

Visit Our Website at www.gobroomecounty.com/senior

Looking Ahead: Spotlight on the Senior Centers

Broome County Senior Centers will receive a well-deserved spotlight in 2019. These local treasures have so much to offer – if you have not already visited one, you need to discover all they have to offer.

- Meet new people while enjoying a tasty lunch
- Improve your fitness by taking an exercise class
- Tap into your creativity by learning a new craft
- Play a game or participate in a billiards or shuffleboard league
- Come for a special evening of dinner and entertainment

Check out this issue's map of Broome County Senior Centers. The "Look What's Happening at the Centers" section details center locations, hours, and special events calendars. And don't forget to review the menu on the back page for upcoming meal choices. Any questions about how to get started? Call the Office for Aging 607-778-2411.

News from Broome County, 100 Years Ago...

Throughout 1918, America was deeply involved in WWI. Young men from Broome County were drafted into service, and women entered the work force to fill their vacancies. Food and coal were rationed. There were frequent parades in Binghamton where thousands would show their support for Uncle Sam and the boys "over there." Finally, as proclaimed in the headlines of the Binghamton Press on November 11: "VICTORY! THE GREATEST OF WARS IS ENDED! CITY AND NATION CELEBRATE! PEACE!"

Women's Suffrage was prominent throughout the year. In 1918, for the first time in history, women could vote in New York State. Florence B. Chauncey of the Village of Lisle cast her ballot on January 5 and is credited with being the first woman to vote in New York State.

The "shoe towns" of Endicott and Johnson City continued to grow, and with much of the labor force in service for the war effort, new housing struggled to keep up with demand.

In May, "Exterminator," an unlikely champion three-year-old thoroughbred owned by prominent local businessman Willis Sharpe Kilmer, won the Kentucky Derby at Churchill Downs. Exterminator would continue to win races throughout the year.

An epidemic of Spanish influenza at military camps was first reported by the Binghamton Press on September 17. Just two weeks later, the first case of Spanish influenza was reported to have reached Binghamton, brought to the city by a sailor visiting his family. By October 9, there were estimates of 2–5,000 cases in Binghamton, and all theaters, churches, schools and other public places were closed by order of the Commissioner of Public Safety.

A variety of other interesting events made the daily news in Broome County. There were occasional police raids of "disorderly" houses, arrests for public intoxication were common,

Continued on Page 3

Looking Back with Julia Kuenzli

By Sofia Rittenhouse, Field Supervisor,
Broome County Office for Aging Nutrition Program

Julia Kuenzli celebrated her 100th birthday last May! This amazing centenarian is a lifelong resident of Broome County and she has been coming to the Vestal Senior Center ever since it opened. Years ago, she was a staff member at the center. As a participant, Julia has fond memories of playing pinochle with her late husband, James

Howard. Today, Julia typically attends the center on Wednesdays with her daughters. She looks forward to socializing with the friends she has made over the years.

Looking back at her 100 years, Julia's earliest memories include living on a dairy farm in Johnson City and riding in a horse and buggy with her father to the local market. Julia remembers her family's first car, a Model A Ford, which she would take into town to go to the 5 and 10 cent store.

Julia moved off the family's farm when she married her husband James. He worked at the Endicott Johnson Shoe Company, known locally as EJ. Julia was a full-time mother to her five children. One of her fondest family memories was going to the "Thursday Night Shoe Discount" sale at EJ to buy new shoes. Julia and James were 4-H leaders who taught children important life skills for that time, including gardening, cooking, sewing, and bicycle and tractor repair. With her family grown, Julia worked as First Cook at Hinman Hall on the campus of what is now Binghamton University.

Of all the changes Julia has seen over the last 100 years, she feels that schools and colleges have transformed the most. As a young girl, she attended a one-room school. Today, our local elementary and high schools may have several buildings on large campuses!

Looking Ahead.... ...Looking Back

Visiting Our Senior Centers

The County Executive chats with visitors at the Broome West Senior Center during the Veterans Day Luncheon on November 14, 2018.

One of my favorite things about being County Executive is getting out into our communities and meeting people! One of my favorite places to go is our Broome County Senior Centers. From Deposit to Whitney Point to Binghamton to Vestal to Endwell, I've greatly enjoyed my many visits to our senior centers.

I wanted to share with you some of my fondest memories of my visits to our senior centers in 2018.

For Valentine's Day, I made a stop at the Vestal Senior Center. What a treat with the chocolate-covered strawberries! One of the visitors even convinced me to do some dancing! I'm not a great dancer but I had a wonderful time.

I went back to the Vestal Senior Center in May to celebrate the 100th birthday of Julia Kuenzli!

In Binghamton, the luau at the North Shore Towers Community Center was a fun event, from the music to playing cards with the group.

Halloween 2018 was a HIT at the Northern Broome Senior Center in Whitney Point. You wouldn't believe the decorations, candy & costumes for Halloween!

Veterans Day at the Broome West Senior Center was incredible. 150+ people there and many were veterans. It was a wonderful event to thank our veterans for their service.

A few months ago, I made a surprise visit to the Deposit Senior Center for Thanksgiving!

I want to thank our seniors in Broome County for utilizing our wonderful senior centers! I also want to thank our staff at the Office for Aging and our wonderful volunteers for making it possible.

I look forward to visiting all of our Broome County senior centers again in 2019! Here are a few of my upcoming visits for the new year:

- Vestal Senior Center: Wednesday, January 16 at lunchtime
- First Ward Senior Center: Tuesday, February 19 at lunchtime
- North Shore Towers Community Center: Wednesday, March 20 at lunchtime

So, I hope to see you there!

Sincerely,
Jason T. Garnar, Broome County Executive

"Most folks are usually about as happy as they make their minds up to be."

Abraham Lincoln

Veteran Discounts
Cremation & Funeral

FAMILY SERVING FAMILIES

 SAVING YOU \$3,000
OR MORE

SAVAGE **SAVAGE**
Family Center **CREMATION OPTIONS** *Funeral Service*
Conklin **Starting at \$ 995** **Endicott**
724-1415 **DemarcoCremation.com** **785.2841**

PAID ADVERTISEMENT

The Wisdom of Martin Luther King Jr.

Most people know that the Birthday of Martin Luther King, Jr. is a federal holiday celebrated on the third Monday of every January (1/21 in 2019) and may be able to repeat parts of his famous and inspiring "I Have A Dream" speech. The 1964 Nobel Peace Prize winner made numerous speeches throughout his life, and below are a few memorable quotes to contemplate as you look to making the most of 2019.

"Our lives begin to end the day we become silent about things that matter."

"Those who are not looking for happiness are the most likely to find it, because those who are searching forget that the surest way to be happy is to seek happiness for others."

"If you can't fly then run, if you can't run then walk, if you can't walk then crawl, but whatever you do you have to keep moving forward."

ATTN: Seniors Who Ski, Snowshoe, or Work Hard...

Tired of Varicose Veins?
Discover the Quick Fix!

Rita C. Binghamton

"I am very thankful to have found out about the New York Skin and Vein Center. Dr. Dohner has solved the many problems with my legs. I had suffered from daily pain, throbbing, restless legs, and swelling in both of my legs for over seven years. I was amazed at how easy and comfortable the vein procedures were done right in his office. My legs feel incredible!! I would highly recommend calling Dr. Dohner's office to schedule a consultation. My quality of life has improved 1000%"

HEALTHY LEGS SPECIAL
Complimentary Leg Exam & Ultrasound Screening
Sat January 19
Mon January 21
(other dates available)
Call 607/770-1815 for Your Appt NOW

Medicare Accepted!

If your Legs Ache, Throb, Swell, Cramp, Jump at Night, Feel Heavy or Tired, Itch, have Rashes, Ulcers or Clots then it's probably a Vein Problem that can be treated in just a few minutes in the office. And You'll be back to golf and gardening in just a few days!

New York Skin and Vein Center
75 Pennsylvania Ave Binghamton!
Call 770-1815 for Your Appt NOW!

PAID ADVERTISEMENT

Caregiver Corner

... ideas and information for people caring for others.

