

Heather Garden Yon

July 2025

Vol. 39, No. 5

Heather Gardens
Community Magazine

**A young
bear spotted in
Steamboat
Springs, CO**

ASPENWOOD DENTAL ASSOCIATES

COLORADO DENTAL IMPLANT CENTER

Caring for Families in Aurora Since 1972

For over 50 years, we've proudly served our community with a commitment to excellence in dental care. With over 100 years of combined experience in general and implant dentistry, our skilled team uses advanced technology, proven techniques, and state-of-the-art equipment to provide comfortable, effective treatment. We're dedicated to making every visit a positive experience, helping you achieve the beautiful, healthy smile you deserve.

Don't have Dental Insurance?

NO PROBLEM!

Ask about our
Aspenwood Dental Membership Plan!

Call to Schedule a Free Consultation!

303.751.3321

www.aspenwooddental.com

ASPENWOOD DENTAL ASSOCIATES
COLORADO DENTAL IMPLANT CENTER

Our Services

- General Dentistry
- Implant Dentistry
- Sedation Dentistry
- Cosmetic Dentistry
- Dentures Full or Partial
- Permanent
Teeth-in-a-day / All-on-X

📍 2900 S. Peoria • Bldg. C

CONTENTS

Happy 4th of July!

in every issue

- 24 CLUBHOUSE EVENTS
- 26 COMMUNITY INSIGHTS
- 31 LETTERS
- 34 CLUBS/ORGANIZATIONS
- 38 SPORTS/RECREATION
- 58 CLASSIFIED ADS

- 5** HGA Board Meeting Focus: Advanced Security, Enhanced Communications & Proactive Maintenance
- 6** Shake-Up on the Heather Gardens Metropolitan District Board of Directors
- 17** HG Tennis Club Serves up Fitness, Friendship, and Fun
- 50** Water-Wise Landscapes: A Beautiful and Sustainable Future for Our Community

Our Staff

Publisher

Bluefish Publishing

Editor

Susan Harman
bluefishpublishingco@gmail.com
303.521.8846

Photographer

Janis Farrell
jcfarrell225@gmail.com

Distribution

Matt Dunne
mdunne259@aol.com

Heather 'n Yon™ is published monthly for the residents of HG

Writers

Mary Hafka
mhafka@comcast.net
Gloria Leshner
gjlesher@gmail.com
Patricia McLaughlin
mpa1026@qwestoffice.net
Laura Reed
ltreed@berkeley.edu

Classified Advertising

Brian Harman
720.373.0226
bfpublishinginfo@gmail.com

Advertising Sales

Susan Harman
303.521.8846
bluefishpublishingco@gmail.com

Trademark Owner:

HG Association
2888 S. Heather Gardens Way
Aurora, CO 80014 303.755.0652

TO HG RESIDENTS: It is the intent of the HnY editors to provide information of interest to its readers, to afford persons with varying and differing views opportunity to air responsible opinions on matters of community interest and to promote community and enjoyable life pursuits. The Publishers do not necessarily endorse the companies, products or services advertised in *Heather 'n Yon*. Printed by Publication Printers corp., 2001 S. Platte River Dr., Denver

©2025, Bluefish Publishing LLC, rights reserved. Reproduction in whole or in part without written permission is prohibited.

HEATHER GARDENS CHAPEL

The Congregation of Heather Gardens Chapel invites you to join your neighbors in Celebration of America's Independence Day

**June 29th – July 6th
favorite patriotic hymns**

COME WORSHIP WITH US EACH SUNDAY MORNING

- NON-DENOMINATIONAL
- SONGS & HYMNS OF WORSHIP'
- ENJOY SPECIAL MUSIC

**SUNDAY BIBLE STUDY 10:00 AM
CHAPEL WORSHIP SERVICE 11:00 AM**

**WEDNESDAY MORNING BIBLE STUDIES 9 – 10 AM
Pastor Bill Cheyne**

LIST OF ADVERTISERS

Attorneys-

Karnopp, Radosevich, Preston 46
Kirch, Rounds, Bowman29

Auto Service-

Ken's Auto Service..... 14

Dentist-

Aspenwood2
Mauck and Ricci28
Dr. Nelson Joo 13

Election

Danielle Jurinsky.....42

Financial Services-

Edward Jones–H.Blevins 10
Reverse Mortgage48

Health Services-

Bayer Ear Clinic Inc.63
Emerald Beryl Homecare.....46
iPlace Seniors.....32
My CC Dentist/Sleep Better.....8
Stack Optical..... 10

Home Improvements-

Affordable Flooring8
Applewood Plumbing48
Bath Fitters55
Colorado Sunroom, Lanais 18
Colorado Sunroom, Windows.49
One Day Doors and Closets... 16
Dun-Rite Home Improve27
Expressions in Flooring33
Kitchen Tune Up43
Postively Charged Electric.....32
Renewal by Andersen.....47

Insurance-

Bagwin Insurance 10

Miscellaneous-

Chefs for Seniors59
Choppers Hair Salon27
Fairwell Open House8
HG Chapel4
HG Town Hall Meeting7
Starry Internet25
We Want Your Timeshare9

Realtors-

Colorado Real Est -R.Lindahl .18
Heather Gardens Brokers21,64
Home Smart -A.Antoinnette....46
Re/Max Professionals
-Fred Smith44
Your Castle -Carol Guzman.... 12
Your Castle -C.Ingebritson.....33

Retirement-

Cherry Creek 13
Harvard Square 16
St. Andrews Village.....23
V-Esprit27

Travel-

4 Hemispheres Travel..... 10

Service Directory 60-61

Classified Ads 58-59

HGA Board Meeting Focus: Advanced Security, Enhanced Communications & Proactive Maintenance

- Water Conservation: Voluntary not Mandatory
 - Electronic Access Control System
 - Communications Updates
 - Maintenance Projects
-

Innovative plans and continuing progress on security, communication and maintenance were presented at the Tuesday, June 17, Heather Gardens Association Board meeting.

Director David Baxter, Chair of the Security, Emergency Preparedness Committee (SEC), introduced the motion to approve work to begin on Phase Two by the security consultant hired by HG on a possible Electronic Access Control system for resident passkey entry into residential buildings and the clubhouse.

The board approved the motion, which includes design requirements, the development and issuance of an RFP to qualified vendors, evaluation of received proposals, and participation in construction oversight. Project cost is \$35,425.

HGA policy on ARs holding resident keys: In a related issue, discussion from the May meeting continued as to Area Representatives (ARs) having keys of residents in their buildings. It was noted that some residents feel a sense of comfort in leaving an extra set of keys with their AR.

The HGA policy states that ARs shall not possess the keys to individual units in their buildings, since the ARs are representatives of Heather Gardens and could be held liable for any issues that may occur in a unit for which they have keys. For safety, security and convenience of residents, only the Security Department should have resident keys. An option discussed is that a draft document be developed that will be a clarification for residents. David Woods, President of the ARO, will notify the ARs of the policy.

Communications: Director Linda Hileman, Chair of the Community Engagement & Communications Committee (CECC), noted several communications updates. Progress continues on updating the HGA website. The HG Resident Directory for 2026 will be posted digitally primarily, with printed copies available only by request. Town Hall meetings continue to receive positive response, with different days and times for the meetings under discussion.

Video recording of HGA Board meetings: The Board of Directors has decided that the recording of the regular meeting of the Board will be posted to the HGA website a targeted three days after the meeting and retained on the website for 10 days after the meeting. This will allow residents to view the meeting if they were unable to do so during the scheduled meeting.

Attendee identification at Zoom meetings: A standard operating procedure for meeting participant identification was approved, stating that individuals attending by Zoom must be recognized by first and last name, rather than just a first name or nickname. The policy is intended to establish a consistent and transparent process for identifying attendees in HG Board and committee meetings.

New date for HGA Board meetings: In a motion introduced by Director Mike Pula, Chair of the Finance Committee, HGA Board meetings will move from the third Tuesday of each month to the fourth Tuesday. This change will provide more time for the preparation of the regular meeting packet, including committee reports, motions, and other documentation. Motion passed.

New Heather 'n Yon delivery dates: Because *Heather 'n Yon* typically is sent to the printer several days before the fourth Tuesday of the month, the board meeting change will understandably change the delivery to residents. New *Heather 'n Yon* delivery date will be the eighth working day of each month.

Bed bug policy: The policy covers the areas of reporting, detecting and treating bed bugs, with a major emphasis on the resident responsibility to report any suspected bed bugs to HG.

Water Conservation Project is voluntary: In his report to the board, General Manager Lary Herkal explained that resident participation in the Water Conservation Project is voluntary, and that no resident is required to let anyone into their unit to check their toilets. He added that the Water Conservation Project theoretically offers tremendous potential cost savings on water costs, and that we don't see an opportunity like this very often.

Maintenance: Director John Recob, Chair of the Maintenance Committee, presented motions for projects to keep the HG residential buildings up to date. Those include a Main Duct Insulation Replacement in Buildings 221, 222, 223 and 224 at an approved total cost of \$52,704, and the 2025 Sealcoat Capital Expenditure for parking lot patching, crack sealing and surface sealings at Buildings 213-214, 215-216, 217-218, 219-220, 221-222, 223-224, CP1, CP 2-3, CP 5-6 for a total cost of \$258,902.

Beginning in August, HGA Board meetings will be held the fourth Tuesday of each month, making the next meeting, Tuesday, July 22, 1 pm in the clubhouse boardroom. Residents are encouraged to attend by Zoom or in person. Meeting agenda and committee reports are posted prior to the meeting on the HGA website, www.heathergardens.org

Shake-Up on the Heather Gardens Metropolitan District Board of Directors

The Heather Gardens Metropolitan District Board of Directors convened its monthly meeting on June 19, 2025. Directors Eloise Laubach, Steve Stratton, David Kennedy, and Linda Savage were present in the board room. Legal Counsel Jennifer Ivey attended virtually. Unstable internet in the board room caused virtual viewing of the meeting to freeze and made reporting difficult.

Laubach began the meeting by announcing her resignation from the board effective the last day of June 2025, citing medical reasons. At an earlier meeting, held June 2, 2025, it was announced that board president Bill Gold had resigned. No reason was given for his resignation.

Gold succeeded Daniel Taylor, who was recalled in December 2024. He was elected for the remainder of a four-year term, to end in May 2027. Laubach began a new term on the board in May of 2025, also ending in May 2027.

Following Gold's resignation, the district put out a Plera notice inviting applications for his replacement and received two responses: HGA board member Bill Archambault, who was present in the board room, and James Saunders, who could not attend the meeting due to a medical procedure.

Archambault, who previously served on the district board as treasurer for close to fourteen years and has a background in finance, was appointed by a unanimous vote to fill the vacancy. He will resign from his position on the association board effective immediately.

The board then elected officers: David Kennedy as president, Steve Stratton as vice president, and Bill Archambault as treasurer. Linda Savage expressed some uncertainty about continuing to serve as secretary. Kennedy suggested the possibility of hiring a scribe to take minutes.

The vacancy for Laubach's seat will be filled at a future meeting following the same process. James Saunders will be invited to apply again. Further updates to the board's committee chairs will happen when a full board is seated.

David Kennedy provided an update on the district's 2024 audit, which is due in July. He said the district's auditor, Rubin Brown, had requested an extension from the state, which was denied.

He explained that the state could withhold property tax revenue as a penalty if the audit isn't filed on time. Ivey explained that the funds might be delayed but would be released once the audit is filed.

In new business, Linda Savage put forth a motion to contract with the Larry Rogers Design Group for a water audit and an irrigation design plan for the golf course. She characterized this work as a need rather than a want, as the current irrigation system is ten years past its life expectancy and regularly needs to be repaired. David Kennedy read a letter submitted by the Joint Long Range Planning Committee, which he co-chairs, asking for more information and making suggestions about how to proceed. After a lengthy discussion about a water audit that's already been completed and the benefits of hiring a professional with expertise in golf course irrigation design, the board approved an amended motion to contract with the Larry Rogers Design Group for only the water audit, to be used as a comparison, and to hold off on the irrigation design plan.

Steve Stratton introduced a series of motions for the clubhouse and activities. The board approved a new projector with wireless capability for the auditorium, and a kiln replacement, including fire and electrical system upgrades. In addition, the board approved a change to the afternoon family swim times and location, setting new hours of 3:30 to 5:30 and changing the location to the indoor pool. This change will eliminate conflict with scheduled classes and locker room use and allow residents to enjoy the outdoor pool after classes. Stratton suggested this change is temporary until further data is collected.

Finally, the board approved the construction of a bocce ball court to be located adjacent to the golf course practice cage. David Kennedy indicated there was enough money in lottery funds to cover the court construction costs.

At the end of the meeting, association board member Larry Davila thanked Eloise Laubach for her service with the Heather Gardens Metropolitan District.

"I want us all to acknowledge the work that she has done and that she deserves a lot of praise for that," he said.

Correction: In reference to the article published on p. 5 of the June 2025 issue titled "Heather Gardens Metropolitan District Makes Progress Towards Financial Stability, Approves 2023 Audit": President Bill Gold (not "Kennedy") called the meeting to order and then led the board in the annual election of officers.

HGA Nominations

We are taking nominations for 2026. **Applications are due on Friday, August 8, 2025.**

The HGA Board qualifications are as follows:

- You must be a resident and owner of a home in Heather Gardens. By resident, we mean you must physically live here.
- You must have been a resident and owner for at least 12 months by the August meeting of the HGA Board of Directors.
- You must be current on dues and assessment.

As expressed by current Board members, being a Board Member provides some of these rewards:

- Serving the needs of your community
- Getting to know new people and making new friends
- Using your knowledge and experience to make this a better place to live
- Communicate our residents' needs to other Members of the Board and the community.

-Janet C. Arce, HGA Nominating Committee

**Friday, July 11 • 4:00pm
Aspen/Blue Spruce Room**

Why: To update you on the latest developments at HG and offer direct, engaging, and insightful answers to your questions and recommendations by those in the know at HG

Farewell OPEN HOUSE

Friends and Neighbors,

Please join us in saying goodbye to Mavis and Rich Richardson as they embark on a new life chapter in Texas.

Everyone is invited

Sunday, August 10
4-6pm
Sandberg Auditorium

Affordable Flooring and Remodeling

**HARDWOOD • TILE • LAMINATE
CARPET • LVT • VINYL**

**DUSTLESS HARDWOOD
SANDING & REFINISHING**

303-750-5575

Affordableflooringremodeling.com
affordableflooring6@hotmail.com
4140 S. Parker Rd. • Aurora 80014

My Cherry Creek
Dentist
Dr. Teresa Lowery

30 Years of Experience

303-753-0922
ext 1

*We Welcome
New Patients!*

*Receive A
Cleaning,
Exam and
X-rays
\$69.00*

Some restrictions may
apply.

DO YOU GET
ENOUGH
SLEEP?

303.753.0922
ext 6

Sleep Better Tonight

*Just imagine ...
A full 8 hours of quality rest,
Uninterrupted.*

Schedule a free consult today!

Discover if you're suffering
from a Sleep Disorder Today!
"Hello to a goodnight's rest."

HERE ARE OLSON'S TOP TIPS FOR AVOIDING THE MANY SCAMS OUT THERE:

1- MAKE SURE THERE IS A PLAN

Most timeshare exit companies will try to cancel a timeshare as there are no buyers. The only guaranteed way out is to find someone else willing to become the new owner.

2- THERE IS NO RESALE MARKET

Accept that there are thousands of timeshares not selling for one penny. Timeshare is outdated and there is no market for resale. Do not pay timeshare listing companies to advertise something that will never sell.

ENDING YOUR TIMESHARE JUST GOT EASIER, THE REAL DEAL HAS ARRIVED.

By Laura Kelly

Thousands of timeshare owners have successfully ended their timeshares through a proven resource, We Want Your Timeshare. The company has a unique model which is centered around a transaction with a major bonus, every client receives a 2-year membership to a travel club!

In essence, your timeshare is traded into a travel club that will be able to use it. The previous owner is then able to enjoy a couple years of unrestricted travel without the hassle of timesharing systems. Offering education and resources for avoiding timeshare exit scams is a passion for their CEO Alexandra Olson.

"In an industry riddled with deceit and fraud, we give our knowledge freely and hope, if nothing else, that we can help the masses avoid being the victim of a scam."

Olson will be presenting her popular seminar again at Redezvous at Heather Gardens on Thursday, July 10th to secure a space (limited) interested timeshare owners can call 602-734-5590.

As a 15-year veteran of the timeshare industry, Olson has catapulted into the spotlight as the leading industry expert on timeshare and exit scams. It even landed her on FOX 10 Phoenix, ABC 15, The Arizona Republic and the Phoenix Business Journal.

Whether estate planning, sick of the never-ending cycle of rising maintenance fees, or just tired of dealing with the archaic, expensive exchange system, there are plenty of reasons folks are looking to dump their timeshare.

When asked about We Want Your Timeshare, Olson shares "our mission is to revolutionize the timeshare exit industry by providing a zero-risk option for timeshare owners that want out! We're very transparent about it. No risk, an amazing replacement product and a legal timeshare exit so you can be done with your timeshare forever. We're very proud of that!"

We Want Your Timeshare

Timeshare Solutions Experts

FREE SEMINAR

**RENDEZVOUS AT HEATHER GARDENS
THURSDAY, JULY 10TH 10 AM**

2888 S. Heather Gardens Way,
Aurora, CO 80014

**RSVP required please call
602-734-5590**

STACK OPTICAL

SERVING DENVER AND THE SURROUNDING COMMUNITIES SINCE 1968!

We have an in-house lab and make all our glasses here with a super-fast turnaround. **ONLY 3-4 DAYS!**

We can handle **ALL** prescription types, from super easy to the most difficult!

COME IN AS A CUSTOMER, LEAVE AS A FRIEND!

2233 S Monaco Pkwy #107
Denver, CO 80222
(303)321-1578
www.stackoptical.com

Feeling overwhelmed with Medicare options?

Let me help you navigate through your Medicare questions.

Scotty Bagwin
Bagwin Insurance, Inc., a member of TAG
303.907.9959
bagwininsurance.com

Call me to discuss your Medicare Health Plan options: including Medicare Supplement, Medicare Advantage, and Part D Prescription Drug Plans

*This is an advertisement. Not connected with or endorsed by the U.S. Government or CMS. Call 303-907-9959 to speak with a licensed insurance agent today.

No obligation consultation

Do you have a TRAVEL BUCKET LIST?

Let Jane turn your travel dreams into reality.

(303)842-8881

Contact Jane Henninger to learn about special offers

(303)842-8881

jane@4hemistravel.com

4 HEMISPHERES

TRAVEL

Need affordable Travel Insurance?

