

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 18 | Saturday, December 6, 2014

Upcoming Events

December 5

Gingerbread House Decorating

December 7

Children's Holiday Time/
Holiday Lighting

December 14

Hikers Luncheon

December 20

Lakeside Café

December 31

New Year's Eve Party

From the President's Desk

BOB HUGHES

I trust that you all had a safe and enjoyable Thanksgiving holiday. This weekend the clubhouse will host the Children's Holiday Time and Tree Lighting at 7 pm. The annual New Year's Eve Party at the clubhouse will ring out 2014 and ring in 2015!

The main business of the voting board in November was the awarding of the contract for the reconstruction of the clubhouse parking lot to D. S. Meyer Excavating LLC of Waldwick, NJ in the amount of \$507,922.99. Some preliminary work will be done in December, and the rest of the project is to be completed in the spring. The anticipated completion date is June 1, 2015. Our deepest thanks go to Steve Hastie and his entire Building and Grounds Committee for their work on this project, which will both protect our beautiful Main Lake from contamination, and enhance the beauty of our Main Lake/Clubhouse centerpiece.

On behalf of the entire voting board, I wish you a Happy Hanukkah, a Merry Christmas, and a Happy New Year.

Holiday Greetings Build Path to Goodwill

SUE ROSS, GOODWILL FUNDRAISING COMMITTEE MEMBER

The Path to Goodwill that is situated right outside the clubhouse continues to grow with memories expressed through sentiments engraved on bricks included in the path. Expressions of love, fond remembrances of times shared, lasting thoughts of lost loved ones and commemorations of joyous events are all found as you meander along. Bricks purchased in the spring and summer were installed in September and another installation occurred before Thanksgiving.

If you are torturing yourself with what to buy the person who has everything this holiday, we have the answer. Customize a message; evoke a memory that will last for years to come. When you purchase a brick, we'll provide you with a holiday gift card that you can send. To get started, download the order form at the HL website (www.hlcc.org) or pick a form up at the Club office.

Photo by Jeff Stovekin

Energy Saving Tips Warm Winter Chill

SUE ROSS, COMMUNICATIONS COMMITTEE MEMBER

Lakefront homes typically catch the worst of the winter wind and though beautiful, houses with great-rooms and high ceilings can be a real challenge to heat. Summer cabins converted to year round homes often suffer from drafts but cold winter winds needn't permeate your home and utility bills needn't necessarily soar when the temperature drops.

Simple measures can be taken that will noticeably bring your energy costs down. The number one thing people can do to reduce their energy costs is to prevent drafts. A walk around your house on a breezy day will tell you just where those drafts are, but you may be surprised to find that sources could include every outlet and light switch

in your home as well as the spaces in your basement and attic that enable cold air to get between the walls and work its way through the holes that were drilled so that wires and plumbing could be installed when the house was constructed.

Fortunately there is an easy and downright cheap fix for both of these culprits. For just a few dollars you can buy thin foam at the Highland Lakes General Store (or any store that sells home maintenance supplies) that is designed to fit under light and outlet plates to prevent drafts. You'll find cans of insulation foam there too that can be used to seal

Continued on Page 2

A blustery view of the lake - Photo by Sue Ross

Energy Saving Tips

Continued From Page 1

holes in basements, attics, and anywhere else that cold air is drifting into your home.

Once you have sealed those spaces examine your doors and windows by holding a strip of tissue paper in front of them to see if it moves from air that is flowing through. Close those gaps with weather stripping around outer doorways and lock your windows to keep them snug as possible. Examine the frame that borders each window because often that is where the draft is coming from. If you can get behind that molding and fill those openings with foam insulation you'll feel a significant difference and see an improvement in your heating bill.

Here are some other simple measures you can take:

- Cover your windows with drapes that extend to your floor so that cold air will get trapped behind them.
- Switch the direction of ceiling fans in the winter so they blow up and not down. This will help circulate air, pushing hotter air down into your living space without creating a down draft which often feels chilling even if it is warmer air.
- Roaring fires in the fireplace are as beautiful as they are deceptive. If you are sitting nearby you are feeling their warmth, but they are actually creating a convection draft that sucks warm air from the inside of your house right up the chimney and pulls cold air from outdoors straight into your home through any unsealed openings. Fireplace inserts with doors you can close are a far more efficient way to warm your home.
- Turn down your thermostat at night and when you are going out, or, better-yet get a programmable thermostat that will do this automatically once set.
- If you are considering new construction use foam insulation.

Sprayed foam insulation closes gaps that would allow cold air in if left unattended.

- Use CFLs or LEDs instead of incandescent light bulbs, they are much more efficient and last many years.
- Buy your electric power at half the price by getting it at off-peak hours and storing it in an electric thermal storage system until it is needed.
- Attach a WATTS UP PRO (a power analyzer, watt meter and electricity monitor) to your home appliances for a week to see how much energy is being consumed. Old appliances that are working well may still be using twice the amount of energy that newer models would.
- Spend some time at the Sussex Rural Electric site <http://www.sussexrec.com/tips-techniques.asp> to learn more about how you can conserve energy this winter.

