

The Glen Echo

Newsletter of Fairlington Glen

July 2016

Verizon FIOS Update And Other Summer Notes

On June 6, the Board voted by email to unanimously approve the attorney-amended Verizon FIOS Premises Access License (PAL) agreement. The vote was duly recorded at the Board's June 14 meeting. This is the first step to having Verizon FIOS installed in our neighborhood.

At this point, we're awaiting the signed agreement to be returned from Verizon, but we do not anticipate a problem considering that our attorney negotiated a similar revised PAL agreement for Fairlington Arbor. Once Verizon signs off on the PAL they will have permission to access our property to begin their site work and determine the best way to bring FIOS to all 352 units in the Glen. Stay tuned.

The Board feels that the addition of FIOS will help to increase our property values by giving residents a choice when it comes to TV, internet and/or phone service within the community.

I'd like to thank At-Large Board member Lee Henry and former Board President Bob Patrician for their time and continued efforts with regard to FIOS. Some of the other associations in Fairlington were quicker to approve the PAL; however, in the Glen we wanted to make sure all of our questions and concerns were addressed before signing off on the matter. I'm certain our due diligence was worth it.

Also in June the community celebrated the start of summer at our annual pool party. Kudos to Pool Committee Chair Dennis Farrell and his hard-working gang of volunteers for putting on such a fun event. It takes a great deal of planning and manual labor to make these parties a success. Please join me in thanking all of our pool volunteers for their time and effort.

Speaking of volunteers, we are still in need of a Court Rep in Court 13. Interested Court 13 residents should contact Carol Goodloe, the chair of the Court Representatives Group, by email at cagoodloe@comcast.net.

School is out. Summer is in full swing. Vacations have begun. I hope you will have a great summer!

Jay Yianilos / Board President

The *Glen Echo* is published monthly. Our editor is always looking for ideas or input. If you have something to put in the newsletter, please e-mail Jay Yianilos at jasonyianilos@yahoo.com.

The *Glen Echo* is published online on the Glen's web site, at <http://www.fairlington.org/glennewsletters.htm>

To be notified by e-mail when the latest edition is published, with a link to the newsletter, give us your e-mail address by signing-up for Glen Alerts via the Glen's web site. Your e-mail address will be used only for official Glen business.

Summer Fun Continues At The Pool

SUMMER BEER/WINE TASTING NIGHTS - The tradition continues this summer! Mark your calendar now and make plans to attend and socialize with your neighbors. Bring your own adult beverages (see list below) and a snack to share. Join the get-togethers on the following Thursday nights at 7:30pm at the picnic table outside the pool's entrance:

July 7 - White wine

July 21 - Rose

August 4 - Beer

August 18 - Sparkling wine

September 1 - White wine

ADULT SWIM HOURS - Tuesday and Friday mornings in July and August (and one day in September) will be adult swim time during the hours from 8:00 to 10:00am. This is always a favorite of those who like to do some early-morning lap lane swimming. Again, these hours are for adults only. There will be no kids permitted until the pool opens for normal hours beginning at 10:00am.

WATER AEROBICS - FREE water aerobics sessions will begin at the Glen Pool on July 12 at 7:00pm. One-hour sessions will run for six weeks on Tuesday nights until August 16. Join your neighbors and enjoy our beautiful pool. If you're planning to participate, please contact Melinda Patrician at mdpatrician@comcast.net.

POOL HOURS - See the complete list of 2016 pool hours on page 4 of this newsletter.

RECREATION PASSES - Please bring your recreation pass each time you visit the pool AND sign in at the entrance table. If you can't locate your existing pool pass and think it was left at the pool last summer, please email glenpoolpass@gmail.com to retrieve your pass. If you are new to the community and need to obtain a recreation pass, fill out and email the form on page 5 of this newsletter (or use the fillable form on our website at <http://www.fairlington.org/glendocuments.htm>) to glenpoolpass@gmail.com. Those needing a replacement pass should also fill out and submit the form along with a \$5 replacement fee. Glen recreation passes will be issued and delivered by our volunteer, Nan Lukmire. It may take up to two weeks for your pass to be processed and delivered.

FOOD - When you bring food to the pool or have it delivered, please remember that it must be eaten ONLY in the designated area under the canopy.