Providing personal service to Heather Garden clients for Domestic and International Travel

Edward Jones

> edwardjones.com | Member SIPC

Worried you'll outlive your retirement savings? Let's review your strategy.

Hunter L Blevins
Financial Advisor
3131 S Vaughn Way Ste 131
Aurora, CO 80014
303-745-1600

HGA Board President Reports

Sue McBeth

Happy Fourth of July to All!

Summer is here and the temperatures are heating up quickly. I'm more of a cool weather fan – give me mid-seventies for summer and I'm happy. For those of you who enjoy the heat, your time of year has come.

This month the words “Only informed individuals can make free choices” have captured my thoughts. *Heather 'n Yon*, board and committee meetings, and the townhall meetings are

excellent ways to be informed about what is happening in Heather Gardens. I think in particular about all of the hard work that both boards are doing to fashion the new Asset Management Agreement. Each member has been thinking about, reading about, and discussing the best way to move forward for the good of the Heather Gardens Community. They continuously work to be informed and make free choices.

Board Highlights

1. Two projects (solar power and storm water) plus a water conservation business plan development, submitted by the Joint Long Range Planning Committee, were approved to move forward.
2. An updated Smoking Policy was approved.
3. Carpet replacement for the Atrium Buildings and exterior painting projects were approved.

Joint HGA/HGMD Leadership Workshop Sessions

On Monday, June 9, we met with our respective attorneys to digest the agreement that they had written based on our previous input. We still have questions regarding ownership of capital equipment. How will contracting processes move forward given differing regulations for each group? How will employment decisions be made, and who is involved in interviews for key positions? The questions, however, are becoming fewer in number at this point. We are all trying to inform ourselves in the best way that we can, so that our choices will be free of bias and truly represent the best outcomes for our residents. One item that I think has been on many people's minds is what will happen to the committees? Please rest assured that both boards see the committees as vital to the health and well-being of our community. They will continue to function no matter what the new agreement looks like.

Time for Another “Gratitude” Message

I would like take this time to thank all our employees who help make Heather Gardens a fantastic place to live. The administrative team takes care of the finances and the communications that inform all of us as well as supporting both boards. The contracts department makes sure that we get the best “bang for our buck” when purchasing high-cost items and doing major construction. The custodial staff keeps our common spaces clean and beautiful. The clubhouse is making sure that we have numerous classes, trips, events, and other amenities available to us in abundance. Golf and Landscape keeps the grounds in beautiful condition (and a special shout out to our “building” landscapers who make the front of our buildings beautiful) and the golf course in fantastic shape. Maintenance works tirelessly to keep everything in great shape from buildings to our individual units. The restaurant is a fantastic venue for good food and exciting entertainment. Security is patrolling all areas of the complex multiple times a day to keep us safe. Heather Gardens couldn't function without our dedicated employees. Thank you one and all!

Until next time – enjoy the beginning of summer. Stay safe, healthy, and enjoy life!

HGMD Foundation

Due to illness and vacations, the Committee did not meet in June.

Recent donations:

Building 221 - Memory of Cal Sawyer

-Eloise Laubach, Foundation Chair and HGMD Vice President

Proudly Serving Heather Gardens Since 2003

Top Producing Realtor

CAROL GUZMAN

excels in customer satisfaction by offering:

- High Impact Marketing Plan & Process
- Great Communication & Accessibility
- Certified Probate Real Estate Specialist
- Agent Support & Backup Team
- Flexible Commission Structure to Fit Your Needs
- Resources to Save You Time & Money
- Clients are Treated Like Family

Heather Gardens PROPERTY TOURS

Join me for 1-2 hour Informative Tour & get your questions answered!

Receive information on HOA, AMENITIES & MORE!

to schedule your tour:
303.929.3157

SOLD

- 14102 E. Linvale Pl #106 2b/2b 1200sf **\$272,000**
- 14050 E Linvale Pl #312 2b/2b 1380 sf. **\$292,000**
- 13931 E Marina Dr. #105 2b/2b 1290 sf **\$334,000**
- 13691 E Marina Dr. #506 3b/3b 2242sf **\$469,000**
- 13609 E Cornell Ave #106 2b2b 1400sf **\$340,000**

Call me for more information or a private showing!
303-929-3157

Visit My Website for more information
www.carolguzmanhomes.com

Can I interview for the job to be your agent?

The agent you hire will make a HUGE difference.

Going Above and Beyond To
**HELP YOU
BUY OR SELL!**

Carolguzmanhomes@yahoo.com | **303.929.3157** | CarolGuzmanHomes.com

Retirement living at its BEST

Because of our lasting devotion to providing quality senior living services, we were named **Best Assisted and Independent Community for 2022-2023** by U.S. News & World Report. We're honored to serve you!

CHERRY CREEK
RETIREMENT VILLAGE
A CENTURY PARK COMMUNITY

303.693.0200

14555 East Hampden Avenue • Aurora, CO 80014
CherryCreekRetirement.com

14-8088

Orchid Dental

- 5280 Top Dentist Nomination Since 2014
- Gentle and affordable dental care for seniors and their families
- Emergency calls taken after hours
- Comprehensive care: crowns, surgery, implants, cosmetic care
- Practicing in Aurora since 1987

Nelson S. Joo, DMD

2222 South Fraser Street #3, Aurora, CO 80014
www.YourOrchidDental.com

303.671.0305

A Note from the Editor

Hello
Heather Gardens!

Life is full of beautiful surprises...like spotting a young bear wandering near a coffee shop in Steamboat Springs, Colo. (see cover photo). This was my first ever “close-up” bear sighting. I found fortune, not only the joy in my family’s delight, but also that we were safe in our car when the bear rolled up just feet from us.

Unexpected moments like this make life magical.

Our continued mission is to create a magazine that is informative and entertaining, objective and fair, and one that reflects the unique and wonderful community that we serve.

The July issue is packed with content including a feature on the Tennis Club, info on the new Aging Strong Initiative, Water-Wise Landscaping at HG, and so much more.

Our staff photographer, Janis Farrell, has managed to capture a bounty of summer joys around Heather Gardens and Colorado. Please enjoy her photography throughout this issue.

Happy July!

-Susan Harman, Editor
Heather ‘n Yon Magazine

Subscriptions: To accommodate owners, who wish to receive *Heather ‘n Yon* while away, the publisher has a subscription policy. Provide a forwarding address, plus a check for \$3 (**payable to Bluefish Publishing**) for each issue desired. Annual subscription is \$36. You may drop off your check with address information and what month the subscription should start at the HG Management Office. Alternatively, mail to Bluefish Publishing, LLC 19809 E. Columbia Ave., Aurora, CO 80013. Past issues (2024) are available on www.heathergardens.org/Resource Center.

Your Neighborhood Preferred Auto Service Center

Diagnostic • Brakes • Belts • Hoses • Oil Change

FAMILY OWNED
in Aurora
Since 1996

FREE SHUTTLE
To and From
Heather Gardens

NATIONWIDE WARRANTY
3 Year or
36,000 Miles
Parts & Labor

FULL SERVICE
Hours:
Mon - Fri
8am - 5:30pm

303.743.9800

Heather Gardens
DISCOUNT
10% off labor
(up to \$50)

“
Ken’s is the best! I have trusted them for many years with my cars, and I’ve never been disappointed.” -Linda S.

15293 E. Mississippi Ave
NW Corner of Chambers & Mississippi
(across the street from McDonalds)

Photo by Janis Farrell

A Fond Farewell to Cormac Ronan & A Warm Welcome to Tony Walker

As we bid farewell to a beloved member of our Heather Gardens family, we also open our arms to welcome a new face with fresh ideas and energy.

Thank You, Cormac Ronan

We are saddened by the news that Rendezvous Restaurant Manager Cormac Ronan and his wife Lisa will be relocating to St. Paul, Minnesota. While we'll miss them dearly, we're happy knowing they'll be closer to their daughter Elaine and 8-year-old granddaughter Vernica, who live in Virginia, Minnesota—just a snowball's throw from Canada. Their daughter Grace resides in Detroit, and their sons Martin and Noel will remain in Colorado.

Cormac joined Heather Gardens in August 2018, transitioning from an Irish pub in Denver in search of a lifestyle change. He found the perfect fit here, quickly falling in love with the community and being warmly embraced by residents and staff alike. Known for affectionately calling his team “the island of misfit toys,” Cormac brought heart, humor, and dedication to everything he did.

One of his proudest achievements was keeping the Rendezvous Restaurant open during the challenges of COVID, ensuring residents had a sense of normalcy and connection.

Cormac always prioritized relationships—both with residents and his team—and took great pride in the restaurant's evolution. From the addition of Chef Josh, to Kara's expert event coordination, to Crystal Guise's vibrant entertainment programming, Cormac helped shape a truly memorable dining experience.

Though originally planning to move in January, Cormac stayed on to ensure a smooth transition for his successor. We thank him for his unwavering commitment and wish him and Lisa all the best in this new chapter.

Cormac & Kara

Rick, Cormac & Josh

Welcome, Tony Walker!

We are excited to introduce Tony Walker, who officially joined us as the new Rendezvous Restaurant Manager on Monday, May 16.

Tony brings a wealth of experience and a passion for hospitality. Born in La Paz, Bolivia, Tony moved to Colorado in sixth grade. He and his wife Ashley, a Colorado native, live in Denver with their three children—Fyn, Emma, and Kaden. Their eldest will be attending CU this fall.

Tony's culinary journey includes working in restaurants in Tuscany, Italy, co-founding the Spicy Pickle Sub Shop, serving as a chef at Barolo Grill, and most recently managing the Blue Moon Brewery. He's enthusiastic about introducing cooking classes, wine-paired dinners, and is eager to hear your ideas and suggestions to enhance the Rendezvous experience.

Please join us in giving Tony a warm Heather Gardens welcome!

Photo by Janis Farrell

Harvard Square
by COJIT

LIFE ON
Your
TERMS

CALL TODAY
FOR OUR
MOVE-IN
PROMOTIONS!

Offering Ideal Independent Living, Assisted Living,
& Memory Care in Denver, CO

For more information call:
(970) 659-6514

10200 E. Harvard Avenue
Denver, CO 80231
HarvardSquareSL.com

see the difference
NEW DOORS MAKE

**BUY 3 sets of
closet doors & get
6 DOORS FREE**

Call Now for a Free Consultation!
(720)683-0611 | onedaycolorado.com

ONE DAY
DOORS & CLOSETS®

HG TENNIS CLUB SERVES UP FITNESS, FRIENDSHIP, AND FUN

As of this writing, the French Open tennis tournament is underway, on the red clay courts of Roland Garros stadium in Paris. When the July 2025 issue of *Heather 'n Yon* is distributed, the Wimbledon tournament in England, played on grass, will have begun. The French Open and Wimbledon, along with the Australian Open and the U.S. Open, make up the “Grand Slam” of professional tennis. All four tournaments have a long and storied history; each was founded more than 100 years ago.

Forty years ago, most of us who followed professional sports – not just tennis – knew these tournaments. The players who won them became household names. But that familiarity isn't there anymore. In America, at least, tennis has lost its luster. One reason might be that few American tennis players make the headlines these days. Another reason might be the surging popularity of pickleball, a fast-growing sport even among the younger demographic.

Pickleball is popular at Heather Gardens, too. We residents often hear the staccato thwok-thwok of games at the clubhouse or at Seville. But tennis remains very much alive here, thanks in no small part to the Tennis Club and its committed members.

Members of the Heather Gardens Tennis Club take a break from play.

A social network. Around the end of May, I chatted with Wendy Pfaffhausen, President of the Tennis Club, at the Rendezvous. Currently, Pfaffhausen said, the club has about 40 members, “but we're always looking for more.” She said that she joined the club in 2009, even before moving to HG in 2014.

Club members are at different skill levels, Pfaffhausen said, adding that “we have no Serena or Nadal on the courts here. Our level of play is far from that. We just have fun.”

She also mentioned that one of the members, Dean Adams, gives free lessons to players new to tennis. Dean also gives “pointer” lessons to established players who want to improve certain aspects of their game.

Pfaffhausen noted that some members rarely play anymore, but love to attend the club's social functions, which include a spring picnic, a fall picnic, and a

Christmas dinner. I asked her what goes on at a typical picnic.

“We do hamburgers, hot dogs in the Picnic Pavilion [adjacent to the courts],” she said. “Everybody brings a dish.”

“We also have a Holiday party, and it's a dance,” Pfaffhausen continued. “It's a dinner that's catered. People do bring either appetizers or desserts, but we do have it catered, and it's usually a kind of barbecue meat, that type of thing. [Last year] we held it upstairs in the clubhouse, in the Aspen/Blue Spruce Room. That's in December. So, we're pretty social. And that's all included in the whopping membership fee of twenty dollars! Twenty-five if they live outside [of Heather Gardens].”

We were joined at the table by Jimmie Whorton, Tennis Club VP, and Judy Brehmer. Both have been club members for decades. Judy passed a photo album around the table with images of past Tennis Club members and social events.

The women mentioned another social event that the club holds in the spring, a “breakfast with a continental twist.” Last year's breakfast event resulted in three new members for the club, they reported; one of them, Kathy Kuss, now acts as club secretary.

Tennis Club members in action.

On the courts. It was a sunny Monday morning in early June. For that morning, at least, the cloudy, cool weather at the end of May was gone – and Heather Gardens Tennis Club players were out on the clubhouse courts, playing doubles. Two players sat on the bench between the two courts, waiting for their turn to join the action. After the stretch of unseasonably dreary weather, everybody was happy to see sunshine and blue skies.

Some of the players served with a traditional overhead. Others hit underhand serves. Some players hit their groundstrokes with authority, while others favored placement. Some volleys at the net were crisp, some soft. A few of the players moved

HEATHER GARDENS REALTOR® SINCE 1997

RICHARD LINDAHL

"I've personally sold hundreds of Heather Gardens properties"

FOR SALE - 2 Bed 2 Bath Fixer Upper \$219,900
Sevilla A, priced so that you can make it your own.

FOR SALE - 2 Bed 2 Bath Atrium K - \$199,900
New Carpet, Paint, beautiful location, 1st floor.

FOR SALE - 2 Bed 2 Bath Seville A, 1,092 sq. ft. \$239,900
Buy or RENT for \$1,800 / mo.

FOR SALE - Seville A 1,902 sq. ft. \$249,900
Great Condition, views of wildlife area.

FOR RENT - Omega A 2 Bed 2 Bath \$1,850 / mo.
Seville C 2 Bed 2 Bath \$1,890 / mo.
Seville A 2 Bed 2 bath \$1,800 / mo.

Richard@ColoradoHomeRealty.com
303.907.9281

Go to HeatherGardensRealEstate.com or call me
for a complete list of properties for sale and rent.

NOW IS THE TIME TO EXPAND YOUR LIVING SPACE!

with an **Affordable Enclosed LANAI**

WHY CHOOSE US

- ▶ Heather Gardens Approved and **many HG REFERENCES**
- ▶ 40 Years Experience
- ▶ Extensively Trained Installers
All employees-*no contractors*

- ▶ Lifetime Warranty

E-mail us with questions regarding your project: designsteam@coloradosunroom.com

Upgrade to Energy Efficient

WE DO WINDOWS AND DOORS

**COLORADO SUNROOM
AND WINDOW.COM**

Your *Project* Is Our *Pride*

- ▶ Weather tight to dramatically reduce your energy usage.
- ▶ We service what we sell.
- ▶ Special Financing Available

FREE ESTIMATES

ColoradoSunroomAndWindow.com

303-715-0777

to the ball well; others, not so much. As the games progressed, players got into a groove. They hit more confident strokes. The rallies grew longer. It was fun to watch.

The players knew each other well. They joshed with one another during play.

“Good shot!” a player said to an opponent across the net. “Right down the middle! That’s game.” Tennis Club players use an abbreviated scoring system – no “add ins or add outs” – to speed play and minimize wait times. Single games end quickly. Doubles (foursomes) then exchange partners or switch out with players on the bench.

Newbies and veterans. As teams won games, players came off the court to sit on the bench until the next rotation. Without exception, each was friendly and happy to chat. “When did you start playing tennis?” I asked them, thinking that most had started the game in their youth.

To my surprise, about half of the players I spoke with were relatively new to tennis.

“I only started playing when I moved here eight years ago,” Rich Parker said. “One day, I saw the ad in Heather ‘n Yon. And Wendy’s [Pfaffhausen] name was there. I said, ‘Hey, Wendy. Can I come out and play with you guys? I haven’t ever played before.’ I asked ‘will they laugh at me?’ and she said, ‘maybe only a little.’” He smiles at the memory.

Player and instructor Dean Adams (middle) is flanked by Brad and Kathy Kuss.

Other relative newbies to the club, and to tennis, are Brad and Kathy Kuss. When they decided to give tennis a try a couple of years ago, they took free lessons from Dean Adams. Both raved about the quality of Dean’s instruction. “He taught us how to hold the racket, how to hit the ball ... everything you need to know to play tennis,” Kathy said.

“I’ve never had a coach that can pick up on the little things like he does,” said Brad. “He does everything that a good coach can do. And he’s a true gentleman.”

Other players have decades of on-court experience. Pfaffhausen proudly says “I was born with a tennis racket in one hand and a golf club in another.” When Wendy was a kid in Philadelphia, she remembers meeting legendary tennis player Althea Gibson.

Bob DeCicco, 83, reports that he started playing tennis in 1953. He played competitively in high school, and was captain of his college team at the New Jersey Institute of Technology. He mentions that he “has a strong forehand, and when I want to do it, a pretty good serve.” Back in the day, his favorite player was feisty Jimmy Connors.

Fitness and camaraderie. On a player rotation I chatted with Steve Freeman. He played a number of sports in his younger days. Of tennis, he said “I like that I can play this game until I get 90 or 100 years old ... I like that I’m outside, getting fresh air. I like that I’m still able to move, use my hand and eye coordination.

“You can’t keep playing basketball,” Steve added. “It’s rough on your body.”

At 93, Chuck L. still ventures onto the court, even with macular degeneration affecting his vision. He sits on the bench to chat.

“Well, it’s good exercise, and it’s fun when I can hit the ball, which is not all that often, unfortunately,” he laughs. “But I told them that I’m going to play as long as they’ll put up with me missing the ball.”

Tennis Club members get along well with one another. When a member comes through one of the gates, other players shout greetings. The most heartwarming example of this “court camaraderie” is the pairing of Loy Oakes and Doris Ferry Oakes, who met on the courts and became friends. That tennis friendship

Tennis Club members Loy and Doris married on the clubhouse courts.

became a true “love match,” and in August 2023 the couple married – in a ceremony held at the clubhouse courts.

