

GO RIVERWALK

F O R T L A U D E R D A L E ' S C I T Y M A G A Z I N E

A PUBLICATION OF RIVERWALK FORT LAUDERDALE
VOL. 11 NO. 1 FEBRUARY 2014

Daoud's

VOTED BEST JEWELER 4 YEARS IN A ROW

MODERN & VINTAGE JEWELRY | EST. 1895 | FLORIDA'S OLDEST AND HIGHEST RATED JEWELER

2473 E. Sunrise Blvd. | Fort Lauderdale, Florida | www.daouds.com | 954-WATCHES
30 Day Money-Back Guarantee.

Features

24 **Hidden Gems**
Clarissa Buch

34 **Furniture Artist**
Kevin Lane

Departments

6 **From the Chair**
Courtney Callahan Crush

8 **Along the Walk**
Genia Duncan Ellis

10 **Downtown Lowdown**
Chris Wren

12 **Sustainable Development**
Jenni Morejon

16 **Downtown Council**
Stephanie Toothaker

18 **Culturally Speaking**
Samantha Rojas

20 **Riverwalk Exclusives**

36 **Dining Destination**
Renée K. Quinn

40 **Bites**
Renée K. Quinn

46 **Event Connections**
Compiled by Gabrielle Roland

56 **Membership**

58 **Snapped@**

64 **10 Years of Go Riverwalk Magazine**

On The Cover

A Publication of Riverwalk Fort Lauderdale

Mixed media
"Las Olas Serene II"
by Fort Lauderdale artist
Carey Jacobs
(954) 829-1512
www.etsy.com/shop/crjvisions
crjimager@hotmail.com

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 2014, 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 2014.

**YOU HAVE
A FAVORITE
NEIGHBORHOOD
GOLF COURSE.**

**A FAVORITE
RESTAURANT.**

**A FAVORITE
FISHING SPOT.**

**NOW LET'S
TALK HOSPITALS.**

BROWARD HEALTH[®]
IMPERIAL POINT

It's not a choice you want to make in an emergency. And it's not just about emergencies. Because a good hospital can be an invaluable healthcare resource. And with Broward Health Imperial Point, you're getting all the resources of Broward Health – one of the nation's largest health systems, with more than 30 integrated healthcare facilities and nearly 10,000 medical professionals. The fact that we're right here in the neighborhood? That's just icing on the cake.

Men's Health Program • Senior Care
Certified Primary Stroke Center • Emergency Services
Minimally Invasive Endocrine Surgery Center • Outpatient Center
Surgical Eye Center • Surgery Center
Center for Wound Care and Hyperbaric Medicine
Robotic Surgery • Orthopedics and Sports Medicine Program
Wellness Center • Physical Therapy Program
Interventional Radiology • Behavioral Health Services

BrowardHealth.org/BHIP

GO RIVERWALK
FORT LAUDERDALE'S CITY MAGAZINE

EDITOR-IN-CHIEF

Riverwalk Fort Lauderdale

EDITORIAL BOARD

Mark Budwig, Dave Dawson
and Genia Duncan Ellis

PUBLISHERS

Jamie McDonnell
Michelle Simon
Michelle@RiverwalkAdGroup.com

EXECUTIVE EDITOR

Lynn Peithman Stock
Magazine@GoRiverwalk.com
(954) 468-1541, ext. 204

CREATIVE DIRECTOR

Linda Fisher
Creative@GoRiverwalk.com

DIRECTOR OF PHOTOGRAPHY

Jason Leidy
Middle River Arts Photography
mrphotography@earthlink.net

ACCOUNT MANAGERS

Beth Bernstein
Beth@RiverwalkAdGroup.com
Nancy Porto
Nancy@RiverwalkAdGroup.com
Anne Regan
Anne@RiverwalkAdGroup.com
Gail Spier
Gail@RiverwalkAdGroup.com
Sarah Sibley
Sarah@RiverwalkAdGroup.com

PRODUCTION MANAGER

Brittney Messingschlager
Brittney@RiverwalkAdGroup.com

CALENDAR EDITOR

Gabrielle Roland
Calendar@GoRiverwalk.com

PROOFREADER

Paul Sorensen

CONTRIBUTING WRITERS

Clarissa Buch, Kevin Lane, Jenni Morejon,
Renée K. Quinn, Samantha Rojas,
Stephanie Toothaker and Chris Wren

CONTRIBUTING PHOTOGRAPHERS

Keith Douglas, Ginny Fujino, Howie Grapek, Kara
Starzyk and Shawn Williams

ADVERTISING

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

DISTRIBUTION

(954) 332-1002

A PUBLICATION OF

Riverwalk Fort Lauderdale
305 S. Andrews Ave., Suite 410
Fort Lauderdale, FL 33301
Phone (954) 468-1541 • Fax (954) 468-1542
www.GoRiverwalk.com
www.Facebook.com/GoRiverwalk

GET BACK IN THE GAME

FOR YOUR
Valentine

Specializing in ORTHOPEDIC SURGERY for all ages

At All-Pro we provide state-of-the-art health care delivery including Electronic Medical Records, Digital X-Ray, and the most advanced, minimally invasive techniques for surgical procedures and Orthopedic care.

- Youth & Adult Sports Medicine
- Sports Medicine
- Joint replacement
- Trauma & Fracture
- Hand & Upper Extremity
- Physical Therapy

Dr. Jesse Z. Shaw, D.O.

All-Pro
ORTHOPEDICS AND SPORTS MEDICINE

(954) 322-1110

17779 SW 2nd Street • Pembroke Pines 33029

www.allproorthopedics.com

Riverwalk Fort Lauderdale Mission Statement

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

Riverwalk Fort Lauderdale Team

Genia Duncan Ellis
President/CEO

Kim Spellacy
Accounting

Cristina M. Hudson
Event Manager

Brandon P. Stewart
Business Development Manager

Clarissa Buch
Intern

Riverwalk Fort Lauderdale
305 S. Andrews Ave., Suite 410
Fort Lauderdale, FL 33301
(954) 468-1541 phone • (954) 468-1542 fax
info@GoRiverwalk.com
www.GoRiverwalk.com
www.Facebook.com/GoRiverwalk

Executive Committee

Courtney Callahan Crush, *Chair*
Crush Law, P.A.

Gregory Oram, *Vice Chair*
Tower Club

Pat Demos, *Secretary*
Northern Trust Bank

Lacey R. Brisson, *Treasurer*
Consultant

Dave Dawson, *At Large Executive Committee*
Nova Southeastern University

Connie Loewenthal, *At Large Executive Committee*
Clear Channel South Florida

Michael Weymouth, *At Large Executive Committee*
The Las Olas Company

Mark Budwig, *Immediate Past Chair*
S. Mark Graphics

Board of Directors

Chuck Black, *Image360 – Fort Lauderdale*
Kevin Blair, *Restaurant Investment Consortium and gr8 Hospitality*
Alexandria Brown, *Stiles Property Management*
Jennifer Desir-Brown, *The August Company*
Ron Centamore, *Centamore Sprinkler Services, Inc.*
Connie Chaney, *Space Plus Self Storage Center*
Gage Couch, *Cadence Landscape Arch. + Urban Design*
Cathy Davis Danielle, *LKQ*
Bob Dugan, *EDSA*
Jeff Falkanger, *Falkanger, Snyder, Martineau & Yates*
Jacqui Hartnett, *Starmark*
Frank Herhold, *Consultant*
Ken Keechl, *Kenneth E. Keechl, P.A.*
Michelle Klymko, *Arnstein & Lehr LLP*
Chip LaMarca, *Broward County*
M. Kevin Lawhon, *Northwestern Mutual*
Lynn Mandeville, *Holy Cross Hospital*
Steven Marcus, *Fowler White Boggs*
Dan McCawley, *Greenberg Traurig*
Jenni Morejon, *City of Fort Lauderdale*
Chris Pizzo, *Patriot National Insurance Group*
Richard Rodriguez, *Centuric LLC*
John Ropes, *Ropes & Associates, Inc.*
Micki Scavone, *Carr Workplaces*
Lee Sheffield, *Consultant*
Barbra Stern, *Law Offices of Bohdan Neswischeny*
Erin R. Sutherland, *Community Foundation of Broward*
David Tabb, *Welcome Mat Service of Fort Lauderdale*
Stephen K. Tilbrook, *Shutts & Bowen, P.A.*
Doug Tober, *Broward Center for Performing Arts*
Josh Vajda, *AutoNation/Precision Paddleboards*
Randall Vitale, *Gibraltar Private Bank & Trust*
Jerome W. Vogel Jr., *P.A., Attorney at Law*
Michael Wild, *Wild, Felice & Partners, P.A.*
Chris Wren, *Downtown Development Authority*

MOTIVATE • PARTICIPATE • ACTIVATE

In Partnership With

Great Brand Names. Terrific Low Prices.

Shop at the largest outlet and value retail center in the U.S., Sawgrass Mills! With your favorite name-brands like Neiman Marcus Last Call, Saks Fifth Avenue OFF 5TH, Banana Republic Factory Store, Brooks Brothers Factory Store, Cole Haan Outlet, Electronics Superstore - BrandsMart USA, Elie Tahari Outlet and Theory, finding the perfect something for less will be a breeze. So now you can relax in style.

*Mention this ad at Simon Guest Services and you'll receive a
FREE Coupon Book worth hundreds of dollars in savings!*

Sawgrass Mills®

More stores. More brands. More savings. More fun.

Ride the Sawgrass Mills Shuttle from Fort Lauderdale directly to Sawgrass Mills. Call 954-838-1039 or ask your hotel concierge for details. Reservations recommended.

The Place to Live, Work and Play

... Even with Cooler Weather — a Fort Lauderdale Winter

As I sit here writing this column I am cozying up to the little space heater in my office. Our Fort Lauderdale winter is upon us (for a few days anyway). As I was walking on the Riverwalk last night in my “fur”-lined boots and winter coat, I thought that I would be the only one out. I sure was wrong! Our beautiful Riverwalk Park is enjoying a winter renaissance of visitors and residents strolling the walk, using their boats and walking their dogs. The versatility of our park amazes me every day, in any weather.

On my walk to my office, I stopped

**BY COURTNEY
CALLAHAN CRUSH**
CHAIR, RIVERWALK
FORT LAUDERDALE

and spoke with a group of people and asked how they were enjoying the park. They told me that they were visitors from up north and that it was refreshing to be able to walk around our City and to use the Riverwalk as a nice walk to their destination, and in shorts no less (I guess cold really is a relative thing). What this experience reminded me is that we sometimes take for granted the paradise in which we live — not only the South Florida weather, but also our pedestrian-friendly Downtown, which of course centers around the Riverwalk Park.

The opportunities for Riverwalk

to continue to enhance the tourist experience and to increase our City's reputation as THE place to live, work and play are boundless. As we see daily, the Riverwalk District is growing both in terms of new residences, cultural facilities, and restaurant and retail establishments. The expansion of the airport brings more vacationing and business travelers to our community. What new visitors see and experience upon arrival becomes friendlier and

THE OPPORTUNITIES
FOR RIVERWALK
TO CONTINUE
TO ENHANCE
THE TOURIST
EXPERIENCE AND
TO INCREASE OUR
CITY'S REPUTATION
AS THE PLACE TO LIVE,
WORK AND PLAY ARE
BOUNDLESS.

more desirable as we grow and enhance what we already have.

Growth along and activation of the Riverwalk is one key to that goal. The renovated Broward Center for the Performing Arts is and will continue to elevate the cultural reputation of the City and the Riverwalk. Exercise classes, dog training and the ever-popular "foodie" events help populate the Riverwalk on evenings and weekends. And the completion of the linear park on the north side of the New River will finally achieve connectivity from one end of Downtown to Las Olas Boulevard.

It is frequently said that Fort Lauderdale has "good bones." Now we are starting to put some meat on them, which will only help us to attract more people to experience our Fort Lauderdale "winter."

3 MODELS
2,965 | 3,365' w/ terrace
2,925 | 3,335' w/ terrace
2,870 | 3,235' w/ terrace

panoramic water views
private elevators
dockage | marina
Gaggenau appliances
summer kitchens
electric car ready
fitness studio
deep terraces
pool | cabana baths

ONLY 12 RESIDENCES
LUXURY WATERFRONT LIVING TAKEN TO A NEW LEVEL
OPEN BAY WATER VIEWS JUST OFF INTRACOASTAL
TRANQUILITY AND TROPICAL BREEZES YEAR ROUND
WALK TO FORT LAUDERDALE BEACH
DELIVERY THIS FALL

EXCLUSIVE AGENTS

BJ Martinez
Andrew Ziffer

954.648.1158

adagio-ftlauderdale.com

ONE

Sotheby's
INTERNATIONAL REALTY

Based upon BOMA standards. For correct representations, make reference to documents required by section 718.503, Florida Statutes, to be furnished by developer. Prices and availability are subject to change without notice. Void where prohibited by law. Visit our www.adagio-ftlauderdale.com for further details.

Exclusive Listing Agent: ONE | Sotheby's International Realty. ©MMXIII Sotheby's International Realty Affiliates LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Office Is Independently Owned And Operated. Brokers participation welcomed.

Growth spurts

Downtown Grows Up Around the Riverwalk

PHOTOGRAPHER JASON LEIDY

How do we see the future of Riverwalk? As our City continues to become more urban and dense with opportunities for jobs, housing and cultural offerings, we believe that this pedestrian pathway surrounded by beautiful landscapes, buildings and the New River will become even more of a destination than ever before. With the Broward Center for Performing Arts winding up its capital improvement program, completion of a number of residential builds that are ongoing and an upward tick in the economy, opportunities are presented all over. Over the next year, we are hoping to complete the Riverwalk on the northeast end and with it will come a great connector to the Las Olas area.

Riverwalk continues to work with the City of Fort Lauderdale to identify and add enhancements to the linear park to encourage its use. Exercise stations, mile markers and public art are only the beginning of changes we expect to make over the next year. We have asked our residents and businesses to provide ideas and desires, we have worked with the City and consultants for planning efforts to direct successful growth, and we continue to seek partners to make these things happen.

BY GENIA
DUNCAN ELLIS
PRESIDENT/CEO,
RIVERWALK FORT
LAUDERDALE

In a continuing partnership with organizations such as the Downtown Development Authority, Historic Stranahan House, Museum of Art | Fort Lauderdale, Nova Southeastern University's AutoNation Academy of Art + Design, Las Olas Association, Downtown Himmarshee Village Association, ArtServe, Flagler Village, Fort Lauderdale Woman's Club and others, Riverwalk continues to consolidate forces in the Downtown working together to assure continued success for the many programs that are being offered or proposed.

