

1. Question 1: Which best describes your current status at Lauderdale Lakes?

#	Answer	Response	%
1	Full-time resident at Lauderdale Lakes.	46	22%
2	Reside at Lauderdale Lakes on a full-time basis during a portion of the year. (e.g. snowbird)	41	19%
3	Lauderdale Lakes is my part-time weekend/vacation home.	124	59%
	Total	211	100%

2. Question 2: How long have you been a property owner at Lauderdale Lakes?

#	Answer	Response	%
1	Less than 5 years	13	6%
2	5-10 years	22	10%
3	10-15 years	40	19%
4	15-20 years	30	14%
5	Over 20 years	109	51%
	Total	214	100%

3. Question 3: For the portion of the year you spend at Lauderdale Lakes, how often do you use the following amenities?

#	Question	Never	Once a Season	Once a Month	2-3 Times a Month	Once a Week	2-3 Times a Week	Total Responses
1	Community Center	129	27	26	5	2	3	192
2	Clubhouse	58	42	36	26	17	15	197
3	Lauderdale Lakes Golf Course	46	40	31	43	28	11	203
4	Wetlands paths and warf	118	35	18	5	6	3	187
5	Ski shows & practices	56	56	47	23	11	3	197

4. Question 4: Do you purchase a season pass to play golf at Lauderdale Lakes?

#	Answer	Response	%
1	Yes	10	5%
2	No	196	95%
	Total	206	100%

5. Question 5: How do you use the clubhouse or community center? (Choose all that apply)

#	Answer	Response	%
1	Recreational golf	120	69%
2	Private party/event	58	34%
3	Lunch	27	16%
4	Social meeting (e.g. meet friend for drinks or card club)	43	25%
5	Organized meetings	53	31%
6	Nature walk on wetlands	19	11%
7	Other	11	6%

6. If 'Other', please specify:

Text Response

- Would use for private party if bathroom facilities were better.
- We rarely use the clubhouse because for 20 years you haven't put a penny into it, the bathrooms are disgusting and your staff is rude.
- Sailing club meetings
- private meeting
- nothing at all
- Never used
- N/A
- Mens Golf League
- LLSC Business
- LLIA
- KMLT Office
- I have only attended a few LLLMD Board meetings at either place
- I DO NOT USE THEM EVEN THOUGH I AM AT THE LAKE ALL YEAR LONG
- I did not realize there was a community center there. Need better communication to newer full-time residents. NOTE - I do not want 'never' selection to skew thoughts on this. If activities were communicated I very well may be utilizing.
- I am not aware of where to access the wetland paths but would use them if available
- Have not enjoyed yet in the future retirement
- Did not know there was a community center.

7. Question 6: Do you use the golf course for winter activities? (e.g. cross-country skiing, sledding, etc.)

#	Answer	Response	%
1	Yes, cross-country skiing	8	4%
2	Yes, sledding	20	10%
3	Yes, other	8	4%
4	No	168	82%
	Total	204	100%

8. If 'Other', please specify:

Text Response

- Would use if club house was open for social events.
- hike with dog around edge of golf course
- snow showing; walks; sledding
- cross country skiing and snow shoeing
- Snow shoe or walks
- Community Center for various meetings
- Walk dog
- I fear my never-answers will give a false impression--I never was aware that the course was available for cc ski. I have skis /snow shoes but did not realize area was available. Not good relay of information.
- snow shoeing
- hiking
- We rarely use the clubhouse because for 20 years you haven't put a penny into it, the bathrooms are disgusting and your staff is rude.
- N/A
- didnt not know winter events were available
- Hiking with dog

