

VOLUME 55
NUMBER 1

Potomac Valley Skiers, Inc.
WASHINGTON MARYLAND VIRGINIA

JANUARY 2020

www.pvskiers.org

info@pvskiers.org

President's Message

January 1st of each year is a new beginning and also a time for thought about the previous year. PVS had a very successful 2019. Reviewing the TOOTs, it is clear that PVS is an active club that not only sponsored and coordinated ski trips, but also provided opportunities for social, outdoor, and educational activities throughout the year.

We sponsored three ski trips: our annual Snowmass, Colorado stay; the Blue Ridge Ski Council trip to Sun Valley, Idaho; and the Steamboat Springs, Colorado trip. Each was well attended by PVS members. Rereading the trip reports in the TOOTs, all had awesome experiences both on the slopes and off at the après ski activities. We are most grateful to coordinators Barry and Kathy Lake, Inge Lesjak, and Bob and Cara Jablon, without whom our trips would not have been possible. Their great pre-planning and leading of PVS members, underpinned with excellent communications throughout, ensured the wonderful times away.

The weekly local skiing treks to White Tail or Ski Liberty were fun for those who needed to brush up on technique, were not inclined to take a week-long ski trip, or just wanted to have a ski day. Thanks to John Smith who, via email, kept us informed of the ski conditions each week and coordinated a ski day each week for all to meet up and enjoy fellowship and skiing for the day.

One of the great aspects of all of these trips is the camaraderie engendered amongst PVS members both on and off the slopes. One skis and explores the mountain with others who have the same enthusiasm for skiing and enjoying each other's company. Skiing together creates a friendly bond and fond memories of the skiing adventure together.

The club also coordinated and hosted several non-skiing events: Fantasticks at Little Theatre in Alexandria; Eclipse Chamber Orchestra Concerts; NASA/Goddard Space Flight Center Tour; National Portrait Gallery Tour & Lunch; Friends of Blob's Park Dance; Boat Tour of the Anacostia River & Lunch; PVS Summerfest at the Jablons' art-filled home; Steak & Swim at the Hines' picturesque country home; and Holiday Party at the Hotalings' lovely home.

In reviewing the 2019 TOOTs, it is evident that many members work very hard to make the club a success such as ExCom, TOOT editors, columnists, coordinators, distributor and contributors; standing committee chairs; nominating committee; PVS trip coordinators; members who hosted the monthly meetings in their homes; ski committee activities coordinators: who identified and helped plan ski trips, identified ski trip coordinators, attended BRSC meetings and the Ski Travel Show; and program chairs who planned the monthly meetings and the other club activities so many of us enjoyed.

Continued on page 2

It is that time of year for the nomination of candidates who will stand for election at the annual April 2020 meeting. At that time, the two-year terms of three ExCom members end; those of Barry Lake, Melissa FitzGerald and John Holt. They have all done an excellent job as ExCom members. Inge Lesjak has graciously agreed to be the Chair of the Nominating Committee. In accordance with the bylaws, Inge has recruited five other members to be on the committee. They are Carolyn DeVilbiss, Kerry Hines, Robert Jablon, Janet Marx, and Melissa FitzGerald. Names of nominees must be placed before the membership at least two months prior to the election, i.e., the February 2020 meeting. Prior to that meeting, the nominations will be published via the TOOT to all members. If anyone is interested in learning about and/or being considered for an ExCom position, please contact Inge or any member of the nominating committee.

Nancy McKinley, who has served as Co-Chair with Marianne Sponis of the Programs Committee, has resigned. Nancy had also been outstanding as the Program Committee Co-Chair with Ray (her husband) for several years. We will miss her leadership, experience, wise counsel and outstanding abilities in identifying and providing events for members to enjoy throughout the year. Marianne Sponis has kindly agreed to continue as Chair of the Programs Committee for the foreseeable future.

