

ACCENTS

FORTNIGHTLY PUBLICATION — JULY 12 – 25, 2019

JULY 4, 2019

Seventeen golfers, 10 women and 7 men, hit the links at 9:30 a.m. Madeleine Wood was the winner among the women, with a 38. Diane Nelson and Linda Page followed up. Jane Upp won the women's long putt, 15 inches from the hole. Three men tied with 37's - Jack Ford, Russ Haisley, and Jim Vorhes. Russ won on the third playoff hole. Jack Ford was the winner of the men's long putt at 8 inches from the hole. Thank you participants!

Jack Enbom,

EVENTS

FRI JUL 12 ART HISTORY LECTURE – 9:30–11 – MH

Our own Tory Raggett will be “**Considering Color.**” The properties and possibilities of color... Why do artists choose the colors they do? How do color choices affect the emotional impact of their paintings? What are the ways an artist can use color to support his or her idea? The class will combine art history and images and discussion to stimulate our understanding, knowledge, and enjoyment of paintings.

FRI JUL 12 DAYTRIPPERS GO TO THEATER...

...to see the musical play, "Hello Dolly," at the Forest Outdoor Theater, in Carmel. The Manor bus leaves at 4:45; the play starts at 5:30, and we will return at approximately 7:45. Lari Newbury will go to the theater 1 1/2 hours early and reserve our seats (bench), so that we will sit on the bottom 2 benches and there will be minimal walking. Dress warmly in layers, and bring a blanket or pillow to sit on. Laura will bring a bucket of Kentucky Fried Chicken, wine, and water to share with everyone! Tickets will probably be available up to the day of the event, but sign up and call Laura at Ext. 4799 right away, so she can buy your ticket - \$22.

SUN JUL 14 MOVIE – 1:30 – MH (see BB)

WED JUL 17 MOVIE – 7:15 – MH (see BB)

THU JUL 18 HALF-FAST WALKERS PLAN TO WALK – 9

Walkers will head for **Whale Peak**. Sign up on BB. Wendy Palmer will lead.

SAT JUL 20 LECTURE BY ED CLIFTON, PhD – 9:30 – MH

Ed Clifton, acclaimed geologist and Geologist Emeritus at U.S. Geological Survey, will return to the Manor to speak on **Oceanic Tides**.

SUN JUL 21 MOVIE – 1:30 – MH (see BB)

MON JUL 22 MONDAY MORNING FORUM -10:30 – MH

Jason Blazakis, *Director of the Center on Terrorism, Extremism, and Counterterrorism at the Middlebury Institute of International Studies*, will speak on "ISIS, Yesterday, Today, and Tomorrow."

WED JUL 24 MOVIE – 7:15 – MH (see BB)

THU JUL 25 HALF-FAST WALKERS PLAN TO WALK – 9

Walkers will head for **Scenic Road**. Sign up on BB. Jim Riesenfeld will lead.

SUN JUL 28 DAYTRIPPERS GO TO PigWizard

A new restaurant in Cannery Row, the PigWizard, already has a 5-star rating. It is a unique, inexpensive but delicious restaurant that specializes in dishes and sandwiches using all kinds of innovative, home-made sausages. The Manor bus will leave at 4:30 and return at approximately 6:30. Sign up on the BB.

Visit The Rose Boutique & Emporium

“Give and You Shall Receive”
Helps our Committee Activities

Rose Boutique

Tue-Sat 11:00 - 2:00

Or

By Appointment #4743

Rose Emporium

Monday 9-11:00

Downstairs

By

Employee's Dining Room

SOLID WOOD DESK -
\$125.00

CONTACT: L. PAGE X4829
M. WALDROUP X4743

THE RESIDENTS' WEBSITE

SEE THE HALF FAST WALKERS PAGE

It is brilliant and full of action shots.

