

News of KINGS POINT

**Official Publication
of the SCC West
Master Association**

www.kpmaster.com

December 2021

Master Association Annual Meeting, Election and Organizational Meeting 2021

ANNUAL MEETING

The Master Association held their Annual Meeting the morning of November 10th, 2021 at the Kings Point North Clubhouse. The meeting began with the Treasurer's Report from Forrest Davis. Treasurer Davis reported the income and expense numbers through September 2021, six months into the fiscal year. He noted that although the Master was right on target with the current budget, they would be increasing the Master dues for the upcoming 2022-2023 budget for the first time in 3 years. The majority of the increase was contributed to the necessary repairs and maintenance to the infrastructure recommended by our engineers as well as the estimated increase to contracts and expected increases to supplies and labor going forward.

Jim Argiro delivered his last report as President of the Master Association as he chose not to run for re-election this year. Jim touched on some of the highlights of the past year including the success of helping to bring Covid-19 vaccines to the Kings Point Community. He thanked Mike Bardell, Chief of the Sun City Center Emergency Squad and Vesta Property Services for all of the hard work and effort

they put into coordinating these efforts and making the vaccine distributions such a success. He also gave a special thank you to Master Association attorney, Eric Appleton, for being the catalyst that got the whole thing off the ground by reaching out to the proper local and state officials who in turn ensured that Kings Point received the much needed vaccines.

Jim also updated the community on the progress of the Tree Lighting Ceremony and Celebration of the Holidays events that he brought to us earlier this year. Jim, along with other representatives of the Master and Federation Boards, the COA, Vesta and FirstService have been working closely together to bring the community the holiday events of the season. Details on these events can be found on page two.

The Manager's Report was delivered by the Master's General Manager, Shawna Deulio. She reported on some of the year's highlights such as the passing of the Master Association's Articles of Incorporation and Bylaws, the aforementioned Covid vaccines and the formation of the Kings Point Leadership Team partnership with the COA, Federation, Vesta and FirstService Residential.

She also gave updates on infrastructure issues the Master has addressed this year.

Irrigation repairs included 43 mainline breaks, 52 valves, 61 solenoids, 2 two-wire projects and 3 pump replacements. Drainage repairs included 30" and 48" pipe replacements as well as several other pipe and grate replacements. Over 45,000 square yards of roads were paved, permanent lighting with customized capabilities was installed at the front gate and several miscellaneous repairs were completed such as street signs, pot holes, tree removals, fence repairs and golf course clean up.

Moving on to New Business, the Board re-established all of the Master Association Committees: Pond, Traffic, Finance, Planning, Landscape & Irrigation and the newly formed Disaster Planning Committee. A list of committee chairs, oversight directors and members can be found on kpmaster.com.

Finally, it was time for the election results. The 2021 election had five candidates running for three open seats on the board. The candidates were George Cordelli, Forrest Davis, Jim Gundry, Ed Nester and Les Raba. In a close election held by secret ballot, the results were announced as follows: Les Raba

– 58 votes, George Cordelli – 49 votes, Forrest Davis – 45 votes, Ed Nester – 41 votes and Jim Gundry – 36 votes. According to the new Master bylaws, the two candidates with the highest votes, Les Raba and George Cordelli, were each elected to a two-year term while the third highest number of votes went to Forrest Davis who was elected to a one-year term.

The Organizational Meeting was held immediately following the annual meeting and election results. Your new Master Association Board is as follows:

Jim Haggerty – President
Chris Robinson – Vice President
Dave Wetmore – Secretary
Jayne Nardin – Treasurer
Director – Forrest Davis
Director – Les Raba
Director – George Cordelli

The Master Association would like to sincerely thank all of the candidates who volunteered to run for the Master Board this year. The Board hopes that these candidates and other qualified residents will consider volunteering for committees and consider running the Master and/or other Association boards in the future. Good volunteers are hard to find and your help is needed.

The Annual and Organizational Meetings can both be viewed in their entirety on kpmaster.com, under the Minutes & Meetings tab.

COVID-19 VACCINATION REPLACEMENT CARDS INFO

The COA office has been receiving inquiries about where to get a lost or misplaced COVID-19 vaccine card. If the site where you got your vaccine is no longer open or if the team at that site was unable to help you, your only option is to go to the Florida Department of Health in Hillsborough County or call (813) 307-8000 and select "immunizations" option 3.

