

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

TIBURON I HOMEOWNERS ASSN INC RESIDENTIAL MANAGEMENT CONCEPTS INC C/O
20540 COUNTRY CLUB BLVD STE 101
BOCA RATON FL 33434 4206

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6967 TIBURON CIR BOCA RATON FL 33433

Dear TIBURON I HOMEOWNERS ASSN INC RESIDENTIAL MANAGEMENT CONCEPTS INC C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ROBERT & JACQUELINE BERTONE
6989 W CAMINO REAL # 117
BOCA RATON FL 33433 4347

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6989 TIBURON CIR 117 BOCA RATON FL 33433

Dear ROBERT & JACQUELINE BERTONE:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

CATHLEEN A. BABIAK
6852 TIBURON CIR
BOCA RATON FL 33433 5089

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6852 TIBURON CIR BOCA RATON FL 33433

Dear CATHLEEN A. BABIAK :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MANUELA VELASQUEZ
6850 TIBURON CIR
BOCA RATON FL 33433 5089

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6850 TIBURON CIR BOCA RATON FL 33433

Dear MANUELA VELASQUEZ :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MICHAEL J. GANDOLFO JR. & VALASIA GANDOLFO
6848 TIBURON CIR
BOCA RATON FL 33433 5089

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6848 TIBURON CIR BOCA RATON FL 33433

Dear MICHAEL J. GANDOLFO JR. & VALASIA GANDOLFO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ELISABETH STARK
6846 TIBURON CIR
BOCA RATON FL 33433 5089

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6846 TIBURON CIR BOCA RATON FL 33433

Dear ELISABETH STARK :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ELLEN J. PALMER
6844 TIBURON CIR
BOCA RATON FL 33433 5089

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6844 TIBURON CIR BOCA RATON FL 33433

Dear ELLEN J. PALMER :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

CHRISTINA KONTOGIANNIS

* * CONFIDENTIAL RECORD * * * * * FS SECTION 119.07 * * * *

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: * * CONFIDENTIAL RECORD * * BOCA RATON FL 33433

Dear CHRISTINA KONTOGIANNIS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MARY E. MCLAUGHLIN
6816 TIBURON CIR
BOCA RATON FL 33433 5032

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6816 TIBURON CIR BOCA RATON FL 33433

Dear MARY E. MCLAUGHLIN :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

HUMBERTO O. NETO
6812 TIBURON CIR
BOCA RATON FL 33433 5032

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6812 TIBURON CIR BOCA RATON FL 33433

Dear HUMBERTO O. NETO :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

EVAN & MICHELLE NEWBERY
10532 NE 167TH ST
WOODINVILLE WA 98072

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6802 TIBURON CIR BOCA RATON FL 33433

Dear EVAN & MICHELLE NEWBERY:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

DONNA BULLIS & VIRGINIA M. METZGER
6796 TIBURON CIR
BOCA RATON FL 33433 5031

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6796 TIBURON CIR BOCA RATON FL 33433

Dear DONNA BULLIS & VIRGINIA M. METZGER:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ROBERT H. JANSEN & LUZ INDIRA BELLO
6792 TIBURON CIR
BOCA RATON FL 33433 5031

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6792 TIBURON CIR BOCA RATON FL 33433

Dear ROBERT H. JANSEN & LUZ INDIRA BELLO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

COURTNEY A. CANNON
6786 TIBURON CIR
BOCA RATON FL 33433 5031

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6786 TIBURON CIR BOCA RATON FL 33433

Dear COURTNEY A. CANNON :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JANINE E. & ANTHONY CIFELLI
6780 TIBURON CIR
BOCA RATON FL 33433 5031

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6780 TIBURON CIR BOCA RATON FL 33433

Dear JANINE E. & ANTHONY CIFELLI:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

STACEY BERNES
6772 TIBURON CIR
BOCA RATON FL 33433 5031

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6772 TIBURON CIR BOCA RATON FL 33433

Dear STACEY BERNES :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MELISSA A. PIERCE
6752 TIBURON CIR
BOCA RATON FL 33433 5023

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6752 TIBURON CIR BOCA RATON FL 33433

Dear MELISSA A. PIERCE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

WANDA S. PREITI
6744 TIBURON CIR
BOCA RATON FL 33433 5023

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6744 TIBURON CIR BOCA RATON FL 33433

Dear WANDA S. PREITI :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ISAAC GARCIA & DEBORAH HITCHENS
6730 TIBURON CIR
BOCA RATON FL 33433 5023

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6730 TIBURON CIR BOCA RATON FL 33433

Dear ISAAC GARCIA & DEBORAH HITCHENS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

