

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
Vacant Units				
5/24/2017	510	Vacant Unit	Moved dump trailer out of carport	SP
5/11/2017	2620C	Vacant Unit	Performed PFR inspection	SP
5/11/2017	2620C	Vacant Unit	Pulled cover plates, heater covers, door knobs, and latch plates in prep for paint, checked outlets and light switches	KM
5/11/2017	2620C	Vacant Unit	Rekeyed locks, walked through unit, discussed flooring with Lyman	SF
5/12/2017	2620C	Vacant Unit	Removed shelving, brackets, and bi-fold doors	KM
5/15/2017	2620C	Vacant Unit	Removed blinds, filled holes, repaired drawer in kitchen	KM
5/16/2017	2620C	Vacant Unit	Filled holes, cleaned up trash, brought items to prep for painting	KM
5/16/2017	2620C	Vacant Unit	Measured doors to be replaced	SP
5/23/2017	2620C	Vacant Unit	Cleaned bathroom fans, pulled light covers, blew out heaters, cleaned up for painting	KM
5/24/2017	2620C	Vacant Unit	Cleaned sink drains, master bathroom fan, and overflows in master bathroom sink	KM
5/30/2017	2620C	Vacant Unit	Unloaded doors	SP
5/31/2017	2620C	Vacant Unit	Drained and removed water heater in prep for replacement	SF
5/9/2017	2646A	Vacant Unit	Walked through unit with Dale	SP
5/10/2017	2646A	Vacant Unit	Keyed and installed all new locks and deadbolts, walked through unit, put new dishwasher in the garage	SF
5/11/2017	2646A	Vacant Unit	Measured countertop, walked through unit	SF
5/12/2017	2646A	Vacant Unit	Scraped laminate from the counters	SF
5/15/2017	2646A	Vacant Unit	Prepped countertops for laminate, loosened countertops, removed backsplash, sanded tops, removed kitchen sink, cleaned up, moved appliances out of unit	SF
5/16/2017	2646A	Vacant Unit	Sanded and prepped for laminate, removed cabinet for new dishwasher	SF
5/17/2017	2646A	Vacant Unit	Prepped countertops for laminate, sanded counter edges, remove bathroom sink, removed laminate from countertop in prep for dishwasher, cleaned up and hauled out trash, shut off water and replace valve washers throughout, patched bad spot on counter	SF
5/18/2017	2646A	Vacant Unit	Prepped for new countertops, gathered up tools, cleaned up	SF
5/23/2017	2646A	Vacant Unit	Prepped for and installed new laminate on kitchen and bathroom counter tops, trimmed and routed edges, cleaned up	SF
5/24/2017	2646A	Vacant Unit	Installed countertops, cleaned up	SF
5/25/2017	2646A	Vacant Unit	Installed counter tops, scraped caulking from sinks	SF
5/1/2017	2646D	Vacant Unit	Cut and installed toe kick in kitchen, sanded counter edge, applied second coat of varnish	SP
5/2/2017	2646D	Vacant Unit	Cleaned up, swept, and vacuumed after flooring installation	KM
5/2/2017	2646D	Vacant Unit	Sanded and varnished counter edge, cut and installed trim	SP
5/3/2017	2646D	Vacant Unit	Cut and installed trim, installed shelving supports, toilets, and toilet seats, hauled out trash and flooring remnants, installed	SP

