

The Grove Homeowners Association
www.thegrovehoa.com

Volume 5, Issue 2
April-May 2008

7 Mitford Homeowners Hit Jackpot!

By Mike Burnette

Living in the Grove has turned into a very lucrative investment for seven families after receiving certified letters from the Virginia Department of Mines, Minerals and Energy (DMME) on March 21, 2008.

Their letters stated that main oil veins reaching deep within the earth can be surfaced and tapped within the Mitford community. This could potentially mean millions upon millions of barrels of oil for the U.S.

The DMME's sister agency, The Division of Mined Land Reclamation (DMLR) has offered a buy back program for the seven properties in order to harvest this natural resource.

Bob Stacks, spokesman for DMME, could not speak publicly because individual deals are still being worked out between the homeowners and the DMME's attorneys. He did however hint that the deals for each Mitford homeowner could well reach over \$5 million EACH, plus a .0050% profit share of raw crude sales.

Stacks went on to say that a Northern U.S source of oil is very rare and could mean billions of tax revenue dollars for Virginia. "It is like the 1800's all over for Midlothian as it was home to the first mined coal in the U.S. It now finds itself in a potential oil boom."

John Romano, President of the Grove HOA, was informed that the land would eventually become property of the state but the Homeowners Association would have some say in the layout and degree to which the industry could co-exist within our neighborhood. There has been a special called public comment and information session at 7pm on April 26th at the clubhouse.

"I never dreamed I would become a multi-millionaire at such a young age," said Wendy Huckle of Mitford, "It is what fairytales and lottery commercials are made of!" Romano has been informed that other neighboring homeowners in Gravity Hill, Kingham, Mitford and even Queensmill will be relocated temporarily for a period not to exceed 9 months. A tremendous amount of excavation and blasting will have to occur to tap this oil source. These families will also receive some compensation. The initial set-up is expected to start in late July and continue into January 2009. Once rigs are set up and functioning, families will be allowed to return.

Of course, if you haven't figured out this by now, this is our second annual April Fool's Day article and has no piece of truth anywhere in it. There are no homes in danger and no one will be relocated and unfortunately no one will become the Beverly Hillbillies. Sorry, Wendy! So enjoy the rest of this edition of the Grove Miner as the rest of it is true! But just in case, stay tuned to our website at www.thegrovehoa.com for any further breaking details about the duration and extent of this project.

(See related story on the history of Midlothian Mining on page 21)

Message from our New GHOA President

Spring is upon us and many of our activities will be outdoors, such as getting the grill ready for cook outs; cleaning the deck; cutting the grass; planting shrubs; and if time permits having a 'cold one'.

Welcome Frank DiPofi. The board appointed Frank, who is a resident of Hawkins Wood, to the vacant board seat. He will be in charge of operations and Ben Owings will assume the position of vice president.

You can now see the stone and concrete supports for the new signs going up at the North Woolridge and Coalfield entrances. They will also be enhanced with new upgraded lighting. Many trees and shrubs have already been planted to complement the improvements.

The board recently approved the following:

- Douglas Aquatics will again manage the pool in 2008.
- Design Management Associates Incorporated will conduct a capital reserve study on all the assets owned by the association.
- A utility/storage shed will be constructed at the clubhouse.
- The paths and bridges will be repaired and seal coated as well as the clubhouse parking area.

We are continuing to work on grounds improvement and irrigation expansion projects.

In closing, we still need many volunteers to help with your community. (see page 15 for volunteer opportunities) Step up to the line and give the Grove some time.

- John Romano

Ads and submissions for the June-July issue are due May 15

Submit all ads & articles to:

Mike Burnette, Editor

newsletter@thegrovehoa.com
or 897.0377

Make Checks to: **Grove HOA** and mail to:
13600 Grove Pond Dr., Midlothian, VA 23114

The Grove Miner is a bi-monthly publication of The Grove Homeowners Association of Midlothian, Va., Inc.

NOTE NEW RATES:

Bus. Card size - \$25
Quarter page - \$40
Half page - \$70
Full page - \$130
Back cover - \$155

Advertiser provided insert
\$175

10% off for 6 issues prepaid.
(non-profits get 50% off
if space permits)

Ad design: \$35+ if needed.