LUIS A. ESPINOSA & MARIA C. PINZON
6724 TIBURON CIR
BOCA RATON FL 33433 5023

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6724 TIBURON CIR BOCA RATON FL 33433

Dear LUIS A. ESPINOSA & MARIA C. PINZON:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MARLENE A. NORTON & MARLENE A. NORTON TR.
6716 TIBURON CIR
BOCA RATON FL 33433 5023

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6716 TIBURON CIR BOCA RATON FL 33433

Dear MARLENE A. NORTON & MARLENE A. NORTON TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

SYLVIA BARAHONA
6688 TIBURON CIR
BOCA RATON FL 33433 5048

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6688 TIBURON CIR BOCA RATON FL 33433

Dear SYLVIA BARAHONA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

RONALD F. & FLORENCE CAPANO
37 PASADENA RD
BRONXVILLE NY 10708 5111

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6600 TIBURON CIR BOCA RATON FL 33433

Dear RONALD F. & FLORENCE CAPANO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

LUCILLE H. KUTTLER & LUCILLE H. KUTTLER TR.
6610 TIBURON CIR
BOCA RATON FL 33433 5020

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6610 TIBURON CIR BOCA RATON FL 33433

Dear LUCILLE H. KUTTLER & LUCILLE H. KUTTLER TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

PATRICK ANTONACCI
277 FORESTWOOD ROSEMERE QUEBEC
J7A 2C8 CANADA

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6594 CASABELLA LN BOCA RATON FL 33433

Dear PATRICK ANTONACCI :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

CHRISTOPHER D. HARMON CHRISTOPHER D. HARMON TR.
6582 CASABELLA LN
BOCA RATON FL 33433 5453

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6582 CASABELLA LN BOCA RATON FL 33433

Dear CHRISTOPHER D. HARMON CHRISTOPHER D. HARMON TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ELLIS MARLENE JONES & ELLIS MARLENE JONES TR.
6570 CASABELLA LN
BOCA RATON FL 33433 5453

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6570 CASABELLA LN BOCA RATON FL 33433

Dear ELLIS MARLENE JONES & ELLIS MARLENE JONES TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

BRUCE & ANGELA MATTSON
6558 CASABELLA LN
BOCA RATON FL 33433 5453

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6558 CASABELLA LN BOCA RATON FL 33433

Dear BRUCE & ANGELA MATTSON:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ARTHUR & MARIANNE SNOW
6546 CASABELLA LN
BOCA RATON FL 33433 5453

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6546 CASABELLA LN BOCA RATON FL 33433

Dear ARTHUR & MARIANNE SNOW:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ROGER M. & ELIZABETH J. WIDDEN
6534 CASABELLA LN
BOCA RATON FL 33433 5453

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6534 CASABELLA LN BOCA RATON FL 33433

Dear ROGER M. & ELIZABETH J. WIDDEN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

GEORGE B. & SANDRA O. WEIRES
3800 GALT OCEAN DR APT 1010
FT LAUDERDALE FL 33308 7617

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6522 CASABELLA LN BOCA RATON FL 33433

Dear GEORGE B. & SANDRA O. WEIRES:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JAY H. & LESLIE G. NEER
6510 CASABELLA LN
BOCA RATON FL 33433 5453

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6510 CASABELLA LN BOCA RATON FL 33433

Dear JAY H. & LESLIE G. NEER:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" being clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

PATRICIA LAMPARELLI
6498 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6498 CASABELLA LN BOCA RATON FL 33433

Dear PATRICIA LAMPARELLI :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MARVIN D. WILSON JR. & JANET F. WILSON
6486 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6486 CASABELLA LN BOCA RATON FL 33433

Dear MARVIN D. WILSON JR. & JANET F. WILSON:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

LISE FORTIER & JEAN CLAUDE MARTIN
522 LAKESHORE RD BEACONFIELD QC
H9W 4J7 CANADA

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6474 CASABELLA LN BOCA RATON FL 33433

Dear LISE FORTIER & JEAN CLAUDE MARTIN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

CHARLIE E. & BETTY R. HOLLAND
6462 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6462 CASABELLA LN BOCA RATON FL 33433

Dear CHARLIE E. & BETTY R. HOLLAND:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MARY ELLEN CHATLOS
6450 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6450 CASABELLA LN BOCA RATON FL 33433

Dear MARY ELLEN CHATLOS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JOYCE S. & STEPHEN P. CHAPMAN
6438 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6438 CASABELLA LN BOCA RATON FL 33433

Dear JOYCE S. & STEPHEN P. CHAPMAN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

