

THE EDUCATION COMMITTEE

PRESENTS

Ed Clifton, our local “aqua marine geologist” who was the first of the undersea explorers ever to attempt living in a marine habitat will be presenting his last series of talks at the Manor on June 17, 24 and July 1 at 9:30 am in the Meeting House sponsored by the Education Committee.

these provides a different view of life and death in these enigmatic pathways to the deep ocean. Monterey Canyon with its tributary Carmel and Soquel Canyons is the largest submarine canyon on the U.S.

OCEANIC CIRCULATION, THE GOOD, THE BAD AND THE UGLY

(June 17)

The circulation of ocean water is critical to the health of the ocean and to human well-being. Driven by variations in the reception of solar radiation across the globe, it influences climate

and permits life to exist throughout the sea. It also generates dead zones, harmful El Niño events and vast accumulations of trash. This presentation explores the origins and nature of oceanic circulation, how its consequences can be beneficial, destructive, or revolting. We will examine oceanic gyres and their origin, the great “oceanic conveyor belt”, upwelling and El Niño, dead zones, ocean anoxic events, the Great Pacific Garbage Patch, and the mysterious Blob of 2015. We will also look into the future to see what the La Niña of 2016 might hold for us.

A TALE OF TWO CANYONS

(June 24)

Submarine canyons remain among the most baffling large-scale features on the planet. Their origins and what transpires within them are shrouded in mystery. This presentation focuses on two familiar submarine canyons: the contemporary Monterey Submarine Canyon and an ancient submarine canyon at Point Lobos that filled with what today is called the Carmelo Formation. Each of

West Coast. It is also one of the most studied undersea canyons in the world. Recent studies by researchers at MBARI and CSUMB have shown that within the upper reaches of this canyon the canyon-floor sediment, long thought to be inactive, is remarkably mobile.

No one has seen, nor is likely to see, a large powerful current sweeping through the full extent of a canyon. Conglomerate in the Carmelo Formation, however, provides an indication of the immense energy involved in a giant turbidity current.

THE EVOLUTION OF THE MARINE MAMMALS OF THE CENTRAL CALIFORNIA COAST

(July 1)

This lecture follows the history of the earth as it relates to the origins of West Coast cetaceans, pinnipeds and sea otters, noting the events that laid the groundwork for their development, and tracks their evolution from land mammals to marine mammals over the past 50 million years.

The evolutionary history of the whales is particularly rich because their large bones are more prone to preservation and discovery. Their fossil record chronicles the progression from a coyote-sized land predator through a series of large mammals, each becoming increasingly adapted to life in the open sea. The evolutionary history of seals, sea lions and sea otters is not as complete, but their origins are well established.

Contributed by Pat Hughes

EVENTS

SUN JUN 5 DAYTRIPPERS GO TO IN-N-OUT BURGER—4:30PM

Find your inner child! Bus trip to the new In-N-Out Burger, Monterey. Burgers, Fries, Milk Shakes and Soft Drinks. Manor Bus leaves at 4:30PM

TUE JUN 7 MUSIC IN THE LIBRARY – 7:15

Beginning with Charles Marie Widor: Organ Symphony No. 5 recorded on the Tracker Organ at St. Dunstan's Church by organist Angela Kraft-Cross; Followed by "Horowitz in Moscow": Piano pieces by composers: Mozart, Rachmaninov, Scriabin, Chopin and Schumann; Vladimir Horowitz, pianist.

WED JUN 8 MOVIE – 7:15 – MH

"A Brilliant Young Mind" A socially awkward teenage prodigy finds new confidence and friendships when he lands a spot on the British squad at the international mathematics Olympiad.

THUR JUN 9 HALF FAST WALKERS PLAN TO WALK—9

Walkers will head to **Gendeven**. Sign up on BB. Otto Neely will lead.

