

MESSAGE FROM THE TOWN MANAGER

Working With Neighbors Benefits Surfside

While every municipality is unique in its own way, Surfside shares more than just geography with its surrounding neighbors. We are similar in size, citizenry and population and have common interests, concerns and goals. Our elected officials and staff meet regularly to review best practices and identify programs and projects that might be best approached by two or more municipalities contributing and working together for the benefit of all residents and visitors.

The story below is a perfect example of Surfside, Bal Harbour and Bay Harbor Islands recognizing a common need and achieving a solution that helps everyone. Together we are better!

Budget Hearings

Residents are encouraged to participate in the Town's important budget process for FY 2016-17. Hearings will be held on **Tuesday, Sept. 13 at 5:01 p.m. and Tuesday, Sept. 27 at 5:01 p.m.** at Town Hall.

– Guillermo Olmedillo, Town Manager

Towns Work Together to Install Beach Shower

There's nothing like a cool freshwater rinse after a swim in the ocean. Thanks to a collaborative effort by the three surrounding municipalities, beach-goers now have a new beach shower and foot wash at the end of 96th Street. The latest joint initiative between Bal Harbour, Bay Harbor Islands and Surfside was identified during a monthly Mayor's meeting and quickly advanced from concept to reality - much to the delight of residents and visitors. The three Mayors and key staff celebrated the milestone on August 10, 2016. "Working collaboratively with our surrounding municipalities and their units of government brings real benefits to our community," said Mayor Daniel Dietch.

(L-R) Bal Harbour Parks & Open Spaces Director John Oldenberg, Bal Harbour Mayor Martin Packer, Bay Harbor Islands Mayor Jordan Leonard, Surfside Mayor Daniel Dietch, Bay Harbor Islands Town Manager Ron Wasson, Surfside Public Works Director Joseph Kroll and Asst. Public Works Director Randy Stokes.

AROUND SURFSIDE

Residence Inn Marriott Celebrates Opening

Commissioner Tina Paul, CEO of Transacta Developers Silvia Coltrane and Surfside Mayor Daniel Dietch were among the hundreds who recently attended the Residence Inn Marriott's formal ribbon cutting event at 9200 Collins Avenue. The event included tours, music, food and refreshments. Surfside Mayor Daniel Dietch was among the ceremony speakers.

The newly opened hotel is hosting a Latin Ballads live music event on Friday nights from 7 - 11 p.m. in the Surfside 6 Lounge. They are also offering an organic, tapas-style menu, with weekly nightlife entertainment, including the chef's authentic paella, curated wine flights and crafted cocktails. Ladies enjoy 50 percent off Surfside 6 cocktails from 7 - 9 p.m. Call for Reservations to reserve a table: 305-514-3101.

Surfside Town Hall Hosts Candidate Forum

A Democratic Candidate Forum for the State Senate District 38 Primary Election was recently held at the Surfside Town Hall Commission Chambers. The League of Women Voters of Miami Dade County moderated the well-attended event. L-R are candidates Anis Blemur, Kevin Burns, Don Festge, Michael Gongora and Jason Pizzo.

CODE COMPLIANCE CORNER

Political Campaign Signs

The Town of Surfside regulates the use of political campaign signs under Zoning Code Section 90-74, Temporary Signs. Political campaign signs may be displayed in both the residential and business districts.

Political campaign signs may not be erected or displayed more than 90 days prior to the election date or ballot vote, and all signs must be removed no later than seven days after the election or ballot date. When a candidate is a participant in a run-off election, the candidate's political campaign signs may be displayed until the run-off election is concluded.

Political campaign signs must be professionally lettered, and may not be lighted or illuminated in any manner. Political campaign signs may be not affixed or attached to the surface of any public street, public right-of-way, easement, sidewalk, curb, street pole, or public property or public place. Any campaign sign so affixed or attached will be removed and destroyed by the Town without notice to the political campaign.

For residential and business districts, the maximum sign size is three square feet. For in-ground signs, the maximum height including support frame is 42 inches from the ground to the top of the sign. In residential districts, only one political campaign sign is permitted per street frontage. Signs may not obstruct roadway visibility.

Prior to posting any political campaign sign, the political campaign office must first obtain the permission of the property owner to post a political sign. Signs may not be placed on vacant lots or vacant properties without the expressed consent of the property owner. At this time, the Town of Surfside does not require a political campaign sign bond.

If you have any questions, please contact the Town of Surfside, Code Compliance Division, at (305) 861-4863.

TOWN OF SURFSIDE PUBLIC NOTICE

The Town of Surfside Commission meetings are generally held on the second Tuesday of each month with the following changes for calendar year 2016:

- The October 11, 2016 Commission Meeting changed to Thursday, **October 13, 2016**
- The November 8, 2016 Commission Meeting changed to Wednesday, **November 9, 2016**

- Sandra Novoa, MMC, Town Clerk

Cat Trap-Neuter-Return (TNR) Event On Sept. 6

The Surfside Police Department and Miami-Dade Animal Services are joining together to host a Trap-Neuter-Return (TNR) Program in the Town Hall south parking lot on Tuesday, September 6 from 7:30 a.m. - 4 p.m.

TNR is an effective and humane method used to stabilize community cat populations. Residents should keep their companion cats indoors. All neutered/spayed cats will be ear tipped for identification.

For more information contact NRO Dianna Hernandez at (305) 861-4862 or dhernandez@townofsurfsidefl.gov. To learn more about this program, please visit www.miamidade.gov/animals/trap-neuter-return.asp

Register for the Citizen's Police Academy

The Surfside Police Department is now accepting registration for the 15th Annual Citizen's Police Academy (CPA). The Academy begins Thursday, September 8, 2016 and takes place every Thursday through November 17. Classes are from 6-9 p.m. at Town Hall. The 11 classes include Fire Rescue, Aviation Unit, K-9 Unit, Marine Patrol, Crime Scene Investigations, Homicide Investigation, Judicial Process and Florida Court System and Firearms Range. For registration and further information, please contact: Dina Goldstein at (305) 861-4862 or email: dgoldstein@townofsurfsidefl.gov.

Fraud Prevention Workshop

The Surfside Police Department will host a Fraud Prevention Workshop on Tuesday, September 20, 2016 from 11 a.m. - 12 p.m. at the Residence Inn Marriott Third Floor meeting room.

Guest speaker will be Ms. Ivonne Perez-Suarez from the Florida Department of Agriculture & Consumer Services. The workshop will include handouts, an introduction of the Department, industry regulation, how to report a complaint, tips on fraud protection and the latest fraud trends. For more information, please call or R.S.V.P to NRO Dianna Hernandez at (305) 861-4862 or dhernandez@townofsurfsidefl.gov.