9. Question 7: What amenities on the Lauderdale Lakes property would you use, if available?

#	Answer	Response	%
1	Walking trails	121	63%
2	Boat mooring & transportation to clubhouse	66	34%
3	Community pool	46	24%
4	Catering kitchen	38	20%
5	Outdoor fire pit	47	24%
6	Bocce ball field	40	21%
7	Banquet/event space (50-100 people)	63	33%
8	Banquet/event space (100-200 people)	26	13%
9	Full-service restaurant	129	67%
10	Full-service cafe	108	56%
11	Youth activities (educational classes, clubs, etc.)	20	10%
12	Other	13	7%
13	Picnic shelter	43	22%
14	Pickle ball	32	17%
15	Free internet	56	29%
16	Tennis	37	19%
17	Convenience store	69	36%
18	Meeting space	49	25%
19	Walking trails	79	41%
22	Catering kitchen	27	14%
23	Full-service kitchen	28	15%
24	Community pool	28	15%

10. If 'Other', please specify:

Text Response

- The lake is in desperate need of a Restaurant and parking a boat with transportation to that facility would be awesome
- golf would be our first use
- Office equipment to use, printer, fax, scanner
- bike path. benches for lake view, flower garden viewing
- copy machine, fax machine, printer, scanner
- You list the community pool twice.... interesting.... is that a goal?
- pizza delivery by boat from a new clubhouse restaurant
- None of the above. We can hardly keep Lauderdale landing and othe convenience stores open so the suggestions don't seem feasible.
- 1) A pad and net for taking full swings with a golf club. 2) A practice bunker. 3) A horse shoe & corn hole area. 4) An outdoor bar.
- free Internet would be very helpful! !!!!!!!!
- Dog exercise area
- Walking and Bike trail, place for drones to fly, bike parking, easily accessible toilet facilities for outdoor people, outside seating,
- Bike Path/Trails
- off leash dog park
- A space that could be rented for parties
- fireworks viewing area
- Dog park
- MANY REPEATS AT THE END OF LIST
- Rather than community pool, have a usable community lake area for those without direct lake access.
- seasonal food service even if only on weekends. High quality sandwiches (deli), BBQ, salads
- Dog Park
- A beach on Don Jean Bay.
- Bar & Grill for a casual cocktail & sandwich
- Fitness Center
- I think a new club house with a restaurant and gathering place with an outside deck would be a great asset and add to our lake and community. If the club house was also a Restaurant that served Breakfast, lunch and dinner with good food an service. Maybe have an outside sitting area where you could eat and watch the golfers come up the 9th fairway and watch them play out the 9th green. I think a restaurant the size that Sugar Creek was but a little larger than that. I would even suggest researching if Kelly who ran Suger Creek would be interested in being the manager. Since she did a good job at Sugar Creek and the food quality was good. Moorings on Don Jean Bay would be a fantastic idea where boaters could dock their boats and call the restaurant or club house and have a Golf cart shuttle back and forth from the dock to the restaurant. It could be a bus boy or some one working at the golf course that is used only when needed. I also like the idea of the convience store where you could get a newspaper and other items needed. There is a large enough market of people on the lake that would be able to support a store and appreciate the convenience store this close to the lake. That you could even boat to to get supplies!!! I have always felt that as a lake community we should have a club house that is used by all the home owners much like a golf country club uses Club house. A gathering place for the home owners to have breakfast, lunch and dinner, meet, and mingle. A place socialize and get to know each other. A card room, have social events, golf outings and golf events. Activities that bring the community together. Acontry club for boaters as well as golfers. Just like a golf country club. What a great thing that would be for Lauderdale Lakes.
- meeting space for local civic groups and private get togethers is vital. There is nothing in the immediate area filling these needs
- nothing at all
- would like to be able to use the club house for private parties,
- "Use" does not necessarily mean to initiate, but rather to "attend" functions of our lake organizataions.
- N/A
- NONE
- Keep it a golf course. We don't need another convenient store or restaurant to open then close because it can't make it. Walking trails, no.. We have Kettle Moraine for that.

