

Meadview Monitor

MAY / JUNE 2021

DAVE DILLI PHOTOGRAPHY

Inside this Issue

President's Letter
2
2021 BOG Candidates
4 & 5
Legal Notice of Election Rules
3
Church Information
10
Meadview Explorers
8
Quail Club
8
Red Hat Desert Babes
9
Calendar
11
Ballot Proposition/Roof repair
6
Proposed Architectural Variance
6 & 7

Features

- * Ballot Candidates/Proposition
- * Election Reminder
- * MANNA Dates
- * Facility Hours
- * Billing & Payment Options
- * Advertising Rates

Board Of Governors & Staff

James Brunni: President
Jack McGinnis: V-President
Ricky Marsaw: Secretary
Larry Reilley: Director
Butch Haggerty: Director

Virginia Claussen: Member Services Representative, Notary & Contributing Editor
Darrell Young: Maintenance
Fred Ellis: Maintenance
Bob Reynold: Security
Richard (Woody) Wood: Security

“Meet and Play at the MCA”

DISCLAIMER:

The Meadview Monitor is an official publication of the Meadview Civic Association (MCA, a membership association) P.O. Box 217, Meadview, AZ 86444. (928) 564-2313, Fax (928) 564-2520, or email: mca@citlink.net (please put “Meadview Monitor” in the subject line.) Notice in the Meadview Monitor is official notice of any and all proceedings of the MCA. Submissions become the property of The Meadview Monitor. We will not publish any letters or ads that are unsuitable for this newsletter or for which the MCA be held liable. The Board of Governors will make the final decisions on those letters, ads and/or articles that are printed. All articles must have a by-line. All letters must have a name and a traceable address.

President’s Letter to the Members

We had a very good turn-out for the first Quarterly General Membership Meeting of 2021. A lot of information was exchanged about the operations of the MCA. We lost a very talented and dedicated member of the Board of Governors, Curtis O’Brien, when he resigned.

This year, like last year, we are having mail in ballots for everyone. Last year, we had a tremendous increase in voter participation when we used the mail in ballots. There are 4 persons running for the Board positions, spaces for write in board members, and one proposal for roof repair. The ballots are required to be mailed out by April 22nd. We are planning on having them in the mail well before that time. These ballots must be received back by May 22nd and any ballots received after that date will not be counted! As required, by the by-laws, we will have our annual meeting May 22nd at 10:00 AM. All ballots will be counted on Friday, May 28th, by a group organized by Gladys Burk. If you do not want to mail in your ballots, they can be delivered in person and placed in the locked ballot box in the MCA office. Once again, no ballots will be counted if not received by the close of business May 22nd.

Found elsewhere, in this Monitor, is a Proposed Architectural Variance for the use of a travel trailer for living in while the owners building a new home. There is also a copy of the permit, that can be approved by the MCA Board Architectural Committee at no charge to the owners.

Just a reminder, the Gas & Grub will have it’s fuel islands shut down from April 19th thru the end of May.

SPECIAL NOTICE TO ALL MCA MEMBERS LEGAL NOTICE OF ELECTION

I. **Candidate Eligibility:** A slate of candidates, all of whom are members in good standing of the Meadview Civic Association, shall be selected by a nominating committee. The consent of all candidates shall be obtained before placing their names on the ballot. At the annual meeting a member present may nominate a member for the Board of Governors. No write-in candidates shall be accepted unless nominated at the annual meeting. No member nominated at the annual meeting shall be considered unless the candidate consents to serve if elected. The presiding officer shall limit nominating speeches from the to one (1) minute each.

II. **Who May Vote:** Only members in good standing will be eligible to vote. To be a member in good standing that all association assessments on lots being voted, have been paid in full by 2 P.M., THE FRIDAY PRIOR TO THE ANNUAL MEETING.

