

The Highland Lakes Newsette

A publication of Highland Lakes Country Club and Community Association at Highland Lakes, New Jersey © 2014

"All the News That Fits We Print"

Volume 2014 | Issue Number 9 | Saturday, July 19, 2014

Upcoming Events

July 19

Goodwill Fund Yard Sale

July 25

Concert Series

July 26

HL "B" Invitational

Coaches Miller, Loughren and Hall

Highland Lakes Swimming

SUZY MCCOTTER

Come on In, the Water's Fine!

Every leisure swimmer has their own preferences about what makes the perfect body of water. Some like to go "down the shore", sit on the sand and dodge waves. Pool swimmers prefer the deck chairs and diving boards surrounding clear water and a bright blue background. For most of us Highland Lakers, though, let us plunge into the clear, calm lake on a hot summer day, free of the taste of salt and smell of chlorine. We love to float on our tubes, swim to the raft at the beach, listen to the lifeguards introducing young swimmers to the joy of "motor boat, motor boat, go so slow ...", or swim long distances without flip turns. At the beach or the lanes or in back of a lakehouse, Highland Lakes invites swimmers to come on in! We respond by shouting "YES!" as we cannonball into the water.

At the seven beaches around

Highland Lakes, swimmers are watched over by our tribe of loyal lifeguards, led by Water Safety Director, Pete Jablonski. Born and raised in Highland Lakes, Jablonski started guarding at age 15. He spent five years as Assistant to the Water Safety Director, before taking on the job himself three years ago. Many of the HLCC guards are college students attending prestigious institutions majoring in a variety of areas. Their shifts on the chair, the waterside, and at the rafts are interspersed with swimming lesson instruction and much-needed times to recover from paying intense attention. If you've ever been at the beach when an emergency happens, you've seen our young guards jump to action. They are well-trained and take their responsibilities seriously, whether it's teaching toddlers to jump off of surfboards or assisting a tired swimmer to safety.

Growing up surrounded by water means it's important to be a strong swimmer from an early age. Many of our lifeguards learned that in the same place ... down at the lanes with the Highland Lakes Hurricanes. Swim team is one of the most popular activities in Highland Lakes. As soon as young swimmers are able to make it across the lanes on their own, they attend daily swim workouts and weekly meets. Head Coach Doug Miller (whose own daughters swim for the Hurricanes) was a Highland Lakes swimmer in his youth, as were Assistant Coaches Matt Hall and Julia Loughren. Miller has coached the team for eighteen years, and agrees that "swimming is not only great exercise for individual kids, but a lifelong way to stay active. There's also a sense of working together as a team and still

Continued on Page 6

Kids Fishing Derby Turns Into Bass Fest 2014

MICHAEL EWASKO, CHAIRMAN, FISHING COMMITTEE

Saturday's scheduled Annual Kid's Fishing Derby on Lake 4 began like all previous derbies with Fish Committee members arriving before 8:00 am to set up a tent and grill and to sign in the junior participants as they arrived. The skies were just slightly overcast and a mild breeze off the water kept the day very comfortable. Surprisingly things got off to a slow start with just a handful of young anglers registered in the first hour. But this is where the day took on a new outlook. In past outings Bluegills and Sunfish were clearly the main catch with everyone hoping for a chance at a Largemouth Bass. But this year things turned out different. Just as most of the kids got themselves in position along the shoreline the "fish on" cry was heard and soon everyone saw a Largemouth Bass had been the first fish landed.

No sooner than the Bass was weighed in, photographed and released that another bobber was yanked below the surface and a second Bass successfully landed. Again and again this scenario played out as committee members looked on surprisingly at the number of Bass being caught. Throughout the morning a few more anglers arrived to try their skill at enticing a fish to take their bait. A few Sunfish were caught and even a surprise Channel Catfish was hooked and landed but it was obvious Largemouth Bass was the target of the day. Most of the bass weighed in at under a pound but the big catch of the day was a Largemouth Bass that tipped the scale at over a pound and a half. Hot dogs and cold soda kept everyone fueled throughout the day and as the 2 pm deadline approached, eyes began glancing at the trophies lined up on the table. As everyone packed up their tackle and gathered together, the trophies were awarded for all the notable catches. And the smiles on faces meant this was indeed another successful fishing adventure.

Club Beach Rules

- Do not enter the water if you are experiencing or recovering from diarrhea or have had any signs or symptoms of a gastrointestinal (stomach) disease in the past seven days.
- All children in diapers must wear plastic pants with snug fitting elastic waist and leg bands. Do not wash out soiled diapers in the bathing water.
- Children should be encouraged to use the restroom before entering the water. Immediately report any “accidents” you observe in the bathing waters to a lifeguard.
- No animals, except for service animals, shall be allowed in the swimming pool, wading pool, hot tub, or spa area, dressing rooms, or other parts of the enclosure.
- Glass containers shall be prohibited in food and drink areas.
- Conduct which endangers the safety and comfort of others shall be prohibited.
- Outdoor bathing shall be prohibited during an electrical storm.
- Persons suspected of being under the influence of drugs or alcohol shall be prohibited from entering the water.
- No motorized vehicles, except emergency and maintenance vehicles shall be permitted in the bathing area during its use.
- No boating, water skiing, sailboating, windsurfing, scuba diving, or surfboarding shall be permitted in the swimming and bathing area while in use.
- Rope drops shall not be permitted except those licensed and inspected by the Department of Community Affairs pursuant to N.J.S.A. 5:3-31 through 55.

Stand Up Paddleboard Day was a huge success!

Next Newsette: July 26, 2014

Newsette articles should be submitted on the Friday before the week of publication. Under no circumstances will submissions be accepted after noon on Monday of the week of publication. Typed submissions must be emailed to the Club office at hlcc@warwick.net. Sorry – we can only print photographs submitted as .jpg files with a minimum of 150 dpi. Thanks!

Chit Chat

Louis and Sarah on Their Wedding Day

Russell and Kathleen Strube, of Highland Lakes, would like to announce the marriage of their son Louis Strube, of Brooklyn, NY to Sarah Burrows, from Denver, CO.

Sarah and Louis were married on June 7th at the Riverside Park in the town of Salida, Colorado.

On their third date in Salida, Lou and Sarah fell in love while playing in the Arkansas River. After an afternoon of swimming, they took a walk and sat at a bench in Riverside

Park and talked about the reality of their situation. Lou was a vagabond park ranger, not knowing which park or location would be his next, and Sarah was tied to her friends, family and work in Denver. However, as they sat on the bench and talked about the difficulties, obstacles and distance that would face such a relationship, they realized their goals were the same, and that spending their lives together was much stronger than any obstacle they would face. They took the literal plunge off of the rocks into the water then, so it's fitting that they took the figurative plunge at the same place almost 3 years later. Louis is now a New York City Police Officer, and Sarah will be employed as a junior broker for Global Arena Capital in Manhattan.

Congratulations to Sean Mabey, son of Marybeth and Bob Mabey, on his recent graduation from Montclair State University. Sean graduated Magna Cum Laude with a Bachelor of Science in Business Administration (Accounting concentration) and a minor in Philosophy. His wife, Bridget, his parents and his brother and sisters are all very proud of him.

Beach Testing Results

Below are the results of the most recent fecal coliform testing at the Club's beaches and swim lanes performed by Garden State Laboratories, Inc. Weekly tests are required by the State of New Jersey, and a beach must be closed if the results of consecutive tests exceed 200. Testing results are reported by the lab to the Sussex County Department of Health.

	7/8	7/1	6/23
Beach 1	18	360	<10
Beach 2 – Clubhouse	<10	<10	10
Beach 3 – Lookover Lane	<10	10	18
Beach 4 – Bushwick	<10	<10	<10
Beach 5 – E. Lakeshore Dr.	<10	<10	18
Beach 6 – W. Lakeshore Dr.	<10	<10	<10
Beach 7 – Upper HL Dr.	<10	5	<10
Swim Lanes – Clubhouse	<10	10	36

Beach Hours

PETE JABLONSKI
WATER SAFETY DIRECTOR

Beach 1.....9:30am – 7pm
Beach 2.....10:30am – 5:30pm
Swim Lanes.....12pm – 5:30pm
Beach 3.....10:30am – 6pm
Beaches 4, 5 & 6.....12pm – 5pm
Beach 7.....11:30am – 6:30pm

Beach Hut Hours

The Beach Hut will be open every day the beaches are open.

Upcoming Meetings

- Clubhouse** - Wednesday, August 20 – 7:30 pm
- Ecology/CCHL** - Tuesday, August 12 – 7 pm
- Fishing** - Thursday, August 14 – 8 pm
- Goodwill Fund** - Thursday, July 24, 2014 – 6 pm
- Planning** - Tuesday, July 22 – 7:30 pm
- Roads** – August 7 – 7 pm
- Voting Board Workshop and Meeting** - Friday, July 18 – 8 pm
- Annual Meeting** - Sunday, August 17 – 2 pm

Since all meetings are subject to change, please verify meeting times by contacting the chairperson of the committee or the Club office prior to the meeting time.

Week of July 20 - 26, 2014

Sunday 7/20	9:00 AM Pickleball 11:00 AM FJ Race 2:30 PM Sr. Sunfish Race 6:00 PM Co-Ed Volleyball 6:00 PM Men's Softball
Monday 7/21	8:00 AM Exercise 9:00 AM -10:00 AM Aqua Aerobics 9:00 AM Boys Farm League 9:00 AM Boys Mosquito League 9:00 AM Kids Tennis 1:00 PM Bridge 6:00 PM Girls Little League 7:00 PM Kids Ceramics 7:00 PM Knitters 7:30 PM Ceramics
Tuesday 7/22	9:00 AM Boys Mosquito League 10:00 AM Women's Auxiliary Mtg. 12:00 PM Sr. Luchon (A) 6:00 PM Girl Butterfly League 6:00 PM Legos 6:00 PM Teen Sewing 7:30 PM Planning Mtg.
Wednesday 7/23	8:00 AM Exercise 9:00 AM -10:00 AM Aqua Aerobics 11:00 AM Jr. Singles Sunfish 2:00 PM -4:00 PM Lakeside Rehearsal 7:00 PM Swim Meet (H)
Thursday 7/24	9:00 AM Girls Farm League 10:00 AM Ladies Volleyball 11:00 AM Ladies Sunfish Race 1:00 PM Bocce 1:00 PM Bridge 2:00 PM -4:30 PM Lakeside Rehearsal 6:00 PM Girls Grasshopper League 6:00 PM GWF Mtg.
Friday 7/25	8:00 AM Exercise 9:00 AM -10:00 AM Aqua Aerobics 10:00 AM Girls Gems League 11:00 AM Jr. Doubles Sunfish 2:00 PM -4:00 PM Lakeside Musical Rehearsal 6:00 PM Boys Little League
Saturday 7/26	9:00 AM HL B Invitational 9:00 AM Team Tennis 11:00 AM Force 5 Race 3:00 PM Windsurf Race

“Just - Us - Kids”
Ceramics!!!