Correction

On Page 4 of the June 2016 Gazette the story regarding singer Francesca Winer stated she competed in the national Teen Choice Awards. She was not a competitor.

TOWN CALENDAR

SEPTEMBER 2016

- Thur 1 Mosquito spraying, 11 pm-5 am, Town-wide
- Fri 2 Mosquito spraying, 11 pm-5 am, Town-wide
- Fri 2 First Fridays, 4-7 pm, 93rd Street beach
- Mon 5 Labor Day Holiday, Town Hall closed
- Tue 6 Cat Trap-Neuter-Return event, 7:30 am-4 pm, Town Hall
- Thur 8 Citizens Police Academy begins, 6 pm, Town Hall
- Mon 12 Street Sweeping, 9 am-1 pm. Keep your curb clear!
- Mon 12 Tourist Board meeting, 5:30 pm, Town Hall*
- Tue 13 Endlessly Organic Produce, 3-6 pm, Town Hall
- Tue 13 1st Budget Hearing, 5:01 pm, Town Hall*
- Tue 13 Regular Town Commission, 7 pm, Town Hall*
- Mon 19 Parks & Recreation Committee Meeting, 7 pm, Comm. Center
- Tue 20 Fraud Prevention Workshop, 11 am- Noon, Residence Inn
- Tue 20 Ad Hoc Citizens Traffic Committee, 6 pm, Town Hall
- Wed 21 Special Master Hearing, 10 a.m., Town Hall
- Mon 26 Street Sweeping, 9 am-1 pm. Keep your curb clear!
- Tue 27 Endlessly Organic Produce, 3-6 pm, Town Hall
- Tue 27 2nd Budget Hearing, 5:01 pm, Town Hall*
- Wed 28 Bike with the Chief, 5 p.m., leaves from Town Hall
- Thur 29 Pension Board, 2 pm, Town Hall
- Thur 29 Planning & Zoning Meeting, 7 pm, Town Hall
- Fri 30 Coffee with the Cops, 10 am, Starbucks in Surfside

OCTOBER 2016

- Mon 3 Kids Day Off, 8 a.m-6 p.m., Community Center
- Fri 7 First Fridays, 4-7 pm, 93rd Street beach
- Mon 10 Street Sweeping, 9 am-1 pm. Keep your curb clear!
- Mon 10 Tourist Board meeting, 5:30 pm, Town Hall*
- Tue 11 Endlessly Organic Produce, 3-6 pm, Town Hall
- Wed 12 Kids Day Off, 8 a.m-6 p.m., Community Center
- Thur 13 AARP Driver Safety Class, 10 am-5 pm, Community Center
- Thur 13 Regular Town Commission, 7 pm, Town Hall*
- Mon 17 Parks & Recreation Committee Meeting, 7 pm, Comm. Center
- Wed 19 Dept. of Motor Vehicles 9:30 am-2:30 pm, Town Hall
- Sat 22 Drug Drop Off, 10 am-2 pm, Police Department Lobby
- Mon 24 Street Sweeping, 9 am-1 pm. Keep your curb clear!
- Tue 25 Endlessly Organic Produce, 3-6 pm, Town Hall
- Wed 26 Bike with the Chief, 5 p.m., leaves from Town Hall
- Fri 28 Coffee with the Cops, 10 am, Starbucks in Surfside
- Fri 28 Halloween Spooktacular, 6-9 pm, 96th Street Park

Dates and times are subject to change. Please check the Town website for updates.

Surfside to Spray for Mosquitoes on Sept. 1 & 2

The Town of Surfside is scheduled to conduct mosquito control, ground-level spraying operations to eliminate adult mosquitoes on Thursday, September 1, and Friday, September 2, 2016. Spraying will take place between 11 p.m. and 5 a.m. on both days.

The product we are using, Essentria IC3, is EPA approved and will be applied by a certified professional using an ultra-low volume (ULV) sprayer. ULV sprayers put out very fine droplets, consisting mostly of water. The actual amount of insecticide sprayed is miniscule. According to both the EPA and the U.S. Center for Disease Control and Prevention (CDC), when used in such small amounts, it does not pose a health risk to people or pets. Nevertheless, residents and visitors who may have health concerns should remain indoors during spraying missions. You will be alerted to the approaching spray by hearing a sound similar to a leaf blower and seeing flashing yellow lights. For your comfort, residents are advised to stay indoors with their windows and doors closed at the time scheduled for the spraying. Although this product is environmentally friendly, it is best not to breathe in the material directly. Within minutes, the fog settles and it is safe to re-enter the area.

This operation is being conducted to reduce the mosquito population within the Town. The U.S. Center for Disease Control and Prevention, in conjunction with the

Florida Department of Health, has recommended mosquito treatments to control and reduce the number of mosquitoes, some of which may be capable of spreading viruses such as Zika.

We will continue to be vigilant and ask that you continue to safeguard your property to help protect yourself and others. For questions, please call the Public Works Department Director, Joseph S. Kroll, 305-861-4863.

Feeling the sting of mosquitoes?
Then it's time to **drain and cover.**

Drain standing water.

Drain water from garbage cans, house gutters, pool covers, coolers, toys, flower pots or any other containers where sprinkler or rain water has collected.

DISCARD:

old tires, drums, bottles, cans, pots and pans, broken appliances and other items that aren't being used.

EMPTY AND CLEAN:

birdbaths and pets' water bowls at least once or twice a week.

PROTECT:

boats and vehicles from rain with tarps that don't accumulate water.

MAINTAIN:

the water balance (pool chemistry) of swimming pools. Empty plastic swimming pools when not in use.

DO YOUR PART TO PREVENT THE SPREAD OF MOSQUITO VIRUSES

Aside from being a nuisance, bites from infected mosquitoes can spread different type of diseases. We encourage you to protect yourself, your family and your community from mosquitoes! Here is how:

- Use insect repellent, wear long-sleeve shirts and pants
- Use and repair screens on doors and windows to keep mosquitoes outside
- Bromeliads (ornamental plants) can hold water between their leaves. If you have bromeliads at home, make sure to flush the water out of your plants, or coat the water with a little bit of food grade oil, or treat the water in your Bromeliads with a safe larvaecide.
- Mosquitoes are most active at dawn and dusk; if you must be out during this time, cover your skin with clothing and apply mosquito repellent.

Please report any neglected pool or any other accumulation of standing water to the Town's Code Compliance Division at 305-861-4863, ext. 230. **Other Important Numbers:** Florida Department of Health, 1-855-622-6735. Miami-Dade County, 3-1-1.

Stop mosquitoes from living and multiplying around your home or business.