TUE JUN 14 MUSIC IN THE LIBRARY – 7:15

Symphonic Dances, Op. 45; segey Rachmaninov, Royal philharmonic orchestra-Enrique Batiz, Conductor, Piano Concerto in G major; Maurice Ravel, Yundi Li, Piano Berliner Philharmoniker - Siji Ozawa, Conductor

WED JUN 15 MOVIE – 7:15 – MH

"Walk in the Woods" Travel writer, Bill Bryson(Robert Redford) takes a long lost old friend for a hike along the Appalachian trail.

THUR JUN 16 HALF FAST WALKERS PLAN TO WALK—9

Walkers will head to **Carmel Meadows**. Sign up on BB. Kass Schwin will lead.

UPCOMING EVENTS

SUN JUN 19 FATHER'S DAY— DR

Special Dinner at noon. We love friends and families to join us! Please make reservations at Ex. 4926

SAT JUN 25 DAYTRIPPERS GO TO THE RODEO—11AM

Come join us for a Saddle horse show and rodeo, Bus leaves the Manor at 11AM and will return by 4:30PM, lunch at the park...great Western food, don't forget to bring hats, sunglasses and soft cushions (bleacher seats), all seats are in the shade. Cost is \$10 per person. Make checks payable to 'CVMRCDT' and send to Lari Newbury by June 15th. Sign up at the bulletin board. Any questions please call Lari at 4818

THUR JUL 21 DAYTRIPPERS GO TO THE BACH FESTIVAL—8PM

Wonderful concert!!! Beethoven to Broadway. If you wish to buy tickets for this concert, please call Mary Krecki at 4770. Mary has tickets for Manor Residents.

Tickets must be purchased as soon as possible for this concert. When you have bought your ticket or tickets, sign up for the bus. The Manor bus, will take you to Sunset Center and return after the concert. The bus sign up is on the Bulletin board.

SUN JUL 24 DAYTRIPPERS GO TO A MUSICAL—1:15PM

Mary Poppins the Musical by Richard M. Sherman & Robert B. Sherman at the Golden Bough Theatre. One of the most popular Disney movies of all time capturing hearts in a whole new way: as a practically perfect musical! The Manor Bus will leave at 1:15PM, Sign up at the Bulletin Board and make Your Checks of \$31.50 payable to "CVMRCDT"

COUNTRY MUSIC SPECIAL

They had a hard act to follow and they did a marvelous job! Janet McEwen Brown on mandolin and Talmadge Wells on piano followed the cabaret, performing the night after that show. A delightful, sweet country

sound, they packed the Lobby and latecomers brought in patio chairs for the overflow. The best part was the enthusiasm they inspired in the audience as many sang along happily. We moved in to dinner with blissful spirit, lovin' it!

ASR

MEMORIAL★DAY★SERVICES

Will Furman inspired us with his strong rendition of the National Anthem. We welcomed the flag carried by Manor Eagle Scouts and pledged allegiance. Patriotic songs were sung by the Manorisms led by Kate Latimer. "Just a Common Soldier", a poem, was offered by Woody Beville.

It was a clear, thoughtful ceremony after which Otto Neely played Taps.

ASR

NEW/SOON-TO-BE RESIDENTS

Bob Evans

Jane Upp

William and Julie Obering

Murray and Rena Yeomans

Virginia Von Hasseln

Zad and Laela Leavy

Jean Brenner

Happy Birthday

6/3

Theo F.

6/7

Sue B.

6/3

Sally V.

6/14

Gunhild B

ONGOING ACTIVITIES

See also *Master Schedule of Ongoing Activities*

(C 8-9 Residents' Handbook)