Special thanks to HL member Clark Beebe for providing the information shared in this article.

Openings around outlets often let cold air in, but drafts can be prevented by inserting a pre-formed outlet insulating cover which goes unseen once outlet plate cover is put in place.

Upcoming Meetings

- Clubhouse** - Wednesday, December 17 – 7 pm
Ecology/CCHL - Thursday, December 11 – 7 pm
Fishing - Thursday, December 11 – 8 pm
Planning - Tuesday, January 6 – 7 pm
Roads - Thursday, January 8 – 7 pm
Voting Board Workshop - Wednesday, December 10 – 8 pm
Voting Board Meeting - Friday, December 19 – 8 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.

Office Holiday Schedule

The Club office will be closed on Wednesday, December 24, 2014 at noon and will remain closed through the weekend for the Christmas holiday. The office will re-open on Monday, December 29, 2014 at 9:00 am. The Club office will again close Wednesday, December 31, 2014 at 12:00 noon and will remain closed Thursday, January 1, 2015 for New Year's holiday. It will re-open on Friday, January 2, 2015 at 9:00 am. Enjoy the holidays!

New Year's Eve Party

CAROL HASTIE

December 31st is the date for celebrating New Year's Eve at the HLCC Clubhouse! Eddie's Roadhouse, again, will be catering this lavish "black and white" gala. You can purchase your ticket from a member of the Clubhouse Committee or at the office. Tickets are \$50.00 a person. We have increased ticket sales to 125 tickets, since last year we sold out quickly at 100 tickets. Tickets will no longer be available after December 17th OR if we sell out before that date. Tickets are available through Joyce at 4-0306, Russ at 4-4210 or Carol at 4-6521.

Upcoming Holiday Clubhouse Activities

CAROL HASTIE

Holiday Tree Lighting:

Sunday, December 7 please join us as we light the tree on the clubhouse lawn. We will gather around the tree and sing some carols AND maybe there will be a visit from the big man himself! Please bring some cookies to share. See you at 5:30 pm to light the tree!

Children's Holiday Time:

Sunday, December 7 before the Tree Lighting you are welcome to come on down to the clubhouse to enjoy some holiday spirit and get creative as you prepare for the upcoming holidays. So bring your children down at 4 pm for some fun and stay for the Tree Lighting at 5:30 pm!

Letters to Santa

THE NORTH POLE has sent an urgent notice that Santa is accepting letters at the HLCC Clubhouse. He wants to hear all the special holiday requests from the children of Highland Lakes! Please clearly PRINT your notes to Santa; his eyesight isn't what it used to be! So kids, get those letters in! He has sent specific instructions in order for letters to reach him and get back to you on time:

- All requests MUST have a self-addressed STAMPED envelope or they WILL NOT be processed.
- Letters to Santa MUST be placed into the special delivery mailbox no later than December 15.

"Santa is coming to town!" Ho! Ho! Ho!

VOTING BOARD HIGHLAND LAKES COUNTRY CLUB AND COMMUNITY ASSOCIATION PO BOX 578 HIGHLAND LAKES, NEW JERSEY 07422

Office 973-764-4366 or Security 973-764-4266

Web page: <http://www.hlcc.org>

E-mail: hlcc@warwick.net

October 1, 2014 - September 30, 2015

Officer	Name	Telephone	E-Mail
President	Robert Hughes	764-3784	president@hlcc.org
1st Vice President	Sue Ross	764-4165	1stvp@hlcc.org
2nd Vice President	Michael Gelfand	764-8758	2ndvp@hlcc.org
Treasurer	Mike Gillooley	764-4185	treasurer@hlcc.org
Secretary	Ellen Buchney	764-6242	secretary@hlcc.org

Section	Trustee	Telephone	E-Mail
1	Russ Strube	764-4210	trustee1@hlcc.org
2	Bill Beardsley	764-7730	trustee2@hlcc.org
3	Judith Norton	764-2495	trustee3@hlcc.org
4	Lisa Entwistle	201-281-6262	trustee4@hlcc.org
5	Roy Wherry	764-3441	rwherry@warwick.net
6	James Boss	201-415-5580	trustee6@hlcc.org
7	Keith McCotter	764-6991	trustee7@hlcc.org
8	Jana Randazzo	764-9144	trustee8@hlcc.org
9	Randy Rodger	908-347-0860	drodger1@verizon.net
10	Edward Strube	764-3252	edstrube@gmail.com
11	David Cartier	764-7218	trustee11@hlcc.org
12	Brian Morton	764-3194	trustee12@hlcc.org