(AGES 6 AND UP...PLEASE)

Monday Evenings, July 14, 21, 28
***Nominal fees are charged
for this activity***
From 7 – 9 pm @ the Clubhouse.

Family Day 2014

Family Day will be held on Sunday, August 3rd. We are looking for volunteers to help throughout the day: Quadrathlon Organizer, Triathlon Organizer, Judges for Sandcastle Building Contest, Food Runners to help at the grill in shifts, Food Ticket Sellers, Baby Parade Organizer & Judges, MC for the day, Water Relay Organizer, Cotton Candy & Popcorn Makers, Talent Show Director, Pizza Order Collector, and of course Ice Cream Sundae Helpers. Call Carol Hastie (973) 764-6521 if interested or leave your name & phone number at the club office. Family Day success is a result of our volunteers.

Save The Date...

SUZANNE ROSS
SUMMER CLUBHOUSE ACTIVITIES DIRECTOR

Tie-Dye Day
Thursday, July 24
10:30 am til Noon

On the clubhouse lawn

Bring your t-shirt, socks, pillow cases etc.,
we provide the rest!!
FUN...FUN...FUN...
Weather permitting...
(RAINDATE: Friday, July 25)

Legos Needed

The clubhouse has started a Lego club that is meeting once a week. We are in need of Legos, since this club is growing! If you have any that you would like to donate we would greatly appreciate the donation. You could drop them at the clubhouse anytime that is convenient for you.

Save the Date...

SUZANNE ROSS
SUMMER CLUBHOUSE ACTIVITIES DIRECTOR

“SAVE THE DATE...to a gala event in the park...
The Annual TEDDY BEAR TEA will be held
Wednesday, July 30, 2014
from 1:00 – 2:30ish...
(Raindate Thursday, July 31st)
** Stories, games, songs, snacks and of course
TEA, will be served **
More info to follow...

Schedule for July 21 – 25

All the Colors of the Rainbow

Monday:

10-10:30 am: Arts & Crafts (Ages 6+)
10:30-11:30 am: Munchkins (Ages 2-4)
(Come sing and dance & enjoy Arts and Crafts)
11 – 12 pm: Lawn Games
12 – 1 pm: Board & Card Games
1 – 5 pm: Pool Room Open
7 – 9 pm: Kid's Ceramics
(Nominal fees are charged for this activity)

Tuesday:

10 – 11 am: Arts & Crafts (Ages 7-9)
11 – 12 pm: Blue Jean “Tween” Crafts (Ages 9-12)
12-1 pm: Popcorn BINGO on the PORCH
12:30- 1:30 pm Wii Gaming on the “Big Screen”
1 -5 pm: Pool Room Open (Ages 10+)
6 – 7 pm: LEGO Builders Club
6 – 9 pm Teen Sewing Club (Ages 12+)

Wednesday:

10 - 10:30 am: Picture Bingo (Ages 6 and under)
10:30-11 am: Story Time
11-11:30 pm: Arts & Crafts (Ages 6 and under)
11:30 – 12:30 pm: Beach Ball Kickball on the LAWN
1 pm: KIDS CAN COOK “Cupcake Wars”
(Come Hungry, Leave Happy!)
Sign up at the Activity Center by Tuesday afternoon
2 – 5 pm: Pool Room Open

Thursday:

10:30 – 12 TIE DYE Day**
12:30 – 1:30 pm Make and Take Crafts
1:00-4 pm: Pool Room Open
6:30 – “Woodcrafts” Craft Night

Friday:

RAIN DATE FOR TIE DYE
10:00-11:00am: Water balloon WARS on the LAWN
11:15-12:15pm: Leathercraft
1:00-2:00 pm: Make and Take Crafts
2:00-5:00 pm: Pool Room Open

L K MAGEE
ARCHITECTURE
+ DESIGN

Licensed Architect: NY, NJ, PA

www.LKMagee.com

design@LKMagee.com (845) 772-3048

Based in Highland Lakes, NJ, we specialize in
new homes, renovations and additions.
Our client-focused approach ensures creative
solutions for projects of all scopes and sizes.

Highland Lakes Art Show - 2014

MARY ANN MASTRANGELO, CHAIRPERSON 973-764-7972

A Yearly Tradition

The Art Show and Professional Exhibit will be held on August 23 and August 24. All members in every age group are invited to compete in Sunday's (8/24) Art and Craft Show. The Professional Art Exhibition on Saturday evening (8/23) will open with a "Meet the Artists" reception from 6 to 9 pm. Professional artists (members of HLCC&CA) who would like to exhibit their work in Saturday's show (8/23) are asked to contact the chairperson. We would welcome your participation.

Ladies' Pickleball

PEGGY WARNER

Ladies' pickleball is growing by leaps and bounds. Everybody's a winner in this game. Avail yourself of the opportunity to meet your neighbors and participate in a lively new activity. We're at the courts on Glen Wild Way off Cherry Ridge Road Friday mornings from 9-11 am. Come join in the merriment! Questions? Call Peggy at 973-764-5126.

Fireworks Over the Lake at Last Year's Lighted Boat Parade

Highland Lakes Annual Lighted Boat Parade on Aug. 3

FRED WILSON

Due to popular demand, we have turned our 75th Anniversary Lighted Boat Parade into an annual Family Day event. As we did last year, participants will gather at the north end of the Main Lake near beach #3 at 7:30 pm. Participating boats (Party Boats and any other lighted boats) may join the parade at our approximate 7:45 pm departure time, or join the parade as we make our way south turning west at Beach #4 and then north around the island with a house on it to finish our Lighted Boat Parade in front of everyone at the Clubhouse in time to enjoy our Family Day fireworks. It is important for our enjoyment and safety that all boats in and around the Lighted Boat Parade be lighted. Also, be aware that our "no gas engines on the lake" rule precludes the use of on-board gas generators to power boat lights. Hopefully the weather will cooperate; however, on the off chance of extreme weather (such as a thunderstorm), our Family Day and Lighted Boat Parade rain date is Saturday, August 9.

To participate or for more information, call or email Fred Wilson at 973-764-3548 or wilsoncp@warwick.net.

Senior Bocce

LAURA BRANIGAN

After a few weeks of rainy Thursdays, July 3 finally gave way to plenty of sunshine to get together, play bocce and enjoy each other's company once again. A few new players joined the group and three games were played. On a warm and sunny July 10, three games were also played. There was a great turnout with 14 players! With different people playing each game, red won all three games, with the first game's score of 11-0! Everyone had a great time and it was decided next week to bring snacks. Everyone brings their own water. Shirley ordered T-Shirts and hats, so we hope to see you at the court next week. Come join in the fun, no experience needed! We meet every Thursday, weather permitting, at 1 pm sharp outside the clubhouse on the bocce court.

Sunrise at Lake 4. Photo by Judy Plocharski

Conservation Club of Highland Lakes

RUSS STRUBE

The CCHL works on properties owned by Highland Lakes. The goal of the CCHL is to make these properties more ecologically friendly and pleasing to the eye. We have pruned, installed water bars, signs and benches on freeways and other club properties. The goal is to have members take over the stewardship of these properties when a project is complete.

We are always looking for new members, especially the youth of the club so that they can help and learn good stewardship practices. This is also a great way for high school students to get their volunteer hours needed for graduation. So if you are interested you can contact me by phone or email, 973-764-4210 or rstrubewvnj@yahoo.com.

Bob & Clem Installing Bench at Lake 1

Service that doesn't

**Drop
With
The**

Temperature!

Service You Deserve!

ask for

**John Roberts
(973) 827-2772**

www.fredericksfuel.com

P.O. Box 448 • Oak Ridge, NJ 07438

Luau & Pig Roast Dance Sept. 13

CLUBHOUSE COMMITTEE

Get your grass skirts and Hawaiian shirts ready. The Clubhouse Committee is sponsoring a Luau and Pig roast. You can pose and have your picture taken with the whole pig if you like (with your own camera). Hamburgers, hot dogs and salads will also be provided. The Shed will provide the music for your dancing pleasure. Dinner will start at 6 pm with music and dancing at 7:30. Ticket sales will start on Aug. 2 and end on Aug. 31 or after the LIMITED NUMBER OF TICKETS SELL OUT (125). The cost of the tickets will be \$35.00 per person. NO SALES OF TICKETS WILL BE AT THE DOOR AND NO ADMISSION WILL BE ALLOWED WITHOUT A TICKET. This is for members and guests OVER 21 and BYOB. Info about ticket sales will be in later Newsettes.

HLCC Knit Night

PAULA SCHRINER 973-764-5817

Highland Lakes members, please come down to the Clubhouse Lake Room for Knit Night! Join other needle crafters—although most of us knit, any needle crafter is welcome.

Where: The Lake Room
When: 7 pm - 8:30 pm (ish...we have so much fun, we lose track of time!) every other Monday evening except on holidays or if otherwise noted. We meet weekly during July and August, however, there will be no Knit Night on August 11.
Want to learn to knit? No time like the present! Don't know what to bring? To get started, pick out a skein of yarn that you like the color and feel of, and make sure it's relatively smooth (not too nubby or furry, at least at first). Pick out a pair of straight needles; try a size 6 or 7. You don't need anything fancy to get started—you can get these materials at stores like Walmart or AC Moore. Please call Paula Schrinier at 973-764-5817 for more information.

Calling all MUNCHKINS!!

"Come and Join the FUN"
Calling all 2, 3 & 4 year olds...Come join the Fun!
Monday Mornings at 10:30am for MUNCHKIN MANIA!!
Stories, Music, Arts & Crafts!!

MARK LINDSAY AND SON
PLUMBING & HEATING, INC.

WELL PUMPS & WATER TREATMENT
AIR CONDITIONING · DRAIN CLEANING

(973) 728-8900
Serving N.J. for over 40 years!

www.marklindsayplumbing.com
info@marklindsayplumbing.com

"Our Reputation is your Guarantee"

NJ PUMP LIC. #2709 | CL. #13VH00523400 | NJ ST.#8100

Morning Exercise

CAROL MONTERO 973-764-5701

Come join us at the Highland Lakes Country Club in the Seckler Room for morning exercise. We will meet three times a week on Monday, Wednesday and Friday mornings.
Classes at 8 am will be different every day! Tae bo/ pilates/yoga/ or weight-training with aerobics.
Bring light weights and a mat if you have one.

Sands Casino Trip

GAIL RUSSELL 973-764-6272

When: August 7, 2014
Bus Leaves: 8:00 am
Sharp
(Meet at Vernon A&P @ 7:45 am)
Returns: 5:45 pm (estimated)
Cost: \$30.00 per person
The birds are singing, the weather is warm and activities are in full swing. Why not relax for the day on a trip to Sands Casino in Bethlehem, PA? Come play some slots or table games, have a great lunch, or just shop at the many outlets that are right on the premises of the Sands and enjoy some time with friends. The trip is August 7, and is sponsored by The Highland Lakes Women's Auxiliary. Cost is \$30 per person and you will receive \$20 back in slot/play money and a \$5 food voucher. We will be leaving from the Vernon A&P to save us time and because motor coach busses are not allowed on Rt. 515. For information or to sign up, please contact Gail Russell at 973-764-6272. The trip is open to all, and we look forward to making some new friends!