Caregiver Event

IRS Recordkeeping and Recording: What Seniors and Caregivers Need to Know

Date: Tuesday, January 15th
 Time: 11:00 AM – 12:30 PM
 Place: UHS Stay Healthy Center
 Oakdale Mall, Johnson City
 Presenter: Cameron Daniels, Esq of Hogan, Sarzynski, Lynch, DeWind & Gregory, LLP

With the tax season just around the corner, Cameron Daniels will help you answer the following questions:

What records and documentation are needed for income tax reporting and how long should you keep those documents?

If you hire an aide, learn what is deductible on your tax return, plus other questions on paid aides and taxes.

Plus, other helpful information pertaining to taxes and caregiving.

Please call Caregiver Services at 778-2411 to reserve your spot.

Caregiver Chat Groups

These informal chats are open to caregivers of any age. No registration required. Call Caregiver Services at 778-2411 with any questions.

Place: Stay Healthy Center
 Oakdale Mall, Johnson City
 Date: Monday, January 7
 Time: 1:00 – 2:30 PM

Place: Broome West Senior Center
 2801 Wayne St, Endwell
 Date: Wednesday, January 16
 Time: 9:30 – 11:00 AM

METRO Interfaith Housing Management
 The Key to Housing in Greater Binghamton Since 1968

Elderly/Handicapped Housing
 772-6766

Licensed Enriched Housing Provider

- Metro Plaza Apartments
 110 Chenango Place
- Lincoln Court Apartments
 21 New Street

www.metrointerfaith.com

HUD Housing Counseling Agency
 723-0582

PAID ADVERTISEMENT

Scam of the Month

Extra Social Security Check is too Good to be True

Some seniors are reporting receiving a letter in the mail that claims to be from the Social Security Administration, offering an extra Social Security check. This, unfortunately, is not real. The letter requests personal information like your social security number and other identifying information. Please be aware that the Social Security Administration will never ask for your full Social Security number... they already have it!

If you would like more information about scams, or would like to report a scam, please call the Office for Aging at 607-778-2411.

Home Energy Assistance Program Update (HEAP)

There is still time to sign up for the Home Energy Assistance Program (HEAP). HEAP is scheduled to close **March 15th, 2019 or when funds are exhausted**. If you are 60+ or disabled, request an application by calling Office for Aging at 607-778-2411. All others can apply at Department of Social Services (DSS) by calling 607-778-1100, option 8. You can also apply online at www.mybenefits.ny.gov.

Emergency HEAP is available to eligible households dealing with energy crisis situations when loss of heat is imminent (scheduled utility service termination, 72-hour disconnection notice, less than a ¼ tank for oil, kerosene or propane or less than a 10-day supply of other deliverable fuels). Emergency HEAP opens on January 2nd, 2019 and is scheduled to close on March 15th, 2019. To apply or for more information, contact the DSS at 607-778-1100, option 8.

The **Heating Equipment Repair and Replacement (HERR)** program assists eligible homeowners whose primary heating equipment is inoperable or unsafe and in need of repair/replacement. You can apply until March 15th, 2019, or when funds are exhausted. You must apply in person for HERR at DSS.

We help people stay independent, in control, and in touch.

Home Care

- Personal Care
- Housekeeping
- Family-Style Living in Private Homes
- Elder Counseling

Whether you need a helping hand or are concerned for an aging parent or disabled loved one, we know how to help. Call to learn more about our in-home services or our Family Homes for the Elderly program!

Family & Children's
 COUNSELING SERVICES
 Cultivating resilience

Member United Way of Broome County

607-772-9776 • www.familycs.org

PAID ADVERTISEMENT

Eastern Broome Senior Center
 Contact: Arlene, 759-6306

March 7
 Philadelphia Flower Show

April 3
 Yellow Brick Road Casino,
 Chittenango, NY

May 13 – 16
 Sugarcreek, Ohio & Amish
 Country
 Please make reservations now for this overnight trip.

Kattelville Senior Association
 Contact: Ellen, 722-9195

May 2 – 11
 Cruise to Bermuda & Bahamas

“Let us never know what old age is. Let us know the happiness time brings, not count the years.”

Ausonius

100 Years Ago

continued from page 1

and there were frequent reports of chicken thieves robbing henhouses.

1918 was an exciting year in Broome County. Big changes continued in 1919 when congress ratified the 18th amendment to the constitution prohibiting the manufacturing, transportation, and sale of intoxicating liquors in the United States, and congress passed the 19th amendment granting women the right to vote.

-Roger Luther is part of the Broome County Historical Society and is Executive Director of the Preservation Association of the Southern Tier. Each morning, he posts items from “100 Years Ago Today” on the Facebook group “Historic Binghamton.” He may be contacted at rluther@nysLandmarks.com

HEALTH & WELLNESS

Zumba

Based on dance moves choreographed to Latin and international music. Low impact dance aerobics class. There is a \$3 charge for this class.

Mon & Fri	9:30 am	First Ward Senior Center (Binghamton)
Tuesday	12:30 pm	Johnson City Senior Center
Tuesday	9:30 am	Broome West Senior Center (Endwell)
Thursday	1:00 pm	Broome West Senior Center (Endwell)

Bonesaver Class

A low-intensity class, using light weights to help prevent osteoporosis and improve balance.

Mon	7:00 pm	First Ward Senior Center (Binghamton)
Mon, Wed & Fri	10:00 am	First Ward Senior Center (Binghamton)
Mon & Wed	1:00 pm	Johnson City Senior Center
Mon	2:30 pm	Eastside Congregational UCC (Binghamton)
Tues & Thurs	10:15 am	Northern Broome Sr Center (Whitney Pt)

Beginner Gentle Yoga

Help improve flexibility and strength; allow you to work at your pace and increase as your body begins to adapt. There is a \$3 charge for this class.

Monday	9:30 am	Johnson City Senior Center
Friday	10:00 am	Johnson City Senior Center

Tai Chi

Relieve stress, improve balance, increase flexibility and promote wellness.

Tuesday	10:00 am	Johnson City Senior Center - \$3 charge
Thursday	9:30 am	Broome West Senior Center - \$3 charge
Thursday	10:30 am	Johnson City Senior Center - \$3 charge
Friday	9:30 am	Eastern Broome Senior Center - No fee
Friday	10:30 am	Vestal Senior Center - \$3 charge

Line Dancing

Choreographed dance with a sequence of steps done in lines or rows. \$3 charge.

Monday	10:45 am	Johnson City Senior Center
Friday	10:00 am	Broome West Senior Center (Endwell)

Chair Yoga

Postures and movements are very gentle, easy to maintain and adapted to each students' ability. \$5 charge.

Monday	11:00 am	First Ward Senior Center (Binghamton)
Tuesday	9:15 am	Vestal Senior Center
Wednesday	9:30 am	Johnson City Senior Center

Chair Exercises

Increase flexibility, range of motion and circulation.

Tuesday	8:45 - 9:30 am	Eastern Broome Sr Ctr (Harpursville)
Tuesday	11:00 am	Deposit Senior Center
Tues & Thurs	11:00 am	Broome West Senior Center (Endwell)
Thursday	10:00 - 10:30 am	First Ward Senior Center
Friday	12:30 pm	Johnson City Senior Center

Lo-Impact Aerobics

Modified stretches, body movements and routines that improve and tone your body. \$3 charge

Thursday	10:00 am	Johnson City Senior Center
----------	----------	----------------------------

Osteoexercise Class

Tone muscles using light weights.

Monday	10:00 am	Broome West Senior Center (Endwell)
--------	----------	-------------------------------------

Sunrise Yoga Classes

Wednesday	12:30 - 1:30 pm	Northern Broome Sr Center (Whitney Pt)
-----------	-----------------	--

**Complete addresses and phone numbers for all Senior Centers located on pages 14 & 15*

Exercise Equipment Available Daily at the following Senior Centers:

Broome West Senior Center • Northern Broome Senior Center
First Ward Senior Center • Johnson City Senior Center

Results of Senior News Reader Survey

Thank you to everyone who responded to the Reader Survey. Hearing from you helps us to know what is working and in planning future content. There were many varied and helpful comments regarding content. Readers enjoy learning about activities for older adults in Broome County and would like more stories about older adults and more humor. Overall, readers were satisfied with the content and did not want many changes.