Any successful organization depends upon members who are willing to take on duties and responsibilities to engage all the members. We are very fortunate that many PVS members are willing to step forward to fill the club's many roles. I am grateful to all members who make PVS a success.

It is a pleasure to be a PVS member! May you have a happy and healthy new year!

Tom Tycz

(Editor's note: the snowflakes above were used for January Toot covers for many years.)

Service in Remembrance of Betty Lawrence

Friday, January 3 at 11:00 am

St. Mark Catholic Church

9970 Vale Road

Vienna, VA 22181

Reception to follow the service

In Memoriam and PVS reminiscences will be in the February TOOT

Coming Event

LITTLE THEATRE OF ALEXANDRIA

600 Wolfe Street

Sunday, January 19, 2020, 3 PM

Are you among the growing ranks of PVS retired skiers? Why not brighten the dark days of January when you used to be out on the ski slopes by joining fellow PVSers for an afternoon at the LTA? We will see "A Gentleman's Guide to Love and Murder," a musical comedy described as "a murderous romp filled with music and non-stop laughs."

An added advantage is that parking is free and easy to find on Sunday afternoon.

Send a check for \$34 to Shirley Rettig, 604 Princess St., Alexandria, VA 22314 to reserve your ticket.

Please indicate if you would like to join the group afterward for an early dinner at one of Old Town's many restaurants.

PLEASE **respond** to Shirley Rettig as soon as possible, as the end of December deadline has passed. Shirley_rettig@yahoo.com or call her at, **703-836-0147**.

P.S. Still-active skiers are welcome too! This date was chosen so as not to conflict with our ski trips.

SKI TALK

January 2020

Happy New Year! It's hard to believe it is 2020. I remember how difficult it was at the turn of the century to get used to using 20 instead of 19. It seems like yesterday, but the new millennium was twenty years ago. Each year since 2002 our club has skied in Snowmass, Colorado, and stayed at the Snowmass Mountain Chalet. It has become a tradition. (In 2013 there was not an official trip but a small informal group of PVSers went.) Dick and I have been on most of those trips and never tire of skiing at Snowmass and visiting Aspen for shopping and eating. We are looking forward to skiing there again this year. There is no other destination where the club has skied so consistently.

Continued page 4

Ski Passes (Epic vs. Ikon)

Epic Pass: As you may know by now, Vail Resorts is buying many ski resorts. They have acquired our local resorts (Liberty, Whitetail and Roundtop) and many other places nationally and internationally. The Epic Pass can be used at all of the Vail properties and then some.

Ikon Pass: This pass is good for a number of popular resorts including Snowmass, Aspen and Highlands, Deer Valley and Steamboat. We get a really good group rate at Snowmass, so unless you are skiing several days at other Ikon resorts, it probably would not pay to get one of these passes.

Determining what pass works where and what kind of pass to get is complicated. Since I am going to Vail and Park City this coming season, I bought an Epic Pass, which is good for ten days of skiing. My pass is called an Epic Local Pass and the cost was \$629. That's not a bad rate for ten days of skiing when the window price at Vail is close to \$200. Then I found out that there is an Epic Pass for Veterans and their dependents that costs even less. Dick is a Veteran, so I contacted Epic. Believe it or not, they refunded me \$170! My pass for 10 days of skiing ended up costing under \$500.

I suspect all of this is irrelevant since you have to buy passes early in the season. Vail stopped selling the Epic Pass in November. Next year the whole system probably will be different.

Ski Tip -- How to Carve

According to the experts, many skiers who ski fast down blues and blacks think they are carving. In reality, they are skidding. If you want to carve, you must **change edges before** your skis change direction. Then let the skis do the work. Your lower body (ankles, knees, thighs) needs to actively tip your skis on edge and hold them there throughout the turn. At the same time, your upper body must move in the opposite direction.

Brian Eardley is Back.