Reminder From Sheriff Merry

On Nov. 4, 2021 Sheriff Deputy Jeff Merry spoke at the COA meeting about Senior Scams, specifically the Romance Scam; when someone pretends to be a love interest to siphon money from their victims. He encouraged us to check on our neighbors and be vigilant about protecting yourself. In this unsettled time there has

Photo Courtesy - www.facesofsuncitycenter.com

been an increase in mental health problems. Let's reach out. Be compassionate and kind!

On November 9, 2021 the Kings Point COA conducted a dedication for the newly installed flagpole at Charles Hassell Heritage Park in honor of our friend, neighbor, and long-time COA volunteer Mildred "Millie" Aumack. Millie, who turned 104 on the same day, was honored with several in attendance to include 5 generations of family members, colleagues, neighbors, residents, and friends. Her colleagues spoke of great memories that were shared with Millie over the years as she was celebrated for her 25 years of service with the COA in Kings Point.

Being described as "Amazing!", and "Always having a smile and a kind word", many were moved when speaking about all the assistance she provided the community. Even though the

A Celebration of Veterans and Dedicated Volunteer!

COA formed in 1975, She was instrumental in the streamlining of the COA office and assisted several residents in obtaining much needed wheelchairs and additional supporting equipment. She actively recruited others to volunteer and was successful as many of the people that Millie recruited

are actively assisting Kings Point today. In 2005 Mildred became the President of the COA and with hours of volunteering throughout her decades of service, she retired in 2019.

During this celebratory occasion, here grandchildren were invited to sing her Happy Birthday, and

she received gifts to including a small cake (cupcakes for the attendees), a floral bouquet on behalf of the Residents of Kings Point, and an American Flag for her devotion to the COA. To see the ceremony in its entirety, the video of the event can be found online on KPTV on the Masters Association website at <https://kpmaster.com/kptv/> or on the Kings Point Master Association's YouTube Channel. If interested in volunteering, please reach out to the COA office directly.

Left to Right: Master Director - Les Raba, Federation Director - Tom Ricketts, Former Master President - Jim Argiro, Master Director - Forrest Davis

As we head into the Holiday Season, we know many of you will be making plans to spend time with your friends and family and we wanted to let you know about some exciting new events that the Community Leadership is planning so you can make sure you save the date.

Q: Who is involved in planning these events?

A: Representatives from the Master and Federation Boards, the COA, Vesta Property Services, and FirstService Residential have all come together to put on the following events. This is truly a joint venture of your Kings Point leadership team.

Q: What is the Celebration of the Holidays, and what will the event raise funds for?

A: Celebration of the Holidays will be held Monday, December 13th from 4:15 pm - 8:30 pm throughout the KPNCH and in the Veterans Theatre. This holiday celebration is sure to be the social event of the season. Festivities will include food from local restaurants and caterers,

adult beverages, shopping with local clubs and vendors, raffles and yes, Santa will be here too! Raffle prizes are being donated by KP vendors and local businesses. All proceeds will benefit the Mary and Martha House.

If you are interested in participating in the raffle, shopping with our clubs, or even just walking around to take part in the Holiday Spirit, feel free to come to the Kings Point North Clubhouse anytime between 4:15 pm - 8:30 pm. The only fees involved is if you choose to participate in the raffle or if you would like to "Taste."

If you would like to sample and eat during the event, we will be hosting 2 separate eating times: 4:15 pm - 6:15 pm and 6:30 pm - 8:30 pm. Menu items and prices will be posted as soon as we have them.

There will be a \$5.00 fee to cover your admission to the tasting event and 100% of the proceeds will go toward the Mary and Martha House. Please note we will have limited seating for both time slots and these tickets will NOT be sold for the tasting the night of the event. Please bring your Kings Point ID to purchase tickets!

Once inside the event (after showing admission ticket) Vendors will accept tickets for the food items. These food tickets will be sold in advance and on the night of December 13th Raffle.

Q: How does the raffle work? What are the prizes? And how can I Buy

Tickets?

A: Raffle tickets can only be purchased with a Kings Point ID. The KP ID must also be presented to redeem your prize!

Q: When and What is the Festival of Trees & Tradition?

A: The Festival of Trees and Tradition will be ongoing from Nov. 28th - Dec. 13th Residents, clubs, organizations, and condominium associations of Kings Point are invited to donate hand decorated, themed, artificial trees or wreaths for display throughout the North Clubhouse for attendees to bid on. The proceeds of the event benefit the Martha & Mary House.