POLICE BEAT

Officer Marian Cruz Receives Sergeant Stripes

Marian Cruz, who first joined the Police Department as a communications operator in 2004, has been promoted to Sergeant. In 2009 she successfully completed the Miami-Dade College School of Justice Police Academy and became a police officer. In 2011, she transferred into the Criminal Investigations Unit where she remained for five years. She served as the department's Public Information Officer and received numerous Officer of the Month awards. Marian was selected as a finalist for the Investigative Services Award at the Annual Miami-Dade Law Enforcement Officer Ceremony in 2015. A native of Cuba, Marian came to the U.S. with her family in 1988. She graduated from Miami Senior High School and attended Miami-Dade College.

Chief David Allen swears in Sgt. Marian Cruz

Preliminary Uniform Crime Reports

At right is the preliminary Uniform Crime Reports for January to June 2016 and the nine preceding years. Surfside experienced an increase in Total Crimes, Violent Crimes (homicide, sexual battery, robbery, aggravated assault) and Non Violent Crimes (burglary, larceny, auto theft). Total Crimes increased from 60-91, Violent Crimes from 5-9 and Non Violent Crimes 58-82 during this six month time period in 2015 to 2016. Surfside did not have any homicides, sexual batteries or robberies. Violent crimes increased from 4 aggravated assaults to 9 aggravated assaults in 2016. Non Violent Crimes (Burglary 3-9, Larceny 55-82) increased during this six month time period in 2016. Larceny accounts for 76.9 % of all crime in Surfside. There was also an increase in arrests from 67 during the first six months of 2015 to 117 during the first six months of 2016.

	INDEX TOTAL CRIMES	% CH	VIOLENT CRIME	% CH	NONVIOLENT CRIME	% CH
2007	90	-4.3	13	-50	77	23.1
2008	72	-20	13	0	59	-23.4
2009	84	16.7	12	-7.7	72	22
2010	92	9.5	8	-33.3	84	16.7
2011	87	-5.4	3	-62.5	84	0
2012	82	-5.7	8	166.7	74	-11.9
2013	69	-15.9	5	-37.5	64	-13.5
2014	88	27.5	2	-60	86	34.4
2015	60	-31.8	5	60	55	-36
2016	91	51.6	9	80	82	49
AVERAGE	81.5	12%	7.8	15%	73.7	11%

Back to School Safety Tips

A new school year has begun and keeping children safe is top priority for the Surfside Police Department. Parents should teach their children the following for a safe school year:

- Children should know their parent(s) name, cellphone number and address, as well as where their parents work.
- Only cross streets at designated crosswalks, street corners and traffic controlled intersections.
- Always look both ways before crossing the street.
- Avoid talking to strangers. If a stranger approaches your child, make sure they know to immediately report the incident to you, a teacher or a police officer.
- Teach your children to never get into a vehicle with anyone, even if they know them, without your permission.

Drug Drop Off on Saturday, Oct. 22

The Surfside Police Department is hosting a National Take Back Initiative on Saturday, October 22, 2016 from 10 a.m. to 2 p.m. The National Take Back Initiative is an opportunity for the public to surrender expired, unwanted and unused pharmaceutical controlled substances and other medications to law enforcement for destruction.

A collection box will be placed at the Surfside Police Department for citizens to drop off pharmaceutical products and liquids, sealed in their original container. Intra-venous solutions, injectibles, and syringes will not be accepted. For more information, contact Dina Goldstein at (305) 861-4862.

Dept. of Motor Vehicles to Visit

Community Outreach Specialists from the Department of Highway Safety and Motor Vehicles (DMV) will be on-site at Town Hall to take care of all your driver's license needs. Stop by Town Hall on Wednesday, October 19, 2016 from 9:30 a.m. to 2:30 p.m. in the **Police Training Room**, second floor. Please look for signs. Contact Dina Goldstein (305) 861-4862 and check the identification requirements on the Town website: www.townofsurfsidefl.gov.

Successful Trial Period Leads to Overnight Parking Program

As a result of a successful trial period for an overnight residential parking program, the Town of Surfside will continue the program into the future. It allows Town residents to park their vehicles overnight at designated locations between 9 p.m. – 7 a.m. each day of the week. Residents can utilize their current Town Parking Permit affixed to their vehicle's front windshield as an identifier for overnight parking. (Note that parking permits are being renewed beginning Sept. 1). The only change being made in the program is that no overnight parking will be permitted in the on-street parking spaces in the 200 block of 88th Street (between Harding Avenue and Collins Avenue) on the south-side of the street adjacent to the Surfside Tennis Center.

Residents will be permitted to park overnight at on-street parking spaces that are currently pay for parking spaces, and to also park overnight at Town Parking Lots with the following exceptions:

- No overnight parking will be permitted in the Abbott Parking Lot
- No overnight parking in the on-street spaces in the 9400 block of Harding Avenue and the 9500 block of Harding Avenue (Business District)
- No overnight parking will be permitted in the on-street parking spaces in the 300 block of 94th Street (between Harding Avenue and Abbott Avenue)
- No overnight parking will be permitted in the on-street parking spaces in the 300 block of 95th Street (between Harding Avenue and Abbott Avenue)
- No overnight parking will be permitted in the on-street parking spaces in the 200 block of 88th Street (between Harding Avenue and Collins Avenue) on the south-side of the street adjacent to the Surfside Tennis Center.

To ensure the continued success of the Residential Overnight Parking Program, all residents who park their vehicles overnight must move them by 7 am. This program is the result of resident requests for additional parking options. For further information, contact Parking Operations Manager Elinor Joseph at (305) 861-4862 or ejoseph@townofsurfsidefl.gov

Eighth Police Teen Summer Camp Graduation

With Law Enforcement staff, teens who attended the Police Summer Camp show their certificates. Presentations included a K-9 demonstration, Florida Fish and Wildlife Conservation Commission, Officer Survival, Crime Scene Investigation, SWAT and visits to the Coast Guard Air Base and Fire Rescue Department Station 21 in Haulover. At top right, teens participate in a mock search and rescue exercise at Miami-Dade Air Rescue and Fire Rescue Department Station 25 at Opa-Locka.

Sign Up For CodeRed Storm Notifications

With hurricane season underway, this is the time to sign up for CodeRED emergency alert messages issued by the Surfside Police Department. The system enables emergency notifications and/or informational messages to be sent, including hurricane evacuation notices, boil water notices, flood disasters, traffic advisories and more.

The notifications and advisories are sent out as voice messages and text messages to registered telephone, cellphone and email addresses of Town residents and businesses.

Residents can register through the Town website,

www.townofsurfsidefl.gov, type in "Code Red" in the search bar and the first entry will display the link to register for the CodeRED System. There is also a CodeRED app available for cell phones. You may register via the app.

You can also sign up on Facebook and LinkedIn. Look for "Emergency Communications Network" www.facebook.com/Emergency-Communications-Network-172699979514108/?ref=ts. Also "Emergency Communications Network" on LinkedIn www.linkedin.com/company/emergency-communications-network-llc?trk=top_nav_home. If you have questions, call Dina Goldstein at (305) 861-4862.