2008 Board of Directors

boardofdirectors@thegrovehoa.com
PO Box 72725, Richmond, VA 23235

President

John Romano, 379.1238
president@thegrovehoa.com

Vice President

Ben Owings, 378.0067
vicepresident@thegrovehoa.com

Secretary

Gerry Mancuso, 897.0853
secretary@thegrovehoa.com

Treasurer

Kathy Toburen, 378.9142
treasurer@thegrovehoa.com

Operations

Frank DiPofi, 897.3916
operations@thegrovehoa.com

Grove Association Manager

Robert Small, ACS West, 282.7451

Scotter Hills/Ridgemoor Manager

Tracey Talbert, 273.1333
Stellar Community Management

2008 GHOA Committee Chairs

Architectural Modifications

Steve Kellner, 594.2340
mskellner@comcast.net

Clubhouse

Debbie Goldberg, 794.3294
clubhouse@thegrovehoa.com

Publicity

Mike Burnette, 897.0377
publicity@thegrovehoa.com

Pool

Gerry Mancuso, 897.0853
secretary@thegrovehoa.com

Grounds

Susan Kiger, 794.3954
kiger2obx@verizon.net

Social

OPEN

(Please contact Board if interested)

WELCOME NEW NEIGHBORS

Biggin Pond

Ron Hickman and Jodi Contner

Hawkins Wood

Don & Melanie Yenovkian
Mohammad BA Bhulyan

Gravity Hill

Charles and Meg Martin

Just moved in and not listed?

Email us at: grovewelcome@thegrovehoa.com

We want to welcome you with a Grove Gift Bag!

Thanks to Lisa Harp 379-3910 & Judi Ryan-Phillips 379-1066 for agreeing to step in and chair our welcome committee!

In This Issue!

Meet Marian Kuhn	p. 5
Clubhouse Rentals	p. 6
Crime Watch	p. 7
Pool Pass and Info	p. 8-9
Coalbrook Social	p. 10
Grove Easter Party	p. 11
ACS West Manager's Story	p. 12
Grove Yard Sales	p. 13
Volunteers Needed	p. 15
Hurricane Isabel Pics?	p. 15
Babysitters Wanted	p. 17
Mailbox Repair	p. 17
Kindergarten Registration	p. 18
Website Changes	p. 18

This is our biggest issue ever thanks to the support of our advertisers.

When you patronize the businesses in our newsletter, please mention that you saw them in the GROVE MINER NEWSLETTER!

Welcome Frank!

Thanks to Frank DiPofi for stepping into the operations position on the Grove HOA when Byron Foutch resigned.

GROVE RESIDENTS NEIGHBOR TO NEIGHBOR CLASSIFIEDS

Premium Quality Martinelli baby stroller/ carriage: Never used, still in box. Navy blue with white check. Paid \$280, will sell for \$150. Call 794-4603.

Grove Residents get free (non-business) classified ads.
Email them to: newsletter@thegrovehoa.com
or call 897.0377

Past Due Assessments

As of the March HOA meeting, 88 homeowners had still not paid their mandatory Grove HOA assessments of \$350 that were due in January. Notices have been sent and late penalties have been applied. Next steps will now include liens and lawsuits being placed on homes (just like in 2007) if payment or arrangements are not made immediately. If you are having trouble making the payment, please contact ACS West or a board member to avoid any problems. Thanks!

THE GHOA, THE GROVE MINER, & EDITOR ARE NOT RESPONSIBLE FOR ANY TYPOS OR OMISSIONS, NOR DO WE NECESSARILY ENDORSE THE PRODUCTS, PEOPLE, ISSUES, AND/OR SERVICES OFFERED IN THE NEWSLETTER OR WEBSITE THROUGH ARTICLES, PAID ADS, OR FREE CLASSIFIEDS.

Grove Homeowners Meetings:

The meetings are held on the second Thursday of each month at 6:30pm at the clubhouse unless otherwise posted at the entrances and on our website.

Thanks Byron!

Years of service and 1000's of hours logged, we thank you for your tireless efforts in making the Grove a better place to live. From painting the fences to Board President, we appreciate your sweat equity and your brain power in all the areas you helped! **-Your Grove Neighbors**

“I’m a Primrose Kid”

Margaret Erwin; Double Major, Business and Marketing,
University of Georgia; Dean’s List;
Primrose Class of ‘90

With the right foundation, anything is possible.

Primrose gave me the opportunity to learn in a fun and nurturing environment. From being an all-star athlete in high school to being on the Dean’s List at the University of Georgia, Primrose prepared me for lifelong success. That’s why I’m proud to be a Primrose kid. Begin your child’s Primrose story today. Contact your local Primrose School or go online to learn more about our CITA (SACS CASI/NCA CASI) accredited programs for infants through private pre-kindergarten and after school.

