
Complete Board minutes are on the web site
gmfhoa.org

 The GMFHOA Board meets monthly except in Aug. and Dec.
Summary of March, April, May, June, July, Sept board minutes below

President’s Report: Northern Virginia Training
Center will close Dec 2015 and the 83 acres are for
sale by the state. Graffiti on storm water drain
structures was removed by a volunteer homeowner.
Board members attended several HOA legal and
educational seminars. Landscaping at the Red
Spruce entrance was damaged by an auto. Multiple
complaints received about dog owners not cleaning
up after their pets or throwing the waste in emptied
trash cans at the curb.
B. Treasurer Report: As of Sept 2015: Operating
account: $36,456. Reserve account: $12,622. A
committee will assess the Reserve Budget for the
legally required five year review.
 C. Committee Reports:
Grounds Committee – 25 volunteers helped with
the annual clean up day in March. Thirteen
volunteers planted 120 trees seedlings on three
areas of the common land in the GMFHOA
reforestation project. In May, a Boy Scout Eagle
project cleared drains in the common land. Damage
landscaping at Red Spruce entrance to be replaced
this fall. Damaged trees from storms in the common
land were cut down and the trail cleared. Entrance
shrubs and bushed trimmed, turf fertilized.
 Communications Committee — 2015 GMFHOA
Directory completed and distributed to members.
Social Committee — Annual Picnic/Potluck had
best attendance ever. Over 80 homeowners
attended. Halloween event will be held Oct 26.
Volunteers encouraged to help.
Help Wanted—Looking for volunteers to
welcome new residents. Contact
TenaRB@aol.com to help.

NUMBER 2 gmfhoa.org Fall 2015

SUMMARY OF GMFHOA

BOARD MEETING MINUTES

LETTER FROM
THE PRESIDENT

 A frequent comment I hear from both long time
and new residents is how great it is to live in the
GMF community. Real estate agents often remark
about the desirability and the beautiful appearance
of GMF properties. It is not unusual to get a call
from an agent asking if any homes will be coming
up for sale as their clients are looking to buy here.
 I truly think it is due to the spirit and generosity of
those who volunteer their time that makes GMF that
way. But it is a small cadre of volunteers, the ma-
jority of whom are long time residents. They are not
here forever. Over the last two years, 23 homeown-
ers sold and moved. All but two left due to down
sizing. We will see that trend continue as our long
time residents age, causing our cadre of volun-
teers to become even smaller. To keep our commu-
nity as great as it is, that cadre must become larger,
and younger.
 I am appealing to both our younger and newer
owners. To protect the major investment you have
made in your home, it is imperative to become in-
volved in our association. Become familiar with the
legal and local events that impact on you. Pitch in to
help with GMF activities. Most tasks are short term,
perhaps once a year , and take only a few hours of
your time. Electronic notices and signs are put out
during the year announcing projects and events and
asking for volunteers, but I see the same faces time
after time. Where are YOU?? Where are the stu-
dents who need to earn community services
hours??
 I look forward to seeing you at the annual
membership meeting in March; at the clean up days
in the spring; the picnic in September or Halloween
event in October.
Tena Bluhm

GMF BOARD MEMBERS
Tena Bluhm - President 703-978-9468
Heather Villavicencio-Vice President 703-764-9717
Fred Knowles - Secretary 703-426-8204
Claire Orth—Treasurer 703-978-5477
Celeste Delehunty 703-323-8264
Paul Kite 703-425-6314
Kathleen Lieb 703-865-5775
Shannon Morrow 703-204-2880
Leslie Pease 703-966-6157
Bob Winstead 703-321-7018

NEW GMFHOA POLICY IN EFFECT

 The Commonwealth of Virginia passed new legisla-
tion, Code of VA 55-509.3:1,effective July 2015, which
permits homeowners associations to request the name
and contact information of tenants and all occupants
who rent homes. In addition, the owner shall provide
the association with documentation that the tenant is
knowledgeable of the GMFHOA Declaration, Condi-
tions, Covenants and Restrictions. The tenant infor-
mation is to be provided to the GMFHOA within 14 days
of occupancy of the premises using the form GMFHOA
Policy and Procedure 2015-01-01 posted on the gmf-
hoa.org website.
 All non-resident owners who presently rent their
homes are asked to inform the association immediately
with both the names and contact information of their
tenants.

LOOK BEFORE YOU
PLANT THAT TREE

OR BUILD THAT FENCE
 In the past few months, there have been several
complaints to the GMFHOA Board from owners about
encroachment over the property line by a neighbor. Ex-
amples include planting of trees and installing a swing
set. However, GMFHOA has no legal authority con-
cerning property lines. Resolution of this type issue is a
“neighbor to neighbor” matter. The Association can not
intervene nor attempt to resolve the issue. The owners
must cooperate and do this themselves. Every owner
receives a plat [map] of the property when it is pur-
chased. The Board suggests a friendly visit and com-
parison of plats as a first step. If that does not work,
legal counsel may be needed. Correct the problem im-
mediately.
 Before making changes on the property near the
property line, check the plat. Do not depend on existing
fences or tree lines — they could be wrong. Owners
may be able to find the metal survey stakes located in
the ground at the corners of each property. If not, use
the corners of the house to measure out using the dis-
tances noted on the plats. If necessary, hire a surveyor.
A property line violation is a serious legal matter and
may halt any attempted sale of either property.