Q: How do I purchase tickets for the Celebration of The Holidays Event, The Raffle, or Food and Beverage tickets?

A: To purchase your admission to the Celebration of the Holidays Event, raffle tickets, and Food and Beverage tickets we will be holding 3 days of Advanced Purchase opportunities*: Tickets for the raffle and the food items will continue to be sold at dedicated locations up to and including the night of the 13th.

- KPCH Veterans Theatre on 11/30 from 1:00pm-4:00pm
- KPCH Banquet Room on 12/1 from 9:00am-12:00pm
- KPCH Banquet Room on 12/2 from 9:00am-12:00pm

For the ease of quick transactions please bring cash or check. Credit cards will not be accepted.

*Please note admission tickets to the Celebration of the Holidays are limited and will not be sold the night of the event so that we can give the vendors accurate head counts.

2nd Annual Outdoor Holiday Decoration Contest

To participate in the 2nd annual decoration contest, applications must be received at the COA by **December 14**. Judging will be held after dark on Friday, **December 17**. We will put your home on the route for the judges to travel through Kings Point as they pick the winners. (**Note**—rain day for judging will be Saturday, December 18)

Prize Awards:

- 1st Place: \$100
- 2nd Place: \$50
- 3rd Place: Honorable Mention

JOIN IN THE FUN – DECORATE YOUR HOME FOR THE HOLIDAY SEASON!

UPCOMING EVENTS

November 29th-December 13th
Festival of Trees on Display
KPNCH

December 1st @ 10 AM – 1 PM
Jens Market – FREE
KPCH Pickleball Courts

December 1st @ 12 PM
Queen's Luncheon - Tickets \$12 at the KPCH Box Office
KPCH Veterans Theater
Performance By: Sharks Chorus

December 3rd @ 5:30 pm
KPSC Prime Rib Dinner - Tickets \$25 @ KPCH Box Office
Kings Point South Club

December 4th – 9AM – 2 PM
Kings Point Arts and Crafts Fair
KPCH Veterans Theater

Dec. 13th 4:15pm - 8:30 PM
Celebration of the Holidays
KPNCH

December 20th @ 4:45 pm
Monthly Dinner - Tickets \$13 at the KPCH Box Office
KPCH Banquet Room
Menu - Ham Steak Dinner

Dec. 31st @ 7:30PM - 12:30 AM
KPCH New Year's Eve Party! - Tickets \$13 - KPCH Box Office
KPCH Veteran's Theater
DJ Darlene Meadows Performing

Dec. 31st @ 8:00 PM – 1:00 AM
KPSC Resolution Night!
Tickets \$20 at KPCH Box Office
Jubilee Hall
Entertainment and a Champagne Toast at midnight.
Full menu and bar. A la Carte also available

Festival of Trees on Display in North Clubhouse

The public is cordially invited to visit the North Clubhouse in Kings Point for the first annual Festival of Trees and Tradition. Visitors can view and bid on dozens of themed, decorated holiday trees of all sizes and wreaths from November 28th through December 13th and Bid tables will be located in the main lobby.

This is a fantastic opportunity to purchase that special holiday tree or wreath! Top bidders may claim their tree or wreath on December 14th and 15th. Each will be notified after 5:00 PM on the 13th, which is also the date for the Celebration of the Holidays to be held at the North Clubhouse. Come join the festivities!

Trees and wreaths have been generously donated by individuals, clubs, organizations, and condominium/homeowner associations in Kings Point. Proceeds of the Festival will benefit the Mary and Martha House in Ruskin.

Visitors should enter the Kings Point main gate via the Visitors lane, state they are visiting the North Clubhouse Festival of Trees & Tradition and proceed forward, turning right toward the building/parking lot. Enter through the front doors to view the festive and varied display of trees and wreaths. There is ample parking in the front or the rear of the Clubhouse.

Thank you to all of the donors helping to make the 2021 Taste of the Holidays Charity Event possible.

On November 3rd the Master Association Pond Committee held their first seminar on the ponds in Kings Point. There are approximately 100 retention ponds on the Kings Point property. The Master Association owns and maintains 35 ponds and maintains an additional 13 ponds on the closed golf courses. Of these 48 ponds, 21 are used for irrigation. All the ponds are connected and eventually drain into Cypress Creek or the Little Manatee River watershed. The remaining ponds are owned and managed by Clublink.

An audience of 100 residents attended the seminar to learn about the role of retention ponds, the State requirements for permitting and compliance and the ongoing maintenance of the KP ponds.