Interested in revisiting tennis, or learning to play? The HG Tennis Club is always looking for new members. For information, contact Wendy Pfaffhausen at 303.587.9797.

Bill Kaluza, B232

IN MEMORIAM

Trudy Burns, Formerly B244
 Jean Buckman, Formerly B234
 Darlyne Fabrizius, Formerly B217
 Monique McGeorge, B242
 Margaret Morton, B234
 Barbara Schuster, Formerly B222
 Kathryn Warren, Formerly B210

Memorial Day Ceremony

May 2025

Photos by Janis Farrell

Photo submitted by Tony Brenning

14102 E Linvale #403 Somerset A-dinette 2 BR/2BA 1,200 sq.ft.
Wow! This condo boasts a modern updated kitchen w SS appliances, LVP floors throughout, and updated bathrooms. Open floorplan. Enjoy the beautiful golf course view from your fully screened in lanai! **\$320,000 >>**

<< 14001 E Marina #606 Somerset A 2BR/2BA 1,200 sq.ft.
Great penthouse view with screen and glass lanai. SS appliances, newer carpet/paint. Tile floors in kitchen and baths. New Washer/dryer and 2 new ACs **\$307,500**

13992 E Marina #109 2BR/2BA Seville A 1,092 sq. ft.

New paint, SS appliances, LVP flooring in living room. New carpet in bedrooms, granite counters, updated bathroom vanities! Don't miss this 1st floor unit in Seville. **NEW PRICE! \$295,000 >>**

<< 3082 S Wheeling #408 Alpha F 2BR/2BA 1,550 sq.ft.

Amazing 8th hole view from full glass encl. patio. Penthouse w/vaulted ceilings, expansive living room/dining area. Updated kitchen, appliances, lovely cabinets and granite counters. 2 side-by-side covered parking very close to building. **NEW PRICE! \$270,000**

14152 E Linvale #408 Somerset K 2BR/1BA 1,050 sq.ft.

Move Right In! New stainless appliances, granite, fresh paint, high quality carpet. Corner unit. Six panel doors, screen/glass enclosed lanai, all new AC. **\$264,500 >>**

<< 14001 E. Marina Dr. #607 Somerset K 2BR/2BA 1,050 sq ft.

Stunning penthouse condo w/ enclosed lanai offering breathtaking views of the mtns & golf course. Step into the beautifully designed, open-concept floor plan, featuring solid wood kitchen cabinets and a chic white backsplash. The spacious kitchen island w/ ample storage & enhances the space's functionality. **\$259,000**

13606 E. Bates #304 Alpha A 2BR/2BA 1,200 sq. ft.

Move-in ready home w/minimal maintenance. Open floor plan, NEW updated appliances, and abundant natural light create an inviting atmosphere. Quartz countertops, Oak cabinets, large utility room & so much more! **\$235,000 >>**

<< 13800 E Marina #112 Seville K 2BR/1BA 952 sq. ft.

Convenient 1st floor corner unit. Full glass-enclosed lanai. The most affordable condo in HG Underground parking & close to exterior parking. **NEW PRICE! \$180,000**

SOLD!
in the last 30 days!

13631 E Marina #502 Som J 3BR/2BR 1,380 sq ft \$337,500
13901 E Marina #113 Atrium K-3 1,077 sq.ft. \$254,900

For Lease:

14091 E Marina Dr. #604, Somerset A 2 BR/ 2BA 1,200 sq. ft.

Incredible views of the golf course and mountains from this 6th floor rental. New flooring throughout, SS appliances, laundry in-unit, GREAT location! **\$1,950/mo.**

13500 E Cornell Ave #410 2 BR/ 2 BA 1,200 sq. ft.

Updated unit with gas fireplaces in both bedrooms, enclosed lanai, updated kitchen with SS appliances! Garage parking space in Structure #2 **\$2,195/mo.**

Coming Soon:

13743 E Marina Drive A 3BR/3BA 1,176 sq.ft. + 588 finished basement

13743 E Marina Drive A 3BR/3BA 1,176 sq.ft. + 588 finished basements Completely remodeled, complete with barn doors, Engineered hardwood and solid surface flooring throughout, designer color scheme and backsplash, quartz countertops, and attached two-car car garage! This lovely home is ready for you!

3022 S Wheeling Way #107 2BR/2BA 1,200 sq ft

Beautifully updated with hardwood floors throughout, granite countertops, new cabinets, updated bathrooms & lighting. Fully enclosed lanai with walk out concrete pad! Truly a one of a kind home!

13606 E. Bates Ave #102 Alpha E 2BR/2BA 940 sq. ft.

Great location the 1st floor w/ modern kitchen. Newly updated walk-in shower, updated sliding door. Open lanai w/ great cross breezes! Call for price!

Call and speak with one of our brokers for an update or personal tour...

UNDER CONTRACT
in the LAST 30 DAYS!

3144 S Wheeling #410 3BR/3BA Alpha AE Executive layout with 2,145 sq.ft. End unit for nice summer breezes. **\$359,500**

13626 E Bates #207 Alpha A 2BR/2BA 1,200 sq.ft.
UNBEATABLE PRICE! Fantastic move-in ready home. \$214,900

SEE AD BACK COVER:

HG Homes For Sale Now

Introducing a New Initiative: Aging Strong in Heather Gardens

For years, ARs and residents in multistory buildings have voiced concerns when a neighbor was clearly struggling to live independently or was negatively impacting others—yet there were few tools to offer meaningful help. In some cases, aging parents were brought to Heather Gardens to be near family, but their care needs far exceeded what the community could support. Sometimes, family members were unaware. In other instances, they knew but chose not to act, prioritizing the financial benefits of keeping a parent in their condo rather than transitioning them to appropriate care.

Unfortunately, there is very little that Heather Gardens can do legally in these situations.

In response, a new group—Aging Strong in Heather Gardens—held its first meeting on Saturday, May 10. The goal: to support residents who wish to age in place while promoting community responsibility and proactive engagement.

Initial goals discussed include:

- **Outreach** – Proactively connecting with older residents and their families to share resources and guidance.
- **Community Engagement** – Attending meetings like the Aurora Commission for Older Adults to stay informed and advocate on behalf of Heather Gardens residents.
- **Neighbor-to-Neighbor Support** – Building partnerships among residents to offer meaningful, everyday support, such as:
 - o Daily check-in phone calls
 - o Sharing vital information with HOA or service partners when family is absent or uninvolved
- **Information Sharing** – Hosting gatherings for residents to learn from each other’s experiences and challenges.
- **Resource Building** – Creating and maintaining a trusted list of service providers, support organizations, and local programs designed to help residents remain safely and independently in their homes.

There will be a second meeting on **July 11 at 10:00 AM in the Rendezvous Banquet Room**. A focus at that meeting will be asking residents to complete, review, and if necessary, revise their emergency contact form, along with leaving a key to their homes with Security. The meeting is open to any interested residents. This is a grassroots effort driven by compassion, connection, and a shared belief that growing older should come with dignity and support

“Hibiscus” Photo by Janis Farrell

“Summer means happy
times and good sunshine...”

–Brian Wilson

Moments Happen Here

Experience the joy of worry-free senior living at **St. Andrew's Village**. Be immersed in our vibrant community offering an extensive calendar of social, educational, and recreational activities. With personalized care, you or your loved one can embrace a truly fulfilling lifestyle, where new friendships blossom and cherished memories are made.

Schedule Your Tour Today and
Enjoy Lunch On Us!

ST. ANDREW'SSM
VILLAGE

720.684.5913

StAndrewsVillageSeniorLiving.com

13801 East Yale Avenue, Aurora, CO 80014

Active Independent Living | Assisted Living | Rehabilitation & Skilled Nursing Available On-Site*

*Skilled Nursing Operated Independently by: The Ensign Group, Inc ©2025 Discovery Management Group. All Rights Reserved. Prices, plans and programs are subject to change or withdrawal without notice. Void where prohibited by law. Managed by Discovery Management Group. Assisted Living Facility License #23G126. STAN-0058 4/25.

HG Clubhouse Events

Clubhouse Hours

Monday–Saturday 6 am–9 pm; Sunday 7 am–7 pm

Phone 303-751-1811, x5

Clubhouse Manager: Juanita Dominguez

Clubhouse Lead: Donna Stein (Clubhouse Sponsored Activities and Events)

Digital Skills Classes

We are happy to host technology trainers from Connected Nation to provide us with the following classes for those interested in adopting and using technology more effectively. Although a few laptops will be available for training, participants are highly encouraged to bring their own laptop. Registration is required for each of the individual classes you would like to take. Register at the Activities Desk at the Clubhouse. Classes will be held in the Rendezvous Banquet Room.

Monday July 7

Computer Basics	9-10am	\$10
Computer Basics	12:30-1:30pm	\$10
Internet Basics	10:30-11:30am	\$10
Internet Basics	2-3pm	\$10

If you attend one of the Monday classes, you are welcome to join the instructor for Open Lab from 3 pm to 5 pm at no charge with questions or for practice.

Tuesday, July 8

Internet Safety	9-10am	\$10
Internet Safety	12:30-1:30pm	\$10
Mobile Device Basics	10:30-11:30am	\$10
Mobile Device Basics	2-3pm	\$10

If you attend one of the Tuesday classes, you are welcome to join the instructor for Open Lab from 3 pm to 5 pm at no charge with questions or for practice.

Active Minds – Ansel Adams

Wednesday, July 9, 2:00pm

Sandberg Auditorium

Ansel Adams is one of the most iconic American photographers. Throughout his lengthy career he broke ground not only in his breathtaking black-and-white landscapes of the American West, but also in his development of photographic technique, and his environmental conservation work. Join Active Minds as we explore how Adams' artistry continues to shape our perception and relation to the natural environment. No charge for this event; however, registration is encouraged. Please register online or at the Clubhouse Activities desk.

Music Video Bingo

Thursday, July 17, 3:00pm

Clubhouse Auditorium

Cost: \$10

Register at the Activities Desk or online. Space fills up fast. Reserve your spot soon.

Join us for this REALLY fun event!!

It's traditional bingo but instead of calling numbers, the DJ plays music videos.

Your bingo card is full of names of songs. You mark off the card if the song is played.

Good prizes and refreshments. Most importantly, this is something you don't want to miss!

AARP Driver Safety

Thursday, Aug. 21, 12:45 pm -5:00pm

Location: Art Room

Are you a driver age 50 and over? Would you like to receive a discount on your auto insurance? This course will teach the current rules of the road, defensive driving techniques and how to operate your vehicle more safely. The class is a full 4 hour course. Registration is required. Reserve your spot at the Clubhouse Activities desk. The cost is \$25 for AARP members payable (cash or check only) the day of class to the instructor. Please be sure to bring your driver's license and your AARP membership card.

LOCAL EVENTS

4th of July Spectacular

Friday, July 4, 6-10pm

Starling Circus Acts 8-9:30pm, Groove 'N Motion. Bring family, friends, lawn chairs and blankets and join us for this annual celebration. For more information, visit AuroraGov.org/Events

Aurora Municipal Center's Great Lawn
15151 E. Alameda Pkwy.
Aurora, CO 80012

Free

Summer Vibes

Wednesday, July 16, 5-9pm

"Sports Night"

Utah Park, 1800 S. Peoria Street

Featuring...A DJ, mobile ropes course and sports themed inflatable games.

Wednesday, July 30, 5-9pm

"Art Jam"

Generals' Park, 1561 Quentin Street

Featuring... Live music, silent disco and extreme dance party inflatable.

Prizes: \$400 StubHub gift card, \$400 Denver Center for the Performing Arts gift card, Denver Art Museum family plus annual membership, Meow Wolf annual

Each event will also feature...Local food trucks, door prizes, a community resource fair and crafts.

Free

Open Air Market

July 12, 2025, 9:30-11:30am

You'll find fresh produce, baked goods, soaps, crafts and much more. Grab breakfast at our on-site food and coffee trucks, browse the market for unique finds and enjoy a relaxing summer morning at Painted Prairie.

High Prairie Park

E. 59th Place & N. Orleans St., 80019

Free

FREE Days in July

Denver Art Museum

Tuesday, July 8 & Sunday, July 27

720-865-5000, 10am-9pm

100 W 14th Ave Pkwy

www.denverartmuseum.org

Denver Botanic Gardens

Thursday, July 3

720-865-3500, 9am-2:30pm

1007 York Street 80206

www.botanicgardens.org

Longmont Museum

Saturday, July 12

303-651-8374, 9am-5pm

400 Quail Rd 80501

www.longmontcolorado.gov/departments/departments-e-m/museum

Museo de las Americas

Friday, July 4, 12-9pm

303-571-4401

861 Santa Fe Dr., Denver

<https://museo.org/>

Plains Conservation Center

Saturday, July 12, 9am – 2pm

21901 E. Hampden Avenue

Aurora, CO 80013

STARRY

Starting at **\$30** MONTH for 12 mos.

INTERNET KEEPING DENVER CONNECTED

Try our service free for 30 days without canceling your cable.

CLAIM YOUR FREE 30 DAY TRIAL AT STARRY.COM/HNY

Questions? Call (720) 551-6382

*Visit starry.com/legal for additional terms and conditions.

COMMUNITY INSIGHTS

Capital Reserves: Progress, Challenges & How You Can Engage

Progress You Can See

Heather Gardens is bustling with improvements, ensuring that our community remains a vibrant, well-maintained place to live. From major projects to financial planning, here's what's happening with our capital reserves and why it matters.

Did you notice the bright orange chute on Building 236? That's part of a significant roof

Roof Replacement Building 236

replacement project, where old roofing materials are removed to make way for a new, durable roof—an investment of approximately \$400,000. In Parking Structures 2 and 4, crews are busy repairing decks, columns, and railings to improve safety and longevity. With a budget of \$2.5 million, this multi-year project will ensure the stability of these key structures. Another noticeable upgrade is the hallway and common area carpeting in all Atrium buildings, totaling \$280,000.

But that's just the beginning! In total, \$10 million will be invested in capital expenditures this year. These improvements are funded through our Capital Reserves, with around 22.7% of our monthly dues contributing to long-term maintenance and future projects.

Understanding Capital Reserves

Think of our Capital Reserves Fund as our community's savings account. It ensures that when large-scale, repairs or replacements arise – whether it's a new elevator, repaved driveways, or roof replacement— we are financially prepared without scrambling for emergency funding that would increase our costs because we would have to pay interest fees to procure funds in this manner.

Challenges & The Need for Planning

In the table you can see our reserves are declining. Note that in 2024, postponed projects resulted in lower-than-expected expenditures, which led to an increase of the reserves. But the budgets for these postponed projects were carried forward into 2025.

While this might look like savings, it's a delay that could impact assets and cause actually additional costs

in the long run. For example, delaying a roof replacement could result in leaks, structural damage, and higher repair costs—not to mention the inconvenience for residents. To better understand our future financial needs and to objectively determine if we have enough money in our reserves, the board commissioned a professional external Capital Reserves Study. This study, expected completed by the end of 2025, will provide a thorough re-evaluation of our community's infrastructure and help guide strategic financial planning. With steady funding, the Heather Gardens Association can maintain our community proactively rather than reactively, keeping Heather Gardens strong for years to come.

How You Can Get Involved

Budgeting for our reserves isn't just an administrative task—it's a community-wide effort that impacts every resident. Transparency, communication, and resident involvement are essential as we shape the decisions that affect the financial health of Heather Gardens.

Want to participate? Join the conversation!

- **The Capital Program Subcommittee** — Ask questions, share ideas and contribute to discussions on major community investments.
- **Maintenance Committee** — Get insights into ongoing and upcoming projects that require funding (both operational and capital expenditures).
- **Budget & Finance Committee (B&F)** — See firsthand how funds are allocated and influence how your money is spent.
- **Budget Workshops** — September 22-26: Your best opportunity to participate. Each year, the B&F reviews the draft budget prepared by management, evaluating it line-by-line to ensure financial responsibility. This draft budget is built using input from departments and committees combined with historical data, information from subject matter experts, financial trends and forecasts. B&F refines this draft before presenting it to the boards for approval, and you can be there to comment and make recommendations.

Heather Gardens thrives when we residents are informed and involved. Let's work together to keep our community strong and financially secure! Please, mark your calendars and plan to attend the budget workshops which will occur September 22–26 this year and are the best possible venue for your input, comments and recommendations regarding the 2026 HGA budget. Oh, and the Owner's Vote in November gives you the power

to approve or veto the final HGA Board-approved budget. Make your voice heard by attending the meetings and casting your vote!

-Community Engagement and Communications Committee/ Project Insight

HGA Capital Reserves Balance	Balance
1/1/2024*	\$11,228,749
2024 Capital Revenues**	\$4,731,282
2024 Capital Expenditures**	\$4,475,897
	Increase \$255,385
1/1/2025	\$11,484,134
2025 Capital Revenues***	\$4,831,307
2025 Capital Expenditures***	\$10,199,788
	Decrease \$5,368,481
1/1/2026 (projected)	\$6,115,653

Sources:
 * Audit report 2023 P18
 ** Budget Exceptions report through 12/31/2024 P1
 *** Budget 2025 10/15/24 P17

Declining HGA Capital Reserves

Sparkle on the 4th!

Celebrate with a *Fresh Look!*

SALON & SPA

FREE Shine Treatment with any color service

New clients only

Exp. 7/31/25

(303)954-8099

M-Th: 9-7, F: 9-6
Sat: 9-5, Sun: Closed

OUR SERVICES

For Men, Women & Children

HAIR:

Color • Cuts • Perms • Relaxers

FACIAL WAXING:

Face • Lip • Brows • Side Burns

SKINCARE, ETC:

Facials • PRP Injections • Botox
• Microblading • Dermabrasion • Peels • Microneedling

Located on the NW corner of Iliff/Peoria (behind Walgreens)

2275 S Peoria St.
Aurora • 80014

Live a Vibrant Lifestyle!
V-Esprit Active Adult Community

SPACIOUS & AFFORDABLE!

1 & 2 bedroom Apartments & Patio Homes

All inclusive - Maintenance free living - Flexible lease options

Pet friendly

Wellness Center * Bistro * Activities * Events

Call today for more information

303.400.2399

www.V-Esprit.com

5240 S. Shalom Park Circle, Aurora, CO 80015

"You Have Our Word... We'll Treat You Right at Dun-Rite"SM - Dan, Susan & Family

As Heard on Radio

Nearly 3 Decades of Excellence!

Free In-Home Estimates

303-722-2295

drhi.com

Kitchens:

Cabinet Resurfacing, Custom Cabinets & More!