Primrose School of Midlothian Village

13801 Village Place Drive | Midlothian, VA 23114
804.378.8773

Full & Part Time Programs

25th Anniversary

Primrose Schools

The Leader in Educational Child CareSM
www.primroseschools.com

Infants through Private Pre-Kindergarten and After School

Each Primrose School is privately owned and operated. Primrose Schools and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. © 2007 PSFC.

MEET YOUR NEIGHBOR -MARIAN KUHN-

Marian Kuhn

By Mike Burnette

In 2001, the Kuhn family was in Idaho when they made a decision to move back East to be nearer to family. With the help of an agent, Marian and her husband Scott began the search in Richmond for a place to call home. When they visited the Grove, Marian said, "It just sucked me in". They entered off Coalfield Rd. into the Grove and just saw trees everywhere. It didn't look like every other new development. It looked like a well established neighborhood with a forest of big trees. After all, it was called "The Grove".

(Editor's Note: see next issue for a 5 year anniversary look back at what happened to all the trees)

Marian turned to her husband and said, "This is it, this is where I want to live." The amenities were perfect. The playgrounds and walking paths were great. "But, it was the people that got me." People were out doing things in the neighborhood. They were having community BBQ's on the green next to the pond, they were playing and talking in the yards. "We knew this was a perfect place." It truly was a 'community'.

When Marian left Idaho, she made a decision to leave the work force as a HR and Training Manager, and its 50-60 hours work week, and become a stay-at-home mom (like that isn't MORE work). That lasted 2 months, "I just went stir crazy", she said. Marian started a home-based scrapbooking business called Stampin Memories as a consultant with *Close to my Heart*. (You can see her site at: www.stampinmemories.myctmh.com). She was also active on the Grove's Welcome Committee and Clubhouse Committee.

Life is even busier now for each of the Kuhn family members. Marian is a manager at Bath & Body Works in Short Pump in addition to her scrapbooking business. She also volunteers with the PTA. Scott works at Qimonda (Infineon) and plays golf, Ethan is busy with his electric bass guitar and Midlothian HS, and Alyssa is active in Girl Scouts and JB Watkins. But, they still enjoy life together taking family river walks. Life is good!

Do you have someone to recommend (even you) for
"MEET YOUR NEIGHBOR"? If so, email
newsletter@thegrovehoa.com
or call 897.0377.

Scott and Me 2008

My Kids
Ethan & Alyssa

Dog Tested. Vet Approved.

BARK BUSTERS
HOME DOG TRAINING

- 🐾 Home Training
- 🐾 Natural Methods
- 🐾 Vet recommended
- 🐾 Lifetime guarantee

World's Largest, Most Trusted Dog Training Company

877.500.BARK • www.BarkBusters.com

Clubhouse Rentals: Changes are still coming!

If you have attended the last few HOA meetings, you would have noticed long discussions over the rental process, volunteers time, cleaning, and the check out process. In February, the Board took action to raise the rental rate to \$100. This includes a 6-hour rental block of time. The clubhouse will be now just be rented once a day. Additional time is available on your day rental at \$5 per hour after 6 hours. It has been increasingly hard to get volunteers to handle all the aspects of the rental process including: rental booking, contract signing, key exchange, payment, and check-out. Debbie

Goldberg has graciously agreed to assume the clubhouse rental coordinator position. This will be a paid position with a small stipend paid for each rental. You can contact Debbie at 794.3294 or clubhouse@thegrovehoa.com. Thanks Debbie!!

Coming in 2009, the new Regal Cinemas Westchester Commons Stadium 16 will boast the latest theatre amenities including all-digital projection systems. The entertainment complex will cover more than 66,000 square feet and provide seating for approximately 3,200 patrons. It will be located within Westchester Commons which is part of the Watkins Centre, at the northwest quadrant of Route 288 and Midlothian Tpke.

Neighborhood Crime Watch:

BUSTED!

Several Midlothian juveniles were arrested on March 3rd after a Feb. 5th-6th crime spree through the Grove and several other Northern Chesterfield neighborhoods. Chesterfield Detectives were able to solve 22 cases that occurred as a result of this capture. Much of the property was still in their possession and therefore was able to be returned to those that reported the crimes. These thieves were all minors according to Officer Bryan Miltenberger, therefore their names would not be released.

Several sections of the Grove were hit during the night of Feb. 5th and briefcases and electronic devices were stolen from what appears to be all unlocked vehicles.