Also, glass containers of any type are NOT allowed in the pool enclosure.

(continued on page 3)

ENFORCEMENT - Children and adults are expected to show the pool staff proper respect and cooperation at all times. Parents are requested to instruct their children to observe all rules, obey instructions of the pool manager and other pool employees, and not to enter the pool enclosure by climbing the pool fence or using the maintenance gate at any time. The pool staff shall take such action as deemed necessary for the safe and orderly operation of the pool facilities. The pool manager (or his designees, the lifeguards) shall have the authority to suspend pool privileges for a period of one day. For good and sufficient cause, the manager may recommend to the pool committee suspensions for periods longer than one day.

GUESTS - Control of guest usage of a private pool prevents overcrowding. The following rules are designed for this purpose:

(1) Each household will be permitted to bring up to four guests, who must be accompanied by a Glen resident 16 years of age or older with a current recreation pass. Residents aged 8-15 may bring one guest (8 years or older) to the pool unaccompanied by an adult at the discretion of the lifeguard. The guest, upon request, must pass a lifeguard-conducted swim test. The guest(s) must sign the register.

(2) House guests, i.e. those staying with a Fairlington Glen resident for a longer period of time than a day or two, may be admitted to the pool on presentation of the host's recreation pass if not accompanied by the host. The house guest(s) should be introduced to the pool staff by the resident. House guests between the ages of 8 and 16 years of age may use the pool unescorted at the discretion of the pool manager, upon presentation of the host's recreation pass. House guests under 8 years of age must be accompanied at all times by a person 16 years of age or older, who shall be responsible for and supervise them.

(3) The pool manager or lifeguards may, at his or their discretion, restrict or suspend guest privileges to prevent overcrowding.

(4) Guests are subject to the same rules and regulations as residents.

(5) All residents shall sign in and out on a daily log with the names of any guests and times of entry and exit noted.

SAFETY - Running, "speed walking," pushing, acrobatics, wrestling, or causing undue disturbances in or about the pool are not allowed. Lifeguard discretion and direction regarding "games" in the pool prevails.

Smoking will NOT be permitted at the pool, in the restrooms, or anywhere inside the gates of the facility.

Use of the baby pool shall be limited to children through age 6, even during hourly breaks. Supervision of children in the baby pool shall not be the responsibility of the lifeguards, but shall be maintained by a responsible person 16 years of age or older accompanying them. Children shall not be left unattended.

For more detailed information about the pool, pool rules, and private pool parties, see pages 45-48 of the Glen Handbook.

2016 GLEN POOL HOURS

Saturday, May 28 and Sunday, May 29	10am-9pm
Monday, May 30 (Memorial Day)	10am-8pm
Tuesday-Thursday, May 31 - June 2	CLOSED
Fridays (June 3-17)	3-9pm
Saturdays & Sundays (June 4-19)	10am-9pm
Mondays, Tuesdays, and Thursdays (June 6-16)	3-8pm
Wednesdays (June 8 & 15)	10am-8pm
Monday, June 20 – Sunday, July 31 (except for 7/4)	10am-9pm
Monday, July 4	10am-8pm
Tuesdays and Fridays (July 5- September 2)	Open 8-10am / Adult Swim
Monday, August 1- Monday, September 5	10am-8pm
Tuesday-Thursday, September 6-8	CLOSED
Friday, September 9	3-8pm
Saturday, September 10 & Sunday, September 11	10am-8pm
Monday, September 12 - Thursday, September 15	CLOSED
Friday, September 16	3-8pm
Saturday, September 17 & Sunday, September 18	10am-8pm

RECREATION PASSES

Thinking about using our beautiful and recently resurfaced basketball and tennis courts? Dreaming of summer fun at the Fairlington Glen pool? Then get a Glen recreation pass and get ready for fun! You don't need to reapply for a pass each year UNLESS you have lost a pass (in which case there is a \$5 charge for each replacement pass—checks payable to FAIRLINGTON GLEN) or if a family member has turned 12 in the last year. You can choose to get a family pass, which can be used by all family members, or have passes issued in individual names (for those ages 12 and over).

To obtain a recreation pass, please print this page, fill it out, sign it, and email it to our rec pass volunteer at glenpoolpass@gmail.com. It may take up to two weeks for the processing of applications. Your pass will be delivered to your home.