III. **Voting Eligibility:** A person eligible to vote in this election must be the owner or co-owner of Meadview property which is presently being assessed by the Association. One vote only may be cast for each lot so assessed. Where a lot or lots are owned by one or more persons, only one of the persons names as co-owner may vote for any one lot. Only one vote per lot is allowed. You may vote by absentee ballot if unable to attend the meeting. You must request your absentee ballot from the Secretary of the Board. Carefully follow the instructions sent with your ballot(s) and return to the Secretary. ABSENTEE BALLOTS MUST BE RECEIVED BY THE SECRETARY OF THE ASSOCIATION BY THE CLOSE OF THE LAST BUSINESS DAY PRIOR TO THE ANNUAL MEETING.

IV. **Verification of Voting Eligibility:** Each prospective voter will be required to present proper identification prior to receiving the ballot (s) for voting. Association records will be checked to verify that such person is a member in good standing. Each prospective voter will then be given the specific number of ballots, one for each member lot, and will then cast his/her ballot(s) immediately after verification.

Voting hours shall be from the conclusion of the annual meeting to 2:00 p.m. There shall be no electioneering within one hundred (100) yards of the polling place.

V. **Ballots for Voting:** Subsequent to verification of eligibility to vote, members will be given one (1) ballot for each lot for which he/she is authorized to cast a vote. Members, after verification of eligibility to vote, and receiving the ballot(s) shall proceed to vote and deposit said ballot(s) in the ballot box within ten (10) minutes. A member voting for more than ten (10) ballots shall have multiples of ten (10) minutes for each ten (10) ballots being voted.

VI. **Voting Procedures:** A. In accordance with the desires of the majority of the Association members as expressed at the May 28, 1988 meeting and at the

prerogative of the present Board of Governors as authorized in Article III, Section I of the By-Laws of the Association, the number of persons to sit on the Board of Governors shall be seven (7). B.

Place an "X" in the box beside the name of each candidate you wish to vote for. On all propositions, place an "X" in the appropriate box. On all proposed By-Laws changes mark an "X" in the appropriate box. C. Fold your ballot and deposit in the ballot box provided.

NOTE: Voting for more candidates than seats available will invalidate the ballot.

VII. **Ballot Counting:** A. After all the ballots have been cast, the Election Committee will open the ballot box and proceed to count and record the votes. B. To verify proper

performance in all aspects of the election, the election will be monitored by appointed Association members.

VIII. **Installation of Officers:** A. Immediately after the determination of names of the winning candidates, the newly elected members will assume their positions on the Board. B. In accordance with Article III of the Association By-Laws, the Board members will be elect executive officers from their owns ranks. The executive officers of the Association shall be President, Vice-President, Secretary, Assistant Secretary, Treasurer, and Assistant Treasurer.

C. This Board of Governors shall manage and control the business affairs of the Association in accordance with the terms and conditions of the Articles of Incorporation and the By-Laws of the Association.

IX. **Voting by Absentee Ballot:** Members can request an absentee ballot, one for each lot on which an assessment is paid, which will list the slate of candidate dates, Propositions, and the proposed By-Law changes. The request form for absentee ballots should be filled in and mailed to:

**Secretary Meadview Civic Association
P.O. Box 217, Meadview, AZ 86444**

Upon receipt of the request form, eligibility and number of votes entitled to be cast will be determined. The ballot(s) will be mailed to the requester with a return envelope addressed to the Secretary of the Board. After indicating your choice of candidates and By-Law changes, seal the ballot(s) in the envelope addressed to the Secretary. Walk-in Absentee ballots will be accepted until, 2 P.M., THE FRIDAY PRIOR TO THE ANNUAL MEETING. Absentee Ballots received after THE FRIDAY PRIOR TO THE ANNUAL MEETING mail pick-up, will be invalid.

Upon receipt the sealed envelope with the absentee ballot showing the Bar Code of the voter shall be logged in and placed in a locked ballot box. On election Day, the Election Committee will remove the ballot from the envelope for counting purposes.

