

QLCA NEWS

The official newsletter of Queens Lake Community Association

Making living better for residents since 1952 by offering Boat Dockage, Ramp, Swimming, Tennis, Clubhouse, Queens Lake, Princess Pond & Queen Creek

August/September 2017

President's Message

Hello Queens Lake,

The weather this year was once again perfect for Queens Lake Day. We had many activities including soccer, tirathalon, corn hole, water polo, fishing, disc golf and pickle ball tournaments. We had an early morning breakfast in the clubhouse, a great parade, fun in the pool and a catered dinner with a live band. Thank you to the many wonderful volunteers that helped to make it all happen.

Work on the West side sewer project continues. In July, Dennis, Holcomb, Old Glory, Saxon, King Richard Court, Greenwood and Maid Marion were paved and the bridge was opened to pedestrian traffic. J. Sanders will continue working on West Queens Drive itself this fall.

The membership committee reports many new deeded members. Homes are selling well in Queens Lake. We look forward to seeing these new members at some of the coming events like The Halloween Party with Trunk or Treat, The Seafood Festival, The Arts and Craft Show, Santa at the tree sale, Christmas Brunch and a holiday Cookie Exchange. Check the website and the newsletter for all the upcoming events.

The pool, marina, tennis courts, lake and clubhouse are all doing well. This is the busy season and the volunteers have been working hard to make sure these facilities are fun for all members.

Enjoy the remainder of your summer,

Bob Gaschen
President, Queens Lake Community Association

Queens Lake Community Association, Inc.
234 East Queens Drive
Williamsburg, VA 23185

PRESORTED STANDARD
U.S. POSTAGE PAID
Permit Number 562

BOARD OF DIRECTORS & OFFICERS

Bob Gaschen.....229-2495
President/Pool.....rgaschen@parkergaschen.com
Tom Rooks.....645-7830
Vice Pres/Community Affairs.TJR741776@gmail.com
Laura Nanartowich.....564-0449
Beautification.....Laura97@cox.net
Emily Edmonds.....345-3735
Clubhouse.....eedmonds38@gmail.com
Leah Duckworth.....220-9366
Communication.....Lnduckworth@cox.net
Gordon Angles.....220-3161
Finance.....gangles1@cox.net
Lynn Maltinsky.....871-1999
Lake.....Maltinsky@cox.net
Andy McNeil.....565-0677
Maintenance/Playground.....atmcneil@gmail.com
Chris Ferguson.....603-801-5233
Marina.....chrisferguson13@hotmail.com
Suzanne Maggio.....565-2379
Membership.....suzQdent@aol.com
Jeff Anderson.....784-0405
Tennis.....jffndrsn13@gmail.com

Susanna Hickman.....Legal Counsel
Lana Olson.....Corporate Treasurer
Cherrie Begley.....Corporate Secretary

Office Information

Phone: 757-229-0973/Fax 757-229-2652
Email: qlca@widomaker.com
Website: www.queenslake.net
Facebook: Queens Lake Community, Williamsburg VA
Facebook: Queens Lake Eagles
Office Hours: Mon-Wed-Fri /12 noon to 3 PM
Office Manager: Cherrie Begley
Bookkeeper: Lana Olson
Dockmaster: Chris Kolloff -cbkolloff@gmail.com, 642-7019
Newsletter Layout & Design: Cherrie Begley
The QL Board of Directors meets the second Tuesday of each month at 7:00 PM in the clubhouse. All members in good standing are welcome to attend. Books and records of the Queens Lake Community Association, including minutes of all Board meetings, are open to members for review.
The next newsletter deadline is September 15, 2017.
Inquiries, articles and ads should be submitted to the QLCA office by email QLCA@widomaker.com or to Cherrie Begley at office 229-0973 or H: 253-0357.

ACBL Duplicate Bridge - every Monday at the Clubhouse - 11:30-3:30-\$8.00 per person.
Contact Diane Morton 532-3523

Yoga and Mindfulness Meditation - Clubhouse

Queens Lake residents and non-residents
Yoga -Thursdays - 6-7:15 pm -\$10.00 a class or \$40 for 5 classes.
Classes do not have to be consecutive.
Teacher - Mary Kashouty Joyner
Mindfulness Meditation - Thursdays - 7:30-8:30
Mary McGovern - donation to help cover rental

CALENDAR OF EVENTS

Oct 6-Seafood Fest
Oct 28-Trunk or Treat Halloween Party
Nov 4-Arts & Craft Show-9 to 3-Clubhouse
Nov -Tree Sale
Nov-Santa
Dec 3-Christmas Brunch

8th ANNUAL QUEENS LAKE COMMUNITY ARTS & CRAFTS SHOW

Saturday, November 4, 9AM -3PM

Queens Lake Clubhouse

The show features artisans from QL and the local community with original work for sale.

Call for Artists/Crafters - Watch for the registration form by email this summer

Queens Lake member participants pay \$20 if registered by Aug. 14, then \$25 after that. - please join us!