Amber E. Smith, Regional Director of Government Relations

Kings Point Pond 101 Seminar - Nov 3, 2021

By: Bob Peterson

and Rob McDaniel, Environment Permit Evaluation Manager for the Southwest Florida Water Management District spoke concerning the need and role of retention ponds for flood control, pollution abatement, recharging the ground water aquifer and providing wildlife habitat. KP is responsible for ongoing compliance with the pond permits issued when the property was developed. Retention ponds slow the

drainage of water from the KP property to the original flow rate of the vacant land before construction.

The Pond committee and Master Association staff are examining the permits to ensure ongoing compliance with the requirements of the original documents. This will help the Master in the development of its' 5-year plan.

Jason Jasczek, Operations Manager and Peter Samoos, Project Manager from Solitude Lake Management, the Master's lake maintenance contractor, enlightened the audience about pond management and healthy pond environments. Jason has been overseeing KP ponds for 14 years and is a wealth of knowledge about our ponds.

Anne Whitehall from the Eagle Audubon Society announced the awarding of a grant from Florida Audubon Society and Floridan Power and Light. The grant with a match from the Master will upgrade and enhance our ponds for birds, pollinators, fish, and other wildlife.

A lively question and answer period followed the presentations. For more information about the ponds in Kings Point, email masterkpmaster.com.

Celebration of the Holidays Raffle Prizes Include:

- 2 Night Stay at Gaspirilla Inn & Club (\$1,700 Value)
- \$1500 Royal Caribbean Gift Certificate
- \$1000 Miracle Ear Gift Certificate
- 2 Ninth Generation Ipads
- West Coast Golf Cart Certificates
- Serval Visa & Mastercard Gift Cards & Baskets
- Several other gift cards including Amazon, Resutraunts, Grocery Stores
- & Much, Much More - **Over \$10,000 in prizes are being raffled. Don't miss out!**

Audubon Society Receives Grant for Kings Point

By: Anne Whitehall

Anne Whitehall, Treasurer of the Eagle Audubon Society, Master Association Pond Committee and KP Garden Club member announced that the Society received a Audubon Florida Plants for Birds grant for \$2500 which is co-sponsored by Florida Power and Light Company. The grant will be matched by an additional \$2500 by the Master Association.

The goal of the grant is to reduce pollutants and nutrients from entering KP ponds, providing flowers for pollinators and enhancing a healthy habitat

for birds, fish, and other wildlife, reducing shoreline erosion, and filtering the water entering our groundwater, streams, rivers, and Tampa Bay.

The grant is a collaborative effort of the Eagle Audubon Society, the Master Association Pond committee, the KP garden club, Solitude Lake Management members and staff. Members of these organizations will provide the volunteers and staff to achieve the goals of the grant.

The funds will be used to purchase aqua and landscaping

plants, bushes, and trees to improve the health of our ponds. Planting must be completed by May 30, 2022.

The members of this collaboration are identifying ponds that are visible to community members to highlight the importance and aesthetic aspects of healthy pond, aqua, and landscaping plantings. Associations and community members interested in participating in this grant can contact Anne Whitehall at 413-364-6948 for more information.

AVAILABLE SERVICES FOR MEMBERS OF KINGS POINT

For \$5.00 a year home owners of Kings Point may take advantage of the services below. Contact the COA at 813-633-1710 or visit us at 1902 Clubhouse Drive Suite B for more information.

- US Postage Stamps - Skip the line and get your stamps at the COA Office – 20 stamps per book at the current rate.
- Free Notary Service – Make an appointment (813) 633-1710 and get your notary service at the COA Office.
- Copy Machines – provided at both Clubhouses and Cyber Space for use by Unit Owners at \$.05/copy black & white. COA Members can come to the COA Office and get their personal black & white copies for free.
- Main Clubhouse Bulletin Boards – post you notice to buy or sell personal property, show tickets, condos to sell or rent.
- Air Compressor – Free Auto & Golf Cart tire inflation (available at the Main Clubhouse).
- Faxing – Bring your document to FAX to the COA Office: No charge for incoming FAX (813) 633-3821; \$1.00/page outgoing and \$3.00/page out of country.
- Mobility Options – Borrow crutches, canes & walkers at no charge; get a wheelchair & 3-wheel and 4-wheel walkers (\$50 refundable deposit). COA provides motorized scooters for use in both Clubhouses.
- Shredding – personal document shredding available twice a year for Members.
- Donates flags – as a service to the Kings Point Community, COA provides the flags for both Clubhouses, North & South Gates and the 50' flagpole dedicated to deceased Veterans.
- Main Clubhouse Library (hours 8AM to 9PM) – donates books to the library for use by all residents.
- Kings Point COA Membership Directory – Kings Point Community Information and telephone listings of all COA Members (unless unlisted) will be published annually.