Bathrooms:

Tub to Shower Conversions, Heated Tile Floors, Walk-In Tubs & More!

Countertops:

Granite, Solid Surface, Laminate, Tile & More!

Professional Window & Door Replacements

SCHEDULING INCENTIVES!

SAVE 8%

On All Services for Select Install Dates

With coupon only. Not valid with any other offer or discount.

We Guarantee Our Work and Your Satisfaction!

JULY CALENDAR: CLUBS, RECREATION & EVENTS

Tue 1	Hand (Knee) and Foot (every Tues) HG Singers (every Tues) Mah Jongg (every Tues) Ping Pong (every Tues) CP2 Billiard Club (every Tues) SRA (Sevillians)	Mountain View Room Skyview Room Blue Spruce Room Game Room Aspen/Blue Spruce Rooms Billiards Room Banquet Room	12-4pm 1-2:30pm 1-4pm 2pm 5-8pm 6:30pm TBD
Wed 2	Tennis Club (every Wed) Cribbage (every Wed) Men's Poker (every Wed) Duplicate Bridge/ACBL (every Wed) Rummikub Woodshop Club CP1 Square Dance (1st & 3rd Wed)	Tennis Courts Sunburst Cafe Mountain View Room Blue Spruce Room Lodgepole Lounge Skyview Room Aspen/Blue Spruce Rooms Sandberg Auditorium	8am-12pm 12:30-3pm 12:30-5pm 1pm 1-3pm 1pm 5:30pm 7-9pm
Thu 3	Tai Chi (every Thurs) TOPS (every Thurs) Fun Gals Golf (every Thurs) Optimist Club (1st & 3rd Thurs) The Green Team Time4Tap (every Thurs) Bunko (1st & 3rd Thurs) Social Bridge (every Thurs) Ping Pong (every Thurs) Meditation Club (every Thurs) Kiwanis Club of Aurora	Tennis Courts Blue Spruce Room Golf Course Rendezvous Bar & Grill Skyview Room Sandberg Auditorium Blue Spruce Room Mountain View Room Game Room Skyview Room Skyview Room	8am 8:30-9:30am 9am 9am 10am-12pm 11am-12pm 1-3:30pm 1-3:30pm 2pm 4pm 6pm
Fri 4	Tennis Club (every Fri) Men with Purpose (1st & 3rd Fri) Texas Hold'em (every Fri)	Tennis Courts Skyview Room Mountain View Room	8am-12pm 10-11am 12:30-5pm
Sat 5	Mexican Train Dominoes Ping Pong (every Sat) Karaoke Club	Arts & Crafts Room Game Room Aspen/Blue Spruce Rooms	12-3pm 2pm 3-5pm
Sun 6	Social Bridge (every Sun)	Skyview Room	1-3:30pm
Mon 7	Tennis Club (every Mon) Digital Skills Classes Men's Bridge (every Mon) Book Club Spanish Club (every Mon) Texas Hold'em (1st Mon) Mah Jongg (every Mon)	Tennis Courts Banquet Room Skyview Room Mountain View Room & Library Library Banquet Room Blue Spruce Room	8am-12pm 9am-3pm 10am-2pm 10:30am & 1pm 11am-12pm 12:30-5pm 1-4pm

MAUCK & RICCI, DDS

Your Neighborhood Dentists

- ◆ Emergency Care
- ◆ Over 30 Years at HG
- ◆ Integrity & Quality Care
- ◆ Team Dentist to the Denver Broncos

3131 South Vaughn Way
A short walk from HG Clubhouse!

DR. ANDREW RICCI **DR. MATT MAUCK**

SENIOR DISCOUNT OFFERED! 303.745.1400

Tue 8	Digital Skills Classes	Banquet Room	9am-3pm
Wed 9	Red Hattitudes Active Minds – Ansel Adams Aviation Club	Rendezvous Bar & Grill Sandberg Auditorim Aspen Room	12:30pm 2pm 7pm
Fri 11	Optimist Club: Root Beer Float Fundraiser Aging Strong HG Indivisible	Golf Patio Banquet Room Library	9am-1pm 10am 11:30am-12:50pm
Sat 12	The Breakfast Club Voice for Residents Forum	Rendezvous Bar & Grill Mountain View Room	8:30am 3-4:30pm
Mon 14	Texas Hold'em (all other Mondays) HG Water Conservation Taskforce	Mountain View Room Zoom	12:30-5pm 1pm
Tue 15	Caregivers Support Group Frolics: <i>Celebrating the Heartland</i>	Aspen Room Rendezvous Bar & Grill	2-4pm 4pm
Thu 17	Social Justice Discussion Music Video Bingo Kiwanis Club of Aurora	Blue Spruce Room Sandberg Auditorim Skyview Room	10am-12pm 3pm 6pm
Sat 19	Saturday Afternoon Live Social	Aspen/Blue Spruce Rooms	3-5pm
Sun 20	HG Republicans Free Event: "Average Joe"	Arts and Crafts Room	2:30-4:30pm
Mon 21	Photo Club	Aspen Room	3-5pm
Tue 22	Frolics Tour HG Democrats	Elitch Theatre Sandberg Auditorium	11am 4-5:30pm
Sat 26	National Federation of the Blind	Mountain View Room	10:30am-12:30pm
Mon 28	Garden Club HG Water Conservation Taskforce Low Vision Support Group	Blue Spruce Room Zoom Aspen Room	6-7:30pm 1pm 1:30pm

See pages 24, 34 & 38 for more information on Clubs and Recreation

Advertised Activities and Seminars

Sunday, June 29 and July 6, HG Chapel Services, HG Chapel, 11am (see ad p. 4)
 Mon, July 7: Bayer Ear Clinic (every Monday by appt.), Arts & Crafts Room, 9am-12pm (see ad p. 63)
 Thurs, July 10, We Want Your Timeshare Seminar, Rendezvous Bar & Grill, 10am (see ad p. 10)
 Sun, Aug 10, Farewell Open House, Sandberg Auditorium, 4-6pm (see ad p. 8)

KIRCH ROUNDS & BOWMAN PC

ATTORNEYS AT LAW

- Financial & Medical Powers of Attorney
- Medicaid Planning
- Estate Planning
- Estate Administration
- Real Estate
- Wills
- Trusts
- Elder Law

CALL TO PROTECT YOUR FAMILY'S FUTURE.

HOME VISITS AVAILABLE

303-671-7726

3025 S. Parker Road, Suite 820,
Aurora 80014

www.DWKPC.net

Boards and Committees Monthly Meetings

~~cancelled~~ GECC (BR/Zoom) – 11am, Tues, Jul 1

Joint Long Range (BR/Zoom) – 10am, Wed, Jul 2

SEC (BR/Zoom) – 1pm, Mon, Jul 7

Maintenance (Zoom) – 11am, Tues, Jul 8

Clubhouse (BR/Zoom) – 1pm, Tues, Jul 8

Civic Affairs (BR/Zoom) - 11am, Wed, Jul 9

Foundation Committee (BR/Zoom) - 1pm, Wed, Jul 9

Restaurant (BR/Zoom) – 3pm, Thurs, Jul 10

Personnel Policy (BR/Zoom) – 10am, Fri, Jul 11

RV Lot (BR/Zoom) – 1pm, Mon, Jul 14

Joint Long Range (BR/Zoom) – 10am, Wed, Jul 16

ACC (Zoom) – 10am Thu, Jul 17

HGMD Board Meeting (BR/Zoom) - 1pm, Thu, Jun 17

Budget & Finance (BR/Zoom) – 10am, Mon, Jul 21

HGMD Audit/Finance (BR/Zoom) – 1pm, Mon, Jul 21

Golf (BR/Zoom) – TBD

HGA Board Meeting (BR/Zoom) - 1pm, Tues, Jul 22

Resident Orientation (BR/Zoom) – 10am, Wed, Jul 23

For the most current information, please check the Heather Gardens website under HGA/HGMD Committee Meetings

Heather 'n Yon Deadline: 7/17

SUBMIT TO:
bluefishpublishingco@gmail.com

Aurora Townhall Meeting with Angela Lawson

Saturday, July 19, 10-11:30am
HG Clubhouse

Bible Study (Interdenominational) on every Wednesday, 9–10 am, Aspen Room (women); Blue Spruce Room (men). Join a lovely group of caring women dedicated to the study of the word of God. We welcome everyone. No sign-up. Just show up. Call Joyce Smith, 918-586-2954.

Join the men as they study the Bible in person with Pastor Bill Cheyne or online on Wednesday morning, 9 am. Saturday morning is only online at 9 am, <https://meet.google.com/vpk-rgxi-fja>.

Ecumenical Bible Study. (Formerly Six Stone Jars Catholic Bible Study), All Christian traditions: Catholic, Protestant, Orthodox, Other. Theme: Trust Jesus. We will begin by studying early Church history. Meets every Tuesday 9:30 – 11:30 am in the Mountain View Room. Drop in for a visit! Led by Eric Cline, D. Min., MA Biblical Exposition, 720-839-4289 or clinecellars57@gmail.com; also <https://www.godtalkshop.com/>

HG Women's Bible Study meets the fourth Thursday at 10-11:30 am, in the Mt. View room in person and also on Zoom. All other Thursdays are via Zoom only. Contact Carolyn Morris, 303-885-7807, or motoringmorris@gmail.com for more information. I can arrange help with Zoom if you need it.

Catholic Mass St Michael's Catholic Mass is held weekly at 1 pm Saturday, Sandberg Auditorium.

Chapel (Interdenominational Church Service) 11 am Sunday, Sandberg Auditorium. Pastor Bill Cheyne. We will continue the service on ZOOM for those who are unable to attend in person. Email Carolyn Morris for the link, motoringmorris@gmail.com.

- **Sunday Bible Study:** 10 am, Mountain View Room.
Leader: Pastor Bill Cheyne.
- **Coffee Time:** 3rd Sunday, prior to Chapel Service

Letters

Heather 'n Yon,

One question: why are we not telling people we are a SMOKE FREE community? It's a great community. Start telling everyone we are smoke free.

-Barbara McShane, CP6

Heather 'n Yon,

I am a Heather Gardens resident & recently discovered an Aurora program to help prevent car theft- and it's free.

MetroTrack - City of Aurora

I registered (online) our 2 cars Friday night & was able to pick up our packets Mon noon at the Aurora Police Dept District #1 on Montview Blvd about 1 block west of Potomac Easy directions included in packet with 2 window stickers & Airtag. If you have questions, I believe the program manager is Josh at 970-817-0435.

-Vicki Ziarek, B223

Heather 'n Yon,

Out walking our dog, we are often asked "So, how IS the real estate market?" Well, there is much good news: 53 homes have sold so far this year 1/1 to 6/14 and there are 8 more under contract for a total of 61 new neighbors. More good news is that the legal actions that suppressed demand in 2024 are now behind us and all loan types are approved for funding including FHA, VA, HELOC, Reverse Mortgage and Conventional loans.

Our amenities, activities and classes are still second-to-none, so this HG lifestyle remains relevant to anyone 55 and over.

However, during 2024 and into this year, inventory has accumulated faster than it has been absorbed leading to a selection today of 80 HG homes for sale. It has been since about 2005 (and before that in 1995-1998) that we have seen such a quantity, but the market will sort itself out over time.

But, despite the uncertain economic news we see daily, HG is still a wonderful place to live, and those ready for an Active Adult home will quickly see this benefit. We see our board and committee leadership working hard with management/departments to maintain the high quality upkeep of buildings and systems we have come to expect, while holding costs under control. This includes choices we have for internet and TV services, as well as studying water consumption/possible savings in our homes and for our green spaces and golf course.

As always, our residents are our strongest asset and each of us can be an advocate for this lifestyle and this community whenever we see visitors checking us out.

-Bruce Henson, STH

Heather 'n Yon welcomes letters concerned with community issues. Letters must be signed, dated and include the writer's address and phone number. Letters may be edited for clarity.

Please submit letters to:
bluefishpublishingco@gmail.com
Subject line: Letter to the Editor

**Letters are due at 12pm (noon)
by deadline (see p. 30)
Word Limit: 300**

**See Heather 'n Yon
"Letter to Editor" policy
on p. 57 of this issue**

Thank you!

A Happy Birthday to Inez Francis Brantley, B203 who turned 109 on April 24. Ms. Brantley, a writer and poet, was featured in the July 2016 issue of *Heather 'n Yon*.

New Heather 'n Yon delivery dates

Beginning August 2025

Due to a change in HGA Board meeting date, *Heather 'n Yon* will now be delivered on the 7th or 8th working day of each month.

POSITIVELY CHARGED ELECTRIC

for more information **720.327.4525**

Replace your hazardous FPE electrical box with the highly rated experts who are familiar with your community!

We have replaced over 500 FPE panels in the Heather Gardens community and know all the ins and outs of the buildings. We are a preferred contractor with the HOA and are familiar with their procedures and paperwork. We use custom made retrofit panels that eliminate the need for drywall repair and significantly reduce the time of installation.

Why Replace your FPE Panel?

- Greatly reduce the risk of electrical fires and property damage.
- Prevent potential insurance premium increases (it's increasingly more common for insurance companies to raise rates for homes with FPE panels)
- Don't get stuck overpaying due to deadlines associated with the sale of your home

\$1,675-\$1995 (depending on panel size)

Group Discounts - up to \$200 off

PositivelyChargedElectric.com

LIVE...LOVE...LAUGH... again

iPlace Seniors™

Cici says thank you for your referrals!

**ASSISTED LIVING • MEMORY CARE
NURSING HOME •
RESIDENTIAL CARE HOMES**

**INDEPENDENT LIVING
WITH SERVICES**
(MEALS, TRANSPORTATION, HOUSEKEEPING,
MAINTENANCE, ACTIVITIES)

303.906.2359

melissa@iPlaceSeniors.com
www.iPlaceSeniors.com

Melissa Clifford
*Owner/Senior Living Advisor
Certified Dementia Practitioner*

Helping families find the right senior living options from Castle Rock to Boulder.

All at no cost to you.

Expressions
In Flooring

1050 S. JOLIET ST
AURORA, CO 80012

EXPRESSIONSINFLOORING.COM
INFO@EXPRESSIONSINFLOORING.COM
303-366-7997

MORE STYLE.
LESS STRESS.

FAMILY OWNED

REMODELING HEATHER GARDENS SINCE 1994

Buy or Sell with Confidence

*Carolyn will give you the **knowledge** and **personal care** you deserve at the beautiful **Heather Gardens community***

Experience and Knowledgeable

Use my experience to help you with every part of the transaction.

Free Consultation!

CALL Carolyn to help you with any questions.

Heather Gardens Tours

CALL Carolyn to schedule a tour and show you all the amenities.

Serving clients throughout the Denver Metro Area.

Let me show you all your retirement living options in the area.

Carolyn Ingebritson

*Heather Gardens
Real Estate Specialist*

*Carolyn specializes in the metro
Denver areas and all of the 55+
communities!*

**Buying or Selling a home?
Give Carolyn a CALL
303.594.7696**

YOUR CASTLE
REALTY

*No matter what stage of the home journey
you may be in, Carolyn is here to empower
you by helping you with all the steps!*

Carolyn@theprecpairhome.com | Legacy.55places.com/agent/carolyn-ingebritson

CLUBS & ORGANIZATIONS

Aviation Club

The HG Aviation Club meets the 2nd Wednesday of each month at 7 pm in the Aspen Rm in the clubhouse. All you need to join is an interest in aviation ... you do not have to be a veteran, or a pilot or aircrew or any military, just have a keen interest in aviation, civil aviation and airplanes in general. -Rudy Morris, 720-995-0484, rudymorris4@gmail.com

Book Club

The HG Women's Book Club meets on the first Monday of each month, to discuss the chosen book of the month. There are two sessions: in the Mountain View Room at 10:30 am and in the library at 1 pm. Call Janet Arce, 720-774-3368, for the 10:30 am group; or Joanne Urias, 251-518-5781, for the 1pm group.

The Breakfast Club

The Breakfast Club (TBC) for Singles 50 Plus meets at 8:30 am on the second Saturday in Rendezvous Bar & Grill for breakfast. Call 303-794-3332 to make your reservation. Cost is \$20. TBC has grown in the past 20 years — it has three other chapters along the Front Range. We have ongoing activities, such as bowling, the Birthday Bash, eating at a new restaurant, and Happy Hour. Each month, there are also different activities planned, such as museums, sports events, plays, concerts, and day trips, to name a few. Come see! — Suzanne Harnes

CP1

We have Happy Hours on the 1st Wednesday of each month at 5:30 pm in the Aspen/Blue Spruce Rooms, where you are encouraged to bring your own drink and shareable snack. -Susan Osman, susanosman21@gmail.com.

CP2

We meet the first Tuesday of the month in the Aspen/Blue Spruce Rooms from 5-8 pm in February & October. These are BYOB drinks and a dish to share events. In April, **34 Heather 'n Yon, July 2025**

August and December, we will be meeting in Rendezvous Bar & Grill from 4:30-8 pm. Drinks and food, as well as tax & trip are at your own expense. In June, we meet in the Picnic Pavillion. If you have any questions, please contact Jake Flint, AR Representative for CP2. 303-845-0541.

CP4

Please look for an email from the AR with an invite to the monthly get together, telling you when and where the gathering will happen. -David Crum

Caregivers Support Group

The HG Caregivers Support Group meets on the third Tuesday of the month in the Aspen Room from 2-4 pm. All caregivers are welcome. Questions? Call Nancy Fuhr at 303-337-4890.

Democrats/HG

The Heather Gardens Democratic Club meets the 4th Tuesday of each month (except December) in the clubhouse auditorium at 4-5:30 pm. The purpose of our club is to support the Constitution, the rule of law, and GOOD GOVERNMENT. In the recent weeks since the Inauguration, the institutions of our government, and indeed the world order that has prevailed for most of our lives, have been systematically dismantled through Donald Trump and his supporters. If we are to preserve our democracy, we must support each other and our allied organizations. This year our speakers will feature various groups providing opportunities for citizen engagement, with our shared goal of preserving our democracy. Often, speakers for current "hot topics" cannot be confirmed in time for this announcement. I send an email newsletter a few days before our meeting, so please email me if you want to get on my list: hgdemocrats@gmail.com. You don't have to live in Heather Gardens nor be registered as a Democrat to attend our meetings. Some of us like to socialize over

dinner in the Rendezvous after the meeting, and you are welcome to join us. There is no charge for our meetings. -Marty Karnopp, Chair

Frolics

Two events you'll want to attend in July! Historical Elitch Theatre Tour, Tuesday, July 22, 11 am, \$15. RSVP by Friday, July 18 – contact Arlene Krell (720.284.9774). HG Traveling Troupe is performing in the Rendezvous on Tuesday, July 15, 4 pm – no charge, bring a friend – "Celebrating Our Heartland." And we are ALWAYS welcoming new members – only \$12 annual dues. The only requirement to be a member of the Frolics Club? You don't have to have "talent," but you MUST want to have fun. Any questions, please contact Susie Hayes (303.745.1816).