SUPPORT GROUP

Plans are afoot to form a social-informational group for Queens Lake widows and widowers. If you are interested in joining such a group and in meeting others in the same circumstances as yourself, please contact either Sheila Myers at 757-220-0965 (myersmksl@aol.com) or Leah Duckworth at 757-220-9366 (Lnduckworth@cox.net).

Thank You

ADOPT A HIGHWAY VOLUNTEERS

For Cleaning Lakeshead drive

August-Hans Tiefel & Janna Fitzgerald

September-Jeff Oliver & Tom Mills

Please make sure

your address number is on your mailbox and home. This is a safety issue for fire and rescue.

May 9, 2017 Board Briefs

Full minutes of all meetings are available for review by members in good standing at the office.

An I-64 expansion task force has held several meetings with state and local level officials. The task force led a community meeting May 2nd to put out detailed information and address community concerns on the topic. At the meeting, other community topics were presented including issues regarding the lake and the marina. May 2nd meeting at the clubhouse brought over 100 people to check on issues in QL.

A motion was approved to spend \$820 for the I 64 committee to use for: professional fees \$420.00 and up to \$400.00 for the committee's supplies and postage costs.

The Clubhouse rentals are steady and quickly filling up through year end. Member socials have been well attended.

QL DAY- The Committee held a meeting on April 26th. Notifications for volunteer opportunities will be sent out in June.

Plants surrounding the clubhouse have been pruned and common areas are weeded and tended regularly by volunteers. Please continue to fight the spread of ivy on trees and plants. We've noticed poison ivy is prolific this year, often hiding among the regular ivy. Laura will have Phan trim the dam the 3rd week in June so Lynn can fill in the holes on the dam. Phan will trim behind the clubhouse and pool this summer. Laura will have Phan cut vines off the trees when they trim.

The Membership committee is busy welcoming new neighbors. The committee is preparing for the membership social on June 3rd.

There was a discussion on non-members using the lake, foot bridge, tennis courts, going to our socials, and going down to the marina. We need to notify by letter the non-members who are using the facilities. A letter will be composed and mailed.

Tennis-Emily will follow up with the tennis coach for a tennis camp in August.

New kiosk – The committee has purchased new flooring for the kiosk and will outfit the new space with cabinets, refrigerator and computer for check in system.

Lake The results of the water tests for the herbicide residue are in and the levels are low enough to allow for irrigation from the lake. There is an abundance of natural vegetation returning to the lake now that it doesn't have to compete with Curlyleaf for space.

The bridge remains closed to all traffic but will be open within two weeks. Richard Sutton from York County has offered to have the county sign shop make "No Fishing" or "Fishing by Permit Only" signs to be posted at either end of the bridge. We propose that QL allow fishing with a permit that can be displayed while fishing and would only be available to QLCA members at no charge.

Boat Access Parking Permits To control non-member use of the boat access areas we propose that parking permits be issued to QLCA members that park at these areas.

A motion was made and passed to allow fishing from the bridge to be restricted to QLCA members only with permit displayed. Lynn will get the passes made for fishing.

A motion was made and passed to have a parking dashboard pass for Lake access parking.

Queens Lake Day

Submitted By Emily Edmonds

Queen's Lake Day was spectacular. We had a sunny day, plenty of activities, great food and a record turn out. The Committee could not have done this without the help of many volunteers who deserve our gratitude. This could not possibly be everyone, so if your name is not listed, we appreciate you too! Thank you Andrea Catusus for organizing the Soccer Game, John Blommel for the Fishing Tournament, Leisa Eckols and Amy Americo for the Teen Party, Suzanne Maggio and Membership Committee for managing the Membership Table, Jeff Anderson for Tennis and Pickle Ball, Leah Duckworth and Laura Nanartowich for the Breakfast, Kate Helwig the Parade and Opening Ceremony, Branch Fields for his beautiful voice, John Walters for the Mini Tri, Melissa Ferguson the Scavenger Hunt, Linda Waldron the Field Games, Steve Alberts DJ, Emily Edmonds for Pool Games, Bryan Edmonds for picking out the beer selection, Renny and Beth Parziale for the delicious Lunch, Cherrie Begley and Lana Olson for Lunch Payments, Mary and Ted Lynch intense Water Polo Tournament, Chris Hager, Chris Kolloff, Carlos Tricoche and Bryan Edmonds for the Marina Activities, Chris Hager, Chris Kolloff and Bryan Edmonds for the Greased Pole, John Kueser for Corn Hole Tournament, Leisa Eckols for Dinner Decorations and set up, The Hubbard Family, Jesse Moser and Mark Downey for Dinner Set Up, Heather Walters Iron Chef Contest, Ika and Molly Zaken incredible Paella Dinner, Bob Gaschen Frisbee Golf Tournament, Heather Walters created all the fliers, Donations from Cathy Patisall and the Cheese Shop for the Bread Ends and Special Sauce, Kimberly Angels and Wythe Candy, Ika Zaken and Tienda, Otterstein Family, the Lifeguards that had to work, and finally, the

Queen's Lake Day Committee: Renny Parziale, Molly Zaken, Suzanne Maggio, Kate Helwig, Bryan Edmonds and Emily Edmonds.

