
June / July 2016 Volume 10, Number 4

Tanoan
COMMUNITY EAST
IS EDITED BI-MONTHLY
BY THE TANOAN COMMUNITY EAST
ASSOCIATION, INC.
P.O. Box 67590
Albuquerque, NM 87193-7590
Of�ce: 338-0000
Country Club Gate: 294-9066
Published by
 Mulhern Advertising, Inc
P.O. Box 10246
ALBUQUERQUE, NM 87184
PHONE: 897-8100
FAX: 897-8102
EMAIL: ann@mulhernadvertising.com
www.mulhernadvertising.com

President’s Message 1

Treasurer’s Report 2

Landscaping Report 2

Trudy Jones 3

Community Patrol
Report 4

Management Corner 5

Policy Relating to Social
Events 6

BERNCO Citizen Police
Academy 7

Planning Committee 8

Owner/Tenant
Registration Form 11

Department Directors 12

Classi�eds 1 3

INSIDE

Tanoan COMMUNITY EAST

President’s Message
D O N M U L L E N

T H E O F F I C I A L N E W S L E T T E R O F T H E TA N O A N C O M M U N I T Y E A S T A S S O C I AT I O N , I N C .

All content of this newsletter
is copyrighted by the
Tanoan Community East
Association, Inc.

Our TCE HOA community remains in very
good shape. Your current Board has

done a lot of work and our future remains
bright. In this newsletter, I want to discuss
several general subjects.

2016 General Membership Meeting
The Annual Meeting of the Tanoan
Community East Association will be held at
6:30 p.m. on Tuesday, June 21, 2016 at the
Tanoan Country Club. Your Board Members
will present an overview of what has been
accomplished and a projection of what is
planned for the coming year. Elections will
also be held to �ll open Board positions.

CRIME
The problem our community experienced
with crime last year has been signi�cantly
reduced. From Jan 1 through May 1 2016,
the crimemapping.com web site for TCE has
recorded zero reported burglaries or break-
ins. This is very good news which I feel can
be partially attributed to increased awareness
by our residents and Community Patrol. TCE
Members should always lock your doors and
set your alarms when you leave your home.
Also continue to be aware of any activity that
seems unusual. If you see something strange
call our Community Patrol Gate House at
294-9066 so they can check it out.

SPEED LIMIT
Summer is almost here and we will have
children playing and adults walking and bike
riding throughout our community. They
deserve to be safe while carrying out these
activities. So please remember the speed
limit is 20 mph in all of TCE and if possible
give the walkers and children room as you
pass them. Thank-you!

LIGHTING
We have started the process to upgrade
the lighting at both entrances. We have
less than 10 street lights and several Gate
House lights that need upgrading. We are
preparing the paperwork to obtain a rebate
from PNM for the reduced electrical usage.

SPRINKLER SYSTEMS
The back�ow valves in TCE’s common areas
are being replaced and brought up to code.
When a watering system needs repair, during
the repair process we are replacing the
noncompliant, but grandfathered in, valves
with new valves.

Respectfully, Don Mullen

2 Tanoan Community East Association, Inc. June / July 2016

Treasurer’s Report
S T E P H E N B Y R D , T R E A S U R E R

Your homeowner’s Board of Directors is pleased to present you with the Operating Results for 2016 YTD. Due to careful
�scal management, the results below demonstrate that we are operating so far this year at $17,610 below expense
budget projections. Some categories are weighted and will probably even out during the course of the year. We appear
to be on solid �nancial footing. The crack sealing and street painting are paid out of the Capital Reserve Account thereby
not affecting our operating accounts. Thank you for your support.

Respectfully, Steven Byrd

Annual Budget YTD Budget YTD Actual Variance

Income

Dues $901,500 $300,500 $300,500 $0

Fines & Misc 15,000 5,000 9,154 4,154

Other Income 0 0 0 0

Total Operating Income $916,500 $305,500 $309,654 $4,154

Expenses

Admin Expenses $112,336 $36,104 $35,587 $517

Common Area 197,872 65,174 54,518 10,656

Community Patrol 278,345 89,484 80,140 9,344

Taxes & Other Exp 500 500 1,490 -990

Utilities 86,670 20,553 22,471 -1,918

Total Operating Expenses $675,723 $211,815 $194,206 $17,609

Reserve Contributions $240,000 $20,000 $20,000

Total Expenses $915,723 $211,815 $194,205 $17,609

Net Income (Loss) $777 $13,685 $35,449

TCE OPERATING RESULTS YTD April 30, 2016

Landscaping Report
R E N E E S C H M I T T, A C C O U N T M A N A G E R , L A N D S C A P E M A I N T E N A N C E

In true New Mexico fashion for Spring, we are having those
last remnants of wintry weather and our strong May winds.
As the temperatures rise again, we are seeing the vigorous
winter weeds popping up around the community and the
dandelions dotting the grass areas. Don’t worry though,
Heads Up is on it!

 Last time we checked in, we were working on or
had just completed some great landscape projects in the
community. We installed two trees in the park on Sky Valley,
replaced a tree in the median on Country Club, revamped
the plantings at the Inverness sign, and a few other wonderful
projects.

Continued on page 3

3 Tanoan Community East Association, Inc. June / July 2016

Landscaping Report continued

ABC-Z PROJECT
Comprehensive Plan update and
Integrated Development Ordinance

ALBUQUERQUE/BERNALILLO COUNTY
COMPREHENSIVE PLAN
An early draft of proposed updates to the
Comprehensive Plan was posted on abc-zone.com
in January 2015 for review and discussion. Since
then, the project team has continued to re�ne and
consolidate policies, strengthen connections across
chapters, and incorporate photos and graphics. A
revised draft of the comp plan has been published and
is available on the project website. Comments may be
submitted via abc-zone.com or email abctoz@cabq.
gov.

Albuquerque’s Integrated Development Ordinance
(IDO)
Module 2 of the IDO has been published! The IDO will
replace the City’s zoning code, subdivision ordinance,
and other land use regulations. It is being drafted
in three modules. After incorporating comments
collected after each module, a full draft with revisions
will be released for review and discussion in the Fall of
2016.

• Module 1: Zones and uses – See draft on
abc-zone.com for review and comment.

• Module 2: Dimensional standards (building
heights, setbacks, landscaping, parking
requirements, etc.) – Module 2 is now available on
the project website.

• Module 3: Required review and approval processes
for development – expected Summer of 2016.