Go to the Residents' Website, click on Committees,
and scroll down to Half Fast Walkers.

cv8545.org

NEW/SOON-TO-BE RESIDENTS

John and Ann Mahoney

Roger Newell

Jerry & Diana Kitchen

Janet McDaniel

Mary Eldredge & Alik Poulou

Thomas & Sonja Hout

Marlene Wood

Frederick & Alice Glasser

Kenneth Johnson & Marilyn

Porter

Happy Birthday

7/12 Leslie S.

7/12 Josephine W.

7/13 Bob B.

7/16 Bob G.

7/19 George W.

7/20 Steve B.

7/24 William O.

7/25 Rob C.

7/25 Lyde H.

ONGOING ACTIVITIES

See also *Master Schedule of Ongoing Activities*
(C 10,11 Residents' Handbook)

MON	Chair Exercise MH	8:30-8:45AM	THUR	Chair Exercise MH	8:30-8:45AM
	Monday Morning Forum (4th) MH	10:30AM		Half-Fast Walkers	9:00AM
	Advanced Exercise MH	11:00-11:45AM		Adv. Water Exercise SP	9:30-10:15AM
	Duplicate Bridge GR	1:00PM		Games GR	1:00PM
	Dominoes GR	7:15PM	FRI	Chair Exercise MH	8:30-8:45AM
TUES	Chair Exercise MH	8:30-8:45AM		Bookmobile	12:45-1:15PM
	Council Meeting (2nd) CR	9:30AM		Every other Friday (July 12)	
	Adv. Water Exercise SP	9:30-10:15AM		Lawn Bowling PG	1:15-3:15PM
	Worship Services (1st) H	10:30AM		Yoga MH	3:00-4:00PM
	Communion Service (3rd) HC	10:30AM		Social Bridge GR	3:00PM
	Lawn Bowling PG	1:15-3:15PM	SAT	Chair Exercise MH	8:30-8:45AM
	Sing For Fun (1st) WP	2:30PM		Putting (2nd) PG	10-11:30AM
WED	Chair Exercise MH	8:30-8:45AM		Ice Cream Social (1st) PL	Noon
	Advanced Exercise MH	11:00-11:45AM		Wine Dinner Group (2nd) PDR	5:30PM
	Communion Service (2nd) WP	11:15AM		Music on the Menu DR (July 13)	6:00-7:00PM
	Mahjong	2:00-4:00PM	SUN	Movie MH	1:30PM
	Movie Night MH	7:15PM			

LOCATION LEGEND

CR Conference Room(s)	DR Dining Room	FC Fitness Center	GR Game Room
H Hillcrest	HC Health Center	HG Hall Gallery	L Library
MH Meeting House	PDR Private Dining Room	PG Putting Green	PL Pavilion Lounge
SP Swimming Pool	WP West Parlor	BB Sign-up and/or Information on Bulletin Board	

Pianos at the Manor

“The piano ain’t got no wrong notes.” Thelonius Monk

What follows is an edited version of a letter sent to Carl Braginsky (then the Manor CEO), by Jim Christopher, who tuned Manor pianos for many years.

Currently, there are five pianos. The frequency and amount of service has been determined by the needs and preferences of the Manor. The indoor climate is typically hot and dry, more so in the winter. This is probably the biggest factor for tuning stability, less so in the Meeting House.

The Meeting House Steinway (1987) is a first-class piano. It is the best one you have. It was purchased from

a resident a few years ago for \$40K. A new one retails for \$90K. Typically it has been tuned/serviced 2-4 times per year. Prior to classical recitals I have commonly rendered more comprehensive service to satisfy the needs of the artist and repertory.

The Hillcrest Steinway (1938) is also an excellent piano. Over the years it has been completely restored. I completely rebuilt the action (mechanism) in 2005. Cost was \$6K. Typically it has been tuned 3-4 times per year.

The Lobby Mason & Hamlin (1981) is an unexceptional, adequate piano. It was unexceptional when it was brand new. Typically, it has been tuned 2-3 times per year.