Please let us know how you would like to be involved in 2018!

The Clubhouse May be rented for parties, weddings, and receptions.

ONE TIME RENTAL FEE		
Mon – Thurs	QLCA Member \$ 90	Non-Resident \$180
Fri, Sat, Sun	QLCA Member \$115	Non-Resident \$ 230
MULTIPLE RENTAL FEE - SIX OR MORE TIMES PER YEAR RESERVED AT ONE TIME		
	QLCA Member \$45 per Use	Non-Resident \$55 per use
CHILDREN'S PARTIES FEE /18 YEARS AND UNDER		
	QLCA Member \$50	Non-Resident \$100
HOURLY RENTAL FEE, QLCA MEMBERS ONLY		
	\$10 per hour up to two hours for up to 10 people	
CLEAN-UP/DAMAGE DEPOSIT		
	QLCA Member \$150	Non-Resident \$200

Family Owned
& Operated

Free
Estimates

www.colonialext.com

- Pest Control
- Termite Control
- Moisture Control
- Insulation
- Structural Repairs
- Real Estate Letters

599-0889 877-5650 313-5333

SATURDAYS
MARCH - NOVEMBER
8:00 am to 12:00 pm

Now accepting credit cards, SNAP, & W&M Express
757-259-3768
www.williamsburgfarmersmarket.com

Meet

Bruce Mayer, M.D.

Your personal health advocate with Triple-A rating:

Ability Affability Availability

Easy to talk with, friendly, and warm,
Dr. Mayer is an old-fashioned doctor with a high tech office.

- He makes house calls
- He offers full, prompt access to lab and x-ray reports
- He gladly accepts Medicare patients

New patients are welcome. Call today for an appointment.

4622 Rochambeau Drive, Williamsburg, VA 23188
email: brucemayer@cox.net (757) 566-2045 www.doctormayer.net

WILLIAMSBURG
MONTESSORI
SCHOOL

Where Students Learn by Doing.

Discover Montessori!

Toddler through Middle School

Call to schedule your personal tour.

Montessori is a time tested, and research proven educational method that values challenging academics, independence, choice and joy through hands-on learning

Come see our classrooms and learn what a difference a Montessori education can make for your child.

757-565-0977 ~ www.williamsburgmontessori.org
4200 Longhill Road, Williamsburg, VA 23188

Lenny's

Power Washing & Sealing Inc.

757-566-3258

www.lennyspowerwashing.com

"Your outdoor cleaning specialist"

"Roof to the Curb Cleaning"

At Lenny's Power Washing, we make your house look like new with one of our many residential cleaning services:

- Soft wash roof cleaning
- Low pressure house wash
- Window cleaning
- Deck restoration
- Gutter Cleaning & protection
- Driveway cleaning & sealing
- Patio paver cleaning, joint stabilizing & sealing
- Painting & minor carpentry now available

Mention ad for free sidewalk cleaning up to 75 sq ft

Queens Lake Day

Williamsburg's # 1 Alarm Company Since 1976
 KamcoServices.com Call: 220-4300

Security Systems
 Fire Alarms
 Surveillance Cameras

Commercial &
 Residential

The Kammer Family have been residents of Queens Lake since 1964

ChiroCare Plus
 Practice of Acupuncture and Chiropractic
Dr. Dennis J. Gesualdi

3204-A Ironbound Road
 Williamsburg, VA 23188

757-565-6464
 fax- 757-565-7714

www.chirocareva.com
 djgesualdi@yahoo.com

*Queens Lake is not just
where I live, it's also my
real estate area of expertise*

29 YEAR RESIDENT OF QUEENS LAKE

26 YEARS OF REAL ESTATE EXPERIENCE

Susan B. Smith

CRS, CSP, GRI, SRES

Working Hard. Working Smart. Working for You.

757-220-8891

susansmith@lizmoore.com

Queens Lake Day

BOARD OF DIRECTORS VACANCIES for 2018

Several Directors will be completing their terms on the Board this November. The Board will appoint a Nominating Committee which will be seeking candidates to fill the vacancies. According to our Bylaws, Shareholders may also nominate persons to run for election. These written nominations must be signed by three Shareholders in good standing, include a written statement on the part of the nominee expressing willingness to run for election, and be received in the office by October 4th in order to be included on the ballot.

The nominee must be a QLCA Member in good standing; that is, he or she is a Shareholder or an adult resident of a Queens Lake Property occupied by a Shareholder, and have all required dues and fees paid.