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
			shower rods and shower curtains, hauled out unused tools, moved items in garage to get oven out for cleaner	
5/3/2017	2646D	Vacant Unit	Cut and painted trim for back door, stained trim for cabinets, vacuumed floors, cleaned up, prepped for cutting blinds	KM
5/3/2017	2646D	Vacant Unit	Installed water heater	SF
5/4/2017	2646D	Vacant Unit	Finished trim	SP
5/4/2017	2646D	Vacant Unit	Stained trim, installed and painted trim at back door, touched up paint on bi-fold doors, bathroom, and kitchen, installed range filter and drip pans	KM
5/5/2017	2646D	Vacant Unit	Caulked toilets, bathtub, shower, and front and back doors, installed bi-fold door brackets and doors, cleaned out unused tools, created list of kitchen items needed	SP
5/5/2017	2646D	Vacant Unit	Cleaned up garage, cut and installed blinds, cleaned out tools	KM
5/8/2017	2646D	Vacant Unit	Helped reverse refrigerator door swing	SF
5/8/2017	2646D	Vacant Unit	Met cleaning contractor and opened unit	SP
5/9/2017	2646D	Vacant Unit	Met moving company, changed swing on refrigerator, wiped down small appliances, loaded dishwasher, assembled bed frame, installed ducting for dryer booster fan, loaded tools and supplies from garage, swept garage and picked up lumber debris, unpacked new kitchen items, engraved pots and pans	SP
5/10/2017	2646D	Vacant Unit	Installed smoke alarms, removed remaining tools in unit	KM
5/10/2017	2646D	Vacant Unit	Put bed frame together, emptied and reloaded dishwasher, hooked up washer and dryer, installed bi-fold doors, set up bed in first bedroom, put blankets away	SP
5/11/2017	2646D	Vacant Unit	Helped set up new bed frame	SF
5/11/2017	2646D	Vacant Unit	Emptied and reloaded dishwasher, folded towels and blankets, set up bed, put away pots and pans, washed household trash cans	SP
5/12/2017	2646D	Vacant Unit	Vacuumed, swept, wiped down counters and toilets, cleaned out unit, measured living room window for glass unit, hauled trash from garage to dumpster, swept garage	SP
5/15/2017	2646D	Vacant Unit	Folded and put away sheets, hauled old box spring to dumpster	SP
5/18/2017	2646D	Vacant Unit	Removed exterior caulking around door, windows, and trim	KM
5/19/2017	2646D	Vacant Unit	Caulked exterior windows, doors, and trim, cut out caulking at top of windows	KM
Work Orders				
5/25/2017	502	Work Order	Repaired kitchen cabinet door	SF
5/2/2017	504	Work Order	Performed APM, lubed and cleaned vent fans in bathroom, cleaned refrigerator coils, vacuumed heaters	SF
5/18/2017	711	Work Order	Installed bathroom vent fan in master bathroom	SF
5/1/2017	2607	Work Order	Looked into window leak, pulled window apart inside, cleaned and checked for cracks in frame, inspected outside, removed window	SF

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
			sill and set up dehumidifier, checked for leaks in window, dug out crawl space box due to rot, installed new wood and covered	
5/3/2017	2607	Work Order	Removed trim from bedroom windows, cut out all old caulking, caulked all nail holes, recaulked around both windows	SF
5/4/2017	2607	Work Order	Cut and installed window trim, caulked, painted siding	SF
5/8/2017	2607	Work Order	Painted window trim, scraped bubbling paint from siding and sanded edges, painted repairs, replaced rotten lumber for crawlspace cover	SF
5/8/2017	2607	Work Order	Scraped and sanded spots on south wall siding, touched up paint, cut, painted, and installed lumber for crawl space cover, took measurements for glass unit in master bedroom window, cut window sill materials and trim for interior window	SF
5/10/2017	2607	Work Order	Completed drywall repair and patching at bedroom window, installed trim, cleaned up window frame so it would operate properly, painted second coat on trim and window sill, cleaned up, looked at damaged seal on bottom of front door	SF
5/15/2017	2607	Work Order	Worked on drywall patch by window, caulked, replaced glass unit in master bedroom window, scraped paint from window frame	SF
5/30/2017	2608	Work Order	Caulked exterior siding and trim, removed cobwebs, prepped for paint, began painting exterior of unit	SF
5/30/2017	2608	Work Order	Removed downspout, exterior lights, cables, and phone box, began painting exterior of unit	SP
5/31/2017	2608	Work Order	Worked on painting exterior of unit	SP
5/31/2017	2608	Work Order	Worked on painting exterior of unit	SF
5/4/2017	2618	Work Order	Performed APM inspection, cleaned bathroom drain, vacuumed bath vent fans, cleaned refrigerator coils, replaced range hood filter and drip pans, repaired dripping faucet, installed two smoke alarms, tightened door hinges as needed	SF
5/18/2017	2618	Work Order	Installed smoke alarm in master bedroom	SF
5/3/2017	2620A	Work Order	Performed APM inspection, removed and replaced caulking in bathroom, replaced range hood, cleaned refrigerator coils, disconnected one living room heater with furniture in front of it	SF
5/10/2017	2626	Work Order	Located utilities for fence installation, dug up sewer cleanout and installed cover	SF
5/8/2017	2629	Work Order	Set up mole traps, looked at issue with a tree	SP
5/9/2017	2629	Work Order	Checked and moved mole trap	SP
5/10/2017	2629	Work Order	Checked, moved, and reset mole trap	SP
5/16/2017	2629	Work Order	Removed kitchen cabinet, plumbed and installed new dishwasher	SF
5/18/2017	2629	Work Order	Checked and moved mole trap	SP
5/24/2017	2629	Work Order	Checked and removed mole traps	SP
5/1/2017	2636	Work Order	Assisted with electrical issue	SP