2021 BOARD OF GOVERNORS CANDIDATES

Sharon Baur I first saw Meadview when I was 21 years old. We purchased 3+ acres and a lot. The prices were reasonable and the terms terrific, we really fell for Meadview and a few months later we moved to Meadview permanently.

Work History:

I began working at the Chart Room Restaurant (later renamed the Crow's Nest) as a waitress.

Owned and operated a small photography business, doing freelance photography, and teaching photography and darkroom techniques for Mohave Community College.

Worked for Huffers Market, later renamed the Meadview Market and now known as Gas N Grub.

Escrow Technician for First American Title (now Pioneer Title)

Assistant to the Administrator MCA

Received my Real Estate license in 1988, and my Real Estate Brokers license 3 years later, I purchase Adams Realty, as Broker/Owner joined the Kingman/Golden Valley Board of Realtors and MLS the same year.

Selling the business later to focus on continuing my education and working from home.

Associate Broker for Realty Executives, Kingman, AZ

Designated Broker for South Cove Realty, Meadview, AZ

Retired in 2000

Bought a home in Homer Alaska, splitting our time between Meadview Arizona and Alaska

Moved back to Meadview in 2019, residing here full time.

Volunteer and Community activism:

Active participant in the 25-anniversary celebration for MCA.

Helped Mary McBee with boots on the ground research for her book "Land of Long Shadows."

I have been an active hiker on the Grapevine Mesa since 1969.

National Park Service Volunteer/boat operator.

Worked with Dale Smith owner of the Diamond Bar Ranch on a photo research project.

Founding member and Board President of Friends of Arizona Joshua Tree Forest, since 2011. A 501c3 non-profit organization dedicated to the preservation and protection of the expansive Joshua Tree forest in the Meadview Area

Alaska:

Volunteered for Alaska's National Wildlife Refuges, traveling to many of the far flung 16 National Wildlife Refuges in the state of Alaska. My duties included eradication of invasive plants, teaching science camps, photography work, rafting remote rivers, educating the general public about our National Wildlife Refuges at the Islands and Ocean Visitor Center, Alaska Maritime National Wildlife headquarters in Homer, Alaska

Founding member and past Board Vice President for Friends of Alaska National Wildlife Refuges.

Back Country volunteer for Lake Clark National Park as bear habitat interpreter

ELECTION TIME IS HERE!!

We will have 4 positions on the Board of Governors available

You will receive your ballot via mail this year.

Please return your ballot to our office by May 22, 2021

Be sure to keep your address updated with our office.

2021 BOARD OF GOVERNORS CANDIDATES ..cont'd

NORETTA (RITA) CALDWELL Born and raised in Illinois. We have two sons and four grandkids. Served 35 years in the Court Clerk's office in Clark County, Nevada in a number of different positions. In the 15 years there, I was a Legal Supervisor of 26 staff members. Our department handled Civil, Criminal, Probate, Guardianship and Domestic filings and calendars for over 50 Judges. I was also very in getting our Courts creating electronic filings. I was also in charge of the Grand Jury on the Clerk's side. Retiring in 2015. We bought a weekend home in Meadview in 2000 but upon retirement, I moved to Meadview permanently with my husband Tom, to enjoy a slower, quieter life but found that I enjoyed being active... and found plenty of people here with similar interests. I am on the board of COM. I have participated in two quilting groups, Red White and Blue which makes quilts for Veterans and Busy Hands and three women's Bunko clubs. I also enjoy the activities of the MCA – playing Pickleball regularly and using the pool in the summer.

RICKY MARSAW (Incumbent) I joined the MCA Board of Governors to help share in the responsibilities of the Board Members to make responsible decisions and enforce rules and regulations of the MCA. Also, to help members find resolutions to their problems and situations. I was a business owner for 25 years, which has awarded me with great social skills and liable personality. I have taken courses for OSHE 10, 20, 30 and several other business related classes. I want to be more involved in our community; to help serve the people in an understanding and fair way.