Directors are elected for a term of two years, are expected to uphold the Articles of Incorporation and Bylaws of the Association, attend evening Board Meetings, and oversee at least one of the Association's Standing Committees.

contact the QLCA Office at 229-0973/qlca@widomaker.com

Marina Day

PAINTING • INTERIOR • EXTERIOR
PRESSURE WASHING • WOOD REPAIR

DAN CAPPY Supervisor PAT COGHLAN Owner

BBB A+ Rating
 Class B 2705104854 **757-566-9077**

COGHLAN ON ANGIE'S LIST

"Queens Lakes' Favorite Roofer"

PENINSULA
247-9600

WILLIAMSBURG
258-3595

We fix leaky roofs

PYRAMID ROOFING
 SINCE 1986

pyramidroofing.com

Red's
TREE SERVICE

IT'S *Fall*

Everything trees. Professional, affordable & reliable service.

Call 592-3130

10% OFF with this coupon

Debit Card
 VISA
 MasterCard

"Give A Garden Memorial"

To donate a plant in memory, or in honor of a loved one call Judy McCormack 221-7071 or judymccormack@cox.net

Your gift will be entered into the **Queens Lake Association** Gifts & Memorials Album

KEEPING THE POWER ON IS OUR JOB.
 It's kind of our thing.

GENERAC Automatic Backup Generators
 Now offering financing through Synchrony Bank

(757) 220-2067 | DynamoElectric.com

Susan Levy
 Independent Sales Director

104 Crown Ct
 Williamsburg, VA 23185
 (757) 206-7705

slevy.marykay@gmail.com
www.marykay.com/slevy

ADVANCED COLOR CONSULTANT

MARY KAY

Communications

Submitted by Leah Duckworth: Director

- **Newsletter Report:** After Cherrie completed the June/July newsletter, Jean and Phil Lien labeled and delivered it to the post office.
- **Website Report:**

The Website Committee met on June 5th.

What was discussed: The configuration of the interactive QLCA website. WordPress will link to Bluehost and from BlueHost to ShopSite /Pay Pal. It was determined that the following steps will follow:

We will launch the interactive "storefront" using Tier 1 of Shop Site. This will cover all the different levels of QLCA membership in all the QLCA amenities. In order to cover the cost (34 cents per transaction and an additional small interest charge) the committee will ask the board to request a \$15 dues increase at the annual meeting. The increase in dues will apply only to those members who choose to use credit cards to pay their QLCA dues and/or other fees. Those that prefer to pay in cash or by check will receive a \$15 cash rebate on their dues. The pool committee will work on a plan to cover the fees generated by those who use credit to pay their pool fees. The marina committee will also be asked to develop their plan to cover the fees.

Will we need to move the website from WordPress? No, the website will stay at WordPress. It will be ready to accept credit card payments for the annual dues on January 1st, 2018.

Facebook-The committee discussed the FaceBook sites associated with Queens Lake. Currently, there are 4 such sites that carry "Queens Lake" in their names. The non-swim team sites are managed by Heather Walters. It was determined that Heather Walters will be asked to become a member of the Communications Committee.

Committee Members: Cherrie Begley, Jean Lien, Phil Lien, Kate Roessler, Claudia Smith, Joan Swanson, Mary McGovern, Bob Gaschen. **Facebook:** Heather Walters, Suzanne Maggio, Emily Edmonds

Community Affairs

Tom Rooks: Director

The I-64 expansion and the task force working on the project continues to loom large over Community Affairs. We had over 250 letters submitted to VDOT as part of the public comment period. The turnout for the public meeting was great. VDOT representatives have commented that they were impressed by both the amount of participants and the specificity of their concerns and questions. We are now waiting for the initial RFP to be drafted and awarded to the design build contractor. While that is happening, members of the task force continue to engage Representative Pogge, State Senator Mason, and other officials in our area.

Committee Members: Ashley Hargrove, Ward Bourn, Mike Indovina, Dave Malmquist, Renny Parziale, and Ralph Wilson.

Community Affairs QL I-64 Task Force: Jack Dooley, Cindy Beacham, Lee Dexter, Doug Ellis, Jason French, Chris Hager, Frances Holt, Milt Holt, Dave Malmquist, Lynn Maltinsky, Richard McCluney, Alex Oliver, Renny Parziale, John Robinson, Richard Shayegan.

Pool Committee Update

Submitted by Bob Gaschen: Director

The 2017 Pool Season is still going strong!
Thanks to all who joined this summer and have helped to keep QL Pools the best!

Thanks

- John Poorman, our Pool Operator, and the Guard Staff for making QL Pools the place to be this summer.
- The Pool Committee and all the volunteers who helped get the pools ready and volunteer their time during the year to keep things running.

The Pool Committee is considering a special August Membership as well as a bonus weekend at the end of the year.

Contact Bob Gaschen, Pool Committee Chair for details.