Passes are delivered in a plain white envelope. The code for the tennis court is on the bottom right of the pass. These laminated passes are good for as long as you live in the Glen. If you are a co-owner and choose to move out and rent your home, you can still come to the pool. We'll also provide your renters a pass if requested, but that doesn't affect your ability as a co-owner to enjoy our amenities, too.

Name _____

Court # _____

Address _____

Phone _____

Email Address _____

Family Pass Name: _____

OR name(s) for individual passes

1. _____

2. _____

3. _____

4. _____

I certify that the above information is correct. I understand that misrepresentation in the application may result in suspension of any recreation pass involved. I agree that the person(s) named in this application will abide by the rules for Fairlington Glen and its recreational facilities.

Signature

Keep Your Home Safe While On Vacation

During the summer, many of us will escape the daily grind and head out on a well-deserved vacation. But before you hit the road, take a few precautions so your home isn't enticing to thieves or susceptible to fire. Before you take off, consider the following safety tips to keep your home and our community secure.

- 1. Call on friends for help.** If you're going to be away for a week or more, ask a trusted friend or neighbor to check on your house every day or two, or better yet housesit while you're gone. It's also a great idea to let your neighbors know if a friend is monitoring or housesitting so that your neighbors don't call the police to thwart a perceived "break-in."
- 2. Set your lights on a timer.** Leaving your house unlit for days on end is a sure sign to burglars that it's empty, but so is keeping the lights on 24-7. A good way to handle the lights on/off conundrum is to set them on a timer that's scheduled to simulate your regular routine. Of course, if the lights seem a bit too simulated that can be another telltale sign, so it's a good idea to set the timers in individual rooms on staggered schedules to make the light coming from your home seem more natural.
- 3. Stop your newspaper and alert neighbors for packages.** Nothing screams nobody's home like a pile of newspapers on the front stoop. Stop your newspaper delivery or ask a neighbor to collect them for you. While you're at it, ask your neighbor to keep an eye out for any boxes or packages that get delivered while you're away.
- 4. Don't leave the spare house key lying around.** That fake rock where you keep the extra house key isn't as discrete as you think. Whether you keep a spare under your welcome mat, above the door frame, or in a hide-a-key contraption, chances are it will take nefarious types five minutes or less to find it and gain easy entry to your home. So take that spare key with you, let a friend hold onto it, or put it in a safe place inside your house. When it comes down to it, calling a locksmith is less traumatic than calling the police.
- 5. Make a last-minute checklist.** Are all the windows and doors locked? Stove and oven turned off? How about all the faucets? Are the electronics unplugged and valuables secured? Take five minutes before you leave to ensure your house is vacation-ready. Another run-through of the house may seem unnecessary if you did it earlier in the day, but knowing you've left your home as safe as possible will help you to kick back and have a great vacation.

Even when you're not on vacation, take steps to keep burglars out. Never leave windows open when no one is home. Do not leave any first floor windows open while you're sleeping. Do not leave valuables in places visible through a window. Always lock your doors...even if you are home!

Exterior Painting To Begin Soon

In June, the Board approved a contract with Williams Professional Painting, Inc. of Alexandria in the amount of \$72,250 for exterior painting in Courts 13-16. The work is scheduled to get underway soon.

The exteriors of our buildings are painted every four years, with four courts done per year on a rotating basis. In addition to the painting, a separate contractor will come through to replace rotted or damaged wood on the front and rear of the buildings.

Common Elements Use Agreement - A Reminder

Policy Resolution 14-01 went into effect on July 15, 2014 after it was adopted by the Board for the use of common elements.

Specifically, this resolution deals with the temporary placement of items on the common elements including recreational items such as moon bounces or party tents. If you are planning a child's birthday party, a graduation party, or other gathering then you'll want to consult the resolution and seek permission to use the common areas for those purposes.

In addition, several residents have sought permission to temporarily place a POD in their parking space while they've been in the process of moving. Again, please fill out the Common Element Use Agreement and submit it for approval.

Information regarding Policy Resolution 14-01 can be found on our website at <http://www.fairlington.org/glenindex>.