The project team has released an interactive Zoning
Conversion Map. This map allows the user to look,
parcel by parcel, at the existing and proposed zoning
of a particular lot. The public
can comment on a particular
parcel to let the team know
if the proposed zoning is
appropriate or not. The map
can be found here:
http://abc-zone.com/ido-
zoning-conversion-map

Sincerely,
Trudy E. Jones
Albuquerque City Councilor, District 8

TRUDY JONES City Councilor, District 8 & Albuquerque
Bernalillo County Water Authority Board Member

Here is a picture of one of the great new Raywood Ash trees
that we have planted in the park by the gazebo on Sky Valley.
We have two new 5 inch caliper trees to replace the very
large cottonwood tree that we took down at the end last
year. This picture was taken in March so your tree should be
looking very lovely lea�ng out now.

We are going to be working with the Landscape Committee
on other projects coming up; two projects on Costa del
Sol and a revamp at the island on St. Annes. These three
projects that are going to add some needed freshness to the
planting beds and create even more enjoyable spaces for the
community. AND keep your eyes out for the �owers that will
be installed in early May as well. The Landscape Committee
worked very hard to design the beds for some very eye-
catching displays!

Sincerely,
Renee Schmitt

4 Tanoan Community East Association, Inc. June / July 2016

INDEPENDENCE DAY FIREWORKS REMINDERS

Albuquerque Fire Department Illegal Fireworks Hotline
(manned July 4th only) 833-7335

Each year we experience problems with illegal �reworks both
from within Tanoan East and from other neighborhoods. As
always, if you observe illegal �reworks being used, you
should report it to the Albuquerque Fire Department
at 833-7390. If possible, provide the location where the
�reworks were launched so the of�cers can �nd those
responsible. Illegal �reworks – at any time of the year –
present a �re danger, in addition to the possibility of personal
and property damage. We face an even greater danger this
year due to the dry conditions.

If someone is caught with illegal �reworks, it is punishable
with a citation and immediate con�scation of the items.

• It is a misdemeanor

• It requires a mandatory court appearance

• A �ne up to $500.00 and/or 90 days in jail may be
imposed

Parents – please supervise your children and talk to them
about the danger and consequences of using illegal �reworks.
Know where they are, who they are with, and make sure they
use only those �reworks that are authorized for use in the city
limits.

On July 4th, telephones will be manned by �re �ghters. The
illegal �reworks hotline number is 833-7335.

PLEASE CALL THE HOTLINE ON JULY 4th TO
REPORT FIREWORKS VIOLATIONS – 833-7335.

Have a Safe and Happy Independence Day!

Community Patrol and Compliance Report
Austin McFall, CMCA®, AMS® Community Association Manager – HOAMCO

Community Patrol and HOAMCO’s Compliance Coordinator responded to the
following situations during the months of March and April:

March April

Animal Control Called 4 2

Auto Break-in or Theft 0 0

Burglaries 0 0

False Alarms 4 3

Noise 1 0

Open Garage Doors Overnight 50 38

Overnight Parking on Street 24 14

Sidewalk Blocked 0 1

Special Attention Request 39 27

Speeding 3 6

Stop Sign Violations 10 14

Surveillance Requests 0 1

Trash Bin Violations 9 4

Unauthorized Parking of Trailer, RV, etc. 0 0

Underage Golf Cart Operation 0 0

Vandalism 0 0

March April

Submitted by John Krapcha

5 Tanoan Community East Association, Inc. June / July 2016

Management Corner
Austin McFall, CMCA®, AMS® Community Association Manager - HOAMCO

2016 ANNUAL MEETING

The 2016 Annual Meeting of the General Membership of
Tanoan Community East Association, Inc. will be held at 6:30
p.m. on Tuesday, June 21, 2016 at the Tanoan Country Club,
10801 Academy Road N.E.

An election will be held at the Annual Meeting to �ll positions
on the Board of Directors.

Your attendance or proxy response is important since no
of�cial business of the Association may be conducted
without a quorum. If you are unable to attend, please
complete a proxy statement so that the individual you name
can represent your interests, and you will be counted as
part of the required quorum. Proxies were mailed to all
homeowners in April along with the notice of the annual
meeting. Proxy forms are also available on the association
website at www.tanoaneastnews.com

We look forward to seeing you at the Annual Meeting.

PAVEMENT AND TRAFFIC MARKINGS

Since we recently completed our crack sealing project, it is
now time to refresh the traf�c markings on our streets. A
contractor has already started this work and they are making
their way through the community. The project should be
completed soon and then we will be having our semi-annual
street sweeping done in June. Our streets should look great
after these two projects are �nished.

NEW STREET SIGNS

Many of the street name signs throughout Tanoan Community
East have reached the end of their useful life. The Board of
Directors has approved a project to replace all street signs,
and that has already begun. This is being funded from your

reserve fund, and is an example of why it is to important
to have a good reserve fund built up for the replacement
of common area elements. A portion of your monthly
assessment is set aside in the reserve fund for this kind of
project. The money is invested in FDIC insured accounts and
investments, and the money is available when needed. It is
so important to maintain the common area elements of the
community, which helps preserve your property values.

I wanted your new street signs to look good and to
be durable enough to last for many years. I sought a
manufacturer who could provide the highest quality sign that
has re�ectivity for better visibility at night. Most of your old
street name signs were not made with the re�ective material.
The local contractor that was awarded the bid – Highway
Supply - supplies signs to the Federal and State Highway
Departments, and your signs will be of this same quality.
They will retain the distinctive “Tanoan East” font, with the
same white letters on a black background, but the signs and
brackets are much more “heavy duty” than your previous
signs, so they should last for several decades. They will have
the same rounded outside corners, and I have asked the
designers to make the lettering as large as possible given the
available space, for better visibility.

In the past you had four or �ve different styles of street signs
throughout the community which were installed by different
developers as homes were built. For this installation we are
making sure that all brackets and hardware are uniform so it
will be easier and less expensive to stock replacement parts.

Look for the new signs on your block soon. I think you will
like the new, fresh look.

Respectfully.
Austin McFall
CMCA®, AMA®
Hoamco-Homeowners Association Company

6 Tanoan Community East Association, Inc. June / July 2016

7 Tanoan Community East Association, Inc. June / July 2016

Partner with the BCSO Deputies and make a difference by taking an active role
in being the caretakers of your community and your fellow citizens. Join our
effort!