Committee Members: Mark Downey, Marie Homer, Kate Helwig, Ted Lynch, Jessie Moser, Mary McGovern, Chris Homer, Tom Rooks, Dana deJager, Andy McNeil, & Craig Marcuson

TENNIS

Submitted by Jeff Anderson: Director

Emily reported the Tennis Committee is working to set up a week long Youth Tennis Camp in August. We could have up to twelve participants from age 7-12. The cost would be \$50.00 per child and the camp would be 9-12 Monday-Thursday, with Friday as a back-up if there is a rainy day. The coach is Bob Artis, the boys coach for Jamestown High School. (Both my daughters enjoyed Bob's outgoing personality.) Please email me if you are interested in such a camp at the Queen's Lake Tennis Courts Hopefully we will have enough interest and I will let you know when the dates will be. eedmonds38@gmail.com

Tennis \$35.00 a year per family - call 229-0973

Committee Members:

Peter Schweitzer, Tim & Cathy Cross, Burt James

**Please be considerate of your neighbors by picking up after your dog.
We do have to cut the grass at the road.**

Thank You

**Chesapeake Wealth Management
ensures peace of mind by managing
assets, providing trust and estate
services, and preserving legacies.
Right here at home.**

SERVICE
COMMITMENT
PEACE OF MIND

JOHN SADLER, Esq.
President

GLENN VERITY, CFP®
Senior Wealth
Management Advisor

As part of an organization that has served our area since 1900, Chesapeake Wealth Management is dedicated to bringing peace of mind to families like yours. We provide customized investment and trust services with superior personal servicing, no outsourcing of expertise, and in-house professionals with top designations including Chartered Financial Analyst, CERTIFIED FINANCIAL PLANNER™ and Juris Doctor. CWM's president, John Sadler, has called Queens Lake home for nearly 40 years. So when you're ready to build and preserve your legacy, let Chesapeake Wealth Management help you chart your course.

4804 Courthouse Street, Suite 1A Williamsburg, Virginia 23188 757-253-9088

chesapeakewealth.com

Maintenance/Playground

Submitted by Andy McNeil: Director

The playground will get an inspection.

EMILY EDMONDS, Realtor®

4071 Ironbound Road, Ste #100
Williamsburg, VA 23188
-(757) 206-7254
-(757) 345-5117
emily@cbwilliamsburg.com

Each Office Is Independently
Owned And Operated.

Virginia Natural Gas Contractor

Allen R. Riberdy
President

(757) 877-6893

P.O. Box 2135, Newport News, VA 23609

**We'll do the maintenance.
You won't have to lift a finger.**
Hathaway Generators
757-253-8511

Maintenance
Service
All Makes/Models

KOHLER
IN POWER. SINCE 1920.

Platinum Dealer

KOHLER. Generators

www.hathawaygenerators.com

THANK YOU 2017 SWIM TEAM SPONSORS

Former Queens Lake swimmer JOHN SADLER

Are proud to support the Eagles!

EAST LAKE
BUILDERS
HOMES & REMODELING

"BUILDING AMERICAN HOUSES, THAT TURN INTO HOMES."

757-236-1500

COMBER | Fusion
PHYSICAL THERAPY | CHIROPRACTIC
integrating solutions for a healthy life

We are Local, Family Owned and Operated. Making Us Historic Triangle's #1 Alarm Company Since 1976.

757-220-4300

KamcoServices.com

DCIS II-1803

Commercial & Residential Services

Security Systems/Fire Alarms/Surveillance Cameras/Access Control/Audio & Video/ Voice & Data Cabling

LA TIENDA

Tapas Bar & Market

1325 Jamestown Road • 757 253-1925

Pediatric Associates of Williamsburg

A practice of

Children's Hospital
of The King's Daughters
Health System

The Neighborhood

Computer Store

Your On Call IT Team

- Virus, spyware & malware removal
- Slow boot, internet & WiFi fixes
- Personal data backup & recovery
- Laptop screen & power-port repairs
- In-house, on-site & same-day repairs

"We Offer Free Diagnostics"

30 Research Drive
Hampton, VA 23666.

Phone. : 757.865.0955

Hours. : M-F 8:30 to 5:00

Email. : ncs@vigyan.com

*We are conveniently located in the Langley
Research & Development Park
near NASA Langley.*

*You may also call us at 757-291-3410 to
arrange for computer pickup/drop-off by one
of your Queens Lake neighbors. Thanks!*

The Neighborhood Computer Store is a division of ViGYAN Inc. (an ISO 9001 : 2008 Company)

Queens Lake '17 Eagles Swim Team

The Eagles are Flying High 120 Swimmers This Summer!

The 2017 Queens Lake Eagles swim season is in full swing: lots of fast swimming, lots of fun, lots of team spirit, and lots of friendly competition. 120 swimmers joined the team this summer, with 41 qualifying for the VPSU Championship Meet so far.

Swimathon Aug 12th

Any and all donations are welcome to support the team. May drop off at pool or clubhouse!

**A huge thanks to HEAD COACH SANDI WILLARD for her 14th
Season with our Team and her crew of assistant coaches:**

**Asst Coaches: Kleigh Koupal, Alice McNeil,
Megan Davis, Jenny Schuster, Chris Homer**

AND a big thank you to all of the parent volunteers!!