Adult Or Baby Wipes - Do NOT Flush

The packages may say flushable, but adult wet wipes and baby wipes are NEVER to be flushed in Fairlington Glen. Instead, these items should be disposed of with household trash.

Our fragile sewer system, that dates back to the 1940's, cannot handle these wipes. Should these wipes get flushed, the low unit in your building row will suffer a sewer backup and clean up will be at the co-owner's expense. Think of your neighbors. Think of our fragile pipes. Do not flush any wipes down the toilet.

And please be sure to share this important news with your entire family, your guests, and babysitters.

Just because the package says flushable, do NOT flush these or adult wet wipes in Fairlington Glen!

Court 12's Melissa McConnell

THE GLEN 10

10 Q's & A's

with

Melissa McConnell

Maybe you've seen their faces, but do you know their stories? Get to know your neighbors in the Glen each month through this feature we call the Glen 10.

1. Congratulations on becoming a mother this year. How old is your son and what is his name? "Thank you. August Porter McConnell Yarnelle (aka Gus) is 12 weeks old."

2. Please tell us about your husband. How long have you two been married? "LC is such a great partner. He has numerous hobbies and is fairly handy. LC and I met while we were both attending The Ohio State University's Fisher College of Business's MBA program in 2008. He graduated in 2009, I graduated in 2010, and we were married in 2013. It has been quite the adventure ever since. Phineas (our Soft Coated Wheaten Terrier) joined us in 2009. LC was a pro at training him as a puppy - and as a new father he has proven equally as skilled at caring for our little guy. When he's not working or hanging out with us, he's typically found tinkering on his road bike or training for a bike race in the summer/fall."

Introducing Court 12's newest resident, Gus.

3. Are you all originally from Virginia? If not, where are you from and what brought you here? "I'm originally from Iowa and LC is originally from Indiana. I lived in DC for many years before he and I met; in 2012 I was asked to help run a small tech firm in Tyson's and we moved from Indiana to Virginia (over by Mosaic District/Merrifield)."

4. Where did you and LC go to school. And what do you both do for a living? "I went to the University of Iowa for undergrad and he went to Wittenberg University. We met at Ohio State. Currently we are both consultants - him in-house with a small analytics company that primarily serves the financial services industry and I'm doing so as an independent contractor with early stage, high growth companies. We started a coffee subscription e-commerce business called gratitude coffee company last year as well (we roast our beans in our family-owned shop in Indiana) and are about to transition out of BETA with that business and open up the site to more customers. If you are interested in trying out our premium whole bean coffee and/or love the idea of starting a daily gratitude ritual along with your daily cup, email your request to grateful-bean@gratitudecoffeecompany.com, and I'll be sure to send along more information."

(continued on page 9)

Melissa McConnell and her husband LC Yarnelle.

5. Will you be going back to work soon or staying home with Gus? “I have already started back with one of my clients, and I am grateful for the flexibility working for myself has afforded. I plan to get back to work full time by August.”

6. How long have you lived in Fairlington? What model do you rent? “We moved to Fairlington in November 2014 and we rent a Clarendon unit.”

7. Do you think that you’ll want to become a co-owner in the near future? “I love Fairlington and would be happy to become a co-owner; however, it seems unlikely at this time. We are still struggling with the realities of downsizing after selling our house in the Midwest in 2012 and want to wait a little longer before we buy again.”

8. There are a lot of families with young children in our community. Why do you think the Glen is such a great neighborhood for raising kids? “It’s definitely a combination

of the natural beauty, great amenities, and most importantly the people. I love that it’s a multi-generational community and people are friendly here. I can honestly say it is the friendliest and most neighborly place I’ve lived since childhood. The sidewalks and old trees; the pool and playground tucked away from the traffic; and the ability to walk to a grocery store, restaurant, coffee shop, post office, etc. - these are all reasons to love the Glen before you move in. But once you’re here, it’s the warmth and kindness of the neighbors.”

9. Tell us about your experience with the Fairlington MOMS Club. How helpful has that group been to you? “I joined the FMC a few months ago, and I was sort of skeptical at first of how much I’d engage with the group; however, it has already proven to be an amazing resource and a great way to meet others across all of Fairlington. I believe the group is roughly 200+ moms strong and the email distribution is constantly a flutter with advice/area recommendations, activities, service project opportunities, and kids stuff to buy/sell/borrow/give. If you live here and are a mom (or about to become one), I highly recommend it.”