For many of us the "go to" salesman for ski equipment was Brian Eardley at the Ski Center in Washington. Brian is now working at Alpine Ski Shop in Fairfax and we visited him there recently. Dick had foot surgery this year and his foot is no longer flexible enough to get in and out of his boots. Brian came to the rescue and found a pair of Dalbello boots that work. It took a couple hours getting them to fit properly, but Brian was patient. Dick is now ready(?) and anxious(?) for another season of skiing.

Enjoy the rest of the ski season! Consider signing up for Park City if you have not already done so. See flier on p 7 in this TOOT.

Rosemary Schwartzbard
rosemaryschw@gmail.com

Potomac Valley Skiers

BRSC Snowmass, Colorado Ski Trip 2020

Saturday – Saturday
January 25 – February 1, 2020

Snowmass Pre-Trip Luncheon....

For Snowmass participants, there will be a pre-trip luncheon to meet other trip participants, review plans for the trip and talk skiing!

Saturday, January 11, 2020

1:00 p.m.

11677 Fox Glen Dr., Oakton, VA 22124

Directions: From 495: I-66 West. Take Exit 60 to Rt. 123 North. Left at 2nd light on Jermantown Rd. Right at 2nd light on Oakton Rd. At the 1st light bear Right to follow on to Waples Mill Rd. Right on History Dr. (across from the school). Right on Fox Glen Dr. to 11677 on the right.

Please RSVP at KathyLakeHomes@yahoo.com or 703-625-2715

Snowmass Social Activities

PVS Welcome Party - Saturday, Jan 25th 6-8 at the Mountain Chalet

BRSC Welcome Party - Sunday Jan 26th at the Viceroy

PVS Pizza Party - Monday Jan 27th

NASTAR Race - Tuesday Jan 28th

BRSC Après Ski Party - Tuesday Jan 28th at the Viceroy

BRSC Farewell Dinner & Dance - Thursday Jan 30th at the Viceroy

First Tracks at Snowmass

The free Snowmass First Tracks program makes it possible to be among the first on the mountain, taking the first run of the day with patrollers and/or instructors.

First Tracks skiers/boarders meet at 8:00 am at the bottom of the Village Express lift. Wednesday is the planned day, but could change. If interested contact **Don Vierimaa at 703-200-4567** or email dvierimaa@hotmail.com

NASTAR

So far we have 15 people racing on our NASTAR team. It would be great to have a lot of participation and bring home the gold! Please let me know if you are interested in joining the PVS race team.

Airport Lodging and Parking

BRSC has made arrangements with a hotel at each of our local airports for reasonably priced hotel rates and parking the Friday night before our trip. If you are interested, please click the links below:

[Washington Dulles Airport Marriott](#)

[Springhill Suites Baltimore BWI Airport](#)

[Courtyard Crystal City/Reagan National Airport](#)

Ski Trip

AsiaFest with the Blue Ridge Ski Council and Pentagon Ski Club Base Trip - Feb 21-29, 2020 - \$3500.00

Inge Lesjak has signed up for this trip with Pentagon Ski Club and would like to encourage other members of PVS to join her in this adventure to Japan. As a current member of PVS you may sign up for trips with other BRSC clubs. This is an opportunity to experience the Japanese culture while enjoying some fantastic skiing. While you have to sign up with Pentagon on your own, Inge can coordinate activities with PVS members.

Base Trip to Hakuba Ski Area - Japanese Alps

includes:

- Round-trip air transportation between Washington Dulles and Tokyo via ANA non-stop flights
- Meet & Greet at Tokyo Airport with local representative
- Transfer between Tokyo Airport and Hakuba via private coach with English speaking assistant
- Luggage transfer between Tokyo Airport and Hakuba Hotel
- 6 nights accommodation at [Mominoki Hotel](#)
- Late dinner at hotel on the evening of arrival
- Welcome reception at the hotel
- Daily full hot and cold breakfast buffet
- Dinner for 3 evenings during the week at the hotel
- Special Ezura Goryu Drumming and Dinner Show, including transportation
- Mid-week Apres-Ski Party
- Farewell Party, including a buffet dinner and DJ entertainment
- Complimentary mountain escort for 3 hours on the first day of skiing
- Complimentary local guide at the hotel each evening to assist with day tours
- Optional day tours from Hakuba include Matsumoto Castle, Nagano Temple and Olympic Village, Saki Brewery, Snow Monkeys, and much more
- Transfer between Nagano and Tokyo via bullet train
- 1 night accommodation and breakfast at the [Grand Takanawa Hotel Tokyo](#)
- Transfer between hotel and Tokyo airport via private coach with English speaking assistant

