

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

LUIS A. OQUENDO & MARGARITA DE JESUS OQUENDO
23466 SW 57TH AVE APT 501
BOCA RATON FL 33428 7720

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 501 BOCA RATON FL 33428

Dear LUIS A. OQUENDO & MARGARITA DE JESUS OQUENDO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ENRIQUE G. GULDNER TRUST & ENRIQUE G. GULDNER TR.
4260 NW 106TH AVE
POMPANO BEACH FL 33065 2329

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 502 BOCA RATON FL 33428

Dear ENRIQUE G. GULDNER TRUST & ENRIQUE G. GULDNER TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

PAMELA ARBULU
22019 MARTELLA AVE
BOCA RATON FL 33433 4632

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 503 BOCA RATON FL 33428

Dear PAMELA ARBULU :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RMCT INTRNTL INVESTMENTS LLC
5100 W COPANS RD STE 410
MARGATE FL 33063 7700

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 504 BOCA RATON FL 33428

Dear RMCT INTRNTL INVESTMENTS LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

PAMELA M. ARBULU
23466 LYONS RD APT 505
BOCA RATON FL 33428 7720

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 505 BOCA RATON FL 33428

Dear PAMELA M. ARBULU :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MARCO SOARES
4173 NW 54TH ST
COCONUT CREEK FL 33073 4001

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 506 BOCA RATON FL 33428

Dear MARCO SOARES :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

OAKINVESTA LLC
76 WESTBURY D
DEERFIELD BEACH FL 33442 3258

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 507 BOCA RATON FL 33428

Dear OAKINVESTA LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

6654 SELFRIDGE REALTY LLC
128 RIVENDELL CT
MELVILLE NY 11747 5343

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 508 BOCA RATON FL 33428

Dear 6654 SELFRIDGE REALTY LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ARSNT PROPERTY GROUP III LLC
2403 NW 49TH LN
BOCA RATON FL 33431 4334

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 509 BOCA RATON FL 33428

Dear ARSNT PROPERTY GROUP III LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOSE A. & MARIA PEREZ
1655 PARKSIDE CIR S
BOCA RATON FL 33486 8566

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23466 LYONS RD 510 BOCA RATON FL 33428

Dear JOSE A. & MARIA PEREZ:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

GABLES EAST CONDO ASSN INC BENCHMARK PROPERTY MGMT C/O
7932 WILES RD
CORAL SPRINGS FL 33067 2071

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23418 LYONS RD BOCA RATON FL 33428

Dear GABLES EAST CONDO ASSN INC BENCHMARK PROPERTY MGMT C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MUNTHER & MILAD RAYYAN
25918 N ARROWHEAD PL
MUNDELEIN IL 60060 4062

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 301 BOCA RATON FL 33428

Dear MUNTHER & MILAD RAYYAN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ERNEST ANTOKHINE
247 CH DU RUISSEAU PIEDMONT QUEBEC
J0R 1K0 CANADA

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 302 BOCA RATON FL 33428

Dear ERNEST ANTOKHINE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

THAISA SANTANA
1239 E NEWPORT CENTER DR STE 105
DEERFIELD BEACH FL 33442 7711

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 303 BOCA RATON FL 33428

Dear THAISA SANTANA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOSE A. & M. TERESA PEREZ
1655 PARKSIDE CIR
BOCA RATON FL 33486 8566

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 304 BOCA RATON FL 33428

Dear JOSE A. & M. TERESA PEREZ:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

VICTORIA FARROMEQUE TR.
11000 LADERA LN # A
BOCA RATON FL 33498 1524

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 305 BOCA RATON FL 33433

Dear VICTORIA FARROMEQUE TR. :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

IOANNIS FRYGOUDAKIS
23398 SW 57TH AVE APT 306
BOCA RATON FL 33428 7707

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 306 BOCA RATON FL 33428

Dear IOANNIS FRYGOUDAKIS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

BARBARA L. ZEPPONE
23398 LYONS RD APT 307
BOCA RATON FL 33428 7707

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 307 BOCA RATON FL 33428

Dear BARBARA L. ZEPPONE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOSE D. PEREZ
23398 LYONS RD # 308
BOCA RATON FL 33428 7707