PAM STEFFEN I am Pam Steffen and I have lived very happily on a full-time basis in Meadview for 10 years with my husband. We enjoy boating, kayaking, hiking and our view of the beautiful cliffs. Prior to retirement, I was an elementary level Special Education teacher working with small groups of children with various learning challenges. It was a rewarding and fulfilling career that I loved for 31 years. I believe that helping our community grow and prosper, and our community members to have healthy options is vitally important. I also believe in the importance of volunteerism and have served the community in many ways. I am a Founding board member of the Friends of AZ Joshua Tree Forest,

the Inspector in charge of all federal and state elections for the Meadview precinct, have served on the Quail Scholarship committee and am an active member of the Meadview Chamber of Commerce. I have volunteered for various Lake Mead National Recreation Area projects such as the annual eagle survey and native plant restoration. I enjoy many activities at the MCA such as pickleball, yoga, line dancing and FIT exercise class. I feel that the MCA could be an even more important part of Meadview life. As an MCA board member, my focus would be to actively pursue input from the members on areas of interest and work toward offering activities that appeal to all members.

The MCA's Board of Governors has requested members to fill out a "Recommendation & Suggestion" slip to help the Board of Governors better understand how they can serve the MCA Members. The slips can be found in the office and the entrance area of the auditorium. The Board thanks all of you who have taken the time to fill out these slips. Some of the slips requested the Board of Governors to form shuffle board leagues, weekly card games, bring in local music bands and have miniature golf tournaments. All excellent ideas except the part about the Board doing it! The Board of Governors has made available the setting for these recreational activities, but they truly have enough to do without facilitating a type of Club Med. The MCA Members are encouraged to reach out to one another and form their own clubs or leagues. I suggest that you visit the office and ask one of the staff members to help you write a little article about your recreational interest, give you name, and a way for those interested to get in touch with you. The MCA will gladly put the article in the Monitor and on the MCA website.

Architectural Review Requested

PROPOSED ARCHITECTURAL VARIANCE

USE OF TRAVEL TRAILERS DURING CONSTRUCTION

Travel trailers are permitted as temporary residences for one (1) year in conjunction with the construction of a permanent residence or commercial structure on any MCA lot by obtaining a permit from the Meadview Civic Association (MCA). One, Six (6) month extensions may be granted by the MCA.

Once a Building Permit is obtained, and an approved septic system is installed and commercial power is installed, a temporary permit prior to locating the travel trailer on the lot or parcel is required from the Meadview MCA. The travel trailer permitted shall be equipped with kitchen and bathroom facilities. The travel trailer permitted shall be hooked up to a sewage disposal system approved by the County Health Department. No attached structural additions are allowed or permitted. Travel trailers permitted as temporary residences during the construction of a permitted home shall remain roadworthy. If a travel trailer does not meet the above uses and requirements, the travel trailer shall be considered in violation of the MCA Regulations and is subject to removal.

BALLOT PROPOSITION FOR ROOF REPAIR

We have some major roof repairs that need immediate attention. The first part of the repairs is the removal of the metal 2 inch flashing and the replacement of 4 x 6 supports that act as fascia, but is also part of the roof support. The flashing needs to be 4" as the 2" allowed water to collect on top of the 4 x 6 beams, which caused most of the rotting. There are 6 beams that need to be replaced on the West side of the pool, along the covered walkway, and 8 beams that need to be replaced on the south side of the shade area, to the south of the pool. Over the sunroof, next to the restrooms, there are 3 pieces of ¾" plywood that needs to be replaced. All beams will be coated with Copper Coat prior to installation to help protect the wood from rot.

Once the wood beams are replaced and new 4" flashing is installed, all drip edges will have woven APOC 483 fabric imbedded with elastomeric sealant and a minimum of two coats application waterproofing to prevent water getting under the flashing.