80% have been reading the Senior News for longer than 3 years
80% share the Senior News with others
21% complete the Sudoku puzzle

Based on the % of people who complete the Sudoku puzzle and suggestions that we offer other types of puzzles, we are going to try alternating other puzzles with Sudoku starting next month. For anyone who wants to do the Sudoku puzzle more frequently, check out free Sudoku puzzles online at <https://www.sudokukingdom.com/>

One survey respondent has won a free one-year subscription to the Senior News – congratulations to Diane Walker!

"There's no such thing as old age. I'm no different now than I was 50 years ago. I'm just having more fun."
Philip Johnson

Always there for you!

FURNACE REPAIR & INSTALLATION
24/7 EMERGENCY
PROPANE
FUEL OIL
KEROSENE

CALL TODAY.
ECONOMY HEATING

112 STATE ROUTE 369
PORT CRANE
607.648.6030

8390 ROUTE 434
APALACHIN
607.625.2210

PAID ADVERTISEMENT

EVENTS at the CENTERS

Philly Cheese Steak Day w/ Orange Blossom Special
Thursday, January 17, 11:45 am
First Ward Senior Center
Have a savory Philly cheese steak and tap your heels to music by Orange Blossom Special!

Nature Photography Presentation
Wednesday, January 23, 11:45 am
Northern Broome Senior Center
Presenter Jerry Acton will present photography capturing his lifelong love of nature.

Pizza or Chef Salad Lunch Special & Bunko
Friday, January 18, 11:30 am
Vestal Senior Center
Enjoy pizza or a chef salad for lunch and play Bunko for prizes (\$5 suggested donation).

2019 Bus Trip Reveal Party
Friday, January 4, 1 pm
Johnson City Senior Center
A representative from Hale Transportation will join us to announce our destinations for 2019!

Winter Snowball Festival
Thursday, January 24
11:30 am-2 pm
Deposit Senior Center
Enjoy winter-themed games, a soft and fluffy snowball fight and more!

Breakfast for Lunch Specials
Mondays, January 14 and 28,
10:30 am-12:30 pm
Broome West Senior Center
Specials include egg & cheese English muffin on Jan. 14 and French Toast Casserole on Jan. 28.

Lunch Special
Thursday, January 17
11 am-12:30 pm
North Shore Towers Center
Beat the winter chill with a toasty grilled ham and cheese sandwich and broccoli soup!

Homemade Chili & Cornbread Luncheon Fundraiser
Saturday, January 26, 11 am-2 pm
Eastern Broome Senior Center
Eat in or take out (\$5 & children under 5 free) and enjoy music by Hot Wings & Cold Feet!

Coughlin & Gerhart LLP
ATTORNEYS AND COUNSELORS

1-877-COUGH LIN

- ESTATE PLANNING: Wills, Trusts, Powers of Attorney, and Tax Planning
- ESTATE ADMINISTRATION: Probate & Administration, Judicial and Informal Accountings, Surrogate Court Proceedings, Estate Taxes
- ELDER LAW: Basic Planning, Asset Preservation, Medicaid Planning, Living Wills and Health Care Proxies, Long-term Care, Guardianships, Planning Insurance, Medicare / Medicaid Advice

Main Office:
99 Corporate Drive
Binghamton, NY 13904
607-723-9511
www.CGLawOffices.com

Branch Offices In:
Bainbridge | Cortland | Hancock | Ithaca | Montrose | Owego | Walton |

PAID ADVERTISEMENT

Best Bets for Breakfast and Brunch

Monday	Tuesday	Thursday
Broome West 10:30 am – 12:30 pm	Eastern Broome 8:00 – 9:30 am	Eastern Broome Golden Griddle Brunch 10:30 am – 12:00 pm
First Ward 10:30 am – 12:30 pm	Johnson City 10:30 am – 12:30 pm	Northern Broome 10:00 am – 12:30 pm
		1 st Thursday of the Month North Shore Towers 11:00 am – 12:30 pm

**Walk-ins
Welcome**

Enjoy made-to-order pancakes, waffles, French toast, omelets for just a \$3.25 contribution (ages 60+) and \$4.25 for all others. Call center for exact menu. See center listings for other participating locations.

HOUSING * MANAGEMENT * DEVELOPMENT

AFFORDABLE SENIOR HOUSING

Creamery Hills Apartments
Richford NY | 607-844-8229

Hamilton House Apartments
Binghamton NY | 607-724-6102

Harry L Apartments
Johnson City NY | 607-217-7332

Kime Apartments
Great Bend PA | 570-879-4944

Marian Apartments
Endwell NY | 607-785-5223

Nichols Notch Apartments
Endicott NY | 607-754-0579

Watkins Glen School Apartments
Watkins Glen NY | 800-838-0441

Wells Apartments
Johnson City NY | 607-797-8862

Whitney Point Apartments
Whitney Point NY | 607-692-2609

Windsor Wood Apartments
Windsor NY | 607-655-4191

SEPP Management Company
53 Front Street
Binghamton, NY 13905
Call: 607-723-8989
TDD: 607-677-0080
Housing@seppmanagement.com
www.seppinc.com

Serving the Elderly through Project Planning

PAID ADVERTISEMENT

Sudoku

Each Sudoku Puzzle has a unique solution that can be reached logically without guessing. Enter digits from 1 to 9 into the blank spaces. Every row must contain one of each digit. So must every column, and every 3x3 square. Answers on Page 13

6	4					3		8
		9				7	6	
			2	9	6			
		1		8			2	4
		8	9			6		
	9	5			4			
1			5					6
	5				7		4	
9	2			4			7	

For Your Real Estate Needs • Selling or Buying a Home

ROBERT POTOCHNIAK
LIC ASSOC REAL ESTATE BROKER
CELL: 607-759-4760

SPECIALIZING IN

- ESTATES
- AGE 50+ HOME SELLERS/BUYERS

EXIT Realty Homeward Bound, 1500 Vestal Pkwy, E, Vestal, NY 13850

PAID ADVERTISEMENT

**CENTURY SUNRISE
APARTMENTS**

Brand New 2-bedrooms
\$675-\$845
(based on income)

Applications at:
135-139 Baldwin St., JC
(607) 296-4049

www.centurysunrise.com

PAID ADVERTISEMENT

Should You Use an Auction to Declutter?

When you are ready to downsize, one way to sell some of your “better” items (and maybe even some of the junk) is through an auction. Learn what is involved in an auction and if it is right for you on Tuesday, January 8 at 3 pm at this monthly Downsize and Declutter Discussion, Broome West Senior Center, 2801 Wayne Street, Endwell. Call 607-778-2411 if you have questions. No reservations are required. Please note - no evening meal after the discussion this month.

HAIR @ HOME
Attention Men and Women!

A licensed hairdresser will come to you and do your hair in the convenience of your own home!

Reasonable Prices!

- Shampoo/Cuts
- Shampoo/Set
- Perms:
- Highlights
- Color
- Manicures

Call Barb Wittig for appointment:
(607)862-3450
No charge for travel!

PAID ADVERTISEMENT

New York State Licensed Provider

Our nurses and aides provide care you deserve in the comfort and safety of your home.

Proudly serving seniors in Broome County since 1962!

www.stafkingshealthcare.com

66 Hawley St, Binghamton, NY
(607) 772-8080
Family owned and operated.

PAID ADVERTISEMENT

“The great secret that all old people share is that you really haven’t changed in seventy or eighty years. Your body changes, but you don’t change at all. And that, of course, causes great confusion.”

Doris Lessing

7th Generation Medical Acupuncture

Anti-inflammatory Therapy for Neuropathy
Pain, Numbness, Tingling, Paresthesia
Diabetes Care and Cancer Supportive Care

www.AcupunctureCenterUSA.com

Anti-inflammatory Acupuncture Therapy is more than pain management.
Inflammation builds roots of most diseases.

7th Generation Medical Acupuncture builds host immunity and power for quality of life.

**The Philosophy of Care is to Treat the Roots of Diseases.
Clinically Proven to be Safe and Effective!**

Rui Wang, MD of China, L.A.C.

Experienced in both Western Medicine and Traditional Chinese Medicine
Experienced in both Academic and Private Practice
Experienced in both Basic Science and Clinical Science
Experienced in Cancer Research at Major Medical Centers in USA

**7th Generation Rui Wang, LLC
Acupuncture Center**

120 Plaza Drive, Suite B,
Vestal, New York 13850

(607) 798-7680 • (607) 372-2082

(315) 329-7666 • (315) 378-5556

Ancient Wisdom Integrated with Modern Medicine!