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/1/2017	2636	Work Order	Performed APM inspection, cleaned refrigerator coils, replaced filter in range hood, vacuumed heaters, replaced outside fan vent hood, replaced GFCI in bathroom	SF
5/8/2017	2636	Work Order	Installed hardware and put hinges back on bi-fold doors, planed 1/4" off doors and installed, touched up paint	SF
5/24/2017	2636	Work Order	Replaced bathroom vent cover	SF
5/11/2017	2638	Work Order	Ran bowl auger in toilet to unplug but could not get it to flow properly, pulled toilet and tried auger from underside but still did not unplug, upgraded with new toilet	SF
5/5/2017	2664	Work Order	Looked into issue with range hood, replaced fan motor	SF
5/24/2017	Office	Work Order	Repaired posts for hand rails on steps	SP
5/25/2017	Office	Work Order	Replaced rotten posts and hardware on parking lot steps	SP
Routine Activities				
5/1/2017	2614	Routine	Picked up brush and hauled to burn pile	SP
5/1/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/1/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/1/2017	Housing Area	Routine	Ran water in vacant units, checked lights in mailbox structures	SP
5/1/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/1/2017	Office	Routine	Checked oil in backup generator	KM
5/1/2017	Office	Routine	Completed paperwork	SF
5/1/2017	Operations	Routine	Checked fluid levels in golf cart	KM
5/1/2017	Operations	Routine	Got concrete mixer running for Tribe to borrow, washed out mower	SP
5/1/2017	Operations	Routine	Put things in golf carts after repairs	KM
5/1/2017	Operations	Routine	Worked on organizing box van	SF
5/1/2017	Warehouse	Routine	Looked into gate issue	SP
5/1/2017	Warehouse	Routine	Repaired gate	SF
5/2/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/2/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/2/2017	Office	Routine	Completed paperwork	SP
5/2/2017	Office	Routine	Completed paperwork	SF
5/2/2017	Operations	Routine	Painted bi-fold doors, gathered window trim, cleaned out van, unloaded supplies and dishwashers	SF
5/2/2017	Operations	Routine	Put away tools	SP
5/2/2017	Town	Routine	Fueled van, picked up supplies and dishwashers	SF
5/3/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/3/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/3/2017	Office	Routine	Completed paperwork	SF
5/3/2017	Office	Routine	Met with landscape contractor, completed paperwork	SP
5/3/2017	Operations	Routine	Hauled trash to dumpster and put tools away	SP
5/4/2017	Housing Area	Routine	Helped dispose of old trailer	KM

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/4/2017	Housing Area	Routine	Cleaned up yards from brush removal project, mowed, weed eated	SP
5/4/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/4/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/4/2017	Office	Routine	Completed paperwork	SP
5/4/2017	Office	Routine	Completed paperwork	SF
5/4/2017	Operations	Routine	Painted bi-fold doors	SF
5/5/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/5/2017	Office	Routine	Ordered supplies, completed paperwork	SF
5/5/2017	Office	Routine	Watered plants, checked light bulbs	SP
5/5/2017	Operations	Routine	Organized tools in new tool bag	SP
5/5/2017	Operations	Routine	Painted bi-fold doors, cleaned up equipment, checked for supplies to order	SF
5/5/2017	Warehouse	Routine	Spray lubed gate chains	SF
5/8/2017	Housing Area	Routine	Checked lights in mailbox structures, ran water in vacant units	SP
5/8/2017	Housing Area	Routine	Made list for yard notices for Resident Services	SP
5/8/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/8/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/8/2017	Office	Routine	Completed paperwork	SF
5/8/2017	Office	Routine	Ordered supplies, completed paperwork, entered codes into security gate for warehouse	SF
5/8/2017	Operations	Routine	Checked fluid levels in golf cart	KM
5/8/2017	Operations	Routine	Cleaned out van, returned tools to operations	KM
5/8/2017	Operations	Routine	Made keys for trailer locks	SP
5/8/2017	Operations	Routine	Organized box van, repaired and cleaned equipment	SF
5/8/2017	Town	Routine	Picked up trailer locks, ordered fuel filter for mower	SP
5/8/2017	Warehouse	Routine	Added and deleted codes for storage lot	SF
5/9/2017	Housing Area	Routine	Delivered notices for Resident Services	SP
5/9/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/9/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/9/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/9/2017	Office	Routine	Completed paperwork	SP
5/9/2017	Office	Routine	Took out recycling	KM
5/9/2017	Operations	Routine	Checked oil in all mowers	KM
5/9/2017	Operations	Routine	Unloaded tools, did laundry	SP
5/10/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/10/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/10/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/10/2017	Office	Routine	Completed paperwork	SP
5/10/2017	Office	Routine	Made phone calls, sorted out key box, completed paperwork	SF
5/10/2017	Operations	Routine	Changed fuel filter on John Deere	SP