�������	�����������������
�
�����������
��������������

���������	���	�������	���
����

• �� ���%�%�!�������#�(���"�)�'�(�����������(���!�����'�(���:�@���,�����&�'���$������������

• �� ���%�%�!�������#�(�������#�#�$�(�������*�������#�,�������!�$�#�,�����$�#�*�����(���$�#�'��

• �� ���%�%�!�������#�(�������#�#�$�(�������*�������#�,���"���'�����"�����#�$�&���$�&�����1���1�	�����&�&���'�(�'���+���(�����#���(�������%���'�(���<���,�����&�'��
• �� ���%�%�!�������#�(���"�)�'�(���%���'�'������������� ���&�$�)�#������������� ��

• �� ���%�%�!�������#�(���"�)�'�(�����$�"�%�!���(�������������(���-���#�����$�!�������������������"�,�����%�%�!�������#�(�����#�����'�����#�������+�����*���&���$�����!���������!���(�,�����$�&�"��

• �� ���%�%�!�������#�(���#�������'���(�$�����������*�����!�����!�����(�$�����(�(���#�����(�������$�#�����#�������(�������+����� �/���<�����$�)�&�����!�$��� ���$�����(�&�����#���#�������$�&���(��������������������
�:�>���+����� ���%�&�$���&���"�1��

���������
������������ ��

• �� �������������&�������!�����(���$�#�����#�������&�����#���#������

• �� �����+�'���$�������&�&���'�(���3���������&�������7���������-�)�&����

• �� ���������%�)�&�%�$�'�����$���������*���#�������%���������!�(�,�����#���(�'���5���1���1�����1���1���1���1�/���
�4�A�/���
���&���$�(�����'�/�������	�����#�����"�$�&���6��

• �� ���'�����$�������$�&���������#���������#���'���$�#���������#���&���$�������'���������&�����#���#���/���%�!�)�'���*���'���(�'���(�$���(�������!���*���������&�����&���#���������#���������	���!������

���$�#�(�����(�������������&�)���(���&���(�$�����,�.�������������>�9�>�4�A�?�>�4�A�>�A�;�3�>�9�>�4�@�9�=�4�9�9�9�=���$�&���+�+�+�1���$�4�����'�$�1���$�"��

���!�!�����%�%�!�������(���$�#�'���#���������(�$�������������!�!�������$�)�(�����#�����(�)�&�#���������#�(�$���(�����������&�#���!���!�!�$�����$�)�#�(�,���������&�������2�'��
�����%���&�(�"���#�(�������������"�,�����(���=�:�>�����������&���'���=�(�������!�$�$�&�1���������#�$�(���&�,�����'���$�#���'�(�����������&�$�"���@�0�9�9�����"���(�$���<�0�9�9�%�"��
���$�#�����,���(���&�$�)���������&�������,�1������

��

 SERVICE THROUGH COMMITMENT, HONOR AND COURAGE

8 Tanoan Community East Association, Inc. June / July 2016

Planning Committee
Richard Tebay, Chairman, Planning Committee

Greeting homeowners...all 601 of you. It has already been
a rather industrious spring for many of you. Crazy weather
and high winds aside, 25 of you have already submitted
your required Request for Design Approval to the Planning
Committee to modify your homes and yards. As you know, if
your proposed modi�cation changes the outward appearance
of you home or yard, approval is required. Some possible
examples are:

1. Constucting improvements/additions to your home or yard

2. Re-painting or re-stucco of home or garage (if changing
color)

3. Re-paving driveway (if changing layout or color)

4. Re-roo�ng house or garage

5. Modifying entryway/door/garage door

6. Work requiring an Albuquerque building permit

7. Xeriscaping a portion of your yard

8. Modifying landscaping visible from any street or common
area

Note: These are just a few examples. If you are not sure if
you need approval, contact HOAMCO at (505) 338-000. You
can also read published modi�cation guidelines at our TCE
website @ www.tanoaneastnews.com, or email questions to
Austin McFall @ HOAMCO.com.

By way of comparison as well as clari�cation, I will now
summarize what was evaluated and approved in 2015 by your
Planning Committee, as well as summarize what has been
reviewed and approved so far in 2016.

2015 EXTERIOR HOME PROJECTS

2016 EXTERIOR HOME PROJECTS (AS OF EARLY MAY

Xeriscaping in yard 12
New shrubs/grasses 5
Dumpster during re-model . . . 8
New front doors 3
Painting doors/trim 6
Replace gates 2
Re-stucco house 5
Patio cover/awnings 2
Add stone accents/tile 5
New garage doors 2
Add new gravel 5
Satellite Dish 2
New mailbox 3

Solar panels 2
New pool 3
New patio 2
Replace roof 3
Modify driveway 2
New walls 3
Replace sidewalk 2
Wrought Iron replacement . . . 3
Addition to home 1
Re-surface driveway 3
Raise wall 1
Terracing of yard 3

Xeriscaping in yard 2
Satellite dish 1
Paint garage 2
Raise wall 1
Paint front door 1
Replace deck 1
Replace evap coolers 1
Remove dead trees/ 1
Addition to house 1
Add parking strip 1

Add/improve walkways 3
Solar Panel 1
Add Patio cover 1
Paint house trim 1
Replace gutters/drains/sof�t . . 1
Re-stucco house 5
Replace plants/irrigation 1
Replace roof 1
Replace gravel 2

9 Tanoan Community East Association, Inc. June / July 2016

YARD AND SIDEWALK MAINTENANCE

Here are a few reminders about yard and sidewalk
maintenance requirements that have been overlooked by
some homeowners.

Our landscape guidelines require removal of dead vegetation,
including trees, within 30 days after the plant dies. Winter has
passed, and there are obvious violations of this requirement in
TCE. The committee will be conducting drive by inspections
within TCE over the next several weeks. If remedial action is
necessary, you can expect a corrective action notice from the
Association.

Each homeowner is also responsible for upkeep of the
sidewalk that abuts their property. This includes removal of
weeds and debris that appear in expansion cracks between
the concrete sections of the sidewalk, or that grow between
your sidewalk and walls on your property. Our maintenance
requirements state that all weeds and noxious plants shall be
removed immediately from yards and sidewalk areas. Please
pull them or spray with herbicide. Also, if plants in your yard
have grown into the sidewalk area which require walkers to
leave the sidewalk, they need to be trimmed so that there is
an unimpeded path on your sidewalks for pedestrians. This
also applies to tree/shrub vegetation that overhangs walls
adjacent to the sidewalk.

Your Planning Committee (Alexa Tysseling/Kevin Powers/
Dennis Mitchell/Richard Tebay) wishes to express their deep
appreciation to all who follow our established guidelines, and
take pride in maintaining your homes and yards in a manner
consistent with our governing documents. We look forward to
working with you in the months ahead.

Respectfully,
Richard Tebay
Chairman/TCE Planning Committee

10 Tanoan Community East Association, Inc. June / July 2016

1 Disclaimer: Renewal by Andersen received the highest numerical score among window and door manufacturers in the proprietary J.D. Power 2015 Windows and Patio Doors Satisfaction StudySM. Study based on responses from
2,442 consumers measuring 14 brands and measures opinions of consumers who purchased new windows or patio doors in the previous 12 months. Proprietary study results are based on experiences and perceptions of consumers
surveyed in January – February 2015. Your experiences may vary. Visit jdpower.com. * Discount applied by retailer representative at time of contract execution and is available on purchase of 4 or more windows of equal or lesser value or patio doors.
Valid on initial consultation only. 0% APR for 24 months on approved credit only. No � nance charges will be assessed if promo balance is paid in full in 24 months. **Monthly payment estimate based on purchase of 5 Series I windows, 90-100 united inches in

size. Down payment may be required, OAC. Dreamstyle Remodeling, Inc. Lic. 91738

1460 N Renaissance Blvd NE (across from Sam’s Club)
Call for your FREE Window Diagnosis 248-2021

RenewalbyAndersen.com

Many of our customers have said that replacing just
� ve windows or a patio door made their home much

more comfortable.
Expert Installation - Many of our installers have 10+ years of experience
installing windows and doors. Our skilled installers complete your
installation so expertly and ef� ciently that most jobs, including clean-up,
are completed in just one day.