Resident ID Card Program

Renewal Commencing Saturday, October 1, 2016

Resident ID cards will be available for renewal commencing on October 1, 2016 for the upcoming fiscal year of October 1, 2016 to September 30, 2017. They will be available at the Community Center during business hours.

*Access to the facility may be denied upon three notifications and failure to renew your Resident ID card.

Renewal Process

1. Residents with Current ID cards must bring in their card.
2. If the resident is the owner of the residence they must bring in their driver's license and two of the following:
 - Current Utility Bill
 - Current Bank Statement
 - Current Credit Card Statement
3. If the resident is a renter they must bring in their driver's license, a copy of the lease that included the dates of rental and people authorized to reside, and one of the following:
 - Current Utility Bill
 - Current Bank Statement
 - Current Credit Card Statement
4. If the resident is a renter without a valid lease, the owner must fill out the Temporary Community Center Access Form and have it notarized.

Resident ID Cards are limited to one family per address.

There will be a \$5 charge for lost, stolen or replacement cards.

ID Cards are issued to children 5 years and older. Parental Proof may be required for ages 5 -17.

For more information,
please contact the Community Center
(305) 866-3635

Visitors and Residents Get into the Beat at First Fridays

Visitors and residents gathered on the beach at 93rd Street for the August First Friday and enjoyed interactive activities, music, fellowship and refreshments.

The next event will take place on September 2, from 4-7 on the beach at 93rd Street. Residents can join with visitors and bring their own picnic supplies and favorite beach gear. The event is produced by the Saffron Supper Club and sponsored by the Tourist Board. There will be music, entertainment, children's activities and more. For more information, email info@fridaybeach.

PARKS & RECREATION

FALL SESSION 1 2016

YOUTH PROGRAMS

CLASS	DAY	DATES & TERM	HOURS	Fee (per person)	Fee Per Class	No class
Gymnastics, age 3-5	Mondays	9/12/16-10/24/16	4:30-5:25 p.m.	\$60 residents/\$90 non	\$15 res, \$23 non	10/3
Gymnastics, age 6-12	Mondays	9/12/16-10/24/16	5:30-6:25 p.m.	\$60 residents/\$90 non	\$15 res, \$23 non	10/3
Teen Scene, age 12-16	Tuesday	9/6/16-10/25/16	5:30-6:30 p.m.	FREE	FREE	10/4, 10/11
Soccer, age 4-5	Tuesday & Thurs	9/20/16-12/8/16	4-5 p.m.	\$140 residents/\$200 non	no drop in	10/4, 10/11, 11/22, 11/24
Soccer, age 6-8	Tuesday & Thurs	9/20/16-12/8/16	5-6 p.m.	\$140 residents/\$200 non	no drop in	10/4, 10/11, 11/22, 11/24
Soccer, age 9-12	Tuesday & Thurs	9/20/16-12/8/16	6-7 p.m.	\$140 residents/\$200 non	no drop in	10/4, 10/11, 11/22, 11/24
Girls Soccer, age 6-12	Wednesday	10/5/16-12/7/16	5-6 p.m.	\$80 residents/\$120 non	no drop in	10/12, 11/23
Flag Football, age 11-13	Monday & Friday	8/29/16-10/7/16	6-7 p.m.	\$140 residents/168 non	no drop in	9/5, 10/3

ADULT PROGRAMS

CLASS	DAY	DATES	HOURS	Fee (per person)	Fee Per Class	No class
Zumba	Monday	9/12/16-10/24/16	9:15-10:15 a.m.	\$60 residents/\$90 non	\$15 res, \$23 non	10/3
Pilates	Tuesday	9/6/16-10/25/16	7:15-8:15 p.m.	\$60 residents/\$90 non	\$15 res, \$23 non	10/4, 10/11
Yoga	Thursday	9/8/16-10/27/16	7:15-8:15 p.m.	\$80 residents/\$120 non	\$15 res, \$23 non	

SENIOR PROGRAMS

CLASS	DAY	DATES	HOURS	Fee (per session)	Fee Per Class	No class
Zumba Gold (55 and up)	Monday	9/12/16-10/24/16	9:15-10:15 a.m.	\$30 Resident/\$42 non	\$6 residents, \$8 non	10/3
Senior Bridge Time	Mon & Wed	9/7/16-10/26/16	10 a.m. - 12 p.m.	FREE	FREE	10/3, 10/12
Get to Know Your Electronic Device	Tuesday	9/6/16-10/25/16	10 a.m.-12 p.m.	\$24 Residents/\$30 non	\$5 residents, \$6 non	10/4, 10/11
Musical Classic Movies & More	Wednesday	9/7/16-10/26/16	10:30 a.m. -12:45 p.m.	FREE	FREE	10/12
Silver Sneakers: Cardio & Strength	Tues & Fri	9/20/16-10/28/16	9-10 am	Free to Silver Sneaker members, \$5 non		10/4, 10/11

YOUTH PROGRAMS AT THE SURFSIDE TENNIS CENTER

CLASS	DAY	DATES	HOURS	Fee (per person)	no class
Tennis Pee Wee, age 4-6	Mon & Fri	9/19/16-11/7/16	4-4:30 p.m.	\$140 Res/\$168 non	10/03
Tennis Champs, age 7-9	Mon & Wed	9/19/16-11/9/16	4:30-5:30 p.m.	\$168 Res/\$238 non	10/03, 10/12
Tennis Challenger, age 10-14	Mon, Wed, Fri	9/19/16-11/9/16	5:30-6:30 p.m.	\$252 Res/\$357 non	10/03, 10/12
Tennis Pee Wee, age 4-6	Tue & Thur	9/20/16-11/10/16	4-4:30 p.m.	\$140 Res/\$168 non	10/04, 10/11
Tennis Prodigies, age 6-8	Tue & Thur	9/20/16-11/10/16	4:30-5:30 p.m.	\$168 Res/\$238 non	10/04, 10/11
Tennis Champs, age 7-9	Tue & Thur	9/20/16-11/10/16	4-5 p.m.	\$168 Res/\$238 non	10/04, 10/11
Tennis Champs, age 7-9	Tue & Thur	9/20/16-11/10/16	5-6 p.m.	\$168 Res/\$238 non	10/04, 10/11

Registration for Youth Tennis Programs must be made at the Surfside Community Center

UPCOMING EVENTS

Kids Day Off	Monday, Oct. 3	8 a.m-6 p.m.	Community Center	\$30 Residents/\$45 non
Kids Day Off	Wednesday, Oct. 12	8 a.m-6 p.m.	Community Center	\$30 Residents/\$45 non
AARP Driver Safety Course	Thursday, Oct. 13	10 a.m.-5 p.m.	Community Center	\$15 AARP members/\$20 non-members
Halloween Spooktacular	Friday, Oct. 28	6-9 p.m.	96th Street Park	For more information, call (305) 866-3635

TOWN OF SURFSIDE

Annual Resident Parking Permit Program

RENEWAL COMMENCING THURSDAY, SEPTEMBER 1, 2016

Parking Permits will be available for renewal commencing on September 1, 2016 for the upcoming fiscal year of October 1, 2016 to September 30, 2017. They will be available at Town Hall during business hours between 9 AM – 5 PM, Monday through Friday.