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/10/2017	Operations	Routine	Did laundry, filed MSDS sheets	SP
5/10/2017	Operations	Routine	Cleaned out back of van	KM
5/11/2017	Housing Area	Routine	Delivered notices for Resident Services	SP
5/11/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/11/2017	Office	Routine	Gathered fuel slips	KM
5/11/2017	Office	Routine	Met with Lyman about summer projects, completed paperwork	SP
5/11/2017	Office	Routine	Researched product, made phone calls, completed paperwork	SF
5/11/2017	Town	Routine	Picked up glass, toilet, and box spring	SF
5/11/2017	Town	Routine	Picked up supplies	SP
5/12/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/12/2017	Office	Routine	Ordered supplies, completed paperwork	SF
5/12/2017	Office	Routine	Watered plants, checked light bulbs	SP
5/12/2017	Operations	Routine	Performed routine maintenance on grounds equipment, stocked van, laundered sheets	SP
5/15/2017	Housing Area	Routine	Checked lights in mailbox structures, ran water in vacant units	SP
5/15/2017	Housing Area	Routine	Loaded and hauled brush to burn pile	SP
5/15/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/15/2017	Office	Routine	Checked oil in backup generator	KM
5/15/2017	Office	Routine	Made phone calls and completed paperwork	SF
5/15/2017	Office	Routine	Reviewed paperwork with Debbie	SP
5/15/2017	Operations	Routine	Checked fluid levels in golf cart	KM
5/16/2017	Housing Area	Routine	Delivered notices for Resident Services	SP
5/16/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/16/2017	Office	Routine	Completed paperwork	SF
5/16/2017	Office	Routine	Made phone calls and completed paperwork	SP
5/16/2017	Operations	Routine	Set up sprayer on cart and tested, cleaned up equipment	SP
5/16/2017	Town	Routine	Picked up supplies, spoke with CAT representative about used forklifts	SP
5/17/2017	Housing Area	Routine	Dropped off dump trailer for yard debris and lawn equipment for resident use	SP
5/17/2017	Office	Routine	Completed paperwork	SF
5/17/2017	Office	Routine	Made phone calls and completed paperwork	SP
5/18/2017	2620	Routine	Cleaned up fencing, removed boards to be used to patch other fencing	SF
5/18/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/18/2017	Office	Routine	Completed paperwork	SF
5/18/2017	Office	Routine	Procured supplies	SP
5/18/2017	Town	Routine	Picked up materials and supplies	SF
5/19/2017	2620	Routine	Repaired fence	SF
5/19/2017	2646	Routine	Repaired fence	SF
5/19/2017	2670	Routine	Repaired fence	SF