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 308 BOCA RATON FL 33428

Dear JOSE D. PEREZ :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

TOSANAC LLC
7908 NW 63RD WAY
POMPANO BEACH FL 33067 3302

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 309 BOCA RATON FL 33428

Dear TOSANAC LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANDREA HEGEDUS
23398 LYONS RD # 310
BOCA RATON FL 33428 7707

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23398 LYONS RD 310 BOCA RATON FL 33428

Dear ANDREA HEGEDUS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

GABLES EAST CONDO ASSN INC BENCHMARK PROPERTY MGMT C/O
7932 WILES RD
CORAL SPRINGS FL 33067 2071

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address:

Dear GABLES EAST CONDO ASSN INC BENCHMARK PROPERTY MGMT C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

SOUZAN & SAFWAN M. AGHARAAD
23145 BARWOOD PARK LN APT A
BOCA RATON FL 33433 7993

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23145 BARWOOD PARK LN A BOCA RATON FL 33433

Dear SOUZAN & SAFWAN M. AGHARAAD:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

AMMAR AL NOORI & NADA AHMED
23145 BARWOOD PARK LN APT B
BOCA RATON FL 33433 7993

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23145 BARWOOD PARK LN B BOCA RATON FL 33433

Dear AMMAR AL NOORI & NADA AHMED:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

SANDINO MOREIRA
23145 BARWOOD PARK LN # C
BOCA RATON FL 33433 7993

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23145 BARWOOD PARK LN C BOCA RATON FL 33433

Dear SANDINO MOREIRA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

LUIZ CARLOS D. REIS
23145 BARWOOD PARK LN APT D
BOCA RATON FL 33433 7993

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23145 BARWOOD PARK LN D BOCA RATON FL 33433

Dear LUIZ CARLOS D. REIS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

OTACILIO S. ROCHA TRUST
55 SW 2ND AVE APT 205G
BOCA RATON FL 33432 4779

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23132 BARWOOD PARK LN A BOCA RATON FL 33433

Dear OTACILIO S. ROCHA TRUST :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RMCTI 2 INVESTMENTS LLC
5100 W COPANS RD STE 410
MARGATE FL 33063 7700

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23132 BARWOOD PARK LN B BOCA RATON FL 33433

Dear RMCTI 2 INVESTMENTS LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ARYAN NEZAMABADI
23128 BARWOOD PARK LN UNIT A
BOCA RATON FL 33433 7906

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23128 BARWOOD PARK LN A BOCA RATON FL 33433

Dear ARYAN NEZAMABADI :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

HILDA G. BERNALES
23128 BARWOOD PARK LN # B
BOCA RATON FL 33433 7906

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23128 BARWOOD PARK LN B BOCA RATON FL 33433

Dear HILDA G. BERNALES :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MATEUS F. SANTOS
23128 BARWOOD PARK LN # C
BOCA RATON FL 33433 7906

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23128 BARWOOD PARK LN C BOCA RATON FL 33433

Dear MATEUS F. SANTOS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

KEN & IRENE KANASHIRO
23128 BARWOOD PARK LN UNIT D
BOCA RATON FL 33433 7906

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23128 BARWOOD PARK LN D BOCA RATON FL 33433

Dear KEN & IRENE KANASHIRO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

KENNETH P. MATHER & PATRICIA WILLIS
23124 BARWOOD PARK LN APT A
BOCA RATON FL 33433 7905

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23124 BARWOOD PARK LN A BOCA RATON FL 33433

Dear KENNETH P. MATHER & PATRICIA WILLIS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOEY MILAZZO GUASTAFESTE
23124 BARWOOD PARK LN N # B
BOCA RATON FL 33433 7905

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23124 BARWOOD PARK LN B BOCA RATON FL 33433