The existing roof coating is beyond its life expectancy and is an older type that does not stand up to standing water well. All roofs, except for the maintenance shed and the new patio expansion, will be inspected, cleaned, repair and will have a minimum of 2 coats of waterproofing applied. The APOC 483 fabric will be used where crack and repairs require it.

During roof repairs, the pool will be closed for safety reasons. This should only last 4 or 5 days. Once everything is completed, our maintenance people will paint the new timbers.

This repair should not exceed \$30,000.

Tad's Auto & Marine Service & Repair

ASE Certified Mechanic

A/C Tune ups

Brakes

Suspension Computer Diagnostics

Tire Repair

Tad's Boat & RV Storage

Covered & Uncovered

24 ft. To 36 ft. Covered

ANY SIZE Uncovered

24-Hour Access

Gate Code Entry

27070 N Pierce Ferry Road
Meadview, AZ 86444
(928)564-2855

V.F.W. Post 11014 GOOD EATS!

•SECOND SUNDAY OF THE MONTH;
SPAGHETTI 5-7 P.M.

•TACO TUESDAYS 5-7 P.M.

•FISH FRIDAYS 5-7 P.M.

Check the V.F.W. Calendar to see if there is a scheduled
Dinner for Wednesdays.

DINNER SERVED TO THE PUBLIC,
MEMBERS AND

NON - MEMBERS ARE WELCOME!

COME JOIN US!

Submit Your Photos!

We would love to receive your photos of Meadview and the surrounding area. Those pics just might find a place in future Meadview Monitor publications and/or our website for other members to enjoy viewing. Please submit photographs to our e-mail address: mca@citlink.net.

Facility & Office Hours:

Facility - 8 a.m. to 10 p.m., 7 days a week

Office - Monday- Friday 10 a.m. to 2 p.m.

Advertising rates

This is a Bi-Monthly Publication.

- Business Card—\$6 per issue or \$36 per year,
- 1/4 Page = \$10 per issue or \$60 per year,
- 1/2 Page—\$20 per issue or \$120 per year,
- Full Page - \$40 per issue or \$240 per year.

Please make checks payable to:

Meadview Civic Association
P.O. Box 217
Meadview, AZ 86444

Note:

* All ads must be paid in advance.

* Sorry, no refunds for cancellations.

* The MCA reserves the right to edit or refuse submissions.

**MANNA FOOD DISTRIBUTION is on the
between 7a.m. and 10am**

330 E. Meadview Blvd. (Meadview Plaza next to View Video)

FOR INFORMATION CALL 928-218-1654

The Meadview Quail Club and the Morning Glories Club of Kingman have met to select recipients of scholarships. They were able to award 11 high school students with a \$1,000.00 scholarship each. "Thank You" to the Community and Quail members for all of your support.

The next Quail Club meeting will be held on Tuesday, **May 18th** at 10:00 am at the MCA. The program will be the installation of Quail Officers and we will be having a potluck.

The Quail Club will go dark the months of June, July and August. Hope you join us back again on **September 21st** when we will have a get acquainted Social and Potluck. If you are new to Meadview or have never attended a Quail Club meeting please join us on September 21st. Come and find out what the Quail Club is all about and meet and socialize with some of your friends and neighbors.

You don't need to be a member of the Quail Club to attend the meetings.
Carole Duran

Assessment Billings

Members please remember that your **MCA Assessments** are due January 31st. If your correct address is on file, you will receive a billing/reminder. When you purchased your property originally you were informed of this responsibility. If you would like to receive a billing/reminder, check with the MCA office staff and review with them your correct information.

Meadview Explorers

By Joan Stoops

The Explorers have been enjoying our beautiful Arizona weather by getting outside and taking a jeep ride down Grapevine Wash to Pierce Ferry for a hot dog lunch with a short hike to the rapids. We also had 12 people hike to "the apartment", a cave by a beautiful overlook of the lake, and hiked a stunning trail down White Rock Canyon to Arizona Hot Springs for a dip in the pools.