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/19/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/19/2017	Housing Area	Routine	Hauled brush to burn pile	SP
5/19/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/19/2017	Office	Routine	Completed paperwork	SF
5/19/2017	Office	Routine	Watered plants, checked light bulbs	SP
5/22/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/22/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/22/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/22/2017	Office	Routine	Checked oil in backup generator	KM
5/22/2017	Operations	Routine	Checked fluid levels in golf cart	KM
5/22/2017	Operations	Routine	Cleaned up and washed out spray tank	SP
5/22/2017	Operations	Routine	Emptied trash from van, worked on pump sprayer switch	KM
5/22/2017	Town	Routine	Completed paperwork	SF
5/22/2017	Town	Routine	Picked up fuel for grounds and fueled van	SP
5/23/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/23/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/23/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/23/2017	Office	Routine	Completed paperwork	SF
5/23/2017	Office	Routine	Researched parts for mower deck, completed paperwork	SP
5/23/2017	Town	Routine	Picked up doors	SP
5/23/2017	Warehouse	Routine	Adjusted gate sensors	SP
5/24/2017	2611	Routine	Replaced dryer vent cover, checked exterior caulking	SF
5/24/2017	Housing Area	Routine	Dropped off lawn equipment for resident use	KM
5/24/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/24/2017	Office	Routine	Completed paperwork	SF
5/24/2017	Office	Routine	Made phone calls and completed paperwork	SP
5/24/2017	Office	Routine	Took recycling to bins and trash to dumpster	KM
5/24/2017	Town	Routine	Picked up supplies	SP
5/24/2017	Warehouse	Routine	Repaired gate so it would open and close properly	SF
5/25/2017	2608	Routine	Caulked siding and trim	SF
5/25/2017	Housing Area	Routine	Checked units for caulking needs	SF
5/25/2017	Housing Area	Routine	Picked up lawn equipment after resident use	KM
5/25/2017	Housing Area	Routine	Posted pest control notices	KM
5/25/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/25/2017	Office	Routine	Completed paperwork	SF
5/25/2017	Office	Routine	Ordered mower parts, completed paperwork	SP
5/25/2017	Office	Routine	Watered plants, checked light bulbs	SP
5/25/2017	Operations	Routine	Cleaned, organized, hauled trash to dumpster	SP
5/25/2017	Operations	Routine	Took out recycling, emptied trash cans, took old window trim to dumpster	KM
5/30/2017	Housing Area	Routine	Checked lights in mailbox structures, ran water in vacant units	SP

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/30/2017	Housing Area	Routine	Opened up gate and dropped off key for warehouse contractor, met with landscape contractor	SP
5/30/2017	Housing Area	Routine	Picked up, cleaned, and dropped off lawn equipment	KM
5/30/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/30/2017	Office	Routine	Checked oil in backup generator	KM
5/30/2017	Office	Routine	Put flags back up, made phone calls, completed paperwork	SP
5/30/2017	Operations	Routine	Checked fluid levels in golf cart	KM
5/30/2017	Operations	Routine	Cleaned out van, returned tools to operations	SP
5/30/2017	Town	Routine	Picked up supplies	SP
5/31/2017	Housing Area	Routine	Picked up, cleaned, and dropped off lawn equipment	KM
5/31/2017	Office	Routine	Brought mail to office, completed daily paperwork	KM
5/31/2017	Office	Routine	Reviewed anticipated expenditures for remainder of year with Marcy	SP
5/31/2017	Office	Routine	Reviewed exterior APM needs with Debbie, found paint colors for a resident	SF
5/31/2017	Operations	Routine	Folded shop towels	KM
5/31/2017	Town	Routine	Picked up supplies	SP
5/31/2017	Warehouse	Routine	Adjusted gate not closing properly	SF
Projects Support				
5/4/2017	Warehouse	Project	Moved old boat trailer, met with Lyman about where to move dumpster and CIHA trailers during construction	SP
5/8/2017	Warehouse	Project	Helped move items in preparation for warehouse construction	KM
5/8/2017	Warehouse	Project	Moved dumpster, cargo and utility trailers, and lumber in prep for warehouse construction work to begin	SP
5/9/2017	Warehouse	Project	Measured for additional temporary fencing	SP
5/18/2017	Warehouse	Project	Took pictures of concrete cuts	SP
5/19/2017	Warehouse	Project	Took pictures of concrete cuts	SP
5/22/2017	Warehouse	Project	Took pictures of construction progress	SP
5/23/2017	Warehouse	Project	Met contractor for temporary fencing placement	SP
5/24/2017	Warehouse	Project	Took pictures of construction progress	SP
5/31/2017	Warehouse	Project	Took pictures of construction progress	SP
Groundskeeping				
5/1/2017	Housing Area	Grounds	Trash pickup	KM
5/2/2017	Housing Area	Grounds	Trash pickup	KM
5/3/2017	Housing Area	Grounds	Trash pickup	KM
5/4/2017	Housing Area	Grounds	Trash pickup	KM
5/5/2017	Housing Area	Grounds	Trash pickup	KM
5/8/2017	Housing Area	Grounds	Mowed common areas	SP
5/8/2017	Housing Area	Grounds	Trash pickup	KM
5/9/2017	Housing Area	Grounds	Trash pickup	KM
5/10/2017	Housing Area	Grounds	Mowed common areas	SP