 A GOOD NEIGHBOR

 Early this spring, vandals sprayed graffiti on the
storm water management structures at the
curve of Red Spruce Road. The police were no-
tified and strongly urged it be removed. Dave
Taylor took on the task of removing it from the
structure and walls of the tunnel under the road.

Thanks, Dave. We all appreciate your good deed.

2

2015 GMFHOA ANNUAL
PICNIC AND POTLUCK

A SUCCESS
 DESPITE THE RAIN

 No rain for almost six weeks and
the day of the scheduled picnic there

were downpours! However, postponing until the
next day didn’t stop residents from coming out to
enjoy great food and companionship. Red Hot and
Blue made the entrée and attendees brought sides
and dessert. Lots of “mmm’s” and “have you tried
that one” were heard as everyone filled their plates
and visited with each other. The most surprising
was the very large number of small children now in
our neighborhood, so exciting to see.
 Debbie Dogrul donated a Polar Heart Monitor
Watch that was won by John Sullivan. When
asked what the directions say, John answered “it
tells me I need to exercise”. The other prizes in the
drawings were gift cards to Wegmans, Coyote Grill,
Firehouse Subs and Panera’s.
 Many thanks to VP Heather Villavicencio and
her crew for planning the event, picking up the sup-
plies, setting it up and doing the clean up. Great
Job!! Can the 2015 picnic be topped in 2016??

 3

REFORESTATION
WHAT THE HECK IS THAT??

 Residents may have noticed tall green tubes
standing on three sections of the GMFHOA common
land. It’s a tree nursery –Ssssshhh!. Do not Disturb!

 This spring Board members and volunteers Ce-
leste and (son) Liam Delahunty; Heather, Luis
and (son) Seth Villavicencio; Shannon and (son)
Brett Morrow; Kathleen and Mark Lieb; Eric
Mondschein; Fred Knowles; Ray and Tena
Bluhm under the supervision of Taylor Branch of
ReLeaf of Fairfax planted 120 seedlings on common
land. They were planted in the storm water manage-
ment areas to help absorb run of storm water and
prevent erosion of the earth banks and dams. The
project involved many meetings with Fairfax County
Storm Water Management obtain approval as to the
placement sites and the species of trees and shrubs.
ReLeaf of Fairfax provided free seedlings which are
native to Northern Virginia. Most will have spring
flowers. To protect the small plants from deer and
other predators, the green tubes were installed.
Leaves are now peeking out of the tops of most of
the tubes.

 The tubes are specially designed to let in the sun
light and are not to be removed until the plants are
well established. As expected, a few of the seed-
lings did not survive. Plans are to replace those lost
with new seedlings this fall.
Volunteers will be needed to
help with the plantings. An
appeal will be sent out when
the replant date is decided.

 Future plans include re-
foresting the common area
along the creek and trail.
The purpose is to slowly replace the aging forest
which has been devastated by storm water floods
and death of old trees. This project will take several
years to complete. Kathleen Lieb, Grounds Chair,
has been the leader for this project and has spent
many, many hours in the execution of it.
 See the previous issue of the GMFHOA Newslet-
ter for a complete assessment of the status and plan
to restore trees.

 Another ecology focused pro-
ject was the placement of these
NO DUMPING logos on all the
GMF street drains by six volun-
teers. It is a reminder that what goes into the drains,
ends up in our creek and the bay. Keep the street
gutters clean — keep the streets clean — pick up
loose trash.

 Get involved! Contact Kathleen and volunteer to
help the GMHHOA project . They adds to the beau-
ty and desirability of our neighborhood—and in the
end to the value of each home.

DOG OWNERS

RESPONSIBILITY

 The most frequent complaint to
the GMFHOA Board of Directors
is irresponsible behavior of dog
owners. Some owners are letting
their dogs walk on others private
property [which is trespassing]
and not cleaning up dog waste.
No one has a right to let their pet roam or walk on
private property. Most dog walkers carry a clean-up
bag, but others are too lazy or embarrassed to use
the bags. Some use them and throw the smelly
waste bags into the trash cans sitting at the curb.
What a very unpleasant surprise for the owner of the
trash can! What a very selfish and thoughtless per-
son to do that! Dog walkers must be instructed to
collect the waste, and dispose of it in a proper con-
tainer on the pet owner’s premises — not in a
neighbor’s available trash container.
 Failure to property clean up after a pet ani-
mal is a violation of the Fairfax County Code Sec-
tion 41.1-2-6 which states “The owner or custodi-
an of any dog shall be responsible for the remov-
al of excreta deposited by such dog on the prop-
erty of another, including public places.” Failure
to abide by either of these is a Class 4 misde-
meanor and can mean a fine of $250.”
If you see it — document and report it to the
county police non-emergency number
703-691-2131
 Pet walkers use the common areas to exercise