Garden Club

Instead of having a meeting in June, gardeners welcomed the Heather Gardens community to the garden plot to visit with gardeners and see the rows of vegetables and flowers that are in bloom. The next meeting of the Garden Club will be July 28, 6-7:30 pm, in the Blue Spruce Room and everyone who is interested is invited to participate. The Club usually meets in the Clubhouse Blue Spruce Room the last Monday of each month March through October. For information about leasing a garden plot, joining the Club, or being added to the email notification list, call or text President Nancy Linsenbigler at 720-932-6990.

This is a reminder to gardeners that It will be very hot in July and August, both for plants and their keepers, but there are a few ways to meet heat challenges for both. Treating our plants with loving care includes consistent watering early in the morning, keeping the soil cool with mulch and/or a shade cloth, and providing extra water in the afternoon if necessary. This is not a good time to fertilize, spray on insect

or plant disease treatments, or prune them. Plant keepers should stay hydrated and avoid the heat of the day, which could give you a headache, dizziness, muscle cramps, confusion, slurred speech, nausea, extreme perspiring and/or very high body temperature. If you experience any of these symptoms, you are probably in the grip of a heat stroke. Call out for help from anyone who is close.

The Green Team

Pink, yellow, blue and green are beautiful colors, but they don't belong in the Puppy Poop Bins. Only BLACK compostable poop bags should be placed in the 26 large PPP bins located on Heather Gardens. You may say that those colorful bags are compostable, so they should be okay. But why are you paying for them when we distribute FREE BAGS on the last Friday of each month in the clubhouse? Green Team members check those bins every week and remove all bags of color, because we are unable to read if a dirty used bag meets the criteria. Remember, the puppy poop is collected and converted into lawn compost. So please help us! Our meetings are now the first Thursday of the month from 10-12:00 in the Skyview Room. For information, call (303)587-9797. -W. Pfaffhausen

Heather Gardens Singers

If you like to have fun and enjoy singing, please join us. The group meets on Tuesdays in the Skyview room from 1-2:30 pm. We are working on eight songs to perform this spring with our music director, Joyce Culwell. Interested in joining or for more details call Tom Kappel 720 377-5756.

Heather Gardens Water

Conservation Taskforce
We are meeting on Zoom the 2nd and 4th Monday of the month at 1 pm. For more information visit our website www.hg-wctf.org or e-mail to hgwctf@gmail.com.

High Twelve Club #11 Masonic Club/HG

High Twelve Club #11, a Masonic Club at Heather Gardens, meets

every 4th Wednesday (3rd Wednesday in November and December) at Rendezvous Bar & Grill at 11 am. The club invites all Masons and friends to these open luncheons where there is usually a guest speaker. The club is "dark" June, July, and August. High Twelve International supports students at George Washington University in a Master's program so as to serve in public service. Members include a retired attorney, retired teachers, retired police officer, retired Air Force and Army gentlemen, and many more! The contact is Walter Martin at 303-810-6189 for more information.

Indivisible/HG

Heather Gardens Indivisible meets the 2nd Friday of each month, 11:30 am – 12:50 pm, in the HG Library (Media Room). You are welcome to join us for lunch afterward at Rendezvous. Connected to over 1,200 groups nationwide, Heather Gardens Indivisible is a community of neighbors who choose to make a difference in the world, addressing the many problems we see with positive, forward-thinking actions. We address issues that concern us, such as wealth inequality, racial injustice, environmental threats, women's reproductive rights, gun safety, etc., with both education and action. Although people of any political affiliation are welcome, our approach is progressive. Whether you can regularly attend the meetings or not, you are welcome to also sign up for our newsletter of information and action items. [Editor's Note: Gina Abegg, the contact person for the Indivisible Group, passed away on April 11. A replacement facilitator will be named in the future.]

Karaoke Club

The club meets on the first Saturday of each month, 3 - 5 pm in the Aspen/Blue Spruce rooms. BYOB and snacks. We have a huge inventory of great songs from which to choose and sing. Sing solo or with a group. For more information call Paul Spoutz, 303-564-1877.

Kiwanis Club of Aurora

Kiwanis meets on the first Thursday, 6 pm, for a business meeting in the Skyview Room, and on the third Thursday, 6 pm, with a guest speaker. If interested in participating, contact the club at jwmkiwanis@gmail.com. – James Martin, president

Lifelong Learners

On Vacation! Lifelong Learners has taken the summer off. We'll be back for the Fall Term. See you then. Contact us at: heathergardenslearners@gmail.com.

Low Vision Support Group

Low Vision Support Group meets on July 28 (fourth Monday of the month) in the Aspen Room, 1:30 pm. Questions? Call Marsha Bengen, 720-535-5224

Meditation Club

Meditation for stress relief and general well-being. Join us for 20 minutes of deep relaxation and de-stressing from the hassles of daily life. We meet every Thursday at 4 p.m. in the Skyview Room. Questions: contact Darryl Stafford, 303-489-5292

Meet & Schmooze

HG Meet & Schmooze is a group of Jewish residents that meet at least quarterly. Other events are planned on an ad hoc basis. The group is primarily social and meets either in the Aspen/Blue Spruce rooms or the Rendezvous. We bring snacks, have speakers, celebrate holidays or just enjoy the company. Anyone can plan an event. For information contact Myra Lansky. myralansky@gmail.com

Men with Purpose

A group of men, with diversified backgrounds, gather to discuss timely topics regarding healthy aging and purposeful retirement. Books and articles relating to these topics are discussed by group members. Leadership is shared. Men With Purpose meets the first and third Fridays of each month, 10–11 am, Skyview Room. For information, contact Gene Dawson, 720-535-9672.

National Federation of the Blind, Aurora Chapter

Meet other blind and low vision at the monthly meeting held on the fourth Saturday of each month in the Mountain View room from 10:30-12:30 pm. We discuss changes in legislation and government programs such as transportation, insurance, and more that affect us and how to effect change. Contact Peggy Chong, B220, 303-745-0473.

Optimist Club

The club meets on 1st and 3rd Thursday of each month for breakfast in Rendezvous Bar & Grill, 9 am. A continental breakfast buffet is served, \$10 per person. Optimist Clubs are dedicated to “bringing out the best in kids” through various service projects. We welcome anyone interested in finding out more. Contact Sue Brandreth, 248-701-9263 with questions.

HG Optimist Club is sponsoring their annual Root Beer Float Fundraiser to support Junior Golf on Friday, July 11 from 9 am - 1 pm at the golf patio. In addition, the HG Ladies Golf Club will hold a bake sale at the same time. Come enjoy a tasty treat with your root beer float ... all for a good cause.

Photo Club

The HG Photo Club is looking for new members. Our attendance has been on a steady decline even though we have over 24 members on our roster. We need some new blood with new ideas. Come join us on the 3rd Monday of each month in the Aspen Room from

3-5 pm. We've tried a variety of topics, especially with all our new Cell Phone cameras ... many with some neat features that are getting better and better. Tried Apple's iPhone with the “Live Mode”? Great for pictures while driving down the highway and you are the photographer, NOT the driver! Also good for “freezing” moving flowers that are blowing in the wind as you are shooting close ups on windy days. How it works is amazing! The telephoto distances are getting X10 and X15 ... also amazing. The portrait modes give you a wide variety of editing capabilities as well. And a new one for me is the Slow Motion feature ... I need to try that out. Bring your cell phone cameras and ideas to our July meeting on the 3rd Monday, July 21, Aspen Room, 3-5 pm.- Rudy Morris, rudymorris4@gmail.com

Red Hattitudes

Ladies, if you are looking to have lunch with a bunch of fun-loving gals at the Rendezvous Bar & Grill, join the Red Hattitudes on the second Wednesday of each month at 12:30 pm. The Red Hats are a non-political, non-sectarian, group of ladies who like to wear purple outfits with a red hat or fascinator. Please call Janet Arce for more details at (720) 774-3368.

Republican/We the People Club

We The People Republican Club Stand for The U.S. Constitution, Common Sense Governance, Defending Life and Freedom. Our mission and purpose is to provide reliable resources and information to all who seek the truth about our beloved nation; who many sacrificed to defend and protect. “Duty, Honor, Country. As long as we believe in those words, our nation and our democracy will flourish.” -Capt. Daniel K. Inouye, United States Army, WWII Medal of Honor Winner.

There is no regularly scheduled General Session Meeting for July. Sunday Afternoon Movie Matinee – Free Event. July 20, 2:30 – 4:30 pm, Arts & Crafts Room. “Average Joe”: The true story of high school football coach, Joe Kennedy, who finds himself in a fight for religious freedom after he's fired for publicly

taking a knee in prayer after each game. Snacks & Beverages are served. Donations welcome, but not required.

SAVE THE DATES

July 24 – July 27: Arapahoe County Fair

August 8 – 17: Western Welcome Week.

August 26: We The People Annual Picnic.

September 15 – 21: Constitution Week in Grand Lake.

September 20: Candidate Meet & Greet.

We The People Republican Club welcomes members, family, friends and neighbors to all events and scheduled meetings. Annual Dues are \$20. We fund club events and make donations to select organizations and candidates who support America 1st values. For more information contact Robin O'Meara, President, rlomeara1@gmail.com

Residents for Responsible Leadership (RRL)

This organization grew out of the Residents for Renewed Leadership, which was in action during the recall event in our community. Our mission is to instill unity in the community. We will continue to meet to encourage residents to become involved and knowledgeable by attending Board meetings, both of the Heather Gardens Association Board and the Heather Gardens Metro District Board. These meetings can be attended by Zoom or in person. Times for meetings can be found on the Heather Gardens website. We also encourage you to attend The Heather Gardens Town Halls, held once a month. Meetings for RRL are held quarterly in the Blue Spruce room. All are welcome. For more information, please contact Nonean Price at nonean1127@hotmail.com or Nora Tracy at lenorat@comcast.net.

Saturday Afternoon LIVE Social (Formerly Wine & Cheese Social Club)

Meets every 3rd Saturday in Aspen/Blue Spruce Room from 3 to 5 pm. Listen and or dance to the sounds of our wonderful Final

Approach Band while enjoying your own beverage of choice and everyone can bring a snack to share. Free fun event. Bring your friends and make new ones! Any questions call Mary, 303-909-3988.

Singles Club/OPOCS

Pinochle and bridge groups are meeting, and social gatherings are ongoing. For information, call Jackie Clements, 303-988-3555. – Bernice Lucero

Social Justice Discussion

Meetings are held from 10 am – 12 noon, the third Thursday of every month in the Blue Spruce Room. -Diane Pritchard dianekpritchard@gmail.com and Bernie Hupperts marlynber@gmail.com

Spanish Club (Club en Español)

Practica y conversacion en español, 11 am–noon every Monday, Clubhouse Library. Miriam Colón, 303-261-2057.

SRA (Sevillians)

To all residents of buildings 231, 232, 233, 234, 235, and 236: Starting July 1, the Sevillians monthly dinner will now be on the First Tuesday of each month in the Banquet Room of the Rendezvous Bar & Grill. Please email Janet Arce at: arcej1946@gmail.com or call (720) 774-3368 if you would like to be placed on the invitation list.

TOPS

TOPS (Take Off Pounds Sensibly) meets 8:30–9:30 am every Thursday, Blue Spruce Room. With a sense of teamwork, we encourage each other to eat healthy, lose the unwanted pounds and have fun along the way. TOPS Chapter 0366 in HG Clubhouse has celebrated 45 years of providing members with information and support in making healthy eating choices. TOPS is an international diet club. We have many success stories to share. Please visit us during one of our meetings to see what we are about. Guests are always welcome. Real People. Real Weight Loss. Men and women are welcome. For information, contact Lisa Jackson, 469-323-5434 or mljackson81@gmail.com.

Voice For Residents Forum

Fostering community engagement, education, and communications on current issues involving Heather Gardens residents, leadership and management. Committees and management departments are working on the 2026 budgets. Our July forum will offer opportunities for resident questions and concerns going forward. This is your opportunity to learn more about the budgeting system. Please join us Saturday, July 12, 3 - 4:30 pm, in the Mountainview Room - Note change of location for July only. Questions, comments, please contact Marilyn Macdonald at Thevoiceforresidentsforum@gmail.com.

Woodshop Club

The Woodshop Club promotes use of the woodshop and better care of the equipment, focuses on safety within the woodshop, and helps develop new woodworking classes, fellowship, and training. Meetings are the first Wednesday of the month, 1 pm, Skyview Room. Member experience varies from beginner level to experienced woodworking individuals. You are invited to join this great energetic club, and have an opportunity to share your ideas and initiatives relating to woodworking. Come learn why the members all love working with wood — from designing writing pens to wall hangings and furniture. Direct questions to President John Sinning at heathergardenswoodshopclub@gmail.com.

Writers Club

Do you want to write your memoirs? Have you put poems or prose to paper? Have you thought of writing a book, but didn't think you could? Come meet with other writers at the HG Writers Club. Join us on Thursdays, 1-4 pm, Skyview Room. Club contact: Barbara Creswell, 651-485-3608. NOTE: Writers Club is on summer break and will not meet during June 12 – July 31. Our next meeting will be Thursday, August 7.

Clubs/Organizations & Sports/Recreation

SUBMISSIONS

Email:

Gloria Leshner:
gjlesher@gmail.com

***Monthly Deadline is listed on p. 30**

300 word limit

*Please note: any submissions after deadline may not be included in the upcoming issue of
Heather 'n Yon

SPORTS & RECREATION

Billiard Club

The Billiard Club meets for Co-ed 8-Ball at 6:30 pm on Tuesdays. Check in BEFORE 6:10 pm in order to play. Men's 9-Ball is at 7 pm on Thursdays. Annual dues of \$12 are payable on Jan. 1 of each year. All new players are welcome. Questions? Call Connie Burns 303-695-0766 or Judy Brehmer 303-369-6258.

8 BALL WINNERS 5/15 – 6/12

May 20:

1st Jack Doherty/Mary Lou Scott
2nd Brian Bucenec/Melissa Sugar
3rd Roger Goldstein/Louise Lucero
May 27:

1st Thea Hutcheson Team
2nd Brian Bucenec/Mary Lou Scott
3rd Otis Lawson/Rita Cusack

June 3:

1st Otis Lawson/Mary Lou Scott
2nd Scott Crowl/Melodie Blume
3rd Don Gunnarson Team

June 10:

1st Brian Bucenec/Margie Sloan
2nd Judy Brehmer Team
3rd Otis Lawson/Judy Hein

9 BALL WINNERS 5/15 – 6/12

May 15:

1st Scott Crowl
2nd Ditto Schultz
3rd Otis Lawson

May 22:

1st Otis Lawson
2nd John Manzanares
3rd Steve Hesser

May 29:

1st Otis Lawson
2nd John Manzanares
3rd Jack Doherty

June 5:

1st John Manzanares
2nd Brian Bucenec
3rd Steve Hesser

June 12:

1st Otis Lawson
2nd Scott Crowl
3rd Ditto Schultz

Bowling League

Our Bowling season has ended for the 2024-2025 season. We will be starting up again in September. We bowl at Arapahoe Bowling Center on Thursday mornings from 10 – noon. Please contact Mary Jo Prichard, mjinsurance@hotmail.com, if you would like to join us.

38 Heather 'n Yon, July 2025

Bridge/Men's Monday

This group meets every Monday, 10 am–2 pm, in the Skyview Room. Questions: Tom Melton, 303-570-6584.

Bridge/Social

Open, casual, intermediate-level bridge is played on Thursdays in Mountain View Room and Sundays, Skyview Room, 1–3:30 pm. No reservations or partner needed. Please call before you come the first time. – Joanne Turner, 719-641-3644

Bunko

Bunko meets the first and third Thursdays each month, 1–3:30 pm. We gather in the Blue Spruce Room at 12:45 pm, and start play at 1 pm. For information: Carli Williams, carliwilliams@hotmail.com, 303-518-7337.

Cribbage/Afternoon

Afternoon Cribbage meets 12:30-3 pm Wednesdays, in the Clubhouse Sunburst Café. For information: Dean Lux, 303-353-4267.

Duplicate Bridge/ACBL

We play at 1 pm Wednesdays in the Blue Spruce Room. For partnership information, or with questions, call Linda Harder, 303-369-2032, or meeek045@outlook.com. – Linda Harder, Director

Fun Gals Golf

Fun Gals Golf is held on Thursdays with WEEKLY tee times at 9 and 9:12 am. Enjoy time with other positive and supportive women, get outdoors, and hit a few golf balls. No handicap required and keeping score is up to you. Lunch together at the Rendezvous afterwards is a likely option. To get involved and ask questions contact Sharon Westmoreland, sharonwestmoreland@me.com / 303-882-2929 (Text). Each time you plan to play, call the pro shop and sign up for a tee time (9 am or 9:12 am). See you on the Links!

Golf Club/Ladies

With six weeks of play under their belts, members of the Heather Gardens Ladies Golf Club continue to demonstrate their skills. Through

June 11, there were nine chip-ins and two birdies. In addition to tournament play, the club continues to host shotgun starts on the third Wednesday of each month.

These events are team based and designed to be both challenging and fun.

LEADERSHIP CHANGE: On June 4, the club said a fond farewell to President Sara Stoner, who resigned her position because she will be spending the summer away from Colorado. Vice President Lisa Mattews has stepped into the role of president and Bonnie McMullen will serve as vice-president until club elections are held in August. The club is sincerely grateful to Sara for her 2 ½ years of leadership and appreciative of both Lisa and Bonnie for assuming new roles mid-year.

CLUB WEBSITE: Don't forget to check out the club's website www.heathergardensladiesgolfclub.com for valuable information including weekly tee times, weekly tournament results, handicaps, and the club's membership roster. The site also includes Golf Tip Videos from club pro Greg Kohr and minutes from the board of directors' meetings. Visit the site regularly to keep up to date on club news.

CALENDAR OF EVENTS: Please add these important dates to your calendar:

July 15 - Battle of the Gardens @ Heather Gardens

July 22 - Battle of the Gardens @ Windsor Gardens

September 3 & 10 - Club Championship

September 24 – 3rd Annual Hens and Chicks event

October 15 – Fall Banquet

All women interested in league play are invited to join HGLGC, regardless of skill level. Learn more about the club and get a membership application

at the Heather Gardens Pro Shop and our website, www.heathergardensladiesgolfclub.com.