REGISTRATION PROCESS

1. Residents will be required to complete a Registration Application (on reverse side). The application is on the website, in the August 2016 & September 2016 Gazette and at the Town Hall's Front Office Counter.
2. Residents will be required to provide proof of residency. Examples include, but are not limited to:
 - Property tax bill
 - Utility bill (FPL, Water/Sewer)
 - Property Rental or Lease agreement
 - Current Driver's License with a Surfside address
3. Residents will be required to bring their current year's vehicle registration certificate. The vehicle must be registered in the name of the Surfside resident.
4. The Permit Fee will be \$10.70, sales tax included.
5. There is a maximum of three (3) parking permits per household. The decal will have a permit number printed on it and a space available for the license plate number to be entered by the Customer Service Representative.
6. Residents will be provided with a copy of the Resident Permit Parking Rules:

PARKING PERMITS...

- are NOT valid on Harding Avenue (9400 & 9500 blocks)
- The Town of Surfside has an Overnight Parking Program. The program is subject to change at any time
- are limited to four (4) hours a day in any location
- are non-transferable and non-refundable
- will not be issued to rental cars

THE PARKING DECAL SHOULD BE AFFIXED TO THE INSIDE LOWER LEFT CORNER OF THE DRIVER'S SIDE FRONT WINDSHIELD

TOWN OF SURFSIDE

Annual Resident Parking Permit Application

FOR VEHICLES REGISTERED TO SURFSIDE RESIDENTS ONLY

Effective October 1, 2016 to September 30, 2017

Name: _____

(Please PRINT Clearly)

Address: _____ Apt. # _____

Home Telephone _____ Cell Phone _____

Maximum of (3) Parking permits per house hold. **Fee \$10.70 per permit**

License Plate: _____ License Plate _____ License Plate # _____

TO THE BEST OF MY KNOWLEDGE THE ABOVE INFORMATION IS CORRECT AND
I ACKNOWLEDGE THAT I RESIDE AT THE ADDRESS PROVIDED ABOVE

Signature of Applicant

Date

FOR OFFICE USE ONLY. PLEASE DO NOT WRITE IN THIS AREA

Permit Numbers issued: (1) _____ (2) _____ (3) _____

RECEIPT NUMBER _____

PAID BY: _____ CASH _____ CHECK # _____ CREDIT CARD

Date: _____ Issued by: _____

PARKS & RECREATION

AQUATIC PROGRAMS

CLASS	DAY	DATES	HOURS	Fee (per person)	No class dates
Rec Swim team, age 6-15	Mon & Wed	9/12/16-11/7/16	5-6 p.m.	\$110 Resident/\$166 non	10/3, 10/12
Rec Swim team, age 6-15	Tue & Thur	9/13/16-11/8/16	5-6 p.m.	\$110 Resident/\$166 non	10/4, 10/11
Aqua Zumba	Tuesdays	8/2/16-9/20/16	8:45-9:30 a.m.	Active adults Res \$80/\$120 non, Senior res \$40/\$80 non	
Aqua Zumba	Thursdays	8/4/16-9/22/16	8:45-9:30 a.m.	Active adults Res \$80/\$120 non, Senior res \$40/\$80 non	
Learn to Swim pre-school, age 3-5	Sat & Sun	8/20/16-9/11/16	9:30-10 a.m.	\$68 Resident/\$100 non	
Learn to Swim beginners age 6-14	Sat & Sun	8/20/16-9/11/16	10:10-10:40 a.m.	\$68 Resident/\$100 non	
Learn to Swim pre-school 1, age 3-5	Tue-Wed-Thur	8/30/16-9/14/16	3:45 - 4:15 p.m.	\$68 Resident/\$100 non	
Learn to Swim pre-school 2, age 3-5	Tue-Wed-Thur	8/30/16-9/14/16	4:25-4:55 p.m.	\$68 Resident/\$100 non	
Learn to Swim pre-school, age 3-5	Sat & Sun	10/1/16-10/23/16	9:30 - 10 a.m.	\$68 Resident/\$100 non	
Learn to Swim beginners age 6-14	Sat & Sun	10/1/16-10/23/16	10:10 - 10:40 a.m.	\$68 Resident/\$100 non	

AQUATIC CENTER HOURS SEPTEMBER 2016

Main pool open swim: Mon-Sun: 9 a.m. - 7:15 p.m.

Sand Dollar Key: Mon-Sun: 10 a.m.-6:30 p.m.

Water Slide: Mon-Thur: 10 a.m.-3:30 p.m. Fri-Sun: 10 a.m.-6:30 .pm.
(subject to change)

Lap swimming:

Tue-Thur: 6:30-9 a.m.;

Mon-Fri: 3-5 p.m. and 6:15-7:15 p.m. (limited lanes)

Beach lifeguard tower is located behind the Community Center and is open every day from 9 a.m. - 5:30 p.m.

Memories of Surfside Summer Camp 2016

Kids Ride Waves of Fun at Surfside Surf Camp

Summer vacation came to an end on a huge high note for dozens of youngsters who attended Surfside Parks & Recreation's fifth annual surf camp for children with autism and related social challenges. Surfside teamed with Pediatric Psychology Associates and local surf instructor Walter Javier to host the popular two-week summer surf camp. The event continues to grow with new participants and many who return from previous camps.

Though many of the campers were new to water sports, most were standing on the surfboard after a few lessons. The goal of the camp is to provide a fun experience while introducing children to the ocean.

Surfside Ordinance Prohibits Sale or Use of Styrofoam

One of the most common forms of litter are the white bits of disposable Styrofoam cups, lids and to-go food containers. As of June 1, they can no longer be sold or used in Surfside. The Town Commission adopted Town Ordinance 15-1639 in November 2015, amending Chapter 34 (Environment). The amendment created Section 34-10, "Prohibitions Regarding the Sale or Use of Expanded Polystyrene Food Service Articles." This section applies to all food service providers and stores doing business in Surfside.

Expanded polystyrene is known by its industry name, Styrofoam. It is a synthetic polymer made from monomer styrene. In its foam form, polystyrene is very slow to bio-

degrade. It is increasingly abundant as a form of litter in the outdoor environment, particularly along shores and waterways. Polystyrene foam blows in the wind and floats on the water. It can be lethal to birds or marine animals that swallow it and can lead to the transfer of toxic chemicals to the food chain.

