

 September already! Where has our Summer gone? I hope you

all enjoyed your time with friends and family while at your Summer

homes. Everyone will be thinking about heading back to Carriage

Manor and your Winter homes. When you return you will be entering through our

new Front Entrance. From the construction photoõs we have received over the past

few months, I am confident it will be a vast improvement. The Long Range Planning

Committee can be very proud of all their hard work in seeing the project through

to completion. They have been working on it for the past 8 years!

You will also be very pleased with the new shower/washrooms at the swimming

pool. Again, the photoõs we have received have been very informative. This com-

pletion of the project will also be a great improvement to our Resort.

Hurry back so you can enjoy these improvements to our Winter Home!

It is òbudget timeó and we (your Board of Directors) have a big task ahead of us

to formulate a workable budget that is acceptable to our owners. It can be diffi-

cult to determine between our ôneed to haveõ and our ôwould like to haveõ. The

BOD has been busy since last April. We have held two scheduled tele-conference

meetings and three meetings that were posted and held five days later. We, the

BOD, have had a lot on our plates and will be extremely busy on our return.

I am looking forward to seeing all of you when we return in October and will be

posting another message in the October Rumble Sheet. So long for this and please

travel safely on your return trip.

Wishing you all health and happiness!

Respectfully,

Ron Petersen

BOD President

PRESIDENT’S NOTES

 The Rumbleõs back! As another summer comes to an end, thoughts

of a new season at Carriage Manor begins to come to mind. Please in-

clude the maintenance of your lot in mind while preparing for your re-

turn, bushes and trees need trimming and contractors who provide those services seem

to get back logged at the beginning of the season. We all want the resort to look wel-

coming upon residents return. If you do not have a caretaker, or need service provider

contact information, contact the Administrative Office for resources.

The Front Entrance and Shower Room projects are still currently underway. Progress

photos of both are available on the www.CarriageManorResort.com website, Member

Login, and Community Projects. Weõve also done some major improvements to the Craft

Room in-house, per LRPõs recommendation and BOD approval. Thanks to all of our year-

round residents for their patience during construction 0 much appreciated.

We have received the draft of the updated 2018 Reserve Study, this update now in-

cludes the updates to the Woodshop, Lapidary/Silversmith, Sewing Room, new Fitness

Center, and all of the equipment, as well as the improvements to the Shower Rooms and

Front Entrance being done this summer. It is a wonderful tool for projecting the resortõs

future finance and maintenance needs. It has been forwarded to the Board of Direc-

torõs, Budget and Finance, and Long Range Planning Committees for review.

Our new Activity Director, Jon Larson, will be joining us mid-September, and will have a

lot to familiarize himself with upon his arrival. Fortunately, our previous Activity Direc-

tor and Activity Committee have the 2017/2018 season events scheduled. Thanks to all

of them for their efforts. Iõm sure it will be another great season of events with many

options available by the clubs as well.

Lastly, Carriage Manor Realty has had brisk activity all summer, but need more listings

and have high demand for more rental units. If you are considering selling or renting,

reach out the Kathy Sipley, our Sales Director, or Shauna Smith, our Designated Broker -

theyõd both be happy to answer any questions you may have.

I wish you safe travels on your return and look forward to seeing you soon.

Mary Candelaria

General Manager

 MANAGER’S MESSAGE

 Weõve had a lot of sales going on this summer. With every sale, the buyers have a
opportunity, called a Due Diligence Period, to thoroughly inspect the condition of the proper-
ty. I thought it a good idea to share with you the top 3 items that I see on almost every
Home Inspection Report:
1) Did you know that you should be cleaning out your gutters and eaves every few

months? It is one of the most commons reasons you may have leaks in your sheds or homes. If you hire a
power washing company to wash your park model, then consider having them do the eaves/gutters as
well. Most likely it is an additional charge, but it is much cheaper than having to replace a wall or do
mold mitigation! In the Midwest, the eaves/gutters get full of leaves & pine cones. In Arizona, they fill up
with dirt and dust. When we have showers or just a sprinkle, it compacts the dirt until it hardens up almost
like concrete. You can prevent the problem by giving them a good cleaning. Also, the downspouts need
to be aimed away from your house or shed. If it is running parallel with a structure, it will be pouring all
the rain water onto the wood, which will then rot and mold.

2) Almost every sale has had this written up on the inspection report: NO water shut-off valve on the water
heater. If something goes wrong with your water heater and you do not have a shut-off valve on it, you
will have to turn off the water to the entire home. If you have the shut-off valve on the tank, then you
would only need to turn that off, not the entire system. A plumber should be able to do this for under
$100 in most cases. Also, if you replace your water heater, it is highly advisable to put a pan under the
tank to capture any leaking water. Itõs the first preventive measure to water leaking out all over and
causing bigger problems.

3) Outside steps and handrails - many of these are in very poor conditions. Often the handrails are very
loose and unsafe and the exterior steps have wood rot, frayed carpet, sagging, and are again, unsafe.
Both of these are easily remedied and will benefit yourself, any visitors, and will ensure safety and satis-
faction of any potential buyers.