Excellent Variety - Your windows are a part of your home’s aesthetics,
on the inside and outside, and we offer endless color and screen
combinations. Unlike vinyl, our Fibrex® material windows and patio doors
are built to last for decades, even with New Mexico’s intense UV rays and
climate swings.

Renewal by Andersen Ranked “Highest in
Customer Satisfaction with Windows and

Doors” by J.D. Power 1

NO MONEY DOWN
NO PAYMENTS
NO INTEREST* MONTHS

24

BUY 4 WINDOWS
GET THE 5th FREE

PLUS

OR

MUST CALL BY APRIL 30TH

$99PAYMENTS
AS LOW AS

PER
MONTH **

Replace 5 of your worst windows
but only pay for 4!

JULY 31ST

11 Tanoan Community East Association, Inc. June / July 2016

TANOAN COMMUNITY EAST ASSOCIATION, INC.

OWNER AND TENANT REGISTRATION – TO BE COMPLETED AND SIGNED BY HOMEOWNER
Complete all items. Do not list “no change” or “same as before” – as we may not have complete and accurate information.

OWNER INFORMATION (Please Print Clearly)
(this is the Owner of the property)

Home Phone:

Property Address: Owner’s Mailing Address (if off-site):

Owner #1 Name: Owner #1 Cell Phone: Owner #1 E-mail::

Owner #1 Employer: Owner #1 Work Phone: Owner #1 Work E-mail:

Owner #2 Name: Owner #2 Cell Phone: Owner #2 E-mail:

Owner #2 Employer: Owner #2 Work Phone: Owner #2 Work E-mail:

Other Family Members / Residents of the Home:

Emergency Contact (Name and telephone):

TENANT INFORMATION (for rental properties) – this form to be completed by the OWNER of the
home (Homeowners are responsible for enforcing the rules and regulations of the Association with their tenants.
Homeowners must provide the tenant’s name, contact numbers, and Property Manager info to the Association.)

Tenant #1 Name: Tenant #2 Name:

Tenant #1 Cell Phone: Tenant #2 Cell Phone:

Home Phone: Work Phone: Email:

Property Manager Name and Phone: Emergency Contact for Tenants:

VEHICLE REGISTRATION – List all vehicles driven on property by residents. (Request stickers at Country Club gatehouse).
Vehicle #1
Year Make Model Tanoan East Sticker Number

Color Plate # Issuing State: Registration Expiration Date:

Vehicle #2
Year Make Model Tanoan East Sticker Number

Color Plate # Issuing State: Registration Expiration Date:

List additional vehicles on back.

GATE INFORMATION
Do you wish to be listed on the gate entry call box directory at the Lowell gate?

�‘ Yes �‘ No

If yes, which phone number do you want the call box to use?

I certify that this information is correct and complete. I received a copy of the Governing Documents for Tanoan Community East Association Inc. at
purchase. I agree to comply with all rules and regulations, and to update this information with the Management Company if changes occur.

Owner Signature: ______________________________________ Address ______________________________________ Date _____________

Please return this form to: HOAMCO By e-mail: AMcFall@HOAMCO.com
By mail or hand delivery: By fax: (505) 293-0217
10555 Montgomery N.E., Building One, Suite 100, Albuquerque, New Mexico 87111-3872
(between Savoy & El Patron restaurants)

12 Tanoan Community East Association, Inc. June / July 2016

�7�K�H���7�&�(���%�R�D�U�G���R�I���'�L�U�H�F�W�R�U�V���P�H�H�W�V���R�Q���W�K�H�����U�G���:�H�G�Q�H�V�G�D�\���R�I���H�Y�H�U�\���P�R�Q�W�K���������������3���0�������D�W���W�K�H���R�I�¿�F�H�V���R�I���+�2�$�0�&�2�����������������0�R�Q�W�J�R�P�H�U�\���1�(����
�%�X�L�O�G�L�Q�J���2�Q�H�����6�X�L�W�H�������������,�W���L�V���D�O�Z�D�\�V���D���J�R�R�G���L�G�H�D���W�R���F�R�Q�¿�U�P���E�H�I�R�U�H���D�W�W�H�Q�G�L�Q�J�����V�L�Q�F�H���G�D�W�H�V�����W�L�P�H�V���D�Q�G���Y�H�Q�X�H���D�U�H���V�X�E�M�H�F�W���W�R���F�K�D�Q�J�H��

If you have an issue you would like the Board to discuss, or would like to present it yourself, please forward a letter or email request to:
“TCE Board of Directors, c/o Austin McFall,” detailing the issue.

The request should arrive by the 1st of the month to assure it will be added to the agenda.

If you have any questions, please contact Austin McFall, Community Association Manager, at 338-0000 or amcfall@hoamco.com

Tanoan Community East Association, Inc.

Board of Directors Meetings

Tanoan Community East Association, Inc.

Board of Directors
President Donald Mullen

Vice President: Dennis Mangan

Secretary / Treasurer: Stephen Byrd

Director: Richard Tebay

Director: Mike Parry

Director: Lynn Haynes

Director: Hollie Daniel

Newsletter Editor: Dennis Mangan

Planning Committee
Richard Tebay, Chairman
Dennis Mitchell
Kevin Powers
Alexa Tysseling

Covenant Enforcement Committee
Donald Mullen
Dennis Mangan
Mike Parry

Landscape Committee
Dennis Mangan, Board Liason
Mary Lee Anthony, Chair
Marilyn Kirkpatrick
Diana Mangan
Valerie Taylor
Jean Tebay

Committees

Association Contact Information
Management

Tanoan Community East is professionally managed by HOAMCO: Homeowners Association Management Company.