Collaborative efforts through public/private partnerships are key. Please send us your ideas, desires and suggestions — we want to hear from you with suggestions and ideas.

Seeking Interns

We are looking for interns to come and work with us in the park, events, office and magazine. If you have an interest, email genia@goriverwalk.com. We promise you will have a variety of duties, learn lots and enjoy your time with our staff.

The original NSU campus on
East Las Olas Boulevard in 1964 (inset)

IT ALL STARTED WITH A STOREFRONT, 17 STUDENTS, AND A DREAM.

As different thinking and new ideas were sweeping the country in the 1960s, a group of forward thinking businessmen was bringing its own sort of radical change to higher education in South Florida. “The Oatmeal Club” gathered regularly for breakfast, and during those meetings resolved to create a world-class educational institution in the South. And from our humble beginnings in a storefront at 232 East Las Olas Boulevard in 1964, Nova Southeastern University (NSU) has grown into the ninth largest private university in the nation today. Through research developments, the achievements of our alumni, a deep commitment to community service, and a \$2.6 billion economic impact, NSU touches the lives of nearly everyone in Florida and beyond. We’re proud to celebrate the past 50 years, and look forward to all the future holds.

In 1977, NSU's original Oceanographic Center was a humble houseboat (bottom) but today includes a stunning 86,000 square-foot facility (top) dedicated to coral reef research, the only one of its kind in the United States.

NSU AT 50

- Abraham S. Fischler School of Education
- Center for Psychological Studies
- College of Dental Medicine
- College of Health Care Sciences
- College of Medical Sciences
- College of Nursing
- College of Optometry
- College of Osteopathic Medicine
- College of Pharmacy
- Farquhar College of Arts and Sciences
- Graduate School of Computer and Information Sciences
- Graduate School of Humanities and Social Sciences
- H. Wayne Huizenga School of Business and Entrepreneurship
- Institute for the Study of Human Service, Health and Justice
- Mailman Segal Center for Human Development
- Oceanographic Center
- Shepard Broad Law Center
- University School

Nova.edu/NSU50

St. Pat's Parade

Make the Most of the City's Annual Irish Parade This Year

PHOTOGRAPHER KEITH DOUGLAS

The St. Patrick's Parade and Festival is right around the corner! It's never too early to start prepping for the big day — we at the DDA have had shamrocks in our eyes since September. With so much happening on event day, it's hard to keep track sometimes, so I thought a few helpful tips would do the trick. The event is Saturday, March 8, from noon to 7 p.m. This date was chosen to maximize the holiday by essentially having two days to celebrate, so it's double the fun! Take a look at the tips below to make the most of Downtown's biggest Irish spectacle!

Join the Parade

More than 30,000 members of the community will see your float marching down Las Olas Boulevard. There is no better way to promote your group while having fun doing it. Not only is it good fun and good publicity but your group could go home a winner, too! Just be sure to remember to have music playing on your float and get your parade application in on time! Add unique flair to your entry with fun toys such as bubble machines or Silly String. Be creative; just don't throw anything. Throwing items from the parade can not only hit spectators but also lures children into the parade path, which is very dangerous considering all the moving vehicles. If you wish to distribute items, please hand them out.

BY CHRIS WREN,
DDA EXECUTIVE
DIRECTOR,
DOWNTOWN FORT
LAUDERDALE

The parade will take place along Las Olas Boulevard, from S.E. Sixth Avenue to Riverfront, on Saturday, March 8, from noon to 1:30 p.m. The early bird parade application is due Thursday, Feb. 8 with an early bird application fee of \$50. The final deadline is Friday, Feb. 28. Visit www.ftlaudirishfest.com for more information.

Join the Running of the Leprechauns

Running of the Leprechauns (aka the Leprechaun Leap) is a very family-friendly way to start the day. All ages are encouraged to participate in this half-mile sprint. Each participant receives a green tuxedo shirt (that is the envy of everyone for the rest of the day) and a goody bag. Not only is this mob of little running leprechauns a great photo opportunity but also a chance to meet other families to enjoy the parade with!

Become a Sponsor

Event sponsors are invaluable to the success of this treasured community event. The pre-publicity and day-of publicity is a huge boost to the visibility of our sponsoring companies. The parade and festival is broadcast on several local news stations, advertised in local newspapers, and enjoyed by many high profile business leaders and elected officials. Sponsorship perks also include three VIP receptions at three different locations, which affords unparalleled networking opportunities.

Go Green

Whatever you wear on March 8, make sure it's green! If you don't have anything green you can dye some old clothes in the closet, spray your hair green for the day or better yet, buy a shirt from one of the festival vendors! Be sure to wear comfortable shoes and bring lawn chairs and sunscreen. But whatever you do on parade day, have fun!

A Valentine's Card He'll Really Love!

MANKIND
GROOMING & SERVICES

GIFT CARD

Available in store or online:

WWW.MANKINDFORMEN.COM • 954-525-9209

MANKIND
GROOMING & SERVICES

Vision of the future. Image courtesy of the San Francisco Bicycle Coalition

Vision 2035: We Are Connected

Creating a Safe Transportation System Where the Pedestrian is First

How do you get to work every day? Do you walk to dinner at night? When you take a bike ride, are you heading to the grocery store? Was the last time you rode a train while you were on vacation in Europe? As you answer these questions, take a moment to think about how you could get around Fort Lauderdale if you had more abundant, convenient, and safe transportation choices. Now, get excited! Those options are coming.

Fort Lauderdale's visioning process generated nearly 400 unique ideas related to developing a fully connected multimodal city, by far the community's No. 1 priority. There was a strong call for better connections to parks and open spaces, investing in a variety of transportation modes, and simply making the City safe and walkable.

To meet this demand, the City will make significant infrastructure advances in the next five years. Fort Lauderdale will see real changes in transportation options and pedestrian friendliness to accommodate expected increases in our population. Future transportation planning efforts focus on protecting and enhancing the quality of life for our neighbors and visitors and offering a combination of mobility options.

A Multi-Modal Connectivity Map is in the final stages of development and will focus on a system that offers users diverse transportation choices based on Complete Streets and Livability Principles. City staff is engaged with our partners for several significant transit initiatives including the Wave Streetcar, All Aboard Florida intercity passenger rail on the FEC, the Central Broward East-West Transit project, the Tri-Rail Coastal Link

BY JENNI MOREJON
JENNI MOREJON IS DEPUTY DIRECTOR OF THE DEPARTMENT OF SUSTAINABLE DEVELOPMENT FOR THE CITY OF FORT LAUDERDALE.

commuter railway, and the Transportation Management Association's Sun Trolley community bus system.

Although connectivity was only recently prioritized in the City's Vision Plan, efforts to make Fort Lauderdale more walkable and vibrant to support transportation options are not new. The Downtown Master Plan was adopted more than 10 years ago after broad input from numerous stakeholders and in partnership with the Downtown Development Authority. The plan serves as a blueprint for the future development of Downtown by guiding and promoting an active urban center with a variety of public spaces and a mix of uses.

The continual and successful implementation of the Downtown Master Plan has been driven by public/private cooperation and has resulted in many significant projects to date. Approximately 8,500 Downtown residential units have been approved over the past 10 years, with built projects having helped to create a critical mass and the density to support transit opportunities.

Our urban core continues to grow and mature as the County's regional metropolitan area. Thousands of new residential units in Downtown together with an increase in the flow of commuters will require a Transit-Oriented Development approach. Safe, attractive and interesting streetscapes built as part of new developments and capital infrastructure projects will continue to promote transit, walking and biking for our existing neighbors and Downtown's growing residential population. These efforts are happening today to make sure Fort Lauderdale can keep moving forward tomorrow.

Club **RED** BY *Stoli*

**CONCERTS, SHOWS, AND SPORTS
WILL NEVER BE THE SAME**

**EXPERIENCE THE MOST EXCLUSIVE CLUB IN SOUTH FLORIDA
AT THE ALL-INCLUSIVE CLUB RED BY STOLI**

Contact Brett Weisbrot at 954.835.8157 or WeisbrotB@floridapanthers.com for more information

D'Angelo Realty Group

VISIT OUR OFFICES LOCATED AT: 709 EAST LAS OLAS BOULEVARD

THINKING OF BUYING, SELLING OR LEASING? CONTACT THE RESIDENT BROKER.
#1 BROKER IN DOWNTOWN LAS OLAS CONDO SALES.

OVER 475 RIVERWALK PROPERTIES SOLD AND 500 PROPERTIES LEASED

JOHN D'ANGELO, BROKER/OWNER AND TOP 1% OF FT. LAUDERDALE REALTORS. AVAILABLE 24/7/365

954-494-5791

FEATURED CONDOMINIUMS AT LAS OLAS GRAND

JUST SOLD

ASHLEY SOUTH

DESIGNER MODEL, FULLY FURNISHED 3 BEDROOM, 3.5 BATH RESIDENCE. CUSTOM STONE/MARBLE FLOORING THROUGHOUT, MOTORIZED WINDOW TREATMENTS & UPGRADED DOORS & HARDWARE. ALSO FEATURES A GOURMET KITCHEN WITH POGGENPOHL CABINETRY, GRANITE COUNTERS & A BUILT-IN NILES TOUCH PAD CONTROL SYSTEM. ENJOY HIGH FLOOR RIVER & OCEAN VIEWS FROM THE EXTRA LARGE TERRACE SPACE.

UNDER CONTRACT

ASHLEY SOUTH

EXCEPTIONAL RIVER, CITY AND OCEAN VIEWS FROM THIS 3 BEDROOM, 3.5 BATH ASHLEY SOUTH MODEL. MARBLE FLOORS IN THE LIVING AREAS & HARD WOOD IN THE BEDROOMS. ALSO FEATURES BUILT-IN CLOSETS, HUNTER DOUGLAS WINDOW TREATMENTS, CUSTOM LIGHTING & 2 PARKING SPACES.

JUST SOLD

ASHLEY SOUTH

WATCH THE YACHTS GO BY FROM THE EXTRA LARGE COVERED TERRACE. HIGHLY UPGRADED 3BR/3.5BATH RESIDENCE FEATURES 24X24 CREAMA MARFIL MARBLE FLOORS THROUGHOUT. PLANTATION SHUTTERS, MOTORIZED DRAPES, BUILT-IN CLOSETS IN ALL BR'S & DESIGNER LIGHTING FIXTURES. GRANITE COUNTERS, ONYX BACKSPLASH & 4 FLAT SCREEN TV'S (2 ARE BANG & OLUFSEN.)

UNDER CONTRACT

ASHLEY SOUTH

DIRECT RIVER VIEWS FROM THIS MAGNIFICENT 3BR/3.5BATH RESIDENCE. FEATURES A SPACIOUS TERRACE WITH AMAZING VIEWS, A GOURMET KITCHEN WITH POGGENPOHL CABINETRY & MUCH MORE

JUST SOLD

CHAMPAGNE SOUTH

WONDERFUL VIEWS OF THE OCEAN, RIVER & CITY FROM THIS 2 BEDROOM, 2.5 BATH MODEL. FEATURES INCLUDE MARBLE FLOORS, POGGENPOHL CABINETRY, THERMADOR DOUBLE OVENS & GRANITE COUNTERTOPS. LARGE COVERED TERRACE SPACE OFFERS PANORAMIC VIEWS.

JUST SOLD

RIVERHOME

OVER 3,000 SQUARE FEET SPREAD ACROSS TWO FLOORS. FEATURES INCLUDE 2 BEDROOMS, 3 FULL BATHROOMS, A PRIVATE ELEVATOR & MEDIA ROOM. TILE FLOORS THROUGHOUT, LARGE BUILT-IN CLOSETS WITH AMPLE ROOM FOR STORAGE, LARGE LAUNDRY ROOM. ENJOY GREAT WATER VIEWS FROM 2 TERRACES.

CHAMPAGNE SOUTH

PHENOMENAL OCEAN, RIVER, INTRACOASTAL & CITY VIEWS FROM THIS 2 BEDROOM, 2.5 BATH MODEL. FEATURES INCLUDE A COMPUTER ROOM/OFFICE, HARD WOOD FLOORS THROUGHOUT, A GOURMET KITCHEN WITH GRANITE COUNTERS, POGGENPOHL CABINETRY & 2 SPACIOUS TERRACES. \$949,000.

**WE HAVE PERSONALLY SOLD OVER 140
LAS OLAS GRAND PROPERTIES!**

Photo ©
D'Angelo Realty Group

FEATURED PROPERTY CHAMPAGNE SOUTH \$919,000

OUTSTANDING RIVER, OCEAN AND CITY VIEWS FROM THIS HIGHLY UPGRADED 2 BEDROOM, 2.5 BATH MODEL. FEATURES INCLUDE, 27X27 CREAMA MARFIL FLOORS THROUGHOUT, BUILT-IN CLOSETS, MOTORIZED WINDOW TREATMENTS, UPGRADED KITCHEN CABINETS & GRANITE COUNTERTOPS WITH FULL BACKSPLASH, DESIGNER LIGHTING, LAUNDRY ROOM WITH GRANITE COUNTERTOPS. MARBLE BATHS & CUSTOM PLUMBING FIXTURES. A MUST SEE!

NEW LISTING

BRADFORD SOUTH

THIS HIGH FLOOR MODEL FEATURES SPECTACULAR RIVER, OCEAN & CITY VIEWS FROM THIS BEAUTIFUL 2 BEDROOM, 2 BATH BRADFORD FLOOR PLAN. ALSO FEATURES 24X24 MARBLE FLOORS, UPGRADED. A SPACIOUS TERRACE & A GOURMET KITCHEN WITH GRANITE COUNTERTOPS. \$795,000.

BRADFORD NORTH

DIRECTLY ON THE RIVER, 2 BEDROOM, 2 BATH WITH A LARGE TERRACE SPACE. FEATURES A GOURMET KITCHEN WITH POGGENPOHL CABINETRY, GRANITE COUNTERTOPS, THERMADOR DOUBLE OVENS, A SUB-ZERO FRIDGE, MEILE DISHWASHER, MARBLE BATHS & A LAUNDRY ROOM. \$685,000.

UNDER CONTRACT

BRADFORD NORTH

BEAUTIFUL 2 BEDROOM, 2 BATH UNIT WITH AN OVERSIZED BALCONY DIRECTLY ON THE RIVER WITH OCEAN & RIVER VIEWS. FEATURES CROWN MOLDINGS, BUILT-IN CLOSETS, HUNTER DOUGLAS WINDOW TREATMENTS, A GOURMET KITCHEN WITH POGGENPOHL CABINETRY & THERMADOR OVENS.

FEATURED PROPERTIES FOR LEASE

BRADFORD 2BR/2BATH: ANNUAL UNFURNISHED. \$4,500.

VISIT US AT: 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.

