPON BEND
200 SW Second St.
www.tarponbend.com

TILTED KILT
219 S. Andrews Ave.
www.tiltedkilt.com

COCKTAIL PHOTOS BY JASON LEIDY

FOR MORE **#BITES** CHECK OUT
WWW.GORIVERWALK.COM/GORIVERWALK-MAGAZINE/MORE-BITES

artopia

BRIDGING COMMUNITIES
THROUGH THE ARTS

AN ANNUAL GLBX FUNDRAISER

PRESENTED BY

Audi Fort Lauderdale

FRIDAY, NOVEMBER 20, 2015 | 7:00-10:00 PM | VIP RECEPTION STARTS AT 6:00

TICKETS & INFO. | WWW.GLBX.ORG

HOSTED BY

**NSU ART
MUSEUM**

**FORT
LAUDERDALE**

PRODUCED BY

An evening extravaganza of the arts: Visual Arts, Performance Arts, Culinary Arts, and Fashion.
Enjoy in harmony with a wide variety of unique culinary creations and specialty refreshments.

General Admission: \$75* | VIP Admission: \$100*

For artist inquiries, please contact: **Geph Scarr** - GScarr@ScarrInsurance.com

For all other inquiries (sponsorship & media), please contact: **Michael Faerber** - Michael@MichaelFaerber.com

Event and ticket information on "Artopia by GLBX" and www.GLBX.org

*GFLCC MEMBERS RECEIVE A DISCOUNT

SUPPORTED BY

THE HALLER FOUNDATION SYMPHONY OF THE AMERICAS SERENADES @ SUNSET

2015 - 2016
Performances

Music with a view

throughout the season in the magnificent setting of the Pier Top. Enjoy your favorite wines and champagnes accompanied by hors d'oeuvres in a setting of music, surrounded by a magnificent 360 degree view of the city at sunset.

**For Reservations call
954.335.7002
or www.sota.org**

Nov 29, 2015

Feb 28, 2016

Mar 20, 2016

Apr 24, 2016

@5:30pm

@Hyatt Regency Pier Sixty Six

Pier Top

2301 SE 17th Street

Fort Lauderdale, FL 33316

AMERICAN HERITAGE SCHOOL

KNOWLEDGE, INTEGRITY, COMPASSION

These Children are Preparing for College

- Stanford University's accelerated math program is taught to advanced math students in grades 4 - 6.
- Our Enrichment classes include: Chinese & Spanish, computer & science lab, library/multimedia center, visual arts, orchestra, chorus, dance, drama, TV production, leadership & community service, physical education, and more.
- Our rigorous college preparatory culture begins in elementary school where students develop intellectually, emotionally, and socially, as they are guided to be leaders who achieve.
- We have a well-rounded curriculum that enables students to discover passions and uncover hidden talents.

College Preparatory School for PK3 - Grade 12

www.ahschool.com

12200 W. Broward Blvd. Plantation, FL 33325

(954) 472-0022

Please Join Us at our OPEN HOUSE on Saturday, November 7th, at 12:45 p.m.

AMERICAN HERITAGE SCHOOL

KNOWLEDGE, INTEGRITY, COMPASSION

#1 Private School in the Nation in National Merit Scholars

Semifinalists

Andre Alves
Jacob Becker
Trevor Birenbaum
Rebekkah Braziel
Sydney Britton
Ryan Broder
Jacob Carbone
Sneha Chaturvedi
Prajwal Chummar
Kyra Clark
Ryan DelGaudio
Jack Driscoll
Zachary Ebenfeld
Jonathan Fernandez
Carolina Franco Da Silva
Ryan Galvankar
Maximilian Gazeroglu
Jake Golden
Michael Goutnik
Brian Haimes
Taylor Ham
Lisa Harn
Veronica Holodak
Kelsey Johnson
Joshua Kickhoefer
Grace King
Spencer Krimsky
Jared Lassner
Kevin Ledee
Sunny Li
Alejandro Lopez
Delaney Lovejoy
Ashwin Mahendra
Audrey Mason
James McLaughlin
Glenn Medina
Sehyun Moon
Dylan Parker
Mario Ramirez
Asha Rampertaap
John Riffle
Beatrice Rodewald
Asad Saleem
Christian Sessa
Rachel Shapiro
Liat Shufflita
Jared Shulkin
Valerie Silva
Rachel Tanchak

Michael Treacy
Jack Tubio
Ricardo Van Zanten
Ashley Westerfield
Joel White
Justin Yang
Amy Zhou
Jennifer Zhu

Commended Scholars

Sabrina Bishamber
Jason Chukwuma
Van Courtney
Jonathan Farah
Jordyn Fitch
Tyler Flanzer
Charlotte Foreman
Isabella Forero
Alana Garcia
Claire Generato
Lilianna Harris
Camryn Hatch
Michael Hunschofsky
Tiber Inan
Daniel Jimenez
Viktor Kurako
Claire La Fontaine
Davin Lampert
Jacob Marlin
Shatyra Marshall
Samantha Maurice
Kayleigh Murphy
Victoria Novie
Paola Ortega
Lana Rose Piwoni
Rachna Rahul
Maria Riillo
Matthew Robins
Valentina Rojas
Michael Rollins
Aima Shahid
Farrah Sklar
Skye Summers
Shreya Taank
Barath Tirumala
Adam Turner
Natalie Valdes
Kirstie Walters
Elizabeth Windisch

**Ranked #7 Among 22,000
High Schools in the Nation**

57 Semifinalists

39 Commended Scholars

National Hispanic Scholars

Sneha Chaturvedi	Ryan Galvankar	Davin Lampert	Maria Riillo	Farrah Sklar
Analisa DeVoe	Alana Garcia	Kevin Ledee	Michael Rollins	Jack Tubio
Jonathan Farah	Brian Haimes	Alejandro Lopez	Zachary Sheinfeld	Natalie Valdes
Jonathan Fernandez	Daniel Jimenez	Paola Ortega	Jared Shulkin	Ricardo Van Zanten
Isabella Forero	Claire La Fontaine	Mario Ramirez	Valerie Silva	Kirstie Walters

A special thank you to Ray Dass Test Prep

College Preparatory School for PK3 - Grade 12

www.ahschool.com

12200 W. Broward Blvd. Plantation, FL 33325

(954) 472-0022

Please Join Us at our OPEN HOUSE on Saturday, November 7th, at 12:45 p.m.