�+�2�$�0�&�2�¶�V���Q�R�U�W�K�H�D�V�W���R�I�¿�F�H���L�V���O�R�F�D�W�H�G���D�W���������������0�R�Q�W�J�R�P�H�U�\���%�R�X�O�H�Y�D�U�G���1���(�������%�X�L�O�G�L�Q�J���2�Q�H�����6�X�L�W�H����������(between Savoy and
El Patron restaurants.) �2�I�¿�F�H���K�R�X�U�V���D�U�H���0�R�Q�G�D�\���W�K�U�R�X�J�K���)�U�L�G�D�\�������������D���P�����W�R�������������S���P������

Questions about your account: Accounting Dept. (800) 447-3838 ext.1101 AccountingNM@hoamco.com
�&�R�P�S�O�L�D�Q�F�H���&�R�R�U�G�L�Q�D�W�R�U�����Y�L�R�O�D�W�L�R�Q�V�����¿�Q�H�V���� �-�R�K�Q�� ���������������������H�[�W���������� �M�N�U�D�S�F�K�D�#�K�R�D�P�F�R���F�R�P
�(�V�F�U�R�Z�����K�R�P�H���V�D�O�H�V�����G�L�V�F�O�R�V�X�U�H���G�R�F�V�����U�H�¿�Q�D�Q�F�H���� �7�K�H�U�H�V�D�� ���������������������������������H�[�W���������� �W�V�X�P�P�H�U�V�#�K�R�D�P�F�R���F�R�P��
Community Association Manager Austin 338-0000 AMcFall@hoamco.com
�&�R�P�P�X�Q�L�W�\���3�D�W�U�R�O�������*�D�W�H���+�R�X�V�H�� �.�D�W�K�\�����V�X�S�H�U�Y�L�V�R�U������ ����������������
 located at Country Club Road and Rolling Hills Road.

Mailing address for all payments: Tanoan Community East Association Inc.
 c/o HOAMCO NM, P.O. Box 94346, Las Vegas, Nevada 89193-4346
For other mail to the Association: P.O. Box 67590
 (other than payments) Albuquerque, New Mexico 87193-7590

Assessments for are $125.00 per month, due on the 1st. Make checks payable to Tanoan Community East.
Tanoan Community East website: www.tanoaneastnews.com
HOAMCO website: www.hoamco.com (for online payments and to set up auto debit.)

13 Tanoan Community East Association, Inc. June / July 2016

CLASSIFIED ADS
Pet Portraits ���L�Q���R�L�O���I�U�R�P���\�R�X�U���S�K�R�W�R�V�����&�D�U�R�O�\�Q���3�R�R�O�H�����D�U�W�L�V�W���������������������������6�D�P�S�O�H�V����
crpoole@comcast.net.

Singer/Guitarist available for weddings & private parties. Jazz standards, pop,
�U�R�F�N�����E�O�X�H�V�����F�R�X�Q�W�U�\�����6�W�D�I�I���P�X�V�L�F�L�D�Q���D�W���W�K�H���%�U�R�D�G�P�R�R�U���I�R�U���������\�H�D�U�V�����&�H�O�O����������������������
�K�R�P�H���������������������������H�P�D�L�O���:�K�L�W�E�U�X�V�K�#�J�P�D�L�O���F�R�P��

Pet & Home Sitter. Established native Albuquerque resident available to water
your plants & garden, care for your pets and home. Excellent references and
�U�D�W�H�V�����&�D�O�O���9�D�O�H�U�L�H���D�W�����������������������7�K�D�Q�N���\�R�X���I�R�U���\�R�X�U���E�X�V�L�Q�H�V�V��

TANOAN HANDYMAN at your service, local resident Alan Gorenz. Contact me
for all of you HOME IMPROVEMENTS and REPAIRS. Installation of Security
Lights, New Light Fixtures, Switch Timers, Ceiling Fans, Faucets, Plumbing
�5�H�S�D�L�U�V�����D�Q�G���$�V�V�H�P�E�O�\���R�I���P�R�V�W���D�Q�\�W�K�L�Q�J�����&�D�O�O���������������������������R�U���H�P�D�L�O���D�W���D�J�R�U�H�Q�]�#
yahoo.com

Art Repair ���±���S�D�L�Q�W�L�Q�J�V�����F�H�U�D�P�L�F�V�����S�U�L�Q�W�V�����¿�J�X�U�L�Q�H�V�����V�F�X�O�S�W�X�U�H���D�Q�G���I�U�D�P�H�V�������<�R�X��
�E�U�H�D�N���L�W�����,�¶�O�O���¿�[���L�W�������9�H�U�\���D�I�I�R�U�G�D�E�O�H�������3�L�F�N���X�S���	���G�H�O�L�Y�H�U�\������
See Ari von Huene at Weems Gallery.

Tennis Lessons. Do you want to learn how to play tennis or improve your tennis
�V�N�L�O�O�V�"���3�U�L�Y�D�W�H���D�Q�G���J�U�R�X�S���O�H�V�V�R�Q�V���F�O�L�Q�L�F�V���I�R�U���D�G�X�O�W�V���D�Q�G���M�X�Q�L�R�U�V����
�&�D�O�O���'�R�Q�D�O�G���/�D�U�U�L�F�K�L�R�����3�7�5���&�H�U�W�L�¿�H�G����������������������

YOUR NEIGHBORHOOD COMPUTER MAN Old-Fashioned, friendly service
for high-tech devices. Computers, printers, TVs, anything electronic.
And we do tutoring! $56 per hour (one hour minimum) plus $10 per trip
fee for Tanoan residences. Call 508-2124.

KNIFE GUY: Start the New Year with sharp knives and tools by Richard.
�7�D�Q�R�D�Q���(�D�V�W���5�H�V�L�G�H�Q�W������������������������

Babysitter Available: Do you need someone for an hour while you run errands or
�I�R�U���W�K�H���H�Y�H�Q�L�Q�J�"�����,���D�P���D���F�H�U�W�L�¿�H�G���E�D�E�\�V�L�W�W�H�U�����5�H�G���&�U�R�V�V�����D�Q�G���&�3�5���D�S�S�U�R�Y�H�G�������,���O�L�Y�H��
�L�Q���7�D�Q�R�D�Q���(�D�V�W���D�Q�G���Y�H�U�\���À�H�[�L�E�O�H�������3�O�H�D�V�H���I�H�H�O���I�U�H�H���W�R���F�D�O�O���P�H���R�U���P�\���U�H�I�H�U�H�Q�F�H�V����
���0�D�F�N�H�Q�]�L�H���R�U���6�R�F�F�H�U�P�D�F���U�X�#�J�P�D�L�O���F�R�P��

Your Dog ���F�D�Q���H�Q�M�R�\���V�W�D�\�L�Q�J���L�Q���R�X�U���K�R�P�H���L�Q���7�D�Q�R�D�Q���Z�K�L�O�H���\�R�X�¶�U�H���D�Z�D�\����
Call Steve or Danette at 822-1087.