10. Great neighbors help to form a great neighborhood, and the Glen is certainly a community that’s made up of wonderful people. You’ve only been here a short time so far, but how neighbor-friendly have you found the Glen to be? “I completely agree. In less than two years I’ve made connections with people in at least three courts, and I’m not that social. I have to give a special ‘thank you’ shout out to Bob & Kate Wilson in Court 12 who have been so friendly and helpful from our arrival, and really to so many people in Court 12 who have been friendly and welcoming to us. We are grateful to have made the Glen our home.”

The editor is always looking for interesting Glen residents to feature each month in the Glen 10. If you have a friend or neighbor that you’d like to nominate for a future interview, please send their name and contact info to jasonyanilos@yahoo.com.

3rd Annual Kennan Garvey Memorial Ride

The 3rd Annual Kennan Garvey Memorial Ride is set for Saturday, August 6 beginning at 7:00am to benefit Phoenix Bikes' Capital Campaign for a new building. The ride, in honor of Glen resident and County Board Chair Libby Garvey's late husband Kennan, is open to all ages and experience levels.

The course extends out and back along the entire length of the Washington & Old Dominion Trail. Billed as a "Sizzling Suburban Century," this is a 100-mile ride. However, there will be shorter choices that include a 15-mile, 30-mile, 60-mile, or 90-mile option.

The entry fee is just \$25 and each participant is encouraged to raise \$500 or more. All riders and all volunteers will receive a FREE shirt and boxed lunch. And if you're not a biker, then consider sponsoring a rider or donating to the ride.

To register as a rider, go to www.bikereg.com/KGMR2016.

To sponsor a rider/donate to the ride, go to www.crowdrise.com/KGMR2016.

Hazardous Materials Recycling: Where, When?

Every Saturday from 9:00am to 3:00pm, Arlington County accepts household hazardous materials (HHM's) at the County's Water Pollution Control Plant, located at 530 31st Street South.

HHM's are products found in the home that are flammable, corrosive, poisonous, or potentially hazardous. In fact, items containing hazardous and toxic materials will pose environmental risks if taken to a landfill or incinerated.

Examples of HHM's include: compact fluorescent light bulbs (CFL's); fluorescent tube lights; car batteries; rechargeable, lithium, silver oxide, and mercury batteries; motor oil; latex paint; devices containing mercury; and household electronics such as TV's & computers.

This free service is offered to County residents; however, business or commercial hazardous materials are not accepted.

For more info visit <https://recycling.arlingtonva.us/household-hazmat/> or call 703-228-6832.

Free Paper Shredding Offered Monthly

On the first Saturday of every month, Arlington County offers free paper shredding to County residents from 8:00am to 4:30pm at the Solid Waste Bureau's Earth Products Yard, located at 4300 29th Street South.

You may bring up to two boxes or two bags of paper to shred. To learn what types of paper are accepted, visit www.arlingtonva.us and search "paper shredding."

Mosquito Season Is Here

With mosquito season (May 1-October 31 in Northern Virginia) here, let's review some ways to enjoy our patios and other outdoor spaces while minimizing mosquitoes. There are many relatively easy ways to reduce mosquito populations. If we each participate, we can reduce their numbers.

The most important step is to eliminate potential mosquito breeding areas. They breed in any water that is still for just a few days. You can help by:

- Unclogging gutter extensions in the front plant beds of your units and within your patios.
- Covering, turning over, or moving indoors any equipment, containers, or toys that may collect water.
- Straightening sagging tarps or other covers to eliminate standing water.
- Filling in areas under outdoor faucets or air conditioning drains.
- Removing English Ivy (the dense nature of ivy allows it to hold in pooled water).
- Changing water regularly in bird baths in your patio
- Using mosquito dunks in bird baths or fountains (toxic to mosquito larvae, but not to birds).

It's also been suggested that we can take steps to reduce our exposure to mosquitoes by:

- Wearing long sleeves, pants, and socks when outdoors.
- Avoiding being outside during dawn and dusk when many mosquitoes are most active.
- Making sure door and window screens are intact to prevent mosquitoes from getting inside.
- Using an effective repellent, such as DEET, Picaridin, or oil of lemon eucalyptus. Follow all label directions.