Compiled by
GABRIELLE ROLAND
Calendar Editor

Day of the Dead Stroll
Nov. 2 (a Monday event)
Huizenga Plaza to
Revolution Live
www.dayofthedeaddflorida.com

**Day of the Dead
"Ofrendas" Exhibit**
Nov. 2
History Museum Fort Lauderdale
(954) 463-4431

**Sesame Street Live -
Make a New Friend!**
Through Nov. 3
Parker Playhouse
www.parkerplayhouse.com

Pinion Passion Hour
Nov. 3
The Royal Pig Pub
(954) 261-8808

Ed Rush and Optical
Nov. 5
Revolution Live
(954) 449-1025

Black, White, and Bond
Nov. 5
Museum of Discovery
and Science AutoNation
IMAX Theater
(954) 463-IMAX (4629)

**56th Annual Fort
Lauderdale International
Boat Show**
Nov. 5 - 9
Bahia Mar Fort Lauderdale
Beach Hotel & Yachting Center
(954) 764-7642

**Spectre: The IMAX
Experience**
Nov. 5 - 19
A cryptic message from Bond's
past sends him on a trail to
uncover a sinister organization.
Museum of Discovery
and Science AutoNation
IMAX Theater
(954) 463-IMAX (4629)
www.007.com

Magic of Bill Blagg Live!
Nov. 6
Parker Playhouse
www.parkerplayhouse.com

**Seminole Theatre
Studio (Native American
History Month)**
Nov. 6
History Museum Fort Lauderdale
(954) 463-4431

Bacon Bash
Nov. 6
Bacon-inspired dishes, both
sweet and savory, from
several local restaurants and
food trucks will be featured
throughout Esplanade Park.
Prepare to be amazed at what
restaurants cook up. Wear
your swine swag and pig out
with us at Bacon Bash with
DJ Two Story Lori.
Esplanade Park
(954) 468-1541
www.goriverwalk.com

Jesus Christ Superstar
Through Nov. 7
Fort Lauderdale Children's
Theatre in the Galleria Mall
(954) 763-6882
www.flct.org

Cruisin' Down the River
Nov. 7
Cruise down the New River
and hear about the history of
Fort Lauderdale.
Bonnet House Museum
and Gardens
(954) 653-1554
www.bonnethouse.org

**Abandoned Pet Rescue
- Arts & Auctions for
Animals**
Nov. 7
Joe Lalli Studio
(954) 270-5962

**Florida Nonprofits
25th Anniversary Gala**
Nov. 7
Greater Fort Lauderdale
Chamber Building
(305) 557-1764

Matt and Kim 16+
Nov. 7
Revolution Live
(954) 449-1025

**Chopin for All Concert
Series**
Nov. 7
Broward County Main Library
(954) 357-7443
www.broward.org/library

**Night of All Nations
International Dinner**
Nov. 7
Gallery One Hotel
(954) 368-5693

**10th Annual Sallarulo's
Race for Champions**
Nov. 7
Nova Southeastern University
(954) 262-2150

**Miami City Ballet:
Program One**
Nov. 7 and 8
Swan Lake, Viscera, and
Fancy Free.
Broward Center for the
Performing Arts
(305) 929-7010
www.miamicityballet.org

**The Art of Photography
with Jack Wild**
Nov. 7, 14 and 21
Broward County Main Library
(954) 357-7443

**Slow Burn Theatre
Company: "Big Fish"**
Through Nov. 8
Broward Center for the
Performing Arts
(954) 462-0222
www.browardcenter.org

**Birding Classes:
Ascend to Better Birding**
Nov. 8
Bonnet House Museum and
Gardens
(954) 703-2606
www.bonnethouse.org

**Seminole and
Miccosukee Photo
Archives Exhibit (Native
American History Month)**
Nov. 9 - Jan. 24, 2016
Patsy West's seminal

photographic collection of the
Native American Experience in
South Florida.
History Museum Fort Lauderdale
(954) 462-4431

**Symphony of the
Americas: West Point
Glee Club**
Nov. 10
Broward Center for the
Performing Arts
www.browardcenter.org

**Gold Coast Jazz
Society: Tierney Sutton &
Shelly Berg Trio**
Nov. 11
Broward Center for the
Performing Arts
www.browardcenter.org

**Broward County Public
Schools Debate Initiative**
Nov. 11
Broward Center for the
Performing Arts
(754) 321-1859

**Ruth Cohan Jewish
Book Review Series**
Nov. 12
Broward County Main Library
(954) 357-7443
www.broward.org/library

**Harvest Bites and
Holiday Lights**
Nov. 12
History Museum Fort Lauderdale
(954) 462-4431
www.flhc.org

Get Lit
Nov. 12
A Riverwalk kick-off to the 10-
week Light Up Lauderdale event
Esplanade Park
(954) 468-1541
www.goriverwalk.com