Under the Town Code's "Definitions" section, a food service provider is defined as chain food service providers, restaurants, cafes, delicatessens, coffee shops, grocery stores, markets, drug stores, pharmacies, bakeries, caterers, vending trucks or carts and cafeterias.

Beginning June 1, 2016, the Code Compliance Division is authorized to enforce the provisions of this code section. For further information on the sale and use of expanded polystyrene products, please contact the Code Compliance Division, at (305) 861-4863.

Commission Action at August Meeting

Voted to approve the following Resolutions:

1. Authorizing and approving the appropriation and expenditure of funds for the Hawthorne Tot Lot Renovation Project; approving and authorizing the Town to piggyback off the competitively bid U.S. Communities Contract No. 110179.09 with Gametime Division of Playcore Wisconsin, Inc. in the amount of \$96,002.50; awarding the proposal to Fence Masters, Inc. for the Hawthorne tot lot fence replacement in the amount of \$17,685; approving the total funds of \$113,687.50.

Voted to adopt the following Ordinance on Second Reading:

1. Amending Chapter 90 "Zoning"; Sec. 90-19. "Single-family and two-family development review process"; specifically amending Section 90-19.7 exempting sheds from Planning and Zoning Board and Design Review Board review and providing the design guidelines shall be followed; amending "Section 90-54 "Accessory buildings and structures in the H30A and H30B Districts" specifically amending section 90-54.7 related to sheds and landscape requirements.

Guidelines For Encountering Sea Turtles on the Beach

If you observe an adult sea turtle or hatchling sea turtle on the beach, follow these rules and guidelines:

- It is normal for sea turtles to be crawling on the beach on summer nights. DO NOT report normal crawling or nesting (digging or laying eggs) to the Florida Fish and Wildlife Conservation Commission (FWCC) unless the turtle is in a dangerous situation or has wandered off the beach.
- Stay away from crawling or nesting sea turtles. Although the urge to observe closely will be great, please resist. Nesting is a critical stage in the sea turtle's life cycle. Please leave them undisturbed.
- DO REPORT all stranded (dead or injured) turtles to the FWCC.
- NEVER handle hatchling sea turtles. If you observe hatchlings wandering away from the ocean or the beach, call: 1-888-404-FWCC or *FWC (Mobile Phone)

- 1 AMTRUST BANK - 9592 HARDING AVE
- 2 YOUNG ISRAEL OF BAL HARBOUR - 9580 ABBOTT AVENUE
- 3 CVS PHARMACY - 9578 HARDING AVE
- 4 JEAN-CLAUDE BIGUINE - 9564 HARDING AVE
- 5 STARBUCKS - 9560 HARDING AVE
- 6 CHASE BANK - 9554 HARDING AVE
- 7 OBERLE OPTICIANS - 9552 HARDING AVE
- 8 CINE CITTA CAFE - 9544 HARDING AVE
- 9 NAIL HOUSE OF SURFSIDE - 9540 HARDING AVE
- 10 LONG MI LASHES (COMING SOON) - 9538 HARDING AVE
- 11 SUBWAY - 9534 HARDING AVE
- 12 LUPE'S ALTERATIONS - 9532 HARDING AVE #101
- 13 PENNY'S ALTERATIONS - 9532 HARDING AVE #104
- 14 VETERINARY WELLNESS CENTER OF SURFSIDE - 9530 HARDING AVE
- 15 DR. CURSON PODIATRY - 9528 HARDING AVE
- 16 VOLPE TRAVEL - 9520 HARDING AVE, STE C
- 17 VERDILE'S / MARIO THE TAILOR - 9520 HARDING AVE 2ND FLOOR
- 18 NINTER GROUP USA - 9520 HARDING AVE, STE A-1
- 19 LIBORIO CIGARS & TOBACCO - 9520 HARDING AVE
- 20 MOON OVER MIAMI GIFT SHOP - 9520 HARDING AVE 2ND FLOOR
- 21 FLANIGAN'S SEAFOOD BAR & GRILL - 9514 HARDING AVE
- 22 ESTELLE STERN REALTY - 9508 HARDING AVE
- 23 CAROUSEL BARBER SHOP - 9504 HARDING AVE
- 24 CAFE RAGAZZI - 9500 HARDING AVE
- 25 BIG DADDY'S LIQUOR - 9494 HARDING AVE
- 26 CAFE VERT - 9490 HARDING AVE
- 27 HAIR & BODY NEW DIMENSION - 9488 HARDING AVE
- 28 CONDOTTI'S MEN CLOTHING - 9484 HARDING AVE
- 29 GENEVA TAILOR - 9484 HARDING AVE
- 30 NIKKI'S BEACHHOUSE BOUTIQUE - 9482 HARDING AVE
- 31 ELLE AIR BLOW DRY + MAKEUP BAR - 9480 HARDING AVE
- 32 RUSTIKO - 9474 HARDING AVE
- 33 VILLA CASTELLI - 9472 HARDING AVE
- 34 CAPELLUS BY AMOR - 9464 HARDING AVE
- 35 BACKYARD BBQ + BREW - 9560 HARDING AVE
- 36 TSNOUT - 9458 HARDING AVE
- 37 EMERGENCY DENTAL CENTER - 9454 HARDING AVE
- 38 MARRAKESH EXPRESS (COMING SOON) - 9459 HARDING AVE
- 39 GNC - 9452 HARDING AVE
- 40 TUCCI NAILS - 9448 HARDING AVE
- 41 PUBLIX SUPERMARKET - 9400 HARDING AVE
- 42 SABADELL UNITED BANK - 9559 HARDING AVE
- 43 GRAY AND SONS JEWELRY - 9595 HARDING AVE
- 44 LACE STAR COUTURE - 9593 HARDING AVE
- 45 M. KOTLER REALTORS - 9585 HARDING AVE
- 46 SUSHI REPUBLIC - 9583 HARDING AVE
- 47 J V FLOWERS & EVENT PLANNERS - 9577 HARDING AVE
- 48 KOUKLA KOUTURE - 9575 HARDING AVE
- 49 7TH PLATEAU JEWELRY - 9571 HARDING AVE
- 50 NURIELLE HAUTE COUTURE - 9549 HARDING AVE
- 51 UNI K WAX - 9547 HARDING AVE
- 52 CASA VERDE - 9545 HARDING AVE
- 53 FEMME COIFFURE & SPA - 9543 HARDING AVE
- 54 THE GREEK PLACE - 9541 HARDING AVE
- 55 METRO PCS - 9539 HARDING AVE
- 56 NEW BUSINESS COMING SOON - 9555 HARDING AVE
- 57 NEW BUSINESS COMING SOON - 9553 HARDING AVE
- 58 NEW BUSINESS COMING SOON - 9553 HARDING AVE
- 59 NEW BUSINESS COMING SOON - 9553 HARDING AVE
- 60 NEW BUSINESS COMING SOON - 9553 HARDING AVE
- 61 PESCECANE RISTORANTE - 9551 HARDING AVE
- 62 COUTURE MIAMI BRIDAL - 9545 HARDING AVE
- 63 DASSLER EYE CONSULTANTS - 9543 HARDING AVE
- 64 RONI SHOES - 9541 HARDING AVE
- 65 REAL ESTATE TRANSACTIONS INTERNATIONAL - 9537 HARDING AVE
- 66 MERCY'S ALTERATIONS - 9533 HARDING AVE #202
- 67 RAZZLE DAZZLE BARBERSHOP - 9531 HARDING AVE
- 68 CITIBANK - 9525 HARDING AVE
- 69 ROLLING PIN BAKERY - 9523 HARDING AVE
- 70 EXTENSION DREAM HAIR SALON - 9521 HARDING AVE
- 71 NEW BUSINESS COMING SOON - 9519 HARDING AVE
- 72 JOSH'S DELI - 9517 HARDING AVE
- 73 PEIKIN EMPIRE FINE JEWELRY - 9515 HARDING AVE
- 74 MIAMI FOREVER REALTY - 9585 HARDING AVE
- 75 HARDING REALTY - 9509 HARDING AVE
- 76 LE BEAU MAROC - 9507 HARDING AVE
- 77 HSBC BANK - 9501 HARDING AVE
- 78 B & H PIZZA AND SUSHI BAR - 233 95TH STREET
- 79 WOK STAR - 231 95TH STREET
- 80 SURFSIDE HEARING AID - 222 95TH STREET
- 81 SEAVIEW CLEANERS - 242 95TH STREET
- 82 100 MARKETERS - 240 95TH STREET #201
- 83 MIAMI CENTER LASER DENTISTRY - 240 95TH STREET #202
- 84 DR. DORFMAN, PSYCHIATRIST - 240 95TH STREET #204
- 85 BARE MIAMI - 240 95TH STREET #204
- 86 BEACH DENTAL SPECIALISTS - 240 95TH STREET #209
- 87 DAVID & SAUL SHOES - 9491 HARDING AVE
- 88 26 SUSHI + TAPAS - 9487 HARDING AVE
- 89 SPECCHIO CAFE - 9485 HARDING AVE
- 90 ABSOLUTE FLOWERS BY MANNY - 9481 HARDING AVE
- 91 KOSH - 9477 HARDING AVE
- 92 HARDING REALTY - 9473 HARDING AVE
- 93 CREATIVE FRAMING - 9471 HARDING AVE