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/10/2017	Housing Area	Grounds	Trash pickup	KM
5/11/2017	Housing Area	Grounds	Trash pickup	KM
5/12/2017	Housing Area	Grounds	Trash pickup	KM
5/15/2017	Housing Area	Grounds	Mowed common areas	SP
5/15/2017	Housing Area	Grounds	Trash pickup	KM
5/16/2017	Housing Area	Grounds	Trash pickup	KM
5/17/2017	Housing Area	Grounds	Sprayed weed control	SP
5/18/2017	Housing Area	Grounds	Sprayed weed control	SP
5/18/2017	Housing Area	Grounds	Trash pickup	KM
5/19/2017	Housing Area	Grounds	Sprayed weed control	SP
5/19/2017	Housing Area	Grounds	Trash pickup	KM
5/22/2017	Housing Area	Grounds	Mowed and weed eated entrance, along roads, and in empty lots	SF
5/22/2017	Housing Area	Grounds	Mowed common areas	SP
5/22/2017	Housing Area	Grounds	Sprayed weed control	SP
5/22/2017	Housing Area	Grounds	Trash pickup	KM
5/23/2017	Housing Area	Grounds	Mowed common areas	SP
5/23/2017	Housing Area	Grounds	Trash pickup	KM
5/23/2017	Housing Area	Grounds	Weed eated along roads and utility boxes	SF
5/24/2017	Housing Area	Grounds	Mowed vacant lots and common areas	SP
5/24/2017	Housing Area	Grounds	Trash pickup	KM
5/24/2017	Housing Area	Grounds	Weed eated along road and in Community Garden area	SF
5/24/2017	Warehouse	Grounds	Weed eated along road, slab, and fence line	SF
5/25/2017	Comm. Garden	Grounds	Turned on water and tested sprinklers	SP
5/25/2017	Housing Area	Grounds	Trash pickup	KM
5/30/2017	Housing Area	Grounds	Trash pickup	KM
5/31/2017	Housing Area	Grounds	Trash pickup	KM
Admin Support				
5/1/2017	Town	Admin	Courier run	KM
5/2/2017	Town	Admin	Courier run	KM
5/3/2017	Town	Admin	Courier run	KM
5/4/2017	Town	Admin	Courier run	KM
5/5/2017	Town	Admin	Courier run	SP
5/8/2017	Town	Admin	Courier run	KM
5/9/2017	Town	Admin	Courier run	KM
5/10/2017	Town	Admin	Courier run	KM
5/11/2017	Town	Admin	Courier run	KM
5/12/2017	Town	Admin	Courier run	KM
5/15/2017	Town	Admin	Courier run	KM
5/18/2017	Town	Admin	Courier run	KM
5/19/2017	Town	Admin	Courier run	KM
5/23/2017	Town	Admin	Courier run	KM

**Coquille Indian Housing Authority
Maintenance Report
May 2017**

DATE	LOCATION	TYPE OF WORK	WORK PERFORMED	REP
5/24/2017	Town	Admin	Courier run	KM
5/25/2017	Town	Admin	Courier run	KM
5/30/2017	508	Admin	Performed annual inspection	SF
5/30/2017	704	Admin	Performed annual inspection	SF
5/30/2017	708	Admin	Performed annual inspection	SF
5/30/2017	2601	Admin	Performed annual inspection	SF
5/30/2017	Town	Admin	Courier run	KM
5/31/2017	Town	Admin	Courier run	KM
Staff Time Off				
5/2/2017			Part day PTO	KM
5/2/2017			Part day PTO	SF
5/9/2017			Part day PTO	KM
5/11/2017			Part day PTO	KM
5/12/2017			Part day PTO	KM
5/15/2017			Part day PTO	KM
5/15/2017			Part day PTO	SF
5/17/2017			Part day PTO	SF
5/17/2017			PTO	KM
5/18/2017			Part day PTO	SF
5/19/2017			Part day PTO	SP
5/24/2017			Part day PTO	SF
5/26/2017			Admin leave for Memorial Day holiday	SF
5/26/2017			Admin leave for Memorial Day holiday	KM
5/26/2017			Admin leave for Memorial Day holiday	SP
5/26/2017			Part day PTO	SP
5/29/2017			Memorial Day holiday	KM
5/29/2017			Memorial Day holiday	SF
5/29/2017			Memorial Day holiday	SP
5/30/2017			Part day PTO	SF
5/31/2017			Part day PTO	SF