11. Question 8: What method of transportation do you typically use to get to the clubhouse/golf course?

#	Answer	Response	%
1	Walk	23	12%
2	Bicycle	1	1%
3	Drive	161	84%
4	Other	2	1%
5	Boat	5	3%
	Total	192	100%

12. If 'Other', please specify:

Text Response

- Could use boat as well if there was proper place to dock.
- Not aware that there is a place to dock a boat
- would like a bike path in the area. I am new so i am unfamiliar with the walking trails as well but interested to use them next summer
- combination of driving and biking.
- would take the boat if there was a place to park for an extended time
- 60108
- we live right across the street from the club house which we never use
- drive and boat equally
- N/A
- IT'S JUST UP THE ROAD.

13. Question 9: Are you aware that the current clubhouse and community center can be rented for events?

#	Answer	Response	%
1	Yes	118	59%
2	No	83	41%
	Total	201	100%

14. Question 10: How do you currently find information about events/activities in the district?

#	Answer	Response	%
1	Lake District Website	18	9%
2	Printed media (Newspaper, magazine, etc.)	13	7%
3	Online (Other than district website)	10	5%
4	Other	16	8%
5	Lauderdale Improvement Association Shorelines newsletter	141	71%
	Total	198	100%

15. If 'Other', please specify:

Text Response

- Word of mouth. Would use online if we new a dedicated website for activiies. Perhaps FACEBOOK messages as Landing has.
- Online as well...
- golf course website
- Multiple sources but was only able to pick one.
- golf course website
- This should have been choose as many as applicbale, I get from website and shorelines
- friends at the lake
- Generally word of mouth, but websites are used for followup. Special Email Invitations alert us about upcoming events.
- LLYC news and emails
- Friends
- Lake District website AND Shorelines
- ALSO PRINTED MATERIAL BUT COULD,'T CHECK MORE THANONE
- I see Shorelines, but do not recall seeing events listings
- web site needs improvement
- Use both printed materials and newsletter
- Generally, word of mouth.
- Yacht club mailings ; District Dialoge
- 60108
- I don't get much info. This post card. I did not even know there was a season golf package
- lake district web site need an overhaul
- we are not interested.
- email from golf course general manager
- Mailings from lake organizations such as the Yacht Club. District Dialogue provides info. on the annual meeting.
- Word of mouth
- ALL OF THE ABOVE....YOU ONLY ALLOW ONE ANSWER!

16. Question 12: Please share any other comments related to the future use of the Lauderdale Lakes golf course and club house area. The information you share is key to developing a good plan. We want to hear all your thoughts on the use of our property.