**From the Team Coordinators: Marie Homer and Mark Downey
And our Tireless Volunteer Coordinator: Felicia Brown-Anderson**

**And thanks to
all of our Team
Sponsors this year!!**

**GO EAGLES...
GOOD LUCK
AT CHAMPS August 7th**

***QL Eagles –
Building Strength,
Skills, and Confidence --
and lovin' it!***

An advertisement for a photographer named April Griffin. The ad is framed with a decorative border. On the left, there is a logo for "Images by April" with the tagline "Capturing your memories...". On the right, the text reads: "April Griffin Photographer", "Contact me at : april@imagesbyapril.com or 757-503-1696", "Serving Yorktown, VA and surrounding area", "Visit me at www.imagesbyapril.com or follow me on Facebook at Images-by April". At the bottom, it says "Images by April Capturing your memories...family portraits, kids, seniors, special events, team sports and more...".

CLUBHOUSE

Submitted by Emily Edmonds: Director

Unfortunately, the June Ladies Luncheon was cancelled due to low participation. The organizers will try again at the end of summer.

Rentals are good and the calendar is getting filled through year end. We will hold a meeting in September to discuss fees and Clubhouse Rental Agreements.

Special thanks to Cherrie Begley for cleaning the Clubhouse windows, Stephanie Moser for her donation of chaffing trays, and Bryan Edmonds for replacing light bulbs.

Please keep a look out for our events

Ladies Luncheon

The Halloween Party with Trunk or Treat

Ladies Night

The Seafood Festival

The Arts and Craft Show

Christmas Brunch

Holiday Cookie Exchange

Committee Members: Cherrie Begley, Susan Adams, Ann Brown-Hailey, Judy Angles, Joan Swanson, Jan Snook, Renny Parziale, Suzanne Maggio, Lana Olson, Heather Walters, Stephanie Moser, Elise French, Vic Maggio, Bryan Edmonds

=====

Beautification

Submitted by Laura Nanartowich: Director

Mr. Phan's Landscaping service has been contracted for the annual clean-up of the dam and the hill behind the pool. The cost, \$1,300.00, remains the same as last year.

The Beautification Committee continues to work at killing poison ivy in the common areas. Laura and Judy McCormack sprayed the ground cover area near the tennis courts with Round-Up and the vines hanging on the trees behind the ball fields will be cut and killed. A professional will be hired in the fall to remove the vines from the trees.

Thank you Cherrie Begley, Jean Lien and Judy McCormack for keeping the area around the clubhouse beautifully maintained.

Committee Members: Judy McCormack, Susan Sims, Cherrie Begley, Sherry Sumerlin, Jean Lien, Carolyn Campbell, Roslyn Fernow, Libbey Oliver, and Matt Hogg

Williamsburg's Finest Drycleaner

NOW OFFERING IN QUEENS LAKE

FREE Home and Office Pick Up and Delivery

www.swandrycleaners.com

757-229-1813

Finance

Submitted by Gordon Angles: Director

The final revisions have been made to the draft Capital Reserve Study and submitted to Design Management Associates to be incorporated into the Interactive Reserve Analysis. This has taken somewhat longer than usual although this is completed once every five years and extra attention has been given to insure a thorough understanding of the annual expenditures needed to maintain the facilities.

A July meeting of the Finance Committee is planned to review the mid-year performance vs budgets and to review investments. Although it is only June I would like to remind all board members that facilities budgets are due by the end of July.

Committee members: Bob Evans, Beth Parziale, Lana Olson, John Kueser and Ted Lynch.

Sympathy to the Family of

Clifford Serbin

Membership

Suzanne Maggio: Director

Queens Lake Day was busy as was the membership booth with check in, selling QLCA koozies and QLCA wine glasses. We are still taking orders till Sept 30 for QLCA etched wine glasses. They are \$6 each and an email to Suzanne at suzqdent@aol.com with your desired quantity will start the process. ALL MONEY DUE BEFORE ORDER IS PLACED.

Membership Social Special thanks to Kate Helwig and Stacy Harris who have headed up this event for many years. Your dedication and details are amazing ladies!!! Special thanks to all that helped:

The Kitchen Crew: Kate Helwig, Stacy Harris, Suzanne Maggio, Susan Adams, Leisa Eckols, Kristin Downey, Jane James, Leah Duckworth, Lisa Legaspi, Amy Americo, Marty Taylor, Patty Bartneck

Set-up; John Robinson, Steve Alberts and the QLCA Lifeguards.
Bartenders: Forrest Harris, Michael Adams, Burt James
Photographer: Corey Miller

Clean Up: Mark Downey, Michael Hobert

The membership committee is glad to have deeded members and traditional members in good standing. We will send a certified letter to deeded members that are not in good standing that still owe 2017 dues. Any fees not received by Oct 1 will have suit filed in York county courthouse.

The committee continues to find ways to gain more memberships. We are working to send a letter to all non-members about sharing the benefits of membership and hoping they will join.