Light Up Lauderdale
Nov. 12 (for 10 weeks)
Riverwalk
www.goriverwalk.com

**America and Three
Dog Night**
Nov. 12
Hard Rock
(800) 745-3000

SCIENCE

DANCE

MUSIC

THEATER

RIVERWALK

CHARITY

CULTURAL

ART

LITERATURE

MOVIES

EDUCATION

FESTIVAL

OPERA

FOOD

SPORTS

FAMILY

HOLIDAY

HISTORY

LECTURE

COMEDY

HEALTH

BUSINESS

KID'S THEATER

TRADE SHOW

PETS

WINTERFEST

THE ROYAL PIG

PUB & KITCHEN

CHEF INSPIRED PUB FARE AND CLASSIC COCKTAILS

SHARE THE KINGDOM

NOW OPEN AT 350 LAS OLAS

ROYALPIGPUB.COM | 954-617-7447 | TWITTER #ROYALPIGPUB | FACEBOOK.COM/ROYALPIGPUB

YES!
Nov. 13
Broward Center for the
Performing Arts
www.browardcenter.org

Dogfight
Nov. 12 - 29
Broward Center for the
Performing Arts
www.browardcenter.org

**Kamelot with
Dragonforce**
Nov. 13
Revolution Live
(954) 449-1025

Jason Derulo
Nov. 13
Hard Rock
(800) 745-3000

**South Florida
Pride Wind Ensemble:
Celebrating 30 Years!**
Nov. 13
Broward Center for the
Performing Arts
www.browardcenter.org

**Badfish: A Tribute to
Sublime**
Nov. 14
Revolution Live
(954) 449-1025

**Luv a Bull All Breed
Rescue Presents: Bring
Your Paws to Play**
Nov. 14
Esplanade Park
(954) 479-9996

Marvels of MODS Gala
Nov. 14
Museum of Discovery and
Science
(954) 467-6637
www.mods.org

**Cruisin' Down the
River - A Boat Ride Down
Memory Lane**
Nov. 14
Carrie B Cruises
(954) 703-2614

Vital Remains
Nov. 15
Revolution Live
(954) 449-1025

**Miss ARC Broward
Pageant**
Nov. 15
Parker Playhouse
www.parkerplayhouse.com

**Stranahan Stories:
Seminole History**
Nov. 16
Historic Stranahan House
Museum
(954) 524-4736

**History of the Mai-Kai
Restaurant**
Nov. 16
Mai Kai Restaurant
(954) 463-4431
www.flhc.org

**The Value of Your
Legacy, Questions to Ask
Ourselves**
Nov. 17
Broward County Main Library
(954) 357-7443
www.broward.org/library

**South Florida
Symphony Orchestra:
And the Tony Goes To...**
Nov. 17
Broward Center for the
Performing Arts
www.browardcenter.org

**Broadway Across
America: Disney's
Newsies**
Nov. 17 - 29
Broward Center for the
Performing Arts
www.browardcenter.org

**Wednesday Cinema
Classics**
Nov. 18
Broward County Main Library
(954) 357-7443
www.broward.org/library

**Political Memorabilia
Presentation**
Nov. 18
Broward County Main Library
(954) 357-7443

**The Wild Horses of
Sable Island Exhibit**
Nov. 18
Forre & Co. Fine Art Gallery
(954) 709-7447

Sacagawea
Nov. 19
Broward Center for the
Performing Arts
www.browardcenter.org

**Riverwalk Fall
Get Downtown**
Nov. 19
Yolo Plaza
(954) 468-1541, ext. 205

**The Wonder Years and
Motion City Soundtrack**
Nov. 19
Revolution Live
(954) 449-1025

The Lightning Thief
Nov. 19
Parker Playhouse
www.parkerplayhouse.com

The Wizards of Winter
Nov. 19
Parker Playhouse
www.parkerplayhouse.com

**Fourth Annual Soaring
for Children**
Nov. 19
The W Hotel
(954) 831-5952

**20th Annual Jeb Bush
Florida Classic**
Nov. 19 and 20
Several venues
(954) 960-6083

**The Hunger Games:
Mockingjay - Part 2: The
IMAX® Experience**
Nov. 19 - Dec. 10
Museum of Discovery
and Science AutoNation
IMAX Theater
(954) 463-IMAX (4629)

**National Association
of Women Artists**
Through Nov. 20
ArtServe
(954) 462-8190
www.artserve.org

**Historical Society
Founder's Celebration**
Nov. 20 • 6:30 p.m.
History Museum Fort Lauderdale
www.flhc.org

Artopia
Nov. 20
NSU Art Museum
Fort Lauderdale
(954) 462-2570

**Up Close and Personal
with Jackie Ryan**
Oct. 23
NSU Art Museum
Fort Lauderdale
(954) 709-7447

**20th Annual South
Florida Business Leaders'
Luncheon**
Nov. 20
Aboard the *ms Zuiderdam*
at Port Everglades
(954) 734-1580
www.seafarershouse.org