- 94 KOSHERLAND SUPERMARKET - 9467 HARDING AVE
- 95 ROD'S CLEANERS - 9463 HARDING AVE
- 96 CABA REAL ESTATE - 9461 HARDING AVE
- 97 MONCHEESE PIZZA - 9459 HARDING AVE
- 98 SERENDIPITY YOGURT CAFE - 9457 HARDING AVE
- 99 NEW BUSINESS COMING SOON - 9455 HARDING AVE
- 100 YAFFA'S WIGS (COMING SOON) - 9453 HARDING AVE
- 101 DR. SCHWARTZ / DR. SUGAR - 9445 HARDING AVE
- 102 UNITED ENTERTAIN / SPECTRUM GROUP - 9435 HARDING AVE
- 103 SWEETHEART BEAUTY SALON - 9437 HARDING AVE
- 104 MONACO COLLECTION - 9433 HARDING AVE
- 105 SURFSIDE BARBER SHOP - 9431 HARDING AVE
- 106 SHIP AND PACK - 9429 HARDING AVE
- 107 HARBOUR GRILL DELI - 9449 HARDING AVE
- 108 FINVARE REALTY - 9425 HARDING AVE
- 109 SURF-BAL-BAY CLEANERS - 9421 HARDING AVE
- 110 THE HARBOUR GRILL - 9415 HARDING AVE
- 111 WELLS FARGO BANK - 9401 HARDING AVE

LEGEND

- BEAUTY SALON | BARBER SHOP
- FASHION | SHOES | TAILOR | CLEANERS
- FINANCIAL | RELIGIOUS | SERVICES
- HEALTH CARE | PHARMACY | OPTICAL
- REAL ESTATE SERVICES
- RESTAURANT | SUPERMARKET
- RETAIL | JEWELRY | FLOWERS | GIFTS
- K - CERTIFIED KOSHER
- PARKING

Simply
SURFSIDE
— FLORIDA —
visitsurfsidefl.com

TOWN OF SURFSIDE MARKETPLACE

CONFIDENT SMILES BEGIN WITH STRAIGHT TEETH ✓

CLEAR BRACES TRADITIONAL METAL BRACES
 INVISALIGN TEEN® INVISALIGN®

MOST DENTAL INSURANCES ACCEPTED
 AFFORDABLE PAYMENT PLANS

11645 BISCAYNE Blvd. #201
 NORTH MIAMI
 305-891-2015

2999 NE 191 ST #809
 AVENTURA
 305-466-2809

Dr. LINDSAY RINGDAHL

Dr. OSURI YAU

FREE
 CONSULTATION

GRAY & SONS Since 1980
 INSPIRED JEWELERS WATCH SPECIALISTS

LOANS ARRANGED FROM \$1,000 TO \$1 MILLION

CONSIGNMENT
 GUARANTEED TO SELL IN 90 DAYS
 OR WE WILL BUY IT*

*Our offer to buy may be lower than our consignment price

BUYING SELLING REPAIRING
 DIAMONDS, FINE WATCHES & JEWELRY

ROLEX • CARTIER • PATEK PHILIPPE • OMEGA
 GIA DIAMONDS • TIFFANY&CO & MORE

9595 Harding Avenue Surfside, FL 33154
 Across from Bal Harbour Shops

www.grayandsons.com | 305.865.0999

Proudly "The largest independent non-authorized watch specialist and jeweler... in the world." Authenticity Guaranteed © 2016

WE MEET OR BEAT ANY OFFER
 SHOP US LAST & SEE FOR YOURSELF!

Special Discounts to Surfside Residents

Jeffrey Diamond/President
www.diamondremodelers.com

DIAMOND REMODELERS

Dade: (305) 865-9005
 Cell: (786) 326-1231
 Fax: (305) 865-0934
Jeff@diamondremodelers.com

Licensed & Insured - Free Estimates - Additions - Renovations - New
 Construction - Kitchens & Bathrooms - Painting & Services Unlimited

TOWN OF SURFSIDE MARKETPLACE

JENNIFER | BRILLIANT

Top Surfside Realtor & Surfside Resident

305.389.0220

When selling or buying property, rely on an experienced realtor who:

- Has been specializing in Surfside for more than a decade.
- Offers individualized service and support, every step of the way.
- Has sold the most Surfside houses since 2009.