If mosquitoes get inside your home, they may breed in containers as small as a pet's water dish or vase. Be sure to change your pet's water bowl often, and rather than having cut flowers in standing water think about potted plants instead.

For more information, visit <https://health.arlingtonva.us/environmental-health/mosquito-information-center/>.

July 4th in Fairlington

Two fifes/no drum - but wonderful patriotic tunes.

One of the many great Fairlington traditions is the annual July 4th parade that starts at the fire station on S. Abingdon Street and heads just up the street to the Fairlington Villages Community Center. In the community center parking lot following the parade, the crowd gathered for free ice cream and hot dogs, plus there were Fairlington t-shirts and baked goods for sale.

Despite a cloudy and cool morning, a large crowd of folks made their way to the parade either as participants or as onlookers.

Thanks to the Fairlington Citizens Association (FCA) for organizing this terrific event.

Young and old took part, and most were decked out in their patriotic red, white, and blue.

Parents brought their children for free temporary red, white, and blue tattoos.

Thanks to Scoops2u, 5-year-old Ellie enjoyed a free frozen treat.

Arlington County Fire Department's Engine 107 brings up the rear of the parade.

Fairlington Glen Contact List (July 2016)

BOARD OF DIRECTORS: Meets second Tuesday of the month

President	Jay Yianilos	3570 S. Stafford, #B1	703-888-1826	jasonyianilos@yahoo.com
Vice President	Thora Stanwood	3551 S. Stafford, #A1	703-998-7812	thorastanwood@gmail.com
Treasurer	Maynard Dixon	4316 S. 35th	703-379-9786	MaynardDixon@verizon.net
Secretary	Bill Worsley	4314 S. 35th	571-290-4165	wdworsley@aol.com
At Large	Lee Henry			henryleejeff@gmail.com

COURT REPRESENTATIVES GROUP (CRG): Meets as called

Chairperson	Carol Goodloe	4343 S. 36th	703-379-7260	cagoodloe@comcast.net
1 (27 units)	Matthew Riggs	3507-A S. Stafford	865-414-3846	mriggs2@comcast.net
2 (26)	Thora Stanwood	3551 S. Stafford, #A1	703-998-7812	thorastanwood@gmail.com
3 (27)	JoAnn Haveland	3581 S. Stafford, #B1	703-379-9810	jahaveland@comcast.net
4 (23)	Therese Rose	4123 S. 36th, #A1	215-301-9191	theresemaddenrose@gmail.com
5 (17)	Florence Ferraro	4118 S. 36th, #B2	703-927-6950	fdferraro1@verizon.net
6 (24)	Jeremy Wiedemann	4172 S. 36th	323-434-3260	jmwiedemann@gmail.com
7 (16)	Anna Reilly	4204 S. 36th, #B1	202-441-2029	anna-reilly@hotmail.com
8 (16)	Anna Reilly	4204 S. 36th, #B1	202-441-2029	anna-reilly@hotmail.com
9 (22)	Roxanne Sykes	3513 S. Utah	703-567-4865	roxannesykes@comcast.net
10 (25)	Carol Goodloe	4343 S. 36th	703-379-7260	cagoodloe@comcast.net
11 (22)	Bob Patrician	4229 S. 36th	703-379-5379	bob.patrician@comcast.net
12 (22)	Robert Wilson	3576 S. Stafford	703-578-4972	tunaan@verizon.net

VOLUNTEER NEEDED

13 (23)				
14 (14)	Ellen McDermott	4206 S. 35 th	703-575-7864	ellenmcdermott@yahoo.com
15 (36)	Mike Hahn	4270 S. 35th, #A2	703-578-3138	mhahn10262@cs.com
16 (12)	Maynard Dixon	4316 S. 35th	703-379-9786	maynarddixon@verizon.net

Other Coordinators and Committee Chairs:

Archivist	Margaret Windus	3525B S. Stafford	703-379-1718	bowindus@gmail.com
Basketball	Patrick Murray	4144 S. 36th	703-931-7178	pgmurray@att.net
Finance	Maynard Dixon	4316 S. 35th	703-379-9786	MaynardDixon@verizon.net
Glen Echo	Jay Yianilos	3570 S. Stafford, #B1	703-888-1826	jasonyianilos@yahoo.com
Landscape	Corey Love			glenlandscaping@gmail.com
Pool	Dennis Farrell	4209 S. 36th	703-678-8410	dennislawrencefarrell@yahoo.com
Recreation Passes	Nan Lukmire	4234 S 35th	703-578-4844	glenpoolpass@gmail.com
Tennis	Will Smith	3525 S Utah	703-578-1076	willregina@verizon.net
Variance	Greg Lukmire	4234 S 35th	703-578-4844	glukmire@verizon.net
Yahoo	Alison Trimble	4280 S 35 th	703-931-7096	alisont@comcast.net
On-Site Staff	María Castro and Nelson Ordoñez		703-820-9567	fairlingtonglen3m@verizon.net
Property Manager	Terry McGuire, Cardinal Management Agent		703-565-5012	t.mcguire@cardinalmanagementgroup.com

EMERGENCY NUMBER (after business hours and on weekends and holidays) **866-370-2989**

NOTE: The Glen does not retain contractors for, or allow staff to undertake, repairs that are a co-owner responsibility under its Bylaws, absent emergency where the co-owner is unable to act (disabled, out-of-town, etc.).

July 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Pool Open 10am-9pm	2 Pool Open 10am-9pm
3 Pool Open 10am-9pm	4 Pool Open 10am-8pm	5 Pool Open 10am-9pm / Adult Swim 8-10am / Landscape Meeting - 7pm/FCC	6 Pool Open 10am-9pm	7 Pool Open 10am-9pm	8 Pool Open 10am-9pm / Adult Swim 8-10am	9 Pool Open 10am-9pm
10 Pool Open 10am-9pm	11 Pool Open 10am-9pm	12 Pool Open 10am-9pm / Adult Swim 8-10am / Board Meeting - 6:45p/FCC	13 Pool Open 10am-9pm	14 Pool Open 10am-9pm	15 Pool Open 10am-9pm / Adult Swim 8-10am	16 Pool Open 10am-9pm
17 Pool Open 10am-9pm	18 Pool Open 10am-9pm	19 Pool Open 10am-9pm / Adult Swim 8-10am	20 Pool Open 10am-9pm	21 Pool Open 10am-9pm	22 Pool Open 10am-9pm / Adult Swim 8-10am	23 Pool Open 10am-9pm
24 Pool Open 10am-9pm	25 Pool Open 10am-9pm	26 Pool Open 10am-9pm / Adult Swim 8-10am	27 Pool Open 10am-9pm	28 Pool Open 10am-9pm	29 Pool Open 10am-9pm / Adult Swim 8-10am	30 Pool Open 10am-9pm
31 Pool Open 10am-9pm						

August 2016

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 Pool Open 10am-8pm	2 Pool Open 10am-8pm / Adult Swim 8-10am / Landscape Meeting - 7pm/FCC	3 Pool Open 10am-8pm	4 Pool Open 10am-8pm	5 Pool Open 10am-8pm / Adult Swim 8-10am	6 Pool Open 10am-8pm
7 Pool Open 10am-8pm	8 Pool Open 10am-8pm	9 Pool Open 10am-8pm / Adult Swim 8-10am / Board Meeting - 6:45p/FCC	10 Pool Open 10am-8pm	11 Pool Open 10am-8pm	12 Pool Open 10am-8pm / Adult Swim 8-10am	13 Pool Open 10am-8pm
14 Pool Open 10am-8pm	15 Pool Open 10am-8pm	16 Pool Open 10am-8pm / Adult Swim 8-10am	17 Pool Open 10am-8pm	18 Pool Open 10am-8pm	19 Pool Open 10am-8pm / Adult Swim 8-10am	20 Pool Open 10am-8pm
21 Pool Open 10am-8pm	22 Pool Open 10am-8pm	23 Pool Open 10am-8pm / Adult Swim 8-10am	24 Pool Open 10am-8pm	25 Pool Open 10am-8pm	26 Pool Open 10am-8pm / Adult Swim 8-10am	27 Pool Open 10am-8pm
28 Pool Open 10am-8pm	29 Pool Open 10am-8pm	30 Pool Open 10am-8pm / Adult Swim 8-10am	31 Pool Open 10am-8pm			