**Warren Miller
Entertainment - Chasing
Shadows**
Nov. 20
Broward Center for the
Performing Arts
www.browardcenter.org

**An Evening with Joan
Collins**
Nov. 20
Parker Playhouse
www.parkerplayhouse.com

**Falling In Reverse and
Attila**
Nov. 21
Revolution Live
(954) 449-1025

Purple Hat Parade
Nov. 21
Esplanade Park
www.eilepsyfla.org

VeggieTales Live!
Nov. 21
Parker Playhouse
www.parkerplayhouse.com

**Royal Dames Tiara Ball:
"City Lights"**
Nov. 21
Hyatt Regency Pier Sixty-Six
(954) 557-8108
www.royaldames.org

SCIENCE

DANCE

MUSIC

THEATER

RIVERWALK

CHARITY

CULTURAL

ART

LITERATURE

MOVIES

EDUCATION

FESTIVAL

OPERA

FOOD

SPORTS

FAMILY

HOLIDAY

HISTORY

LECTURE

COMEDY

HEALTH

BUSINESS

KID'S THEATER

TRADE SHOW

PETS

WINTERFEST

17 South Florida Hooters Locations!

/SouthFloridaHooters

/HootersFlorida

HootersFlorida.com

 Soweto Gospel Choir
Nov. 22 -23
Parker Playhouse
www.parkerplayhouse.com

 Open Streets
Nov. 22 • 10 a.m.- 3 p.m.
E. Las Olas Blvd. (from S.
Andrews Ave. to S.E. 15 Ave.)
www.fortlauderdale.gov/openstreets

 American Diabetes Association's Tour De Cure
Nov. 22
This year's Tour de Cure features fun activities for the entire family including a children's ride, live music and entertainment, healthy food and specialty food trucks, a sponsor exhibit area with the latest about diabetes care and health-related information, and more.
Hugh Birch State Park
www.tour.diabetes.org

 CDTC Thanksgiving Basket Brigade
Nov. 22
Over 600 volunteers will work via assembly line to create a full Thanksgiving meal for CDTC's neediest clients. These holiday meals will then be delivered by volunteers to the families' homes.
Children's Diagnostic & Treatment Center
(954) 728-1040
www.childrensdiagnostic.org

 2+3: The Artists' Organization
Nov. 23 - Dec. 11
ArtServe
(954) 462-8190
www.artserve.org

 Scott Bradlee's Postmodern Jukebox
Nov. 25
Parker Playhouse
www.parkerplayhouse.com

 Fifth Annual Fort Lauderdale Turkey Trot & Paddle
Nov. 26
D.C. Alexander Park
www.turkeytrotftl.com

 GWAR
Nov. 27
Revolution Live
(954) 449-1025

 Momix Botanica
Nov. 27
Broward Center for the Performing Arts
www.browardcenter.org

 Serenades at Sunset - Silver Voices Ringing
Nov. 29
Hyatt Regency Pier Sixty-Six
(954) 335-7002

 Chameleon String Trio
Nov. 29
Josephine S. Leiser
Opera Center
(954) 761-3435

 Hubble 3D
Through Nov. 30
Museum of Discovery and Science
www.mods.org

 Space Station 3D
Through Nov. 30
Museum of Discovery and Science
www.mods.org

 STEM Home School Classes- Star Wars and the Invisible Forces
Nov. 30
Museum of Discovery and Science
(954) 467-6637
www.mods.org

 DECEMBER
 Annual Holiday Display
Dec. 2015
Broward County Main Library
(954) 357-7443
www.broward.org/library

 Holiday Celebration and Open House
Dec. 2
Historic Stranahan House Museum
(954) 524-4736

 Art of Wine and Food Series: Bubbles for Basel
Dec. 2
NSU Art Museum

Fort Lauderdale
(954) 525-5500
www.nsuartmuseum.org

 The Galleria's 9th Annual Men of Style Shopping Night
Dec. 3
The Galleria Mall
(954) 564-1036

 Florida Grand Opera: The Barber of Seville by Gioachino Rossini
Dec. 3 and 5
Witness the delicious unfolding of comic opera at its best: energetic young lovers foiling the grand schemes of a buffoon, mistaken identities, a plot that turns and twists—all wrapped up in Rossini's unmistakably masterful music.
Broward Center for the Performing Arts
(800) 741-1010
www.fgo.org

 A Christmas Carol
Dec. 3 - 6
Broward Center for the Performing Arts
www.browardcenter.org

 Kansas
Dec. 4
Parker Playhouse
www.parkerplayhouse.com

 Chillounge Night
Dec. 4
Huizenga Plaza
(941) 448-0995

 It's A Wonderful Life
Dec. 4
Broward Center for the Performing Arts
www.browardcenter.org

 Pinion Holiday Event
Dec. 4
Villa de Palms
(954) 261-8808

 Ribbons for the Children Art Auction to Benefit the CDTC
Dec. 4

Broward Center for the Performing Arts
(954) 728-1040
www.childrensdiagnostic.org

 Broward Partnership Breakfast for Champions of the Homeless Benefit
Dec. 4
Broward Partnership Central Homeless Assistance Center
(954) 832-7037
www.bphi.org

 Golden Lion Productions: 2015 NPC Winter Classic
Dec. 5
Golden Lion Productions is very proud to announce the inaugural 2015 NPC Winter Classic.
Parker Playhouse
(954) 462-0222
www.browardcenter.org

 Winterfest Black Tie Ball
Dec. 5
Hard Rock
www.winterfestparade.com

 Chopin for All Concert Series
Dec. 5
Broward County Main Library
(954) 357-7443
www.broward.org/library

 Cookies with Santa
Dec. 5 and 8
Historic Stranahan House Museum
(954) 524-4736

 Orchid, Garden, and Gourmet Food Festival
Dec. 5, 6, and 9
Bonnet House Museum and Gardens
(954) 703-2614

 Broward Art Guild Youth Art Competition
Dec. 5 - 28
Broward County Main Library
(954) 357-7443
www.broward.org/library

 Sailor Jerry Presents: An Evening with Lucero
Dec. 6
The Culture Room
www.luceromusic.com/site/tour