Ask for a Professional, Confidential, Personalized Consultation
LIFE CHANGING MEDICINE, MOVING MEDICINE FORWARD

Winter Breakfast - Baked Oatmeal

January is National Oatmeal Month! We think you will fall in love with this warming breakfast that hits all the marks.

- ✓ Healthy - whole grain
- ✓ Low-cost - oats are inexpensive
- ✓ Easy - can be assembled the night before and baked in the morning
- ✓ Customizable - add your favorites like sliced banana, nuts, or cinnamon sugar
- ✓ Can be shared with loved ones!

Ingredients:

- 4 ½ cups water
- 3 cups oats (quick-cooking or old-fashioned)
- 2 eggs
- ½ cup brown sugar
- ¼ cup vegetable oil
- 2 tsp baking powder
- 1 tsp ground cinnamon
- ½ cup nonfat milk
- 2 medium apples, chopped
- ½ cup dried fruit (raisins, cranberries, cherries)

Instructions:

In a saucepan, bring water to a boil. Add oats and boil for one minute. Remove from heat and let stand five minutes.

In a mixing bowl, beat together eggs, brown sugar, vegetable oil, baking powder, ground cinnamon, and milk with a fork.

Stir in oatmeal, apples, and dried fruit.

Lightly coat a 13x9x2-inch baking pan with cooking spray and pour oatmeal mixture into the pan. Cook immediately or cover and store in the refrigerator overnight.

To cook, preheat oven to 350 then bake for 50-60 minutes until the center is set and the top is lightly browned.

Source: <https://blogs.extension.iastate.edu/spendsmart>

**LEVENE GOULDIN
& THOMPSON, LLP**
ATTORNEYS AT LAW

Certified Elder Friendly

Greg S. Catarella
Albert B. Kukol
Jamye L. Lindsey
Kathryn Grant Madigan
Caroline A. Vadala
Karen J. McMullen
Lana D. Sturdevant
Amanda L. Giannone

Maria R. Motsavage, RN, LNHA
Elder Care Coordinator

Elder Law
Estate Planning
Long Term Care Planning
Handicapped Access
Free Parking

450 Plaza Drive, Vestal, New York
607.763.9200
LGTLegal.com

Personal. Powerful. Protection.

PAID ADVERTISEMENT

Elder Abuse Thrives in Silence

Elder abuse is:

- Pushing, hitting, punching.
- Shouting at, berating, intimidating, threatening to harm an older adult.
- Taking financial advantage of one who is lonely, vulnerable or has memory lapses.
- Taking money an older adult needs, “borrowing” money with no intention to pay it back, tricking someone to buy something he/she has no use for.
- Neglecting an older adult’s physical, medical and emotional needs.
- Allowing an older adult to neglect their personal needs.

Elder abuse is a growing problem that exists in every community and every neighborhood, rich and poor, even in “nice” families. Older adults often are too ashamed to ask for help. The Upstate Elder Abuse Center at Lifespan is working hard to fight elder abuse and keep older adults safe.

Source: *The Upstate Elder Abuse Center at Lifespan*

CHIROSport & spine
421 E. Main Street
Endicott, NY 13760
(607) 321-7674
www.CHIROSportandspine.com

We are in network with most major insurances including:

Excellus BCBS	MVP	Personal Injury
United Health Care	Cigna	Medicare
Aetna	POMCO	Empire Plan
Smart Health	Optum Health	

Offering the latest in state-of-the-art technology

Musculoskeletal Innovations

**Pain Relief Via
Chiropractic with
NO “twisting or cracking”**

**Imagine a day
without pain**

Recover: Alleviating muscle tension and soreness

Refresh: Stretching and warming up muscles and stimulating circulation with foot rollers which add reflexology treatment

Extend: Inversion stretch on the lower back to release tension and improve flexibility

Relax: Pillow pressure massage. A light massage designed for relaxation and stress relief.

PAID ADVERTISEMENT

Senior Center Spotlight

Make a resolution to visit one of the eight Broome County senior centers in 2019! Try an activity where you can meet new friends, take an exercise class to make getting in shape more fun, skip the cooking and enjoy a healthy meal, or join in a festive holiday celebration. We are shining a spotlight on our senior centers in 2019 and hope you will check out one (or more)!

Explore a center by visiting the one near you or try one which offers an activity which interests you the most. A few highlights of each center are included in the 'spotlight' below. Turn to the "Look What's Happening at the Centers" section for center locations, hours, many more activities, and a monthly calendar of events.

Northern Broome Senior Center in Whitney Point

Come check out one of our special events or movie days or join us for one of our fun regular events such as the popular Pasta Mondays, Burger Bar Fridays, or weekly knitting group.

Want to Be Spontaneous?
No Plans?
No Problem!
See Pages 14-15 for
Walk-In Friendly Dining

Johnson City Senior Center in Johnson City

So much to offer – we have 20+ bus trips every year, longer opening hours Monday through Friday, programs including preventive health education and classes on nutrition, exercise, and mental stimulation. There is a weekly public Bingo game, many special community events, and daily guitar music in the dining room.

Broome West Senior Center in Endwell

This active and fun-loving center offers made-to-order breakfast for lunch each Monday and a variety of health and wellness programs throughout the week. Join us for a Zumba class or a game of pool in our billiards room. Our craft store offers gorgeous hand-made items from our talented members.

Eastern Broome Senior Center in Harpursville

Join us for friendship and fun: playing billiards, shuffleboard, dominoes, and Wii, or use our exercise room. We look forward to many special celebrations throughout the year. October will be our 19th anniversary celebration!

Vestal Senior Center in Vestal

Join us for our monthly Pizza and Bunko, breakfast for lunch, or Vestal Senior Club meeting.

North Shore Towers Senior Center in Binghamton

Stop in to North Shore Towers Community Center, located on the first floor of North Shore Towers Building #2, at 24 Isbell Street in downtown Binghamton. Enjoy the monthly lunch special, play a game of Bingo, and partake in our craft projects.

Deposit Senior Center in Deposit

When January hits, we keep the fun going at Deposit Senior Center. Our Winter/Snowball Fest was so much fun last year that we decided to have it again on Thursday, January 24th. Winter games included a snowball fight with soft fluffy cloth snowballs, a snowball toss through a large snowman, table games including a ping-pong toss, and snowman bowling, to name a few.

First Ward Senior Center in Binghamton

"Aging is not lost youth but a new stage of opportunity and strength" – Betty Friedan. Come see what opportunities await you at First Ward! A few of our many activities include our weekly billiards and shuffleboard leagues, Texas Hold'Em, ceramics, sewing, knitting, crocheting, exercise classes, chorus, and folk dance.

Incorporate **HEARING HEALTH** into your **OVERALL WELLNESS**

When was the last time you saw a hearing healthcare provider to have your hearing tested? We don't think twice about regularly scheduling dental and vision exams, so why not our hearing?

As you commit yourself to whole-body wellness, don't forget about your ears! Hearing well is an important part of living well. Adults, age 55 and older, should have their hearing checked annually as part of an overall wellness program.

Your ears are just as important as your eyes and teeth — make sure you see a hearing healthcare provider regularly, too!

Call us today to learn more about your hearing health! (888) 318-2789

Services:

- Complimentary Digital Hearing Aid Demos
- Hearing Aid Adjustments
- Hearing Aid Repairs
- Complete Hearing Healthcare
- Accepting Most Insurances

Complimentary Hearing Screenings

Amanda VanFossen
NYS Licensed Hearing Aid Dispenser

Ashley Hardy
NYS Licensed Hearing Aid Dispenser

Now seeing patients in our Cortland location!

Tri-City Hearing

200 Plaza Drive, Vestal, NY 13850
(888) 318-2789

PAID ADVERTISEMENT

"I like GetThere because they do what they say and get you there."

Getthere

Mobility Management of South Central New York

Having difficulty getting to healthcare appointments?

Your health and well-being are important to us.

Call The **GetThere** Call Center.

Ask about our Connection to Care Program

and the Travel Voucher Program.

Phone **1-855-373-4040**

7 am to 7 pm weekdays

Mobility Management of SCNY is a program of the Rural Health Network of SCNY.