Text Response

- NEIGHBORHOOD EVENTS RENTED FOR CLUBHOUSE OR COMMUNITY HOUSE ACTIVITIES. THIS VENUE KEEPS IT WITHIN AND GENERATES REVENUE TO FURTHER OUR ENJOYMENT AND PRIDE OF OUR LAKES. LEST I NOT FORGET FRIENDSHIPS WE HAVE DEVELOPED THROUGHOUT THE LAST 45 yrs I have been on these pristine LAKES.
- At this time I have no real improvements but I feel it is a real asset for the lake.
- Thanks for sending this out and all that you do for the lakes. I really think that the Golf course should stay as the great facility it is. We also need another restaurant on the lake that is accessible by land and water. I think it should be open year round and have people managing it that care about the customers. I also think it needs to have music and a nice outdoor setting for both daytime and night events.
- Prefer to keep the golf course in its current state of operation. not only is the course cash flow positive but the view of the course from the lake is beautiful all year round. Also enjoy the fireworks every year from the shore of the course.
- Would love to see convenience store/snack/malt shop. I believe it would be a unifier for the Lake Properties. (would accommodate more than golfers).
- This piece of land is a gem, true, but probably underutilized. Human beings love choice, and with that in mind, if there were more activities available here for lake dwellers this asset might be more appreciated and less castigated as a "playground for just a few golfers". We think that adding courts --tennis, bocce, pickle ball, croquet--(yes, "croquet", why not?) is a particularly good idea; any or all are potential "draws" that would encourage family participation. Possibly a membership concept would be of mutual benefit? And the idea of a good cafe is SO attractive, given the dearth of dining spots on and around our lakes. A convenience store tacked-on, (not too big) would be nice; a spot where one could get a newspaper and some milk? The point is, more diversity=more usage. Almost forgot: walking paths are more and more popular, and for many residents, would be a pleasant alternative to walking on a roadside.
- A park/playground for children should be considered
- We like the golf course very much. I think we would use a full service restaurant if available. Tennis courts and a community pool would be great.
- I would like the golf course clubhouse to expand to be a social hub of the community. Golf will always be a favorite American past time and shared within families, it should be sustained by the community to better out lake chain.
- I would love some kind of walking trails and tennis/pickle ball courts! I would use those on a regular weekly/daily(?) basis.
- Bad that on question 10 it only allowed one answer, bad that the link was a little too complex with having SDRGO IN UPPER CASE and an L in lower case. very bad. A question about age would of helped analyze data and who responded. Some allowance should of been made for mail-in survey. I would of helped with that Question; how will the results of the survey be sent and when? I hope the results do not wait until Labor Day.
- I would like to have lake access to the course, and I would like to see it available for community activities and events. I would definitely take advantage of a restaurant or café as well as the ability to rent out space for community or family gatherings.
- possible golf instruction to help us poor golfers improve and make some new friends. Maybe some reduced limited passes to encourage more use of the course by residents.
- While we love the current clubhouse, it is certainly in need of updates. It would be great to remodel the building if it isn't too cost prohibitive. A new facility that could be used by more people in the district other than primarily golfers would be nice. We would be concerned with a clubhouse that is too big, however, as the golf course only has 9 holes and cannot sustain enormous golf outings.
- When my wife and I purchased our lake house, part of the charm was the lakeside golf course. we feel it is a unique piece of history and a wonderful draw to our lakes. Hopefully it will continue to provide enjoyment to the lake and local community for years to come.
- Against boat travel to this location. We have enough traffic. A restaurant just in during the summer on weekends- not a bar with lots of TVs but rather a place to get good food. Like the old lakeside inn.
- Love the golf course - do not want to see it gone maybe a slight alteration to holes 1 (lengthen) and 2 (shorten) and we would have really nice 9-hole course. I think a really good restaurant (with a limited bar area) that would draw from Elkhorn, East Troy, Whitewater, Palmyra, etc. would be an excellent addition. The access should be limited to the "road" that passes by the Community center so it does not create an issue for the lake residents or The Boathouse. But the ability to

access this from 12/67 would draw a good crowd if the food was excellent. The Lakeside restaurant (I realize this has now moved) had an excellent chef and unbelievable food (and always had a crowd). If there were to be "lake access" it should be limited so as to not impact The Landings (but a little competition never hurts). With Sugar Creek reopening and Abel's gone having a couple of alternatives (Sugar Creek and a Golf Course restaurant) - I think would help both venues keep a consistent crowd.