Monday Night Adult Ceramics

ANGELA ABRAMS 973-764-3498,
KATHY STRUBE 973-764-4210

WOW...this activity has really taken off. We have seen mushrooms, stepping stones, butterflies, pitchers, and mugs, just to name a few, become beautiful pieces of art. These have been put in gardens, kitchens and been given as cherished gifts. Come on down to the clubhouse on Monday nights at 7:30 and join in on the fun. Our instructor, Mary, supplies the brushes and paint. She also supplies a collection of bisque for purchase. Her vast knowledge, accumulated over the years, will help you create things of beauty. As long as you have an imagination you can succeed. All adult members in good standing are welcome. All young people ages 8 to 15 are also welcome, if accompanied by an adult member. As with all Highland Lakes activities.... please wear your badges.

Ladies Mark Your Calendar

DIANNE KELLY 973-764-6407

Highland Lakes Ladies Golf Outing
Summer has arrived and it's time to start swinging those golf clubs! The Highland Lakes Ladies' Golf Outing will be Aug. 12, 2014 - hope to see you there! We will have a shotgun start at 9 am at the Farmstead Golf and Country Club's Valley Course. The cost of \$60 includes 9 holes with cart, lunch and prizes! Contact Dianne Kelly at (973) 764-6407 for additional information.

Annual HL Clubhouse Pool Tournament

Thursday, August 10
6:30 - ??? pm
@ the Clubhouse
Ages 10 and up \$2.00 to play
*****Sign up at the*****
Activity Center
Fun...Fun...Fun...
Great prizes!!!

The Lakeland Swim Conference Highland Lakes Swim Team

Swim Team Summer Practice Schedule

9 am - 10 am: ages 13 and up
10 am - 11 am: ages 11-12
11 am - 11:45 am: ages 8-10
11:45 am - 12:15 pm: ages 7 and under

2014 Swim Team Meet Schedule

July 19	Age Group Invitational @ Pequannock
July 23	Packanack Lake @ Highland Lakes
July 26	Highland Lakes "B" Invitational
July 29	Highland Lakes @ Mountain Lakes
July 30	Lake Mohawk @ Highland Lakes
July 31	Coaches Choice Invitational @ Fayson Lakes
August 2	Erskine "C" Invitational @ Erskine
August 6	Highland Lakes @ West Milford
August 9	"A" Championships @ Packanack Lake

Highland Lakes Swimming
Continued from page 1

trying to beat your own best time in races. It's a team sport that lets you compete as an individual.”

The swim team also boasts one of the largest cadre of volunteers in Highland Lakes. Parents and family members contribute to the team’s success by timing, officiating, selling refreshments, scoring, or serving on the swim team parent board. Ron Berutti, the current board president, says that the team would not be successful without the hard work of every family who has a swimmer. That’s never clearer than on the last Saturday of July, when teams from around the region come to Highland Lakes for the B Invitational. The busy clubhouse lawn and swim lanes mask the organization and work details going on behind the scenes as the guests are served meals, swimmers are marshaled for their events, and cars are parked precisely and efficiently. (Don’t worry ... premium spots are always reserved for HLCCers!) Berutti, along with vice president Linda Allen-Poole, treasurer Julia Campbell, and secretary Lisa Entwistle, are deep in the planning phase of this year’s Invitational. If you’re able to help out but don’t have an assignment yet, e-mail them at hlccswimteam@gmail.com.

In many New Jersey water-front communities, articles featuring swimming would start by referring to the classic two-note “Duh-nuh” theme from Jaws. Not only do we have the best swimming options in the state, but we never have to worry about a Great White invasion. So, grab your sunscreen and towel, and meet us at the beach.

Swim Team Results

Highland Lakes vs. Fayson Lakes Highland Lakes Swim Team 288 Fayson Lakes Swim Team 314 Boys 08&U 50 Breast 1. Andrew Brantner, HL, 1:06.65L. 3, Matthew Puccio, HL, 1:20.07L Girls 08&U 50 Breast 1. Hannah Wisniewski, HL, 1:07.19L. 2, Victoria Annunziata, HL, 1:10.08L. Boys 09-10 50 Breast 3. Declan Mann, HL, 1:02.54L. 4, Ben Sullivan, HL, 1:02.78L. 5, Peter Brantner, HL, 1:03.06L. Girls 09-10 50 Breast 1, Annika Salomonsson, HL, 52.33L. 5, Sofia Staley, HL, 1:01.01L. 6, Dalia Pustilnik, HL, 1:03.48L. 8, Gabrielle Miller, HL, 1:24.58L. Boys 11-12 50 Breast 1, Cole Benkendorf, HL, 47.57L. 5, Sage DiGuiseppe, HL, 1:00.16L. 6, Trevor Mautz, HL, 1:06.09L. Girls 11-12 50 Breast 3, Larissa Trongone, HL, 57.23L. 4, Eibhilin O’Reilly, HL, 1:01.09L. 6, Ciara Berutti, HL, 1:04.59L. Boys 13-14 50 Breast 1, Eric Loughren, HL, 40.62L. 3, Gregory Randazzo, HL, 42.30L. 0, Luke Sullivan, HL, 50.81L. 5, Grant Wisniewski, HL, 52.95L. 0, Sam Russell, HL, 1:16.30L. Girls 13-14 50 Breast 1, Renee Kabbez, HL, 43.92L. 4, Rebecca Annunziata, HL, 53.25L. Boys 15-18 50 Breast 2, Tyler Ruiz, HL, 40.40L. 5, Storm DiGuiseppe, HL, 44.50L. 6, Michael Campbell, HL, 44.87L. Girls 15-18 50 Breast 2, Emmaline Stoddard, HL, 46.87L. 3, Emily Acker, HL, 46.92L. 4, Anna Campbell, HL, 48.81L. Boys 10&U 50 Fly 5, Jt Wisniewski, HL, 1:11.13L. 6, Peter Brantner, HL, 1:23.93L. Girls 10&U 50 Fly 1, Molly Bednarick, HL, 56.98L. Boys 11-12 50 Fly 1, Jackson Kabezz, HL, 44.60L. 2, Christopher Ruiz, HL, 46.94L. 0, Joey Weingran, HL, DQ. Girls 11-12 50 Fly 2, Sarah Bednarick, HL, 44.32L. 5, Erica Meichsner, HL, 52.70L. 6, Donna Shmuel, HL, 1:01.63L. Boys 13-14 50 Fly 3, Grant Wisniewski, HL, 44.36L. 5, Jack Bokun, HL, 48.01L. Girls 13-14 50 Fly 1, Niav Berutti, HL, 38.04L. 2, Maggie Corbutt, HL, 45.36L. 5, Shayla Shmuel, HL, 53.10L. Boys 15-18 50 Fly 1, Steve Tierney, HL, 27.64L. 3, Tyler Ruiz, HL, 33.11L. 7, Declan Berutti, HL, 51.97L. Girls 15-18 50 Fly 2, Emily Rothamel, HL, 33.60L. 6, Theresa Rumsey, HL, 44.14L. Boys 08&U 50 Back 2, Andrew Brantner, HL, 58.11L. 3, Daniel Kabbez, HL, 1:00.40L. 5, Duke Staley, HL, 1:19.17L. 0, Daniel Pustilnik, HL, DQ. Girls 08&U 50 Back 1, Hannah Wisniewski, HL, 1:02.48L. 3, Cora Leiter, HL, 1:06.72L. 5, Deirdre O’Donnell, HL, 1:07.86L. 0, Anna O’Gureck, HL, 1:12.77L. Boys 09-10 50 Back 1, Richard Amato, HL, 51.47L. 4, Jackson O’Gureck, HL, 1:05.50L. 5, Adrian Vecchio, HL, 1:05.51L. 6, Michael Puccio, HL, 1:08.50L. Girls 09-10 50 Back 1, Annika Salomonsson, HL, 48.06L. 3, Molly Bednarick, HL, 55.53L. 5, Dalia Pustilnik, HL, 1:07.87L. Boys 11-12 50 Back 2, Christopher Ruiz, HL, 45.82L. 4, Hunter Orecchio, HL, 1:04.91L. 5, Jonah Revelant, HL, 1:11.12L. 6, Sam Sullivan, HL, 1:11.38L. Girls 11-12 50 Back 3, Sarah Bednarick, HL, 47.93L. 6, Donna Shmuel, HL, 1:04.71L. Boys 13-14 50 Back 2, Jacob Wooton, HL, 42.88L. 4, Grant Wisniewski, HL, 49.08L. 7, Luke Sullivan, HL, 58.61L. Girls 13-14 50 Back 1, Renee Kabbez, HL, 41.95L. 2, Niav Berutti, HL, 45.11L. 3, Rebecca Annunziata, HL, 48.88L. 4, Shayla Shmuel, HL, 52.38L. Boys 15-18 50 Back 1, Steve Tierney, HL, 31.04L. 3, Tyler Ruiz, HL, 36.04L. Girls 15-18 50 Back 1, Emily Rothamel, HL, 36.48L. 4, Colleen Gunning, HL, 42.61L. 5, Emily Acker, HL, 43.63L. 6, Theresa Rumsey, HL, 44.82L. Boys 08&U 50 Free 1, Daniel Kabbez, HL, 51.56L. 2, James Brantner, HL, 51.99L. 4, Duke Staley, HL, 1:03.71L. 0, Joshua Gelfand, HL, 1:05.37L. 0, Willlliam Zerden, HL, 1:10.27L. 6, Matthew Puccio, HL, 1:12.09L. 0, Felix Uschnig, HL, 1:31.22L. 0, Daniel Pustilnik, HL, 1:41.96L. Girls 08&U 50 Free 3, Victoria Annunziata, HL, 1:03.31L. 5, Caitriona O’Reilly, HL, 1:13.60L. 0, Maia Croom, HL, 1:20.58L. 6, Cora Leiter, HL, 1:21.46L. 0, Juliette Miller, HL, 2:24.32L. Boys 09-10 50 Free 2, Richard Amato, HL, 42.81L. 5, Jt Wisniewski, HL, 51.63L. 0, Adrian Vecchio, HL, 54.14L. 6, Michael Puccio, HL, 55.35L. 7, Declan Mann, HL, 55.55L. 0, Albert Bonardo, HL, 58.48L. 0, Craig Trongone, HL, 1:02.39L. 0, Ben Sullivan, HL, 1:04.06L. Girls 09-10 50 Free 1, Molly Bednarick, HL, 45.82L. 2, Sofia Staley, HL, 48.72L. 0, Tia Croom, HL, 1:06.62L. 0, Vaida Yesse, HL, 1:08.90L. 7, Sophia Randazzo, HL, 1:13.44L. 0, Gabrielle Miller, HL, 1:28.87L. 0, Hailey Orecchio, HL, 1:31.36L. Boys 11-12 50 Free 2, Cole Benkendorf, HL, 36.47L. 3, Jackson Kabezz, HL, 37.55L. 6, Kilian Mann, HL, 50.12L. 7, Sam Sullivan, HL, 1:01.01L. Girls 11-12 50 Free 5, Erica Meichsner, HL, 46.16L. 6, Makayla Delaney, HL, 47.44L. 7, Donna Shmuel, HL, 49.13L. 8, Lucy Campbell, HL, 57.26L. Boys 13-14 50 Free 1, Jacob Wooton, HL, 33.44L. 3, Jack Bokun, HL, 39.14L. 5, Kevin Gunning, HL, 40.39L. Girls 13-14 50 Free 1, Renee Kabbez, HL, 36.65L. 4, Maggie Corbutt, HL, 40.30L. 5, Shayla Shmuel, HL, 42.47L. 7, Rebecca Annunziata, HL, 44.89L. Boys 15-18 100 Free 1, Steve Tierney, HL, 59.64L. 6, Robert Wisniewski, HL, 1:22.44L. Girls 15-18 100 Free 1, Emily Rothamel, HL, 1:10.81L. 6, Anna Campbell, HL, 1:32.11L.
--