Dear JOEY MILAZZO GUASTAFESTE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

TERESA CASSATA
23124 BARWOOD PARK LN # C
BOCA RATON FL 33433 7905

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23124 BARWOOD PARK LN C BOCA RATON FL 33433

Dear TERESA CASSATA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

FRANCOIS & MARIE Y. ALPHONSE
23124 BARWOOD PARK LN UNIT D
BOCA RATON FL 33433 7905

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23124 BARWOOD PARK LN D BOCA RATON FL 33433

Dear FRANCOIS & MARIE Y. ALPHONSE:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RAMAZAN & FATIMA PALJEVIC
6958 64TH ST
FLUSHING NY 11385 5248

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23120 BARWOOD PARK LN A BOCA RATON FL 33433

Dear RAMAZAN & FATIMA PALJEVIC:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

SIM YAN YUK & KIN MA FU
5208 EAGLE CAY WAY
COCONUT CREEK FL 33073 2605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23120 BARWOOD PARK LN B BOCA RATON FL 33433

Dear SIM YAN YUK & KIN MA FU:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

AMERICO CARACITAS
23120 BARWOOD PARK LN # 12
BOCA RATON FL 33433 7957

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23120 BARWOOD PARK LN C BOCA RATON FL 33433

Dear AMERICO CARACITAS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOSE GREGORIO MOLINA SR. & YAMILET J. GARCIA
23120 BARWOOD PARK LN APT D
BOCA RATON FL 33433 7957

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23120 BARWOOD PARK LN D BOCA RATON FL 33433

Dear JOSE GREGORIO MOLINA SR. & YAMILET J. GARCIA:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

CENTRE OF BOCA BARWOOD HMOWNERS ASSN INC
23116 BARWOOD PARK LN
BOCA RATON FL 33433 7903

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23035 LYONS RD BOCA RATON FL 33433

Dear CENTRE OF BOCA BARWOOD HMOWNERS ASSN INC:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

BARWOOD HOMES INC
23155 SW 57TH AVE # A
BOCA RATON FL 33428 2002

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22870 LYONS RD BOCA RATON FL 33433

Dear BARWOOD HOMES INC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RICHARD BOGATIN PALM BEACH COUNTY PREM DIVISION C/O
2633 VISTA PKWY
WEST PALM BEACH FL 33411 5613

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 9141 SW 3RD ST BOCA RATON FL 33433

Dear RICHARD BOGATIN PALM BEACH COUNTY PREM DIVISION C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

VILLAS OF BOCA BARWOOD HOA GRANT PROPERTY MANAGEMENT C/O
1599 NW 9TH AVE STE 2
BOCA RATON FL 33486 1310

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 8900 SW 20TH ST BOCA RATON FL 33433

Dear VILLAS OF BOCA BARWOOD HOA GRANT PROPERTY MANAGEMENT C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANNETTE GIAMMARCO
1631 W 13TH ST
BROOKLYN NY 11223 1018

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23451 SW 55TH AVE B BOCA RATON FL 33433

Dear ANNETTE GIAMMARCO :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MIKE & FLORA LUCERI
23451 SW 55TH AVE UNIT A
BOCA RATON FL 33433 7355

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23451 SW 55TH AVE A BOCA RATON FL 33433

Dear MIKE & FLORA LUCERI:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOSEPH & NICOLENA MANFREDINI
24 OLIVE PL
LYNBROOK NY 11563 3339

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23423 SW 55TH AVE B BOCA RATON FL 33433

Dear JOSEPH & NICOLENA MANFREDINI:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MARSHALL SALZMAN
23423 SW 55TH AVE # A
BOCA RATON FL 33433 7396

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23423 SW 55TH AVE A BOCA RATON FL 33433

Dear MARSHALL SALZMAN :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

LOUIS J. & FELICIA VELOTTA
8957 SW 21ST CT APT G
BOCA RATON FL 33433 7394

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 8957 SW 21ST CT G BOCA RATON FL 33433