ANNUAL UNFURNISHED
LEASES AVAILABLE

D'Angelo Realty Group

SEASONAL FURNISHED
RENTALS AVAILABLE

**BEST PRICED UNITS IN THE BUILDINGS, COME TAKE A LOOK!
CALL JOHN D'ANGELO AT: 954-494-5791**

Photo © D'Angelo Realty Group

**LAS OLAS
RIVER HOUSE
COLUMBUS**

\$1,249,000

HIGHEST FLOOR COLUMBUS AVAILABLE IN THE BUILDING! ENJOY OUTSTANDING VIEWS OF THE OCEAN, RIVER & CITY. GOURMET KITCHEN WITH SNAIDERO CHERRY WOOD CABINETRY, GRANITE COUNTER TOPS WITH FULL BACK SPLASH & STAINLESS STEEL APPLIANCES.

JUST SOLD

GRAMERCY

FANTASTIC HIGH FLOOR VIEWS, 2 BEDROOMS, 2.5 BATHS W/OVER 2,140 S.F. GOURMET KITCHEN, LUXURIOUS AMENITIES.

LEXINGTON

2BR/2BATH, EXQUISITELY FURNISHED, AMAZING VIEWS! \$895,000.

NEW LISTING

LEXINGTON

HIGH FLOOR, 2BR/2BATH, PORCELAIN TILE FLOORS. \$849,500.

PRICE REDUCED

LEXINGTON

2BR/2.5BATH WITH RIVER & CITY VIEWS. MARBLE & WOOD FLOORING, PLANTATION SHUTTERS, & CROWN MOLDING. \$810,000.

JUST SOLD

CHELSEA

HIGHEST FLOOR CHELSEA W/STUNNING VIEWS OF THE RIVER & CITY. UPGRADES INCLUDE WOOD & MARBLE FLOORS.

SOHO

2BR/2BA WITH STUNNING EAST, SOUTH & WEST VIEWS. GOURMET KITCHEN WITH STAINLESS STEEL APPLIANCES. \$589,000.

SOHO

BEAUTIFULLY FURNISHED 2 BEDROOM, 2 BATH MODEL. \$549,000.

UNDER CONTRACT

1 BEDROOM SUITE: OVER 1,600 SQ. FT!

FEATURED PROPERTIES FOR LEASE

1 BEDROOM SUITE: ON THE RIVER, FURNISHED. \$3,000

1 BEDROOM SUITE: UNFURNISHED. UNDER CONTRACT

**HIGH FLOOR
AQUA VISTA**

HIGH FLOOR, 3BR/2BA. TOTALLY UPGRADED. \$596,500

UNDER CONTRACT

**SAN MARCO - 2BR/2BATH \$519,000
MANY UPGRADES!**

BEST BUY IN THE BLDG!

**SAN MARCO - 2BR/2BATH \$475,000
AMAZING 28TH FLOOR VIEWS!**

JUST SOLD

**Fiesta - 1BR/1BATH \$299,000
HIGH FLOOR, FULLY FURNISHED.**

THE SYMPHONY

Photo © D'Angelo Realty Group

UNDER CONTRACT

**2BR/2BATH - \$345,000
TWO BALCONIES, GREAT VIEWS.**

NEW LISTING

**1BR/1BATH - \$299,000
OPENS TO POOL DECK, GATED TERRACE.**

UNDER CONTRACT

**1BR/1BATH - \$249,000
OVERLOOKS POOL, CARPET/TILE FLOOR.**

Photo © D'Angelo Realty Group

**WATER GARDEN
The Art of Living Las Olas Style.**

PENTHOUSE

UNBELIEVABLE VIEWS FROM THIS RARELY LIVED IN, TOP FLOOR 2BR/2.5BATH + DEN MODEL UNIT. COMPLETELY TURN-KEY, APPOINTED BY RENOWNED INTERIOR DESIGNER PERLA LICH. ALSO INCLUDES 10FT CEILINGS & 2 PRIME PARKING SPACES.

\$899,000

JUST SOLD

RIVERSIDE

HIGH FLOOR 2 BEDROOM, 2 BATH + DEN. FEATURES A SPACIOUS TERRACE, EXTRA STORAGE & A PRIME PARKING SPACE.

PRICE REDUCED

SEAVIEW

BEAUTIFUL RIVER, OCEAN & CITY VIEWS FROM THIS 3BR/2BATH HIGH FLOOR UNIT. UPGRADED EAT-IN KITCHEN WITH GRANITE COUNTERS & 2 TERRACES. \$650,000

NEW LISTING

MOONGLOW

HIGH FLOOR, OUTSTANDING RIVER, OCEAN & CITY VIEWS. HIGHLY UPGRADED, MARBLE FLOORS THROUGHOUT, MOTORIZED WINDOW TREATMENTS, BUILT-IN CLOSETS. \$649,000.

STARDUST

2BR/2BATH ON THE 15TH FLOOR. RIVER VIEWS, TILE FLOORS THROUGHOUT, OVER 1,170+ SQ. FT. \$569,000.

JUST SOLD

MOONGLOW

2 BEDROOM, 2 BATH WITH APPROXIMATELY 1,200+ SQUARE FEET.

NEW LISTING

STARDUST

THIS FANTASTIC 2BR/2BATH MODEL BOASTS DIRECT RIVER VIEWS, A GOURMET KITCHEN WITH GRANITE COUNTERTOPS & FULL BACK-SPLASH. FLOOR TO CEILING GLASS, DOUBLE PARKING SPOT \$479,000.

SUNGARDEN

HIGH FLOOR 1 BEDROOM, 1 BATH WITH GREAT RIVER & CITY VIEWS. THIS IMMACULATE UNIT FEATURES CARPET & TILE FLOORS & THE BUILDING OFFERS 5-STAR LUXURY AMENITIES. \$369,000.

SUNGARDEN

HIGH FLOOR 1 BEDROOM, 1 BATH WITH AN EXTENDED BALCONY OFFERING RIVER, CITY & POOL VIEWS. FLOOR TO CEILING WINDOWS & NEW APPLIANCES IN THE KITCHEN. \$349,000.

SUNGARDEN

RIVER, POOL & CITY VIEWS FROM THIS 1 BEDROOM, 1 BATH RESIDENCE. FEATURES A GOURMET KITCHEN WITH GRANITE COUNTERS, WOOD CABINETRY & A SPACIOUS BALCONY. \$345,000.

FEATURED PROPERTIES FOR LEASE

SEAVIEW 3/2:	ANNUAL, UNFURNISHED, 2 TERRACES.	\$3,795.
STARDUST 2/2:	HIGH FLOOR ANNUAL, UNFURNISHED.	\$3,095.
STARDUST 2/2:	ANNUAL, UNFURNISHED, RIVER VIEWS.	\$2,950.
SKYVIEW 2/2:	HIGH FLOOR, UPGRADED, RIVER VIEWS.	\$2,795.
SUNGARDEN 1/1:	FURNISHED, ANNUAL, CITY/RIVER VIEWS.	\$2,395.

PARKING SPACE FOR SALE. WATERGARDEN RESIDENTS ONLY!

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.

Get Involved

Find Your Niche by Joining Fort Lauderdale Advisory Boards

2014 is off to a great start. We are finally getting to enjoy some cooler weather, and with this weather comes the opportunity to get outside and get active!

I am always looking for ways to participate in the Downtown community and we are lucky that Fort Lauderdale has so much to offer. Getting involved in your community enriches your quality of life by introducing you to new people and new opportunities. And with that in mind, I wanted to share with you some fun and interesting opportunities to get involved.

Did you know that the City of Fort Lauderdale has 34 volunteer Advisory Boards and the City regularly seeks applicants? From the Beach Redevelopment Board to the Community Appearance Board, there is virtually a cornucopia of options to participate in the governance and progress of our amazing city. Go to www.fortlauderdale.gov/clerk/board_openings.htm for more information and directions on how to apply.

Another possibility is to become a Speak Up Broward Ambassador. As Broward County grows, our leaders are working hard to make sure our transportation system becomes truly multimodal. Recently, the Broward Metropolitan Planning Organization developed the Speak Up Broward Ambassador program as an avenue to encourage community participation in the organized growth of our transportation systems. Call or email Pamela Adams with the Broward MPO for more information at (954) 764-8500 or pamelaAdams@SpeakUpBroward.org.

As the chairwoman of the Greater Fort Lauderdale

BY STEPHANIE TOOTHAKER,
CHAIRWOMAN OF THE DOWNTOWN COUNCIL OF THE GREATER FORT LAUDERDALE CHAMBER OF COMMERCE AND A DIRECTOR WITH TRIPP SCOTT'S GOVERNMENTAL RELATIONS AND LAND USE PRACTICE.

JOINING A COMMITTEE
IS AN EASY WAY TO
MEET NEW PEOPLE AND
START CONTRIBUTING
TO THE DOWNTOWN
COMMUNITY.

Chamber of Commerce Downtown Council, I am constantly singing the praises of the Chamber and all it has to offer. The Chamber is a wonderful organization with a large array of opportunities to get involved. Every year the Downtown Council honors the Downtowner of the Year with a "soft roast," and it's always a fantastic event. This year's honoree is our Downtown commissioner, Romney Rogers, a Fort Lauderdale native with deep roots in the community. This year's Downtowner will take place on Thursday, March 27, at the Global Grill event center, located at the First Baptist Church of Fort Lauderdale located at 301 E. Broward Blvd., Fort Lauderdale, from 11:30 a.m. to 1:30 p.m. I hope you can join us in honoring Commissioner Rogers for his many contributions to Fort Lauderdale. And for more information about the Chamber and all it has to offer, check out www.ftlchamber.com.

Finally, Riverwalk Fort Lauderdale is always looking for volunteers and members to join the various committees it has. Joining a committee is an easy way to meet new people and start contributing to the Downtown Community. Check it out at www.goriverwalk.com/get-involved.

Whatever it is you decide to do, I encourage you to take a chance and get involved. I know from my experience that I have never regretted participating in the community. As Downtown Fort Lauderdale continues to grow and become more vibrant, it certainly will benefit from an active and involved citizenry.

Fort Lauderdale's *Original* Barber Shop

Old School Service In A Modern World!

"Our barber education and training separates us from most of the other options that men have in Fort Lauderdale" -Joe's Barbershop

ALL STYLES | FADES | RETRO CUTS | HOT SHAVES | MOHAWKS | FLATTOPS

FORT LAUDERDALE'S
LANDMARK
5 GENERATIONS OF BARBERING

920 N. FEDERAL HIGHWAY, FORT LAUDERDALE (CORNER OF SUNRISE AND US1 NEXT TO OFFICE DEPOT)
954.764.1960 | WWW.JOESBARBERSHOPFTL.COM MON- FRI 9AM - 7PM | SAT 9AM - 6PM | CLOSED SUNDAY

SPECIAL!

\$35 Haircut + Shave
(Regular price \$45)
*One time use only

Experienced Teachers
Loving Caregivers
+ New Facility

Ideal Environment
for Kids

Tutor Time Fort Lauderdale has a New Name & Location

- Accepting children 6 weeks – 5 years
- Full & Part-Time Programs
- APPLE and Gold Seal Accreditations
- Building & Classroom Security System
- VPK Provider
- Family owned/operated since 1994

120 NW 7th Avenue, Fort Lauderdale
(Downtown, just north of Broward Boulevard)

954-462-7746

NewRiverChildCare.com

Show Your Independence

An Introduction to 'Indie' Entertainment

In August 2013, an annual Indie Entertainment Summit was held in Los Angeles with five days of workshops and panels, more than 100 industry-leading speakers and bands and DJs performing live concerts and music showcases. Keynote speakers included Thom Beers, CEO of FremantleMedia North America — one of the world's largest and most successful creators, producers and distributors of outstanding entertainment brands; Steve Lobel, iconic American artist, manager, executive producer, author and entrepreneur; and Ted Cohen, Managing Partner, TAG Strategic, a digital entertainment consulting firm. Some of the many bands of the national indie entertainment industry that participated included Swirl, Katapult, Bled, Carmen & Camille, JGM and Flood. Do you know any of these people or bands? Well, there's a summit for them!

Although the world of music seems infinite, we still get surprised when there is a "new" genre

BY SAMANTHA ROJAS, PUBLIC RELATIONS WRITER FOR 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 OUR WEBSITE AT WWW.BROWARD.ORG/ARTS AND CLICK ON CULTURAL QUARTERLY TO SUBSCRIBE.

happening on a large scale, and we are left out. There is an in-depth and expansive scene going on internationally in the indie music industry.

Let's just state the not so obvious. Known as indie rock, indie metal or indie pop — the word "indie" is not short for India or West Indies, and it's definitely not the Indy 500. "Indie" originated in the United Kingdom and the United States in the 1980s. It seems that many of us here in Broward don't know much about it. Or do we? There is also indie film and indie video games, and lastly, and definitely not least, indie art. The context may broadly include a do-it-yourself approach to recording and publishing, or exhibiting, allowing for autonomy and avenues outside of mainstream.

Indie is short for independent. The term independent sometimes stirs up feelings of passion for many lovers of art, and music and literature. It speaks to outside the box, breaking normal barriers, not following the pack, unique thought, things

innovative.

In Downtown Fort Lauderdale, however, we know about the Fort Lauderdale International Film Festival, our long-running independent film festival, hosted at our beloved and historic arthouse Cinema Paradiso; and we are very excited about the second arthouse cinema that opened recently in Hollywood, Fla. On the indie music scene, if you research national bands scheduled to play in some of the "indie" clubs around Broward County, you will discover names like Sleigh Bells, Zach Deputy and Jars of Clay. Local indie bands include Fourth

THERE IS AN IN-DEPTH AND EXPANSIVE SCENE GOING ON INTERNATIONALLY IN THE INDIE MUSIC INDUSTRY.

Dimension, Uproot Hootenanny and The Resolvers. And some of the indie clubs and venues around town include Culture Room, Revolution Live and a quickly growing art warehouse venue called F.A.T Village. It all sounds very grunge, doesn't it?

Grunge, from Wikipedia: Grunge (sometimes referred to as the Seattle sound) is a subgenre of alternative rock that emerged during the mid-1980s in the American state of Washington, particularly in the

Seattle area. Inspired by hardcore punk, heavy metal, and indie rock, grunge is generally characterized by heavily distorted electric guitars, contrasting song dynamics, "growling" vocals and apathetic or angst-filled lyrics. The grunge aesthetic is stripped-down compared with other forms of rock music, and many grunge musicians were noted for their unkempt appearances and rejection of theatrics. ⁶⁰

An advertisement for Riverwalk Signature Bricks. It features a collage of circular photos showing families and individuals celebrating milestones. A large brick is shown with an inscription: "MARK & CHRISTIE FOREVER IN OUR HEARTS FEBRUARY 14, 2011 FAYS & ALL WAYS". Text on the right says: "Help pave the way to a better community while celebrating new milestones! Commemorate your important date with a brick along Fort Lauderdale's Riverwalk. Riverwalk's Signature Bricks are available for any occasion and make perfect gifts. Bricks are installed once a month, so order yours today! Gift certificates available." At the bottom, it says "Order Yours Today" and "RIVERWALK FORT LAUDERDALE". A footer at the very bottom says: "For more information, call Riverwalk at (954) 468-1541 or visit www.GoRiverwalk.com."