On May 11, we will be headed to Laughlin to take the London Bridge Jetboat tour!

See our Facebook page "Meadview Explorers" for information on our outings.

Meadview Civic Association

Billing Options:

E-Billing: We would need your e-mail address.

Snail Mail: We would need your mailing address.

Payment Options:

Bill Pay: This you set up from your online banking.

Credit/Debit Card: You would call or come into the office for us to process a payment.

Check: Write us a check and either bring it to the office or mail it.

Money Order: Purchase a Money Order and fill it out and either bring it to the office or mail it to us.

Cashier's Check: Purchase a Cashier's Check and fill it out and either bring it to the office or mail it to us.

Cash: Please DO NOT mail cash. Please come into the office and make your payment. We will always provide you with a receipt for cash payments. (Receipts for copies or faxes upon request.)

PayPal:

If you have a PayPal Account– Use your PayPal Account to pay your Annual Assessments to our PayPal Account.

If you DO NOT have a PayPal Account– You may make a payment through PayPal using your Credit Card. However, there is a charge. When paying this way you will need to add that charge amount to the purchase amount.

**ALL GOD'S CREATURES
DOG WALKING
AND IN-HOME PET SITTING**

Keep your pet home where
it is safe and
happy

**2013 HALO Advocacy and Rescue Award Winner
2014 Cat Fancy Animal Rescue Award Winner**

For more information, please call
Cheryl Frey at
(928) 564-2994 (home)
(714) 686-8302 (cell)

**FOR SALE BY
OWNER
FOR SALE BY
OWNER**

343-17-172, 29851 Surf Spray Dr., Unit 8; Water, Power, Phone at lot line, Corner lot on Surf Spray @ Hamblin Drive. (.30 acre) \$5500 Cash or Terms

TERMS: \$2000 Down; Carry \$3500 @ 5% for 3 Years; Payment \$105 per month
NO PREPAYMENT
PENALTY.....Possible trade for? Let's Deal!

RON BERNSTEIN,
Owner/Broker

IMPORTANT NOTICE NEW RESIDENTS

Please help our emergency responders identify your property by posting your address in clear view.

GPS is not always accurate in our area. Their quick response is for you own benefit.

Red Hat Desert Babes of Meadview

The next Desert Babes Red Hat gathering is scheduled for **May 13th** at the MCA at 12:30pm. We will start planning to attend the Red Hat Fashion Show to take place on November 6th at the Riverside Casino in Laughlin.

Our club goes dark the months of June, July and August but we will be back on Thursday, **September 9th** at 12:30 pm at the MCA. Please come and join us.

If interested in joining us, please call me at 564-2938.

Carole Duran
Red Hat Queen

Desert Babes of Meadview

MEADVIEW BAPTIST CHURCH

Please join us, Everyone is Welcome!

Sunday 8:30 am - Praise Team Practice
9:45 am - Sunday School (For all ages)
11:00 am - Worship Service (Nursery is provided)

Tuesday 4:00 pm - Praise Team Practice

Thursday 3:00 pm - Bible Study/Prayer in the Worship Center

Fridays 1:30pm - Old Testament Bible study in the Classroom Bldg.

The first Saturday of every month there is a Men's Breakfast at 9:00 am in the Worship Center.

Pastor Curtis O'Brien

928-564-2341

www.meadviewbaptist.com

1035 W MEADVIEW BLVD.

MEADVIEW, AZ 86444

Come and worship with us!