There is also a pre trip to Niseko and a post trip to Tokyo and Kyoto.

You can download the [Pentagon trip flier](#):

Let Inge know if you sign up for this trip. She will be the PVS Coordinator.

Inge Lesjak cell: 703-869-7248. Email: lesjak.inge@gmail.com

To sign up for this trip with Pentagon Ski Club, you must be a current member of PVS.

[BRSC Airport Lodging & Parking Program for 2020](#)

PARK CITY – DEER VALLEY, March 7-14, 2020

Park City and Deer Valley are premier ski destinations. We invite PVS skiers and their friends to a unique PVS Park City – Deer Valley trip.

PARK CITY has varied terrain for all skiers. It has 348 trails, close to half of which are suited for intermediate skiers, 13 bowls and a 3,200-foot vertical drop with advanced and expert terrain. It now incorporates the Canyons ski area. *Park City has extensive skiing opportunities for everybody.* Known for its upscale amenities, including its fine mountain dining and shopping, DEER VALLEY claims to be the nation's premier ski resort. It has an uphill lift capacity of 50,470 skiers per hour. Notably, *Deer Valley does not allow snowboards* and limits ticket sales to prevent overcrowding.

PARK CITY's Main Street is on the National Register of Historic Places and is home to dozens of fine restaurants, bars, unique shopping experiences and art galleries.

TRIP INCLUSIONS:

- Seven nights' lodging at the Peaks Hotel Park City (two to a room), including lodging taxes and baggage handling. *The Peaks is a full-service hotel with pools, a sauna, fitness center and ski storage.*
- **A MALE HOTEL ROOMMATE IS NEEDED.**
- Daily breakfasts.
- Welcoming dinner – Saturday, March 7th.
- Departing dinner – Friday, March 13th.
- At least 3 Après Ski events.

SLOPES TRANSPORTATION: A city ski bus stops 21 steps from the hotel entrance. Busses come every 20 minutes. Also, the Peaks has a private Park City shuttle every hour on the hour and a Deer Valley shuttle every hour on the half hour.

AIR: Because of different travel and payment preferences, we do not include air transportation and airport shuttles. Doug Horstman of [Encompasse Tours](#) recommends [Canyon Transportation](#), which can be booked online, for transportation between the airport and hotel.

LIFT TICKETS: Trip participants may want to ski four days at Park City and two at Deer Valley, but they can vary lift ticket purchases to meet preferences. Lift ticket prices vary with skier ages, the number of days of ski tickets purchased, ski areas, ski pass arrangements and the like. There are price discounts for 20 tickets, which need not necessarily be for the same day or person. Doug Horstman will package participants' lift tickets for convenience and will get the best available prices. We shall charge separately for ski lift tickets when they are purchased closer to the trip.

SIGN-UPS: The trip should be during a good ski weather week. We shall try to maximize trip cohesion and provide for coordinated group-participant skiing, good restaurants and other desired, joint activities. **ADDITIONAL POTENTIAL PARTICIPANTS SHOULD LET US KNOW AS SOON AS POSSIBLE SO THAT WE CAN ATTEMPT TO ENSURE HOTEL SPACE AND PRICING.** We have an extra room reserved effectively through November 26, 2019. Prices for included items - \$1,260 per person; single hotel room, use supplement - \$930 additional).