Boat Dock News

KEN BOSCHERT, CHAIRMAN, BOAT DOCK COMMITTEE

Those members who submitted applications and were on the waiting list for a dock space have been assigned a space. These spaces were made available by removal of boats which did not belong in the locations they were placed in by their owners. If you are missing a boat it is suggested you contact the office who will direct HL Security to help you look for your boat. In order to have the boat released to you, you must have a completed HLCC release form, a means of confirming your ownership (owner's bill of sale, boat registration, picture of your boat etc.) as well as payment of the assessment and storage fees).

All boats located on club property, racks, freeways and all docks must be stored properly or be subject to removal and assessments in accordance with the association by-laws. All boats must display current membership boating stickers on both sides of the bow. Racks, docks, and assigned slips must have a current boating sticker placed on each space utilized by the member. Failure to have current boating stickers as required may make the member boat subject to

removal and subject to the assessments in accordance with the rules as well as elimination from the spring boat dock lottery system.

All members are reminded that in order to have an assigned boat slip they must complete a 2014 boat dock application. No members, including grandfathered members, are exempt from completing a form each year. Please note that the new polyethylene docks are on an assigned basis. These docks are located at Club Park, Comet Row, Beaches #3 & #4, and Eckhart Sailing Center. All other freeway docks are on a first come, first served basis. For those members not assigned a space, other docks and racks are available at most freeway locations around the main lake again on a first come, first served basis.

We kindly ask that members keep their boats upside down on the club racks and docks with drain plugs removed so they do not fill with rain water and cause damage to the club property. We also ask that you bail excess water out of boats which will assist in control of the mosquito population.

The Mighty Seniors

JOYCE HEALY, PRESIDENT 973-764-0306

Hi, everybody...it's Howdy Doody time (actually it really isn't, but for some weird reason that just popped into my head as I started typing this new article). I have a different path to travel down today for you and it's called: WHERE DOES IT COME FROM??? Ready?

- | | |
|---|-----------------------------|
| 1. shoofly pie | 20. waving wheat can sure |
| 2. baked beans | smell sweet |
| 3. key lime pie | 21. fine wines |
| 4. maple syrup | 22. iced tea brand |
| 5. chocolate bars | 23. lemons, limes, oranges, |
| 6. jumbalaya | grapefruit |
| 7. deep dish pizza | 24. _____ lobsters |
| 8. beets w/ a college degree | |
| 9. cheesesteaks | |
| 10. peaches | |
| 11. clam chowder | |
| 12. salsa | |
| 13. Ghiradelli chocolates | |
| 14. french fries | |
| 15. baked _____ (the only thing somewhat HOT there) | |
| 16. avocado dip | |
| 17. cranberries & blueberries | |
| 18. _____ cream pie | |
| 19. _____ cut steak | |

So, from where across our beautiful 50 states do these yummy items come? Answers at the end.

Have you been coming to our Senior meetings? Yes? COOL. Not yet? How come? We're there in the Lake Room on the second and fourth Tuesday nights of the month at 7 pm for scrumptious coffee and, a short business meeting followed by a terrific guest speaker. THANKS SOOO MUCH to our own SUE BURUCHIAN for bringing her expertise about sailing in HL. GREAT PRESENTATION, darlin'!!

Our next event will be a luncheon at the Warwick Country Club on July 22 at 12 noon, \$27 per person. Excellent fare, gorgeous scenery, perfect company! Don't miss out. Call Pat McNulty if you haven't signed up yet. No evening meeting on 7/22/14. Thursday, July 31 will be a car-pooled trip to Hunterdon Hills Playhouse for a wonderful musical presentation: BETTER WITH A BAND. Tribute to Frank Sinatra's 100th b-day, Neil Sedaka and other great artists. Again, excellent fare, a bakery shop available and a trendy boutique to 'donate' to. If you want to come to our BIG blow-out, the Senior Gala on Aug. 14, you'll need to come to 3 meetings...only requirement. This event is free to Senior Club members: live music, dancing, catered buffet from the Lamp Post, and an absolutely great evening with lots of fun. Theme: the Rock n Rollin' 50's. YES, slick back your hair guys, grab your blue jeans. Gals: poodle skirts, jeans, neckerchiefs, saddleshoes, etc. Be there. We've been having a very good attendance rate and we now have seven new members! Keep it coming! See you on July 22. Questions? Need help with something? Call me: 0306,.love ya!

ANSWERS: 1. Pennsylvania, 2. Boston, 3. Florida, 4. Vermont, 5. Hershey, PA., 6. Louisiana, 7. Chicago, 8. Harvard, 9. Philadelphia, 10. Georgia, 11. Manhattan, 12. Texas, 13. San Francisco, 14. Idaho, 15. Alaska (haha), 16. California, 17. NJ, 18. Boston, 19. NY, 20. Oklahoma, 21. Napa Valley, CA, 22. Arizona, 23. Florida, 24. Maine.

Your Septic, Grease & Drain Service Experts!

Residential & Commercial Services
Pumping – Repairs – Inspections – Installs
Available 24/7 All Year Round
Highly Trained Technicians
Community Discounts Offered

800-428-6166
www.earthcare.us

\$20.00 OFF
Septic Pumping Service
OR

Book with a Neighbor & each get a
FREE year supply of Bacteria Additives

Coupon Code: HILA14

SUZANNE ROSS, SUMMER CLUBHOUSE ACTIVITIES DIRECTOR

Best In Show

RICHARD V. HOLLYER

ROBERT T. MORGENSTERN

ROGER W. THOMAS

CHARLES J. BRAND

WILLIAM T. HAGGERTY

EILEEN MCCARTHY BORN

SINCE 1903

1 LEGAL LANE

NEWTON, NEW JERSEY 07860

(973) 383-1600

WWW.DOLANLAW.COM

ESTATES & TRUSTS

FAMILY LAW

LAKE & COMMUNITY ASSOCIATIONS

LAND USE LAW

PERSONAL INJURY

REAL ESTATE

TAXATION

WORKER'S COMPENSATION

F. CLIFFORD GIBBONS, OF COUNSEL

DAVID H. DUMROFF, OF COUNSEL

MICHELLE CORBETT-RIVIELLE

KAREN GRECO-BUTA

KATHLEEN YASKOVIC

 CERTIFIED BY THE SUPREME COURT OF NJ
AS A CIVIL TRIAL ATTORNEY

 ALSO MEMBER OF NY BAR

 ALSO MEMBER OF PA BAR

 ALSO MEMBER NY & CA BARS

 CERTIFIED WORKERS' COMPENSATION ATTORNEY

EBORN@DOLANLAW.COM

Call for information about swim lessons, scheduled make-up days, beach closings, and lake treatments.

Call for updates on scheduling, cancellations, and other updates.

Call for cancellations and other updates.

**URSULA FAHMY, CHAIRPERSON,
BADGE CHECKING COMMITTEE**

Volunteers are desperately needed for badge checking for the 2014 season. What a great way to accumulate your 20 hours towards Adult Appreciation while enjoying our lovely beaches at the same time. If you are interested please call any of the following beach captains or sign up at the Clubhouse and we will contact you.

Badge Checking Committee Summer of 2014

	Captains	
Beach 1	Ursula Fahmy	973-764-6539
Beach 2	OPEN	
Beach 3	Lou Cataldo	973-764-5537
Beach 4	Pat Gillooley	973-764-4459
Beach 5	Madeline Brancato	973-764-7486
Beach 6	Joann LaRocca	973-764-7329
Beach 7	Sue Imbarrato	973-764-2757

STEVE AND CAROL HASTIE

Steve and I would like to thank you for your generous support of the fundraiser dinner and tricky tray held on April 12, 2014 for our grandson, Massimo Cherichella. It was so overwhelming for us to witness what we have known for years – we are one big family here. That is what Highland Lakes is all about! There were so many of you who came out to support us and there were so many of you who were unable to attend but showed your support and concern for Massimo. Through your generosity we were able to help our daughter and son-in-law (Maureen and Frank Cherichella) defray some of the medical bills that Massimo has incurred. Thank you all from the bottom of our hearts!

MARYJANE WISNIEWSKI 973-764-6544

Hail to the hearty today. The heat and humidity was falling upon us like a blanket. We kept up with our walk. It was very quiet out today. We were out there chatting away observing changes in some trees. Some of the maple leaves have very distinguished marks on them. This is probably an ecology question for that group. Going up the hill was tough but we made it. We meet at the clubhouse every Monday morning at 9 am. Just wear your sneakers and a smile. See you all then.

**CAROL HASTIE, CHAIRPERSON,
CLUBHOUSE COMMITTEE**

Our welcome to summer breakfast turned out to be a spectacular event. Approximately 225 people (our biggest turnout ever!) came out to enjoy our delicious event! Many of you came down and enjoyed each other's company and caught up on news and events happening around the lake. Thanks once again to the amazing kitchen crew.

Hope to see you all at our next breakfast in August! Watch the Newsette for the date and time. If you would like to help out, let Carol Hastie know by leaving a message at the Club Office.

Junior Appreciation

Just a reminder if you are between the ages of 10-20 and volunteer at least 10 hours throughout the year, you will get an invitation to Jr. Appreciation, which will be held on Monday, August 11th. If you fulfill your 10 hour requirement, your name is submitted to the Clubhouse Committee for the event. Hope to see all our young volunteers on this night for dinner, dessert, and a surprise gift picked especially for the young Highland Lakers.