THE ORIGINAL
Del Vecchio's
Pizzeria
& ITALIAN RESTAURANT

LOVE AT
FIRST BITE
"THE BEST
NEW YORK-STYLE
PIZZA"

VISIT **DELVECCHIOSPIZZA.COM** FOR A LOCATION NEAR YOU

OPEN SEVEN DAYS A WEEK: SUN - THURS 11:30 - 10 FRI - SAT 11:30 - 11

FACEBOOK.COM/DELVECCHIOSPIZZERIA

@DELVECCHIOPIZZA

Holiday Craft Fair and Historic Walking Tour

Dec. 7
History Museum Fort Lauderdale
(954) 463-4431
www.fortlauderdalehistoricalsociety.org

Silverstein and Senses Fail

Dec. 7
Revolution Live
(954) 449-1025

Glass Animals

Dec. 8
Revolution Live
(954) 449-1025

Symphony of the Americas: Sounds of the Season

Dec. 8 and 13
Broward Center for the Performing Arts
www.browardcenter.org

Gold Coast Jazz Society: Allan Harris Quintet

Dec. 9
Broward Center for the Performing Arts
www.browardcenter.org

Ruth Cohan Jewish Book Review Series

Dec. 10
Broward County Main Library
(954) 357-7443
www.broward.org/library

In the Heart of the Sea: An IMAX® 3D Experience

Dec. 10 - 17
Museum of Discovery and Science AutoNation IMAX Theater
(954) 463-IMAX (4629)

Grand Marshall Experience

Dec. 11
Hard Rock
www.winterfestparade.com

Miami City Ballet: George Balanchine's The Nutcracker

Dec. 11
Broward Center for the Performing Arts
(305) 929-7010
www.miamicityballet.org

Outré Theatre: "Thrill Me"

Dec. 11-13
Broward Center for the Performing Arts
(954) 462-0222

A Peter White Christmas with Rick Braun and Mindi Abair

Dec. 12
Parker Playhouse
www.parkerplayhouse.com

Winterfest Boat Parade

Dec. 12
Starting in Downtown Fort Lauderdale on the New River
www.winterfestparade.com

Aesop Bops!

Dec. 14
Broward Center for the Performing Arts
www.browardcenter.org

Prehistoric Snowbirds - Dr. Michele Williams

Dec. 14 and 15
The preeminent expert on South Florida archaeology shares tales of New River visitors before human explorers.
History Museum Fort Lauderdale
(954) 463-4431

South Florida Amateur Astronomers Association Presents the Winter Solstice

Dec. 15
Broward County Main Library
(954) 357-7443
www.broward.org/library

Whitehorse

Dec. 15
Broward Center for the Performing Arts
www.browardcenter.org

Dr. Seuss' "How the Grinch Stole Christmas"

Dec. 15 - 27
Discover the magic of Dr. Seuss' classic holiday tale as it comes to life on stage.
Broward Center for the Performing Arts
(954) 462-0222

Great Balls of Fire: Comets, Asteroids, and Meteors

Through Jan. 3, 2016
The Space Science Institute's National Center for Interactive Learning, with funding from the National Science Foundation and NASA, has developed this national traveling exhibition program.
Museum of Discovery and Science
(954) 467-6637

Revolution of the Eye: Modern Art and the Birth of American Television

Through Jan. 10, 2016
NSU Art Museum
Fort Lauderdale
(954) 262-0204

Exhibition - "Helhesten: The Hell-horse: Danish Cultural Resistance During World War II"

Through Feb. 7, 2016
NSU Art Museum
Fort Lauderdale
www.nsuartmuseum.org

Wild Africa 3D

Through Feb. 11, 2016
Museum of Discovery and Science
(954) 467-6637

Humpback Whales 3D

Through Feb. 11, 2016
Museum of Discovery and Science AutoNation IMAX Theater
(954) 463-IMAX (4629)

Tiny Giants 3D

Through Feb. 11, 2016
Museum of Discovery and Science AutoNation IMAX Theater
(954) 463-IMAX (4629)

The Indestructible Lee Miller

Through Feb. 28, 2016
This exhibition examines the life and work of preeminent American photographer, Lee Miller (1907-1977), from three perspectives: as a favored fashion model in the 1920's, an assistant, collaborator, and muse, and art fashion and combat photographer of World War II.
NSU Art Museum
Fort Lauderdale
www.nsuartmuseum.org

Back to School with the WPA Museum Extension Project

Through Mar. 31, 2016
Broward County Main Library
(954) 357-8243

Historic Walking Tour

Fridays through May 1, 2016
A leisurely walk along the New River, Fort Lauderdale's first highway. Explore historic buildings and hear tales of the many characters who built Fort Lauderdale.
History Museum Fort Lauderdale
(954) 463-4431
www.filh.org

ONGOING

Riverwalk Water Trolley

Ongoing
Seven days a week, from 11 a.m. to 2 p.m. and 4 p.m. to 11 p.m.
The Riverwalk Water Trolley travels along the New River from the Broward Center for the Performing Arts to Stranahan House. There are four stops on the north side of the river and four on the south side. Passengers ride for free.
(954) 761-3543
www.riverwalkwatertrolley.com

Moon Rock Display

Ongoing
See a real lunar sample. View NASA footage of Apollo 7 astronauts, from lift-off to weightlessness to splashdown. And watch these courageous astronauts lay the groundwork for missions to the moon.
Broward County Main Library
(954) 357-7443
www.broward.org/library