For answers to questions and additional trip details, please contact us (rcjablon@aol.com; robert.jablon@spiegelmc.com) and see [Application Form](#) and [Waiver](#).

[BRSC Airport Lodging & Parking Program for 2020](#)

BOB AND CARA JABLON

Members' Corner

J. David Warthen, Jr
dwarthen409@gmail.com

TOOT Distribution to 119 Members:

pdf: 107; USPS: 2

-TOOT Coordinator - E. Thayer

-TOOT December Layout Editor – J. Marx

-TOOT Electronic - J. D. Warthen

-TOOT USPS – J. Read

Roster Changes: contact dwarthen409@gmail.com

-----Happy New Year-----

FIVE DAYS IN ICELAND - NOVEMBER 2019, Rosemary and Dick Schwartzbard

Wanting to do something different over Thanksgiving week, we decided to go to Iceland for five days. We signed up with Icelandair for a flight from Dulles to Reykjavik. We also used the airline to book day tours and to book the transportation from the airport to our hotel.

There is a five-hour time difference between Iceland and

Washington. We arrived in Iceland at 6am after a five and a half, hour flight. We thought we had booked door to door service from the airport to the hotel but found that we had to take two buses and

were left off in the dark on a strange street not knowing where we were. Fortunately, a coffee shop was open and they gave us directions to the hotel, which was about two blocks away. We were at the Konsulat Hotel by 8am, tired and hungry and dreading that we would probably have several hours before we could check in. Much to our surprise, we were greeted warmly and told that our room was ready. We were also invited to have breakfast at no extra cost.

After a hearty breakfast and a two-hour nap we were ready to explore.

By this time, it was noon, and the sun was shining. There were only six hours of daylight, from 10am to 4pm. The temperature was a brisk 30 degrees but with no wind or rain. We discovered our hotel was well located and we could walk to most places. Starting at Lake Tjornin, we watched the geese play in the lake. We then explored the town. The streets were busy. There were numerous shops. Every place was decorated for Christmas. We spent most of the

afternoon exploring and window shopping and admiring the murals and colorful houses in corrugated metal. Heavy parkas and Icelandic sweaters were everywhere! All we bought was a Puffin puppet for our grandchild. The day was complete after a dinner at Fishmarkaurinn. We shared whale as an appetizer and then had the freshest fish we had ever encountered.

On day two, we had signed up for a City Walk, which met at 10am in front of the iconic church Hallgrímskirkja, about a half mile up hill from our hotel. It was still dark when we left the hotel. The stores were open, the Christmas lights were on, and there was a festive feeling all around, as we walked up the

colorful road to the church. Watching the sunrise behind the church was surreal. It was a beautiful start to the day. We met our group of about ten people, and for

the next couple hours our guide pointed out places of interest throughout the streets of Reykjavik, including the town hall, the Prime Minister's office and the oldest house in the city. We visited Ha rpa, the beautiful all glass Opera House on the water's edge. We also

learned about the culture and economy. Fish and tourism are the major industries. School is free from age 2 through college! Lunch was included with the tour, either lamb stew or fish soup served in bread. Delicious!

After the walking tour, I took my own tour to the waterfront to find where our boat was going to pick us up for the Northern Lights Tour that evening. While there, I found a lovely restaurant on the water, Ko mar. I made reservations for dinner before the tour that left at 9pm. I then took the waterfront path to see the impressive sculpture Sun Voyager evoking both a whale skeleton and a Viking longboat.

Dinner was perfect. We shared several appetizers and sparkling wine. We boarded the boat with optimism. We were told the conditions were perfect to see the Northern Lights. They only do the tour if they are 80% sure of success. Well, after three hours out on the water in the arctic cold, no lights appeared, and we went back to the city at midnight! It was our only disappointment in the trip. We can

take another tour for free until we do see the lights, but once out in that cold was enough.