Dear LOUIS J. & FELICIA VELOTTA:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

XPC REAL ESTATE ENTERPRISES LLC
233359 SW 55TH WAY APT A
BOCA RATON FL 33433 7335

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY A BOCA RATON FL 33433

Dear XPC REAL ESTATE ENTERPRISES LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MEIR & RACHELLE EDISON
23359 SW 55TH WAY UNIT B
BOCA RATON FL 33433 7335

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY B BOCA RATON FL 33433

Dear MEIR & RACHELLE EDISON:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

DOUG & MARCY KAPLAN
23359 SW 55TH WAY APT C
BOCA RATON FL 33433 7335

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY C BOCA RATON FL 33433

Dear DOUG & MARCY KAPLAN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ELAINE GARCIA & PEDRO LIMA
23359 SW 55TH WAY APT D
BOCA RATON FL 33433 7335

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY D BOCA RATON FL 33433

Dear ELAINE GARCIA & PEDRO LIMA:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANTHONY & SHERRY FERREIRA
23359 SW 55TH WAY APT E
BOCA RATON FL 33433 7348

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY E BOCA RATON FL 33433

Dear ANTHONY & SHERRY FERREIRA:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

LINDA CRAFTS
23359 SW 55TH WAY APT F
BOCA RATON FL 33433 7348

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY F BOCA RATON FL 33433

Dear LINDA CRAFTS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RAMSES & GILDA INCLAN
23359 SW 55TH WAY APT G
BOCA RATON FL 33433 7348

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY G BOCA RATON FL 33433

Dear RAMSES & GILDA INCLAN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

LETITIA M. MACCIA & JONATHAN M. KING
23359 SW 55TH WAY # 27H
BOCA RATON FL 33433 7324

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23359 SW 55TH WAY H BOCA RATON FL 33433

Dear LETITIA M. MACCIA & JONATHAN M. KING:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANTHONY PEPPER
23341 SW 55TH WAY # A
BOCA RATON FL 33433 7393

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23341 SW 55TH WAY A BOCA RATON FL 33433

Dear ANTHONY PEPPER :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ZONZINI GROUP LLC
23341 SW 55TH WAY APT B
BOCA RATON FL 33433 7393

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23341 SW 55TH WAY B BOCA RATON FL 33433

Dear ZONZINI GROUP LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JERRY REANO
23341 SW 55TH WAY APT C
BOCA RATON FL 33433 7393

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23341 SW 55TH WAY C BOCA RATON FL 33433

Dear JERRY REANO :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JACQUELINE WASSERMAN MOLINA
8576 VIA GIARDINO
BOCA RATON FL 33433 2211

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23341 SW 55TH WAY D BOCA RATON FL 33433

Dear JACQUELINE WASSERMAN MOLINA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MICHELE ALTMAN
23341 SW 55TH WAY # E
BOCA RATON FL 33433 7393

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23341 SW 55TH WAY E BOCA RATON FL 33433

Dear MICHELE ALTMAN :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

IGNAZIO & DENISE DIFATA
23341 SW 55TH WAY UNIT F
BOCA RATON FL 33433 7393

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23341 SW 55TH WAY F BOCA RATON FL 33433

Dear IGNAZIO & DENISE DIFATA:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOSEPHINE ROZIE
8986 SW 19TH ST APT B
BOCA RATON FL 33433 7382

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 8986 SW 19TH ST B BOCA RATON FL 33433

Dear JOSEPHINE ROZIE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

SEAN BLAIR SR. & GRACIE D. BLAIR
8995 SW 19TH ST APT B
BOCA RATON FL 33433 8607

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 8995 SW 19TH ST B BOCA RATON FL 33433

Dear SEAN BLAIR SR. & GRACIE D. BLAIR:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

STOIL I. & ELENA POTCHILEEV
8995 SW 19TH ST APT A
BOCA RATON FL 33433 8607

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 8995 SW 19TH ST A BOCA RATON FL 33433