An advertisement for the musical "Menopause The Musical". At the top, it says "NATIONAL TOUR!" in a yellow banner. Below that, the title "Menopause The Musical" is written in large, white, stylized letters. Underneath the title, it says "Book & Lyrics by Jeanie Linders" and "The Hilarious Celebration of Women and The Change!®". The dates "MARCH 14 - 16 ONLY!" are prominently displayed in yellow. The venue "Parker Playhouse" and address "707 NE 8th Street • Fort Lauderdale, FL 33304" are listed. Contact information "Call: (954) 462-0222 or visit www.parkerplayhouse.com" is provided. Ticket information "Tickets start at \$38.69 • VIP Packages Available" and "Discounts for groups of 10 or more, call (888) 686-8587 x2" is included. At the bottom, it says "By special license from the Owner, Jeanie Linders' company" and "www.GFourProductions.com". A small logo for "GFOUR PRODUCTIONS" is also present.

Third Annual Riverwalk Stone Crab and Seafood Festival

Presented by Grille 401 • Photos by Jason Leidy

1. Grille 401: Callum Molloy, Troy Beasley, Rick Swagger and Moseph Joseph 2. Nanci Campbell and Lacey Brisson 3. Stephens Distributing: Shawn Spinelli, Brett Fisher and Bryan Britto 4. Tom Dugan and Karissa Cayer 5. Mango's: Brian Woo 6. Shuck n Dive: Ray Neil 7. Brittany Greyber and Jeff Greyber 8. The crab races 9. Lauderdale Grill: John Baker 10. Wild Sea: Chef Kevin Deluca, Chef Toby Joseph, Holli Cantrell, Edward Munoz and Blanca Ramirez

EVENT SPONSORS

Presented by

11.

12.

13.

14.

15.

16.

17.

18.

11. Smoked Fish Dip by Wild Sea 12. Edward Munoz 13. Richard Grund, Natalie Reinhardt and Carly Caterbone 14. Susie's Scrumptious Sweets: Erica Auriemma, Chantalle Stallings and Tatiana Smidi 15. Tashi Payne and Ceecee Shepard 16. Kelly's Landing: Deb Skinner 17. Jon Mann, Jamie Marcus, Abi Linn and Jon Berkowitz 18. John Jarvie, Brian Rasmussen, Jackie Rasmussen, Elliot Joy, Jamie Herrington and Mike Hartman 19. Shuck n Dive

With a very steady flow of residents and visitors, beautiful weather, great food and drink, the Third Annual Riverwalk Stone Crab and Seafood Festival was a success.

Special thanks go out to our event sponsor, Grille 401, who has been the presenting sponsors for the last two year. As a new edition to the event, Stephens Distributing hosted the very cool Beer Garden, providing tastings of a variety of beer and ciders, which was a rousing success. Third Year Planning Committee Chair, Deb Skinner of Kelly's Landing continues to share her expertise with hosting a successful seafood event. Finster Murphy sponsored the Hermit Crab races to the delight of the many children who attended and Northwestern Mutual provided prizes for the winners. Sweet 903 provided the music

The food was fantastic with everything from stone crabs and fresh shucked oysters to grilled mahi mahi, shrimp remoulade, crab bisque, lobster rolls, crab cakes with corn relish, shrimp rolls and more. Topping off the day were desserts from Susie's Scrumptious Sweets — a perfect way to answer the call for something sweet. Bars were supported by the Downtown Himmarshee Association as a fundraising opportunity for that not-for-profit. [GO](#)

19.

RESTAURANTS

1.

2.

3.

4.

5.

6.

1. Winterfest Black Tie Ball: Gene Robinson, Ken Shulman, Susan Renneisen, Lisa Scott-Founds, Chris Osceola, Stacy Copeland, Michael Volkert, Lori Perlman, Ken Ortnor and Shireen Sandoval 2. Winterfest Black Tie Ball: Diana Reed, Shireen, Dawn Read, Lisa Scott-Founds and David Founds 3. John P. "Jack" Seiler, Barbara Sharief and Ryan Hunter-Reay 4. Ben Wesley, Lauren Bendsky and Brandon Opre

Winterfest

Photos by Ginny Fujino
and Howie Grabek

Fort Lauderdale's annual boat parade celebrated 42 years last December and has been recognized as the seventh largest spectator event in the country, and the largest event in Florida based on attendance. The event brings more than 1 million people to the city and is

broadcasted nationally into millions of homes. This year's events included the Winterfest Black Tie Ball and the Seminole Hard Rock Winterfest Boat Parade.

EVENT SPONSORS

GO RIVERWALK
FORT LAUDERDALE, FLORIDA

WINTERFEST
FORT LAUDERDALE, FLORIDA

A RELIABLE PLUMBER!

OUR EXPERT PLUMBERS HAVE OVER
30 YEARS OF EXPERIENCE...

PLUMBING
B4 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 BROWARD

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

954.472.4769

HIDDEN GEMS

Our 9 Favorite Parks to Explore in Fort Lauderdale

WRITER CLARISSA BUCH PHOTOGRAPHER JASON LEIDY

With approximately 70 parks in the City of Fort Lauderdale, it's not hard to find at least one park to suit your desired needs. If you're looking for a quick and quiet getaway in the Downtown area or a large suburban park with multiple fields and courts to bring family and friends, Fort Lauderdale's Parks and Recreation Department has the park that fits you.

All of the parks range from neighborhood and community parks to conservation and preservation areas based on each park's specific size, usage, facilities and amenities. By offering a variety of parks and green space, the city promotes health and fitness, encourages environmental preservation, stimulates social interaction, and fosters community engagement, all in an effort to build community and enhance quality of life.

Here's a look at the city's largest and smallest parks, old and new, as well as a few of our favorites.

OUR FAVORITE URBAN OPEN SPACE

Francis L. Abreu Place – While Francis L. Abreu Place is one of Fort Lauderdale's smaller parks, its view of the New River makes up for its condensed size. Located on North Rio Vista Boulevard, the scenic view mixed with vivid greenery and shady areas creates a desirable spot for frequent park goers and local residents. The park is dedicated to Francis L. Abreu, a famous Hispanic architect in Broward County during the 1920s, to recognize the work he did in the area. Locals suggest visiting this park during dusk to catch the picturesque views of the sunset saying, "It will be more beautiful than you can imagine!"

OUR FAVORITE NEIGHBORHOOD PARK

Virginia Young Park — At Virginia Young Park, the rich greenery and calm setting are not the only things offered at this small neighborhood park in Fort Lauderdale. The park has multiple benches and picnic tables to relax with family and friends, and a playground for the kids. Virginia Young Park is one of the few parks in the city that can be rented for special occasions such as birthdays or local gatherings.

FORT LAUDERDALE'S OLDEST PARK

Warfield Park — As the oldest platted city park in Broward County, Warfield Park was built in 1911 and named after Davies Warfield, president of the Seaboard Airline Railway. Located at 1000 N. Andrews Ave., this community park serves as a gathering place for locals to bring their kids and unwind after a long day. The park features a playground, in addition to basketball courts and athletic fields.

OUR FAVORITE SPECIAL USE PARK

Esplanade Park — Esplanade Park, known for hosting many outdoor events, is a small but lively park in Downtown Fort Lauderdale. Categorized as a special use park, Esplanade Park overlooks the New River and has a gazebo and a big grassy area perfect for large events ranging up to 2,000 people or just a casual afternoon stroll with a few friends. While the park is no stranger to large community-wide events featuring live music and food, passing by during a sunny, late afternoon will buy you a quiet and peaceful place to spend part of your day.

OUR FAVORITE CONSERVATION AREA

Smoker Park — Just off the south bank of the New River, Smoker Park's luscious tree landscaping and winding sidewalks give visitors a serene retreat in the center of Downtown. Named after Stanford Smoker, the park honors the longtime resident who dedicated his life to save grand oak trees and historic homes in the city. Considered a conservation area, Smoker Park is thought to be home to Seminole Indian artifacts due to its close proximity to the former Stranahan Trading Post on the north side of the New River. Preliminary testing showed that one artifact was found; however, the full report is not public in order to prevent looting of additional artifacts.

FORT LAUDERDALE'S LARGEST PARK

Mills Pond Park — Mills Pond Park, the largest park in Fort Lauderdale with 152.5 acres, has a little something for everyone. Located in northwest Fort Lauderdale and easily accessible from Interstate 95, this urban park is home to a state of the art softball complex, as well as four other multipurpose fields for sports ranging from football to soccer. If that is not enough, Mills Pond has multiple batting cages, playgrounds and pavilions, and offers water skiing. The park is also in the midst of installing four wind turbines and four electric vehicle-charging stations as a part of the city's ongoing Sustainability Action Plan. Known to its visitors as the "place to play," Mills Pond Park combines exercise and fun for all ages.

FORT LAUDERDALE'S SMALLEST PARK

Purple Pickle Park — As Fort Lauderdale's smallest park at only 0.1 of an acre, Purple Pickle Park makes up for its size by its beautiful setting. Situated on Middle River Drive, Purple Pickle Park gives residents and park goers their own personal sanctuary filled with rich greenery and native wildlife. While there is not much information on the park, Purple Pickle is a destination you can't miss if you are around the area. If anyone knows the origin of its unusual name, please let us know!

OUR FAVORITE COMMUNITY PARK

Colee Hammock Park — Take a break from the busy streets of Las Olas and escape into a peaceful getaway known as Colee Hammock Park. Located at 1500 Brickell Drive, this community park gives visitors a quiet and relaxing expanse in the heart of Fort Lauderdale. While only 1.1 acres, Colee Hammock offers multiple benches covered by a canopy of large trees for shade. With a view of the Intracoastal Waterway, park goers can bring blankets or chairs and watch boats pass by while still being in walking distance of Las Olas.

Eyeon
SOUTH FLORIDA
eyeonsouthflorida.com

OVER THE AIR

INTERNET

MOBILE

YOUR EVENTS. OUR NETWORK.

LIVE!

Studio Facilities • Production Services • Post-Production

Proud partners with **THINK** & **GO RIVERWALK**
MAGAZINE FORT LAUDERDALE'S CITY MAGAZINE

eyeonsouthfl

EyeOnSouthFL

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

24th Annual
**RIVERWALK
 BLUES & MUSIC
 FESTIVAL**

Presented by

Mosher St. Records Showcasing The Blues

Feb 14-16 2014 Fort Lauderdale

Johnny Sansone - Eric Lindell - Tinsley Ellis - Samantha Fish - JP Soars

Soulfonic - Betty Padgett - The Regulators - Ernie Southern - Frank Ward

Matt Guitar Murphy - Satan and Adam - Albert Castiglia

www.RiverwalkBlues.com

FORT LAUDERDALE'S NEWER PARK

Peter Feldman Park — Peter Feldman Park, one of Fort Lauderdale's newer parks, is filled with native plants and park benches to give the local community a tranquil spot to spend a few hours. Found near Downtown's north side in the Flagler Village area, the park was named after Peter Feldman, who was a Fort Lauderdale native and developer who dedicated part of his life and money on the once struggling area. [GO](#)

Clarissa Buch is an intern at Riverwalk Fort Lauderdale. She is a senior at Dr. Michael Krop Senior High School and aspires to study journalism and foreign affairs in college.

UDDERSWEETS

ICE CREAM, CHOCOLATES & CANDY!

Your
Valentine's Day
Headquarters

FT. LAUDERDALE

920 E. LAS OLAS BLVD.
FT. LAUDERDALE, FL 33301 • 954.760.1883

OPEN FRI - SAT 11:30-12 SUN-THURS 11:30 - 10

WESTON

1727 MAIN STREET,
WESTON, FL 33326 • 954.385.9033

OPEN FRI - SAT 11:30-12 SUN-THURS 11:30 - 11

The Phoenix Collection

Turning Found Junk
into Treasure

WRITER KEVIN LANE

Linda Phass with
some of her work

Freelance artist Linda Phass turns “junk” into treasures; OK, junk is a fancy word for junk!

There’s an old saying that “one man’s junk is another man’s gold.” While junk is defined as “... seemingly useless or out-of-date items with a certain *je ne sais quoi*,” we love the maxim that “... junk is something you keep around for years and then throw it away a week before you need it!”

When we first met Linda Phass, she was the artist in residence at Inspired Interiors, an art gallery and home decorating business located just a few blocks north of Las Olas in the Venezia Condominium. She specialized in transforming old furniture into new masterpieces. And she has a great time doing it.

“I am constantly on the look-out for old furniture, visiting yard sales and thrift shops like the Salvation Army and Faith Farm. They can yield a treasure-trove of quality furniture that I can see great potential in,” Linda said. “So many times the furniture itself dictates the end result. In fact, some of these old pieces could really tell a story. Taking an old piece and bringing it back to its original (or a new version of) beauty is fun, a little like opening up a present,” she added.

Linda is self-taught ... she’s never even taken an art class. She has been painting furniture for more than 30 years, since she was a young girl, in fact. Her mom was very English, very frugal and was always redoing and painting furniture to match her ever-changing décor of Linda’s room. This on-going refurbishing embedded itself in Linda’s consciousness.

“In my previous career as owner of Inspired Interiors of Fort Lauderdale, Linda worked as our staff furniture artist,” said Willie Riddle. “We collaborated on many of our own designs and specialized in custom pieces for clients. Of course, Linda was the artist that made it a reality!” Riddle enthused that Linda is “... an immensely creative artist with a rare talent for ‘rescuing’ well made, classic, and multi-functional pieces of furniture and re-inventing them into works of art.”

Linda branded her business as “... the Phoenix Collection,” as she compared it to the mythical bird that rose from the ashes of its predecessor.

Brian of Brian Joseph Atmospheres met Linda when she was at Inspired Interiors and bought many Phoenix Collection pieces for clients. “I had a client who lived in the Las Olas Grand. Like a lot of people who move here from the north, her furniture was heavy and dark,” Brian said. One room that really needed a change was the dining room, so Joseph went to Decades, one of his favorite Thrift Stores located in Wilton Manors, where he found an awesome set of dining room chairs. “The issue was then, what to do with her dining room table. The solution was, she gave the table away, and I found a dining room table at Decades that had an unusual shape. Linda painted the table to match the chairs and did a brilliant job.”