Day three was another adventure. We left the hotel around 11 and got to the Blue Lagoon around noon. The Lagoon was surreal. The water was wonderfully warm, and in some spots, quite hot. The blue water mingled with

black volcanic rock and enveloped in mist is other-worldly. Our package included a milky white face mask, gathered from the silica at the bottom of the lagoon. The package also included a drink. Once in the lagoon at times you can barely see a foot in front of you because of the steam. Fortunately, it was not crowded when we were there. Finding the face mask place and the bar while in the lagoon was a challenge. Once we had our masks on and paddled around for a while, we found the bar. I had a Prosecco and Dick had a beer as we sat at a bar in the lagoon. We spent a couple hours just lavishing in the hot steamy water and exploring. They doubled the size of the lagoon a couple years ago, so there are many places to explore. After showering and changing we had a late lunch and found the bus to return to the hotel. It was a longer day than we expected. That evening we enjoyed the Social Hour at the hotel with free wine and Sushi. We decided not to go out to dinner and had a hot dog from the legendary Pylsur hotdog stand outside our hotel.

On day four, we signed up for the Circle Tour. We were dreading six hours on a bus but were entranced by the sights and terrain shortly after leaving town. This volcanic island is so different. The lava fields, the red rocks, the snow-capped mountains are all hard to describe. We spanned a fault line between two continents: Europe and North America. We saw a field of geysers shooting steam in the air every five minutes. We visited a truly spectacular waterfall. Our guide who was from Barcelona had settled in Iceland in 2008 during the financial collapse. He came to cover it as a reporter and ended up staying. It was a truly worthwhile day.

This was Thanksgiving Day, so we decided to have a special meal at Grillmarkadurinn, Reykjavik's most enticing restaurant according to one guidebook. The décor blends copper and metals and lights. The food was excellent. We shared an appetizer of Puffin and then had the special fish platter.

Day five was our last day. We had an afternoon flight but had to leave the hotel by 12pm. We decided to forego Perlan or a museum and just savor the sights and sounds of Reykjavik. We again walked to the church on top of the hill and went up the tower to take pictures of the town. It was enjoyable just walking through the streets we had come to know.

Iceland

Dryas octopetala – Holtasoley (rjúpnalauf or ptarmigan leaf) is Iceland's national flower.

LOCAL SKIING - Coordinated by John Smith

For those of you who cannot get away for our weeklong trips or who just want to get a gentle start to the season, we try to get out as often as possible when the local skiing is good. We normally ski at Liberty Mountain or Whitetail Resort during the week (Monday through Friday) when it is not too crowded.

The arrangements are quite informal because we can't be sure of the conditions until a few days ahead of time. We normally check the latest conditions on Saturday or Sunday to decide which days are suitable with good snow and sunshine. After checking the conditions, people can indicate which day they prefer, and which place they would like to ski. For those who want to car-pool (recommended), we meet the morning of skiing in Gaithersburg. The directions and meeting time are posted in each week's announcement.

I am updating the e-mail list for people who want to meet up. If you were not on last year's list and want to be added to the list or you want to be removed from last year's list, please send me your e-mail address.

The situation for local skiing has changed this year. Both Liberty Mountain and Whitetail were bought by the Vail Resorts Corporation this year. As a result, the four-hour day ticket that many of us bought in previous years is no longer available. The only available day ticket is for the entire day from 8:00 AM to 10:00 PM. This ticket now costs \$59 for people over age 65.

CONTACT INFORMATION FOR LOCAL SKIING:

Contact John Smith at:

Home phone: 301-299-8376

Cell phone: 301-461-2143

Email: johnsmith@juno.com

Sketch by Lu Beale

-Mary Ellena Ward at Massanutten, VA, 12/19/19

Past Event

PVS Monthly Meeting/Holiday Party

December 10, 2019

We all gathered on Tuesday evening, December 10, to celebrate the holidays and preview our ski plans for the coming season at the annual gala hosted by Blanca and John Hotaling. Their spacious Arlington home was fully decorated for the season. The rain had softened to a drizzle, not enough to deter about 40 of us from joining the party.