Committee Members: Kate Helwig, Stacy Harris, Leah Duckworth, Rebecca Cho, Marty Taylor, Emily Edmonds, and Lisa Legaspi

WELCOME NEW MEMBERS

Andrew & Katalin Wargo
Grace & Eva
103 Bowstring Drive
206-708-4350/206-446-8576/kwargo@email.wm.edu

Ryan & Corinne Carnegie
Leo & Evan
100 N. Will Scarlet Lane
804-695-6098/rbcarnegie@gmail.com

Robert & Brittani Baldwin
Jillian & Rosey
110 Shoreham Lane
765-969-7856 Rob/765-994-1275 Brittani

Matt & Dana Liscio
137 Dennis Drive
540-481-6741-M/540-533-6526-D
mpliscio@gmail.com/Lisciodana@gmail.com

Lake

Submitted by Lynn Maltinsky: Director

Clarke remapped Queens Lake on June 8th as part of their on going management services. The report from the survey will be posted to the QL Web page. The mapping and rake tests verifies that native species vegetation have returned to the lake and are doing well. Clarke will follow up with a visit late this fall to determine how much Curleyleaf sprouts from existing turions are in the lake bed and then will be able to determine an exact treatment plan. The hope is that we will only need spot treatments in coves which will be much lower cost than previous years. Clarke will estimate best case – worse case scenarios for treatment in July.

QL Day - Thank you John Blommel for organizing the fishing tourney.

Dam - 10 bags of Aqua Block have been purchased and the holes in the dam will be plugged in August.

Parking Permits – Green dash board parking permits are being distributed to members that use the boat access areas and are available at the office or from me.

Holcomb Access – The path at Holcomb Access is complete.

Boat Stickers: A reminder that all boats, canoes, kayaks, and paddle boards should display a green 2017 boat permit with your registration number. The sticker with the registration number identifies you as the owner should we need to contact you and helps support the maintenance of Queens Lake. The stickers are available at the office or me 757-871-1999 if the office is closed.

Committee members: Rick Toth, Richard McCluney, Bruce Keener, Ralph Wilson, Craig Marcuson, John Blommel, John Hilburger, Sally McConnell, Carlos Tricoche

Holcomb Access Is Done

MARINA

Submitted by Chris Ferguson: Director

The QLCA marina is a wonderful and unique amenity owned by all shareholders. Our marina boosts property values, generates interest in our neighborhood, and truly sets Queens Lake apart from many other communities. A number of projects aimed at maintaining and improving this resource are underway or just beginning. The scope of these projects warrants all the attention, oversight, and expertise this community has to offer. As a result, the marina committee is requesting help. If you have interest or expertise that you can lend to any of the subcommittees described below please send your name, area of interest, and contact info to Chris Kolloff at cbkolloff@gmail.com

Strategic Planning: This subcommittee has been formed to develop a strategic plan for our marina and will focus on both short and long range planning. This will involve determining the current wants and needs of marina patrons as well as attempting to forecast future needs. Effective strategic planning will require researching marina industry trends, analyzing revenue and expenses, assessing our current infrastructure, planning for future maintenance/upgrades, and investigating environmental, political, and economic trends that influence decision making.

Boathouse Demolition/New Construction: The boathouse was closed in February to minimize possible safety risks stemming from structural deficiencies identified by a licensed engineer. Unfortunately, after inspection by five marine contractors each has declined to bid on repair. All have recommended demolition. This subcommittee will be charged with developing a detailed scope of work for the demolition of the boathouse, soliciting & reviewing bids, selecting a contractor, and overseeing the completion of the boat house demo project. The group will then research options on how best to use the space and present these options to shareholders and the marina community for review and feedback.

Dredging & Permitting: The boathouse area of the marina was last dredged in 2008. Most of these slips are no longer usable due to silting. This subcommittee will continue work currently underway to determine the cost of dredging and evaluate the feasibility of continued dredging. This team will attempt to generate realistic estimates of the dredging cycle and identify suggestions to maximize time between dredging events. Findings will be presented to the community. A decision to continue or discontinue dredging will be made. Future dredging, if required, will require extensive permitting, planning, and active project management.

Outreach & Event Planning: The marina currently hosts an annual spring “marina day” and participates in Queens Lake Day by providing fun and educational activities for kids. Additional opportunities exist for oyster gardening, sailing lessons, boater safety classes and more. Activities aimed at increasing community access and participation at the marina require planning to be successful.

Obviously a great deal of overlap exists between these teams and all four will have to collaborate closely. Feel free to get involved in multiple subcommittees if you have the time and interest.