KINGS POINT COA 2022 MEMBERSHIP DIRECTORY

A new directory is under development and is expected to be distributed by the first of the year. The former Membership Directory published by Yellow Pages for the greater Sun City Center area (including Kings Point) is no longer available through Yellow Pages. The COA is pursuing other publishers to provide this important directory to our members.

Gone But Not Forgotten!

Shredding Day Success!

Kings Point COA shredded **9,360 pounds** of important community documents on shredding day on Tuesday, November 16 at the Main Clubhouse; filling two Shred 360 Trucks. Utilizing the shred service prevents invasion of our privacy and illegal use of our personal information. KPCOA wishes to thank Kings Point Security to helped by assisting traffic and checking badges for this important project.

AARP TAX-AIDE PROGRAM

offered each year by the COA **will not be available** for residents this year – the AARP informed the COA they cannot get volunteers to perform this valuable service free for our Kings Point residents. If you know of another trusted, qualified organization that could provide this important free service to our Members, please contact the COA with the information. the information.

NOVEMBER MEETING LOTTERY DRAWING WINNER (\$25)

ROBERT W. JENKINS - BROOKFIELD - CONGRATULATIONS!

DATE FOR NEXT COA MEMBERSHIP MEETING: TUESDAY, JANUARY 4TH, 2021, AT 2:00 PM IN THE BANQUET ROOM OF THE MAIN CLUBHOUSE. SEE YOU THERE!

REMINDER – THE KINGS POINT COA HAS RESUMED NORMAL BUSINESS HOURS: MONDAY THROUGH FRIDAY 9AM - NOON.

Why Does My Turfgrass Turn Brown

Susan Haddock, UF/IFAS Extension Hillsborough County

I frequently get questions from residents and professionals asking, "Why is my or this turfgrass turning brown?" The quick answer is that it depends, although that alone is not helpful. There are two reasons why turfgrass begins to yellow or get chlorotic, and in some cases continues to decline to a straw or brown appearance.

The first reason is due to natural physiological processes which can be compared to human circadian rhythms. Our physical, mental and behavior changes respond to light and dark which some refer to as our biological clocks. The same is true of plants including turfgrass. In the fall when the daylight hours shorten (less sunlight) and the temperatures drop, especially at night, plants naturally slow growth and build up energy reserves to promote healthy growth when the daylight hours lengthen and temperatures increase in the spring.

Fluctuations in light and temperature influence photosynthesis and soil temperature, which in turn influences turfgrass root growth and the ability of plants to uptake nutrients. The shorter day lengths and cooler nighttime temperatures of winter months are a signal to warm season turfgrass

that conditions are different from the warm summer season growth period. These conditions cause warm season turfgrass to go into semi-dormancy in central Florida. Turfgrass photosynthesis and growth slows. Turfgrass will naturally become less "green" and will slough off 40-60% of its root material. See the turfgrass growth curve diagram and note the seasonal differences in color as well as root density. In late spring, when the days become longer and soil temperatures are warmer, turfgrass will naturally regrow a dense root system and green up.

The less dense and shorter root system in the cooler months cannot uptake nutrients as readily, and as a result, nutrients applied during winter months may leach into groundwater or run off with irrigation or rain. Additionally, the roots are not able to support lush shoot growth and turfgrass may deteriorate over time. Have you had turfgrass that has persistent or repeated disease issues year after year or replaced turfgrass every 3-5 years because it fails to thrive or meet your expectations?

If so, consider the fertilization practices and look at the roots. The roots should be creamy in color, not dark and stubby. Think of turfgrass as a marathon runner:

- The typical marathon runner will train intensely, eat more calories and perform well (the spring to fall warm growing season)
- And, rest, recuperate and consume less calories between

Nitrogen Recommendations, Central Florida	
Turfgrass	lbs. N per 1000 sq. ft. per year
Bahia	1-2
Bermuda	4
St. Augustine	2-4
Zoysia	1-3

* Rates are based on years of nitrate leaching and turf quality research
 * Maximum application rates have been adjusted to be consistent with the Hillsborough County Fertilizer Use and Landscape Management Rule

marathons (the late fall and winter cool season)

• If a marathon is run every week with no rest or recuperation, they will not be able to recover or regain strength properly. Something will fail which may be the knees, ankles, feet, or hips (lush turfgrass shoot growth during cool seasons is at the expense of the root system, hence increased disease issues).