The menu highlighted braised venison, supplied by the Hotaling hunters. Copious appetizers and desserts filled the tables, and wine and sangria complemented the spread.

We managed to break away from the eating and conversing when our President, Tom Tycz, called the meeting to order. Marianne Sponis talked about activities including the Alexandria Little Theatre event in January organized by Shirley Rettig. Kathy Lake gave an update on the January Snowmass trip (which is fully subscribed), and to encourage everyone going on the trip to sign up for the Nastar race. Bob Jablon talked about plans for the Park City ski trip in March. Inge Lesjak reported that she and Liz Stutz are going on the BRSC Japan ski trip in February with Pentagon Ski Club. No other PVSers are joining them. John Smith previewed local skiing plans and possibly a local overnight trip to WISP in February.

Before leaving, we celebrated Suzanne Boisclair on reaching her 100th birthday. She looks great and is an inspiration to all. Let's continue to ski and socialize and hopefully age so gracefully.

Thank you, Blanca, and John for hosting this holiday party the night before you were leaving on a trip to Thailand!

Submitted by Jill Nelson

PVS 2020 Calendar

- Jan 11 Sat - Snowmass Pre-trip Party, Lakes, 1:00 pm.
See Snowmass flyer for directions.
- Jan 19 Sun - Little Theater of Alexandria, VA, Rettig, 3:00pm
There is NO monthly meeting in January 2020
- Feb 22 Sat - Monthly Meeting Van Nuys, Fairfax, VA
- Mar 22 Sat - Monthly Meeting Marx, Springfield, VA
- April 21 Tue - Annual Meeting Heitchue & Sinclair, Reston, VA

(Editor's note: I watched "The Christmas Story" recently!)

PVS Ski Trips 2020:

January 25 - February 1, 2020
Snowmass, CO (Kathy & Barry Lake)

March 7-14, 2020
Park City - Deer Valley, UT
(Bob & Cara Jablon)

February 21-29, 2020 (base trip)
with BRSC & Pentagon Ski Club
AsiaFest, Japan (Inge Lesjak)

Useful Ski "Links"

[Potomac Valley Skiers](#)
[BRSC Sanctioned Trips \(Norton blocks viewing by Safari\)](#)
[DC Ski Online News](#)

ExCom

<p style="text-align: center;"><u>Officers:</u></p> <p>President - <i>Tom Tycz</i> V. President - <i>Kal Nossuli</i> Secretary - <i>Ellie Thayer</i> Treasurer - <i>Dick Schwartzbard</i> Ex Officio - <i>Bob Jablon</i></p> <p style="text-align: center;"><u>Board Members:</u></p> <p><u>First Term:</u> <i>Jannes Gibson</i> <i>Jan Marx</i> <i>Mary Rose de Valladares</i></p> <p><u>Second Term:</u> <i>Melissa FitzGerald</i> <i>John Holt</i> <i>Barry Lake</i></p>	<p style="text-align: center;"><u>Chairpersons:</u></p> <p>Ski Trip Committee - <i>Rosemary Schwartzbard</i> Events - <i>Marianne Sponis</i> Membership Records - <i>Dave Warthen</i> Membership PR Reps - <i>Inge Lesjak & Marianne Sponis</i></p> <p>TOOT Coordinator - <i>Ellie Thayer</i> TOOT Layout Editors - <i>Jan Marx, Kerry Hines & Dave Warthen</i> TOOT (E-Distribution) - <i>Dave Warthen</i> TOOT (USPS Distribution) - <i>June Read</i></p> <p>Webmaster - <i>Mary Ellena Ward</i> Meeting Records - <i>Sue Lyon</i> Historian - <i>Jan Marx</i></p>
---	---

Reminder: It is club policy that contact information in the club's roster not be used for promoting personal business, for advertising, or for personal financial gain without the advanced permission of the individual member to be contacted. Membership contact information shall not be distributed outside PVS.