PAID ADVERTISEMENT

Minutes Matter!

Know the Symptoms of a Heart Attack

Many people aren't sure what's wrong when they are having symptoms of a heart attack. Some of the most common warning symptoms of a heart attack for men and women are:

Chest pain or discomfort. Most heart attacks involve discomfort in the center or left side of the chest. The discomfort usually lasts for more than a few minutes or goes away and comes back. It can feel like pressure, squeezing, fullness, or pain. It also can feel like heartburn or indigestion.

Upper body discomfort. You may feel pain or discomfort in one or both arms, the back, shoulders, neck, jaw, or upper part of the stomach (above the belly button).

Shortness of breath. This may be your only symptom, or it may occur before or along with chest pain or discomfort. It can occur when you are resting or doing a little bit of physical activity.

You should also pay attention to these other possible symptoms of a heart attack:

- Breaking out in a cold sweat
- Feeling unusually tired for no reason, sometimes for days (especially if you are a woman)
- Nausea (feeling sick to the stomach) and vomiting
- Light-headedness or sudden dizziness
- Any sudden, new symptoms or a change in the pattern of symptoms you already have (for example, if your symptoms become stronger or last longer than usual)

Minutes Matter! Call 9-1-1 immediately if you think you might be having a heart attack (even if you're not sure). Don't wait! Quick treatment can save your life - when in doubt, check it out. Remember, the first minutes matter when you are having a heart attack.

Source: www.nhlbi.nih.gov

Suspicious Spots, Itchy Rash or Rosacea

Driving You **CRAZY** But You Can't Get an Appointment?

We Promise to See You the Same Week You Call!

We Expanded Our Hours to See You Right Away!

We Treat:

- **SKIN Cancer Screening & Treatment**
- **Acne, Rashes, Moles, Warts**
- **Psoriasis & Rosacea**
- **Eczema including Hands**
- **Nail & Fungus Problems**
- **Suspicious Spots • Adult Acne**
- **Skin Tag & Cyst Removal**

You Do NOT need a Referral from Your Doctor to Get Help Today!

Medicare ACCEPTED!

**Dr. Eric Dohner
Stan Anderson, PA**

**New York Skin and Vein Center
75 Pennsylvania Ave Binghamton
Call 770-1817 NOW!**

PAID ADVERTISEMENT

BODYWORKS
PHYSICAL & AQUA THERAPY

Medicare Patients Accepted

Lisa M. Cerutti, PT, ATRIC, RYT

Call to schedule your appointment today and see how water can work for you!

607-238-1552

765 Harry L. Drive
Johnson City, NY 13790
www.bodyworks-pt.com

FEATURING UNDERWATER TREADMILL

PAID ADVERTISEMENT

Tai Chi for Arthritis Program

Tai Chi is an ancient practice proven to reduce pain and improve your mental and physical well-being. The Tai Chi for Arthritis Program, developed by Dr. Paul Lam, uses gentle Sun-style Tai Chi routines that are safe, easy to learn and suitable for every fitness level. Tai Chi will help individuals reduce stress, increase balance and flexibility, feel relaxed and improve their overall mind, body and spirit. Medical studies confirm that the Tai Chi Program relieves pain, reduces falls and improves quality of life. Tai Chi classes are led by a certified instructor. These one-hour classes meet two times per week for eight weeks and are designed to be relaxing.

Find more program information at the Tai Chi for Health Institute web site. <https://taichiforhealthinstitute.org/>

Upcoming Classes taught by the RSVP program:

- Our Lady of Good Counsel, 701 W Main St, Endicott
Tuesdays and Fridays, January 8 – March 1
1:30 – 2:30 pm; To register or for information/questions contact: frye.donna@rocketmail.com or call Donna at 607-785-4747
- First Ward Senior Center, 226 Clinton Street, Binghamton
Tuesdays & Thursdays, February 5 – March 28
1:30 – 2:30 pm; To register or for information/questions contact: dkerins@ccbc.net or call Deb at 607-729-9166

Upcoming Classes taught by Ascension Lourdes:

- A variety of classes will start on January 15th;
Call 607-698-6081 for exact days and times and to register.

Are You Engaged?

Keeping engaged socially is good for your health!

We are not talking about marital status. We mean, do you participate in activities that connect you with other people? As people get older, their social lives oftentimes slow down for a variety of reasons. When it is unwanted, this can lead to loneliness and isolation. Research has shown that for older adults, staying engaged in enjoyable activities can improve your physical and mental health. It is fun, and it is good for you! You might not have ever imagined that while you were singing in the church choir, or meeting with your book club, or volunteering at the animal shelter that you were improving your brain health!

There are many ways to get involved in your community. Here's some suggestions:

- Go back to school - audit a class at a local college or take a class related to a hobby.
- Participate in sports - whether tai chi or swimming, there's something for every interest and ability.
- Head outdoors - join a walking, hiking, or bird watching group.
- Make music - join a choir or band or take lessons.
- Get involved - participate with a church, temple, or other religious organization.
- Read, join, participate, or start a book club.
- Volunteer for a cause or group you're passionate about.
- Take exercise classes at a gym or at your closest senior center.
- Find (or start!) a group that fits your passion - whether it's knitting or carpentry.
- Indulge your creativity - create a themed-dining dinner club or take an art class.
- Visit a senior center.

So why not take some steps to stay connected and keep your brain healthy? You can find many opportunities in this Senior News! Or for more information, call the Office for Aging at 607-778-2411.

Reference: www.cdc.gov/features/social-engagement-aging

You Can Get There!

Overview of Broome County Transportation Options

Reliable, safe transportation is essential for seniors wanting to stay active and connected throughout the year. During the winter, many people find getting out to be more challenging, but it doesn't have to be. Below are some excellent transportation resources for seniors in Broome County.

Through the Office for Aging's [Senior Helpers Program](#), you can interview and hire a driver. And if you want to get hired as a driver for others, you can also register and set your own rates. Call 778-2411 to learn more.

Seniors can ride the [Broome Transit fixed route buses](#) at a discounted rate of \$1.00/ride by showing their yellow OFA ID card or Medicare card. The buses are handicapped accessible--just let the driver know if you need to have the step lowered. Finding your bus route is easy, as information is now on Google Maps. Call 763-4464 for more information.

If you cannot get to a bus stop and are 60 or older, reserve a ride on the [Office for Aging's Mini-Bus](#). With an OFA ID card and a suggested contribution of \$1.50 each way, you can reserve curb-to-curb pick-up and drop-off service. Directions on how to get an OFA ID card and how to make a reservation can be found on the OFA website, www.gobroomecounty.com/senior or by calling 778-2411. If you live in senior housing, your building may have a [weekly shopper bus service](#). Check with your building manager or look for posters in the lobby of your building.

The [BC Lift](#) is another transportation option which has extended hours in the evenings and on weekends for persons of any age with a disability who are unable to use the fixed route system. To qualify, you must complete the BC Lift application and be determined eligible for this service. If approved, you will receive notification in the mail, instructions on how to use the service, and an ADA card. Rides are \$3.00 each way. Call 763-4464 for more information.

[BC Country buses](#) are available in some designated rural areas to provide rides to the Binghamton area, with pick up in the morning and return in the afternoon. To find out if this bus goes to your area, call 763-4464.

If you are not sure what program is right for you, call the [GetThere Call Center](#). The Mobility and Transportation Advocates at the GetThere Call Center are well-versed in all of Broome County's transportation options and can help you figure out which program is right for you including free trip planning, transportation education, and referrals. Staff at the GetThere Call Center are available Monday through Friday from 7am until 7pm at 1-855-373-4040.

Another information resource is the [Broome County Transit Mobility Manager](#). You can learn more about using BC Transit, BC Lift, BC Country, and the OFA Mini-Bus as well as arrange for group instruction and travel training by appointment. Call 763-4926 for more information.

The Broome County Home Repair Service

Home Repairs for Senior Citizens

A Non-profit public service operated by

First Ward Action Council, Inc.

167 Clinton Street, Binghamton, NY

You pay only for materials.

Labor is provided free of charge to eligible home owners.