If you did not report your crime, no matter how little of merchandise was stolen, please report it to Detective Calliot at 796-7107. They still have recovered merchandise that has not been claimed.

Officer Miltenberger said that the Grove has one of the lowest crime areas in Chesterfield. So, that is good news for the Grove. But, please still be vigilant and lock your cars and homes and keep an eye on your neighbor's house too! We live in a society that is unfortunately no longer Mayberry!

-Mike Burnette

Are you interested in organizing a Neighborhood Watch Program within the Grove? If so, contact the Board to get it started.

H & L LAWN CARE, L.L.C.

- | | |
|-----------|---------------|
| *Mowing | *Aeration |
| *Seeding | *Leaf Removal |
| *Mulching | *Fertilizing |

*Licensed & Insured
Free Estimates*

Cliff Long 804-382-4161

P.O. Box 2503
Midlothian, VA 23113

SILPADA DESIGNS

Fine Sterling Silver Jewelry

*Bring friends together with a
Silpada Designs Party!*

Book a show by calling
Barbara Hughes,
Independent Rep
(804) 794-7677
624 Scotter Hills Court
Barbraeteacher@aol.com

View catalog at
[mysilpada.com/
barbara.hughes](http://mysilpada.com/barbara.hughes)

*Making your party the easiest, most fun and
rewarding get-together you've ever had!*

2008 Pool Pass Validation Times

Location: The Grove Clubhouse

Monday, May 5, 7-9 pm
Tuesday, May 6, 7-9 pm
Friday, May 16, 7-9 pm
Saturday, May 17, 10:30 am-12:30 pm
Wednesday, May 21, 7-9 pm
Thursday, May 22, 7-9 pm

After these scheduled six dates, unless you are a new resident with closing papers, **pool passes will only be validated once per month:** June 4, July 1, and August 6. You will need to email the chairperson at mancusox@yahoo.com to schedule a validation on those dates.

Bring your passes to be validated!!!!

You must be a resident in good standing, so be sure to have all assessments up to date.

If you are a NEW HOMEOWNER...

You will need to fill out the registration form and bring a copy of your closing statement and **PHOTO ID**.

If you are a NEW RENTER...

You will need to fill out the registration form and bring a copy of your lease and **PHOTO ID**. In addition, assessments to the GHOA need to be up to date. Please check with your landlord to make sure they have been paid prior to your arrival.

If you are a RETURNING GROVE RESIDENT,

You DO NOT need to fill out a new registration form (unless your information on file has changed), but please make sure telephone numbers and family member names on file are current. If not, please fill out the new form. **Bring your passes to be validated. If you have lost your passes you will need to pay \$2.00 per pass to replace them. (checks payable to GHOA, no cash).**

2008 Pool Hours

**May 24, 2008 to June 30, 2008 and
August 17, 2008 to September 1, 2008**

Public School Days: 2:00 pm to 7:00 (due to limited staff)
Monday through Sunday from 10:00 am to 8:00 pm
Memorial Day 10:00 am to 8:00 pm

July 1, 2008 to August 16, 2008

Sunday through Thursdays from 10:00 am to 8:00 pm
Friday and Saturday from 10:00 am to 9:00 pm
Fourth of July from 10:00 am to 9:00 pm
Labor Day from 10:00 am to 8:00 pm

VOLUNTEERS ARE ESSENTIAL to have a smooth validation process. Please give back to the community by signing up for a shift. Email mancusox@yahoo.com to volunteer. Please consider volunteering for the pool committee also. We need your eyes and ears to make it a successful AND safe season for all residents.

The Grove Homeowner's Association

2008 Pool Registration Form

Applicant's Name:		
Co-Applicant's Name:		
Address:		

Please list all household members:			
	Name	Date of Birth	Male/Female
1			
2			
3			
4			
5			
6			
7			

Applicant's Home Telephone Number:	()
Applicant's Work Telephone Number:	()
Other Telephone Number:	()

Emergency Contact other than someone in your household:	
Emergency Contact Telephone Number:	()

By submission of this application, I hereby apply for pool registration at The Grove. I have read and will abide by the rules for the Grove Homeowner's Association.