The next HGLGC board meeting is scheduled for Wednesday, July 30, at 1 p.m. in the boardroom.

All members are encouraged to attend.

Tournament Results May 14

Flight A

1st Margie Francone
 2nd Charlane Plucheck
 3rd Mary Kay Rohrer
 4th Glenda Pitts

Flight B

1st Gina Studer
 2nd Judy Nelson
 3rd Jan Belt
 4th Flo Madonna

Flight C

1st Sharla Sheeks
 2nd JoAnn Sterling
 3rd Linda Savage
 4th Ann Agee

Flight D

1st Suzi Stolte
 2nd Sharon Weiss
 3rd Eileen Umhoefer
 4th Lisa Matthews

Low Gross Awards

Flight A – Barb Tucker
 Flight B – Karen Bentley
 Flight C – Dee Moore
 Flight D – Connie Burns
 Chip-ins – Gina Studer

Tournament Results May 21 -
(Team Best Ball Format)

1st Charlane Plucheck, Susan Craig, Cindy Koch
 2nd Glenda Pitts, Lisa Matthews, Susan Brennan, Linda Savage
 3rd Colleen Kreft, Betsy Adams, Rosalie Einspahr, Carol Stickland
 4th Phyllis Joslin, Ann Agee, Sandy Costello, Carol Gilbert
 5th Nancy Wilson, Maureen McBride, Flo Madonna, Linda Gonzalez

Tournament Results May 28

Flight A

1st Linda Jeannelle
 2nd Joyce Laffea
 3rd JoAnn Fitch
 4th Beulah Gould

Flight B

1st Pat Taylor
 2nd Marilyn Kaub
 3rd Jan Belt
 4th Susan Brennan

Flight C

1st Debbie Schmeisser
 2nd Sharla Sheeks
 3rd Jo Ann Sterling
 4th Mary Jo Prichard

Flight D

1st Maureen McBride
 2nd Joan McGary
 3rd Judy Brehmer
 4th Sharon Weiss

Low Gross Awards

Flight A – Debbie Conlon
 Flight B – Margaret Shoup
 Flight C – Linda Hileman
 Flight D – Sandy Costello
 Chip-ins – Linda Hileman, Mary Jo Prichard

Tournament Results June 4

Flight A

1st Linda Jeannelle
 2nd Charlane Plucheck
 3rd Phyllis Joslin
 4th Glenda Pitts

Flight B

1st Judy Nelson
 2nd Nancy Reid
 3rd Judy Phillips
 4th Rosalie Einspahr

Flight C

1st Debbie Smith
 2nd Mary Jo Prichard
 3rd Linda Savage
 4th Dee Moore

Flight D

1st Judy Brehmer
 2nd Gwen Alexander
 3rd Susan Craig
 4th Nina Churchman

Low Gross Awards

Flight A – Debbie Conlon
 Flight B – Susan Brennan
 Flight C – Carol Strickland
 Flight D – Sharon Weiss
 Chip-ins – Debbie Madril, Ann Agee, Judy Phillips

Tournament Results June 11

Flight A

1st Nancy Wilson
 2nd Charlane Plucheck
 3rd Glenda Pitts
 4th Debbie Conlon

Flight B

1st Bonnie McMullen
 2nd Karen Bentley
 3rd Nancy Reid
 4th Pat Taylor

Flight C

1st Debbie Schmeisser
 2nd Linda Gonzalez
 3rd Linda Savage
 4th Dee Moore

Flight D

1st Sharon Weiss
 2nd Susan Craig
 3rd Judy Brehmer
 4th Candia Lang

Low Gross Awards

Flight A – Beulah Gould
 Flight B – Judy Nelson

Flight C – Carol Strickland
 Flight D – Lisa Matthews
 Chip-ins – Sharon Rademacher, Marla Cole, Linda Hileman
 Birdies – Susan Craig, Nancy Wilson
 -Publicity Chair, Suzi Stolte

Golf/Men's

The Heather Gardens Men's Golf Club (HGMGC) season is underway, but we still have room for anyone who wants to join. Pick up your application at the Golf Pro Shop. You may also download the application from Golf League Tracker (GLT) at www.golfleaguetracker.com/glthome/league. Send an email to jon.freyer54@gmail.com for login instructions. The application fee is \$50 and all applications must be turned into the Golf Pro Shop. If you have any questions, please contact the Golf Pro Shop, (303) 751-2390.

May 23 Results

E Flight

Mark Giarratano
 Mike Corcoran
 Neil Miller

D Flight

Tom Smith, Henry Ulibarri
 Ben Chavez, Rob McElfresh
 Todd Reid

C Flight

James Busby
 Tom Kappel
 Vern Thompson

B Flight

Matt Dunne
 Rob Ledford
 Jim Mathews

A Flight

Phil Marquis
 Chris Hughes, Casey Williams
 Fred Lowe Jr, Bill Connors

Closest to the Hole

#6 - Larry Hill
 #8 - Chris Hughes

May 30 Results

E Flight

Mike Corcoran
 Bob Bamford, Kenny Duncan
 Jon Erion, Tony Schierbeck

D Flight

Tom Merges, Mike Guise
 David Croak
 Lou Sillstrop, Phil Corliss, Bob McElfresh, Tom Smith, Henry

Ulibarri, Steve Miedema

C Flight

Mike Benowitz

Cal Green

Vern Thompson, Greg Harter

B Flight

Dave Rose

Doug Miller

Chuck Marlow

A Flight

John Bender

Fred Lowe Jr

Gene Barth, Jim Mathews

Closest to the Hole

#6 - Jim Mathews

#8 - Raj Agrawal

June 6 Results

E Flight

Mark Giarratano

Wayne Wharton, Kenny Duncan

Glenn Riggs

D Flight

Bob Streno, Dave Walstrom

Bob McElfresh

Lou Sillstrop

C Flight

Mike Benowitz, Bill DeSonier

Greg Harter

Cal Green

B Flight

Dave Rose

James Busby

Reg Craigo

A Flight

John Bender

Steve Hesser, Bill Connors

Chris Hughes

Closest to the Hole

#6 - Fred Lowe Jr

#8 - Reg Craigo

June 13 Results

E Flight

Neil Miller

Jon Erion, John Guise

Wayne Wharton

D Flight

Henry Ulibarri

Todd Reid

Tom Merges

C Flight

Raj Agrawal

Tim Bessey

David Krell, John McMullen, Eric

Neel

B Flight

Dave Rose

Sam Thiessen, Jake Flint

Paul Zipps, Rob Ledford

A Flight

Fred Lowe Jr

Dave Schmit

Steve Gilbert, Butch Harper

Closest to the Hole

#6 - Jeff Nelson

#8 - Butch Harper

Hand (Knee) and Foot

Also known as Tripleplay, this is a variation of Canasta. Fun and easy to learn. We meet every Tuesday, noon–4 pm (starts 12:15 pm), Mountain View Room. Call Linda Serio, 303-396-2218, or just show up.

Mah Jongg/Monday

We meet 1–4 pm every Monday, Blue Spruce Room. If that room is not available, ask at the Activities Desk for our location. We play for a maximum of \$3, so bring your coins. All players are welcome, but you must have the latest Mah Jongg League card. If you are just curious about the game, feel free to drop by to observe. For information: Bobbie Klapp, 720-708-6738.

Mah Jongg/Tuesday

We meet 1–4 pm every Tuesday, Blue Spruce Room. All players are welcome. Please have the latest Mah Jongg League card. Social game: we do not play for money, only glory. Never played Mah Jongg? Come and observe, to see if you wish to learn. Free lessons can be arranged. Call Laurie, 720-210-8033, or Bobbie, 520-743-6849, for information.

Mexican Train Dominoes

We play noon–3 or 4 pm, every Saturday, Arts & Crafts Room. It's a game for everyone. – Mara Goskirk 510-333-9951.

Pickleball

Come and enjoy America's fastest growing sport with us. We offer fun experiences for players of all skill levels including open play and instruction as well as mixers and socials throughout the month. We provide paddles and pickleballs for new players and offer beginner instruction from 10:30 - 11:15 on Fridays. Feel free to drop in. Generally, we begin play between 8 and 9 throughout the summer

as long as it is 40 degrees and the winds are less than 15 miles per hour. Visit <https://www.hgpickle.org> for the latest club and schedule information and to find many informative pickleball links. Contact Jan Belt at 303-514-8526 or Ron Hileman at 720-256-7477 if you have any questions. If you would like to be added to our weekly email updates, let Ron know at ronhileman@gmail.com.

Ping Pong

Fun and great exercise. Come join us in playing doubles, 2 pm on Tuesday, Thursday, and Saturday in the Game Room. You can also play by contacting the Activities Desk in the clubhouse. If you have questions, call June Brigandi, 720-495-0273

Poker/Men's & Texas Hold 'em

On Mondays, we play Texas Hold 'em (12:30–5 pm) in the Mountain View Room, except on the first Monday of the month, when we play in the Banquet Room. On Wednesdays, we play Men's Poker (12:30–5 pm) in the Mountain View Room. On Fridays, we play Texas Hold 'em (12:30–5 pm) in the Mountain View Room. Our Texas Hold 'em games are open to the ladies. Our men-only poker games consist of a variety of dealers' choice games. For information, please call Paul Reddy, 303-750-0442, or Larry Hill, 720-272-7765.

Rummikub

A rummy-like tile game that is played in tables of four. Easy to learn, fun to play. Lodgepole Lounge on Wednesdays, 1-3 pm. -Rosemarie Kessler, 303-337-7005.

Square Dance

Heather Twirlers invites all square dancers to join us every first and third Wednesday 7-9 pm, Sandberg Auditorium. The cost is \$7. If you are an experienced dancer, a newer dancer or feeling a little rusty in your dancing, it is an excellent chance to both experience the joy of dancing and improve your skills, while meeting new and old friends.

You meet other dancers, have a lot of fun and get your exercise. Any questions call Beverly Nelson at 303-750-6632.

Tai Chi

Experience the ancient art of Tai Chi, a graceful form of exercise that integrates mind, body, and spirit. With slow, controlled movements, Tai Chi promotes relaxation, balance, and flexibility, while reducing stress and improving overall well-being. One of the best ways to learn Tai Chi is the step-by-step approach used by the Heather Gardens Tai Chi Club. Although you can join and start learning at any time during the year, starting at the beginning of the spring season facilitates this step-by-step learning method.

The club meets on Thursday mornings from 8-11 am on the clubhouse tennis courts. The club is a residents-only club. Please contact Dean Uyeno via e-mail at dean.uyeno@live.com prior to your first meeting for information that will help make your first experience enjoyable and productive.

Tennis Club

Looking to burn a few calories and having fun doing it? Come to the courts near our clubhouse and meet others who are like-minded. During the summer, we play from 8 -12 pm on Mondays, Wednesdays and Fridays. We will be playing on the second and fourth Saturdays there, too. But on the first and third Saturdays, you will find us at the Utah Park courts. With advanced notice, we can supply a racquet if you need one. Want to join us? Please call (303) 587-9797.

Time4Tap Dance Group

Step in time with tap dance. Learn steps, combinations, routines and dances to a variety of music, tempos and styles. Make Time4Tap in the Sandberg Auditorium on Thursdays: Intermediate/Advanced meets from 11 am -12 pm and Beginning/Intermediate meets from 12 -1 pm. QUESTIONS? Call or text Julie Whalen at 303-550-5985 or email jwhalen97@comcast.net

"Hummingbird" Photo by Janis Farrell

DANIELLE JURINSKY
 will continue to bring
 real-world experience to
 the council and will
**fight for ALL of
 Aurora—**
 no matter where in the
 city you live, or what
 political party
 you follow.

- Aurora native
- Successful Aurora business owner
- Proud veteran
- Invested in Aurora's future

Danielle Jurinsky

Aurora City Council AT-LARGE

Danielle truly loves her hometown of Aurora, Colorado. It's where she was born and raised, graduated from Overland High School, graduated from the Community College of Aurora, served our country honorably, started her businesses, and is raising her son.

Focusing on what's important to Aurora...

Jobs & the Economy

As a successful small business owner and entrepreneur, Danielle knows firsthand what it takes to live within a budget, make payroll, and grow a business.

Public Safety

Danielle will continue to fight for a stronger, safer Aurora while bridging the gap between Aurora citizens and our local Aurora law enforcement.

Taxes & Fees

Danielle isn't a politician, she's a job creator and a single mom who works hard to live within her budget and believes government should do the same.

Development

Danielle will continue to ensure Aurora is one of the most business-friendly cities in the state and will continue to eliminate bureaucratic red tape and burdensome government regulations.

Revitalizing Neighborhoods

Local Aurora residents know what's best for their neighborhood and unlike politicians, Danielle will listen to those needs and respond.

"The Aurora Police Association proudly endorses Danielle Jurinsky for Aurora City Council. Her unwavering support for law enforcement in Aurora has been crucial for us to do our jobs, protect the public, and rebuild relationships in the community. Danielle is not only an Aurora resident, but she is a business owner in the City. This puts her in a unique position to understand the many aspects and challenges Aurora is facing today. Danielle has the knowledge and energy to drive this city back to a safe and prosperous place to live and raise our families. Danielle supports all first responders and we look forward to continuing our relationship with her in the City of Aurora."

David Exstrom
 APA President

DanielleforAurora.com

PAID FOR BY DANIELLE FOR AURORA

LEARN MORE

kitchen tune·up®

Cabinet Refacing | Cabinet Redoing | Custom Cabinets
Original Tune-Up | Cabinet Painting

AFTER

**Schedule your complimentary
consultation today!**

BEFORE

303.495.2450 | kitchentuneup.com | Locally Owned & Operated

Fred Smith

Certified Residential Specialist

303-930-5132 or 303-378-2075

www.Fred-Smith.net

FredSmith@Remax.net

Heather Gardens Specialist Since 1997

RE/MAX PROFESSIONALS

Oh, say can you see . . . yourself in a new home. I can help. Contact me for a tour.

FOR SALE – 13890 E. Marina Dr. #612 - \$245,000

2 bed / 1 bath 952 sq. ft. Seville K – Stunning remodeled top floor end unit overlooks Seville pond, pool & pickleball courts. Luxury vinyl plank floors. Fresh paint. Remodeled kitchen w/Quartz counters, painted cabinets & breakfast bar.

FOR SALE – 13952 E. Marina Dr. #304 - \$250,000

2 bed / 2 bath 1092 sq. ft. Seville A – Move right in w/newer paint & carpet. Granite counters & freshly painted cabinets in kitchen. Built-in shelves in 2nd bed. Walk-in closet & bath in primary bed. Enclosed lanai w/greenbelt views. Across from pool.

FOR SALE – 14390 E. Marina Dr. #104 - \$319,800

2 bed / 2 bath 1380 sq. ft. Somerset C – Ground floor remodel w/custom doors & baseboards throughout. Built-in hutch in living room. Remodeled kitchen w/Oak cabinets, tile backsplash & tile floors. Remodeled hall bath w/walk-in shower.

FOR SALE – 14390 E. Marina Dr. #204 - \$325,000

2 bed / 2 bath 1380 sq. ft. Somerset C – Newer luxury vinyl plank floors throughout. Light & bright kitchen w/updated cabinets & glass stove. Spacious living room. Baseboards throughout. Replaced windows. Screen enclosed lanai.

FOR SALE – 13940 E. Linvale Pl. - \$435,000

3 bed / 3 bath 1176 sq. ft. Patio Home – New carpet & new paint throughout. Updated cabinets & glass top stove in kitchen, plus extra cabinet & counter space. Finished basement w/family room, bed, bath & craft room. Covered patio.

Under Contract in 2 Days! – 13890 E. Marina Dr. #605

SOLD – 13661 E. Marina Dr. #605

SOLD – 14001 E. Marina Dr. #404

Contact me for a free market analysis to see what your home is worth.

Visit www.Fred-Smith.net for a complete inventory of Heather Gardens or call me for honesty, integrity, and service excellence.

RE/MAX Hall of Fame Award, RE/MAX Lifetime Achievement Award, Top 100 sales producer in the 5-State RE/MAX Mountain Region and ranked among America's Best Real Estate Agents by REAL Trends!

PET ADOPTION DAY!

MAY 2025

Homes that Give
...giving back to the community,
one home sold at a time!

Your Heather Gardens Realtor and Resident

Aleta Antoinette
Realtor, Broker Associate
Aleta@HomesThatGive.com
303.229.9210

Certified Senior
Housing Professional
Designation

TOP 1%
DIAMOND CLUB MEMBER 2000

- ★ 23 Years Buying and Selling Heather Gardens Homes
- ★ Hundreds of homes bought and sold in this special community
- ★ Integrity, Experience, Service and Care for your real estate needs
- ★ Heather Gardens Resident for 17+ years
- ★ Call **303.229.9210** for a private tour - as a current resident let me show the amenities and lifestyle.

FOR SALE

13635 East Bates Ave.
Penthouse Level Unit -
Steps from the Clubhouse
• 1 bed 1 bath 870 sq. ft.
• Remodeled with golf
course view
Priced to sell at **\$199,900**

Presenting Jayne L. Bail

Senior Loan Originator

Specializing in all aspects
of mortgage products:

- FHA • VA • Conventional
- Home Equity Conversion
Mortgages (aka) Reverse
Mortgage • Conforming
High Balance • Jumbo

40 yrs of experience

Call Jayne
at 303-549-6205
for all your
home loan needs.

Cell: 303-549-6205
Fax: 866-723-5122
NMLS #265749
COMLO 100009591
jayne@platterivermortgage.com
www.platterivermortgage.com

**Karnopp,
Radosevich &
Preston, LLC**

Attorneys at Law

Martha J. Karnopp
Kristi M. Radosevich
Theodore C. Preston

Wills
Trusts
Living Wills
Probate Estates
Guardianships &
Conservatorships

Consultations in the
privacy of your home.

303.646.2763

**The Care
Your Loved
One Deserves**

OUR SERVICES

Personal Care

- Shower Assist
- Bed Bath-Partial/Complete
- Bed Making
- Assist with dressing
- Hair care
- Skin Care
- Personal Grooming
- Nail care
- Oral Care
- Elimination Assist
- Preventive Skin Care

Activities

- Ambulation
- Mobility Assist
- Transfer
- Companionship
- Positioning

Homemaker Services

- Meal Preparation/Assist with feeding
- Dishwashing
- Grocery Shopping
- Laundry
- Light Housekeeping

Medication

- Medication Reminder
- Medication Pick Up

Other

- Protective oversight

720-495-8485 | emeraldberylhomecare.com

3000 S Jamaica Ct Ste 185, Aurora, 80014

RENEWAL
by **ANDERSEN**
FULL-SERVICE WINDOW & DOOR REPLACEMENT

Schedule your **FREE** consultation and receive an exact price quote that is good for one year!