Leaky Faucets
Locks Installed

Safety Devices
Porch & Stair Repair

Railings
Wheelchair Ramps

...And More

Call 772-2850 For Details

Most Seniors Uninformed on Opioid Use

You may not realize the risks of taking opioid painkillers. Researchers found that most older Americans who are prescribed opioids are not advised about the dangers of these drugs such as addiction, how to use fewer of them than prescribed, when to use non-opioid alternatives, and what to do with leftover pills.

“We know that unused opioid medications that linger in homes are one of the primary pathways to diversion, misuse, abuse and dependence. As prescribers, we must find opportunities to discuss safe opioid use, storage and disposal with our patients,” said Dr. Jennifer Waljee, co-director of the Michigan Opioid Prescribing Engagement Network.

A poll of more than 2,000 adults, aged 50 to 80, found that nearly one-third had received an opioid such as OxyContin or Vicodin in the past two years, mainly for arthritis pain, back pain, surgery and/or an injury. Most patients said their doctor, pharmacist or other health care provider talked with them about how often to take the medication, but far fewer said they received other types of important advice.

Less than half said their provider counseled them about the risk of addiction or overdose, and slightly more than a quarter said their pharmacist provided counseling. A slightly higher number said their doctor or pharmacist outlined ways to reduce the amount of opioids they were taking.

Only 37 percent of patients said their doctor discussed what to do with leftover opioid pills, while 25 percent said their pharmacist had done so. Half of the respondents who’d been prescribed an opioid said they didn’t use all their pills, and 86 percent said they kept leftover opioids for later potential use.

According to Alison Bryant, senior vice president of research for AARP, “The fact that so many older adults report having leftover opioid pills is a big problem, given the risk of abuse and addiction with these medications.” Bryant explained that “having unused opioids in the house, often stored in unlocked medicine cabinets, is a big risk to other family members as well.

Given this information, if you are prescribed pain medication, it is very important to ask questions and speak with your healthcare provider and pharmacist about alternative treatments, safe drug use, how to use less than prescribed if it fits your situation, and how to dispose of unused medicine.

For more information about opioids, check out the U.S. National Institute on Drug Abuse website: <https://www.drugabuse.gov/drugs-abuse/opioids/opioid-overdose-crisis>

SOURCE: University of Michigan news release, July 30, 2018, about poll conducted by the University of Michigan Institute for Healthcare Policy and Innovation, sponsored by AARP and Michigan Medicine.

Taking Steps to Prevent Falls

One in four adults aged 65 or older falls each year, often in or near their homes. While many falls are minor, one older adult dies from complications from a fall every 19 minutes. Even when falls are more minor, they can compromise independence and health. Fortunately, falls are not a normal part of aging and are preventable. Take action today!

Risk factors for falls:

Physical health: People with chronic diseases and poor physical health are at greater risk. Problems with dizziness, balance, vision, and other conditions can increase the risk of falls.

Environment: Hazards in and around the home—loose throw rugs, obstructed pathways, difficult-to-access showers or bathtubs—make falls more likely. Or, wearing poorly fitted shoes, slippers, or shoes with limited support.

Behavior: Lack of sleep, alcohol use, and lack of exercise all increase the risk of falls.

Tips to prevent falls:

Stay active: Exercise helps maintain or increase coordination and muscle tone that keep us steady on our feet and our reactions sharp. Consider taking Tai Chi or another exercise class listed on page 4.

Manage underlying chronic conditions: Better health equals lower risk of falls. See a health care provider regularly to manage conditions, take medications as prescribed, eat a healthy diet, and choose appropriate exercise.

Review medications: Side effects from and interactions with some common medications can increase risk of falling. Regularly discuss all prescription and over-the-counter medicines with your health care provider and pharmacist.

Get an Eye Checkup: Vision changes as we get older, so it is important to have a checkup once a year to make sure prescriptions are up-to-date and to screen for eye diseases, like cataracts and glaucoma, which usually are treatable when caught early.

Eliminate potential hazards in the environment: A thorough assessment of a home can be a lifesaver. Enlisting the help of a family member or friend who doesn’t live there is a good way to avoid overlooking things and get a fresh perspective. Changes might include installing grab bars in the bathroom, getting rid of throw rugs or adding a rubber backing, and keeping passageways well-lit and free from clutter.

Shoes Matter!! Sensible shoes with a high back, hard, slip-resistant sole, and a low heel height are best. It’s important to wear them properly, with the back of the shoe snugly behind the heel. Slip-on shoes are unsafe—back support stabilizes the shoe and often prevents a fall.

For tips, advice, and more, go to <https://www.ncoa.org/healthy-aging/falls-prevention/preventing-falls-tips-for-older-adults-and-caregivers/>

Content adapted from Administration for Community Living, <https://acl.gov/>

Arthritis Aches - Ways to Feel Better

Arthritis aches and pains are not a normal part of aging. Arthritis is common and a growing health threat. Sometimes your hands, knees, or shoulders get sore and may become swollen. You might have trouble moving around. Many people start to feel pain in their joints and stiffness in their bodies over time. In some types of arthritis, but not in all, the joints involved can become severely damaged.

While it’s true that arthritis can be painful, there are things you can do to feel better.

- Be physically active. Try walking, swimming, or biking to help maintain and improve strength, flexibility, and endurance. Physical activity can reduce pain and improve function.
- Try to keep your weight down. Make healthy choices with your foods. Too much weight can make your knees and hips hurt.
- Take your medication when and how you are supposed to. It can help reduce pain and stiffness.
- See your doctor regularly.

Sources: www.cdc.gov/vitalsigns/arthritis, www.niams.nih.gov/Health_Info/Arthritis

Sudoku Answers

6	4	2	7	5	1	3	9	8
5	1	9	4	3	8	7	6	2
3	8	7	2	9	6	4	1	5
7	6	1	3	8	5	9	2	4
4	3	8	9	1	2	6	5	7
2	9	5	6	7	4	1	8	3
1	7	4	5	2	9	8	3	6
8	5	3	1	6	7	2	4	9
9	2	6	8	4	3	5	7	1

Look What's Happening at the Centers!

BROOME WEST..... **785-3427**

2801 Wayne St., Endwell, NY 13760

Center Hours: Mon - Fri, 9:00am - 3:00pm

Lunch served at Noon call 785-1777

Breakfast for Lunch: Mon 10:30am - 12:30pm

Sandwich and Soup Bar: W/Th/F, 11:15 am – 12:30pm

Weekly Activities: Exercise classes listed on page 4

Daily: Wii, Cards, Billiards, Shuffleboard

M: Bingo 9:30 am, Quilting 9 am-12 pm;

T: Craft Class 9:30 am (call for schedule); Ping Pong 1-3 pm;

W: Bingo 9:30 am; Scrabble 12:30 pm;

Floor Shuffleboard 12:45 pm

Th: Social Connections 1-2:30 pm

F: Bingo 9:30 am, Craft Class & Adult Coloring 9:30 am, Ping Pong 1-3 pm

Special Activities

Mondays: Acrylic Painting Class w/Chuck Williamson (please register), 1-2:30 pm

1/8 Downsize & Declutter Presentation, 3 pm

1/10,11 AARP Smart Driver Course (please register), 10 am-1:40 pm

1/14 Special Breakfast: egg & cheese English muffin, 10:30 am-12:30 pm

1/16 Caregiver Chat, 9:30 am

1/17 Philly Cheese Steak Day w/Marian Tewksbury, 11 am-12:30 pm

1/21 Binghamton University Technology Students Visit, 10 am-2 pm

1/28 Special Breakfast: French toast casserole, 10:30 am-12:30 pm

DEPOSIT..... **467-3953**

14 Monument Street, Deposit, NY 13754 (Located in Christ Episcopal Church)

Center Hours: Tues & Thurs, 9:00am - 2:00pm

Lunch served at 12:30 pm

Weekly Activities (call for info):

T & Th: Morning Coffee, Cards, Puzzle Board & Wii 9 am-12 pm; Piano Music 10:30 am

T: Crafts 10:30 am; Chair Exercises 11 am

Special Activities

Tuesdays: Bingo, 1 pm: 1/8 Nickel; 1/15 Bag; 1/22 Quarter; 1/29 Nutrition

Thursdays: Chair Exercises, 11-11:30 am

1/8 Winter Crafts for Upcoming Snowball Festival, 10 am

1/10 Breakfast for Lunch: omelets/bacon/fruit, 10:45-11:45 am

1/15 Presentation on Delaware County Office for Aging Services, 10:45 am

Blood Pressures w/Sandy, 11:30 am

Southern Tier Food Bank at the Fire Station, 11:30 am

1/22 Martin Luther King, Jr. Remembrance, 12 pm

1/24 Winter Snowball Festival, 11:30 am-2 pm

Looking to Earn Extra Money? Become a Senior Helper

Are you 55 years of age and over and looking to earn some extra money? The Senior Helpers Program (formerly GROW) matches workers who are Broome County residents age 55+ with individuals who need to hire help.