Full Moon Mangrove Tours

The night of the full moon
Bonnet House Museum and Gardens
(954) 564-4521

JM Lexus Sunday Jazz Brunch

First Sunday of the month
11 a.m. to 2 p.m.
Riverwalk Park
(954) 828-5363

 SCIENCE

 DANCE

 MUSIC

 THEATER

 RIVERWALK

 CHARITY

 CULTURAL

 ART

 LITERATURE

 MOVIES

 EDUCATION

 FESTIVAL

 OPERA

 FOOD

 SPORTS

 FAMILY

 HOLIDAY

 HISTORY

 LECTURE

 COMEDY

 HEALTH

 BUSINESS

 KID'S THEATER

 TRADE SHOW

 PETS

 WINTERFEST

Lulu's BAIT SHACK

ON FORT LAUDERDALE BEACH

FOOD, FUN & FISHBOWLS

LIVE
MUSIC
NEVER A COVER

17 South Atlantic Boulevard #212 Fort Lauderdale, FL 33316 (next to Hooters in Beach Place)
(954) 463-7425 | lulusbaitshack.com | facebook.com/lulusbaitshack

River Ghost Tours
Sunday night
Historic Stranahan House
Museum
(954) 524-4736
www.stranahanhouse.org

Las Olas Outdoor Green Market
Sundays • 9 a.m. to 2 p.m.
Plaza at YOLO
(954) 462-4166

English Café
Every Tuesday
Learn to speak English in a friendly environment.
Broward County Main Library
(954) 357-7439
www.broward.org/library

El Club
Tuesdays
Brush up on your Español.
Broward County Main Library
(954) 357-7439
www.broward.org/library

Open Mic Tuesdays
Fourth Tuesday of the month
Chris Monteleone hosts the forum for musicians, singer-songwriters, bands, spoken word artists, comics, painters, and sketch artists.
ArtServe
(954) 462-8190
www.artserve.org

Crossroads Café
Wednesdays
Broward County Main Library
(954) 357-7439
www.broward.org/library

Broward Means Business
Second Wednesday of the month
Business networking event with presentations on local business topics.
History Museum Fort Lauderdale
(954) 463-4431
www.flhc.org

Behind the Scenes – Private Living Quarters Tours
Second and fourth Wednesday of the month.
Take a sneak peek inside normally closed areas of Evelyn and Frederic Bartlett's private living quarters.

Bonnet House
(954) 703-2606
www.bonnethouse.org/hours-fees

Starry Nights
Thursdays
This is a free event.
NSU Art Museum
Fort Lauderdale
(954) 262-0245

Live Animal Shows
Fridays
Bonnet House Museum and Gardens
(954) 564-4521

Ranger Guided Walks
Fridays
Bonnet House Museum and Gardens
(954) 546-4521

First Fridays: Book Event and Pickers Sale
First Friday of the month
Pick up new and used books and gently used items.
Sponsored by the Friends of the Fort Lauderdale Libraries.
Broward County Main Library
(954) 357-7443

Food In Motion Flagler Green Market
Second Friday of the month
Feldman Park
(754) 800-9765

Historic Bike Tours
Saturdays and Mondays
A narrated exploration of Fort Lauderdale's Riverwalk, where the city was born, including the Sailboat Bend historic district.
History Museum Fort Lauderdale
(954) 463-4431
www.flhc.org

Historic Segway Tours
Saturdays and Sundays
With a local guide explore the history of the New River and historic Francis Abreu properties.
History Museum Fort Lauderdale
(954) 463-4431
www.flhc.org

New River Ferry: Bridges, Boats & Beginnings (Historic Boat Tour)
Saturdays
The guide introduces passengers to scalawags and hers, native

people, and explorers. The tour continues at the History Museum.
History Museum Fort Lauderdale
(954) 463-4431
www.flhc.org

Yoga by Donation
Third Saturday of the month
History Museum Fort Lauderdale
(954) 463-4431
www.flhc.org

Flagler Artwalk
Last Saturday of the month
FAT Village
(754) 800-1640
www.flaglerartwalk.com

Docent Guided House Reimbursement Tours
Ongoing
Historic Stranahan House Museum
(954) 524-4736
www.stranahanhouse.org

RIVERWALK RECREATION

• Cardio Mix with Josh Hecht
6:30 p.m. Mondays and Wednesdays
Times and dates subject to change depending on weather restrictions.
Esplanade Park
(954) 232-7737

• A Dog's Best Friend
Group Classes
Intermediate Dog Obedience Class • Thursdays, 7 p.m.
Masters Dog Obedience Class • Thursdays, 8:15 p.m.
Both are six week courses. If you have already attended a Basic Obedience Class, and you are looking for a class to take your dog's training to the next level, this class is for you.
Esplanade Park
www.adogsbestfriend.com

• Segway Fort Lauderdale
Everyday • 8 a.m.-6 p.m.
Take a one- or two-hour segway tour in Fort Lauderdale on the Riverwalk.
No experience, balance, or coordination needed. Training provided. One-hour tour: \$59 per person; two-hour tour, \$89 per person.
(954) 304-5746 (advanced reservations)
www.segwayfortlauderdale.com

• Photography Classes on the Riverwalk
First Saturday of the month
Join award winning photographers Hank Henley and Jason Leidy along the Riverwalk in downtown Fort Lauderdale for a three hour workshop featuring lecture, hands-on, and extended online components.
From this foundation, you can further your skills via sessions that are customized to your specific goals.
(817) 266-2946

• Bicycle Tours
Daily 10 a.m. – 6 p.m.
\$49 for a two-hour
Las Olas/Himmarshee Loop.
(954) 562-5159
www.riverwalkrec.com

• Cycle Party Tours
Everyday
Adults \$39, youths (5-15) \$15
(954) 633-4665
www.cycleparty.com

• Ecoboats
Daily 10 a.m. – 6 p.m.
Reservation required.
Monday–Thursday: \$80/hour
Weekends and Holidays: \$90/hour. Minimum 2 hours, maximum 6 hours.
2525 Marina Bay Dr. W.
(954) 5000-ECO
www.ecoboatsftl.com

• Kayak Rental
New River Exploration Tour is two-hours and starts at \$59.
Along the New River
(954) 562-5159
www.riverwalkrec.com

2015

TURKEY TROT & PADDLE

F O R T L A U D E R D A L E

Join us on Thanksgiving for a unique and unforgettable 5K Run/Walk & Paddleboard experience on one of the most scenic routes and beautiful beaches in America.