December 2014

Highland Lakes Happenings

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																		
	1 8:00 AM Exercise 1:00 PM Bridge 6:00 PM Scout Den #4 7:30 PM Ceramics	2 6:30 PM Scout Den #2 7:00 PM Planning Mtg.	3 8:00 AM Exercise 10:00 AM Play Group 5:30 PM Clubhouse Decorating	4 1:00 PM Bridge 7:00 PM Road Mtg.	5 8:00 AM Exercise 10:00 AM Play Group 7:00 PM Bunco 5:30 PM Gingerbread House Decorating	6 Private Party Rental																																																																																																		
7 5:30 PM Holiday Lighting	8 8:00 AM Exercise 1:00 PM Bridge 7:30 PM Ceramics	9 6:45 PM -7:45 PM Girl Scouts	10 8:00 AM Exercise 10:00 AM Play Group 8:00 PM Voting Board Workshop	11 1:00 PM Bridge 7:00 PM Ecology Mtg. 8:00 PM Fishing Mtg.	12 8:00 AM Exercise 10:00 AM Play Group	13 Red Hatters																																																																																																		
14 12:00 PM -5:00 PM Hiking Brunch 6:30 PM Scout Pack 404	15 8:00 AM Exercise 1:00 PM Bridge 6:00 PM Scout Den #4 7:30 PM Ceramics	16 12:00 PM Sr. Lunch 6:30 PM Scout Den #2	17 8:00 AM Exercise 10:00 AM Play Group 7:30 PM Clubhouse Mtg.	18 1:00 PM Bridge	19 8:00 AM Exercise 10:00 AM Play Group 8:00 PM Voting Board Mtg.	20 8:00 PM Lakeside Cafe																																																																																																		
21 Private Party Rental	22 8:00 AM Exercise 1:00 PM Bridge 7:30 PM Ceramics	23 6:00 PM -7:00 PM Lego Club 6:45 PM Girl Scouts	24 8:00 AM Exercise Office Closes @ 12 noon for Christmas Holiday	25 Office Closed for Christmas Holiday	26 Office Closed for Christmas Holiday	27 Private Party Rental Office Closed for Christmas Holiday																																																																																																		
28 6:30 PM Scout Pack #404	29 8:00 AM Exercise 1:00 PM Bridge 7:30 PM Ceramics	30	31 8:00 AM Exercise 8:00 PM New Years Eve Party	<div><div>Nov 2014</div><table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td></td></tr><tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr><tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr><tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr><tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr><tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table></div> <div><div>Jan 2015</div><table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr><tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr><tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr><tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr><tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr><tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr></table></div>			S	M	T	W	T	F	S						1		2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					
S	M	T	W	T	F	S																																																																																																		
					1																																																																																																			
2	3	4	5	6	7	8																																																																																																		
9	10	11	12	13	14	15																																																																																																		
16	17	18	19	20	21	22																																																																																																		
23	24	25	26	27	28	29																																																																																																		
30																																																																																																								
S	M	T	W	T	F	S																																																																																																		
						1																																																																																																		
2	3	4	5	6	7	8																																																																																																		
9	10	11	12	13	14	15																																																																																																		
16	17	18	19	20	21	22																																																																																																		
23	24	25	26	27	28	29																																																																																																		
30	31																																																																																																							

Bridge Results

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

The last few weeks had the following results:

October 30

1. Shirley Baldwin. 2. Barbara Eckhart 3. Dot Henninger

November 6

1. Shirley Baldwin. 2. Joy Logan. 3. Dot Cooper

November 20

1. Barbara Eckhart. 2. Shirley Baldwin. 3. Chris Murray

Our best wishes to Dot

McAlary for a speedy recovery. Get well soon. We all miss you.

Ladies Auxiliary Wreath Sale

JILL WALLACE

There will be a Wreath Sale at the Highland Lakes Firehouse on December 6, 2014 from 9 am to 1 pm, sponsored by the Highland Lakes Fire Department Ladies Auxiliary. There will be assorted sizes of wreaths available, in addition to grave covers and pillows, poinsettias, and roping. Advanced orders can be placed with Irene Boeren at (973) 764-7371 but many items will also be available for sale that day.

Planning Committee Notes

LYN KAPLAN, CHAIRPERSON, PLANNING COMMITTEE

November 2014

During this meeting a discussion took place concerning the status of several items the committee has previously brought to the Voting Board. There will be follow-up to determine their current standing. The other agenda topic discussed was the updating of the Community Plan. This will be done chapter by chapter and will require input from other committees and individuals. The next meeting date is December 2.

WE ARE IN NEED OF NEW MEMBERS. PLEASE JOIN US.

Lego Club Continues

MELISSA HARDIN, COORDINATOR, PLAYGROUP

Due to popular demand, the Lego Club is continuing until interest slows down. We will meet the 4th Tuesday of each month from 6 – 7 pm. Our next meeting dates will be December 23 and January 27.

Ladies’ Pickleball Season Comes to an End

PEGGY WARNER

The Friday morning pickleball ladies concluded their season with little fanfare, but much satisfaction. Many of us learned a new game, and others honed our skills as the season progressed. We made new friends, and welcomed old acquaintances. Most of all, we had fun. So in the end, everyone was a winner.