Senior Helpers are hired for a variety of jobs including general chores like grocery shopping, housekeeping, meal preparation, and transportation to appointments.

Senior Helpers are also needed with skills in the following types of jobs: snow removal, pet care, minor plumbing or electrical repair.

If you would like more information about becoming a Senior Helper or are interested in hiring a Senior Helper, call 607-778-6105 between the hours of 8:30 am and noon, Monday through Friday.

Want To Advertise in the Senior News?

We Reach Over 7,000 Senior Households in Broome County!

Call 778-2411

Make our readers your customers!

EASTERN BROOME..... **693-2069**

27 Golden Lane, Harpursville, NY 13787

Center Hours: Mon - Fri, 9:00am - 2:30pm

Lunch served at Noon

Breakfast: Tues, 8 - 9:30 am

Golden Griddle Brunch: Thurs, 10:30 am – 12:00 pm

Sandwich and Soup Bar: Wed, 11:30 am – 12:30 pm

Burger Bar: Fri, 11:30 am - 12:30 pm

Weekly Activities: Exercise classes listed on page 4

Daily: Computers, Coffee Hour, Cards, Billiards

M: Wii Practice/Play 9-11 am, Shuffleboard 10 am

W: Woodworking w/Mark Young 9 - 11 am; Stitching/Crafts 9-11 am

Th: Acrylic Painting 9 - 11 am

F: Shuffleboard 9:15 am

Special Activities

Mondays: Mobile DMV, 10 am-3 pm (Closed 12-12:30 pm for lunch)

Thursdays: Golden Griddle Special: Southwest Grilled Chicken Salad

1/10 Early Evening Dining (Roast Beef & Apple Pie)
w/Adrian Skarvinko, 3-30 pm doors open

1/16 Historical Apalachin Mafia Summit Presentation by Bill Tomic,
12:30 pm

1/21 Sharing Time in Honor of Martin Luther King Jr., 12:15 pm

1/26 (Sat.) Chili and Cornbread Fundraiser w/Hot Wings & Cold Feet
(\$5), 11am-2 pm

1/28 Horse Racing Game w/Bonnie Hill, 10 am

1/30 Legal Aid (appointment needed), 9 am-12 pm

Baked Potato Bar, 11:30 am-12:30 pm

FIRST WARD..... **797-2307**

226 Clinton St., Binghamton, NY 13905

Center Hours: Mon - Fri, 8:00am - 4:00pm

Lunch served at 11:45 am call 729-6214

Mondays: Breakfast for Lunch, 10:30 am- 12:30 pm

(No Reservations Required)

Weekly Activities: Exercise classes listed on page 4

Daily: Billiards

M: Bingo 12:30 pm; Texas Hold'em 12:45 pm

T: Shuffleboard 9:00 am; Knitting 9 am; Pinochle 12:30 pm; Texas Hold'em 12:30

W: Ceramics 9:00 am; Chorus 9:30 am

Th: Sewing 9:00 am; Mahjong 12:30 pm; Craft Class 1:00 pm

F: Ceramics 9:30 am; Dominos 12:30 pm; Texas Hold'em 12:45 pm

Special Activities:

Mondays: Roberson International Folk Dancers

(all welcome/no partner needed), 7:30-9:45 pm (If you have a group that would like to use the center, please call 797-2307)

Tuesdays: CHOW Mobile Market (please call for updates/time changes),
10:30 am

Tues & Thurs: Beginning 2/5, Tai Chi for Arthritis (please register now),
1:30 pm

1/2 Social Club, 1 pm

1/3 Executive Board Meeting, 9:30 am

1/9 Legal Aid (by appointment only/please call for information), 9 am

1/17 Philly Cheese Steak Day w/Orange Blossom Special, 11:45 am

1/21 Center Closed in Observance of Martin Luther King, Jr.

1/28 Breakfast for Lunch Special: banana pecan pancakes,
10:30 am-12:30 pm

JOHNSON CITY..... 797-3145

30 Brocton St., Johnson City, NY 13790

Center Hours: Mon - Thurs 9:00am - 4:00pm; Fri 9:00am - 2:00pm

Lunch served at 11:45 call 797-1149

Hot Lunch (Reservations): M/W/Th/F

Walk-Ins Welcome:

Sandwich & Soup Bar: Wed/Thurs, 11:45 am - 12:30 pm

Breakfast for Lunch: Tues, 10:30 am - 12:00 pm

Weekly Activities: Exercise classes listed on page 4

M: Watercolor Painting 9 am; Poetry 11 am; Bingo 12:30 sales/1:30 play; Knit/Crochet 1 pm; Pitch (cards) 1 pm

T: Guitar 9 am; TOPS 9:30 am; Shuffleboard (recreational) 12:30 pm

W: Quilting 9 am; Bridge (cards) 10:30 am; Pinochle, Penny Bingo 12:30 pm; Writers' Workshop 1 pm; Mahjong 1 pm

Th: Oil Painting, Guitar both 9 am; CHOW Mobile Market 10:30 - 11:45 am; Shuffleboard (competitive) 12:30 pm; Meditation 3 pm

F: Watercolor Painting 9 am; Ladies Singing 10 am; Chair exercises 12:30pm

Special Activities:

1/4 2019 Bus Trip Announcement Party, 1 pm

1/8 SNAP Nutrition Class w/Cornell Coop. Extension: One Skillet Meals, 11:30 am

1/15,17 AARP Smart Driver Course (please register), 1-4 pm

1/15 Nutrition Tips w/Chef Weaver, 1:30 pm

Red Hat Society Meeting, 3:30 pm

1/16 Blood Pressure & Glucose Checks, 10-11:30 am

1/17 Legal Aid (please reserve), 9-11 am

1/21 Binghamton University Technology Students Visit, 10 am-12 pm

1/23 Haircuts by Debbie Roberts (please call for appt.), 10-11:30 am

1/24 Declutter Chaos Presentation, 10:30 am

1/30 Accordion Music by David Hores & Ice Cream Social, 12:30 pm

NORTHERN BROOME 692-3405

12 Strongs Place, Whitney Point, NY 13862

Center Hours: Mon - Fri, 9:00am - 3:00pm

Lunch served at Noon

Sandwich & Soup Bar: Mon, Tues, Wed 11:30am - 12:30pm

Breakfast for Lunch: Thurs 10-12:30 pm

Pub Burger: Fri 11:30 am - 12:30pm

Weekly Activities: Exercise classes listed on page 4

M: Tai Chi 9:15 am; Pinochle 10 am; Horse Racing (1st/3rd) 10:30 am; Bingo 10:30 am; Adult Coloring Class 12-2pm

T: Computer Class 9:30; Osteo Exercise 10 am; Quilt/Sewing Class 10 am-3 pm; Bridge Card Group 12 pm

W: Shuffleboard 10 am; Bunko (dice game), 12:30 pm, Sunrise Yoga 12:30 pm; Knitting 1 pm

Th: Wii Bowling, Osteo-Exercise, Pitch (cards) 10 am; Blood Pressure Testing (1st/3rd) 11 am

F: Tai Chi 9:15 am; Bingo, 10:30 am; Crafts w/Denise, 10:30 am

Special Activities:

1/7 Ross Park Zoo Visitors, 11-11:45 am

1/8 Evening Meal (Roast Beef & Apple Pie) w/Orange Blossom Special, 4:30 pm

1/14 Game Day at the Center (call for information)

1/16,17 AARP Smart Driver Course (please reserve), 10 am-1:30 pm

1/21 Wheel of Fortune Game, 12:15 pm

1/22 Evening Meal (Chicken Cordon Bleu and Chocolate Pie) w/Bingo, 4:30 pm

1/23 Nature Photography Presentation w/Jerry Acton, 11:45 am

1/29 Enjoy Chips & Snacks for National Corn Chip Day

Senior Center Holiday Closing

All Broome County Senior Centers will be closed

Tuesday, January 1 in observance of New Year's Day.