Applicant's Signature:		Date:	
Co-Applicant's Signature:		Date:	

Please return this form during pool pass distribution at the clubhouse

Pool passes have been received _____ (applicant's signature)

JOHN BAUGHN, REALTOR®

*Choose a Long & Foster agent
who is also a resident of
The Grove to handle your
real estate needs.*

- ★ Resident of The Grove since June 2000
- ★ Intricate knowledge of the Midlothian and greater Richmond markets
- ★ Careful and methodical analysis of all the facts - pro and con
- ★ Maintains a "NO SURPRISES" communication style
- ★ Enables clients to make the most informed decisions with the greatest degree of comfort possible

*If you have real estate questions and are not sure
where to turn, please give me a call.
I'm always here to help.*

"SERVICE ABOVE AND BEYOND. GUARANTEED."

JOHN BAUGHN
8411 Patterson Avenue
Cell: 804-852-6309
Email: John.Baughn@lnf.com
Website: johnbaughnrealtor.com

Thanks to all those that made the Easter Party a success: Kelly Neville, Ava Hoffman, Joe Siefert, Leslie Cook, Ali Zavertrnik, Rachel Uliano, and organizers Pam Connelly and Anne Counoupas

Coalbrook Progressive Dinners Saturday May 3, 2008 5:30-10:30pm

What is a progressive dinner? A progressive dinner entails having separate courses of a dinner at separate houses. We will be walking from house to house just like the Coalbrook Crawl. We will have 2-3 concurring progressive dinners and all convene for the last "course" at the after-party home.

Host homes are needed for the following slots (each of the 2-3 progressive dinners will include an est. 12-16 participants):

Appetizers 5:30-6:15 (45 min)
Soup/Salad 6:20-7:05 (45 min)
Main Course 7:10-8:10 (1 hr)
Dessert 8:15-9:00 (45 min)

*After Dinner Drinks/After Party 9:10-10:30+

*Note: The last course will accommodate all guests from all progressive dinners. We need just one host home for this course.

**Contact Latonya Humphrey at
latonya.humphrey@gmail.com to sign up!**

Second Annual Walton Park Craft & Trade Show

**Saturday, April 26
10 a.m. to 2 p.m.
Walton Park Clubhouse
530 Walton Park Road
Midlothian, VA 23114
(Rain date: Sunday, May 4
1 p.m. to 5 p.m.)**

*Buy a gift for Mother's Day or any special occasion;
have your oil changed; buy wedding invitations, a new outfit for
your dog, jewelry, new kitchen supplies and more; get a
cosmetic make over; eat great food from a variety of local
restaurants; and learn about more than 50 vendors/crafters
in the area! It will be fun for the whole family!
For more information or to participate in the show,
please contact Lindsay Alford at lindsaymalford@gmail.com.*

The Grove Easter Party March 16

Meet Dr. Tom Olivero, Jr.

- Graduate of University of Richmond and MCV Dental School
- Commander, US Navy-Reserve
- Former dental officer in the Indian Health Service, Apache Reservation
- Midlothian family practice dental office since 1999
- Convenient office located on N. Woolridge Rd. next to the Goddard School
- One of your Coalbrook neighbors since 2002

Dr. Olivero is a participating provider for the following insurances:

Cigna PPO United Concordia Anthem BC/BS
GEHA/Connection Dental Delta Premier (PPO)
Assurant Emp. Benefit (DHA) Aetna PPO
and now accepting **Guardian Dental Insurance!**

If you are looking for a convenient, experienced and friendly dental office, please call Holly at 794.2802

Thomas Olivero, D.D.S.

112 Walton Park Lane

804.794.2802

Stamp School Is In Session!

Come on over and learn the art of rubber stamping, right here in the Grove!

Stamp School meets the 3rd Tuesday of each month at 7:30 p.m. Each month, make a greeting card, a 6x6 scrapbook page, and another project. We made this hand-stamped silk scarf at the March session. Registration is \$25 per class, including all supplies; includes a \$10 credit toward Stampin' Up! catalog purchase.

- | | |
|--------------------------|---|
| April 15 th : | Coloring in Stamped Images
(water coloring and pastels). |
| May 20 th : | Magical Marker Techniques. |
| June 17 th : | Embellishing
(brads, eyelets, glitter and ribbons galore). |
| July 15 th : | Heat Embossing. |
| Aug. 19 th : | Color Design and Layout. |

Call your Stampin' Up® ! Demonstrator today
for more information:

Sarah Albro
(804) 897-5934

www.secretgardenstamping.com

ACS WEST, INC
P.O. Box 11361, Richmond, VA 23230
(804) 282-7451

Message from our Manager, Robert Small

- A Tale Of Caution -

Last month I had a resident, Maxine Harrup, in one of my town-house associations lose her home to a fire. It was a complete loss. Thankfully, no one was hurt and she and her dog were able to get out unharmed. However, all of her possessions and everything she had collected over the past 70 years is now gone. She is currently living with her daughter until she can get her home rebuilt. The real problem she faces is with her insurance company. Her claim is being denied by her insurance because she had a "Condominium Policy" instead of a "Homeowner's policy". We believe the insurance agent made the mistake, however, this situation is currently unresolved and we are hopeful that the insurance company will provide coverage.