We’ll be watching the weather in the spring, anticipating good conditions for resuming this most enjoyable of activities. In the meantime, we wish everyone very happy holidays, warmth and good company for the coming months.

Hiking Update

The Highland Lakes Hiking Club would like to extend an invitation to residents of all ages who enjoy hiking in the great outdoors to join us on one of our upcoming monthly hikes. We are an informal, friendly group who look forward to our moderate Sunday hikes along local trails, some of which offer spectacular, or at least picturesque, views.

Hikers will meet at clubhouse parking lot at 10:30 am. We will either walk from the clubhouse or drive a short distance to the starting point of the hike. It is important that each hiker bring water and lunch and wear appropriate hiking shoes. Most hikes will last an average of 4 - 5 hours, which includes waiting, lunch break and/or driving time. Anyone capable of hiking at least 5 miles at a steady, moderate pace is welcome. Hikers may bring their well-behaved dogs, which must be on a leash whenever we walk on a roadway. In the case of inclement weather, including snow or ice on the ground, or temperatures above 90 degrees, we will be unable to hike. So, get those hiking boots out of the closet and join us for our next hike.

Dec. 14

Hiker’s Luncheon - Annual Holiday Buffet Luncheon in the Lake Room at 12 noon. All hikers are welcome; each person is asked to bring something to eat and/or something to drink. Everyone attending the luncheon must call Christine Billack (973-764-1458), who is coordinating the food & drink menus.

Jan. 11

Highland Lakes Hike - Starting at the Clubhouse, we will walk to and/or around 4 of our 5 lakes, mostly on roadways. This is an easy hike, approximately 5 miles.

Morning Exercise

CAROL MONTERO 973-764-5701

Morning exercise continues in the Seckler Room 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.

Chit Chat

Russ and Kathy Strube would like to announce the birth of their second granddaughter. In Morgantown WV, on October 23, Jocelyn Ann was welcomed into the world. She weighed in at 9 lbs. and 3 oz. and was 21 and ¾ inches long. Mom, Sara Strube Pennington, Dad, Shaun Pennington and big sister Lilian as well as Jocelyn are doing well. Lilian, who is 18 months old, has been a big help getting diapers for her little sister and rocking Jocelyn when she cries.

Winter Newsette

LYLE TIMPSON 973-764-1717

No matter where you are during the cold winter months you needn’t miss a single issue of the Newsette. Are you a snowbird who flies off to Florida? You’ll receive each issue at your home in the sun. And if you stay up north and dread going out in the freezing cold to pick up your copy, no problem—your Newsette will be waiting in your mailbox. There’s nothing like flipping through an actual hard copy and having it on hand to remind you of events and future plans. The Newsette will be mailed to you from this past October through May, with no issue in January. The postage is a mere \$3.43 for 7 issues (\$.49 per issue) and can be paid in cash or check. Please make all checks payable to L. Timpson to avoid unnecessary paperwork for the Club office. Your name and address with payment can be left at the Club office or mailed to Lyle Timpson, 2100 Lakeside Dr. West, Highland Lakes, NJ. If you have multiple winter addresses (e.g. you don’t leave for Florida until December) be sure to include both addresses along with any other specific instructions. Don’t miss this opportunity to have the news of Highland Lakes delivered to your door!

Upcoming in February 2015

The Clubhouse Committee is busy working on plans for a winter carnival. Watch the February Newsette for information about what's happening on February 7, 2015!

Weather permitting, the Annual Ice Fishing Derby will be held on February 7!

View of sunset from Main Lake from the northeast side. Photo by Emily Ross

An Important Notice to Our Members

Vehicles will be towed during Snow and Ice Operations!

As a result of some difficulties in past winters, the Voting Board adopted a revision to its rules governing parking on the private roads of Highland Lakes Country Club and Community Association during snow and ice operations. **All members are urged to become familiar with the Rule below. It will be strictly enforced.**

Rule No. 16 of the Club's Rules and Regulations, adopted April 22, 1994:

Whenever snow has fallen or roads become covered with ice and the accumulation is such that it covers the roadway, an emergency shall exist and no vehicle shall be parked on any roadway or portion thereof. This parking prohibition shall remain in effect after the precipitation has ceased until the roads have been plowed and/or sanded sufficiently and to the extent that parking will not interfere with the normal flow of traffic.

Any unattended vehicle in violation of this Rule will be deemed to be parked without the consent of the Club and may be summonsed and towed in accordance with N.J.S.A. 39:4-56.6.

Your cooperation is needed to make the winter as easy as possible on your neighbors and the Club. Thank you.

For the Voting Board,
Jack McLaughlin, General Manager

From Our House to Yours, Happy Holidays

HIGHLAND ARCHITECTURAL DESIGN, LLC (973) 764-5817 jim@highlandarchitectural.com

Start 2015 Off With Breakfast at the Clubhouse

CAROL HASTIE, CHAIRPERSON, CLUBHOUSE COMMITTEE

The next breakfast at the Clubhouse will be Sunday, January 11, 2015 from 9-11:30 am. Get out of the house and come down and socialize!