- I would like to take my boat to the course for golf or a bite to eat in a new facility.
- Protect the wetlands. Practice good ecological stewardship.
- I like the course more and more each year. Maybe I'm finally getting the hang of it. Would probably eat there if they had a proper menu or if someone offered delivery to there.
- I do not golf so the club house is not particularly important to me. All of the suggestions would benefit only a small percentage of people who do golf at taxpayers expense. Our taxes are high and houses are not selling. Perhaps we need to look at the future of homes in the area and what would make the area more attractive to buyers before spending tax dollars for fancy amenities. Whitewater lake has lower taxes and more reasonably priced homes. Whitewater is also much more open to the public with a very nice swimming beach and no boat launch fees. Lauderdale is a public lake and I prefer to see it stay that way.
- Cut our taxes and let the Golf Course sink or swim on it's own... NO MORE TAXPAYER DOLLARS!
- Would love to see: A net & pad to hit a golf ball with a full swing. A practice bunker. An outdoor bar. A Pub-grub restaurant. Change #4 hole to a par 5.
- Walking path would be used. By many And convenience store
- I hope it always stays a golf course. I think its great for the community and we need the green space. I've been on the lake for 55 years and would hate to see it change. It could tie into more lake activities and that might help business. Like selling ski club t shirts and etc.
- Open space is important, outside music venue? Don't build a bunch of stuff on the land.
- Tennis and pickle ball courts,
- I did not know you could do cross country skiing there and I would be interested in do that.
- Was not aware of "community center". I was under the impression that it was being used for meetings...didn't know it could be rented,etc. I did know that the clubhouse could be rented....so the answer to question 9 is incomplete.
- --We would absolutely love to see another restaurant/bar on the lake (accessible by boat) other than the Landings. And it seems that the golf course would be a perfect spot. --I'm a recently retired CEO of a Chicago ad agency and would be pleased to participate in an ideation or brainstorming session, if appropriate. My contact info is below.
- I am new to the area so the most important thing right now would be information on events, other uses, etc... I dont know how many mooring slips you have but that would increase our chances of using the facilities, especially for dinner.
- Having community uses available is most important for this property. I believe the properties are regretfully under utilized. Unfortunately, I think the marketing of these properties, even the current options, are lacking so most of us don't even know there are rental opportunities and or uses. All this said the properties are run down and would have limited uses for us as residents. I would like to see strategic improvements and expansion to give us a social club atmosphere. This could be a new revenue stream while adding value to our lake system and our properties.
- We would be glad to pay an extra annual fee if there was a off leash dog area available
- Would love a community pool and walking paths
- I think the District needs to carefully consider replacing the Club House and have it useable year round. More homes at Lauderdale Lakes are now occupied year around. The Golf Course should be preserved for that use. In addition trails should be added to the course for jogging/walking/and possibly bicycling. A dog exercise area should be considered. I believe tennis courts would add to use of the property. A boat dock would also be useful, but it would need to accommodate more than two boats and probably not needed unless the boaters could easily reach the club house. the parking area for the cars needs to be improved and expanded for larger functions.
- Keep it a golf course as long as possible. Have a new clubhouse with room for events.
- I do not favor eliminating the golf course.
- I would like the clubhouse to be renovated for year round use. It would be a nice, small place to go for drinks during the winter months. A bar with appetizers would be great.
- We think that the continued use of the property as a golf course is a very sustainable option. Addition of tennis courts and a restaurant is also desirable.
- Keep and maintain the golf course and remodel or replace the clubhouse
- Although retired from Insurance Sales now I can see where these services would have been greatly used for client entertainment, staff meeting and personal relaxations.
- Have you considered a driving range with Turing and sand trap practice
- Suggest tearing down community center and building an all purpose facility including a club house for the golf course. Then rerouting the course with the current par five becoming # 1, then the final hole would be the current # 7. The community center should have plenty of parking and large

enough to accommodate 200+ people. There should be a cozy bar/ grill room as part of the clubhouse. You should suggest naming rights for tax free donations for the building. Existing club house could be used by various groups including ski team, sailing club, yacht club etc. Also maybe activities such as ping pong, book club meetings. Now is an excellent time to still borrow at very favorable rates to non profit organizations