Exceptional Caregiver/Physical Therapy Aide . Services include transportation
to appointments, meal preparation, light housekeeping, pet care & landscaping.
Email and internet knowledge. Excellent references furnished. Please contact
�%�D�U�E�D�U�D���0�F�.�L�Q�Q�R�Q���D�W�����������������������������R�U���H�P�D�L�O���D�W���J�\�S�V�\���������#�J�P�D�L�O���F�R�P����

Recording artists ENTANGLED DREAMS , identical-twin teens who are known in
the Tanoan Community, are available for private parties and receptions. Contact
�:�L�O�O�L�D�P���D�W��������������������

Hopeful Resident: ���/�R�R�N�L�Q�J���W�R���S�X�U�F�K�D�V�H���D�������E�H�G�U�R�R�P�������������E�D�W�K�������������������������V�T�I�W��
�K�R�P�H���L�Q���7�D�Q�R�D�Q�����3�O�H�D�V�H���F�D�O�O���R�U���W�H�[�W�����������������������������L�I���\�R�X�U���K�R�P�H���L�V���I�R�U���V�D�O�H���Q�R�Z���R�U���L�I��
you are considering selling your home in the near future.

Pet Sitting: Need a reliable and a trustworthy person to care for your pets? Allow
me to give you peace of mind while you’re away. I have 10 + years of experience
�F�D�U�L�Q�J���I�R�U���S�H�W�V�����,�I���W�K�H�U�H���L�V���V�R�P�H�W�K�L�Q�J���V�S�H�F�L�D�O���\�R�X���Z�R�X�O�G���O�L�N�H���P�H���W�R���G�R�����M�X�V�W���D�V�N����
�0�H�G�L�F�D�W�L�R�Q�V���2�.�����G�R�J�Z�D�O�N�L�Q�J���R�U���M�X�V�W���N�H�H�S�L�Q�J���\�R�X�U���S�H�W�V���F�R�P�S�D�Q�\�����5�H�I�H�U�H�Q�F�H�V��
available.
�0�L�F�K�H�O�H���+�D�D�V�������������������������D�O�P�D�P�L�U�D���#�\�D�K�R�R���F�R�P��

MAIL AND NEWSPAPER PICK UP * PET FEEDING/POTTY BREAKS *
TRANSPORTATION���W�R���\�R�X�U���G�H�V�W�L�Q�D�W�L�R�Q�V�����&�D�O�O���P�H���W�R���G�L�V�F�X�V�V���\�R�X�U���V�S�H�F�L�¿�F���Q�H�H�G�V����
�����������������������������7�K�D�Q�N�V���I�R�U���\�R�X�U���F�R�Q�V�L�G�H�U�D�W�L�R�Q�����7�D�Q�R�D�Q���5�H�V�L�G�H�Q�W���/�R�U�L���0�F�*�H�H����
References available from happy clients.

For Sale: Double Mountain Buggy Urban Elite: Excellent condition. Holds children
�X�S���W�R���������S�R�X�Q�G�V���L�Q���H�D�F�K���V�H�D�W�����6�X�Q�V�K�D�G�H�����Q�H�Z���G�R�X�E�O�H���G�L�D�S�H�U���E�D�J�V���D�Q�G���R�W�K�H�U��
�D�F�F�H�V�V�R�U�L�H�V���L�Q�F�O�X�G�H�G�����$�P�D�]�L�Q�J���D�O�O���W�H�U�U�D�L�Q���V�W�U�R�O�O�H�U�����9�L�V�L�W���D�P�L�O�O�H�U�I�D�P�L�O�\���F�R�P���I�R�U���S�K�R�W�R�V��
and pricing.

For Sale: Burma Teak/Black leather hand made Stool/Foot Rest �����D�V���Q�H�Z��������������
100” real all round, very lustrous Pearl Necklace �����������������������V���R�O�G���%�D�O�W�L�F���$�P�E�H�U��
large beads Necklace �����������������0�H�Q�¶�V���D�V���Q�H�Z���O�H�D�W�K�H�U���V�R�O�H���X�S�S�H�U�V���E�H�L�J�H���³�-�R�K�Q�V�R�Q��
& Murphy” made in Italy Shoes ���V�L�]�H���������������������������/�D�G�L�H�V���D�V���Q�H�Z�3�H�Q�G�O�H�W�R�Q���D�O�O��
wool Suit size M, $30. String Valentine thick lips, 10 lights ���������������6�W�U�L�Q�J���9�D�O�H�Q�W�L�Q�H��
thick hearts, 10 lights �������������������´���O�L�J�K�W�H�G���W�K�L�F�N���S�O�D�V�W�L�F��Bunny , $30. New faux Louis
Vuitton large purse , $40. Old Italian Cameo/gold, silver, akoya seed pearls over 2”
pendant ��������������������������������

For Sale: Kettler “Smooth” Elliptical Cross Trainer �����������������������Z�K�H�Q���S�X�U�F�K�D�V�H�G����
Asking $400.00. In excellent condition. Kettler Indoor/Outdoor “Norkap” Table
Tennis Table �����*�U�H�H�Q���W�R�S���������������������Z�K�H�Q���S�X�U�F�K�D�V�H�G�����$�V�N�L�Q�J���������������������&�R�Q�W�D�F�W����
����������������

For Sale Large Oak entertainment center for television, stereo (cabinet has glass
door), CDs, plus 2 built in cabinets and other shelving for items. $400.00.
�&�D�O�O���0�L�F�K�H�O�O�H��������������������������

For Sale: �����3�L�D�Q�R���D�Q�G���2�U�J�D�Q�������3�L�D�Q�R���L�V���D�Q���X�S�U�L�J�K�W���:�X�U�O�L�W�]�H�U�����D�W���O�H�D�V�W���������\�H�D�U�V���R�O�G������
Needs tuning and some TLC. $700 OBO. Organ is a Lowrey Genie 88 $200
�2�%�2�����4�X�H�V�W�L�R�Q�V���R�U���W�R���Y�L�H�Z�����H�P�D�L�O���/�L�V�D���D�W���E�D�N�H�U�P�R�P���#�J�P�D�L�O���F�R�P�����3�L�F�W�X�U�H�V��
available upon request.