Special Announcement from the Highland Lakes Fire Department

SANTA CLAUS

To All the Good Boys and Girls

Santa is coming to the Highland Lakes Fire Department on December 20, 2014. I will be riding on the fire truck to see all of the good boys and girls. If you hear the Christmas music and see the fire truck come on out and talk to me. Please have your socks and shoes on and coats ready. I have a lot of kids to see. I will be visiting Highland Lakes, Barry Lakes, Lake Wanda and Cliffwood Lake. The firefighters will be driving me around from 9:00 am until it gets dark. Parents please have your cameras ready if you would like to take pictures.

To the Parents: We also want to remind you to please remember to get your chimneys cleaned and inspected. Use local chimney certified sweeps. Do not let a phone solicitor clean your chimney. These solicitations are usually scams. People are burning more wood and coal than in the past so you may need to clean your fireplace more often throughout the winter season. Please keep safe. We would like to thank you for your donations during our fund drive. Your

generosity is greatly appreciated especially during the times we are in now.

New members are always needed. We provide all training. You must be at least 16 years old to join the Highland Lakes Fire Department.

Please stop by on the 1st or 3rd Monday night or call 973-764-9385 for more information; please leave a message.

Thank you and we hope that you have a very safe holiday season,

The officers and members of the Highland Lakes Fire Department.

Ice Safety Tips

Fluctuating temperatures require deliberate scrutiny of the ice before you can declare it safe enough to venture out. Many experts say that it should be at least 3-4 inches in depth. Before going out it is suggested that you use an ice pick, spud bar or cordless drill to make a few holes that will enable you to measure the actual thickness. Even then it is important to remember that ice does not freeze uniformly. Here are a few things you should know:

- Clear, black ice is stronger than white or bubble-filled ice.
- Sub-surface currents and fresh-water springs can make ice thickness variable.
- Once on the ice, you are safer if you don't stand in large groups.
- It's not a good idea to drink alcohol while outside on a cold day. It increases your chances for hypothermia and affects your ability to react to dangerous conditions.

Take some easy precautions once you've determined the ice to be safe:

- Bring a buddy but put some distance between you. If either of you were to fall in, the other may be able to help.
- Dress for cold weather. Wear your hat and gloves. Layer up and wear an outer layer that is both wind- and water-proof.
- A pair of ice picks or screw drivers with a sturdy length of rope between them is easy enough to carry along and could be used to pull yourself out of open water if the ice were to break.
- Bring your cell phone wrapped in a watertight bag so that you could call for help if needed.

This information was drawn from the LGA News, an official publication of the Lake George Association, January/February 2011 edition. For more ice safety tips go to http://www.lakegeorgeassociation.org/publications/documents/JanFeb2011newsletterforweb_000.pdf

From the Heart
Elder Care

Helping From Our Heart To Yours

To care for those who once cared for us is one of the highest honors!

973-702-0209

www.FromTheHeartElderCare.com

Christmas Carol Festival

REV. ROBERT CARROLL

On Saturday, December 13, 6:30-8:00 pm in Our Lady of Fatima Church Hall, 184 Breakneck Road, Highland Lakes, NJ, a Christmas Carol Festival will take place. This is a free event and open to the public. Parents with young children are asked to come. A children's craft will be offered, the story of Jesus' birth will be dramatized by children and the audience will sing many Christmas carols.

For more information call Our Lady of Fatima Church office at 973-764-4457 or olfatima@warwick.net.

MARK LINDSAY AND SON
PLUMBING & HEATING, INC.

WELL PUMPS & WATER TREATMENT
AIR CONDITIONING • DRAIN CLEANING

Hewitt, N.J. 07421
(973) 728-8900
www.marklindsayplumbing.com
info@marklindsayplumbing.com
"Our Reputation is your Guarantee"

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

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

Red Hat Society/Highland Hatters

PAT WOOTTON 973-764-3749

October 22 found twenty lovely red and purple ladies journeying to the Culinary Institute of America in Hyde Park, NY. The CIA is the world’s premier culinary college where the mission is to provide the world’s best professional culinary education. There are several restaurants on the campus, and we were delighted to have our luncheon in the American Bounty Restaurant. With a focus on the seasons and products of the Hudson Valley, contemporary and traditional regional dishes are brought to life in a flavorful way. We were not disappointed! We even had personalized menus and a special “red hat” dessert. Special thanks to Virginia and Mary R. for their

extraordinary efforts in planning a very enjoyable day! Chauffeurs Dede, Virginia, Janet K., and I provided a safe trip. Attendees included: Donna Beebe, Marian Benedicto, Irene Boeren, Theresa Deady, Doris Dolan, Mary Duthaler, Jane Hoffman, Janet Kaley, Joy Logan, Virginia McNulty, Mary Romme, Judi Sunda, Cathy Tansey, Paula Walk, and me. Also attending were special guests, Janice Banfield, Dede Colabella, Marusia Daly, Peg Fleck and Joyce Healy. We generally meet every third Saturday, so why not join us? Contact any member or me, Queen Pat, for information.