- I would support moving the main entrance from its current location and moving it more to the Community Center entrance
- Walking Trails Bike Trails Sledding Warming Shelter Ice Skating Area and Shelter
- FOOD OPTIONS WOULD BE GOOD IF A PRIVATE PERSON SET UP AS A BUSINESS. THAT IS NO TAX \$\$ USED FOR THAT OPTION.
- Would love to bike around the lake in general. I mainly use it for golf.
- A single new clubhouse with bar, dining facilities and meeting rooms would be very attractive. Some tennis courts with pickle ball options would cater to many of my spouses friends. Since we live next door it is easy for us to access but for those coming from the other side of the lake, a dock with transport might be a nice feature. If the single clubhouse is located closer to the highway it may attract more golfers to pay the freight. That would allow the current club space for enhancement of a few holes that would make it more attractive for golfers. For example lengthening number one. It was just suggested by my daughter that a small workout room and space for yoga or other fitness classes may also increase traffic to the center.
- I would love to see a portion of the property made into a disc golf course.
- The priority should be replacing, or improving, the clubhouse with a kitchen able to serve lunch when the course is open, and dinner at least on Friday and Saturday most of the year. If the Community Center is not maintained, meeting space should be provided. It seems appropriate that a few options as to the extent of new investment should be roughed out and shared with the community as the next step.
- We would like a new clubhouse for entertaining. Walking paths also
- Make improvements to golf course and update the club house and possibly make it a bit larger
- golf and other exercising facilities and paths with focus around the lake. Would love to have a community swim area in lake (pleasant lake beach has beach under water for a couple years and has not been easily usable with younger than teen-aged kids). All of this maintaining natural settings of wooded areas and protecting the lakes.
- I think a combined facility where the current community center is located would be ideal. It takes some of the commercial vehicle traffic off country club drive and provides easier access from highway 12/67. The facility could have space for clubhouse, lake district offices, water patrol and meeting / event space.
- All new services cost the lake property owners added taxes. The Community just finished paying off the large debit to own the golf course, which was the right action to take, but increasing the tax rate for "improvements" needs to be considered very cautiously as to how they will attract revenue and cover expenses! Remember, the Sterlingworth Hotel restaurant went out of business, because it did not produce enough business to sustain it!
- Would like to have a place to go for sandwich, hamburger, pizza, ice cream, snack, or cold drink. Shuffleboard, ping-pong, bocce ball, pool table, darts, tennis all great. Outdoor sitting area for picnic or relaxation. Not interested in boat parking. Would like the idea of a place to buy the Chicago newspaper, bread, milk etc. Remodeled clubhouse.
- Host events non-golf related. Other than annual meetings, The Landing and Commodore events, it would be good for families to meet other families. Perhaps include kid events etc. It is a beautiful piece of property and it should be used more than just for golf or renting
- I do appreciate the history and atmosphere of the current club house, but understand that updating is necessary. It might be nice to save at least the newer portion of the structure if possible. The current community center should be replaced with a modern structure that could more efficiently serve the community regardless if it is used for offices, restaurant/cafe, meeting rooms, or banquet facilities.
- The district has done a great job improving the golf course; this focus should continue and improvements to the clubhouse and suggested amenities referenced in this survey would help accomplish this.
- I believe a restaurant/cafe/bar would be an excellent idea to bring the community together. Additional boating slips to arrive by boat, if possible.
- A family friendly community center will activities and amenities for all ages.
- I believe that you should keep the property in good condition as it is an benefit to all area property owners.
- preserve the space and keep it as it is
- Not really interested in having my tax dollars fund an expansion of the facilities. Necessary upkeep and modernization is appropriate, but I certainly don't care to have a full scale restaurant or banquet facility.
- We desperately need a new clubhouse and community center. For economic reasons it should be a combined facility probably where the current community center is located. It needs to be

designed with room to grow....a focal place for our community...provide some level of food service.