BEFORE & AFTER

Once again, Linda scoured the thrift shops and yard sales, found a hutch, which she transformed from blah to fabulous with colors of emerald green, aqua blue and silver.

FROM LIGHT TO DARK

Wall-to-wall, floor-to-ceiling built-in wall unit that was installed when the house was built in the 1980s and blond wood was all the rage. "The client really wanted to keep the unit, so Brian shared his vision of creating the look of a classic yacht.

And it's not just found-furniture. Interior decorators and designers often refer their clients to Linda when they want to keep some furniture that has a special meaning, or is an intricate part of a room.

One example was a wall-to-wall, floor-to-ceiling built-in wall unit that was installed when the house was built in the 1980s and blond wood was all the rage. "The client really wanted to keep the unit, so Brian shared his vision of creating the look of a classic yacht. I mixed several paints to give it the look of rich, highly polished mahogany. It gave the room a new look."

Joseph also recounted a recent design project. "My client bought a condominium in Pompano Beach, but since he was going to be retiring in a few years, he decided not to bring any of his furniture, so we started from scratch, a blank canvas, so to speak. Once again, Linda scoured the thrift shops and yard sales, found a hutch, which she transformed from blah to fabulous with colors of emerald green, aqua blue and silver."

Artist Linda Phass, (954) 592-4551, lgphass@gmail.com

Bokamper's Sports Bar and Grill

Waterfront Dining, Comfort Food, Craft Brews and Sports Galore

Growing up in South Florida, it was normal for us to use the Intracoastal Waterway to navigate to our favorite restaurants and bars. So we recently watched in anticipation as the newest waterfront restaurant was built in Oakland Park.

Bokamper's Sports Bar and Grill, the self-proclaimed "Best Game in Town," opened its 18,000-square-foot location just north of the Oakland Park Boulevard Bridge in late November. In addition to driving, diners can tie up their boats or hop off the Water Taxi to watch sports on more than 150 high-definition televisions while feasting on burgers, ribs, sushi, mussels and craft brews.

"Bokamper's is more than a restaurant, it's an experience," says Kim Bokamper, founder of Bokamper's Sports Bar and

Grill. "We are the perfect trifecta: a sports bar, a sushi bar and a raw bar. Our guests will enjoy an unforgettable time with all the game watching necessities while overlooking the Intracoastal Waterway."

Opening night we sampled bites and brews (they have local brewery Funky Buddha's Floridian and Hop Gun IPA) and toured the multi-room venue. They served popular classics and a selection from their sushi and raw bar. With an expansive selection from four menus — Main, Skinny, Raw Bar and Sushi Bar and Dessert and Cafe Menu, even the pickiest palate will find something to like.

We returned in December to experience dockside dining. From the starting lineup we tasted a new signature dish, Thai Coconut Red Curried Mussels. Juicy Prince Edward Island mussels are sautéed in a rich coconut red

Bokamper's Sports Bar and Grill
3115 N.E. 32 Ave.
Fort Lauderdale
(954) 900-5584
www.Bokamper's.com

WITH AN EXPANSIVE SELECTION
FROM FOUR MENUS — MAIN,
SKINNY, RAW BAR AND SUSHI BAR
AND DESSERT AND CAFE MENU, EVEN
THE PICKIEST PALATE WILL FIND
SOMETHING TO LIKE.

Clockwise from top right: Lobster Mac n Cheese, New York Strip Steak, Bokamper's Sports Bar and Grill, Tuna Wontons and Bo's Burger.

Pairing

Thai Coconut Red Curried Mussels: Prince Edward Island mussels sautéed in a rich coconut red curry sauce, topped with fresh basil and served with a side of garlic bread.

Maso Canali Pinot Grigio, Trentino

The 2012 Maso Canali Pinot Grigio displays a pale golden color indicative of its crisp, citrus aromas and floral notes. This wine is well balanced and full-flavored with hints of nectarine. Pair it with seafood and light poultry.

Build a burger

Salted Caramel Cheesecake

curry sauce and topped with fresh chopped basil. We ordered them well done for a crispy bite, perfect with their garlic bread. We followed that with a cup of Stone Crab Chowder made with succulent stone crab, corn, carrots, celery, lots of garlic and potatoes in a rich creamy broth. Nicely seasoned and balanced.

Center stage was a double order of Bo's Award Winning Smokehouse Ribs. These are dry rubbed baby back ribs, slow roasted in custom smokers and slathered with Bo's Signature BBQ Sauce. At first bite, you can smell and taste the peppery — not sweet — rub. The meat falls right off the bone. The flavor is intense, and the spices linger. These are paired with hand-cut fresh potatoes that are very hot, very salty and not greasy.

For lighter fare we also tried their version of a Southwest Chicken Wrap, stuffed with fresh tomato, corn, black beans, bold cheddar jack cheese and chipotle ranch dressing rolled up into a cucumber wrap. We opted for the whole-wheat wrap on the recommendation of our server. The flavors were bright and distinctive. You could tell it was freshly made. The salty sweet potato fries topped with marshmallow sauce were heavenly, no need for dessert (NOT). We finished the night with the decadent Fried Oreos with vanilla bean ice cream.

Parking can be a challenge, and valet is recommended. Be prepared to wait, and do not lose your valet ticket. Better yet, take a scenic ride on the Water Taxi and be delivered dockside to your table. [Go](#)

Renée K. Quinn is QuinnProQuo's business strategist, media socialista and community advocate specializing in Downtown Fort Lauderdale. She serves on the executive board of Winterfest Inc. and the advisory council for the Circle of Wise Women at JA South Florida.

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

Yummy Selections

WRITER RENÉE K. QUINN

From Cooking Classes to a New Beer to Valentine's Specials, Try These Tidbits

Cook Eat Drink Mingle

Blue Moon Fish Co. Announces New Cooking Class Series: Executive Chefs Bryce Statham and Baron Skorish have started a new cooking class series demonstrating how to prepare several savory four-course meals and pair them with featured wines and cocktails.

Classes are held on the second Saturday of each month. The Feb. 8 class will feature Valentine's inspired dishes. The last class, on March 8, will feature a menu with fresh spring ingredients paired with Rodney Strong. Cooking Classes are held from 3:30 to 6 p.m. for \$65 per person, including wine and cocktails.

Blue Moon Fish Co.
4405 W. Tradewinds Ave.
Lauderdale-By-The-Sea
(954) 267-9888
www.blumoonfishco.com

Quickbite

Try a frozen liquor infused POP-A-RITA from Pop Lab Popsicles. Check the website to find where you can bite into one (or more!)

www.poplabusa.com

Breakfast in a Bottle

Funky Buddha Brewery's Maple Bacon Coffee Porter: The smell is exactly as described — coffee, deep tones of maple syrup and bacon, lingering roasted malt finish, and a touch of dark chocolate. Nirvana. Read our behind the scenes at Funky Buddha Brewery online in our August issue. Sign up for their newsletter and you may just catch it on draft.

Funky Buddha Brewery Taproom
1201 N.E. 38th St.
Oakland Park
(954) 440-0046
www.funkybuddhabrewery.com

HOOTERS™

17 South Florida Hooters Locations!

Valentine's Day Specials

3030 Ocean

The seaside restaurant at Fort Lauderdale's Harbor Beach Marriott will feature a four-course Valentine's Day prix fixe, priced at \$90 per person (excludes tax and gratuity).

An optional handcrafted cocktail pairing will be available for an additional \$130 per couple.

The meal will begin with a choice between Pacific oysters, laughing bird shrimp ceviche or chilled sweet potato soup, followed by a choice of red beet agnolotti, soft poached farm egg or charred octopus. Main course options will include ahi tuna, beef tenderloin or seafood bouillabaisse. For dessert, diners can choose between milk

chocolate panna cotta or cake with local strawberries and ice cream.

3030 Ocean
Harbor Beach Marriott Resort and Spa
3030 Holiday Drive
Fort Lauderdale
(954) 765-3030
www.3030ocean.com

Grille 401

Grille 401 will offer guests a complimentary glass of champagne and chocolate covered strawberries exclusively for Valentine's Day. The restaurant will also feature two new items — Las Olas Filet, a 10-ounce filet topped with two ounces Maine Lobster meat served with shaved asparagus and béarnaise sauce,

and twin lobster tails served with garlic butter, in its Valentine's Day dinner menu.

Grille 401
401 E. Las Olas Blvd., Fort Lauderdale
(954) 767-0222
www.grille401.com

Casa D'Angelo

This restaurant helmed by Chef Angelo Elia will offer a special Valentine's Day à la carte menu. Among the offerings are include pasta fagioli soup, a selection of antipasti, calamari, tiger prawns, stuffed baby eggplant, an array of salads, artisanal pasta options, fresh fish of the day, featuring several varieties chosen by Chef Elia. Dessert options feature a baked apple tart finished

with cinnamon ice cream and Chocolate Delizia D'Angelo with vanilla ice cream; tiramisu, ricotta cheesecake, homemade gelato, tartufo, berries zabaglione or cannolo.

Casa D'Angelo
1201 N. Federal Highway
Fort Lauderdale
(954) 564-1234
www.casa-d-angelo.com

Renée K. Quinn is QuinnProQuo's business strategist, media socialista and community advocate specializing in Downtown Fort Lauderdale. She serves on the executive board of Winterfest Inc. and the advisory council for the Circle of Wise Women at JA South Florida.

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

Exciting
Expansion
Coming
Soon!!

cafe vico *Ristorante*

LUNCH : MON - FRI | DINNER: 7 DAYS A WEEK | FULL BAR | TAKE OUT | CATERING | PRIVATE ROOMS
954.565.9681 | cafevicorestaurant.com | 1125 North Federal Highway, Ft. Lauderdale FL

7 DAYS 5:30 am to 10:00 pm

**BREAKFAST,
LUNCH & DINNER**

80 S. Federal Highway • Deerfield Beach, FL • (945) 480-8402
www.olympiaflamediner.com

Fort Lauderdale's

Symphony of the Americas
JAMES BROOKS-BRUZZESE
ARTISTIC DIRECTOR
ROSE MINIACI MAESTRO'S CHAIR
MICHAEL & MADELYN SAVARICK GLOBAL OUTREACH

Stimulating the Senses!

Sunday, February 2, 2014
Serenades@Sunset
4:30 pm
Courtenay Budd, soprano • Iris van Eck, cello • Kemal Geckic, piano • Michael Klotz, violinist/violist
Sponsor: Melanie Popper

Sunday, February 9, 2014
ROSEMARY DUFFY LARSON
FAMILY POPS SERIES
2:00 pm Matinee
POPS on Parade

Tuesday, February 11, 2014
STEPHEN A. KELLER
GUEST ARTIST SERIES
8:15 pm
Songs for a Desert Island
Rachmaninoff & Elgar
Ciro Fodere, piano • Iris van Eck, cello
Sponsor: Lesleen Bolt & Stephen A. Keller (In Memoriam)

Thursday, February 20, 2014
11:30 am
Style & Substance Luncheon
Hyatt Regency Pier Sixty-Six

Symphony of the Americas
954.335.7002
www.sota.org
info@sota.org
Broward Center's AutoNation
Box Office: 954.462.0222

954.760.1882 | LASOLASWINECAFE.COM

GOURMET TAPAS,
SALADS &
SANDWICHES

NIGHTLY
PROMOTIONS
& LIVE MUSIC

RETAIL WINE
GIFTS
& ACCESSORIES

922 EAST LAS OLAS BLVD. FORT. LAUDERDALE, FL 33301

FOLLOW US ON:

SUN-MON 11:30AM - 9PM | TUE-WED 11:30AM - 10PM | THUR 11:30AM - 11PM | FRI-SAT 11:30AM - 12AM

DAILY EVENTS

JERRY SEINFELD
Feb. 1
Hard Rock Live
(954) 797-5531

**HAPPY LUNAR NEW YEAR
VIETNAMESE MUSIC SHOW**
Feb. 1
Hard Rock Live
(954) 797-5531

THE KINSEY SICKS
Feb. 1
In America's Next Top Bachelor Housewife Celebrity Hoarder Makeover Star Gone Wild. Broward Center for the Performing Arts (954) 462-0222
www.browardcenter.org

GOOSEBUMPS! FEAR FACTOR WEEKENDS
Feb. 1, 2, 8, 9, 22 and 23
Explore the new traveling exhibit, Goosebumps! The Science of Fear, and enjoy fun activities for the family during Fear Factor weekends. Museum of Discovery and Science (954) 713-0930

MONTHLY STORY HOUR
Feb. 1 and March 1
Historic Stranahan House Museum (954) 524-4736

GOOSEBUMPS: THE SCIENCE OF FEAR
Feb. 1-Sept. 2
Museum of Discovery and Science (954) 713-0930

SHEN YUN PERFORMING ARTS
Through Feb. 2
Broward Center for the Performing Arts (954) 462-0222
www.browardcenter.org

KNEAD SPIRITUALITY? CHALLAH BAKING
Feb. 2
Downtown Jewish Education Center
www.downtownjewish.com (954) 667-8000

BIRDING CLASS
Feb. 2
Bird Behavior for Easy I.D. Bonnet House Museums and Gardens (954) 706-2606
www.bonnethouse.org/calendar

SYMPHONY OF THE AMERICAS
Feb. 2
Internationally acclaimed soprano, Courtenay Budd, and Symphony of the Americas principal cellist, Iris van Eck, will be joined by piano, violin and cello for an evening of varied classical and popular selections. Hyatt Regency Pier 66 Pier Top (954) 335-7002
SOTA.org

**MASTERWORKS CONCERT II
DOUBLE SPEAK AND HIDDEN MEANINGS**
Through Feb. 3
Broward Center for the Performing Arts (954) 462-0222
www.browardcenter.org

PINION PASSION HOUR
Feb. 4
Sweet Nectar (954) 614-6795

JOHN PRINE
Feb. 5
Parker Playhouse (954) 462-0222
www.parkerplayhouse.com

ART WITH BARBARA FREIBERG
Feb. 6
In honor of Black History Month, make a collage in the style of African American artist Romare Bearden. Broward County Main Library (954) 357-7443
www.broward.org/library

**NABUCCO
FLORIDA GRAND OPERA**
Feb. 6 and 8
Set against the backdrop of the Israelites' plight in the face of Babylonian domination, Nabucco's biblical themes adorn a passionate love story plagued with political turmoil. Broward Center for the Performing Arts (954) 462-0222
www.browardcenter.org

**DELRAY STRINGS QUARTET
PERFORMS**
Feb. 7 and March 7
All Saints Episcopal Church (561) 213-4138

**FIGHT TIME PROMOTIONS MMA:
FIGHT TIME 18**
Feb. 7
War Memorial Auditorium (786) 543-1177
www.fighttimepromotions.com

FORT LAUDERDALE GREEK FESTIVAL
Feb. 7-9
A celebration of Greek culture. Dine on authentic homemade Greek food, experience traditional Greek folk dances, and shop for imported Green items. Demetrios Greek Orthodox Church 815 N.E. 15th Ave. (954) 761-FEST

ORCHID CARE CLASS
Feb. 8
Orchid repotting. Bonnet House Museums and Gardens (954) 703-2606

**FAMILY DAY
BUILDING TOLERANCE THROUGH ART**
Feb. 8
Museum of Art | Fort Lauderdale (954) 525-5500
www.moaf.org

LINDSAY GARRISON
Feb. 8
Featuring Chopin and the Music of Spain and an award-winning young American pianist, violinist and vocalist. Broward County Main Library (305) 868-0624

KNOCKOUT
CHAMPION

VS

CONTENDER
CHALLENGER

FRIDAY
23RD MAY

WHO WILL WIN THIS YEAR?
TICKETS AVAILABLE NOW

BATTLE STARTS AT
7.00 PM

Open
till
10p.m.