This is like getting **FREE Windows and Patio Doors** for a year!

Heather Gardens Discount

SAVE 15% On windows, doors and installation

WITH **NO NO NO** For One Year
Money Down Payments Interest

A gift for you...

Set an appointment today and receive 5% off any Renewal by Andersen product in addition to current discount.

VIP

Initial Visit Pass

Limited time offer.

It's time to upgrade your old windows and doors.
Ask about our Heather Gardens references.

Limited appointments available.
Please call today to book your visit.

Call Krista Trujillo about replacing your Windows and Patio Doors
970-690-6750

We are open.

We work one-on-one in homes, by invitation of the homeowner only. We are strictly following CDC Guidelines to help provide both our homeowners and our employees a safe working environment.

*restrictions may apply *window minimum

APPLEWOOD

PLUMBING HEATING & ELECTRIC
SINCE 1973

As a local, family-owned company, we are especially thankful to our community for supporting us throughout the years. When you choose Applewood, you're investing in our employees and their families, and in turn, our community.

Throughout the year, know that you can rely on our team of licensed professionals to take care of any home comfort issues you may have, as we've been doing for over 50 years.

OPEN 6AM to 10PM, 7 DAYS A WEEK
to serve you at your convenience with NO OVERTIME CHARGES

303-232-6611
ApplewoodFixIt.com

Please call me today at
303.503.7633

Phil Hughes, CMPS
Reverse Mortgage Specialist

phil@rmofco.com
NMLS #: 314530
Colorado License #100011227

Inflation alligator eating up your income?

A reverse mortgage might be your best solution.

*Former US Air Force Intelligence Officer -
your confidentiality is one of my top priorities*

*Longtime Heather Gardens
owner and resident*

Colorado mortgage lender since 1986

All applications are subject to underwriting guidelines and approval. Not all programs available in all areas. Rates and terms are subject to change without notice. Licensed and regulated by the Division of Real Estate. CL Partners LLC dba Reverse Mortgages of Colorado, NMLS #1846034, licensed in CO and TX. 6530 S. Yosemite St., Suite 310, Greenwood Village, CO 80111. This is not a commitment to lend. Restrictions apply. Not all applicants will qualify.

Photo by Janis Farrell

QUIT THROWING MONEY AWAY WITH DRAFTY WINDOWS AND DOORS!

WHY CHOOSE US

- ▶ Heather Gardens Approved and **many HG REFERENCES**
- ▶ 40 Years Experience
- ▶ Extensively Trained Installers
All employees-*no contractors*

Upgrade to Energy Efficient

E-mail us with questions regarding your project:
designsteam@coloradosunroom.com

LET US REPLACE YOUR WINDOWS AND PATIO DOORS

COLORADO SUNROOM AND WINDOW.COM

Your *Project* Is Our *Pride*

- ▶ Weather tight to dramatically reduce your energy usage.
- ▶ We service what we sell.
- ▶ Special Financing Available

FREE ESTIMATES

ColoradoSunroomAndWindow.com

303-715-0777

Water-Wise Landscapes: A Beautiful and Sustainable Future for Our Community

Last year Heather Gardens celebrated 50 years as a vibrant, thriving community for active adults. Now our challenge is to ensure Heather Gardens remains just as vibrant for another 50 years. We're fortunate to have a board of directors that is forward thinking in planning our future—a future that values residents' opinions, protects our resources, and manages our expenses responsibly.

Thanks to the board's leadership and HG resident Mitch Albert's extensive analysis of HGA's water consumption and costs, we are all more aware of the precious nature of our water resources. Later this month, Mitch will present a two-part water-conservation pilot program to the HGA Board for their approval. The first part of the program is upgrading our irrigation system (excluding the golf course), which will result in significant water and cost savings for Heather Gardens.

New landscape design

The second part of the pilot program is transitioning our existing high-water-dependent landscape into a more drought-resistant, water-conscious landscape design. During an interview with the Garden Committee of B218 and the Landscape Committee of B217, it was explained that the Aurora Water Department has a Grass Replacement Incentive Program (GRIP) that provides a financial incentive for homeowner's associations, like ours, to replace our existing high-water-use Kentucky Bluegrass with water-wise plants, shrubs, and grass.

Our design of low-water plants and turf can reduce our water usage and costs even more, without sacrificing any of the beauty we currently enjoy.

(-Nancy Starts, B218)

Buildings 217 and 218 were tasked with researching and designing a landscape plan that meets the city's GRIP requirements. Their plan features drought-tolerant plants that require little maintenance and have visual interest for all four seasons. The plan also includes installing Tahoma grass, which uses as much as 60% less water than our existing Kentucky Bluegrass. Sometimes people confuse the terms "xeriscape" and "zeroscape," but the terms aren't interchangeable.

Drought-tolerant plants used in xeriscape landscape design, are vibrant perennials, grasses and shrubs that are bred to thrive with less water in a semi-arid climate like ours.

(-Sharon Westmoreland, B217)

One of the B217 Landscape Committee members, Sharon Westmoreland, explains that drought-tolerant plants used in their Xeriscape design come in a variety of sizes, shapes, and colors. Throughout the spring, summer and fall, they flower and attract pollinators, like bees and butterflies. In winter they have berries, interesting textures, or colorful leaves that stand up to snow and cold temperatures. In contrast, zeroscape utilizes virtually only rock/dirt and little, to no, plants.

You are invited!

You can see a wide sampling of drought-tolerant plants right here at Heather Gardens in front of building 218. The building residents who tend the garden have perfected their plant choices over the last few years to show the amazing variety of water-wise plants that grow extremely well with little water in our dry climate. In the next couple of weeks we hope you can also see an installed sample of Tahoma grass, which is one of the few grasses the city of Aurora

allows under the GRIP program because of its many advantages:

- Uses up to 60% less water than existing Kentucky Bluegrass
- Thrives in Colorado's cold winters and hot dry summers
- Has a healthy, dense turf that resists weeds
- Dog friendly (no spots from Spot!)
- Shade tolerant
- Goes dormant in winter. No water, fertilizer or care required.
- Less mowing

Garden Committee B218 Working in the garden!

Residents B217 enjoying their garden.

This is a splendid opportunity using rebates from Aurora Water to improve the appeal of our HG landscape.
(-Lew Hinkley B218)

Combined in one pilot program, the proposed irrigation upgrade and landscape design plan can secure immediate and long-term economic benefits for Heather Gardens. They can also set Heather Gardens apart from similar communities by demonstrating our commitment to environmental stewardship.

More importantly, we can position Heather Gardens as forward-thinking, and prepared for whatever future environmental challenges may come our way; and Heather Gardens can look forward to another 50 years with a positive vision for our future—beautiful, sustainable, and thriving.

We need your support!

Again, visit building 218's drought-tolerant garden and walk on the Tahoma grass installation. Familiarize yourself with our plans. For more information, check out the website HG-WCTF.ORG. Then, attend the HGA Board meeting on July 15 at 1 p.m. to hear Mitch Albert's presentation. Be sure to give feedback and let the board know your opinion on the water conservation proposal. Is this the direction you want Heather Gardens to take?

-Sid Vollema, B218

(With special thanks to the Garden Committee of B218 and the Landscape Committee of B217)

“July, with its days of blue skies and time that seemingly stands still, holds a special place in my heart.”

—Daisaku Ikeda

Photo by Janis Farrell

New Heather 'n Yon Logo

When you glanced at the cover of this month's issue of *Heather 'n Yon*, did you notice anything different?

The cover photograph is new, of course, but look closer and you'll see the logo is also new.

The new logo for *Heather 'n Yon* was designed by Douglas Luna, a student

at Community College of Aurora. Luna and his classmates in CCA's Marcomm Practices class, led by instructor Adolfo Castillo Rodriguez, were given the logo redesign assignment.

Among the "Research and Strategy" guidelines they took into account when designing a new logo for the magazine:

- Define the brand's current values and how they should be reflected in the new logo.
- Understand the target audience's preferences, values, and how they perceive the brand.
- Research industry trends and competitor logos to ensure the new design is unique and effective.

The students were introduced to the redesign project in January. In the following weeks, they transformed early sketches into more developed ideas for class critique and design refinement.

Susan Harman and Adolfo Castillo Rodriguez (standing) review students' logo designs.

Each student's "deliverable" – their final design, with specified file formats and colors – was submitted or review by the HGA Community Engagement & Communications Committee (CECC). Of those design submissions, the CECC chose three finalists.

In a "Logo Contest" that appeared in the April 2025 issue, Heather Gardens residents selected Douglas Luna's design as their favorite of the three.

HG residents voted for design #3

Why the logo change?

Susan Harman, editor of *Heather 'n Yon*, explains how the idea came about:

"I participated in the Leadership Aurora Program (Aurora Chamber) last year, and was classmates with Mordecai Brownlee, President of CCA," says Harman. "I approached him with the idea and he connected me with the Visual and Performing Arts Department. I met with them last spring to discuss the idea... and I was then connected with the instructor and class.

"I embarked on this project with the intent to give students in our community a real-life experience in the graphic design industry. Back when I was in design school, I remember gaining a lot from those experiences.

At a May 8 awards presentation, logo redesign winner Douglas Luna (holding certificate) is flanked by *Heather 'n Yon* editor Susan Harman and Marcomm Practices instructor Adolfo Castillo Rodriguez.

"I am so impressed with the class and the designs they have produced," Harman says.

-Bill Kaluza, B232

SUMMER CHECKLIST

- EAT S'MORES
- TAKE A WALK IN THE MORNING SUN
- WATCH THE SUNSET
- GO ON A PICNIC
- DRINK SOME FRESH LEMONADE
- GO TO THE MOVIES ON A HOT DAY
- EAT ALL THE FRESH FRUIT!
- TRY A NEW HOBBY OR SPORT
- HOST AN OUTDOOR POTLUCK WITH FRIENDS AND FAMILY
- STARGAZE
- VISIT A FARMERS MARKET
- MAKE SUN TEA
- _____
- _____
- _____

Free Websites to Get Accurate and Up-to-Date Health Information

There is much health misinformation on the internet. Here are some places on which to start to get information that you can trust:

mayoclinic.org

(You do not have to be a member)

my.clevelandclinic.org

(You do not have to be a member)

webmd.com

These contain health libraries that will tell you about diseases, conditions, symptoms, drugs, supplements, tests, procedures, and more.

For up to date accurate information about concerns related to the heart, lungs, or kidneys:

American Heart Association: heart.org

American Lung Association: lung.org

National Kidney Association: kidney.org

Also consider:

aarp.org

There are volumes of helpful information relating to healthy living on this website, but IT WILL REQUIRE YOU TO HAVE AN AARP MEMBERSHIP TO ACCESS THEM.

Examples:

AARP.org/AskDrAdam

Dr. Adam is Adam Rosenbluth, M.D. He is an internist and cardiologist and writes articles on a wide variety of health concerns. He has over 30 topics. Here are a few examples:

Is my chronic cough reason to worry?

What can I do about my loneliness?

How do I ask a doctor for a second opinion?

Doctor, how can I boost my immune system?

Convincing a loved one to give up car keys.

When should I get a test for bone strength?

Doctor, why am I so exhausted all the time?

Exercises:

AARP shows exercises you can do at home to strengthen various parts of the body when you don't have a lot of time, including:

For your core, shoulders, hip, knee pain, balance, neck pain, and more. There are exercises to help you continue to pick up your grandchildren, open jars, climb stairs, carry groceries, and more.

Others:

There are five yoga poses to fight osteoporosis.

There is information to boost liver health, to reduce inflammation, on eye health, on ear and hearing health. Once a year AARP will pay for you to take an online national hearing test developed by the National Institutes of Health. We suggest you may want to peruse their website for healthy living information that may interest you.

- Submitted by the **CIVIC AFFAIRS COMMITTEE**

Rocky Mountain National Park

Photo by Janis Farrell

TRANSFORM YOUR BATH

into a beautiful shower

**BATH
FITTER®**

*See design consultant for details.

SCOTT MCGILLIVRAY
©2025 Bath Fitter Franchise

Which transformation option *Just Fits* your life?

TUB-TO-SHOWER CONVERSIONS

Transform your existing bathtub into a practical walk-in shower

SHOWER REPLACEMENTS

Customize your bathroom with a full tub or shower replacement, soaker tub or free-standing shower

LIMITED TIME OFFER!

SAVE 25%
UP TO **\$1,625***

on a complete Bath Fitter system

FREE UPGRADE!
(\$1000.00 Additional Savings)

Upgrade To A Low Threshold Shower That Increases Safety And Accessibility with a purchase of a complete Bath Fitter system**

**Standard shower pan height is 6"; FREE upgrade to low threshold 3" pan. See design consultant for details. Valid offer for Heather Gardens residents only. Upgrade can be combined with monthly promo offer. Offer good through 07/31/2025.

Book your **FREE**, no obligation design **CONSULTATION** today!

303-854-6741

Bath Fitter Franchise. Independently owned and operated by Bath Solutions, LLC.
*Save 25% up to \$1625. OR **Special financing issued by Wells Fargo Bank, N.A., an Equal Housing Lender. No money down offer applies to special financing, same day purchases only. Special financing terms for up to 5 years (60 months) apply to qualifying purchases of \$9300 or more charged with approved credit. The special term 0% APR will continue to apply until all qualifying purchases are paid in full. The monthly payment for this purchase will be the amount that will pay for the purchase in full in equal payments during the promotional (special terms) period. This information is accurate as of 07/01/2025 and is subject to change. Special offer good on the purchase of a shower or conversion, wall and faucet kit. One offer per customer. Free shower pan upgrade from 6" to a lower threshold 3" shower pan height for easier access. This free upgrade can be combined with current monthly promotional offer. Offer must be presented at the time of estimate. Discount applies to same day purchases only. Previous orders and estimates excluded. Offer valid only at the above location. *Subject to certain limitations. **Most Bath Fitter conversion installations are typically completed in 3 days at Heather Gardens. Some exceptions apply. See location and/or design consultant for full offer details. Offer good through 07/31/2025.

Photos by Janis Farrell

Letters to the Editor Policy

Heather 'n Yon encourages reader participation on its editorial page. We welcome diverse and varied opinions regarding the Heather Gardens community.

Due to space limitations, only one letter per person will be published within any three-month period. Letters must be 300 words or fewer and may be edited for grammar. Letters containing inappropriate language or content, as determined by the editor, will not be published.

Letters will be rejected if they include:

- Confusing or unclear points
- Crude or offensive language
- Poor taste or inappropriate tone
- Disrespectful comments regarding an individual's or group's ethnicity, gender, religion, culture, sexual orientation, or race
- Incendiary remarks or inflammatory language
- Endorsements of or complaints about individually named commercial products or services
- Poetry
- Personal attacks

Heather 'n Yon will not knowingly publish factually incorrect information.

Please note:

- Letters addressed to third parties or submitted to multiple publications will not be accepted.
- Responses to previously published letters should refer to topic and month/year of the original letter, not the writer's name.
- Civil discourse is expected; all individuals should be referred to respectfully.

All submissions must include the writer's first and last name and building number.

New *Heather 'n Yon* delivery dates

Beginning August 2025

Due to a change in HGA Board meeting date, *Heather 'n Yon* will now be delivered on the 7th or 8th working day of each month.

CLASSIFIED ADVERTISING

SERVICES

Regina Hairstyles

Best Haircuts • Color • Shampoo • Blow-dry • Styling At Home or In Salon – Convenient & Professional Call Now: 720-532-7471

Saved By the Mop.

Cleaning & organizational services are tailored for you Cleaning services for homes or offices.

*Weekly, biweekly, & monthly. *Move ins & move outs.

*Cleaning after remodeling.

* Deep Cleanings. Organization Services includes removal of donated items.

. Locally owned NOT a franchise. Free estimates Call/Text 720-885-4247.

Experienced, Loving Caregiver Available.

Housecleaning, light cooking, grocery shopping with you or can deliver.

Transportation for doctor appointments or errands.

Any day of the week.

References available. Call Cindy, 303-910-7405.

Bessy and Jenny's

24 hour care. We are 2 compassionate caregivers Looking for clients.

We run errands, light housekeeping, assist with personal care, doctor appointments. We have good references 720-620-0055

Dead Battery Jump

Starts \$25. HG resident, serving HG residents only. Call Les 720-234-8384 or 720-535-8486

Licensed Massage Therapist

In-home Visits. Pain? Stress? Massage therapy can help with an integrative session tailored to your needs! 23+ years experience LMT and CNA. Comfort touch, Swedish, deep tissue, neuromuscular, reflexology are some modalities offered. Theresa Conde, LMT, 720-690-5016, <https://relaxandheal.amtamembers.com/>. \$20 off first visit!

Affordable In-Home Manicures/Pedicures.

32 years experience in HG. Jeanine, 303-886-4028.

Shear-n-Motion.

Provides in-home haircuts to men and women. Licensed, insured, and 20+ years experience. Call/text: Ayesha, 720-422-4117 or email: shearnmotion@gmail.com.

All Things Pawsible.

Experienced pet sitter. HG resident, bonded and insured. Offering drop-in visits up to 1 hour in your home for your dog/cat. Feeding, exercise, playtime, affection, and more while following your care routine. Serenity for your pets – peace of mind for you. Call/text Linda, 724-809-3789.

Home Sweet Home Pet Sitting.

Experienced, loving care for your pets in the comfort of your home or mine. Ten-year HG resident. Experience with senior pets, medications, and shy or fearful pets. Former

owner pet/house-sitting service. Reasonable rates. References. Call Karen, 720-535-1551 or text 720-375-3067.

Dog Walker.

Do you need a dog walker? Call Sean @ 303-990-4067. Starting at \$15/ per 25 min. References available.

Just Call Jill.

I'm here to help. Any task, just ask. Senior Concierge, Airport Rides, Companion Care, Notary Services, HG resident, last minute appointments OK. Call 303-929-6351.

Need A Little Help?

Short term, if needed, or longer term. Light housekeeping and cooking, errands, dog walking. Dependable. Nearby resident of HG neighborhood. Call Lynn, 303-283-7797.

Caregiver Reliable

& dependable, 8 years experience, personal care, light housekeeping, shopping & transportation. Reasonable rates. Available Monday, Wednesday, and Friday. 8am – 2pm. Nigsti 303-931-4418.