Red Hat Society/Highland Hatters

PAT WOOTTON 973-764-3749

November 17 brought the hatters together in the Seckler Room for a flower arrangement demo and hands-on project. Patty, from our local Brookside Florist shop, stopped by with her expertise and beautiful fall flowers. We were given a demonstration, and off we went, designing our own personal centerpiece to carry home. Creativity was at its finest! When the projects were completed, we enjoyed coffee and homemade desserts along with our usual chatter. Thanks so much, Paula

and Doris, for your planning and baking skills!! “Future Florists” in attendance included Donna Beebe, Marian Benedicto, Irene Boeren, Doris Dolan, Janet Kaley, Mary Stoddard, Judi Sunda, Cathy Tansey, Paula Walk, myself, and guest Marusia Daly. We generally meet every third Saturday, so why not join us? Contact any member, or myself, Queen Pat, for information.

Lost and Found

There are several very nice jackets that were left at the tennis courts over the past few months that need a home along with a tennis racket and cooler bag left at the Glenn Tilbrook concert. Please come down to the clubhouse to claim them. Thank you.

D.K. HOME IMPROVEMENTS
FINE CARPENTRY AND
PROFESSIONAL PAINTING

One Room or an Entire House:
Renovations | Decks | Windows | Baths

Don Kalinich
Cell# 862.266.3065
donaldkalinich@gmail.com
Over 30Yrs. Practice

Service that doesn't

Drop
With
The
Temperature!

Service You Deserve!
ask for
John Roberts
(973) 827-2772
www.fredericksfuel.com

FREDERICKS FUEL
and Heating Service est. 1878
P.O. Box 448 • Oak Ridge, NJ 07438

Trunk or Treat A Huge Success

LISA ENTWISTLE

Thanks to all for coming out for a wonderful evening of Trunk or Treat/Haunted Beach! We had a great time with over 200 children present, a parking lot full of decorated cars, and amazing costumes. The new “Haunted Beach Path” was a great success and everyone enjoyed themselves. Congratulations to Frank Antonini for winning the car decorating contest for the second year in a row; prize is a \$25 gift card so start planning your car decorations next year! Thanks to all of our volunteers and the community for supporting such a great event; we had parents, friends, grandparents, teens, security and maintenance all pitching in. We are always looking for volunteers to help set up and run the event. Community involvement is why we have such wonderful activities!

Halloween Party

ROE HALL

Halloween was back on the Mountain. Over 85 adults, young and old(er) came out to have a good time and dance the night away. DJ Ryan had a great selection of music and the dance floor was hoppin' all night

long. We had some really great costumes and a lot of fun. Thanks to everyone who came out to support the event, and we hope the tradition continues next year.

RICHARD V. HOLLYER
ROBERT T. MORGENSTERN
ROGER W. THOMAS
CHARLES J. BRAND
WILLIAM T. HAGGERTY
EILEEN MCCARTHY BORN

F. CLIFFORD GIBBONS, OF COUNSEL
DAVID H. DUMBROFF, OF COUNSEL
MICHELLE CORBETT-RIVIELLE
KAREN GRECO-BUTA
KATHLEEN VASKOVIC

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

DOLAN & DOLAN, P.A.
ATTORNEYS AT LAW

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

EBORN@DOLANLAW.COM

Linda Kroeger-Wilson, REALTOR®

Broker Associate - Member NJAR Distinguished Sales Club
 Serving Highland Lakes since 1992

Email: linsway@warwick.net
Cell: 973-670-7725
Office: 973-764-0900
14 Church Street, Vernon

EXCEPTIONAL REALTORS®

 In the event your home is listed with a Realtor®, please disregard. This is not intended as a solicitation. Equal Housing Opportunity. Each office is independently owned and operated.

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

Religious Services

FAITH WITH LOVE FELLOWSHIP MC AFEE BIBLE CHURCH

Rts. 94 and 517, McAfee, NJ 07428
 Nicholas Fontana, Pastor (973) 827-3345
 or (973) 764-1174 www.fwlf.com
 Worship Service - Sunday 10 am
 Monday, 10 am Bible Study
 Tuesday, 7 pm Youth Service 12 & Over
 Wednesday, 7:30 pm Mid Week Mass

GLENWOOD BAPTIST CHURCH

1863 Route 565, Glenwood, NJ (973) 764-7681
 Winter Sunday Worship: 11am,
 Summer Sunday Worship: 10 am
 Sunday School and Nursery open during Worship
 Service
www.glenwoodbaptists.org

CHRIST COMMUNITY CHURCH

A Congregation of the Evangelical Presbyterian
 Church
 located on the brow of Breakneck Road
 Rev. Roger Spence Pastor
 Office (973) 764-6877
 Worship Service 10:45 am, Sunday School 9:30 am
 Bible Study - Mondays 12:30 pm
 email cccepc316@warwick.net
 Web page: www.christcommunityepc.org