Committee Members: Bryan Edmonds, Chris Kolloff, Chris Eckols, Danny Sumerlin, John Robinson, Carlos Tricoche, Luther Blair, Bringier McConnell, Craig Marcuson

Member Social

**Call these QLCA Students to baby sit,
help in the yard or for pet and plant sitters.**

<u>Baby Sitters</u>	<u>Age</u>	<u>Phone</u>
Colette Alberts	16	968-0031
Caroline Cho*	21	565-7050
Katie Cho	20	565-7050
Hannah Cole	16*	564-9707
Natalie Cross	18	221-0689
Caroline deJager	18	229-3244
Elizabeth deJager	17	229-3244
Elena Evans*	17	613-9231
Annmarie Fallon	17	784-0425
Elizabeth Hager*	14	645-6330
Caroline Helwig	16	634-8007
Christopher Homer	14	253-0487
Isabelle Kueser	14	565-0372
Jackie Lerman	16	345-0903
Kathryn Lerman	18	345-0903
Brooke Loughman	15*	903-1973
Charlotte McNeil	14	565-0677
Emma McNeil	16	565-0677
Luther Millison	18*	903-9179
Caroline Parziale*	14	229-5616
Nina Parziale*	14	229-5616
Keely Pattisall	15	273-9310
Margaret Perry*	18	208-0004
Rand Perry*	16	208-0004
Corinne Walters*	16	291-5833

Will Cook Meals

Madeline Walters* 20 291-5833

Holiday and Summer

* Red Cross Certified

Plant Sitters

Sean Campbell	18	778-1246
Caroline Cho	21	565-7050
Katie Cho	20	565-7050
Natalie Cross	18	221-0689
Elizabeth deJager	17	229-3244
Mitch deJager	17	229-3244
Elana Evans	17	613-9231
Noelle Ferguson	13	378-2394
Matthew Gerdes	18	810-0141
Elizabeth Hager	14	645-6330
Caroline Helwig	16	634-8007
Christopher Homer	14	253-0487
Isabelle Kueser	14	565-0372
Thomas Kueser	17	565-0372
Mary Kueser	15	565-0372
Kathryn Lerman	18	345-0903
Ben Malmquist	13	259-1151
Luther Millison	18	903-9179
Caroline Parziale	14	229-5616
Nina Parziale	14	229-5616
Keely Pattisall	15	273-9310
Ryan Pattisall	13	273-9310

Charles Perry	14	208-0004
Margaret Perry	18	208-0004
Rand Perry	16	208-0004
Sam Richardson	14	258-2505
Leah Schweitzer	11	784-1882
Corinne Walters	16	291-5833
Madeline Walters	20	291-5833

Holiday&Summer

House Sit

Alice McNeil 19 565-0677

Summer&Breaks

Pet Sitters

Colette Alberts	16	968-0031
Luca Alberts	12	968-0031
Sean Campbell	18	778-1246
Caroline Cho	21	565-7050
Katie Cho	20	565-7050
Natalie Cross	18	221-0689
Caroline deJager	18	229-3244
Elizabeth deJager	17	229-3244
Mitch deJager	17	229-3244
Zelly Downey	14	707-0833
Michael Duncan	18	784-0663
Elana Evans	17	613-9231
Annmarie Fallon	17	784-0425
Noelle Ferguson	13	378-2394
Matthew Gerdes	18	810-0141
Elizabeth Hager	14	645-6330
Caroline Helwig	16	634-8007
Christopher Homer	14	253-0487
Isabelle Kueser	14	565-0372
Thomas Kueser	17	565-0372
Mary Kueser	15	565-0372
Jackie Lerman	16	345-0903
Ben Malmquist	13	259-1151
Charlotte McNeil	14	565-0677
Emma McNeil	16	565-0677
Luther Millison	18	903-9179
Caroline Parziale	14	229-5616
Nina Parziale	14	229-5616
Keely Pattisall	15	273-9310
Ryan Pattisall	13	273-9310
Charles Perry	14	208-0004
Margaret Perry	18	208-0004
Rand Perry	16	208-0004
Sam Richardson	14	258-2505
Leah Schweitzer	11	784-1882
Trevor Sowers	11	871-2125
Corinne Walters	16	291-5833
Madeline Walters	20	291-5833

Holiday&Summer

Yard Work

Luca Alberts	12	968-0031
Sean Campbell	18	778-1246
Michael Duncan	18	784-0663
Thomas Kueser	17	565-0372
Ben Malmquist	13	259-1151
Luther Millison	18	903-9179
Charles Perry	14	208-0004
Margaret Perry	18	208-0004
Rand Perry	16	208-0004
Zane Sowers	14	871-2125

Your Vibrant Lifestyle. Your Plan for Tomorrow.

Live vibrantly at Williamsburg Landing, enjoying an all-inclusive resort lifestyle that emphasizes choice, convenience and comfort. It's easy to relax today when you have a plan for tomorrow, with all levels of care available.

Best yet, Williamsburg Landing is the only Life Plan Community in the Hampton Roads area to earn distinguished accreditation – regarded as the mark of exceptional quality. Less than 15% of communities in the country have earned this distinction!

*Call to learn more and reserve your space in our exclusive
New Neighbors Program – only a few spots remain!*

757-585-4614

WilliamsburgLanding.com

5700 Williamsburg Landing Drive | Williamsburg, VA 23185