Dear STOIL I. & ELENA POTCHILEEV:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

CLAUDIA BUENO
8960 SW 18TH RD
BOCA RATON FL 33433 7976

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 8960 SW 18TH RD BOCA RATON FL 33433

Dear CLAUDIA BUENO :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JUAN & JANE CRUZATTE
18750 CAPE SABLE DR
BOCA RATON FL 33498 6376

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23157 SW 56TH AVE BOCA RATON FL 33433

Dear JUAN & JANE CRUZATTE:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

STEVEN A. & CAROL L. FORK
23145 SW 56TH AVE
BOCA RATON FL 33433 7941

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23145 SW 56TH AVE BOCA RATON FL 33433

Dear STEVEN A. & CAROL L. FORK:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MARIA ACILEA M. RUSSELL & VOLNIER PAIXAO
23133 SW 56TH AVE
BOCA RATON FL 33433 7941

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23133 SW 56TH AVE BOCA RATON FL 33433

Dear MARIA ACILEA M. RUSSELL & VOLNIER PAIXAO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JACK R. & ROBIN V. BAITZ
23121 SW 56TH AVE
BOCA RATON FL 33433 7941

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23121 SW 56TH AVE BOCA RATON FL 33433

Dear JACK R. & ROBIN V. BAITZ:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RICHARD FIELDS
23109 SW 56TH AVE
BOCA RATON FL 33433 7941

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23109 SW 56TH AVE BOCA RATON FL 33433

Dear RICHARD FIELDS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ROBERT M. & BETTY J. ROBBINS
23097 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23097 SW 56TH AVE BOCA RATON FL 33433

Dear ROBERT M. & BETTY J. ROBBINS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

HERBERT D. HOFMANN
23085 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23085 SW 56TH AVE BOCA RATON FL 33433

Dear HERBERT D. HOFMANN :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MICHAEL E. POWELL & HEATHER POWELL MOHR
23073 SW 57TH AVE
BOCA RATON FL 33428 2039

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23073 SW 56TH AVE BOCA RATON FL 33428

Dear MICHAEL E. POWELL & HEATHER POWELL MOHR:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

KEN & MAI HO
11133 MISTY RIDGE WAY
BOYNTON BEACH FL 33473 4893

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23061 SW 56TH AVE BOCA RATON FL 33433

Dear KEN & MAI HO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

SONDRA BURR
23049 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23049 SW 56TH AVE BOCA RATON FL 33433

Dear SONDRA BURR :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

BARBARA A. TOMCZYK & BARBARA A. TOMCZYK TR.
23037 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23037 SW 56TH AVE BOCA RATON FL 33433

Dear BARBARA A. TOMCZYK & BARBARA A. TOMCZYK TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANGELA M. PADY & MATEUS F. SANTOS
23025 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23025 SW 56TH AVE BOCA RATON FL 33433

Dear ANGELA M. PADY & MATEUS F. SANTOS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

VINCENT D. & PATRICIA M. TELFORD
23013 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23013 SW 56TH AVE BOCA RATON FL 33433

Dear VINCENT D. & PATRICIA M. TELFORD:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

GIOVANNA DOYEL
23001 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 23001 SW 56TH AVE BOCA RATON FL 33433

Dear GIOVANNA DOYEL :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JANAINA C. PEDRONI
22989 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22989 SW 56TH AVE BOCA RATON FL 33433

Dear JANAINA C. PEDRONI :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ASHLEY P. & SCOTT D. CARUSO
22977 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22977 SW 56TH AVE BOCA RATON FL 33433

Dear ASHLEY P. & SCOTT D. CARUSO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

RANCHO CHICO CORPORATE OFFICE LLC
104 4TH ST STE B
JUPITER FL 33458 7430

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22965 SW 56TH AVE BOCA RATON FL 33433

Dear RANCHO CHICO CORPORATE OFFICE LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

PROGRESS RESIDENTIAL BORROWER 1 LLC
PO BOX 4090
SCOTTSDALE AZ 85261 4090

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22953 SW 56TH AVE BOCA RATON FL 33433