HOLY COUNSELOR LUTHERAN CHURCH

Sandhill Road - Vernon, NJ 07462
 Rev. Christopher Bruesehoff, Pastor
 Regular Sunday Services: 8:30 & 10:30 am
 First Sunday of each month: Good News Service 10:30
 am
 Sunday School: 9:30 am, Nursery provided at 10:30
 am

HOPE EVANGELICAL FREE CHURCH

1574 Route 565, Vernon, NJ 07461
 Paulo Freire, Pastor (973) 875-2221
 Sunday Worship - 11 am - Sunday School (all ages)
 9:40 am

JEWISH CONGREGATION OF KINNELON

91 Kinnelon Rd., Kinnelon, NJ 07405
 Shifra Penzias, Rabbi
 Reform Temple Services: 8 pm Friday
 Note: First Friday of the Month Shabbat at 7 pm

OUR LADY OF FATIMA CATHOLIC CHURCH

Breakneck Road, Highland Lakes, NJ 07422
 Rev. Robert Carroll, Rev. Pawel Szurek (973) 764-
 4457
 Saturday Mass: 5 pm, Sunday Masses: 8, 9:30, 11 am
 Email : olfatima@warwick.net
 Web page: olfatima-highlandlksnj.catholicweb.com

Continued on Next Page

Religious Services*Continued From Previous Page***ST. IGNATIUS ANTIOCHIAN
ORTHODOX CHRISTIAN MISSION**

75 North Main Street, Florida, NY 10921

Pastor Rev. Fr. George Kevorkian Cell (201) 400-0854

Sunday Matins 9 am & Divine Liturgy 10 am

Wednesday Vespers 7 pm followed by an inquirers
questions & answer**ST. THOMAS EPISCOPAL CHURCH**

307 Rt. 94, Vernon, NJ 07462

Rev Dr Howard W. Whitaker

Office (973) 764-7506

Summer Service 9 am

Sunday School: 9 am Nursery & Childcare

TEMPLE SHALOM

Oak Street, (off Route 631), Franklin, NJ

Gerald Catano, Rabbi

Shabbat Services - Fridays 8 pm

1st Fridays of the Month (Family Services) at 7:30 pm

VERNON UNITED METHODIST CHURCH

Rt. 94 & Church Street, Vernon, NJ

Rev. Eunice Vega-Perez, Pastor (973) 764-3188

Services - Sun. 8:30 am Traditional;

10:30 am Family Service- Sunday School 10:15 am

Communion is celebrated every Sunday.

Wednesdays 7:30 pm Contemporary Service.

Community dinner at 6:30 pm on the last Wednesday of
every month

The Mighty Seniors

JOYCE HEALY

HO, HO, HO..it's that time of year for ALL of us to be feeling the wonder and beauty of the season regardless of race, creed, color, etc. Winter is coming around the bend and with it all the "change of the season", reason? FREEZIN' kind of things to do! Displaying your most beloved holiday decorations along with the "remember when we got this one?" and the familiar carols we find ourselves breaking into because our hearts are lighter and we smile more? Yes, we DO have LOTS more to do as each family honors VERY DEAR traditions and we may plop down on the sofa at the end of the day from sheer exhaustion...but, it's once a year...once! And, no matter if we moan and gripe a bit when we have to add another 'thing to do' on our lists...it all gets done. "Magically". The golden glow of family and friends with kids and grand-kids envelops us like a deliciously warm afghan and we smile. Those special moments make it all worthwhile and help to keep us going throughout the rest of the year.

So now for a bit of holiday trivia to help kick things into gear: 1. In "It's a Wonderful Life", what part of George's house is always broken? 2. Who sings the title song in "Young at Heart"? 3. In "Winter Wonderland" if the bluebird's gone away, who is here to stay? 4. What song contains the ridiculous line "he got into a drifted bank, and then we got upsot!? 5. What black actor played Hawthorne Dooley in "The Homecoming"? 6. Name the 2 reindeer whose names begin with "C". 7. How many nights is Hanukkah celebrated? 8. How many candles are used with the menorah? 9. What was the main character's first name in "Home Alone"? 10. Name the 3 kings who followed the star. Some of those trivia questions are a bit tricky...how'd you do? (ANSWERS COMING UP)

We've been having a good turnout for the Senior mid-month lunches and it's always a pleasure being with all of you. December 16 at 12 noon will be our Annual Christmas Party in the Lake Room. Please give me a call if you missed November's lunch and the sign-up for the buffet list for the Christmas party. We'll be serving appetizers, entrees, desserts. I can even tell you what you brought last year if you like! Bob Reffelt will lead us with carols and there will be games and more Christmas trivia. If you've been pondering coming to the Senior Club, well, what's keepin' you? You only need to be 50 years young to hook up with us. No, we are NOT cranky, lame & frumpy. Nobody like that is in the Senior Club. Then, along comes January and weather permitting we'll have a Senior lunch on Wednesday, January 14 at 12 noon, 2015!!! YIKES! 2015? Woo-uh...where did 2014 go? Actually, where in the world did the 1990's go? Sheesh! But with help from above, we'll see each other again and again to enjoy time well spent in true Highland Lakes fashion...warm and friendly, genuine and sincere...THE BEST! I love all of you and my dearest wishes to you and yours for a beautiful holiday season.