Women's Auxiliary

IRENE BOEREN

Women's Auxiliary saw our third meeting swell to 34 members present and four guests joined our lively group. We welcomed another new member! We are happy to add Diane Whelan to our organization. A wonderful spread was set out by hostesses Joyce Healy, Pat Gillooley and Jennifer Ziegler. Fruit, bagels and a yummy cake made by Joyce. Baking in 90 degree heat! She is amazing. They even had a punch with some punch! Look for our bake sale at the HL Community Yard Sale on July 19.

Our bus trip to Sands Casino on August 7, continues to fill up. Get your seat now! Our Wine & Cheese party was on Tuesday, July 15.

The Fashion Show/Live Auction is scheduled for August 5. Come sample handmade gourmet hors d'oeuvres, lovely desserts and coffee. There will be surprises for everyone. BYOB. Come see how Donna's Boutique dresses all ages and sizes. Seating is limited. We sold out our show last year - admission \$15; don't miss out - get your ticket early. Call 973-764-7593 or email jczinc@gmail.com.

A MIDSUMMER'S NIGHT FASHION SHOW

August 5, 2014

Presented by the HLCC Women's Auxiliary
and

Donna's Boutique

3339 Route 94 Hamburg, NJ

Come see how Donna dresses all ages and sizes!

Hors d'oeuvres
Dessert and Coffee
BYOB
Live Auction & Surprises

Doors open at 6:45
Highland Lakes Clubhouse

ADMISSION \$15

For tickets call: 973-764-7593 or email jczinc@gmail.com
Seating limited

Lifeguard Training Course Offered

PETE JABLONSKI, WATER SAFETY DIRECTOR

A lifeguard training course at a total cost of \$175 is being offered here at Highland Lakes Country Club and Community Association beginning with a pre-test on Monday, July 28, 2014 at 2 pm for those Highland Lakers interested in becoming certified by the American Red Cross. In order to be certified you must be 15 years of age by the date the classes begin.

These are the requirements in order to participate:

- Be a HLCC member in good standing.
- Age 15 by July 8 (proof of age required)
- Attend all classes scheduled
- Pass the American Red Cross swim test

Class Dates

(All classes will be held at the clubhouse unless otherwise noted.):

Note: dates and times subject to change

Monday, July 28, 2012 LAST DATE TO ENROLL
NON-REFUNDABLE DEPOSIT OF \$50 DUE (7/28)

Monday, July 28 2-4 pm Pre-Testing

Tuesday, July 29 1-5:30 pm

Thursday, July 31 1-5:30 pm

Friday, August 1 1-5:30 pm

Monday, August 4 1-5:30 pm

BALANCE OF \$125 DUE (8/4)

Tuesday, August 5 1-5:30 pm

Thursday, August 7 1-5:30 pm

Friday, August 8 1-5:30 pm

Sunday, August 10 10:00am Certification Testing

Please note:

The non-refundable fee of \$50 for the course materials and supplies that we will order is due no later than July 28, 2014. Admittance into the pre-testing program will not be permitted if the fee is unpaid. Checks are payable to Highland Lakes Country Club and Community Association. The fee includes costs for the books, materials and certification cards. Due to American Red Cross course guidelines, no absences will be allowed. Mark your calendars now if interested so you will not experience any conflicts.

The goal of the course is to properly prepare you to achieve certification as a lifeguard. Participation in the lifeguard training course is not a guarantee that you will attain certification to American Red Cross standards, and does not constitute an offer of employment from the club.

Pickleball

DORI ZARR 201-602-8339

Afternoon showers did not dampen our enthusiasm for our Wednesday night game. Pat Eckhart brought the squeegees to roll off the courts, and many players had brooms to sweep off the puddles allowing the courts to air dry. It seemed that we were playing within 15 minutes...all 12 or 13 of us. Several new players "tried out" our family sport on our teaching court which is always available helping newbies with paddles and teaching points. We're there to get you started with a positive learning experience!!

BACK
to the
BASICS
safe. smart. simple.

CERTIFICATE OF DEPOSITS

THE 57 MONTH INTEREST RATE OF 2.05% HAS A

2.07%
APY

THE 20 MONTH INTEREST RATE OF 1.05% HAS A

1.06%
APY

You must deposit \$1,000 to open this account. You must maintain a minimum daily balance of \$1,000.00 to obtain the disclosed annual percentage yield (APY). The APY assumes interest will remain on deposit until maturity. A withdrawal will reduce earnings. A penalty may apply for early withdrawal. The rates and APY's disclosed above were current as of June 10, 2014. To obtain current rate and APY information please call your local branch.

Forget piggy banks and call your local branch today to learn more about **guaranteed returns.**

SPARTA: (973) 726-8294 **TOTOWA:** (973) 720-0555
VERNON: (973) 764-3200 **DENVILLE:** (973) 453-3428

Highland Lakes Men's Golf Outing

August 1, 2014 at Legends Golf Resort
(old Playboy Club)
\$100 – 18 holes of golf, cart and lunch
Back to the Highland Lakes Clubhouse
for a great dinner
Contact Ray Loughren 973-764-2975 or Mike
Sweeney 973-764-7306 for information

The Highland Lakes Newsette

a publication of

Highland Lakes Country Club
and Community Association

Copyright© 2014

Roe Hall, Administrative Assistant
Barbara Schellhammer, Production Assistant
- Thanks to all our contributors -
PO Box 578 - 2240 Lakeside Drive West
Highland Lakes, New Jersey 07422
973-764-4366 / Email: hlcc@warwick.net

WARREN W. CONSTRUCTION, L.L.C.

RENOVATIONS
CUSTOM CARPENTRY & DESIGN
EXCAVATIONS
DECKS & DOCKS
ALL ASPECTS OF CONSTRUCTION
WORKERS COMP & LIABILITY

WARREN WALDRON JR.
973-534-9507

Building Dreams

License # 13VH01699300

Band of Changes to Perform at Clubhouse on July 25

MICHAEL GELFAND

Following in the footsteps of its successful "soft" launch, the Highland Lakes Concert Series welcomes Band of Changes to the Clubhouse's Seckler Stage on Friday, July 25. Doors open at 7 pm, tickets are \$5, children 12 and under get in free (BYOB).

Founded and led by guitarist/songwriter/painter Chris Harford, Band of Changes is a continuously revolving door of well-known, talented musicians who deftly support Harford's intricate, Americana-infused soundscapes. Harford's music (www.chrisharford.com and www.facebook.com/BandofChanges) comes at you with unmistakable immediacy thanks to throaty vocals that draw you into his woodsy, roots-oriented compositions, and his band's tastefully understated musical chops.

The band's latest record, "Lay the Passage: Songs for the Antediluvian" is an entrancing 16-song collection that leans predominantly more toward acoustic campfire ballads than barn-fire rockers, but Harford and his bandmates handle it all with enthusiasm and a refreshing sense of spontaneity. Along with Harford, the July 25 lineup of Band of Changes will feature Mickey Melchiondo (aka Dean Ween), Dave Dreiwitz (Ween, Sparklehorse), and Joe Russo (Further w/Phil Lesh and Bob Weir).

HL: You're an accomplished singer/songwriter as well as an acclaimed painter. Is there anything you aren't good at? Do

you consciously put on different hats when the muse starts whispering in your ear?

Harford: I didn't always change hats, but now that I'm older I need to make decisions about my approach, and put deadlines in place. The way my life goes now, everything has to be compartmentalized. I give myself time each month to write music, I paint in a rush before shows, and try to work a regular job when I'm not playing music or painting. Painting is my peaceful time, and music is something I do with other people, but I'm not too good at general life skills. I can't get my marketing and accounting skills together whatsoever, and they're both important ingredients on top of me always striving to be a better human being in general.

HL: How large is the current pool of musicians in Band of Changes?

Harford: It's currently around 200 different musicians, which is really quite extraordinary. For example, this past Saturday I had gig down in Frenchtown, NJ. On that night my band included a drummer named Jim Hines. I had never heard him play before, but he tours with Brian Wilson from the Beach Boys, so I had to assume he can play. The keyboard player that night was George Laks, who has played with Lenny Kravitz for 20 years. Basically, friends will tell me about a musician, and if I like what I hear I'll ask them to participate. I enjoy it when the band meets for first time on stage. Everyone is an accomplished player, and I've been doing some of these songs for a long time, so these new musicians come in and bring an original take. It can be a recipe for a train wreck, but most of the time it's magical.

Tom Watson

Residential Services - Gutter Cleaning
Commercial Services - Nuisance Wildlife Control

www.gogreenpestsolutions.com

License #90321B

NORTH JERSEY PUMP COMPANY INC
WATER WELL PUMPS* SEWAGE PUMPS*
TANK INSTALLATIONS * REPAIRS OR SERVICE *
ALL MAJOR BRANDS * 24HR EMERGENCY SERVICE
50 YEARS EXPERIENCE
1-800-427-8671
NY AND NJ LICENSED PUMP MECHANICS

Undertaking A Home Improvement Project The Contract (part 4 of 6)

If you hire a contractor, make sure you have a written contract. The contract may be as brief as one page identifying the project location, owner, service provider, project scope, when the project will begin and end, and the price and payment schedule. It may be beneficial to go into more detail such as identifying what constitutes a delay, remedies, how to handle the project if it increases or decreases in size, and so on.

Talk to your attorney; a simple review may save you headaches and money. Every project, no matter how well planned, will have a few problems, whether it be material delays, weather, or an illness. It is better to agree with your contractor before the project begins how problems will be handled, rather than in court.

If you have hired contractors, make sure they and their subs are available and willing to start. Make sure you have a permit, if needed. Also, get a certificate of insurance for your project from each contractor prior to the initial payment.

Next – Construction

Jim Schriener, AIA, Licensed Architect
(973) 764-5817
1110 Lakeside Drive East
(brown house across from beach 3)

HIGHLAND ARCHITECTURAL DESIGN, LLC
jim@highlandarchitectural.com www.highlandarchitectural.com

Summer Athletics

PAT ECKHART, ATHLETIC DIRECTOR 973-557-6824

The 2014 Athletic Season is underway and I hope everyone is taking advantage of all the wonderful activities Highland Lakes has to offer. I am very pleased to report that there has been a substantial increase in participation this summer and it is just great to see all of these new faces.

All club sponsored athletic events are still in the sign-up book at the Clubhouse Activities Center. The activities include tennis, tennis lessons (children and teens), softball, basketball, volleyball, pickleball, bowling, and golf outings (TBA). The teamwork of our volunteers make everything possible. Remember, there is no I in TEAM, so don't say I don't have the time. Sign up and become part of a HLCC TEAM! I'd like to remind everyone to bring plenty of water and apply sunscreen before you leave the house, as it looks like it's going to be a hot summer. See you on the fields!