Dear PROGRESS RESIDENTIAL BORROWER 1 LLC :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

WILLIAM GUAPO DE VILHENA COELHO & CRISTINA MACHADO COELHO
22941 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22941 SW 56TH AVE BOCA RATON FL 33433

Dear WILLIAM GUAPO DE VILHENA COELHO & CRISTINA MACHADO COELHO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

STEPHEN & EILEEN HAAS
22929 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22929 SW 56TH AVE BOCA RATON FL 33433

Dear STEPHEN & EILEEN HAAS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

CESAR F. WONG
22917 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22917 SW 56TH AVE BOCA RATON FL 33433

Dear CESAR F. WONG :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANN M. PRICE
22905 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22905 SW 56TH AVE BOCA RATON FL 33433

Dear ANN M. PRICE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JOAO C. COSTA
22893 SW 56TH AVE
BOCA RATON FL 33433 6236

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22893 SW 56TH AVE BOCA RATON FL 33433

Dear JOAO C. COSTA :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

IH6 PROPERTY FLORIDA LP INVITATION HOMES - TAX DEPT C/O
1717 MAIN ST STE 2000
DALLAS TX 75201 4657

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22881 SW 56TH AVE BOCA RATON FL 33433

Dear IH6 PROPERTY FLORIDA LP INVITATION HOMES - TAX DEPT C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ANNETTE M. GERVAIS-ROBERTS
22853 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22853 SW 56TH AVE BOCA RATON FL 33433

Dear ANNETTE M. GERVAIS-ROBERTS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

SONJA L. JAROSAK
22833 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22833 SW 56TH AVE BOCA RATON FL 33433

Dear SONJA L. JAROSAK :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

JEFFREY DOWDS
2109 COUNTRY VIEW LN
LANSDALE PA 19446 6068

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22823 SW 56TH AVE BOCA RATON FL 33433

Dear JEFFREY DOWDS :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

VINH T. DUONG & THO T. NGUYEN
22811 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22811 SW 56TH AVE BOCA RATON FL 33433

Dear VINH T. DUONG & THO T. NGUYEN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ERIC KUZMICZ
22799 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22799 SW 56TH AVE BOCA RATON FL 33433

Dear ERIC KUZMICZ :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ITZHAK & RONNY GALINSKY
20283 STATE ROAD 7 STE 300
BOCA RATON FL 33498 6903

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22789 SW 56TH AVE BOCA RATON FL 33433

Dear ITZHAK & RONNY GALINSKY:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

PATRICIA A. HUMPHREYS & PATRICIA A. HUMPHREYS TR.
22777 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22777 SW 56TH AVE BOCA RATON FL 33433

Dear PATRICIA A. HUMPHREYS & PATRICIA A. HUMPHREYS TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

CHRISTOPHER M. HOPE
22765 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22765 SW 56TH AVE BOCA RATON FL 33433

Dear CHRISTOPHER M. HOPE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

VEDUS & RITA BIEN-AIME
22755 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22755 SW 56TH AVE BOCA RATON FL 33433

Dear VEDUS & RITA BIEN-AIME:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

KAREN G. LARATRO TRUST & DEBBY VIENS TR.
275 CARINA DR
JUPITER FL 33478 5455

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22751 SW 56TH AVE BOCA RATON FL 33433

Dear KAREN G. LARATRO TRUST & DEBBY VIENS TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

DEVIN T. SCHALLER
22743 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22743 SW 56TH AVE BOCA RATON FL 33433

Dear DEVIN T. SCHALLER :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

HUGUES & DJEMAYAH JOSEPH
22729 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22729 SW 56TH AVE BOCA RATON FL 33433

Dear HUGUES & DJEMAYAH JOSEPH:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

EDUARDO E. & MIRIAM CODOGNOTTO
22721 SW 56TH AVE
BOCA RATON FL 33433 6234

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22721 SW 56TH AVE BOCA RATON FL 33433