NORTH SHORE..... 772-6214

24 Isbell St., Binghamton, NY 13901

Center Hours: Mon - Fri 10:00am - 2:00pm

Lunch served at Noon

Weekly Activities:

Daily: Coffee 8-11 am, Games and Cards

M: Bingo 10-11:30 am

T: Wii Bowling 10-11:30 am

W: Dice & Cards Games 10-11:30 am

Th: Dice & Card Games 10-11:30 am

F: Wii Bowling 10-11:30 am

Special Activities:

Wednesdays: Binghamton University Technology Students Visit, 10:30 am

Thursdays: Blood Pressure Screenings with Nurse Sue & Nurse Chrissy on 10th Floor, 9-11 am

1/3 Breakfast for Lunch (no reservations): strawberry pancakes, bacon, 11 am-12:30 pm

1/9 Bird-Themed Crafts, 10:30 am

1/11 Dairy Treats for National Milk Day, 10:30 am

1/15 Make-a-Hat Day/Wear-a-Hat Day, 10:30 am

1/17 Lunch Special (no reservations): grilled ham & cheese/broccoli soup, 11 am-12:30 pm

1/18 Popcorn for National Popcorn Day, 10:30 am

1/22 New Year's Tea (bring your favorite tea cup & saucer), 10:30 am

1/24 Planning Meeting for Gift Basket Raffles, 10:30 am

1/29 Puzzles and Snacks for National Puzzle Day and National Corn Chip Day, 10:30 am

VESTAL 754-9596

Old Vestal Junior High School Cafeteria / 201 Main St., Box #4, Vestal, NY

Center Hours: Mon - Fri, 9:00am - 2:00pm

Lunch served at 11:45am

Sandwich and Soup bar: W/F, 11:45 am- 12:30 pm

Weekly Activities: Exercise classes listed on page 4

Daily: Coffee Klatch, Cards, Games

M: Walking Group 8 am

T: Pinochle 9:30 am

W: Walking Group 8 am; Crochet/Knitting 9:30 am; Bridge Group 9:30 am; Computer Instruction 10 am;

Chair Exercises 10:30; Oil Painting 1-3 pm

Th: Bingo (1st & 3rd) 10:15 am; Ice Cream Day 12:00 pm;

Bridge Group 12:30 pm

F: Walking Group 8 am; Mahjong 9:30 am

Special Activities:

1/3,17 Bingo, 10:15 am

1/7 King High Card Game, 12 pm

1/10,11 AARP Smart Driver course (please register), 10 am-1:45 pm

1/14 Breakfast for Lunch (scrambled egg/English muffin), 11 am-12 pm

1/15 Left Center Right Dice Game, 12 pm

1/16 Lunch with County Executive Jason Garnar (please reserve), 11:45 am

1/17 Philly Cheese Steak Day, 11 am-12 pm

1/18 Pizza OR Chef Salad for Lunch (please reserve), 11:30 am

Bunko, following lunch (please reserve)

1/22 Bake Sale, 9:30 am

Vestal Senior Club Meeting, 12:30 pm

1/23 Senior Picture Day, 10:30 am

Burger Bar, 11:30 am-12 pm

1/28 Breakfast for Lunch (breakfast burrito), 11 am-12 pm

Like Us! Follow Us!

Don't miss out on any Office for Aging events & news!

Like our Facebook page:
www.facebook.com/
BroomeCountyOfficeForAging/

Follow us on Twitter:
https://
twitter.com/BroomeCountyOFA

MEET, GREET & EAT

January Menu - Bon Appétit!

At all Broome County Senior Centers. **Reservations are needed by noon the day before.** Menu subject to change.
 A contribution of \$3.50 is requested for people age 60+ and spouse of any age. Those under age 60 are charged **\$4.50 per meal.**
No one age 60+ shall be denied a meal due to an inability or unwillingness to contribute.

MONDAY (Breakfast for Lunch @ BW, FW Senior Ctrs)	TUESDAY (Breakfast for Lunch @ JC Senior Ctr)	WEDNESDAY	THURSDAY (Golden Griddle @ EB) (Breakfast for Lunch @ NB Senior Ctr)	FRIDAY
	Center's Closed Happy New Year 1	Meatball Parmesan 2 Sub Sausage Soup Fruit Cocktail M&M Cookie	Chicken w/BBQ Sauce 3 OR Western Omelet Baby Red Potatoes Garden Salad Lemon Fruited Gelatin	Beer Battered Fish 4 OR Ham Loaf Scalloped Potatoes Winter Squash Low Fat Blueberry Muffin
Stuffed Pepper 7 Casserole Carrots Three Bean Salad Peanut Butter Cookie	Liver w/Onions 8 OR Italian Chicken Mashed Potatoes Squash Medley Tapioca Pudding w/Mandarin Oranges	Herbed Pork Loin 9 OR Rotisserie Chicken Bread Dressing Mixed Vegetables Cinnamon Apple Slices	Pasta & Meatballs 10 Italian Green Beans Garden Salad Pumpkin Crisp	Fish Florentine 11 OR Chinese Pepper Steak Mashed Potatoes Sautéed Cabbage & Onions Confetti Cake
Chicken Cacciatore 14 Over Brown Rice Cut Green Beans Cottage Cheese Snickerdoodle Cookie	Pub Burger 15 OR Chicken Salad Loaded Potato Soup Pineapples & Mandarin Oranges	Roast Turkey 16 Cornbread Stuffing Brussels Sprouts Oeey' Goey Pumpkin Bar	Hot Dog w/Onions 17 Baked Beans Baked Potato Ice Cream Cup	Broiled Fish w/Lemon 18 OR Salisbury Steak Brown Rice Pilaf Peas Marble Cake
Macaroni & Cheese 21 Stewed Tomatoes Zucchini Sugar Cookie	Roast Beef 22 Potatoes Au Gratin Broccoli Peach Cobbler	Liver w/Onions 23 OR Herb Roasted Chicken Mashed Potatoes Peas w/Sautéed Mushrooms Cinnamon Applesauce	Chicken w/Honey 24 Mustard Baked Potato w/Chives Spinach Raspberry Black Out Bar	Grandma's Meatloaf 25 Beer Batted Fish Mashed Potatoes Capri Blend Vegetables Pumpkin Cookie
Chicken ala King 28 Over a Biscuit Broccoli Cranberry Juice Chocolate Chip Cookie	Classic Meat Lasagna 29 Cut Green Beans Caesar Salad Blueberry Crisp	Beef Burgundy 30 Over Noodles California Mixed Vegetables Fruited Gelatin	Roast Turkey 31 Baked Yams Green Bean Casserole Carrot Raisin Bar	Chicken w/BBQ Sc. 2/1 OR Salmon Patty w/Dill Oven Roasted Potatoes Brussels Sprouts Devils Food Cake

Funded by: NYSOFA, US Dept. of Health & Human Services – Administration on Community Living and Broome County Office for Aging

Broome County Office for Aging
 County Office Building
 60 Hawley Street
 PO Box 1766
 Binghamton, NY 13902

2019 Wii Bowling Tournament

The Senior Center Wii Bowling Tournament has arrived! Tournament play officially starts on Monday, January 7th and will finish on Friday, February 1st. Your best personal score each week will be recorded for 4 weeks. Prizes will be awarded to overall winners. Participants must sign up with their \$1 entry fee by Friday, January 4th at a local Senior Center. For more information, visit your local senior center or call Sofia at the Office for Aging at 607-778-2411.

Senior News Editorial Policy

All advertising is subject to approval by Senior News staff and the Broome County Office for Aging (BC OFA). The Senior News and BC OFA have full discretion in determining the types of advertising and promotions that are published. An ad's presence in the Senior News does not imply endorsement of the advertised company or product. The Senior News and BC OFA are not responsible for the content or accuracy of advertisements. Advertisers assume liability for all advertising content, including illustrations, and for any resulting claims against the Senior News and the BC OFA. Public service announcements are published on a space-available basis, subject to approval of Senior News staff and BC OFA. The Senior News does not include editorial comments from readers. For more information go to www.gobroomecounty.com/senior