 Kathy Sipley

 Sales Director - 480-984-1922

 REAL ESTATE ROUNDUP

Hello Everyone! Well, it sure has been warm in the Valley of the Sun. The new main en-
trance and the new security office are coming along very nicely, it sure it starting to take
shape. The security staff have been taking photos of the new shower area to include the
new main entrance.

We in the security department are very excited to be nearing the end of the project. Itõs been a long five
months working out of the satellite security office and I am very proud of the security staff for completing
their daily assignments to the standards they have always been accustomed of doing.

Well everyone, the cameras on 79th place are doing a wonderful job for the resort. WE have had a few
cases where we have caught a couple of people trying to get under the grate at 79th place and Main
street, another where they tried to go over the wall, and every time we stopped them before they could
trespass, all thanks to the cameras.

In closing, we in the security department are hoping that everyone is enjoying their summer, wherever you
may have been, and in returning to Carriage Manor Resort, please take your time and get back to us safely.

Terry Friebohle
Chief of Security

 CHIEF’S CONCERNS

 WOW!! Itõs been a long hot summer, but we made it. The Entrance Project looks

great, as do the Shower Rooms. Iõm not sure if you will recognize the place

when you get back.

We have even changed our recycling company. The new company is Vista Paper. The bins are

still in the same locations as before. Vista Paper has the same rules as the last company:

¶ There is a co-mingle container for aluminum cans, tin cans, and plastics

¶ Paper bins is for paper and flattened cardboard

¶ The ONLY plastic bags that are allowed are the ones required for you to put shredded

paper in

Dave Wright

Physical Properties Manager

Hello Everyone, itõs hard to believe that it is September already and Iõm al-
ready noticing a few of our early snowbirds returning. I hope each and every
one of you have had a wonderful summer.

We have stayed very busy here in the office this summer with all of the improvement projects
and the increasing number of full-time residents. I want to thank office volunteers Dorothy
Stoyer, Bernie Berube, and Tina Ross - all three have been VERY generous with their time this
summer. This office truly runs on volunteer power!

A couple quick housekeeping items:

1) Please write your lot number on your checks - this makes it much easier to match up ac-

counts and lessens the chance of human error in processing your payments.
2) Remember to sign-in and out at the front desk when you come in or leave Carriage Manor.
3) When arriving for the season, please remember to fill out the form to resume your mail
delivery (No, pushing the cardboard out the back DOES NOT òopenó your mailbox.) The
forms are available at the from desk when you sign in.

4) Make sure to let me know of ANY change to your address, phone number or email. It is
vitally important that we are able to contact you.

I look forward to seeing you soon.

 Lorri Blankenship

Front Office Administrator

PHYSICAL PHACTS

ADMIN NEWS

GOLF CLUB

We are looking forward to the 2017-2018 sea-
son. Membership dues remain at $10 for just
one month or $20 for the entire season. We
hope to finalize our contracts with seven local
courses by the end of October. These courses
will offer reduced rates and guaranteed tee
time to members. We also have a Skins
game on our local putting green each Satur-
day morning for ALL residents, renters, and
their guests for a nominal fee.

We currently are planning three tournaments
during the season and two pancake break-
fasts as fundraisers again this year. I will be
back in residence as of mid-September and I
will be happy to answer any questions you
may have about the club. I can be reached
at

William.Steitz@gmail.com,

or by phone at 414-899-5411

Bill Steitz - President

C
O
N
S
T
R
U
C
T
I
O
N

P
H
O
T
O
S

8WTRZ ^dc cWT n8^\\d]Xch Ea^YTRcbo _PVT
on our website for more!

w9aLb59wΥ LC ¸h¦ I!±9 !b¸ /hb¢w!/¢hw{ 5hLbD ²hwY hb

¸h¦w twht9w¢¸Χ
IT IS VITAL THAT YOU NOTIFY SECURITY .9Chw9 CONTRACT WORK BEGINS.

SECURITY ²L[[bh¢ LET UNAUTHORIZED PERSONS ON TO YOUR PROPERTY, THIS INCLUDES CONTRAC-
TORS. IF YOU DO NOT CALL SECURITY AND AUTHORIZE DIRECTLY, CONTRACTORS MAY BE BARRED

FROM ENTRANCE.

You can even call a few days before if you’re not exactly sure which day they will arrive.
You can authorize them for a certain timeframe.

+++

{ŜŎǳǊƛǘȅ 5ƛǊŜŎǘ [ƛƴŜ

пул-фус-нпст

Thank you Tom Apple, for bring to our attention this informative article regarding Automated External Defibrillators (AEDõs) pub-

lished in the Sunland Village East Outlook by Paul Herman in June of 2017. Below is an excerpt:

òAn automated external defibrillator (AED) is a portable electronic device that automatically diagnoses life-threatening

cardia arrhythmias and is able to treat them through defibrillation, the application of electrical therapy which stops the

arrhythmia, allowing the heart to reestablish an effective rhythm. With simple audio and visual commands, and AED is

designed to be simple to use for the layperson. An AED is used in cases of life-threatening cardia arrhythmias (usually

pulseless ventricular tachycardia or ventricular fibrillation) which leads to cardiac arrest. In each of these two types of

shockable cardiac arrhythmia, the heart is electrically active, but in a dysfunctional pattern that does not allow it to pump

and circulate blood. In ventricular tachycardia, the heart beats too fast to effectively pump blood. Ultimately, ventricular

tachycardia leads to ventricular fibrillation, the electrical activity of the heart becoming chaotic, preventing the ventricle

from pumping blood. Fibrillation of the heart will eventually reach asystole (flat-line pattern). The flat-line patient has a

chance of survival if, through a combination of CPR and cardia stimulant drugs, one of the shockable rhythms can be es-

tablished, which makes it imperative that CPR be carried out prior to the arrival of a defibrillator. Uncorrected, these car-

diac conditions lead to irreversible brain damage and death.