FOR SALE Vintage 44” x 10” Chinese heavy porcelain Kuan Yin table lamp on
�(�E�R�Q�\���V�W�D�Q�G�����Z���������´���W�D�O�O���V�K�D�G�H������������

�9�L�Q�W�D�J�H�������´���[�������´���&�K�L�Q�H�V�H���K�H�D�Y�\���S�R�U�F�H�O�D�L�Q���L�Q�W�U�L�F�D�W�H�O�\���K�D�Q�G���S�D�L�Q�W�H�G���Z���������N���J�R�O�G��
trim,table lamp w/ hand made Silk Brocade shade $100

Vintage Pewter 18” “Chinese Temple Dog table lamp w/Capiz on hand carved
�L�Q�W�U�L�F�D�W�H�O�\���5�R�V�H�Z�R�R�G���V�W�D�Q�G����������

Vintage tall heavy solid hand tooled brass table lamp w/ hand made silk black
�V�K�D�G�H�������������K�D�Y�H������

Vintage Samsonite Travel Week ender hard case $20

�9�L�Q�W�D�J�H�������¶���[�������´���-�D�S�D�Q�H�V�H���K�D�Q�G���S�D�L�Q�W�H�G���Z�������N���J�R�O�G���W�U�L�P���S�O�D�Q�W�H�U��������

Vintage 12” x 10” blue/white porcelain planter $40

�1�H�Z���3�R�O�D�U�R�L�G�����������2�1�(���6�7�(�3���7�D�O�N�L�Q�J���F�D�P�H�U�D���Z���¿�O�P��������

Vintage unused Chinese very intricately hand embroidered Silk blouse SZ 34 bust
������

�9�L�Q�W�D�J�H���%�D�O�W�L�F���O�D�U�J�H���E�H�D�G�V���E�X�W�W�H�U�V�F�R�W�F�K���$�P�E�H�U���Q�H�F�N�O�D�F�H���������������&�D�O�O������������������

14 Tanoan Community East Association, Inc. June / July 2016

Animal Welfare Department
Deputy Director: Paul R. Caster (pcaster@cabq.gov)
8920 Lomas NE
Albuquerque, NM 87112
Telephone: (505) 768-1975

Marketing Manager:
Desiree Cawley (dcawley@cabq.gov)
(505) 764-1164

Aviation Department
Director: Jim Hinde (JHinde@cabq.gov)
2200 Sunport SE
Albuquerque, NM 87106
Telephone: (505) 244-7700 | Fax: (505) 842-4278

�3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U��
Dan Jiron (djiron@cabq.gov), (505) 244-7780

�&�L�W�\���&�O�H�U�N�·�V���2�I�À�F�H
City Clerk: Natalie Howard (cityclerk@cabq.gov)
�3�O�D�]�D���G�H�O���6�R�O���������������Q�G���1�:�������W�K���Á�R�R�U
Telephone: (505) 924-3650 | Fax: (505) 768-2845

City Council
Director: Jon Zaman (jzaman@cabq.gov)
City-County Building - 9th Floor
Telephone: (505) 768-3100 | Fax: (505) 768-3227

Civilian Police Oversight Agency
Executive Director:
Edward Harness (eharness@cabq.gov)
Plaza Del Sol, 600 2nd NW, 8th Floor
Telephone: (505) 924-3774 | Fax: (505) 924-3775

Cultural Services Department
Director: Dana Feldman (dfeldman@cabq.gov)
City-County Building - 6th Floor
Telephone: (505) 768-3556 | Fax: (505)768-2846

POINTS OF CONTACT
Deputy Director: Dave Mathews (dmathews@cabq.gov)
(505) 768-3956

Economic Development Department
Director: Gary Oppedahl (garyo@cabq.gov)
City-County Building - 11th Floor
Telephone: (505) 768-3270 | Fax: (505) 768-3280

�(�P�H�U�J�H�Q�F�\���0�D�Q�D�J�H�P�H�Q�W���2�I�À�F�H
Director: Roger Ebner (rebner@cabq.gov)
Address: 11510 Sunset Gardens SW, 87121-7758
Telephone: (505) 833-7393 | Fax: (505) 831-7906

Environmental Health Department
Director: Mary Lou Leonard (MLeonard@cabq.gov)
City-County Building - 3rd Floor
Telephone: (505) 768-2600 | Fax: (505) 768-2617

Family & Community Services Department
Director: Doug Chaplin (dchaplin@cabq.gov)
City-County Building - 5th Floor
Telephone: (505) 768-2860 | Fax: (505) 768-3204

�)�D�F�L�O�L�W�L�H�V���2�I�À�F�H���0�D�Q�D�J�H�U����
Debra Bazan (dbazan@cabq.gov), (505) 768-2861

Finance & Administrative Services
Department
Director: Lou Hoffman (dfaldh@cabq.gov)
City-County Building - 11th Floor
Telephone: (505) 768-3500
Fax: (505) 768-3581

Fire Department
Fire Chief: David Downey (ddowney@cabq.gov)
11500 Sunset Gardens SW
Albuquerque, NM 87121
Telephone: (505) 768-9300 | Fax: (505) 768-9340

�3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U����
Melissa Romero (melissaromero@cabq.gov)
(505) 934-1021

Human Resources Department
Director: Mary L. Scott (mscott@cabq.gov)
City-County Building - 7th Floor
Telephone: (505) 768-3700 | Fax: (505) 768-3777

�,�Q�V�S�H�F�W�R�U���*�H�Q�H�U�D�O�·�V���2�I�À�F�H
Acting Inspector General:
Peter Pacheco, CFE, CIGI (ppacheco@cabq.gov)
City-County Building - 5th Floor
Telephone: (505) 768-3150

�,�Q�W�H�U�Q�D�O���$�X�G�L�W���2�I�À�F�H
Director: Debra Yoshimura (DYoshimura@cabq.gov)
City-County Building - 5th Floor
Telephone: (505) 768-3150 | Fax: (505) 768-3158

Legal Department
City Attorney:
Jessica M. Hernandez (jmhernandez@cabq.gov)
City-County Building - 4th Floor
Telephone: (505) 768-4500 | Fax: (505) 768-4525

�0�D�Q�D�J�H�P�H�Q�W���	���%�X�G�J�H�W���2�I�À�F�H
�%�X�G�J�H�W���2�I�À�F�H�U��
Gerald E. Romero (gromero@cabq.gov)
City-County Building - 11th Floor
Telephone: (505) 768-3370 | Fax: (505) 768-3301

�0�D�\�R�U�·�V���2�I�À�F�H
• Mayor Richard J. Berry (mayorberry@cabq.gov)
• Angela Aragon (amaragon@cabq.gov), Scheduler

to the Mayor
• �5�R�E�H�U�W���-�����3�H�U�U�\�����&�K�L�H�I���$�G�P�L�Q�L�V�W�U�D�W�L�Y�H���2�I�À�F�H�U�����&�$�2����

(galvarez@cabq.gov- Assistant to the CAO)
• Rhiannon Schroeder (rschroeder@cabq.gov),

Director of Communications
Telephone: (505) 768-3000

• Gilbert Montaño (gamontano@cabq.gov), Chief
of Staff

• Michael Riordan (mriordan@cabq.gov), Chief
�2�S�H�U�D�W�L�R�Q�V���2�I�À�F�H�U�����&�2�2��
(marilyn@cabq.gov - Assistant to the Chief of Staff
and COO)

City-County Building - 11th Floor
Telephone: (505) 768-3000 | Fax: (505) 768-3019