- We use our home and grounds for most activities but when we have a crowd of more than 30 people we could use a place to entertain them that would accommodate a large group. Also if one of us is at the lake without a car it would be convenient to have a convenience store to buy items such as milk, bread, etc. It also would be great to have a restaurant that was walking distance to home.
- 1. For 20 years no capital improvements have been made to the clubhouse - which is a shame. 2. We have an obligation to provide our children with a safe place to gather on Lauderdale Lakes for recreational activities, skiing, boating, sailing, fishing, etc. This is not a retirement community. 3. We are against a large community center that is made up of individual offices for members of the LLLMD and other non-profit organizations. 4. The focus and goals of the various non-profit organizations who would use the clubhouse and amenities should be for the entire community - not just a select few. 5. Instead of employing personnel, we should subcontract out facilities, maintenance of management of the golf course to be competitive. This allows for professionals in the industry to bring the property up to its maximum potential. 6. We have a beautiful diamond in the rough that we should be polishing, not letting fall apart.
- Once a month fish fry so we could meet up with neighbors. Alternate with Lutherdale's fish fry night.
- I strongly feel that the golf course should remain a golf course for the area residents. I don't understand how a walking path could be added it seems that would conflict with the golf use. The Lake District purchased the property as golf course and it functions well as a golf course, provides income, open space, recreation and conservation all at once. Don't change it! If anything, replace the club house with a new facility to combine the club house, meeting space and a community meeting facility with a bar and grill, it should be located up where the existing community center is located.
- golf course would not allow my wife to ride along with me in cart so I quit going there. Also would be a good idea for lake front property owners to get a reduced rate to play golf. It would get more business.
- Leave as a Golf Course,, remodel/rebuild clubhouse for golfers & private parties
- It would be nice to have the facilities updated so it could be reserved for wedding/baby showers, rehearsal dinners, weddings or other social events. Also would be great to have a restaurant in such a beautiful setting. Especially for fish fry. That could be a big draw.
- I would love to see the integrity and the history of LLCC retained and that the improvements not cause a significant increase in greens fees and other costs. It would be nice to be able to get some food there, either in a café for restaurant on the premises. We love the intimate setting at the golf course and would hate to have it change a great deal and lose that setting.
- We love the golf course and would like to see a more up to date club house with indoor and outdoor seating, restaurant, even an area for outdoor weddings and party's .
- As we are moving closer toward becoming permanent residents, we are looking for ways to maintain a healthy lifestyle. We like to walk, but walking on our roads is rather dangerous, as people drive much too fast. Walking/hiking trails would be something we would like to see, as well as a fitness center if that is at all possible.
- A great restaurant would be great, full service breakfast, lunch and dinner...outdoor seating for the restaurant with a large firepit for eveningsaccess by boat would be great too. Take down the fencing around the course, it looks tacky. Evergreen looks so much nicer, wide open and inviting.
- The Lauderdale Lakes Management District and its leaders have done a fantastic job with the Golf Course. They protected the lake and the open space from development and more congestion on the lake. It had a minimal affect on taxes. The entire community participated. Plus they paid off the obligation early. Keep it going and lets take the next step to make this even a better facility and some where for the lake owners to meet and enjoy. Something none of the other lake communities have done. Lastly some thing that I feel is very important. Remove the fence that surrounds the golf course. It is an eye sore and looks like a concentration camp. Several years ago they removed most of the barb wire. Great!!!! Now remove the fence. It serves no purpose. Look at how nice and inviting Evergreen golf course is vs. our course surround by an old chain link fence. If our goal was for open space lets open this space up and make it open and inviting. That fence needs to go. A walking path of cinders like the path that the association put in for the path walk for the hill.
- I think the golf course should be maintained as a nine hole golf course. My children, grandchildren and guests use the course often during the summer. Also, winter sporting activities should be encouraged, sledding, skiing, etc. An enlarged insulated club house would be nice.
- The golf course is a very important part of our lake community and must be maintained and preserved to it's current standard. This area needs a reasonably priced 9 hole golf course like Lauderdale.
- Would love to have an additional room aside from the Main lodge so people can have a small private party, have Yoga classes, kid activities, wine tasting, pumpkin carving party in the fall,

cooking class, wood working class, book club, start a Garden Club, have a once a year native plant sale for all lake home owners, Friday Bingo/ Saturday Bunko, Fish Fry Friday, Pizza night Thursday. Sunday Brunch once a month....etc..Would love to bring back ice cream in the summer like we had at the old Sterlingworth Store. Maybe a once a month craft sale? The list goes on and on :)