All patient torso clothing including bras and piercings must be removed before using the AED. The top of lid of the AED

case must be removed to access the electrodes (pads) and activate the AED.

When turned on the AED will instruct the user to apply the electrodes to the bare chest of the victim as shown in a visual

prompt. Once the electrodes are attached to the victim, everyone should avoid touching the patient to avoid false reading

by the unit and/or possible injury to the user and/or bystander. The attached electrodes will allow the AED to examine

the electrical output from the heart and determine if the patient is in shockable rhythm. If the AED determines that a shock

is warranted, it will use the battery to charge the internal capacitor in preparation to deliver the shock. When charged,

the AED instructs the user to insure no one is touching the patient and then to press a button to deliver the shock. After the

shock is delivered, the AED will analyze the patient and may either instruct CPR to be given or to administer another

shock. The electrodes should remain attached to the torso of the patient.

LIABILITY/GOOD SAMARITAN LAW Arizona and most states in the United States include the ôgood

faithõ use of an AED by any person under a Good Samaritan Law which means that a volunteer re-

sponder (not acting as a part of ones occupation) cannot be held civilly liable for the harm or death of

a victim by providing improper or inadequate care, given that the harm or death was not intention a

the responder was acting within the limits of his/her training and in good faith.ó

On your next visit to the common areas at Carriage Manor Resort, please take time to

locate the nearest AED and 911 emergency phones.

Sun Mon Tue Wed Thu Fri Sat

27

August

28 29 30 31 1
6am Morning
Coffee
7:30am Water
Aerobics

2
6am Morning
Coffee
7:30am Water
Aerobics

3
9am Breakfast
Group
6:30pm
Pinochle - CR

4 - 6am Morn-
ing Coffee
7:30am Water
Aerobics

3pm *Labor Day
Celebration*

5 - 6am Morn-
ing Coffee
7:30am Water
Aerobics
12:15pm Spanish
Canasta CR

6 - 7:30am
Water Aerobics

8am Breakfast
Group
6:30pm
Pinochle CR

7 - 6am
Morning Coffee
7:30am Water
Aerobics
6:30pm Euchre
CR

8 - 6am
Morning Coffee
7:30am Water
Aerobics
12:15pm Span-
ish Canasta CR

9
6am Morning
Coffee
7:30am Water
Aerobics

10
9am Breakfast
Group
6:30pm
Pinochle - CR

11 - 6am Morn-
ing Coffee
7:30am Water
Aerobics

12-6am Coffee

7:30am Water
Aerobics
12:15pm Spanish
Canasta CR
6:30pm Karaoke

13 - 7:30am
Water Aerobics

8am Breakfast
Group
6:30pm
Pinochle CR

14 - 6am
Morning Coffee
7:30am Water
Aerobics
6:30pm Euchre
CR

15 - 6am
Morning Coffee
7:30am Water
Aerobics
12:15pm Span-
ish Canasta CR

16
6am Morning
Coffee
7:30am Water
Aerobics

17
9am Breakfast
Group
6:30pm
Pinochle - CR

18 - 6am
Morning Coffee
7:30am Water
Aerobics

19 - 6am
Morning Coffee
7:30am Water
Aerobics
12:15pm Spanish
Canasta CR

20 - 7:30am
Water Aerobics

8am Breakfast
Group
6:30pm
Pinochle CR

21 - 6am
Morning Coffee
7:30am Water
Aerobics
6:30pm Euchre
CR

22 - 6am
Morning Coffee
7:30am Water
Aerobics
12:15pm Span-
ish Canasta CR

23
6am Morning
Coffee
7:30am Water
Aerobics

24
9am Breakfast
Group
6:30pm
Pinochle - CR

25 - 6am
Morning Coffee
7:30am Water
Aerobics

26-6am Coffee

7:30am Water
Aerobics
12:15pm Spanish
Canasta CR
6:30pm Karaoke

27 - 7:30am
Water Aerobics

8am Breakfast
Group
6:30pm
Pinochle CR

28 - 6am
Morning Coffee
7:30am Water
Aerobics
6:30pm Euchre
CR

29 - 6am
Morning Coffee
7:30am Water
Aerobics
12:15pm Span-
ish Canasta CR

30
6am Morning
Coffee
7:30am Water
Aerobics

*Ticket Purchase Deadline was 8/30/17 Morning Coffee - on Patio or in Social Hall - $1