Dear EDUARDO E. & MIRIAM CODOGNOTTO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

THOMAS E. GLICKMAN
2210 N 51ST AVE
HOLLYWOOD FL 33021 4050

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 9050 SW 8TH ST BOCA RATON FL 33433

Dear THOMAS E. GLICKMAN :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

TONY & MELISSA DICICCO
22625 SW 56TH AVE
BOCA RATON FL 33433 4657

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22625 SW 56TH AVE BOCA RATON FL 33433

Dear TONY & MELISSA DICICCO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

AVENITHA E. & LUPHETE F. VALCOURT
22615 SW 56TH AVE
BOCA RATON FL 33433 4657

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22615 SW 56TH AVE BOCA RATON FL 33433

Dear AVENITHA E. & LUPHETE F. VALCOURT:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

THUY TRAN & THANG TAT NGUYEN
22175 CRESSMONT PL
BOCA RATON FL 33428 4280

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22601 SW 56TH AVE BOCA RATON FL 33433

Dear THUY TRAN & THANG TAT NGUYEN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ROBERT C. LEWERT
22591 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22591 SW 56TH AVE BOCA RATON FL 33433

Dear ROBERT C. LEWERT :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

REBECCA L. & KYLE W. HANSEN
22579 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22579 SW 56TH AVE BOCA RATON FL 33433

Dear REBECCA L. & KYLE W. HANSEN:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

CHARLOTTE K. & BRANDON R. EAMES

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

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: * * CONFIDENTIAL RECORD * *

Dear CHARLOTTE K. & BRANDON R. EAMES:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing

encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MICHAEL K. NADAOKA & CYNDI L. PAVLIK TR.
22555 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22555 SW 56TH AVE BOCA RATON FL 33433

Dear MICHAEL K. NADAOKA & CYNDI L. PAVLIK TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

FREDERICK DANNEY
22543 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22543 SW 56TH AVE BOCA RATON FL 33433

Dear FREDERICK DANNEY :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

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.

February 4, 2019

PATRICK & CONCETTA A. ROMANO
22531 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22531 SW 56TH AVE BOCA RATON FL 33433

Dear PATRICK & CONCETTA A. ROMANO:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ADRIANNE F. COWAN & JEFFREY K. EDWARDS
22517 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22517 SW 56TH AVE BOCA RATON FL 33433

Dear ADRIANNE F. COWAN & JEFFREY K. EDWARDS:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MICHAEL SCHEUING
22505 SW 56TH AVE
BOCA RATON FL 33433 4605

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22505 SW 56TH AVE BOCA RATON FL 33433

Dear MICHAEL SCHEUING :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

LEONY L. & ANGENA D. CONSTANT
22493 SW 56TH AVE
BOCA RATON FL 33433 4603

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22493 SW 56TH AVE BOCA RATON FL 33433

Dear LEONY L. & ANGENA D. CONSTANT:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MARCIA A. KUNF
22481 SW 56TH AVE
BOCA RATON FL 33433 4603

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22481 SW 56TH AVE BOCA RATON FL 33433

Dear MARCIA A. KUNF :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ALICE LEE
2009 SW 43RD AVE
FORT LAUDERDALE FL 33317 6319

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22469 SW 56TH AVE BOCA RATON FL 33433

Dear ALICE LEE :

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

GLENN P. & UT THI HO DITINICK
22457 SW 56TH AVE
BOCA RATON FL 33433 4603

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22457 SW 56TH AVE BOCA RATON FL 33433

Dear GLENN P. & UT THI HO DITINICK:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

NHO REAL ESTATE USA LLC RANAN GAFRI C/O
20283 STATE ROAD 7 STE 300
BOCA RATON FL 33498 6903

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22447 SW 56TH AVE BOCA RATON FL 33433

Dear NHO REAL ESTATE USA LLC RANAN GAFRI C/O:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

MARIO JEFFERSON BORTOLOTTI & TAMARA S. BORTOLOTTI
22435 SW 56TH AVE
BOCA RATON FL 33433 4603

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22435 SW 56TH AVE BOCA RATON FL 33433

Dear MARIO JEFFERSON BORTOLOTTI & TAMARA S. BORTOLOTTI:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

ALYCE & GILLES DUSABLON
22423 SW 56TH AVE
BOCA RATON FL 33433 4603

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 22423 SW 56TH AVE BOCA RATON FL 33433

Dear ALYCE & GILLES DUSABLON:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District

LAKE WORTH DRAINAGE DISTRICT

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.