Monday: Mosquito League (ages 6-8, 9 am, Field 1)

Coordinators: Eric Loughren, Peter Parigi, Paul Parigi, Jonah Clark, John Alvarez, Connor Imbaratto, Max Rodriguez

Monday marked the return of the Rodriguez brothers (Joey, Frankie, and Alex) as they made their 2014 debut for the Fireflies. They picked up right where they left off last year, hitting a number of nice shots and making beautiful plays in the field. James Brantner continued his hot hitting, and Christopher Gay had a number of nice plays in the field for the Mosquitoes. Great game boys!

Tennis Lessons (ages 9-12, 9 am, Beach 1 tennis courts)

Coordinators: Jennifer Ziegler and Darren Werner

We held our first official lessons of the summer and the kids got off to a great start. Jennifer and Darren had the kids practice their forehand and backhand strokes, as well as running to the ball as it is hit. We then got to play a fun game of 'Jail' at the end of practice.

Kids Basketball (ages 8-14, 5 pm, Beach 1 Courts)

Coordinator: Chris Beninati, Drew Hiner, and Kevin Gunning

The kids took the court for the second basketball practice of the year and we had a great turnout! We practiced our chest and bounce passes, dribbling, and lay-up drills. We were able to hold scrimmages at the end of practice and everyone had a great time. See you Monday!

Tuesday: Mosquito League (ages 6-8, 9:00 am, Field 1)

The Fireflies and Mosquitoes played

their fourth game of the season on Tuesday. Frankie Rodriguez made an incredible play at third base for the Fireflies. Frankie also had the hit of the day, launching a ball into the outfield for a triple. Daniel Pustilnik had some nice hitting for the Mosquitoes. Special thanks to Eric and Max for helping out.

Butterfly League (ages 9-11, 5:00 pm, Field 1)

Coordinator: Dalilah Gomez

The Blue Jays and Robins took the field for the second practice of the season on Tuesday night. After we warmed up, the girls took the field at their favorite positions. We practice throwing to first base from the infield, and hitting the cutoff man and throwing to second base from the outfield. The girls then all got a chance to hit, and we have some real players this year! See you Tuesday!

Men's Basketball League (ages 17+, 6 pm, Beach 1 courts)

Coordinator: John Ross (written by John Ross)

The Jablonski drama is over. After weeks of waiting and wooing, The Decision has been reached. JaBlon will come home to the Blue team!! The White team had a lot to offer, but ultimately Peter couldn't resist the allure of playing with veteran center and all around good guy Paul Brooks. The rest of us he will just have to deal with.

If the first showdown between white and blue had Pete regretting his decision (blue lost 11-9), the second one put him at ease, as we cruised by white 11-3. This had nothing to do with White's fatigue and injuries.

The Red Rascals were at it again, steamrolling their way to another undefeated night. The one remaining Tierney on the team seems to have developed a super human strength and ability to traverse the entire court in an instant to send my shots flying back in my face. We will have to study him closely to learn his nature.

Official Records: Red: 3-0, White 1-2, Blue: 1-3

Wednesday: Tennis Lessons (ages 5-8, 9 am, Beach 1 tennis courts)

Coordinators: Terry Latham and Darren Werner

We held our second tennis lesson of the season for the younger group on Wednesday. We stretched, went over our tennis terminology, and then the children practiced their forehand and backhand strokes with the coaches bouncing them the ball. The kids then practice starting in set position and hitting the ball where it was thrown to them. Everyone did a great job!

Thursday: Girls Farm Team (ages 4-5, 9 am, Field 1)

Coordinators: Anna Campbell and Renee Kabbez

We held our first practice for the Girls Farm Team on Thursday and had a great turnout! Coach Anna and Coach Renee taught the girls the proper way to throw and catch. We learned to run the bases and then the girls got to hit off the tee! Great job everyone!

Grasshopper League (ages 9-11, 5:30 pm, Field 1)

Coordinators: Jack Bokun, Eric Loughren, Kevin Gunning, Robbie Wisniewski

The Wasps and Hornets took the field for the first official game of the season. The Hornets, coached by Robbie Wisniewski, got off to an early lead with some good hitting by lefties Derek Coldon and Ryan Dignan. The Wasps came right back as Jordan McCann and Frankie Fogge scored on an RBI single by Jordan's brother Jayden McCann. This was a really close game that came down to the wire, but the Hornets prevailed at the end behind some strong defense by Colin Dignan. They won the game 5-2. These teams are very evenly matched this year and we had the most kids show up that I have seen in years. We are looking forward to a very exciting season between these two teams.

Friday: Kids Soccer (ages 5-12, 9 am, Field 1)

Coordinators: Claire Sweeney, Dan Sweeney, Anna Sweeney, Neil Verroca

We had our first soccer practice of the season on Friday and what a turnout as over 40 kids came to play! Our wonderful coaches put the kids through a "name game" passing drill to meet everyone. The kids went through some light passing and dribbling drills to get warmed up. We then played Sharks and Minnows, Red Light Green Light, and the older group even had a scrimmage at the end. Great job everyone!

Gem League (ages 6-8, 10 am, Field 1)

Coordinator: Chip Ziegler

The girls took the field for the first practice of the season and again, we had a huge turnout. I am sensing a theme this year. SIXTEEN Gems learned how to throw, catch, and run the bases. We had so many girls that we went over the hour just so everyone had a chance to bat! Chip does a great job with these girls and everyone had a blast. Special thanks to Brandon and Annika for helping out. See you Friday!

Boys Little League (ages 12-16, 6 pm, Field 2)

Coordinators: George Gutierrez and Ray Loughren

Results of the first game between the Comanches and Choctaws will be in next week's issue of the newsette.

Saturday: Women's Softball (ages 17+, 6 pm, Field 2)

Results of the first game of the season will be in next week's issue of the newsette.

Sunday: Men's Softball (ages 17+, 5:30 PM, Field 2)

Coordinator: John Imbaratto

The Red team had the doubleheader this week and squared off against their rival, the Black Team game 1. Pat Eckhart made his debut on the mound and got off to a strong start, holding the Black Team to only 2 runs over the first 6 innings. Joe Valentino hit a long 2 run homerun for Black. The game was very close, as the Red Team was able to strand runners on first and second in the last inning, to win the game 8-7 and giving Black their first loss of the season. The youngsters in Blue were up next, and they were ready for the challenge. John Wayne Wisniewski and Greg Tierney got Blue on the board early with some big hits, and behind Declan Berutti's strong pitching they won the game 11-7. Blue has the doubleheader this week.

Records:

Black	2-1
Blue	1-1
Red	1-2

Windsurf Happenings

KEVIN GASTON 764-7332 OR 845-893-2923

Optimum Conditions

They called for winds out of the southwest at 7 mph but in the real world we actually had double digit wind speeds – easily. In other words we had optimum conditions for sailing on Highland Lakes – south southwest at 12 mph. It was a far cry from the northwest “board dance” of last week and the 3 mph snail’s race to start the season. At any rate, it appears as if we’ll be losing a pair of Bobs for the season. After winning his last race of the season, Bob Koeck is scheduled for back surgery and Bob Williams may need more knee surgery. All of this coupled with my knee, Randy’s shoulder and Chip’s back has me scampering to fill some holes in our lineup from our farm system. Dennis Gaston got the call and his arrival from the minor league camp in Virginia couldn’t have been timed better. If there is anyone else out there who wants to score big in our races, all you have to do is show up and voila, you’re a winner. Don’t worry, none of our injuries are windsurfing-related, but rather from worn out aging body parts.

Results for July 12

Place	Race 1	Race 2
1	Kevin Gaston	Bob Koeck
2	Bob Koeck	Kevin Gaston
3	Bob Williams	Bob Williams

HLCC Women’s Volleyball

K & K STRUBE 973-764-4210 OR 3252

We are back and better than ever. Fourteen women came down to the all-purpose court at Beach 1 and showed off their skills. Although it was a COLD winter, these women did not show any signs of atrophy. Play was fast and furious.

Shocking Cheryl, the newest member of our group, showed she lost none of her abilities from her previous volleyball experiences. With just a few practice serves, she was on her way to greatness. Both teams had ace servers this week. Judy Jeep won point after point by placing her serves where no one dared to go, while Galloping Gail awed all with her rocket arm, sky rocketing the ball past the opposing team. There were also amazing plays made by many players. Varsity Val was able to balance the ball on top of the net, and roll it into a perfect position for a point. Hurricane Hastie used her famous, double knuckle hit, with amazing accuracy. Bouncing Bono was on fire as she continued to set her team mates, waiting for the perfect time to smash the ball over the net. Good thing she remembered to put her “Hoozies” on. Kool and Notorious faced off at the net and exchanged hit after hit, but Notorious won with her renowned squats. Gallant Gail won the “out of the court” award, given to the first person to launch the ball clear over the fence. (Thanks to our special helper Daniel, for retrieving that ball.) Now there were some mishaps. Kilowatt Keva and Thrilling Tressa arrived late and threw both teams into a tizzy on how to rotate. Launching Lauren used her face to try to set the ball. She must have been watching too much World Cup Soccer. There are two players that were the most gracious, Lithe Lisa, who curtsied after every serve and Tenacious Teri, who called balls in or out for both teams. Thanks, you two, for showing unlimited courtesies.

If you are a female over the age of 18 with a sense of humor, come on down to the all-purpose court at Beach 1 on Thursdays at 10:00 - 12:00. Don't forget your badge!!!!

Teen Sewing (ages 12+)

Welcome back, sewers! Come join us on Tuesdays from 6-9 pm and learn the basics of sewing. We will start on July 8. First-year sewers will learn to handle their machine, cut fabric, sew a straight seam and make a pillowcase. Second-year sewers will make pajama pants. Sewers will pay for their own fabrics, patterns and supplies. Please sign up in the activities center and pick up a supply list. Bring your sewing machine, extension cord, manual, and any sewing supplies you have. We could also use a couple of irons and the countertop ironing boards.

Any questions, contact Sevasty Entwistle at 973-764-6335.