Live From Huizenga Plaza

FOR MORE INFORMATION CALL THE
RIVERWALK FORT LAUDERDALE @ 954.468.1541
WWW.GORIVERWALK.COM
RAIN OR SHINE • NO REFUNDS • 21+ ONLY

PRESENTING SPONSORS

Publix

PUBLIX
Aprons
COOKING SCHOOL
Learn from the Pros! Join us for the 5th Annual

PUBLIX
Aprons
EVENT PLANNING
CATERING

PREMIER
SOUTH FLORIDA

BIG
105.9
MIAMI'S CLASSIC ROCK

Eyeon
SOUTH FLORIDA

GO RIVERWALK

LOVABLE RESCUE

Feb. 8
Esplanade Park
(954) 468-1541, ext. 205
www.goriverwalk.com

THE ED TOUR

Feb. 8
Parker Playhouse
(954) 462-0222
www.parkerplayhouse.com

GOLD COAST DERBY GRRLS VS. SOUTH FLORIDA ROLLER GIRLS

Feb. 8 • War Memorial Auditorium
www.goldcoastderbygrrls.com

COOKING CLASS SERIES

Feb. 8 and March 8
Bryce and Baron will demonstrate how to prepare several four-course meals and pair them with featured wines and cocktails. Attendees will savor every dish and will be provided with the recipes presented in each class.
Blue Moon Fish Co.
(954) 267-9888
www.blumoonfishco.com

OPEN HOUSE

Feb. 8 and March 8
At Nova Southeastern University's AutoNation Academy of Art + Design open houses, guests will have the opportunity to rotate through our studios and disciplines, including: drawing, painting, ceramics, computer, graphic arts, printmaking, and textiles.
Museum of Art | Fort Lauderdale
(954) 262-0239

ROSEMARY DUFFY LARSON MATINEE SERIES

Feb. 9: Pops on Parade
March 9: Tales and Tails
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

LECTURE SERIES

Feb. 10
Transformations of Bonnet House by curator Stephen Draft.
Bonnet House Museum and Gardens
(954) 703-2606
www.bonnethouse.org/calendar

BLACK HISTORY OF AMERICA

Feb. 10
A lecture by W. George Allen, Esq.
New River Inn
(954) 463-4431 ext. 12
www.oldfortlauderdale.org

CALLIGRAPHY I WORKSHOP

Tuesdays through Feb. 11
Bonnet House Museums and Gardens
(954) 703-2606

MONTHLY ART ROUNDTABLE

Feb. 11 and March 11
Museum of Art | Fort Lauderdale
(954) 262-0221
www.moaf.org

ORCHID GREENHOUSE TOUR

Feb. 11
Bonnet House Museum and Gardens
(954) 703-2606
www.bonnethouse.org/calendar

SYMPHONY OF THE AMERICAS

Feb. 11
What music would you bring to a desert island? It seems what people most want to hear when castaway is Rachmaninov and Elgar.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

ZENTANGLE WORKSHOP SESSION 2

Tuesdays, Feb. 11-25
Bonnet House Museums and Gardens
(954) 703-2606
www.bonnethouse.org/calendar

CALLIGRAPHY WITH TONY PASTUCCI

Wednesdays through Feb. 12
Students draw and paint from floral, landscape and architectural motifs in a beautiful tropical setting. Shaded tables are available.
Bonnet House Museums and Gardens
(954) 703-2606
www.bonnethouse.org/calendar

BEHIND THE SCENES TOUR

Feb. 12
Bonnet House Museums and Gardens
(954) 703-2606
www.bonnethouse.org/calendar

FREDDY COLE QUARTET

Feb. 12
Presented by Gold Coast Jazz Society.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

FORT LAUDERDALE SPEAKER SERIES: JEANNETTE WALLS

Feb. 12
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

MOVIE NIGHT WITH ALL TOGETHER NOW

Feb. 12 and March 5
Join All Together Now for their series, Movie Night with ATN, on the Peck Terrace. Guests are invited to bring their own blanket and enjoy an outdoor screening of a selected art-themed film.
Museum of Art | Fort Lauderdale
(954) 262-0227

ACRYLIC IN THE GARDENS

Thursdays through Feb. 13
Bonnet House Museums and Gardens
(954) 703-2606

RUTH COHAN JEWISH BOOK REVIEW SERIES

Feb. 13
Broward County Main Library
(954) 357-7443
www.broward.org/library

YOUNG ARTIST MUSIC SERIES

Feb. 13 and March 13
Musical performances on the beautiful Veranda lawn including wine, dessert and coffee.
Bonnet House Museums and Gardens
(954) 703-2606
www.bonnethouse.org/calendar

RUTH COHAN JEWISH BOOK REVIEW SERIES

Feb. 13
Broward County Main Library
(954) 357-7443

ALAN PARSONS LIVE PROJECT

Feb. 13
With former members of ELO.
Hard Rock Live
(954) 797-5531

ERTH'S DINOSAUR ZOO

Feb. 13-14
Parker Playhouse
(954) 462-0222
www.parkerplayhouse.com

FILM SERIES | THE KISS

Feb. 14
Museum of Art | Fort Lauderdale
(954) 525-5500
www.moaf.org

ANDREA BOCELLI

Feb. 14
BB&T Center
(800) 745-3000

Science

Music

Riverwalk

Art

Trade Show

Movies

Festival

Food

Winterfest

Opera

Dance

Theater

Charity

Family

Lecture

Health

Literature

Sports

History

Holiday

VALENTINE'S SOCK HOP FEATURING PEGGY MARCH

Feb. 14
Dance to the music of the 1950s and 1960s with a live performance by Peggy March, whose hit single "I Will Follow Him" soared to No. 1 on U.S. charts in 1963. Includes food and drinks, plus prizes for the best dancers. Free parking at the Fort Lauderdale Womens Club lot and in City Hall Garage.
Fort Lauderdale Woman's Club
(954) 761-9407
www.fortlauderdalewc.org

DARLENE LOVE

Feb. 14
Parker Playhouse
(954) 462-0222
www.browardcenter.org

PUBLIX HEALTH AND FITNESS EXPO

Feb. 14-15
Greater Fort Lauderdale
Convention Center
www.ftlauderdalecc.com

COUPLES COOKING: FRENCH BISTRO

Feb. 15 • 6 p.m.
Menu: Ham and Gruyere Crepes with Shallot Mustard Sauce; Duck Breast and Orange Salad; Trout Amantine with Green Beans and Potatoes; Pears in Puff Pastry.
Publix Apron's Cooking School
1181 S. University Drive, Plantation
(954) 577-0542 • \$90 per couple

EARTH'S DINOSAUR ZOO

Feb. 15-16
Parker Playhouse
(954) 462-0222
www.browardcenter.org

DESIGN NATION

Feb. 15-17
Museum of Discovery and Science
(954) 713-0930

SCHOOL HOLIDAY CAMP ADVENTURES ENGINEERING CHALLENGE

Feb. 17
Engineers design everything from toothbrushes to roller coasters. You can test your engineering skills by building bridges out of paper or K-nex. Create works of art from a paint pendulum. Test stress levels on different materials.
Museum of Discovery and Science
(954) 713-0930

ST. PETERSBURG PHILHARMONIC ORCHESTRA

Feb. 18
With Nikolai Alexeev, conductor, and Denis Kozhukhin, piano.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

WINTER SOUPS FOR THE SOUL

Feb. 18
Publix at Plantation
(954) 577-4264

LECTURE

Feb. 20
Avis Berman on William Glackens: A Comprehensive Survey.
Museum of Art | Fort Lauderdale
(954) 262-0241

AUTHOR JOHN BOWEN

Feb. 20
John Bowen discusses his book, "Eleven and Nineteen Days A Vietnam Illustrator's Memoir," which documents the physical and emotional trials of his Vietnam experience, and his readjustment to civilian life.
Main Library
www.broward.org/library
(954) 357-7443

STYLE AND SUBSTANCE LUNCHEON

Feb. 20
Benefits Symphony of the Americas.
Hyatt Regency Pier 66 Pier Top
(954) 644-9049
www.sota.org

UP CLOSE AND PERSONAL WITH RICHARD TROXELL

Feb. 21
Museum of Art Fort Lauderdale
(954) 709-7447

FOUNDER'S DINNER FORT LAUDERDALE HISTORICAL SOCIETY

Feb. 21
This year's honoree is Winterfest.
New River Inn
(954) 463-4431
www.oldfortlauderdale.org

SECRET GARDEN TOUR

Feb. 22
Peek behind the walls of five Fort Lauderdale gardens, containing both native and exotic plants and flowers. Proceeds of the tour support youth gardening, youth nature camps, prison garden therapy and other garden club projects and events. Ticket holders receive the secret map the day of the self-guided tour in the Church-by-the-Sea parking lot.
(954) 683-3271
www.flgc.org

SISTRUNK HISTORICAL FESTIVAL

Feb. 22
African American Research Library and Cultural Center
(954) 687-3472
www.sistrunkfestival.org

CONVERSATION WITH RICHARD TROXELL

Feb. 22
Museum of Art | Fort Lauderdale
(954) 709-7447

DIRECTOR'S DINNER IN CELEBRATION OF WILLIAM GLACKENS

Feb. 22
Reservations are required by Feb. 10 to Camile Moseley at camile.moseley@moaf.org.
Museum of Art | Fort Lauderdale
(954) 262-0296

ORCHID CARE CLASS

Feb. 22
Diagnosing orchid pests and diseases.
Bonnet House Museums and Gardens
(954) 703-2606

LITLUNCH!

Feb. 22
Lunch with a prominent author; an event of Literary Feast 2014.
Pier 66's Pier Top Lounge
(954) 357-7384

BLUE WILD OCEAN ADVENTURE AND MARINE ART EXPO

Feb. 22 and 23
Broward County Convention Center
www.thebluewild.com

THE AMAZING ADVENTURES OF DR. WONDERFUL AND HER DOG

Feb. 23
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

STRING QUARTET PLUS

Feb. 23
Josephine S. Leiser Opera Center
(954) 761-3435
www.chameleonmusicians.org

TRINITY CONCERT SERIES

Feb. 23
Matthew and Jonathan Reichenberger play piano.
Trinity Lutheran Church and Academy
(954) 987-5481

WILLIAM GLACKENS EXHIBITION

Feb. 23-June 1
Museum of Art | Fort Lauderdale

FLORIDA CITRUS MODEL TRAIN SOCIETY

Through Feb. 24
Explore the Florida Citrus Model Train Society's operating G scale and O scale layout on display at the museum. Don't miss out on their special Operation LifeSaver classes that will be offered throughout their stay at the Museum.
Museum of Discovery and Science
(954) 467-MODS (6637)

Science

Music

Riverwalk

Art

Cultural

Movies

Festival

Food

Holiday

Business

Dance

Theater

Charity

Family

Lecture

Health

Literature

Sports

History

Comedy

🍷 GET THE MOST WITH YOUR TOAST, DINE ON THE FLORIDA EAST COAST!
Feb. 24
Main Library
(954) 357-7443
www.broward.org/library

🍷 ENTIRELY ENTERTAINING XIX
Feb. 24
A luncheon featuring table settings of simple elegance by various table designers.
Bonnet House Museums and Gardens
(954) 772-7429

🎵 DEMI LOVATO
Feb. 25
BB&T Center
(800) 745-3000

🎵 MEMPHIS
Broadway Across America
Fort Lauderdale
Feb. 25- March 9
Broward Center
for the Performing Arts
(954) 462-0222

🎨 CALLIGRAPHY II WORKSHOP
Tuesdays, Feb. 25-March 25
Bonnet House Museums and Gardens
(954) 703-2606

🎨 OUTDOOR WATERCOLOR WORKSHOP SESSION 2
Wednesdays, Feb. 26-April 2
Students draw and paint from floral, landscape and architectural motifs in a tropical setting. Shaded tables are available.
Bonnet House Museums and Gardens
(954) 703-2606

🍷 THE ART OF SERIES: MONTHLY WINE TASTING
Feb. 27
Museum of Art | Fort Lauderdale
(954) 262-0249

🎨 SEVENTH ANNUAL TWELVE BY 12 EXHIBIT GALLERY SOCIAL
Feb. 27
Local artists, students and ArtServe members participate in the seventh annual Twelve by 12 exhibit, which is intended to strengthen the cultural fabric of Broward County by bringing together artists of all levels in the same format, and will showcase at the gallery social.
ArtServe
(954) 462-8190
www.artserve.org

📖 MEET BESTSELLING MYSTERY AUTHOR LAURA LIPPMAN
Feb. 27
Main Library
(954) 357-7443
www.broward.org/library

🙌 UNLEASH THE POWER WITHIN
Feb. 27-March 2

🎭 THE CAPITOL STEPS IN FISCAL SHADES OF GRAY
Feb. 27-March 2
Former Senate staffers Capitol Steps satirize the people and places that employed them during this performance.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

🎨 OUTDOOR ACRYLIC WORKSHOP SESSION 2
Thursdays, Feb. 27-April 3
Bonnet House Museums and Gardens
(954) 703-2606

🎵 DISNEY JUNIOR LIVE! PIRATE AND PRINCESS ADVENTURES
Feb. 28
BB&T Center
(800) 745-3000

🏆 FOURTH ANNUAL PNC BANK Nonprofit Academy Awards
Feb. 28
Hosted by Seminole Hard Rock Hotel and Casino and presented by 2-1-1 Broward.
Seminole Hard Rock Hotel and Casino
(954) 390-0493
www.211-broward.org