**THANKSGIVING DAY
NOV. 26 • 7:30 START**

Special raffle prizes just for paddlers!

**DC ALEXANDER PARK
501 FT. LAUDERDALE BLVD.**

South of Las Olas on A1A

RUN

WALK

PADDLE

REGISTER NOW AT:
TURKEYTROTFTL.COM

#TurkeyTrotFTL #DoGoodFeelGood

BENEFITTING

**LEADERSHIP
BROWARD
FOUNDATION, INC.**

iTRACE
Foundation, Inc.

WHEN IT COMES TO PLUMBING...
LEAVE IT TO BOB

PLUMBING
By Bob

WWW.PLUMBINGBYBOB.COM

FOLLOW US ON: foursquare

FAST SAME DAY SERVICE! ALL WORK GUARANTEED!

24
HR
**EMERGENCY
SERVICE**

LIC#CFC1427845

MAJOR CREDIT CARDS ACCEPTED

SERVING ALL SOUTH FLORIDA

WESTON | SUNRISE | DAVIE | COOPER CITY | PARKLAND
PEMBROKE PINES | MIRAMAR | PLANTATION | HOLLYWOOD
FORT LAUDERDALE | POMPAHO | TAMARAC | CORAL SPRINGS

954.472.4769

South Florida's Largest Volume Dealer

YEAR-END SALE

**YOU CAN
SAVE \$1000s**
On All Remaining 2015 & 2016 Models

**Get our Guaranteed
Lowest Price, or your Money-Back**

If you are not completely satisfied, return the vehicle within 3 days or 300 miles.

Save a \$1,000 at Sawgrass Mills Mall
Just for stopping by Rick Case
Get 2 FREE \$500 Coupon Books Limit 2
Per Family

THE 2015 **SONATA**

*"2015 Hyundai Sonata...Best Midsize Sedan on the U.S. Market."
USA Today, MotorWeek, & Cars.com*

THE ALL-NEW 2016 **TUCSON**

*Available
for Immediate
Delivery*

*All-New! Bigger, Better, More Room, with All The Latest
Safety and Connectivity Technology.*

ONLY RICK CASE HYUNDAI - GIVES YOU MORE FOR LESS
DOUBLE THE NATIONWIDE FACTORY POWERTRAIN WARRANTY
TO 20-YEARS / 200,000 MILES

With Every New Hyundai Sold.

 HYUNDAI
Assurance

America's Best Warranty*
10-Year/100,000-Mile
Powertrain Limited Warranty

50 Plus Years • Since 1962

 HYUNDAI

I-75 Auto Mall
3550 Weston Road | Davie

877-564-8810

ON 441 at SUNRISE
925 North State Road 7 | Fort Lauderdale

877-892-1698

Shop or Buy at Home...rickcasehyundaiflorida.com

Luxury Law Group Grand Opening

More than 150 people attended the grand opening celebration of Luxury Law Group, a full-service concierge law firm.

MARBELLA TILLMAN, STEPHANIE AND ANDREW HIGH, DANIELLE BUTLER TREGLIA, MAYOR JACK SEILER, ANTHONY TREGLIA, AND LUKE MOORMAN

KEN CAGE, CO-FOUNDER OF LUXURY LAW GROUP ANDREW HIGH; AND JOSE VIDAL

KIM HACKETT, CO-FOUNDER OF LUXURY LAW GROUP DANIELLE BUTLER TREGLIA; AND KENT CHAMBERLAIN

Broward College Foundation Honors Hall of Distinction Inductees

Eight alumni were inducted into the Hall of Distinction at the event.

An additional eight faculty members were also recognized.

NANCY R. BOTERO, BOB BIRDSONG, KYLE BOOS, AND TERRI JUSTICE

J. DAVID ARMSTRONG JR. AND FRANKLIN ADDERLEY

ERIC K. GABRIELLE AND MARISSA D. KELLEY

Murder at the Four Deuces Speakeasy

The Fort Lauderdale Woman's Club hosted this Jeri Pryor production and celebrity cast.

BARBARA HUBBARD AND GENIA DUNCAN ELLIS

JASON CRUSH, RENÉE K. QUINN, ZANE BRISSON, GENIA DUNCAN ELLIS, AND BARBRA STERN

TIMOTHY HEISER AND RENÉE K. QUINN

YOUR STORY

OUR NETWORK.

LIVE!