2014 Athletics Schedule:

Sunday: 9 am Pickleball, ages 13+, Canistear courts 6 pm Men's Softball League, ages 17+, field 2 6 pm Co-Ed Adult Volleyball Monday: 9 am Tennis, ages 11-12, Beach 1 courts 10 am Tennis, ages 9-10, Beach 1 courts 9 am Boys Farm Team, ages 4-5, Field 1 9 am Boys Mosquito League, ages 6-8, field 1 5 pm Basketball, ages 8-14, Beach 1 courts 6 pm Pickleball, ages 13+, Canistear courts Tuesday: 9 am Boys Mosquito League, ages 6-8, field 1 5 pm Girls Butterfly League,	ages 9-11, field 1 6 pm Men's Basketball, ages 17+, Beach 1 courts Wednesday: 9 am Tennis, ages 7-8, Beach 1 courts 10 am Tennis, ages 5-6, Beach 1 courts 6 pm Pickleball, ages 13+, Canistear courts 7 pm Swim Team Scheduled Meets Thursday: 9 am Girls Farm Team, ages 4-5, field 1 10 am Women's Volleyball, ages 18+, Beach 1 utility court 6 pm Boys Grasshopper League, ages 9-11, Field 1 Friday: 9 am Soccer, ages 5-8 & 9-12, field 1 10 am Girls Gem League,	ages 6-8, field 1 6 pm Boys Little League, ages 12-16, field 2 Saturday: 9 am Adult Team Tennis, Beach 1 tennis courts 6 pm Women's Softball League, ages 17+, field 2 Grasshopper League Schedule: Thursday: 7/24 Wasps v Hornets 7/31Hornets v Wasps 8/7 Wasps v Hornets Boys Little League Schedule: Friday: 7/18 Ch v Co 7/25 Co v Ch 8/1 Ch v Co 8/8 Co v Ch 8/15 Ch v Co Ch= Choctaws Co= Comanches

Ladies Bowling

PAT WOOTTON 973-764-3749, JUDI SUNDA 973-764-3069

The HLCC Ladies’ Pro-Bowling Tournament has begun! Twenty-six energetic ladies appeared at PinStreet @ Warwick on 7/9 to show off their bowling abilities (some dusted off their equipment from last summer). We were delighted to welcome several newcomers. Good fun was had by all; amid some creaking knees and active chatter. It’s not too late to join the festivities and entertainment as several teams have vacancies. No experience necessary; all skill levels are welcomed. We meet at 9:30 am every Wednesday until the end of August. Some noteworthy accomplishments were: Bonnie Fredericks – 159 Dolores Gaspari – 2 doubles, 153, 159, 161 Grace Lewin – 2 doubles, 163 Jennifer Ziegler – 2 doubles Angela Abrams – 156 Gail Russell – 159 Val Reeth – 4/6/10 split Kathy Strube – double Lyn Kaplan – 5/7 split Pat Wootton – double, 3/10 split, 150, 156, 159

Priscilla Smith – double, 4/6/10 split
Carole Fortenbach – 3/10 split
Marian Benedicto – 157
Janet Kaley - double
Kathy Grifone – 150, 156
Christine Clackner – 4 doubles, 3/10 split, 173, 176
Judy Fortenbach – double, 152
Pat Wootton – double, 161
Judi Sunda – 5/6/split, 157
Cathy Tansey – double, 160
Val Reeth – 2 doubles, 152
Kathy Strube – 2/7 split, double, 152, 152, 195
Knox Strube – 2/7 split
Dianne Kelly – 156
Grace Lewin – double
Nancy Eisenberg – 5/7 split
Bonnie Fredericks – Turkey
Gail Russell – 150, 156, 164
Doreen Cordes – 3 doubles, 154, 158, 188, 500 series!
Angela Abrams – 5/7 split, 5/10 split, double
Priscilla Smith – 155

Sr. Sunfish Race Results

FRED WILSON, SR. SUNFISH CAPTAIN #3548

The third and fourth races of our annual 4th of July race series were held on Sunday 7/13/14. It was another beautiful sailing day on Highland Lakes. The winds were 10+ southwest strong winds that allowed us to lean out and hang on, to sail fast to the next mark. Nine senior (18 and over) sailors enjoyed Course 1 - our white buoy long course. Mark Buruchian won both races - he really wanted to keep the perpetual “Major Award” that is awarded at our annual Labor Day Sailors Picnic. Mladen Kresic was second in the first race and Andy Weingram finished second in race #2. Andy is sailing well again this year. Bob Tomsey is also showing his sailing experience by finishing fourth and then third. I think it was close but I was “back in the pack” and did not see them finish. I did see Mladen capsize at the clubhouse buoy as I passed him in the second race, only to see him pass me before the finish. Nice sailing Mladen.

July 13, 2014 Sr. Sunfish Race Results

RACE #1	RACE #2
1 Mark Buruchian	1 Mark Buruchian
2 Mladen Kresic	2 Andy Weingram
3 Andy Weingram	3 Bob Tomsey
4 Bob Tomsey	4 Chip Ehrhardt
5 Fred Wilson	5 Mladen Kresic
6 Maryjane Kresic	6 Fred Wilson
7 Chip Ehrhardt	7 Maryjane Kresic
8 Mike Gillooley	8 Mike Gillooley
9 James Sullivan	9 James Sullivan

Sailing And Life - According to Eduardo Cordero, “We sail two different boats because of the sail being against the mast on port tack”. I was watching Mark on our first starboard tack easing his sail out to catch a gust and then slowly pull the sail in after the boat picked up speed. He also is a lake savvy sailor who seems to know where the wind is or better yet where the wind will be. Sailing directly to the buoy normally is not the fastest way to get there. Mark knows that and so do most of us; however, most of us still have difficulty accepting this. Remember to call our Sailing Hot Line 973-764-7796 if weather is questionable for a possible race cancellation.

Petitions for Trustee Positions Available

CHESTER COOPER, ELECTIONS CHAIRMAN 973-764-2179

Petitions for Trustee for Sections 1, 3, 4, and 5, and for the unexpired two-year term for Section 2 Trustee, are available in the Club Office. The Trustee positions are for terms commencing October 1, 2014.

In order for a candidate’s name for Trustee to be on the ballot, the petition must be returned to the Elections Chairman at the Club Office at least 20 days before the election, held at the Annual Meeting on Sunday, August 17, 2014. Petitions must be received at the Club Office not later than 4:00 pm on Monday, July 28, 2014, containing the required five signatures from members in good standing in the section holding the election.

The requirements for eligibility to serve the Club as a Trustee are found in Article V of the By-Laws.

Junior Sunfish Fleet

MARYJANE KRESIC

Welcome back junior sailors! It was great to see both familiar and new faces for this season of racing. No matter what your skill level, consider joining the fleet as we welcome all levels of sailors! This year, we have many new and exciting events planned. Our last season singles champion, Meredith Kresic, and second place winner, Alexander Kresic, have both retired from the Junior Fleet; however, they promise to be around on Fridays to help the fleet out. We have also planned a guest appearance from William Kresic who has sailed in several World Champion Sunfish Regattas. He will be offering some insights on racing and sailing in general.

Our doubles schedule is:

July 18: Ice Cream Party and then Rules & Rigging.
July 25: Pirate Day
August 1: Dancing on the Downwind/ Hawaiian Luau
August 8: Western day
August 15: Tennis Ball in the Hoop
August 22: Scavenger Hunt
August 29: Squirt gun wars! (TBA)

On Wednesday July 9, our fleet had its first singles race. It was sunny and warm, and there was great wind. A long course was called- white, white, white! Each boat was clear at the start and we cheered for an exciting race.

Race results were:

1. Grant Wisniewski
2. Jack Bokun
3. Robbie Wisniewski
4. Killiam Mann
5. Greg Randazzo
6. Emmaline Stoddard
7. Joey Weingram
8. JT Wisniewski
9. Sara Gillooley

On Friday, July 11, we had our first doubles race of the season. The wind was strong, and the sailors were excited.

Results were:

1. Jack Bokun and new sailor Albert Bonardi
2. Grant Wisniewski and new sailor Dennis Jimenez
3. Robbie Wisniewski/ Hannah Wisniewski
4. Killian Mann/ JT Wisniewski
5. Joey Weingram/ Declan Mann
6. Greg Randazzo/ and guest Sam Dupont
7. Emmaline Stoddard/ Shayla Shmuel
8. Sam Sullivan/ Sam Russell

Unofficial: Chip in his catamaran with crew Eibhinia O’Reilly, Sofia Staley, Deidre O’Donnell, Cora Lecter and James with his crew of Kateri Sullivan and Caitriona O’Reilly

We had several junior sailors who didn’t sail this week, but we would like to thank them for coming down and promise to get them in boats next week!

Our fleet always welcomes new faces so anyone who wants to sail please come down to Eckhart Sailing Center on Wednesday at 11am and Friday at 11 am. We will show you the ropes and you will have loads of fun.

Today is the Day of the Community Yard Sale

Saturday, July 19 - 8 am – 2 pm

Don’t miss the one day of the summer when you are bound to find a bargain close to home. Buy a brick on the Path to Goodwill, browse wares at vendor tables, enjoy refreshments, and catch up with friends...everyone will be milling about.

For those interested in finding useful items at reasonable prices the event is like a dream come true. Doors will open at 8 am Saturday morning. The sale will continue until 2 pm. All proceeds raised will go to benefit the Goodwill Fund. Any items that have not been sold by day’s end will be distributed to a local charity.

Volunteers Needed and Always Welcome

Anyone interested in helping with clean-up efforts after this event should come to the clubhouse at 2 pm to lend a hand. Thank you to the many people who have participated in the planning and staging of this event.

Food Stock 2014

September 6, 2014 Our Lady of Fatima

Breakneck Road, Highland Lakes, NJ
12 pm -6 pm

Families Feeding Families

A Happening of Humanity and Music
Live Music, Local Bands

Donations of non-perishable household items
accepted; gift cards to local stores welcome;
monetary donations also accepted.

Bring your chairs, coolers (no alcohol), singing
voices, dancing shoes, friends & family
Carry in/carry out trash, Vendors

(973) 702-7021
(845) 986-9080

ABOVE

ENVIRONMENTAL
SERVICES INC.

PO Box 801 • Vernon • New Jersey 07462
www.aboveenvironmental.com

Thomas Bove

Tank Removal & Installation • Site Investigation
Soil & Groundwater Remediation

Fax (973) 764-9082

PHONE: 973-222-4847

- Residential
- Commercial
Lic. & Business
Permit No. 4328

JOHN T. HOLLIS

HIGHLAND LAKES
NEW JERSEY 07422

Bridge Results

BARBARA ECKHART 973-764-4305
VIRGINIA MCNULTY 973-764-3324

Echos From Eck O Lodge-Come one come all, this is a regular HLCC activity and all are welcome. Any questions please call phone numbers listed above. Monday afternoon 1 to 4:30 pm contract bridge at the Clubhouse. Thursday afternoon: 1 pm to completion-duplicate or contract bridge at the Club. Lessons at the convenience of students.

Location: Highland Lakes Country Club -year round.

Bridge Results:

July 7: 1. Dot McAlary, 2 Virginia McNulty, 3. Joy Logan

July 10: 1. Chris Murray, 2. Dot McAlary, 3. Shirley Baldwin

All are welcome to sit in and or observe bridge games on Mondays and Thursdays.

Dowell Insurance Agency, Inc.

Enterprise Risk Management • Financial & Consulting Services

17-17 Route 208 North
Fair Lawn, NJ 07410
Telephone: 201.794.7144
Facsimile: 201.794.6834

CLEAN OUT & UNCLUTTER!
THE HLCC COMMUNITY
YARD SALE
COMING SATURDAY JULY 19TH
NEEDS YOUR GENEROUS DONATIONS BENEFITING
THE GOODWILL FUND
DROP-OFFS ACCEPTED
FRIDAY, JULY 18TH FROM 8AM-5PM
CHECK HLCC.ORG FOR SUGGESTED & RESTRICTED ITEMS

14 Church Street
Vernon, NJ 07462
973-764-0900 Ext.1319

Selling your home?