Fire is one of the most devastating disasters to experience. It can happen anywhere and at any time. You should test your smoke detectors in your home and put in fresh batteries every 6 months. Do not overload wall plugs or use extension cords for long term applications. Never leave burning candles unattended. According to Chesterfield county, grills are not to be operated within 10 feet of any structure. These simple tips and common sense can protect you from a fire.

Also, be sure you have the correct insurance coverage. If you live in Ridgemoor or Scotter Hills, make sure you have full replacement coverage. You do not live in a condominium so you need to cover the contents and the structure. If you have lived in a single family home for several years, you might want to check your coverage amounts. Every year construction costs rise, you will want to be sure your insurance is enough to cover all contingencies.

Have a safe Spring!!!

Robert Small

If you would like to help Maxine get back on her feet, you can go to any Bank of America location to help. Just let them know you'd like to donate to "The Maxine Harrup Fire Fund".

Our heart felt thanks for any help you can offer.

Good News-Bad News on Foreclosures

Foreclosures are daily news recently. The good news is that only 5 foreclosure filings occurred in our zip code (23114) for 2007. The bad news is that Virginia as a whole saw a whopping 456% increase in filings with over 24,000. (The US was up nearly 75%!)

Thankfully our neighborhood remains strong and hopefully will be successful this year and beyond.

Despite our good future, remember those not so fortunate as they face financial collapse and foreclosure.

Source: RealtyTrac

Health Tip #1: Practice slow deep breathing 3 to 5 minutes twice a day to reduce tension and improve sleep. Learn more at www.healthylifeyoga.com!

Creating healthier lives one breath at a time!

Call for more info at 804 - 423 - 8600

1334 Sycamore Square • Midlothian, VA 23113 • info@healthylifeyoga.com

American Service Corporation

"Good Old Fashioned American Service"

A Heating / Air Conditioning / Plumbing Company
Serving your area since 1991.

739-4094

Service, Repair, and Installation

All Makes and Brands

Free Estimates on Replacement Systems

\$49

**Diagnostic
Service
Call**

Grove Yard Sales April 12

April 12th is the next Grove community wide yard sale. The hours are 8am-12 noon which means early birds will show up in the 6:30-7am range. Seriously! So, get your stuff ready! The Grove HOA will advertise in the newspaper and entrances. You just put up signs to your house from Grove Hill Road. (Please remember to remove your signs promptly.)

If you have things left over after the yard sale, consider dropping them off at Thrifty Quaker, 13567 Midlothian Turnpike near Little Caesars and Hancock Fabrics.
www.thriftyquaker.com

**RICHMOND
ANIMAL
LEAGUE**

11401 International Drive
Richmond, VA 23236-3945
Phone (804) 379-0046

Web Site: www.ral.org

Hours: Sunday & Monday - Closed
Tuesday - Friday 6 pm- 8 pm, Saturday 12 pm - 4 pm

Matching Homeless pets to people since 1979

TURFWAY INCORPORATED

- Irrigation Services
- email: TurfwayInc.@aol.com

Dennis Forward Michael Forward
PO Box 74246 • Richmond, VA 23236 • 804-763-4082

Your LINK to Personalized Home Maintenance

We specialize in superior lawn care and home cleaning.
Our unique one-stop shopping approach to home maintenance also includes:

- Carpentry ▪ Interior Design ▪ Irrigation ▪ Painting
- Tile Work ▪ Landscaping ▪ And much more ...

Just one call for all of your home care needs!

378-3580

Midlothian Owned and Operated

www.homelinkamerica.com

DENNIS N ZEIDLER, DMD PLLC

Family Dentistry For Adults And Children

We Welcome New Patients Of All Ages!

**Root Canals
Crown & Bridge
Implants
Whitening
Cleanings
Extractions
Hygienists
Emergencies**

Most Insurance Accepted

804-794-5304

13321 Midlothian Trnpg, Midlothian

*Across From Mt. Pisgah Church/7-11 On Midlothian Trnpg And
Just A Few Doors East Of Midlothian Middle School.*

Volunteers Needed

Newsletter Delivery: Every other month, we need help delivering the newsletter. The more that volunteer, the less time it takes. It never takes more than one hour. If you can help, please contact Susan Austin at 378.8004.