Hauling – Estate Cleanout Service.

General furniture removal, estate dispersal. Remove unwanted junk or appliances, or complete unit cleanout. David, 720-879-7173.

Lanai Windows

Washed and other odd Jobs. Flexible pricing. Est. 2010. Call Brian Bergner, 720-429-6329, son of HG residents.

Need Your Antique

Lamps or any other electrical lamps repaired? Call John, 720-319-3664. HG resident, free pickup and delivery.

Free Legal Coaching.

Retired attorney. Estate planning. Business law, family law. Call 303-995-0239.

House Cleaning with your own supplies.

30 yrs. of dependable experience. Light house keeping, laundry & grocery as needed. Driving to pick up meds and hair appts. Available Mon, Tues., & Saturday. References upon request. Call Rose 720-234-6191 or Tonny 720-276-0366

Suzu Styles 2 you

mobile hair services. Cuts, perms, color, wash & set. Call or text 720-277-9104

House Cleaning-

Many cleans at Heather Gardens. References available. Susan 303-590-4174

Caregiving Cleaning Companionship.

House cleaning with your own supplies, light housekeeping, laundry, Dr. and hair appt, grocery, pharmacy. Available Mon, Tues, Sat. and Sun. 8am-3pm. Call Rose 720-234-6191 or Tonny 720-276-0366

Foot Care Nurse.

Offers in-home medical pedicure. Please visit www.coloradofootcarenurse.com for more information. Discount available to HG residents. 24 years experience as a foot care nurse specialist, and 31 years as a holistic RN. 303-668-8992.

FOR RENT

Total renovated 2 beds 2 baths condos, at Somerset and Seville. rent \$2,250-2350. Call Sam 720-773-8333.

WANTED

Mobility Scooters, Wanted To Buy. Alan, 720-535-8486 / 720-234-8384. HG resident, serving HG 22 years.

Cowboy Boots & Hats.

Wanted to buy: men's/ women's. Alan, 720-535-8486/ 720-234-8384. HG resident, serving HG 22 years

Classified Ads Submission Info:

Deadline is listed on p. 30

Rate per word = 50¢ with a \$10 minimum. Write your ad, contact info and mail/email with a check payable to **Bluefish Publishing**, c/o Brian Harman, 19809 E. Columbia Ave., Aurora, CO 80013. Keep ads short (50 word maximum).

CONTACT Brian Harman, **720-373-0226**; e-mail: **bfpublishinginfo@gmail.com**

Publication does not imply endorsement.

Photo by Janis Farrell

An advertisement for 'Chefs for Seniors'. On the left, a chef in a white uniform is seen in a kitchen setting, interacting with a woman. To the right, there is a collage of various food dishes, including a salad, a roasted vegetable tray, and a bread. The text on the right side of the ad includes the organization's name, a tagline, a list of services, and contact details. The background features a green and white geometric design with a purple and gold pattern at the bottom right.

CHEFS FOR SENIORS[®]

More than just meals... we help keep you or your aging loved ones healthy and independent!

- Homemade meals prepared in your kitchen using the freshest ingredients
- Affordably priced to fit within your budget
- Customized meals just for you

LEARN MORE **720-445-8232**
 Chefsforseniors.com

Service Directory

Handyman Service Aurora LLC

Some of our services:

- Interior Refresh Projects**
 - Painting/touch-ups
 - Backsplash or trim installation
- Routine Home Maintenance**
 - Faucet leak repairs
 - Minor electrical fixes (outlet replacement, switch repair)
- Safety & Accessibility Upgrades**
 - Grab bar installation
 - Handrail repair or installation
 - Shower seat installation
- Furniture & Fixture Help**
 - Furniture assembly or rearranging
 - Wall-mounted TV installation
 - Curtain rod & blind installation

Call today **720-989-4123**

Respectfully Reliable Help — Just One Call Away

More information: www.handyman-service.com

Yellowtail Window Cleaning

Full Window Cleaning and Screen Mesh Replacement

YellowTail WINDOW CLEANING **HG Discount**
Bernie 720-232-4779

303.340.4100 auroracollisioncenter.com

Aurora Collision Center Family Owned & Operated
Auto Body & Paint Since 1997

403 Laredo Street, Ste A, Aurora 80011 **FREE SHUTTLE**

Nest & Nurture

- Home Cleaning
- Laundry Service
- Meal Prep
- Customizable Packages

Whole-Home Care, Lovingly Delivered.

Jennifer
720.269.9667

Jenny's Moving Junk & Hauling

Free In-home Estimates
 Family Owned and Operated
 Moving Insurance • Professional Service

720.620.0055

- Estate Clean Out
- House/Garage Clean Out
- TV recycling
- Couches, Mattresses & Other Furniture
- Appliance Removal
- Construction & Yard Debris

Creative Touch Painting
 formerly
 Painting by Gerry/Gerry's Custom Painting

Painting • Wallpaper Removal • Wall Repair
 Serving HG for over 20 years.

Shane - **FREE ESTIMATES 720.842.4511**

BLINDS BY Tomorrow

Cellular, 2" Wood-Poly and Vertical
 We Repair and Clean Blinds! www.alfablinds.com
 Visit our store: 60 S. Havana St, Ste 612

Alfa Blinds 303-366-9266

Looking Glass Window Cleaning

We clean windows, doors, screens and tracks with every service.

Ask me about screen repair!

Call Waylon Today **303.263.9408**

Word of Mouth Plumbing

Repairs • Fixtures • Clog removal

Colorado Master Plumber #600619
 Plumbing Contractor #3850 **720.329.0216**

Fully Insured

When you need help... and the grandkids are not around

Graywin Tech Services LLC

Computers • Printers • Cameras • Phones • Internet
 TVs • CD, DVD & Blu-ray players • Stereo equipment
 Purchasing • Training • Troubleshooting • And more

Scott or Mike **In-Home Assistance 720.244.4166**

Accents Painting & Wallpapering by Nathan

Quality Work at Reasonable Rates • 20+ Years in HG

Crown Molding • Baseboards • Chair Rail Installation Drywall • Texturing • Faux Paint • Cabinets • Handyman • Honest & Reliable

Nathan Cordova c: 303.902.9149 o: 303.341.5542

24/7 Emergency Response Team

Water | Mold | Fire | Smoke | Odor | Environmental - Mitigation, Remediation, and Repairs.

Free inspections | Locally Owned
 We work with all insurance companies.

15 years+ serving Heather Gardens

Call or Text: **720.620.0653**

Interested in advertising in Heather 'n Yon?

Scan the code or visit heathernyonmag.com and click the "Local Advertising" button

Service Directory

Apollo Home Care Services **Looking for a caregiver?**
 Our caregivers provide personal care, homemaking & companionship. We accept Medicaid, Private Pay, Long Term Care Insurance, VA, and DRCOG..
303-923-3771 • apollohomecareservices.com

Air Conditioners
 Replacement sales, service & cleaning
High Efficiency-12,000 BTU
 Installation included
 • 35 years working in HG •
Tom Grace 303.755.2111

• Local, Family Owned
 • 10 Years +
 • Fully Licensed & Insured Team

AMP Electric
 Residential Electric Service
 We love our Heather Gardens Customers!
303.963.6711
ampelectric.info

HOME • BATH REMODELING & PLUMBING

Call for a free estimate **Thomas Guthrie AKAB, LLC**
720.662.2547

Full Restorative Cleaning
 • Pet Stains and Odor Removed
 • Fast Drying • Upholstery
 • Tile Grout Cleaning

SKY RISE ADAM 720-251-5194
 CARPET CLEANING, LLC
 Owner Operated
 "Top Floor... Any Floor" Residue-FREE Cleaning • HG References

Retirement Home Movers
720-975-3966 • Specializing in Senior Local Moves
 • Internal Moves: \$100 per hour •
 • 2 Men: \$120 per hour • 3 Men: \$160 per hour •
 Open 7 days a week 8 am-8 pm

LANAI FLOOR REFINISHING
 Remove carpet, grind concrete and seal with epoxy non-slip product
 Heather Gardens approved, meets all architectural guidelines!
Hansen's Flooring Removal Service 303-455-2159
HansensFlooringRemoval@yahoo.com

Norma's Cleaning Service
720.628.6506

- Heather Gardens References
- Monthly - Weekly Affordable Rate

A PANE IN THE GLASS
 Full Service Glass, Screen and Window REPLACEMENT
 Lanai, Window & Patio Door Roller Repair
 Prompt • Courteous • Professional • Reliable Service
5% Off Materials for HG Residents
Michael Garcia 303-478-6768

Master Blinds Services, LLC **FREE in-home Estimates**
 All Blinds All Shades
WE BEAT ANY PRICE! Repairs and Sales
Jose 303.518.4307 Servicing Aurora for 26 YEARS
Ask about our Discounts & Heather Gardens References

Seven Hills Veterinary Hospital
 Complete Veterinary Services
Emergency Services 24/7
Senior Discounts
Call 303.699.1600
 www.7hillsvet.com
 18325 E Girard Ave • Aurora • Hampden & Tower behind Kohl's

A+ Plumbing
 Licensed • Insured • Senior Citizen Discount
 New Installations • Repair • Remodel
 All Plumbing Problems • Drain Cleaning
Oleg 303-332-8462

SNAPPY APPLIANCE REPAIR
 For all of your APPLIANCE REPAIR needs!
 • Washers/Dryers
 • Dishwashers
 • Refrigerators
 • Ovens/Stoves
Gabe Sande 720.338.7579

COLORS GROUP LLC
 Interior and Exterior Painting
 Apartment Repainting
 Drywall Patching and Texture
 Cleaning Services and Solutions
 • HG References Available
SERGIO C. 720.434.3657
 ColorsGroupLLC@gmail.com
 Your Home Project to a Beautiful Image

FREE ESTIMATES

Overhead @ HG
No Ming vases
for my house
Mary Hafka

July 4 is just around the corner and friends, you know what that means? The 2025 garage-sale season is here. Garage sales are great places to replace any breakable bric-a-brac you have lost over the past year with more useless knick-knacks, which probably will get broken, too.

Moving-sale season is here, as well. People are more prone to move in fair weather. Many will invite you into their homes to cart away stuff they don't need in their new locations.

These, technically, are referred to as Estate Sales. I've always suspected that they should be called I-Don't-Want-To-Have-To-Pay-Junk-King-To-Get-Rid-Of-This-Stuff sales. But whatever you call it, bargains abound.

I have long been an advocate of the bargain-thrift-store mode of home decor. There are several reasons for this.

One is a phenomenon I call "cheap thrills." A thrifter can often find something the shopper just saw at TJ Maxx, for \$25. But at the neighborhood thrift store, if you can settle for last year's model, it costs \$4.99.

I found the Cheap Thrills shopping better in Dallas, where I used to own a second home. Dallas residents probably changed their home decor more frequently, banishing the old stuff to the second-hand store, or holding upscale-neighborhood garage sales.

A scavenger could find nearly new stuff in large quantities. Why would you ever pay retail?

Another reason is the markup that I know exists on products we buy. One year, around the holidays, I took a Christmas job at Mervyn's, a once-upon-a-time department, now defunct. I was a free-lance writer, at the time, doing gig work producing

publications rather than working full time for a company.

As a freelancer, I knew that few business wanted to start working on a brochure or launching an issue of a newsletter until after the holidays. So I took a sales-clerk job, to keep some income coming in during November and December.

While working in the retail industry, I quickly learned that the actual value of products the store sells – such as clothing – is practically nil. Having digested this lesson, I concluded that the \$2.99 a thrift store charges for a tee shirt probably is still more than the item is worth. And so a thrift-storing, garage sale-ing, bargain-hunting consumer was born.

Reason three is that I live in The House Of The Terrible Twos. My dog is just about to turn two, which means she's still basically a puppy, with all of the lunging, high-spirits and energy.

The other Terrible Twos with whom I abide are a couple of male cats. Having gotten over their initial fear of the exuberant dog, they now are fighting back. The biggest change I noticed in our household, when this occurred, was an escalation in breakage.

No longer cowering in the basement, both boys engaged in the lively activity of taunting the dog, then jumping on countertops and tabletops, to evade her attempts at retaliation. As a consequence, a lot of pottery crashed to the floor, and became shards in an instant.

A couple of years ago, I replaced my flooring with tile. When china meets tile, there's not even enough left to glue back together. Treasures that once bounced on the carpeting now do not survive the experience.

So, I reason, a person should just buy cute, little decor items at the thrift store, the garage sale or estate sale. They probably won't last very long, anyway.

I recently bought three second-hand peacock-blue china birds, in graduated sizes, to complement the birdbath and other figurines that grace my lanai. One of the

new birds didn't survive a day. Following the trio's first night on the lanai, I found peacock-blue shards on the ground, with the trio reduced to a pair.

Curse you, HG squirrels! (Or whichever wildlife denizen knocked the bird off the brick pillar.)

I have a friend who married, recently. The first thing her new husband did was banish all her thrift-store treasures from their home together.

I understand this. We junkies consider thrifting a kind of sport. Not everyone shares our enthusiasm.

Years ago, my mother remarked that she had enough old clothes of her own. She didn't want to buy more of someone else's.

I thought she totally missed the point. The thrill of the hunt for the wonderful, but inexpensive, is the object of the exercise.

A couple of friends and I recently embarked on a motoring quest to hit every thrift store in Castle Rock, for an afternoon of surprises and bargains. But the day we chose for our outing was a Friday.

Every self-respecting veteran bargain hunter knows that Fridays and Saturdays are garage-sale days. We barely made it to a single thrift store, as a consequence, because we kept veering off to follow garage-sale directional signs.

The spirit of Lewis and Clark seized us as we tracked down garage sales, large and obscure. I'm not sure Lewis and Clark would have been as excited as we were over discovering a 36-inch ceramic patio planter for \$5, but a person must get her adventure where she can find it.

No doubt about it – summer is the perfect time to embrace our inner cheapskate. So bargain hunt, my compatriots, and take pride in it! 'Tis the season.

Serving Residents at Heather Gardens for 30+ Years

Bayer Ear Clinic

Bringing Clarity To Your Home

HG Resident!

**FREE House Visits
and Evaluations**
Call to Learn More

**Sylvia
Bayer**

B.S., B.C.
HIS

**Brittney
Bayer**

M.A. Ed.
HIS

Speech & Hearing
Therapy

Weekly Clinic | Every Monday | 9 am - 12 pm

By Appointment Only - Heather Gardens Clubhouse

Thank you for supporting your neighborhood business.

Clinical Services:

- ♦ Hearing Testing and Demos
- ♦ Consulting & Education
- ♦ Earwax Management
- ♦ Hearing Aid & Ear Mold Sales
- ♦ 8-pack Batteries for \$4
- ♦ Hear Aid Cleaning
- ♦ Hearing Aid Repairs

Personal and Professional
Service Always the Best in
Price, Technology and Service

Appointments Welcome!

Call Us Today:

720-296-4155

**"Walk In"
for a FREE
Battery Pack**

HG HOMES FOR SALE

2840 SHGW #A 3+1BR/2+1BA plus full bsmt. 1372 sq. ft.

Totally updated and short stroll to clubhouse! Kitchen is a chef's delight perfect for having guests over. Gorgeous step-in shower. **\$525,000 >>**

<< 2838 SHGW #A CP1 Patio Home 2BR/3BA 1,176 sq. ft. + bsmt.

Updated patio home in CP1 with granite counters, new cabinets, top-of-the-line Coretec flooring, Pella windows, SS appl. Close to club! **NEW PRICE! \$469,999**

2752 SHGW 3BR/3BA 1,663 sq. ft. + bsmt.

Spacious 2 story N Townhome. Short walk to the HG club. Vaulted ceilings, skylights, full glass encl patio. Move in ready **NEW PRICE! \$429,500 >>**

<< 3274 S. Heather Gardens Way 4BR/ 4BA 1,650 sq. ft.+ bsmt S. Townhomes
Bright and cheerful! Quartz countertops, front patio, 2 car garage **\$419,500**

13850 E Marina #506 Seville AB Executive 3BR/3BA 1,876 sq. ft.

Updated kitchen w/ newer cabinets & granite counters. Hard surface floors in living areas. 2 enclosed lanais w/ mountain views. **\$408,500 >>**

<< 13961 E Marina #409 Atrium F-2 2BR/2BA 1,564 sq. ft.

Open double patios, sweeping views of 4th fairway & front range to Long's Peak! New vinyl plank flooring throughout, **NEW PRICE! \$399,500**

13952 E Marina Drive #102 Seville F 2BR/2BA 1,344 sq. ft.

Beautiful end unit overlooking the Seville park. Hard surface flooring in main living area and carpet in bedrooms. Updated kitchen **\$360,000 >>**

<< 14152 E Linvale Place #605 Som F 2 BR/ 2BA 1,560 sq. ft.

Your personal European villa! Remodeled w/ romantic arch ways. Stone tile accents, quartz counters & vinyl plank flooring. **NEW PRICE! \$355,000**

14390 E Marina #601 Somerset F2 2BR/2BA 1,560 sq. ft.

This penthouse boasts breathtaking panoramic mtn views, from Pikes Peak to the vibrant skyline of Downtown Denver from both lanais! **\$355,000 >>**

<< 13631 E. Marina #105 Somerset A 2BR/2BA 1,200 sq. ft.

Stunning contemporary remodel! Updated cabinets throughout! Vinyl plank, SS appliances, quartz counters. This unit isn't lacking anything! **NEW PRICE! \$344,000**

14102 E Linvale #405 Somerset F 2BR/2BA 1,560 sq. ft.

Welcome to this well cared for condo, offering stunning golf course views! Spacious, Featuring a large living room. **NEW PRICE! \$337,500 >>**

<< 14050 E Linvale #601 Somerset F2, 2BR/2BA 1550 sq.ft.

Location! Golf course is your front yard. Enjoy penthouse panoramas of fairway, mountains clear to the horizon. **\$330,000 w/ \$10,000 credit at closing**

13961 E. Marina Dr. #314 Atrium A 2 BR/ 2BA 1,200 sq. ft.

Full Remodel by Expressions in Flooring! New cabinets, granite, kitchen island, SS appliances, custom tile in baths, new vanities, beautiful fixtures. Enclosed lanai. In-unit laundry. **NEW PRICE \$327,500 >>**

Melinda Cary Nancy Henson Bruce Henson Leigh Kullas Misty Yakhlef

SEE PAGE 21
INSIDE:

For More Listings,
Coming Soon,
Under Contract &
Sold Homes

LOCATED: In the 3300 Building, Suite 330- next to the HG Community Garden.

HeatherGardens.com 720.641.9800

Since 1987