- Looking to move up to a larger home, downsize or relocate?
- Do you know the current market value of your home?

93% of buyers start their shopping online.

We have one of the most extensive internet marketing programs in the industry.

We are not your average Real Estate Company.

I'm not your average agent.

Contact me on my cell 973-670-7725
or email at linsway@warwick.net
You'll be glad you did!

Linda Kroeger Wilson
Broker-Sales Associate

Contact me at:
973-670-7725 (cell)
linsway@warwick.net

HIGHLAND LAKES C.C.
SEPTIC TANK PUMPING DISCOUNT PROGRAM
STINKY PETE SAYS
"IT'S NOT JUST A GREAT IDEA & VALUE..."

IT'S YOUR DOODIE!"
DETAILS AT HLCC.ORG
— SPONSORED BY THE —
HLCC ECOLOGY COMMITTEE

Tricky Tray

JILL WALLACE, HLFDLA SECRETARY

There will be a Tricky Tray at the Highland Lakes Firehouse on Friday, August 8, 2014, sponsored by the Highland Lakes Fire Department Ladies Auxiliary. Doors open at 7 pm with prizes being called at 8 pm. Refreshments will be available and the Firehouse is air-conditioned and handicapped accessible. There will be great trays, refreshments, ticket packets, specials, and a 50/50. Admission is \$2.00 and you must be 18 years old to be admitted. For further information e-mail HLFDLA@gmail.com or call 973 764-9385.

Classified Ads

DJ MURPHY ROOFING SIDING CO.: Roofing, siding, skylights, fully insured. Call 973-764-8783 8/31/14

GEORGE EDMONDSON MASONRY: All types masonry. Specializing in fieldstone, fireplace and brick chimneys. Complete restoration of old stone chimneys. All repairs such as pointing, stone walls, patios and retaining walls. All types of sealing stone work. Home additions and add-ons. Waterproofing basements. All types of excavation. Thirty-one years in business. Fully insured. Call 973- 764-1359. 5/23/15

JP ELECTRIC: Free estimates, insured and bonded. Serving HLCC since 1986 license and permit #8521. Brian Boeren 973-670-4175 4/15

J. FREDERICK’S CONST. CO.: Additions, alterations, decks, docks, bathrooms, kitchens, roofing, siding, masonry & home repair. Thirty years experience. For free estimate, design & blueprints call 201-787-3470 or 973-764-7732. Many local references. 7/18/15

DO-IT-YOURSELF DOCKS...SAVE THOUSANDS: Build your own CONNECT-A-DOCK®. Fast shipping direct to you. Local design & technical support. Special discounts. www.russmormarine.com Jim Morgan @ 877.764.9544. 2/15

Co-Ed Adult Volleyball

KATHY STRUBE

Changed to SUNDAYS!!

Summer is here and we must go out and play!!!! Anyone, 18 and over, interested in playing volleyball on Sundays, please come on down to the multi-purpose court at Beach 1. We will begin playing at 6:00, and will end when we no longer can see the ball. The interest continues to grow so much that we had to move the day to give people a rest! All skill levels are represented, and all who come play. As with all HLCC activities, please wear your badge. See you on the court!

ARCHITECT: L K Magee Architecture + Design, based in Highland Lakes, specializes in new homes, renovations and additions for projects of all scopes and sizes. Licensed architect. Call (845) 772-3048, email Design@LKMagee.com or visit www.LKMagee.com. 2/15

BOATS/TRAILERS: Old unwanted boats and trailers taken away for free. Also, can move boats from home to dock and shore for reasonable rates. Call Al for details: 973-271-4282 8/2/14

P.E. CONTRACTING: From roofing and siding to decks and basements. 973-534-8529 (Call Paul, Highland Lakes resident) 4/15

SCREEN JOCKEY: In home repairs to screen windows and doors. Most repairs done at your home or same day service. Complete home repairs, all services guaranteed. Serving the mountain. Call: 973-764-4810 or 973-670-7347. 10/14

FOR SALE: Almost new golf balls, all types in excellent shape for \$.25/ball; never used Ipad Mini complete with case, charger etc. was \$300 will sell for \$200, call 201-602-8339. 7/19

GOODWILL FUND SALE: (7/19) Get ready for winter at Mitzi’s table. Handmade scarves, hats, slippers, frig. towels, baby sets, clown dolls, pot holders, notions, buttons, zippers, greeting cards. 7/19

LAKEFRONT PROPERTY WANTED: Looking to purchase lakefront home or property on the big lake in Highland Lakes. Price range up to \$400k. Please email information to mtw@att.net or call 732-742-3963. 7/26

FOR SALE: The ultimate HL boat - fiber glass fishing boat! Bass seats, live well, front trolling motor, fish finder, with trailer. \$1,200 or best offer. Call 973-573-0414. 8/9

FOR SALE: Grumman John Boat, 12 feet long, with oars and anchor, \$150; Kenmore portable washing machine/ kitchen sink hook up \$80, four-drawer filing cabinet, some dents \$20; dressers – 3 drawer \$50; older usual nicks and scratches with dove-tail joints \$75. Dickens Village 21 buildings plus many people and accessories, all retired \$700. Call 201-452-1248 7/19

FOR SALE: 1989 Palomino Pop Up Camper, sleeps 5/6. King and queen bed bump outs, single over table. Good condition. Asking \$1,000 or best offer. Call 973-764-4746. 8/9

Team Tennis

CATHY TANSEY

A pink haze over the tennis courts and perfect tennis weather brought out 30 people. Since the start of the season we have had 49 players participating on the courts. These great numbers have created a very social two hours. Adele Huttner and Jim Anderson finally graced our courts with their presence. Dominick Veretta and Bill Gummere returned after a year’s leave of absence. It was great to have these four players back on the courts

Our roving photographer Lee Eisenberg shows up with camera in hand when you least expect him. Who knows what photos we will see at the end of the season.

TENNIS BRUNCH is held the last Saturday in August immediately following team tennis. (Time 11 am to 1 pm.) Jerry and Lee will be collecting at the end of the month. John, once again, will be the program director. Significant others and guests are invited to attend and are most welcome. This wonderful and fun event is held in our beautiful Lake Room. On duty will be our efficient kitchen help and servers Nancy and Ann. So please save the date, August 30, and join in a great Highland Lakes get-together.

Highlands State Bank®

www.HighlandsStateBank.com

VERNON
310 Route 94
973-764-3200

SPARTA
351 & 31 Sparta Ave
973-726-8294

Member FDIC

ART MOKRAY
Painting & Decorating

- INTERIOR ■
- EXTERIOR ■
- WALL COVERING ■
- PAINTED MURALS ■

SUSSEX 973-764-8542

FJ Fleet Race Results for July 13

MIKE GILLOOLEY, FLEET CAPTAIN 973-764-4185

We had another great day with 13+ mph wind and gusts higher than that which allowed us to sail two long course one races. Eight boats competed in both races and we all managed to keep the boats upright when it mattered. I'm still hopeful that we'll have a couple of races where all 14 boats compete. If you're interesting in joining the fun of sailing a FJ let me know. One of our sailors is moving and is selling his boat. You can find detailed information on the boat at <http://na.laserperformance.com/club-fj/home>.

Race 1	Race 2
Buruchian	Buruchian
Weingram	Sullivan
Kresic	Kresic
Wisniewski	Weingram
Gillooley	Wisniewski
Iannucci	Mann
Mann	Iannucci
Sullivan	Gillooley

Force Five Sailing

LOU IANNUCCI, SAILING COORDINATOR 973-764-7042

Our third week of races was held on July 12th. Unfortunately, I was away on vacation but a big thanks to Rob Wisniewski for stepping in and starting both races. The results are as follows:

Race 1	Race 2
Russ	Chip
Chip	Russ
Grant	Grant
Mike	Mike
Ray	Andy
Andy	Ray

HLCC Sailing Fleet Schedules

LOU IANNUCCI, SAILING COORDINATOR

Below are the 2014 HLCC Sailing Fleet schedules. Please note there are additions from previous years. All races begin at the Eckhart Sailing Center located on Lakeside Drive West south of the intersection with Alturas Road.

Please take note of the following dates:

Open Boat Regatta: Saturday, August 30
Sailor's Picnic: Sunday, August 31 at 4:30 pm
SANJL: Saturday, September 20

Senior Sunfish Races – Sundays at 2:30 pm

Fred Wilson – 973-764-3548

July 20, 27 / August 10, 17, 24, 31

Jr. Singles Sunfish Races – Wednesdays at 11 am

Maryjane Kresic – 973-764-0452

July 23, 30 / August 6, 13, 20

Ladies Sunfish Races – Thursdays at 11 am

Irene Boeren – 973-764-7371

July 24, 31 / August 7, 14, 21, 28

Jr. Doubles Sunfish Races – Fridays at 11:00 am

Maryjane Kresic – 973-764-0452

July 25 / August 1, 8, 15, 22

Force 5 Sailing Races – Saturdays at 11 am

Chip Ehrhardt – 973-764-2125

July 19, 26 / August 2, 9, 16, 23

Flying Junior Fleet Sailing Races – Sundays at 11 am

Mike Gillooley – 973-764-4185

July 20, 27 / August 3, 10, 17, 24, 31

Windsurfer Races – Saturdays at 3 pm

Kevin Gaston – 973-764-7332

July 19, 26 / August 2, 9, 16, 23

Allan Kratavil Pictured Standing

Sailing News

Thank You Allan!

The HL sailors want to thank Allan Kratavil for making our new dock committee racing board. The board advises racing sailors as to which course is being sailed and which buoys to use. It is a terrific addition to the sailing program and helps all the racers know the information from the water. Thank you Allan for your ingenuity, creative talent and masterful wood working! The HL Sailors!

Aqua Aerobics

PAULA SCHRINER 973-764-5817

Please join us at Beach 1 for Aqua Aerobics (adults only, please). Enjoy the lake and get fit!

When: Monday, Wednesday and Friday mornings, beginning June 30, 2014 until the end of the summer!

Time: 9 am-10 am

Where: Beach 1, in the water!

What to bring: a noodle, and a towel

No experience necessary!

Ladies Sunfish Racing-Day 1

SUE BURUCHIAN

Welcome back ladies! A full course 3 was sailed on the opening day. Medium wind conditions were just what was needed to welcome new sailor, Lyle to the fleet and those who needed to brush off the dust from the returning boats. The race was well sailed by all who could attend. See everyone out there next week! Thanks to Safety Boat lifequards Shannon B. and Sean K. and Dock Committee of Sara G. Results as of 7/10/14 are as follows:

1. Ellen Wisolmerski
2. Irene Boeren
3. Diane Buono
4. Lyle Timpson

Tip of the week: Be within one boat length of start line at the 1 minute gun. Don't be shy, get on the line and be a part of the action!

Cruise over to Smokey's Tavern .com

Let us cater your next party!
Smokeystavern.com • 973-764-2600