

Fairbrae Filter

Volume 21 Issue 4

April 2015

Fairbrae Swim and Racquet Club, 696 Sheraton Drive
Sunnyvale, CA 94087 (408) 739-3833
WWW.FAIRBRAE.COM

Introducing Fairbrae's new Board members...

Emil Abelaf...is a prior Board member and has been a member since 2001.

Richard Kurkowski...Richard is an original member since 1961 and was also on the original Fairbrae Board...welcome back Richard and Emil.

And A Big Thank You...

to our out-going Board members Michael Cartsonis and Felicia Fry. Their time, patience and dedication to our Swim and Tennis club has been very valuable and we thank them for an outstanding job.

Easter Egg hunt/arts & crafts at Fairbrae

On Easter, April 5th from 2pm to 4pm

Easter bunnies will be hiding special eggs with candy contents and one special egg will have keys to a brand new car*

Plus: Arts and Crafts, Food and
Jokes

*car not included

Manta Ray's hours of pool use will be:

M-F 5-8:30pm...the far four lanes

The two lanes closest to the clubhouse will be for members during 5-8:30pm.

Any questions or concerns please contact Steve in the office.

2015 Manta Rays Swim Team Meet Schedule:

June 6th practice home meet 7am to 1pm

June 20th home meet 7am to 1pm

July 11th home meet 7am to 1pm

Pool will be closed for recreational swimming during swim meets.

Men's night out/happy hour

Friday April 10th from 6pm to 9pm.

Please either bring a little food or beer /wine... earnest conversation and hilarity provided.

Your hosts are John Cwynar and Emil Abelaf

Guest sign-in procedures:

A reminder that all guests need to be signed in when they enter Fairbrae. Whether the guest is swimming, playing tennis **or just visiting at a party**, all are considered guests and must to be signed in. If you have any questions please contact the office. Please honor the honor system for signing in your guests.

Guest fees are:

Weekdays \$2.00...Weekends \$3.00...Summer Sunday BBQ's \$5.00

July 4th and Labor Day BBQ's \$5.00

Now Registering for Summer Swim/ Tennis Lessons

Swim lessons begin June 15th for 4
two week sessions (M-Th)

Member fee is \$60.00 per session
(\$100.00 non-members)

Tennis lessons begin June 16th for 3
three week sessions (T&Th)

More information is on our website
(www.fairbrae.com).

OFFICE HOURS:

M-Sun...10am-12noon & 3pm-6pm

Email: Steve@fairbrae.com

(408) 739-3833

Board of Directors:

Mark Schertler	President
	Vice President
Scott Duncan	Treasurer
Julie Colwell	Secretary
Diana Kunze	At Large
Edison Fong	At Large
Richard Kurkowski	At Large
Emil Abelaf	At Large

Next Board meeting will be on April 14th in the clubhouse at 7:00pm.

Winston Lowe's Tennis Schedule Readjustment

Dear Fairbrae Friends:

In the 10+ fun-filled years that I've been teaching tennis at Fairbrae, everyone of you and your Board has treated me like family. I have been having a ball. Four years ago, I tried to cut back my teaching hours, and you gave me a wonderful retirement party. But in the past few years, my teaching days went from two to four days. Now it's time to make another (not retirement) schedule adjustment. Beginning May 20th, I will teach tennis only on Wednesdays from 9:00 a.m. to 1:30 p.m. I will keep my present schedule until Thursday, April 30, 2015. The tennis students that are in the new Wednesday schedule have already been lined up.

I will still be helping organize and conduct all your Fairbrae tennis tournaments. I believe our next tournament is the Spring Abroad Doubles on Sunday June 7, 2015.

Ashvin will be giving tennis lessons at Fairbrae on Mondays, Tuesdays, Thursdays and Fridays. He will be using the allotted mornings and afternoon court times for adults and juniors lessons. Please contact him to schedule your lessons. Ashvin's email address is soinashvin@hotmail.com.

I am starting another venture at Fairbrae, I am planning to start a TABLE TENNIS program at Fairbrae. I think most of us know that the Bay Area has been very active in the sport of TABLE TENNIS. It's a sport which everyone of all ages can play and enjoy. My TABLE TENNIS program will teach how to play this game with top spin attacks, defensive chops, and wicked spin serves.

TABLE TENNIS lessons will be on Tuesdays and Thursdays from 2:30 p.m. to 6:00 p.m. starting Tuesday, May 19th. Anyone interested in participating in this new program, please sign up with me at Winston_lowe@hotmail.com.

All lessons are private. Rates for both juniors (3.5-yrs and up) and adults are:

- 1/2-hr \$15
- 3/4-hr \$20
- 1.0-hr \$30

Summary of Winston's new Schedule Adjustment:

- April 30 – last day of current schedule
- May 20 – start of Wednesday lessons from 9:00 a.m. to 1:30 p.m.
- May 19 – start of table tennis lessons 2:30 to 6:00 p.m.

With much appreciation,
Winston Lowe