Municipal Development Department
Acting Director: Melissa Lozoya (mlozoya@cabq.gov)
City-County Building - 7th Floor
Telephone: (505) 768-3830 | Fax: (505) 768-2310

�3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U����Melanie Martinez
(melaniemartinez@cabq.gov), (505) 768-3892

Parks & Recreation Department
Director : Barbara Taylor (btaylor@cabq.gov)
1801 4th NW
Albuquerque, NM 87102
Telephone: (505) 768-5300 | Fax: (505) 768-5305

�3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U����
Jen Samp (jsamp@cabq.gov), (505) 768-5303

Planning Department
Director: Suzanne G. Lubar (slubar@cabq.gov)
600 2nd NW
Albuquerque, NM 87102
Telephone: (505) 924-3860 | Fax: (505) 924-3339

Public Information Coordinator:
Melissa Perez (mperez@cabq.gov), (505) 924-3349

Police Department
Police Chief: Gorden Eden (geden7@cabq.gov)
400 Roma NW
Albuquerque, NM 87102
Telephone: (505) 768-2200 | Fax: (505) 768-2331

�3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U��
(505) 768-3339

Senior Affairs Department
Director: Jorja Armijo-Brasher
714 7th SW
Albuquerque, NM 87102
Telephone: (505) 764-6469 | Fax: (505) 764-6455

POINT OF CONTACT:
Senior Information Line - (505) 764-6400
Associate Director:
Anthony R. Romero - (505) 764-6406

Solid Waste Management Department
Director: John Soladay (JSoladay@cabq.gov)
4600 Edith NE
Albuquerque, NM 87107
Telephone: (505) 761-8100 | Fax: (505) 761-8187

�3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U�����$�F�W�L�Q�J����
Lise Gorgone (lgorgone@cabq.gov), (505) 761-8188

Transit Department
Director: Bruce Rizzieri (brizzieri@cabq.gov)
Alvarado Transportation Center
100 1st SW
Albuquerque, NM 87102
Telephone: (505) 724-3100 | Fax: (505) 724-3189

�7�U�D�Q�V�L�W���'�H�S�D�U�W�P�H�Q�W���3�X�E�O�L�F���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U��
Rick De Reyes (rdereyes@cabq.gov)

Technology & Innovation Department
�&�K�L�H�I���,�Q�I�R�U�P�D�W�L�R�Q���2�I�À�F�H�U����
Peter Ambs (pambs@cabq.gov)
City-County Building - 2nd Floor
Albuquerque, NM 87102

Important Phone Numbers

15 Tanoan Community East Association, Inc. June / July 2016

Bring your creative vision to Poulin Design Center and we’ll show you a
phenomenal selection of kitchen cabinets, �ooring, bath materials.... everything
you need to bring your vision to life! And you can see the �nished remodel in
real time, with our interactive virtual design feature.

You’ll get: A personal designer, detailed job specs, on-time expert
installation, superior cra�smanship and award winning customer service!

Your Home. Your Way.

Sizzlin’ Summer Sales Event
0% Interest for 24 Months or Easy Payments*

KITCHENS | BATH | FLOORING

Albuquerque Design Center
2426 Washington NE

(2 Blks. S. of Menaul)
* Some restrictions may apply. See store for details. O�er expires July 31, 2016. Lic. #21850

505.880.2500 | PoulinDesignCenter.com
Santa Fe Design Center
3494 Zafarano Dr., Suite A

(Next to Lowes)

16 Tanoan Community East Association, Inc. June / July 2016

Pet Violations
All pet violations (barking dogs, pets
off leash, owners not cleaning up
pet waste, etc.) should be reported
to the City of Albuquerque Animal
Welfare Division at 768-1975. All
provisions of the Albuquerque
Animal Control Ordinance, as
amended, will apply in the Tanoan
Community East Association.

17 Tanoan Community East Association, Inc. June / July 2016

BUENA VISTA SENIOR CARE (NE ABQ)

• Providing high quality, loving care in a
home-like environment for over 10 years!

• Private rooms/shared bathrooms

• Visiting physicians and nurses

• Exceptionally high caregiver-to-resident
ratio for our medium to high acuity care
residents

• 2-person transfer capability

• Alzheimer’s/Dementia/Hospice Care
Available

Check us out on internet at silverliningscareguide.com under Directory.

Call (505) 280-4360 for tour of our beautiful facility.

18 Tanoan Community East Association, Inc. June / July 2016

This credit union is federally insured by NCUA and is an equal housing, equal opportunity lender. Home Equity Loans and Home Equity Lines of Credit available
to Sandia Area members on approved credit for new Sandia Area loans only in Greater Albuquerque and surrounding area. Rates are subject to change without
notice. See sandia.org for details on all Home Equity programs.

Your dreams are a home
equity line of credit away.
Dreams of a new kitchen, remodel or landscaping
can come true this spring with Home Equity
Line of Credit from Sandia Area. Open yours
before May 31 and get a $75 Lowe’s Card!

The cash you need for the moments
that matter.
With a Home Equity Line of Credit, the money
is available when you need it! The reason is
up to you.

Ongoing access to available credit
for any reason.

Get yours while rates are still LOW!

505.292.6343 www.sandia.org

3 easy ways
to request your loan immediately:
CLICK > www.sandia.org

VISIT > our 2 convenient locations to Tanoan:
�‡�� �� �����������X�Û�Õ�ó�¶�Û�Ô�«�é�	���_�•�¢�é�Û�í�í���µ�é�Û�Ô��

 Eldorado High School)

�‡�� �!���������j�•�Î�Û�Ô�•�í���Y�1���_�†�	�Û�Ô�¾�Õ�¶�#����
�� �� �� �� �_�����¡�Î�Û�¢�Ë���í�Û�÷�ó�»���Û�µ���j�•�í�«�Û���¨�«�Î���Y�Û�é�ó�«�`��

SCAN > scan the code to the right

19 Tanoan Community East Association, Inc. June / July 2016

20 Tanoan Community East Association, Inc. June / July 2016

21 Tanoan Community East Association, Inc. June / July 2016

22 Tanoan Community East Association, Inc. June / July 2016

23 Tanoan Community East Association, Inc. June / July 2016

Tanoan
COMMUNITY EAST ASSOCIATION, INC.

P.O. Box 67590
Albuquerque, NM 87193-7590

Editor: Ann Mulhern, mCo Publishing • P.O. Box 10246, Albuquerque, NM 87184 • ann@mulhernadvertising.com

Publisher: Tanoan Community East Association, Inc. • P.O. Box 67590, Albuquerque, NM 87193-7590 • 505 338-0000

Manager: Austin McFall, amcfall@hoamco.com

You may download any Tanoan forms you need from www.tanoaneastnews.com

PRSRT STD
US POSTAGE

PAID
ALBUQUERQUE, NM

PERMIT #1453