SIMON JAVIZIAN & SIMON JAVIZIAN TR.
6426 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6426 CASABELLA LN BOCA RATON FL 33433

Dear SIMON JAVIZIAN & SIMON JAVIZIAN TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

KAREN A. LONG
6414 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6414 CASABELLA LN BOCA RATON FL 33433

Dear KAREN A. LONG :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

RONALD & PATRICIA M. DELATORRE
6402 CASABELLA LN
BOCA RATON FL 33433 5437

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6402 CASABELLA LN BOCA RATON FL 33433

Dear RONALD & PATRICIA M. DELATORRE:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ROSALYN WARG & ROSALYN WARG TR.
6390 CASABELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6390 CASABELLA LN BOCA RATON FL 33433

Dear ROSALYN WARG & ROSALYN WARG TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MITCHELL B. & CARI J. CUMMINS
217 PIAZZA DEL VERANO ST
LAS VEGAS NV 89138 1549

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6378 CASABELLA LN BOCA RATON FL 33433

Dear MITCHELL B. & CARI J. CUMMINS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

SANDRA M. HANNAN TR.
6366 CASABELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6366 CASABELLA LN BOCA RATON FL 33433

Dear SANDRA M. HANNAN TR. :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JANE H. TEMPLE
6354 CASABELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6354 CASABELLA LN BOCA RATON FL 33433

Dear JANE H. TEMPLE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MARLEEN AYTON
6342 CASABELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6342 CASABELLA LN BOCA RATON FL 33433

Dear MARLEEN AYTON :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

HELEN J. GALLY & HELEN J. GALLY TR.
6330 CASABELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6330 CASABELLA LN BOCA RATON FL 33433

Dear HELEN J. GALLY & HELEN J. GALLY TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

DOO HWAN & SUNG OH
6318 CASA BELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6318 CASABELLA LN BOCA RATON FL 33433

Dear DOO HWAN & SUNG OH:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JAMES D. SHI & JO ANNA R. BRADICK
6306 CASABELLA LN
BOCA RATON FL 33433 5435

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6306 CASABELLA LN BOCA RATON FL 33433

Dear JAMES D. SHI & JO ANNA R. BRADICK:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JENNIFER ORSENO & JOSEPHINE LAVINE
6274 PETALUMA DR
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6010 PETALUMA DR BOCA RATON FL 33433

Dear JENNIFER ORSENO & JOSEPHINE LAVINE:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

CHARLES E. LYDAY
6264 PETALUMA DR
GEORGETOWN TX 78628 1148

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6022 PETALUMA DR BOCA RATON FL 33433

Dear CHARLES E. LYDAY :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

LAWRENCE J. & ANN C. NEWMANN
6252 PETALUMA DR
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6032 PETALUMA DR BOCA RATON FL 33433

Dear LAWRENCE J. & ANN C. NEWMANN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

RUSSELL L. & ANNA ARNOLD
6242 PETALUMA DR
BOCA RATON FL 33433 5228

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6044 PETALUMA DR BOCA RATON FL 33433

Dear RUSSELL L. & ANNA ARNOLD:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MICHAEL J. RIENZO
6230 PETALUMA DR
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6054 PETALUMA DR BOCA RATON FL 33433

Dear MICHAEL J. RIENZO :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

THOMAS M. WILSON & ANA KANEKO
6220 PETALUMA DR
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6066 PETALUMA DR BOCA RATON FL 33433

Dear THOMAS M. WILSON & ANA KANEKO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

SHARON B. MCGLYNN
6208 PETALUMA DR
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6076 PETALUMA DR BOCA RATON FL 33433

Dear SHARON B. MCGLYNN :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

DAVID P. ZIRINGER
PO BOX 1224
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6088 PETALUMA DR BOCA RATON FL 33433

Dear DAVID P. ZIRINGER :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

DONALD B. & MARY E. BARROWS
6186 PETALUMA DR
BOCA RATON FL 33433 5408

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6098 PETALUMA DR BOCA RATON FL 33433

Dear DONALD B. & MARY E. BARROWS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ADELE DACKEN & ADELE DACKEN TR.
6176 PETALUMA DR
HUNTINGTON STATION NY 11746 8018

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6110 PETALUMA DR BOCA RATON FL 33433

Dear ADELE DACKEN & ADELE DACKEN TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

PAUL DEPUMA
6164 PETALUMA DR
BOCA RATON FL 33433 5410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6120 PETALUMA DR BOCA RATON FL 33433

Dear PAUL DEPUMA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

LEE & ANN DOWBACHUK
86 CULVER ST
BOCA RATON FL 33433 5410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6132 PETALUMA DR BOCA RATON FL 33433