Call me if you need help w/anything; Joyce, 973-764-0306.

(ANSWERS TO THE TRIVIA QUES: 1. the bannister, 2. Frank Sinatra, 3. the new bird, 4 Jungle Bells, 5. Cleavon Little, 6. Comet, Cupid, 7. Eight, 8. Nine, 9. Kevin, 10. Gaspar, Melchior, Balthasar.

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

Classified Ads

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

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 5/23/15

P.E. CONTRACTING:

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

WANTED: I need a garage for small car for December, January, February and March in Highland Lakes. Call John 973-764-6959. 12/15

FOR SALE: Two 18 piece Lennox China sets – never used! \$100 each; K2 skis 177 cm Apache w/Marker bindings – call Don at 862-266-3065. 12/15

Maintenance Help Needed

The Club is seeking a candidate to fill the part-time (approximately 20 hours weekly) Maintenance Assistant position. Interested applicants must be at least 18 years of age, and have a current and clean driver's license. Applicant must be willing to work weekends and evenings as needed. If you are interested, stop by the Club Office and fill out an application.

Highlands State Bank®

www.HighlandsStateBank.com

VERNON
310 Route 94
973-764-3200

SPARTA
351 & 31 Sparta Ave
973-726-8294

OIL TANK REMOVAL

Oil Tank Installation

Soil and Ground Water Remediation

973-702-7021

aboveenvironmental.com

Fully Insured
Free Estimates

Serving the area
since 1992

BBB RATING

A+

KEVIN'S
PLUMBING & HEATING

- New Construction
- Pump Work
- Bathroom Remodeling
- Water Heaters
- Drain Cleaning
- Pipe Thawing
- Coil Cleaning
- Water Conditioning
- Boiler Replacement
- 24 Hour Service

BONDED & INSURED

973-764-4120

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.

Parisian Jazz Returns to Highland Lakes on Feb. 28

MICHAEL GELFAND

Bon vivants, mark your calendars! Singer Tatiana Eva-Marie and her Avalon Jazz Band are returning to Seckler Stage with their timeless gypsy jazz for an encore performance on February 28, 2015; tickets will go on sale exclusively to members early in the New Year. (To receive the latest updates and notifications about Concert Series news and upcoming events, send your contact information to concertseries@hlcc.org.)

Members who were lucky enough to attend Avalon's show here this past September have been clamoring for more of the band's reverential take on timeless American standards and French jazz, and Eva-Marie and her band mates were thrilled to comply. "We love performing in really small places," she says. "Although some of

our favorite venues are in big cities where we love getting an epic response from typically jaded and blasé fans, we particularly love playing in very small towns and villages in France or Switzerland, or even Highland Lakes, where people are genuinely passionate about music. Playing for huge audiences is great, but I love getting in contact with real people I can talk to after the show."

As September attendees will recall, each Avalon Jazz Band performance draws heavily on Gypsy jazz and the

Parisian and Golden Age swing spirit first made famous by Django Reinhardt and Stephane Grappelli (see for yourself: www.avalonjazzband.com/video/). However, with over 400 songs in its active repertoire, each Avalon show is a unique, spontaneous event—the only thing you can

expect to witness again is the band's prodigious musicianship and Eva-Marie's entrancing French charm.

Latin jazz to heat up Highland Lakes on Saturday, April 4

In other related news, Seckler Stage welcomes Latin jazz/soul all-stars Azucar to Highland Lakes on Saturday, April 4. The eight-member band from New York City reads like a who's who list from New York's Latin jazz, salsa and soul scene. Led by Grammy Award nominated saxophonist and flautist Jay Rodriguez (Miles Davis, Roy Hargrove, Groove Collective), the band

Avalon Jazz Band at Armory

includes trombonist-violinist Lewis Kahn (Tito Puente, Eddie Palmieri), vibraphonist Bill Ware (Steely Dan, Jazz Passengers), pianist Pablo Vergara (Gato Barbieri, Paquito D'Rivera), singer Jorge Maldonado (Sonora Matancera), timbalist Jimmy Delgado (Ray Barretto, Willie Colón), conga player George Delgado (Celia Cruz, Santiago Ceron), and bassist Ray Martinez (Hector Lavoe). Stay tuned for more information about this and other upcoming events.

SIGN-UP & Stay Connected

Register with the COMMUNICATIONS COMMITTEE and receive THE HIGHLAND LAKES eNEWS direct to your inbox. Get timely notices, updates and reminders of various HLCC happenings, events and activities EVERY THURSDAY!

Go to hlcc.org and look for the E-MAIL SIGN-UP link in the lower-right column. Get connected TODAY!

Next Newsette: February 7, 2015

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!

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

**Cruise over
to
Smokey's Tavern
.com**

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

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