🎵 SERGIO GEORGE PRESENTS SALSA GIANTS
Feb. 28
Hard Rock Live
(954) 797-5531

🐾 WALK FOR THE ANIMALS
March 1
Join animal lovers for a 1.2-mile walk through Fort Lauderdale to show support of the Humane Society of Broward County. Visit vendor booths, mingle with other pet lovers and watch amazing animal performances.
Huizenga Plaza
(954) 266-6817
www.walk4theanimals.com

🦆 KID DUCK FEST DERBY
March 1
Benefits Kids in Distress.
Esplanade Park
(954) 390-7654
www.duckfestderby.org

🎨 26TH ANNUAL LAS OLAS ART FAIR PART II
March 1-2
The two-day event, produced by Howard Alan Events, features 300 of today's top local, regional and national artists who will collectively display over \$15 million in artwork. The artists will line Las Olas Boulevard with their professional booths, transforming the area into a first-class outdoor art gallery.
Las Olas Boulevard
(561) 746-6615

🌿 BIRDING CLASS
March 2
Bonnet House Museums and Gardens
(954) 706-2606

🎵 AISHA SYED, VIOLIN, AND CIRO FODERE, PIANO
March 2
Broward Center
for the Performing Arts
(954) 643-0222
www.browardcenter.org

🥞 IHOP NATIONAL PANCAKE DAY
March 4
From 7 a.m. to 10 p.m. guests will be able to partake in the 15 hours of pancake pandemonium while giving back to children's hospitals across the country and other local charities.
IHOP
(310) 376-6600
www.ihoppancakeday.com

**Are you ready for the
craziest, colorful 5K of your life?**

Join us for

THE COLOR RUN

**SATURDAY, MAY 10 • 7:30 A.M.
HUIZENGA PLAZA**

The Kaleidoscope Tour

Riverwalk Fort Lauderdale

is the official charity of The Color Run

For information, call (954) 468-1541

To participate in the run,
visit www.thecolorrun.com/ft-lauderdale

JUSTIN TIMBERLAKE

March 4
BB&T
(800) 745-3000

ZENTANGLE WORKSHOP SESSION 3

Tuesdays, March 4-18
Bonnet House Museums and Gardens
(954) 703-2606

IN THE HEIGHTS

March 7-16
Tony-winning Best Musical performed
by Fort Lauderdale Children Theatre's
Young Rep company.
FLCT Studio Theatre
at the Galleria Mall
(954) 763-6882
www.flct.org

ST. PATRICK'S FESTIVAL

March 8
The St. Patrick's Parade will travel west
along Las Olas Boulevard from S.E.
Sixth Avenue to Las Olas Riverfront.
The parade will include decorative
floats, pipe and drum corps, classic
automobiles, bagpipers, marching
bands, Irish dancers, street performers,
scout troops, the Miami Dolphins,
veterans groups, and elected officials.
Following the parade, the St. Patrick's
Festival will continue until 7 p.m.
at Huizenga Plaza and along the
Riverwalk.
www.ftlaudirishfest.com

MAD HATTER'S TEA PARTY

March 8
Wear your most creative hat and
bring your mom, aunt, grandmother,
girlfriends and daughters for an
afternoon of whimsy and fun. Ticket
includes finger foods, games, prizes,
story time, music, and of course, tea.
Historic Stranahan House Museum
(954) 524-4736

NEWLIFE EXPO

March 8-9
Broward County Convention Center
(561) 897.0900

18TH ANNUAL LAUDERDALE-BY-THE-SEA CRAFT FESTIVAL

March 8-9
A1A and Commercial Boulevard in
Lauderdale by the Sea
(561) 746-6615

TALES AND TAILS FAMILY CONCERT

March 9
Symphony of the Americas will take
you on an orchestral exploration of the
animal kingdom through a variety of
musical repertoire, each focusing on
a different animal-from elephants, to
lions, bumble bees and birds.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

FORT LAUDERDALE HISTORICAL SOCIETY SPEAKER SERIES

March 10
Dr. Andrew Frank: Mae Silver and
Merrilyn Rathbun: Debunking the
Pocahontas Myth.
Fort Lauderdale Historical Society
(954) 463-4431
www.oldfortlauderdale.org

CLASSICAL PASSION

March 11
Performance by Aisha Syed, violin.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

FORT LAUDERDALE SPEAKER SERIES

March 12
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

EDUCATOR DAY

March 13
Bob Adelman; Civil Rights
Photography, Spirit of Cobra and
William Glackens.
Museum of Art | Fort Lauderdale
(954) 262-0241

FILM SERIES

March 14
George Bellows and Edward Hopper.
Museum of Art | Fort Lauderdale
(954) 262-0227

JIM CULLUM JAZZ BAND

March 14
Presented by Gold Coast Jazz Society:
Classic Jazz with Music of Louis
Armstrong, Bix Beiderbeck and Jelly
Roll Morton.
Broward Center
for the Performing Arts
(954) 462-0222
www.browardcenter.org

FORT LAUDERDALE COLLECTOR CAR AUCTION

March 14-16
Broward County Convention Center
www.auctionsamerica.com

BAN CANCER

March 15
Esplanade Park
(954) 468-1541
www.goriverwalk.com

PAUL SIMON AND STING

March 15
BB&T Center
(800) 745-3000

A NIGHT OF LITERARY FEASTS

March 15
Cocktail reception at the Main Library
followed by a series of dinners
with authors at private homes and
restaurants.
Broward County Main Library and
locations throughout Broward County
(954) 357-7384

2013 INTERNATIONAL PADEREWSKI PIANO COMPETITION WINNER

March 15
Included in the Chopin for all free
concert series.
Broward County Main Library
(305) 868-0624

UKELELE FEST

March 28: Jam Session at the Hampton
Inn Hotel
March 29: Main Event at Esplanade
Park
March 30: Luau at Esplanade Park
www.ukulelefestsouthflorida.com

THE GREAT DAYS OF RAIL TRAVEL ON THE FLORIDA EAST COAST

Through March 31
The exhibition will highlight the
history and years of passenger train
service by the Florida East Coast
Railway beginning in 1885 when
Henry M. Flagler purchased the
predecessor of today's FEC.
Bienes Museum of the Modern Book
(954) 357-8243

PINEAPPLE JAM

April 11
Historic Stranahan House Museum
(954) 524-4736
[www.blacktie-southflorida.com/
calendar](http://www.blacktie-southflorida.com/calendar)

SPIN-A-THON

April 15
Benefits Marine Industry Cares.
Esplanade Park
(954) 639-5005
www.marineindustrycares.org
[http://www.marineindustrycares.org/
events/spin-a-thon.php](http://www.marineindustrycares.org/events/spin-a-thon.php)

FORT LAUDERDALE'S BUSINESS HISTORY EXHIBIT

Through April 20
Fort Lauderdale Historical Society
(954) 463-4431
www.oldfortlauderdale.org

LAS OLAS WINE AND FOOD FESTIVAL

May 2
Las Olas Boulevard
www.lasolaswff.com

BOB ADELMAN: CIVIL RIGHTS PHOTOGRAPHY EXHIBITION

Through May 4
Museum of Art | Fort Lauderdale
(954) 525-5500
www.moaf.org

Riverwalk Fort Lauderdale, Inc. & The Richard J. Fox Foundation
present an outdoor concert event

WASH CANCER

CONCERT

WORTH IT ALL...
FOR A CURE

SATURDAY, MARCH 15, 2014. 6:30 PM
Esplanade Park - Downtown Fort Lauderdale

Net proceeds support free screenings for the disease as well as education and research towards a cure at
Holy Cross Hospital Fort Lauderdale and Lombardi Comprehensive Cancer Center Washington D.C.

For details: richardjfoxfoundation.org | 954-260-9667

Featuring Artists:

Blue Fire Band, Latin Grammy nominated artist....Roberto Perera,
Terry Wollman, Melanie Taylor, Gianni Vancini, Greg Wachter
& other great performers.

SAILING THE AIR: AERONAUTICS IN FORT LAUDERDALE EXHIBIT

Through May 18
Fort Lauderdale Historical Society
(954) 463-4431
www.oldfortlauderdale.org

THE SPIRIT OF COBRA EXHIBITION

Through May 18
Museum of Art | Fort Lauderdale

BURGER BATTLE

May 23
Huizenga Plaza
www.goriverwalk.com

ROCKY MOUNTAIN EXPRESS

Through May 31
Rocky Mountain Express propels audiences on a steam train journey through the breathtaking vistas of the Canadian Rockies and relates the epic adventure of building the nation's first transcontinental railway.
Museum of Discovery and Science
AutoNation IMAX Theater
(954) 463-IMAX (4629)

JOURNEY TO THE SOUTH PACIFIC

An IMAX 3D Experience
Through Dec. 31
Museum of Discovery and Science
AutoNation Theater
(954) 463-IMAX (4629)

ONGOING EVENTS

@ RIVERWALK

• CARDIO MIX WITH JOSH HECHT

6:30 p.m. Mondays and Wednesdays
Esplanade Park
(954) 790-4953
Times and dates subject to change depending on weather restrictions.
For more information, call (954) 468-1541 or visit www.GoRiverwalk.com

• PADDLEBOARD RIVERWALK

Saturdays-Sundays, 10 a.m.-4 p.m.
\$25 for a one-hour rental, \$35 for a guided group tour, and \$40 for a night tour. Lessons and rentals will also be available.
Esplanade Park
(877) 779-9299
www.paddleriverwalk.com

• A DOG'S BEST FRIEND

Group Classes
Intermediate Dog Obedience Class • Tuesdays, 7 p.m.
Masters Dog Obedience Class • Tuesdays, 8:15 p.m.
Both are six-week courses. If you have already attended a Basic Obedience Class, and are looking for a class to take you and your dog's training to the next level, this class is for you! We will be working on higher-level distraction work, fading hand signals and food lures (if you still use them), distance and distraction recalls and stays, etc.
Esplanade Park
www.adogsbestfriend.com

GOLD COAST WATERCOLOR SOCIETY EXHIBIT

February
Broward County Main Library
(954) 357-7443

AMERICAN IDOGS

Mondays
Obedience training will teach dogs to follow cues and perform tricks.
Sunview Park
(954) 791-1040

ENGLISH CAFÉ

Every Tuesday
Learn to speak English in a friendly environment.
Broward County Main Library
(954) 357-7443

EL CLUB

Every Tuesday
Learn to speak Spanish in a friendly environment.
Broward County Main Library
(954) 357-7443

LAFFING MATTERZ

Thursday, Friday and Saturday evenings
Laffing Matterz is a live, original, musical comedy revue spoofing current events – including politics, sports, celebrities and pop culture.
Broward Center for the Performing Arts
(954) 462-0222
www.browardcenter.org

F.A.T. VILLAGE ARTS DISTRICT ARTWALKS

Last Saturday of the month
Featuring local artists.
Northwest Fifth Street/Andrews Avenue

SUNTRUST SUNDAY JAZZ BRUNCH

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

FRANK LOCONTO AND FRIENDS

Second Sunday of the month
Mango's
(954) 684-1399

RIVER GHOST TOURS

Sunday nights
Historic Stranahan House Museum
(954) 524-4736
www.stranahanhouse.org

LAS OLAS OUTDOOR GREEN MARKET

Sundays • 9 a.m. to 2 p.m.
The Las Olas Sunday Outdoor Green Market is a friendly destination where neighbors come to shop and socialize. Many bring their adorable dogs for exercise and you can find watering stations for those hot Florida days. Looking for local and organic produce? You'll find that here.
Plaza at YOLO
(954) 462-4166

DOCENT GUIDED HOUSE TOURS

Ongoing
Historic Stranahan House Museum
(954) 524-4736
www.stranahanhouse.org

MOON ROCK DISPLAY

Ongoing
The moon rock exhibit features a 20-minute film of Apollo 7, the first manned mission in the Apollo program to be launched and the first three-man American space mission; posters of the Apollo 7 mission; and two life-size fiberglass NASA astronauts.
Broward County Main Library
(954) 357-7443

WELCOME CENTER MONTHLY ROTATING EXHIBITS

Ongoing
Bonnet House Museum and Gardens
(954) 703-2606

TOURS AT HISTORIC STRANAHAN HOUSE MUSEUM

Ongoing
Historic Stranahan House Museum
(954) 524-4736

CONSTRUCTED RELIEFS FROM THE MAURICE AND SARAH LIPSCHULTZ COLLECTION

Ongoing
Museum of Art | Fort Lauderdale
(954) 525-5500

THE INDIGO ROOM OR IS MEMORY WATER SOLUBLE?

Ongoing
Museum of Art | Fort Lauderdale
(954) 525-5500

BEHIND THE SCENES: PRIVATE LIVING QUARTERS TOURS

Second Wednesday of the month
Take a sneak peek inside normally closed areas of Evelyn and Frederic Bartlett's private living quarters.
(954) 703-2606
www.bonnethouse.org/hours-fees/

JAMESON IRISH WHISKEY PRESENTS

SATURDAY, MARCH 8, 2014
FESTIVAL • 11 AM - 7 PM

HUIZENGA PLAZA, 32 E. LAS OLAS BOULEVARD

Leprechaun Leap Family Run • Live Music • Kids Zone
Cultural Activities • Irish Food and Beverages

PARADE • NOON - 1:30 PM

ALONG LAS OLAS FROM SE 5TH AVENUE TO RIVERFRONT

Decorative Floats • Marching Bands • Pipe and Drum Corps

Details: (954) 828-5985 or www.ftlaudirishfest.com

SPONSORED BY

Jameson Irish Whiskey • City of Fort Lauderdale • Downtown Development Authority
Republic Waste • A Sanctioned Event of Winterfest

If you would like this publication in an alternate format or if you need reasonable accommodation to participate in this event, please call (954) 828-4610 or email sriestra@fortlauderdale.gov.

MEMBER PROFILES

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, business, residential, judicial, educational and marine interests. To join, visit www.goriverwalk.com/membership.

ANDREW VERZURA

Principal,
VCM Construction, Inc.

TRUSTEE

As a native Floridian, I have a natural affinity for the water, and Fort Lauderdale provides

me the satiety to keep me going.

When I began building here in 1997, I immediately found my stride. I sit at the helm of VCM Construction, which is responsible for buildings such as The Tides at Bridgeside Square, Strada 315, and Island City Lofts, to name a few. We also managed the construction of the FAU/BCC campus right on Las Olas.

I even work here; we opened new offices on East Las Olas Boulevard in December. My love for this city is exemplified in my personal life as well. I am known as a "hometown guy" and am proud to be active in my alma mater, Florida International University. I am also involved with the St. Thomas Foundation, University of Florida Foundation, Association of General Contractors, and volunteer at St. Thomas Aquinas, where my son attends school and plays football for the Raiders.