Dear LEE & ANN DOWBACHUK:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ALEXANDER P. BEST
6142 PETALUMA DR
BOCA RATON FL 33433 5410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6142 PETALUMA DR BOCA RATON FL 33433

Dear ALEXANDER P. BEST :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

KAREN J. HILL
6132 PETALUMA DR
SOMERSET NJ 08873 1434

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6154 PETALUMA DR BOCA RATON FL 33433

Dear KAREN J. HILL :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

BARNEY INGOGLIA & BARNEY INGOGLIA TR.
6120 PETALUMA DR
BOCA RATON FL 33433 5410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6164 PETALUMA DR BOCA RATON FL 33433

Dear BARNEY INGOGLIA & BARNEY INGOGLIA TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

RICHARD & NANCY BELLI
1226 CARLLS STRAIGHT PATH
BOCA RATON FL 33433 5410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6176 PETALUMA DR BOCA RATON FL 33433

Dear RICHARD & NANCY BELLI:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

THERESA C. KEARNEY & MATTHEW B. KEARNEY TR.
6098 PETALUMA DR
BOCA RATON FL 33433 5410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6186 PETALUMA DR BOCA RATON FL 33433

Dear THERESA C. KEARNEY & MATTHEW B. KEARNEY TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

CARL GOETZ JR. & JEAN GOETZ
6088 PETALUMA DR
WASHINGTON PA 15301 7224

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6198 PETALUMA DR BOCA RATON FL 33433

Dear CARL GOETZ JR. & JEAN GOETZ:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" being clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ROBERT & LINDA CHARBONNEAU
6076 PETALUMA DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6208 PETALUMA DR BOCA RATON FL 33433

Dear ROBERT & LINDA CHARBONNEAU:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

DANIEL E. & LIGIA M. CROCKER
6066 PETALUMA DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6220 PETALUMA DR BOCA RATON FL 33433

Dear DANIEL E. & LIGIA M. CROCKER:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JUDITH ANN V. ROVETO
6054 PETALUMA DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6230 PETALUMA DR BOCA RATON FL 33433

Dear JUDITH ANN V. ROVETO :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MARC E. DUQUETTE TRUST
5868 PINEBROOK DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6242 PETALUMA DR BOCA RATON FL 33433

Dear MARC E. DUQUETTE TRUST :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ELAINE B. MERLES & ELAINE B. MERLES TR.
6032 PETALUMA DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6032 PETALUMA DR BOCA RATON FL 33433

Dear ELAINE B. MERLES & ELAINE B. MERLES TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

SUSAN KRITTER TRUST SUSAN S. KRITTER TR.
30114 BRIARCREST DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6264 PETALUMA DR BOCA RATON FL 33433

Dear SUSAN KRITTER TRUST SUSAN S. KRITTER TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

RONALD J. & PHYLLIS L. HOEKZEMA
6010 PETALUMA DR
BOCA RATON FL 33433 5412

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6274 PETALUMA DR BOCA RATON FL 33433

Dear RONALD J. & PHYLLIS L. HOEKZEMA:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

JOSEPH F. & LIDIA CUPELLI
6965 CALLE DEL PAZ N
BOCA RATON FL 33433 6410

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6965 CALLE DEL PAZ N

Dear JOSEPH F. & LIDIA CUPELLI:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

LOUIS V. & TRACY C. PATERMO
6943 CALLE DEL PAZ N
BOCA RATON FL 33433 6430

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6943 CALLE DEL PAZ N

Dear LOUIS V. & TRACY C. PATERMO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

ROBERT W. & LAURA P. ROSSEN
6929 N CALLE DEL PAZ
BOCA RATON FL 33433 6430

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6929 CALLE DEL PAZ N

Dear ROBERT W. & LAURA P. ROSSEN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

RUIXIN FENG
6915 CALLE DEL PAZ N
BOCA RATON FL 33433 6430

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6915 CALLE DEL PAZ N

Dear RUIXIN FENG :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

DOUGLAS S. & JULIE W. ROBERSON
6901 CALLE DEL PAZ N
BOCA RATON FL 33433 6430

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6901 CALLE DEL PAZ N

Dear DOUGLAS S. & JULIE W. ROBERSON:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

STEPHEN PRICE
6887 CALLE DEL PAZ N
BOCA RATON FL 33433 6405

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6887 CALLE DEL PAZ N

Dear STEPHEN PRICE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

13081 MILITARY TRAIL
DELRAY BEACH, FLORIDA 33484-1105

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

KIMBERLEE TAYLOR & PHYLLIS BERNSTEIN POWELL
6873 CALLE DEL PAZ N
BOCA RATON FL 33433 6405

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6873 CALLE DEL PAZ N

Dear KIMBERLEE TAYLOR & PHYLLIS BERNSTEIN POWELL:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