February 4, 2019

GENE LEOFANTI JR. & GENE LEOFANTI JR. TR.
9106 SW 4TH ST
BOCA RATON FL 33433 4608

DELIVERED VIA REGULAR MAIL AND HAND DELIVERY

**Subject: INITIAL NOTIFICATION CCRP#4
Rehabilitation of the E-1.5 Canal
From Hillsboro Canal to Lyons Road (via barge)
Project No. 16-9976P.01; Job No. 183A**

Site Address: 9106 SW 4TH ST BOCA RATON FL 33433

Dear GENE LEOFANTI JR. & GENE LEOFANTI JR. TR.:

The Lake Worth Drainage District (District) is planning necessary rehabilitation work on the E-1.5 Canal adjacent to your property. This work is necessary to facilitate effective flood control for public safety and provide unobstructed access for emergency flood control response and routine canal maintenance. Rehabilitation efforts may include removal of vegetative encroachments, removal of structural and non-structural encroachments, dredging of the canal channel, and reshaping or reconstruction of the canal bank(s). Encroachments located on the District's canal rights-of-way can create obstructions to water flow during a heavy rainfall event or hinder the District's ability to properly maintain the canal, both of which can cause serious flooding issues for surrounding neighborhoods.

The limits of the project are scheduled to be field-staked by the District's Florida Licensed Surveyors beginning the week of January 28, 2019 to identify the boundaries of the District's E-1.5 Canal rights-of-way. Any plantings or vegetation, structures, fences or personal property located and identified within this right-of-way are encroachments and should be removed by the property owner prior to the commencement of this project. Please be advised that any encroachments remaining in the right-of-way at the commencement of the project may be removed and disposed of by the District.

Please note, to share project-specific information with affected residents, the District may host an informational Open House Meeting from 8:00 AM to 9:00 AM on February 21, 2019 at District Headquarters located at 13081 South Military Trail, Delray Beach, Florida 33484. Meeting times and dates are subject to change. Prior to arrival, please confirm meeting time and date on the District's website LWDD.net.

Project No. 16-9976P.01

February 4, 2019

Page 2

If you have any prior written approvals, agreements, permits, or any other written authorization from the District for any existing encroachments, or any other information relative to any existing encroachment within the canal right-of-way please contact the District as soon as you can so that this information can be reviewed.

Also, if you have constructed or installed any fencing, plantings or vegetation, or any other items within the canal right-of-way of which you are relying on for security purposes, please be advised these are considered encroachments and they will be removed with this rehabilitation project. If any of these existing encroachments have previously been permitted by the District, you may apply for a permit to replace them; however, all current and applicable permit criteria must be met. If you wish to secure your private property, you must do so outside the limits of the canal right-of-way.

Based on the District's current canal rehabilitation schedule, we estimate the project will begin in early April 2019. The project schedule is subject to change at any time due to weather conditions, labor or equipment allocations, project site conditions, etc.

To view additional information regarding this canal rehabilitation project including a map of project boundaries, please visit our website at www.lwdd.net and click on 'In Your Neighborhood' or email us at info@lwdd.net. If you would like to speak with a representative regarding this specific project, please contact Steve Sherman, Right-of-Way Compliance Coordinator, at 561-819-5580.

Sincerely,

Brian Tilles, P.E.

Right-of-Way Compliance Manager

c: Robert Brown, Executive Director, Lake Worth Drainage District