It has been very rewarding to watch our local educational institutions flourish alongside for-profit businesses. As part of our commitment to enhancing the Riverwalk, VCM is currently focusing on building custom homes on the surrounding Las Olas islands. Luxury developments are an important component of the rich and diverse landscape here. The profusion of residential and business life mixed with culture, restaurants, and retail all help to make Fort Lauderdale the internationally renowned destination that it is. And it's only becoming better.

ANDY FOX

Director of Operations,
Brimstone WFG Holding
Company, LLC

TRUSTEE

Having lived in South Florida for 25 years now, I have always felt there is no place like

Fort Lauderdale with the wonderfully eclectic Las Olas Boulevard, beautiful Riverwalk area, and the tropical allure of the beaches. With all of its terrific attractions and business opportunities, the city has so much to offer to both locals and out-of-town visitors. As Director of Operations for Brimstone WFG Holding Company, LLC (Brimstone WFG) which currently owns and operates three award-winning South Florida restaurants, Grille 401 on Las Olas Boulevard, Piñon Grill in Boca Raton, and Brimstone Woodfire Grill in Pembroke Gardens, I feel that it is so important for the community to work together to continue to develop and promote our city as one of the most sought after business and hospitality destinations in the world. I am very proud to be a member of Riverwalk Fort Lauderdale, which works so diligently to contribute its efforts to the growth, development and beautification of our Downtown area. While I oversee operations for all three of Brimstone WFG's restaurants, you can often find me at Grille 401, located right in the heart of the city. At Grille 401, we constantly try to be ahead of the trends and on the cutting edge of the hospitality industry. Whether we are designing unique craft cocktails with different infusions and fresh herbs, creating new cooking procedures, or sourcing new farm type products, we are always looking for innovative ways to do things, so we can add a new dimension to what we offer the community.

We also make it a priority to support local community events. In fact, Grille 401 was recently the Title Sponsor of the Riverwalk Fort Lauderdale Stone Crab and Seafood Festival. We also support a number of other local and philanthropic causes and plan to continue partnering with Riverwalk Fort Lauderdale to help make our great city even greater.

WELCOME NEW AND RETURNING MEMBERS

CORPORATE

Robert Haag
Charter School of Excellence

TRUSTEES

Paul and Margarethe Sorensen

Michelle Klymko
Klymko Law, P.A.

INDIVIDUAL

Ronald Centamore

Katie Dressler

Adam Fine

Jim Hammond

Michael Krans

Charles Krblich

James Letts

Susan Lincoln

Thomas Recca

Barbra Stern

C.W. Woeltje

Patricia Zeiler

Rotary New River Raft Race

Presented by:

THE WASIE FOUNDATION

A Philanthropic Legacy

Saturday, April 5, 2014

Form a crew and build your own raft. Go to NewRiverRaftRace.com for complete rules.

Enjoy music, food booths and crafts in our kids area.

Enjoy festivities at Esplanade Park from 11:00 am to 3:00 pm. Race starts at noon.

Raffle prizes from Guy Harvey merchandise and more!

Win treasure prizes for most creative raft design, best pirate spirit, fastest raft, best branded & more!

See spectacular river battles and be sure to bring a squirt gun to repel boarders.

New River

www.NewRiverRaftRace.com

Sponsored by:

Rose Miniaci Center Topping Off

Broward Performing Arts Foundation

MARIA MINIACI, BEATRIZ AND ALBERT MINIACI, KELLEY SHANLEY, ROSE MINIACI, MEIKE AND DOMINICK MINIACI AND LISA KITEI

TERRY STILES, MARGARET CALLIHAN AND TOM MILLER

PATTY GOOD AND ROBERT RUNCIE

Fort Lauderdale's Men of Style Shopping Night

At The Galleria Benefits 10 Charities

FRONT ROW, FROM LEFT: TYLER MOLINARI, MELISSA MILROY, JOHN HOOPER AND CHAD MOSS; BACK ROW, FROM LEFT: RICHARD KELLY, JONATHAN SCHWARTZ, JOEL GUSTAFSON, JASON MARTINEZ, PAUL NISSON, SCOTT ROBERTS, MATT KORSHOFF AND ALFRED ESAU

BETH BRYANT, ERIN SUTHERLAND, JESSICA KERSEY AND GINEEN BRESSO

JEFF CATO, LAURIE SALLARULO, JESSICA KERSEY AND BOB TENTSCHERT

Friends of MODS

Cocktails and Catching Fire

JANET BUHL, TOM SHEA AND MAUREEN SHEA

MADDIE CAMP, STEPHANIE TINEO, ALICE HENRY AND RYAN MARTINEZ

VIVIAN PORCELLI, GREG MILFORD AND LESLEY KELLY

1 WANT TO SEE YOURSELF IN OUR SNAPPED@ PAGES? EMAIL YOUR PHOTOS TO MAGAZINE@GORIVERWALK.COM WITH COMPLETE IDENTIFICATION OF EVENT AND PEOPLE.

Riverwalk Fort Lauderdale

Honors

Lisa Scott Founds

FOR HER ROLE IN THE GROWTH AND DEVELOPMENT
OF RIVERWALK PARK AND DOWNTOWN FORT LAUDERDALE

at the

2014 Riverwalk Tribute

Thursday, April 17, 2014

VIP RECEPTION • 5-6 P.M.

COCKTAILS AND HEAVY HORS D'OEUVRES • 6-8 PM

Riverside Hotel

8TH FLOOR BALLROOMS & BALCONY
620 E. LAS OLAS BLVD. • FORT LAUDERDALE

VALET PARKING AVAILABLE
BUSINESS ATTIRE
LIVE ENTERTAINMENT

FOR MORE INFORMATION, VISIT WWW.GORIVERWALK.COM
OR CALL 954.468.1541, EXT. 205

RIVERWALK
FORT LAUDERDALE

Symphony of the Americas Society

Honors Prominent Individuals at Style and Substance Luncheon

FROM TOP, J. DAVID ARMSTRONG, GENIA DUNCAN ELLIS, PAUL FINIZIO, AUDREY RING, JAMES BROOKS-BRUZZESE, CLINTON PERKINS, PAUL SALLARULO, JOHANNE MARCOUX, VERONIKA THORNE AND ANNA TRANAKAS

PAUL FINIZIO, JAMES BROOKS-BRUZZESE, RENEE LABONTE, JOHANNE MARCOUX AND PAUL SALLARULO

Photos by Kara Starzyk

Bokamper's Sports Bar and Grill Fort Lauderdale

VIP Party

STEVE AND MADELAINE HALMOS AND
DOREEN AND KEITH KOENIG

CONNOR DESANTIS, CYNDEE CUTHBERTSON
AND CINDY DESANTIS

KATHY KELEHER, DAWN READ AND BOB READ

Royal Dames Tiara Ball

Nets \$130,000 for Cancer Research

RICHARD AND MARY KAZARES, STEVEN KALAGHER, CAROL HARRISON,
JACQUELINE TRAVISANO AND PETER TRAVISANO

MARY KAZARES, DR. APPU AND PREMA
RATHINA VELU AND CAROLE NUGENT

JULIAN HADLEY, SHARON NAVARRO, BONNIE BARNET
KAGAN AND DR. ROBERT KAGAN

WANT TO SEE YOURSELF IN OUR SNAPPED@ PAGES? EMAIL YOUR PHOTOS TO MAGAZINE@GORIVERWALK.COM WITH COMPLETE IDENTIFICATION OF EVENT AND PEOPLE.

AMERICA'S LARGEST FIAT DEALER

By Sales Volume for all of 2013

PRESIDENTS' DAY SALE *All Month-Long* SAVE \$1,000s

AMERICA'S ONE & ONLY 2013 ALL-STAR DEALER
CHOSEN FROM OVER 17,000 PRIVATELY OWNED DEALERS BY AUTOMOTIVE NEWS

\$0 MONEY
DOWN
With approved Credit

0 PAYMENTS
for 90 DAYS
Offers cannot be combined

0% APR FINANCING
for 60 MONTHS
With approved credit on all 2013 Models

2013 FIAT POP

\$99^{mo*}

2013 FIAT ABARTH

\$199^{mo*}

2014 FIAT 500L 5-DOOR POP

\$199^{mo*}

2013 FIAT POP^{Convertible}

\$229^{mo*}

**ONLY 1 DEALER
RICK CASE**

**GIVES YOU ALL THESE BENEFITS
YOU WON'T FIND AT ANY OTHER
DEALER IN AMERICA.**

**DOUBLE THE NATIONWIDE FACTORY WARRANTY
10-YEARS / 100,000 MILES**

With every new FIAT purchase.

DISCOUNT GAS & FREE CAR WASHES FOR LIFE

RICK CASE REWARDS CARD - SAVE \$100s, EVEN \$1,000s

Discount Gas & FREE Car Washes for Life with FREE Rewards Card.

LOWEST PAYMENT, PRICE, AND A MONEY-BACK GUARANTEE⁽²⁾

**RICK CASE
FIAT**

Minutes from anywhere in South Florida on I-75
I-75 Auto Mall on Weston Road • Davie

888-514-0274

Sales: Mon - Sat 9-9, Sun 11-5 • Service: Mon - Fri 8-6, SAT 8:30-4:30

rickcaseFIAT.com

Offers cannot be combined. *Payments based on 42 mo. lease, 2013 Pop M/T, 2013 Abarth M/T, 2013 Pop Convertible A/T, plus tax, tag, and registration, with \$4,500 Cash or Trade due at signing. 2014 500L 5-Door Pop M/T plus tax, tag, and registration based on 39 mo. lease, \$3,999 Cash or Trade due at signing. All 10k miles per year, 20¢ per mile thereafter. All vehicles include all rebates. †Fuel efficiency based on highway mileage on POP manual transmission model. Pictures for illustration only. Offers valid through 9PM February 28th, 2014.

Dance Party Jan. 18

City of Fort Lauderdale and Riverwalk Fort Lauderdale

DANCE PARTY AT ESPLANADE

LACEY AND ZANE BRISSON AND
COURTNEY CALLAHAN CRUSH

CHRIS WREN, KATHLEEN ROBINSON, SUSAN SEILER
AND JOHN P. "JACK" SEILER

Power Mixer

Riverwalk Fort Lauderdale

MARK BUDWIG, SIEGI CONSTANTINE, KEITH BLACKBURN
AND NICK SCALZO

KELLY ALVAREZ VITALE, ERIC BARTON AND JILL BARTON

MIKE WEYMOUTH, KATHLEEN ROBINSON AND CHRIS
WREN

Game Day Bus Loop

Proceeds benefit Cystic Fibrosis Foundation, Jessica June Children's Cancer Foundation, Jack and Jill Center, Covenant House Florida, Riverwalk Fort Lauderdale, and The Broward County Gator Club Scholarship Fund

ROB BRIDGES AND HEATHER STARR

JAKE HOSKINS, JAIMIE MORROW, SAMANTHA SMITH, BRIDGET ALSUP AND
TROY SMITH

TERRI CLARK, RACHEL SMITH, JEN NOLAN AND STEPHANIE
MCMENAMY

Photos by Shawn Williams

! WANT TO SEE YOURSELF IN OUR SNAPPED@ PAGES? EMAIL YOUR PHOTOS TO MAGAZINE@GORIVERWALK.COM WITH COMPLETE IDENTIFICATION OF EVENT AND PEOPLE.

RICK CASE VOLKSWAGEN

World's Largest VW Dealership

Makes German Engineering Affordable.

BMW & Mercedes here for you to drive & compare.

German Engineering for 1/2 the price.

Only Rick Case **DOUBLES** the Nationwide Factory Warranty to 10 Years/100,000 Miles.

Only 1 Dealer - Rick Case Volkswagen
gives you all these benefits you won't find at any other Dealer in America

DOUBLE THE NATIONWIDE FACTORY WARRANTY

Rick Case Increases the Factory Nationwide Warranty to a 10 Year / 100,000 Miles with every new Volkswagen purchase.

DISCOUNT GAS & FREE CAR WASHES for LIFE

RICK CASE REWARDS - SAVE \$100s, EVEN \$1000s

Earn Rewards Points with every purchase and save \$100s, even \$1000s on future purchases of vehicles, service, parts and accessories. Plus, use Rewards Card for Discount Gas & FREE Car Washes for Life.

LOWEST PAYMENT, PRICE, AND A MONEY-BACK GUARANTEE

Receive our lowest payment and price! Plus, with our Money-Back Guarantee, if you are not completely satisfied simply return the vehicle within 3 Days or 300 miles, whichever comes first, and we will give you a complete refund.

5 YEAR NATIONWIDE ROADSIDE ASSISTANCE

VOLKSWAGEN

On I-75 in Weston

3520 Weston Road • Davie, FL 33331

888.603.9657

SALES

Mon-Sat 9 to 9 • Sun 11 to 7

SERVICE

7 Days a Week

Mon-Sat 7:30 to 6

Sat 8 to 5 • Sun 11 to 5

Das Auto.

RickCaseVolkswagen.com

In celebration of **Go Riverwalk** Magazine's 10th anniversary, we feature a few of our favorite covers through the years.

In honor of Valentine's Day this month, we revisit the February 2008 cover with artwork by South Florida artist Romero Britto.

THE KEY TO AN EXTRAORDINARY LIFE IS QUITE LITERALLY A KEY.

THE ABSOLUTE OPPOSITE OF ORDINARY | INTRODUCING THE NEW GHIBLI FROM \$65,600* | MASERATIGHIBLI.US

THE NEW MASERATI GHIBLI IS POWERED BY A CHOICE OF TWO ADVANCED V6 ENGINES WITH UP TO 404 HP, EQUIPPED WITH 8-SPEED ZF AUTOMATIC TRANSMISSION AND AVAILABLE Q4 INTELLIGENT ALL-WHEEL DRIVE.

*Maserati Ghibli base MSRP \$65,600. Ghibli S Q4 base MSRP \$75,700. Not including dealer prep and transportation. Actual selling price may vary. Taxes, title, license and registration fees not included. ©2013 Maserati North America, Inc. All rights reserved. Maserati and the Trident logo are registered trademarks of Maserati S.p.A. Maserati urges you to obey all posted speed limits.

MASERATI OF FORT LAUDERDALE

Schedule a test drive: 954.633.7498 | www.maseratifi.com | 5750 N. Federal Hwy., Fort Lauderdale, FL 33308

SELLING THE DREAM
ONE SUPERCAR AT A TIME

www.fortlauderdalecollection.com

SOUTH FLORIDA'S LARGEST EXOTIC CAR SHOWROOM

In the Heart of Fort Lauderdale

1301 East Sunrise Boulevard • Fort Lauderdale, Florida 33304

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