STANLEY & ELAINE J. BASS
6859 CALLE DEL PAZ N
BOCA RATON FL 33433 6405

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6859 CALLE DEL PAZ N

Dear STANLEY & ELAINE J. BASS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

IRIS J. PELLACH TRUST & IRIS J. PELLACH TR.
6841 CALLE DEL PAZ N
BOCA RATON FL 33433 6405

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6841 CALLE DEL PAZ N

Dear IRIS J. PELLACH TRUST & IRIS J. PELLACH TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" being more prominent.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

WILLIAM J. WASKO JR. & JEAN A. WASKO
6823 CALLE DEL PAZ N
BOCA RATON FL 33433 6405

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6823 CALLE DEL PAZ N

Dear WILLIAM J. WASKO JR. & JEAN A. WASKO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

MIZNER TRAIL GOLF CLUB LTD
111 E BOCA RATON RD
BOCA RATON FL 33432 3964

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 6541 CANARY PALM DR

Dear MIZNER TRAIL GOLF CLUB LTD :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form

Board of Supervisors
James M. Alderman
Stephen Bedner
Jeffrey P. Phipps, Sr.
Harry Raucher
John I. Whitworth III
Executive Director
Robert M. Brown
Attorney
Mark A. Perry, P.A.

December 6, 2018

PALMS BOCA DEL MAR LTD ATLANTIC & PACIFIC PROPERTY MGMT C/O
1025 KANE CONCOURSE STE 215
BAY HARBOR ISLANDS FL 33154 2118

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: Rehabilitation of Adjacent Drainage Canal
CCRP Project #2 (18-10166P.02); L-49 Canal**

Site Address: 5515 PACIFIC BLVD

Dear PALMS BOCA DEL MAR LTD ATLANTIC & PACIFIC PROPERTY MGMT C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the drainage canal and associated right-of-way adjacent to your property. Rehabilitation of drainage canals in South Florida is necessary to facilitate effective flood control for public safety, and to proactively address potential flooding issues for surrounding neighborhoods.

Attached is a map of the canal and associated project boundaries. Please review the project boundaries adjacent to your property. The District's canal rights-of-way are delineated by the red-dashed lines on the north and south sides of the canal channel. If there are any questions or concerns regarding the project boundaries or removal of vegetation/encroachments, please submit the attached request form to the District by January 10, 2019. Requests may be emailed to info@lwdd.net or mailed to 13081 S. Military Trail, Delray Beach, FL 33484. For a more detailed view, the map is also available online at <http://www.lwdd.net/canal-maintenance/neighborhood>.

Canal rehabilitation work is performed in phases and includes clearing encroachments from canal rights-of-way which may create obstructions to water flow and emergency access, as well as dredging the canal channel and reshaping the canal bank(s) as needed.

As an initial step, surveyors will stake the right-of-way to delineate project boundaries and identify encroachments. Field crews will then remove any non-native and hazardous vegetation located within the canal right-of-way. The District makes every effort to retain native trees where possible, such as Slash Pine, Live Oak, Sabal Palm and Pond Apple trees. Other encroachments which might hinder the ability to remove vegetation may also be removed at this time (e.g. stored materials or makeshift barriers).

Following removal of vegetation, property owners will be notified of any remaining structural encroachments which must be removed by the property owner from the right-of-way, such as fences, decking, and sheds.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early March 2019. The project schedule is subject to change at any time due to weather conditions, or equipment allocations, project site conditions, etc. Property owners are strongly encouraged to relocate or remove any plantings or vegetation, structures, fences or personal property prior to commencement of the project.

The District is hosting a public meeting to share project specific information on Thursday, January 10, 2019 at 8:00 a.m. at District Headquarters, 13081 South Military Trail, Delray Beach.

For more information and to view a short video on the District's Canal Rehabilitation Program, visit the District's website at <http://www.lwdd.net/canal-maintenance/canal-rehabilitation>.

If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-498-5363, extension 5580 or email at info@lwdd.net.

Thank you for your cooperation as we complete this important public safety project.

Sincerely,

A handwritten signature in blue ink that reads "James W. Fandrey". The signature is fluid and cursive, with the first name "James" and last name "Fandrey" clearly legible.

James W. Fandrey, P.E.
Assistant Director of Right-of-Way
Lake Worth Drainage District

JWF/dla

c: Robert Brown, Executive Director, LWDD

Attachments: Canal Right-of-Way Map
Request Form