Social Committee: The Grove wants to once again have neighborhood wide socials. Picnics by the pond, clubhouse potlucks, or any event you think may benefit all. Please volunteer to sit on a committee or coordinate these events. Contact John Romano at 379.1238.

Pool Committee: Help the board with the many details of the pool such as pool pass distribution. Contact Gerry Mancuso for info at 897.0853.

Publicity Committee Members: Website maintenance, writers, idea & creativity gurus, etc. are always needed for the publicity team. Contact Mike Burnette at publicity@thegrovehoa.com or 897.0377.

For the following, contact Frank DiPofi, Operations Board Member at 897.3916.

Traffic-Safety Liaison to Virginia Department of Transportation: Individual will review various road, parking, and traffic safety concerns and propose bills for the Board to consider; 40 hrs to develop baseline, 10 hrs toward Board resolutions and proposals.

Wildlife Management Planner: Individual with some experience drafting wildlife management plans; 20 hrs collecting basic information, 20 hours to write a plan not longer than 2 pages

Wildlife Manager: Individual responsible for implementing wildlife plan; 2 hrs per week.

Computer Aided Design Drafting (CADD) Technician: Individual would collect and assemble various county GIS records and other digital media to permit the Board to effectively fulfill its responsibilities; 40 hrs initial data collection, 40 hours initial CADD work, 2 hrs per week afterward.

County Coordinator: Individual who can assist the Board by obtaining various records, plats, plans, and other documents from the County; 40 hrs per yr.

Design Standards Update Coordinator: Individual to suggest various updates to the standards, especially mailbox and neighborhood night-light standards, 40 hrs per year.

Do you have Hurricane Isabel pics or stories to share??

2008 marks the 5th anniversary of Isabel and the Grove Miner wants to highlight your hurricane stories and photos! Share your photos and personal stories or share how neighbors came together to help us recover. Also, please share pics you may have of Grove trees BEFORE Isabel hit; this will help those new to the Grove recognize why the Grove was called "The Grove"! Email newsletter@thegrovehoa.com or call 897.0377. If you don't have digital photos, we can scan your prints and return them to you.

Don't Make Me Beg!!

You know you don't want to read about just violations and assessments every issue. You want to read stories about people (and dogs)!

Email me your photos, your stories, your volunteer efforts, your kid's achievements, etc.

You can also send me story ideas. I'll hunt down the story and bring it to you!

Call Mike Burnette at 897.0377 or newsletter@thegrovehoa.com

If you like writing and reporting, let me know that too, I'd love help researching stories!

Your Stuff; My Style

Transforming your Home with what you Already Own

In just a few hours, I will redecorate your home using only the furniture, art and accessories that you already own. Small cost, Big results.

*Joy McSpadden, I.R.I.S.
Certified Interior Redesigner*

804-337-9632

Special Introductory Rate

Joy@YourStuffMyStyle.com
www.YourStuffMyStyle.com

Revive a room. Add lighting.

www.familyelectric.net
804-357-1984
or 379-2700

Class "A" Contractor & Grove Resident

Babysitters Wanted!

A group of parents is interested in compiling a "Babysitting Directory" in late spring 2008. This info will only be available to Grove residents and will not be listed on the neighborhood website. If you would like to be included in the directory, please complete the information below and return to Pamela Connelly at 425 Coalbrook Drive or e-mail to pamelaconnelly@verizon.net by 4/15/08. Please call 897-5469 with any questions.

Your Name:

Neighborhood within The Grove that you live:

Your age as of 4/1/08:

Preferred Child Ages to Babysit: (check all that apply)

____ Infant (0-12 months)

____ Toddler (1-4 years)

____ Older (5+ years)

School currently attending: _____

Are you available to babysit during the day for the summer of 2008? ☐ Yes ☐ No

Can you provide references upon request? ☐ Yes ☐ No

Phone Number:

E-mail:

Do you have any certifications or official training:

(This is not an official list endorsed by the Grove HOA, rather it is a list compiled by residents.)

Time is running out for Mailbox repair **FINAL CALL - May 1, 2008!**

May 1, 2008 is now the deadline before enforcement begins. Certified Letters will go out to homeowners in May who have not properly maintained their mailboxes. You will have 14 days to comply once the letter is issued or fines of \$10 /day will begin. If you haven't complied after 90 days of fines, then a lien may be placed on your home. We are sorry it has resulted in this action but many have still not complied to our gentle requests for over 2 years. Boxes must have a gloss dark hunter green finish and the wood posts must be painted with gloss white paint. Numbers must be raised and painted gloss dark hunter green to match box.