STUDIO FACILITIES • PRODUCTION SERVICES • POST-PRODUCTION

eyeonsouthflorida.com

OVER THE AIR

INTERNET

MOBILE

Inquiries: 954-370-9900
requests@eyeonsouthflorida.com

[eyeonsouthfl](https://www.facebook.com/eyeonsouthfl)

[EyeOnSouthFL](https://twitter.com/EyeOnSouthFL)

[Eyeonsfl](https://www.instagram.com/Eyeonsfl)

[Eye On South Florida](https://www.youtube.com/EyeOnSouthFlorida)

The Adventures of Himmarshee Hal: **Off Key**

WRITER DEBORAH SHARP • ILLUSTRATOR DENISE BAKER

As Cayla unpacked a vegan picnic she'd brought to the Sunday Jazz Brunch, Hal's mouth watered. It wasn't her tofu casserole or her blueberry-kale cocktail that started him salivating. It was the Italian sausage stand, a few yards from where they'd spread their blanket along Fort Lauderdale's Riverwalk.

Later, Hal planned to plead a protein deficiency and scarf down a sausage. Until then, he'd use food diplomacy, mastered during several months of dating:

"This looks great," said Hal, as Cayla plopped greenish-purple glop into two glasses. "I wasn't aware you could actually drink kale."

Hal and Cayla had met in January, shortly after he left frozen Michigan to begin a new life as a private eye. Since then, she'd made him aware of many new things. He hoped that jazz was better than kale.

Cayla had assured him the menu included all kinds of music - everything from ragtime to Motown to Bob Marley. So far, she'd broadened his horizons with paddle-boarding in the New River, a fashion show for dogs, and bicycling in the suffocating heat of August.

Today, at least, the weather was perfect: crisp and comfortable, under a bright November sun.

Hal grinned as a woman with a neon-colored parasol strolled by.

"Good day," she bid him, with an island lilt. Her parasol rivaled the orange hibiscus and yellow allamanda blooming in Esplanade Park.

"Now that's something you don't see back home in Michigan." Hal's gesture included both the tropical flowers and the woman, swaying now to reggae.

Cayla said, "I told you you'd like the Jazz Brunch."

When the band took a break, the mayor came onstage for a short ceremony. Hal tuned out the introduction, something about a key to the city for someone semi-famous. His attention was on a skinny, shirtless man to the side of the stage. After a series of embarrassing mistakes, Hal had been honing his private eye skills. He observed that this guy seemed off, shuffling and twitching to a beat only he could hear.

Suddenly, the man's head snapped up. He appeared mesmerized by the glint of the sun on the golden key. He scaled the stage, grabbed the key from the stunned mayor, and sprinted toward Hal and the New River.

Hal scanned his surroundings. His gaze landed on the Caribbean woman, and her bright umbrella. With a quick nod of understanding, she closed it, and tossed it to him. Hal thrust the umbrella at the ankles of the fleeing thief. The man went sprawling. The key flew in a high arc.

Arm stretched like a World Series outfielder, Hal backed up . . . back, back, back . . . and **SPLASH!**

As Hal surfaced, spitting river water, he raised a fist. The crowd cheered at the sight of the key.

After drying off, and devouring a congratulatory sausage, Hal discovered the key thief had been high on flakka. A drug-fueled delusion convinced him the key was real gold, and he its rightful recipient.

He should have said no to flakka and yes to kale. ☹️

Deborah Sharp is a Fort Lauderdale native, a former journalist, and the author of the Mace Bauer Mysteries. She lives along the New River with her husband, Kerry Sanders.

Follow Himmarshee Hal's next escapade in the December issue of *Go Riverwalk Magazine*.

MR. SMOKES PRESENTS

Rockin Lou by Zack Puchowitz

The World's Largest Functional Glass Gallery Featuring
Over 150 American Glass Artists Including:

- | | | | | | |
|--------------------|---------------|-----------------|-----------------|------------------|-----------------|
| •Zach Puchowitz | •Peter Muller | •Elbo | •MadRob | •Preston Hanna | •Tammy Ball |
| •Hops | •AKM | •Joe Peters | •Aaron Uretsky | •Sokol | •Bill Burroughs |
| •Ram Michelsen | •Scoz | •Slinger | •Anderson Coats | •Germ | •Zlop |
| •JD Maplesden | •Tyme | •Steve Sizelove | •Whitney Harmon | •Pakoh | •Shackman |
| •Purdy | •Zil | •Chermdog | •Jonny Carr | •Coyle Condenser | •Team Japan |
| •Noah Rockland | •Vibe | •Grimm | •Kennaroo | •Snick Barnes | •Kurt B |
| •Blitzkriega | •Chaka | •Capt'n Crunk | •Marcel Braun | •Micha Evans | •Turtle Time |
| •Danny Camp | •Vela G | •JMass | •Icke | •Glass Hopper | •Landini |
| •DRock | •Nicko Cray | •Matty White | •Hoobs | •MTP | •BC Glass |
| •Long Island Glass | •Ghost | •JOP | •N3RD | •Glass Munky | •Sold Bomb |
| •Boots | •Fishbowl | •Down Neck | •Mr. Vorhees | •Certo | •Blue Grass |
| •JAG | •Salt | •Joel Halen | •Freeek | •Darby | •Smart |

FORT LAUDERDALE
COLLECTION
SOUTH

*"Selling the dream,
one Supercar
at a time"*

FORT LAUDERDALE COLLECTION
SOUTH

SOUTH FLORIDA'S LARGEST
EXOTIC CAR SHOWROOM

www.fortlauderdalecollection.com

TWO GREAT LOCATIONS!

In the Heart of Fort Lauderdale:

1301 East Sunrise Boulevard • Fort Lauderdale, Florida 33304

Tel: (954) 332-7600 • Toll Free: (877) 672-9393

Pompano Beach

500 North Federal Highway • Pompano Beach, Florida 33062

Tel: (954) 788-9600 • Toll Free: (877) 672-9393

LUXURY CARS OF THE WORLD