• Warm season turfgrass should not be fertilized from mid-November through mid-March in central Florida.

• Type of fertilizer, rates and schedule differ depending on the turfgrass species.

UF/IFAS Extension has specific fertilization guidelines for the appropriate amount of fertilizer to apply and the time of year to make fertilizer applications to turfgrass. The challenge is accepting that turfgrass naturally wants to be off color during the winter months and that even in Florida our plants need a rest from vigorous growth to enable healthy growth during the active growing seasons. Keep in mind that much like a bear hibernates, plants slumber for several months once the cooler temperatures of winter arrive. Fertilizer applications during the cooler months, which promote lush green grass in the winter months, increase susceptibility to disease and insect issues, and contribute to decreased water quality.

This brings me to the second reason turfgrass becomes yellow, straw or brown in color. Stressed turfgrass is more susceptible to disease, insect and weed pressures. Conditions that can promote stress include: too much water (irrigation or

rain), too little water (drought or malfunctioning irrigation system), too much or too little fertilization, wrong timing of fertilization, improper fertilizer or pesticide applications, improper mowing practices, lack of sunlight (too much shade), and extreme weather conditions. Over irrigation and over fertilization are the two main contributors to turfgrass disease, insect and weed problems.

If you call me and ask why your turfgrass is turning brown, I will in turn ask a lot of questions about how your stand is and has been managed. I may ask you to email photographs, bring in a sample or to schedule a site visit. You may need to send a sample to a plant diagnostic lab. There is no easy answer or quick solution to properly diagnosing turfgrass problems. If you are ever quickly told, it's this or that and do this or that without proper diagnosis you are wasting your time and money, and potentially making applications that may lead to environmental degradation. So, if your turfgrass is turning brown, contact your local UF/IFAS Extension office for assistance and recommendations on proper management. The UF/IFAS Extension Hillsborough County Office can be reached at (813)744-5519.

Photo of the Month

By: Judy Fenwick

PHOTO
of the Month

Open to all Kings Point Residents.

Submit your entries to master@kpmaster.com

Garden Club Continues Improvements

The Kings Point Community Garden Club has continued to improve the site using donations from its members. On November 20, 2021, a pergola was erected. Sally Kakitis, Vice President, acquired a wisteria tree to grow up over the pergola to provide shade in the future for members to sit under a relax after a day of gardening.

Workers from left are Jerry Brinlee, Nick Kakitis, John Miller and Chris Robinson (President).

IMPORTANT REMINDER FOR KINGS POINTS RESIDENTS

After Hours
Emergency #
813-642-8990

KPCH Veterans Theater Series Show Lineup

All Shows at 7:30pm in the KPCH Veterans Theater

- Jan. 6, 2022 Absolute Queen
- Jan. 10, 2022 Motown Magic
- Jan. 18, 2022 Memories of Elvis
- Jan. 25, 2022 Three Dog Night Exp.
- Jan. 27, 2022 Everly Brothers Exp.
- Feb. 2, 2022 Changes in Latitudes
- Feb. 15, 2022 California Surf, Inc.
- Feb. 7, 2022 Abba-cadabra
- Feb. 21, 2022 Back Home Again, *A Tribute to John Denver*
- Mar. 1, 2022 Let's Hang On
- Mar. 24, 2022 Forever Orbison
- Mar. 28, 2022 The Kingston Trio

Tickets going fast so be sure to turn your picks into the KPCH Box Office!

UPCOMING MEETINGS

December 3rd @ 9:30am
Federation Board Meeting
KNCH - Card Room

December 15th @ 9:30am
RFEC Meeting - Room TBD

December 8th @ 9:30am
Master Association Town Hall
KNCH - Card Room

December 17th @ 9:30am
Federation Membership Mtg
KNCH - Card Room

December 29th @ 2:00pm
Master Round Table
Discussions
KNCH - Ripple Room

*Open to Presidents & Board Members only.

January 4th @ 2:00pm
COA Meeting
KNCH - Banquet Room

Help your friends and neighbors stay up to date and informed by sharing how they can sign up for Master Association Communications:

Click the Email Sign Up Banner on the home page of our website at www.kpmaster.com or scan the QR Code below.