- our community needs a community center/clubhouse with space for current and future district administrative needs as well as public meeting space available to the community. Lets have everything together where the current community center is located.
- Our hope is that the golf course is maintained. The staff has been doing a fine job. Do to the seasonal/weekend nature of the lake area, we often thought a Friday/Saturday dinner offering would be great, but not sure if the investment is worth it.
- We receive NO mail at the house. Our mail address is 303B East Walworth, Delavan WI 53115. Our major concern is that with all the activities and additions you are proposing there will be a horrendous traffic problem from the club house on to Country Club Drive. That very sharp turn is dangerous even now (And if the Busas claim their property back the turn will be virtually impossible. May we suggest you consider the main CAR entry to the Club be off Sterlingworth Drive. You will also have to enlarge the parking lot. By the way, your present parking spaces encroach on land owned by Alan and Marilyn Busa. Barbara Biagi
- I use the golf course with family and friends and consider it a valuable asset to the LL community. It is a fun and challenging 9 hole course. The clubhouse needs attention, however, as it is in terrible condition. I don't feel it needs to be upgraded into anything extensive or fancy, but should be put into good repair. A simple cafe would also be a welcome addition - for players and non-players alike.
- The way I currently use the clubhouse is fine with me.
- Preserving and continuing to improve the golf course itself should be the priority. It is a gem, and the staff do a terrific job. The club house is ideal for current usage, with rustic charm, although periodic remodeling, including the bathroom, would be next priority.
- Consolidate the community center with the club house in a new facility. Ski hill with a tow would be nice.
- Make a great restaurant with good food and service.
- Enhanced Clubhouse
- We want to be sure the land stays as a public use site..land that will never be developed for private homes, condos, etc....or anything that will add more boat traffic on the water.
- I think that the idea of a swimming pool or tennis court is really not practical, it would not only be very expensive to construct but very expensive to maintain for ever. I for one don't care to have our fees be doubling up year after year to maintain these kinds of things.
- I believe having the golf course is the best use for the property, and I would hate to see it destroyed.
- ENLARGE and winterize the Clubhouse
- It would be wonderful to have a casual cafe with good food and good coffee. It should be different, but complementary to The Landing. We would use the golf course more if we were there more! Boat mooring would be a decided advantage. Anything to bring children together would be productive.....perhaps a summer day camp.
- I believe providing wild areas for both residents and wildlife should be the highest priority. When managing the golf course we must consider the impact of our management practices on our lakes e.g., are we facilitating the introduction of nutrients into the lakes and causing algae growth?
- Elkhorn is building a new swimming pool so we feel a pool is not necessary.
- We really enjoy the golfing. We can take the whole family to the course. We love the character that the old time club house brings to the experience of golfing there. Please do not take away the history and charm that has made the course such a part of lake life.
- Need to carefully balance economic realities with reasonable expectations of usage and competition in the area.
- I think we should avoid escalating into becoming a park district w/expanded, expensive-to-maintain facilities that sound good at first, then do not receive the projected use. In particular, we certainly don't need a community swimming pool and the noise, maintenance and expense it would require. Multiple tennis courts are also expensive to maintain and certainly not a necessity for our community. On-site monitoring of "membership" gets costly and difficult to enforce. I don't think we should be attracting people from outside the District to add to congestion in our geographic area and at the facility itself. We have no objection to updating our current facilities if it is fiscally sound to do so. But - we strongly object to turning our lovely, functional, low key facility into a high traffic resort! We currently have sufficient recreation area in the District and do not need to talk ourselves into "needing" even more! P.S. Routing traffic in/out from Rt. 67 would probably be a good idea!
- Would love to have a restaurant and lounge area for local get together. And boat parking for the clubhouse
- We've been very happy with Chris White's management of the golf course and facility. The community center and clubhouse buildings need to be updated.