<u>MON</u>	Chair Exercise MH	8:30-8:45AM	<u>THUR</u>	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		Table Tennis MH	1:15-3:15PM
	Dominoes GR	7:15PM		Bingo (2nd & 4rd) GR	7:15PM
<u>TUES</u>	Chair Exercise MH	8:30-8:45AM	<u>FRI</u>	Chair Exercise MH	8:30-8:45AM
	Council Meeting (2nd) CR	9:30AM		Balance and Stretch MH	9:15-9:45AM
	Adv. Water Exercise SP	9:30-10:15AM		Strength Circuit Training FC	11:00-11:45AM
	Worship Services (1st) H	10:30AM		Bookmobile	12:45-1:15PM
	Communion Service (3rd) HC	10:30AM		(Every other Friday from June 3)	
	Lawn Bowling PG	1:15-3:15PM		Lawn Bowling PG	1:15-3:15PM
	Sing For Fun (1st & 3rd) WP	2:30PM		Social Bridge GR	7:15PM
	Music In The Library L	7:15PM	<u>SAT</u>	Chair Exercise MH	8:30-8:45AM
<u>WED</u>	Chair Exercise MH	8:30-8:45AM		Adv. Water Exercise SP	9:30-10:15AM
	Balance and Stretch MH	9:15-9:45AM		Putting (2nd) PG	10-11:30AM
	Java w/Jane (3rd) (6/15)PL	9:30AM		Wine Dinner Group (2nd) PDR	5:30PM
	Advanced Exercise MH	11:00-11:45AM		Music on the Menu DR. (June 12)	5:30-7:15PM
	Strength Circuit Training FC	11:00-11:45AM			
	Communion Service (3rd) WP	11:15AM			
	Movie Night(1st, 2nd, 3rd & 4th)MH	7:15PM			

LOCATION LEGEND

CR Conference Room(s)	DR Dining Room	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
CR Conference Room(s)	DR Dining Room	GR Game Room	H Hillcrest

Bulletin Board

MEMORIAL ★ DAY

It is for the sake of our souls
That times are set for us to remember
even though there may be little that
consoles.

We sometimes have to pay the price to
be a member once again of what the
word "re-member" implies,
Putting ourselves back to together
again, facing what has torn us apart.

All of us are wounded and have
wounded, singly and together,
no denies.

Something we must recognize to once again be a part
of what makes us a community with a common heart.

It is part of the grace of living in order to become a work
of art.

And if we have the courage to re-member then gifts ga-
lore pour into our lives: things so good we are blessed in
every member.

We are whole again, ourselves again, we are alive.

George Wilson

MEMORIAL ★ DAY ★ PUTTING

May 30, 2016

Thirty-two golfers, 19 men and 13 women, joined the
putting competition on a sunny Memorial Day morning.
Three men, Jack Borsting, Dick Heuer, and Jack Enbom,
tied at 37 after completing the 18 hole putting course.
Dick Heuer was eliminated on the first playoff hole and
Jack Enbom defeated Jack Borsting on the second
playoff hole. Jim Vorhes won the men's long putt with
an ace (one putt). George Albright and Bill Kern each
had three aces in their rounds.

Diane Nelson was the women's champion with a 38 fol-
lowed by Ramona Smith with a 40 and Corky Duke at
42.strokes Deanna Woodhour won the women's long
putting contest at 23 inches from the cup. Diane Nelson,

Corky Duke, Kay Enbom,
Deanna Woodhour, and Carol
Lannon all had one ace during
their putting rounds. The
Sports and Games Committee
thanks all the participants and
the spectators for attending
and cheering them on.

Jack Enbom

Great Performances Cabaret

For one evening during dinner we were in a very exclusive club. The dining room was transformed with soft lights, the music of piano and band and the outstanding talents of our own residents. Songs were romantic reminders and cherished old standbys with a definite light- hearted French accent. Otto Neely is to be congratulated in particular as he produced, directed and acted as Master of Ceremonies for the affair which was arranged under the auspices of the Events Committee, Carol Lannon and Sally Viscount, Chairpersons. Residents of Hillcrest and the Health Center have expressed their pleasure in having had a special preview production prior to the one in the dining room in keeping with Art Brown's suggestions for togetherness.

What an evening!

ASR

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:	Ann Richardson bonniedick27@gmail.com
Publisher:	Celina Manzanarez
Proofreader:	Norma McAravy
Photographer:	Harry Hanson
Contributors:	Mel Blevens Jack Enbom Pat Hughes Ed Retzler George Wilson

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

ADDRESS SERVICE REQUESTED