Meadview Community Church

"A Light at the Canyon's End"

A light at the Canyon's End" (928) 564-2411 Weekly Service Schedule:

Sunday

9 AM All church prayer time
9:30 AM Adult Sunday School
10:45 AM Morning Praise and Worship - sermon is also on Facebook Live at 2PM.
Meadview Comm Church Facebook page

Wednesday

2 PM Facebook Live—Wednesday Bible Study
Meadview Comm Church Facebook page

Friday

3 PM Worship Team Practice
4 PM Choir Practice

- Communion is served the first Sunday of the month
- Men's Breakfast/TruthSeekers second Tuesday each month at 8:00 AM
- Ladies Bible Study is the first and third Monday each month at 9:30 AM
- Ladies Beginning Bible Class 2nd & 4th Tuesdays 9:30AM
- Red, White and Blue quilters 9:00 AM 3rd & 4th Thursday each month

MAY 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 Farmers Market Ridgeriders 9 am Neighborhood Watch 10:30 am
2	3 Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	4 Yoga 8 am	5 Fit 8:30 am Aqua Fit 9:15 am Busy Hands 10 am	6 C.O.M. 10 am	7Fit 8:30 am Aqua Fit 9:15 Bingo 1 pm	8
9	10 Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	11 Yoga 8 am	12 Fit 8:30 am Aqua Fit 9:15 am Busy Hands 10 am	13 Yoga 8 am Red Hats 12 pm	14 Fit 8:30 am Aqua Fit 9:15 Bingo 1 pm	15 FARMER'S MARKET 9am
16	17 Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	18 Quail 10:00 am	19 Fit 8:30 am Aqua Fit 9:15 am Busy Hands 10 am	20 Yoga 8 am	21 Fit 8:30 am Aqua Fit 9:15 Bingo 1 pm	22 MCA Annual Meeting 9 am MAILIN BALLOTS DUE
23/30	24/31 Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	25 Yoga 8 an	26 Fit 8:30 am Aqua Fit 9:15 am Busy Hands 10 am	27 Yoga 8 am	28 MCA ELECTION COUNT	29 MCA BOARD MEETING 9 am

JUNE 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1 Yoga 8 am	2	3 C.O.M. 10 am	4 Fit 8:30 am Aqua Fit 9:15	5 FARMERS MARKET 9am Ridgeriders 9 am
6	7 Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	8 Yoga 8 am	9 Fit 8:30 am Aqua Fit 9:15 am Busy Hands 10 am	10 Yoga 8 am Red Hats 12 pm	11 Fit 8:30 am Aqua Fit 9:15	12
13	14 Fit 8:30 am Aqua Fit 9:15 am LMRFD 10:00 Line Dancing 6pm	15 Quail 10:00 am	16 Fit 8:30 am Busy Hands 10 am	17 Yoga 8 am LMRFD 10:00	18 Fit 8:30 am Aqua Fit 9:15	19 FARMER'S MARKET 9am
20	21Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	22 Yoga 8 am	23 Fit 8:30 am Aqua Fit 9:15 am Busy Hands 10 am	24 Yoga 8 am	25 Fit 8:30 am Aqua Fit 9:15	26
27	28 Fit 8:30 am Aqua Fit 9:15 am Line Dancing 6pm	29 Yoga 8 am	30 Fit 8:30 am Busy Hands 10 am			

Meadview Civic Association, Inc.

The purpose of our organization is to foster & encourage the civic advancement of our members and/or property owners. However, Social Membership applications are also cogitated. In August of 1970, the owners of the Meadview subdivision determined that to maintain the friendly small town attraction of Meadview, a central meeting & recreational facility was needed. They set up the MCA with involuntary membership to property owners. A number of Meadview families agreed and the Articles of Incorporation were created and accepted by the State of Arizona. With an \$80,000 loan to erect the facility; construction of the lounge, kitchen and pool began January of 1971 and completed in July that same year.

MEADVIEW CIVIC ASSOCIATION, INC.

NAME _____ DATE _____

ADDRESS UPDATE	
Please fill out and return with your payment!	
Mailing Address	
City, State & Zip	
Phone #	
Alt. Phone #	

Meadview Civic Association, Inc.
247 E. Meadview Blvd.
P.O. Box 217
Meadview, AZ 86444

Phone: 928-564-2313
Fax: 928-564-2520
E-mail: mca@citlink.net
Website: mca-az.com