Shouldn't your realtor be Brilliant?

MILLION DOLLAR GUILD **CLHMS** Certified Luxury Home Marketing Specialist **Featured on house hunters** **E:** Jennifer@BrilliantMiamiRealEstate.com
W: BrilliantMiamiRealEstate.com

kw Each office is independently owned and operated. Keller Williams Realty | 1680 Meridian Avenue, Suite 101 | Miami Beach, FL 33139

FOR ALL YOUR DENTAL NEEDS **Dental Options™** **GENERAL, COSMETIC & SPECIALTY DENTISTRY**

- ✓ EXTENDED HOURS
- ✓ GENTLE & QUALITY DENTAL CARE
- ✓ INSURANCES ACCEPTED
- ✓ MULTILINGUAL STAFF
- ✓ FINANCING AVAILABLE
- ✓ IN-HOUSE SPECIALISTS
- ✓ OPEN SATURDAYS

EMERGENCIES SEEN THE SAME DAY

**2999 NE 191 ST. SUITE 804
AVENTURA - (305) 466-1804**

**11645 BISCAYNE BLVD. SUITE 204
NORTH MIAMI - (305) 892-2960**

= IMPLANTS SPECIAL =
FREE CONSULTATION with SPECIALIST
 includes DIGITAL PANORAMIC X-RAY
 AFFORDABLE PAYMENT PLANS

= NEW PATIENT SPECIAL =
 INITIAL EXAM
 DIGITAL X-RAYS
 REG. CLEANING **\$59**
must mention ad

TOWN OF SURFSIDE MARKETPLACE

JUST LISTED
8818 Hawthorne Ave

An Elegant
WATERFRONT HOME
PRICED TO SELL @ **\$1,995,000**
*private appointments available

List with me... You get me
a hometown broker who delivers RESULTS!

Casa de Maria
REALTY
Your Hometown Broker!

MARIA PEREZ-BOAN
BROKER/OWNER
305.331.5686
maria@casademariarealty.com

Surfside
Urban
Gardeners

CALLING ALL SURFSIDE RESIDENTS

**Join the Surfside
Community Garden!**
Located at Dickens Ave. & 89th St.

For More Information Contact
Dalia Blumstein | DBlumstein@atlanticbb.net

SURFSIDE RESIDENT LOCAL EXPERT

As a Surfside resident with 20 years of experience in the industry, I consider my greatest accomplishment to be having earned a reputation as a respected real estate professional with numerous satisfied, repeat customers. Call me today to discuss all of your real estate needs.

MARENÍ STARRE
Realtor Associate
305.562.7630
marení.starre@elliman.com

 Douglas Elliman
REAL ESTATE

© 2018 Douglas Elliman Real Estate. All material presented here is for informational purposes only. While the information is believed to be accurate, it is not guaranteed. Please contact your agent for more information. All property information, including but not limited to, square footage, lot size, number of bedrooms, and school district in property listings are deemed reliable, but should be verified by your own agent, contractor or independent professional. Equal Housing Opportunity.

TOWN OF SURFSIDE MARKETPLACE

NEW PATIENT SPECIAL \$49
Dental Exam, Full Mouth X-Rays, and Cleaning

Meet Your Neighborhood Dentist
Dr. Edy A. Guerra

Over 20 years in Surfside, Bay/Bal Harbour

Two Locations to Better Serve You:
9456 Harding Avenue, Surfside, FL
Phone: (305) 866-2626 Fax: (305) 866-2204
4011 W. Flagler St. Ste. 506, Coral Gables, FL
Phone: (305) 643-1444 Fax: (305) 643-0447

Jack Coden
Group.com

Jack Coden: 305.742.5225

Our Sales Rank Us In The Top 1%
In Sales In The Country !!!

kw
KELLERWILLIAMS

Ann Findlay: 917.414.1837

Surfside Homes Sold by The Jack Coden Group:

**No One
Sells
Surfside
Better !**

**We Get
Results!**

8851 Dickens Ave. Sold at **\$850,000**

9441 Bay Dr. Sold at **\$700,000**

8810 Abbot Ave. Offered at **\$775,000**

8943 Carlyle Ave. Sold at **\$714,500**

8950 Carlyle Ave. Sold at **\$625,000**

9208 Byron Ave. Sold at **\$660,000**

We Closed 3 Sales in the Last 5 Weeks! Who Said Nothing is Selling In Surfside?

*Miami Laser Treatment
for Toenail Fungus*
Dr. Gary Curson

Call To
Schedule Your
Consultation
Today

9528 Harding Avenue
SURfside, FL 33154

(305) 865-2281

9293 Harding Avenue
Surfside, Florida 33154

**PRESORTED
STANDARD
U.S. POSTAGE
PAID
MIAMI, FL
PERMIT NO. 457**

TOWN OF SURFSIDE

9293 Harding Avenue
Surfside, Florida 33154

ADVERTISING IN THE GAZETTE

Reach the residents and businesses of Surfside by advertising in the monthly *Gazette*. For rates, deadlines and more information go to the Town website www.townofsurfsidefl.gov or email dhunziker@townofsurfsidefl.gov.

TOWN MEETINGS ON DVD

A DVD recording of the current monthly Town Commission and Planning & Zoning meetings are available for check out at the Town Hall front desk. For more information, contact the Town Clerk at 305-861-4863 x226.

TOWN COMMISSION

Daniel Dietch, *Mayor*
mayor@townofsurfsidefl.gov
Barry Cohen, *Vice Mayor*
bcohen@townofsurfsidefl.gov
Daniel Gielchinsky, *Commissioner*
dgielchinsky@townofsurfsidefl.gov
Michael Karukin, *Commissioner*
mkarukin@townofsurfsidefl.gov
Tina Paul, *Commissioner*
tpaul@townofsurfsidefl.gov

TOWN OFFICIALS

Guillermo Olmedillo, *Town Manager*
golmedillo@townofsurfsidefl.gov
Linda Miller, *Town Attorney*
lmiller@townofsurfsidefl.gov
David Allen, *Police Chief*
david.allen@townofsurfsidefl.gov
Sandra Novoa, MMC, *Town Clerk*
snovoa@townofsurfsidefl.gov

BUSINESS NUMBERS

Town Hall (305) 861-4863
Parks & Recreation (305) 866-3635
Tennis Courts (305) 866-5176
Tourist Bureau (305) 864-0722
Police (305) 861-4862
Fire Rescue (305) 861-1115
Emergency 911

TOWN WEBSITE

www.townofsurfsidefl.gov