Rust-Oleum Dark Hunter Green color matches best. (Note: Ridgemoor & Scotter Hills will be repainted green by management company at next painting interval.)

If you can't do this upkeep yourself, you may call one of these men who have agreed to repair them at a very reasonable cost.

Tom Hall—A Finer Line Painting 833.3257

Tom will convert white post to all white vinyl and paint your mailbox green for \$120

Dale Murphy (Biggin Pond Resident) 379.7691

Dale will make repairs to damaged wood and repaint. Price depends on work needed.

Just need a green box? Go to homedepot.com and search for E1600G00. It is only \$21 shipped!

The Grove does not officially endorse any contractor, we are just providing these to you as sources. You can certainly do the work yourself or hire a contractor of your choice as long as they comply with the colors and standards.

Website Changes:

The Grove publicity committee is preparing to overhaul our website (thegrovehoa.com) over the next few months and we want your input.

What would you like to see on our website? Email your ideas to publicity@thegrovehoa.com

Kindergarten Registration

What is the date, time, and location of registration?

April 17th from 9 am - 7 pm, JB Watkins, 501 Coalfield Rd.

What are the age requirements for school entry?

Children must be five years old on or before September 30, 2008.

Visit our site at thegrovehoa.com for a link to Chesterfield County School's site on what to bring or contact J.B. Watkins Elementary at 378.2530.

Let's plan for the next chapter in your life

My approach to retirement planning begins with you and your dreams. I can help you develop a customized financial plan focused on the retirement you want.

Brad Swartzwelder CFP®

Specializing in:

- Investment planning
- Retirement planning
- Short- and long-term goals
- Consolidation of accounts
- Education planning
- Life insurance

Call (804)273-1277 today.

Brad Swartzwelder, CFP®
Financial Advisor
CERTIFIED FINANCIAL PLANNER™ practitioner
14350 Sommerville Ct.
Midlothian, VA 23114
(804)273-1277
brad.a.swartzwelder@ampf.com

Ameriprise Financial Services, Inc. offers financial advisory services, investments, insurance and annuity products. RiverSource™ products are offered by affiliates of Ameriprise Financial Services, Inc., Member NASD and SIPC.
© 2007 Ameriprise Financial, Inc. All rights reserved.

Don Mann
REALTY TEAM, INC.

**Your
Grove
Neighborhood
Realtor**

**Call
Grace Keown-Johnson**
Office: 804.744.4940
Cell/VM: 804.380.7073

Exceptional Service! Exceptional Results!

- Resident of Krim Point at The Grove
- 20 years of sales & marketing experience
- Award Winning Decorator

*Put your best foot forward and
have your house staged to sell!*

**Erie
Insurance®**

***Thurston and
Heare Insurance***

Auto • Home • Business • Life

Rob Heare, CIC, LUTCF

Resident of Walton Park since 1993

"Serving Central Virginia since 1981"

9510 Ironbridge Road, Ste. 220

(804) 717-8283

thurstonheare@comcast.net

Associated Builders
and Contractors

At The Goddard School® ...

Summer is full of fun and learning.

50% OFF*
FIRST MONTH'S TUITION

The exceptional summer program at The Goddard School® includes:

- Science and Nature
- Arts and Crafts
- Drama
- Computers and Technology
- Literature and Language
- Cooking
- Music and Movement
- Sports and Games
- Manners
- Special Visitors

MIDLOTHIAN
MIDLOTHIAN

2361 Robious Station Circle
130 Walton Park Lane

804-897-1917
804-594-3525

INFANT • TODDLER • PRESCHOOL • PRE-K • AFTER-SCHOOL

*Offer valid for new Goddard families at the above location only. Some program restrictions apply. Not valid with any other offer. Offer expires 5/2/2008. The Goddard Schools® are operated by independent franchisees under a license agreement with Goddard Systems, Inc. Programs and ages may vary.

www.goddardschool.com

Pssst... have you heard?

Pigtails & Crewcuts®

NOW OPEN!

Located right behind Café Caturra & Rita's
We offer the most unique haircutting experience for
children and parents!

Come see what the buzz is all about

Pigtails & Crewcuts

Simply the coolest place for kids to get their haircuts!

13827 Village Place Dr 804.378.7047

★ Mention the Grove and get \$2 off your FIRST visit ★