their dogs which GMFHOA allows. BUT the com-

mon land is not a dog toilet. Walkers must still

clean up after their animals while in the common ar-

eas. Animal waste left behind contaminates the

common area and washes into and pollutes the

creek. The ownership of the common area is shared

by 200 homes. And all residents are responsible to

care for it. Do not hesitate to remind violators of

their responsibility.

 An often suggested solution is have every dog

identified via DNA marking. This has been found to

be a very effective in other communities, but also

very expensive for the dog owner and for the Associ-

ation. The problem can be easily and cheaply

resolved with cooperation and proper behavior.

 GMFHOA CALENDAR OF 2016 EVENTS

WILL BE POSTED ON THE WEB SITE

WATCH FOR IT.

BEWARE OF FAULTY DECKS &
PORCHES

 Homes in the original section of GMFHOA are
30 plus years old and most of them have some type
of deck or porch added. Many of the additions built
prior to the present building codes were grandfa-
thered and may not meet modern construction
standards. Unless inspected periodically, a home-
owner might not notice that there is unseen deterio-
ration, damage or a defect which can cause the
deck, railing, or porch to collapse,
especially under the weight of a
group of people.
 Some of the areas of possi-
ble concern are weakened railings;
a rotted ledger board (the board
that runs along edge of the deck and house); cor-
roded fasteners; and weak vertical timbers
(sometimes called legs). Unless inspected periodi-
cally, a homeowner might not notice that there is
deterioration, damage, or a defect which can cause
the deck, railing or porch to collapse
 Over the past few years in Virginia, legal
actions costing homeowners millions of dollars
have occurred because of persons injured as the
result of a collapsed structure. Homeowners are
strongly urged to inspect or have a professional
inspect of their deck or porch. In addition, a review
of homeowners and liability insurance is advised to
make there is proper coverage.
 .

IF A TREE FALLS

WHO — PAYS??

 In most cases, if a tree falls on your property as a result
of a natural disaster, the cost of removing the tree, all tree
debris and damage to your property is your responsibility.
Report it to your homeowner’s insurance company, and
they will provide guidance on what you should do. GMF-
HOA passed a policy in 2014 that addresses this issue.
The policy is posted on the GMF web site. Fairfax County
has the same type of fallen tree policy on their park land.
If your property borders county park land and you have a
question contact the Park Authority at 703-324-859.

SEASONAL TIPS

 1) Keep street gutters clear of trash cans and leaves
to permit melting snow and ice to flow to drains
2) Clear deep snow away from fire hydrants near your
house so they can be easily seen by the fire dept.
3) Remove snow and ice from your sidewalks within
24 hours; save VDOT sand from the street to use on
your walks and driveway. 4

GMFHOA HALLOWEEN PARTY

 Over 30 Ghosts and Goblins celebrated
with fun and games at the annual Halloween
fest.. The mummy wrap turned out to be a
very popular activity. Tricksters brought treats
to share with everyone. So many cute cos-

tumes, that it was hard to decide who one liked best, the
two sushi costumes were hard to beat.

The mummies are HERE!!!

Pending Federal Legislation
Affecting Private Property

 On June 24, 2015 US Senate Bill number
S.1685 and House Bill HB 1301“Amateur Radio
Parity Act of 2015” was introduced before Con-
gress. This legislation directs the Federal Commu-
nications Commission to allow HAM amateur radio
operators “to erect station antenna structures at
heights and dimensions sufficient to accommodate
amateur service communications” on private land
including property with restrictive covenant. The bill
sponsors are gaining support from members of
Congress. It now has 99 co-sponsors . The pro-
gress of this bill can be tracked on line at
Govtrack.us . NOTE: If passed, it will supersede
the GMFHOA restrictive covenants and allow HAM
operators to place high towers on their lot. To voice
an opinion on the bill, contact Senators Mark
Warner and Tim Kaine and Representative Gerry
Connolly.

GMF HOMEOWNER TAKES ACTION
 Recently as a homeowner picked up her even-
ing mail, she noticed an unfamiliar car parked in a
dark area on street. It appeared empty. Two males
suddenly appeared, perhaps from between the
houses, and entered the car. She approached and
asked if they needed help. They ignored her and
would not lower the window which were a dark tint
so she could not see inside. The car then drove off
quickly. She tried unsuccessfully to photographed
the car, but called the police with a description. Be
alert. Don’t hesitate, call the police non-emergency
number when things just “don’t seem right”.