The Dining Room Baldwin (1998) is also an unexceptional piano. It is challenging to render a satisfactory result when tuning or servicing. Typically, it has been tuned 2-3 times per year.

The Health Center small upright Kawai is an excellent piano for what it is. Historically, the Health Center piano has been tuned when someone has complained. It was installed in 2012.

How the Meeting House Got Its Peak

Once upon a time, Oh Best Beloved, a young architect was sent out into the wilderness to design a new and wonderful community. There on a beautiful, flower-covered hillside was

a ranch where he would build many handsome buildings for the people who would come to live at this place. Especially important would be a great and expansive Meeting House, where all could congregate for birthday parties, lectures, and other important events. Now on this ranch there lived numerous cows, dogs, coyotes, one rabbit, and a large catty-shaped beast called a mountain lion. In the sky above, there flew flocks of birds—hooting owls, carnivorous crows, an eagle, and a gaggle of very noisy geese.

John, for that was the name of our young architect, came, and he looked every which way. He paced, measured, and mumbled while the animals all gathered around and watched. “I will put slanty roofs on all the buildings,” he said, and the animals growled, moaned, and yelped, because they thought slanty roofs would look just fine on a slanty hillside. “And then,” said John, “we shall build a grand, especially large, quite squarish Meeting House with just one big room, and we will cover it with a beautiful brownish India Rubber roof that will stretch tight and thus will be quite flat.” And so they built the great room and it had a very flat, very brownish, India Rubber roof that was water proof, stretchy and very, very bouncy.

Now the animals and the birds considered that roof for some time, and the animals on the ground held a conference and decided that flat was just right! But the

birds said, “Never! We don’t like to perch on flat and bouncy roofs. We want the roof to be pointy like the top of the tall, tall pyramids in the land of Egypt or the peak of the highest mountain in far off Tibet.” So the animals and the birds argued, and many nasty words were growled, yelped, hooted, or squawked, and John (you remember the young architect we mentioned before) pulled his hair and rent his garments, because he couldn’t stand squabbling at all. Very soon, I am sorry to tell you, Best Beloved, words turned to blows, and that fierce lion said he would eat every goose, and the coyote gnashed his teeth, and the rabbit hid under a bush. The next thing you know, the birds grabbed the center of that brownish India Rubber roof with their claws and up they flew higher and higher, while all around the sides of the roof the animals clutched the edge in their teeth and hung on for dear life. They all pulled and flapped and flapped and pulled and before anyone knew it, the roof began to stretch, and slowly the middle rose up high into the sky. And would you believe, Best Beloved, that India Rubber roof got all stretched out and there it stood, and so it stands to this day, a beautiful, tall, pointy roof just like a pyramid, and the very topmost pinnacle can be seen for miles around, shimmering like gold. The cows and coyotes, the mountain lion (and even the rabbit) said, “Wow!” The eagles, the crows, the owls (and even the geese) said, “What do you know!” Best of all, the young architect stood back and said in a loud, clear voice, “It’s perfect! Just like I planned it all the time!”

And that, Best Beloved, is the true, factual, and altogether unimpeachable story of how the Meeting House got its peak and how that beautiful tiptop shines all day long like gold in the sunlight!

Dick Wheat

PUBLICATION STAFF

ACCENTS is published by and for the residents of Carmel Valley Manor, a Life-Care Community at 8545 Carmel Valley Road, Carmel, CA 93923.

Editor: Jim Riesenfeld
jimriesenfeld@yahoo.com
Publisher: Celina Manzanarez
Proofreader: Arden Hoppe
Photographer: Kass Schwin
Contributors: Jack Enbom
Dick Wheat

Information regarding the Manor can be obtained from WWW.CYMANOR.COM or from the Director of Admissions, Angie Machado, (831) 626-4867 or (800) 544-5546

ADDRESS SERVICE REQUESTED