

SONOMA SENIORS

COUNCIL ON AGING

Today

FEBRUARY 2010

Staying Fit at Home

An interview with Alec Isabeau, D.C.

by Bonnie Allen

Can you stand on one foot? Can you squat and get up again? Can you pick something up off the floor and raise it above your head?

These are essential human activities that can become a challenge as we age, says Dr. Alec Isabeau, chiropractor and exercise specialist at Santa Rosa's True North Health. In our last issue, we summarized Dr. Isabeau's guidelines on how many hours of exercises per week people need to get in four categories: aerobic, strength, flexibility (stretching) and balance.

Because the guidelines were rather daunting, I asked Dr. Isabeau what people could do at home to meet these requirements. What changes can we make in our daily lives to maintain our fitness?

"There's a misconception that we can achieve fitness by doing more puttering around the house and garden," replied Dr. Isabeau. "Previous guidelines on fitness have suggested that's all you have to do. That's not true. The science says if you really want to be fit, you have to do devoted fitness activities."

"That said, the older we get, if we already have pre-existing conditions, just getting more active is good. The foundation for physical fitness is walking. Walk more and sit less. Those are the simple kinds of things people can do and they do help, if we're thinking about the fundamentals of independent living as we get older."

In the past, said Dr. Isabeau, exercise programs stressed aerobic or cardiovascular exercise—the kind of exercise that gets you huffing and puffing and raises your heart rate and stamina. But the big push now is to embrace strength-training activities. As we get older, strength is crucial, even life-saving if it helps us avoid falls. "One of the best determinants of functional independence is strength."

Another crucial element of fitness as we age is balance. Falls are a leading cause of injury and death in elders. The keys to avoiding falls are strength and balance. The best way to improve your balance is to simply practice standing on one leg. You can do this while standing at the sink, or anywhere

Dr. Alex Isabeau, exercise specialist

where there is a surface you can hold onto if you start to lose your balance.

"Disasters strike most often when one foot is off the ground."

In an earlier time, people chopped wood, mowed the grass by hand or washed clothes by hand.

Now, says Dr. Isabeau, "we don't have to do demanding physical activities in order to earn a dollar, get food, shelter. So our overall level of physical activity has gone down."

We can recover some of that activity by using a rake and broom instead of a leaf mower, and walking to the store whenever possible. "The problem is most of us don't do that regularly enough to call it a fitness program."

Dr. Isabeau recommends setting aside a dedicated period of time for strength training a few times a week. Often the local YMCA or senior center has exercise programs specially designed for elders (see the Wii program in "Save the Date," page 8); they are a way to exercise in a social setting where people encourage each other.

You don't have to go to a gym to achieve fitness; exercise videos and books on such activities as yoga, step aerobics and Tai Chi are excellent ways to follow a plan. Used faithfully, a pair of dumbbells or elastic cords are good substitutes for going to a gym for strength training.

The risk-benefit ratio of exercise is huge, and studies show that people in their nineties improve at the same rate as people in their twenties.

The goal is orthopedic durability: Making our bodies resilient and hard to break. Elastic

Dumbbells and elastic exercise bands are perfect for home exercise

bands and tubes are very user friendly. Basic strength training isn't complicated. The basic movements are pulling, pushing, raising something over our heads, squatting.

"When we can no longer squat, that's a disability. It's as important as standing on one foot.

In addition to strength training, "maintain a strong pump," advises Dr. Isabeau. "Walk whenever you can." Supplement walking with other forms of heart-strengthening aerobic exercise.

If you can't walk, try a recumbent stationary bike, he recommends. It's more stable than a standard stationary bike. Go swimming. The YMCA has pool classes. These are great exercises for seniors.

Don't forget that dancing is one of the best aerobic exercises you can do. Some people practice a daily dance routine tailored to their own sense of enjoyment.

Aerobic exercise helps us get through the day without getting tired. "What human bodies hate is rigid immobility."

So the key points are balance, strength-training, aerobic-cardio exercise and stretching. We get the best benefits by doing exercise that is demanding, not necessarily easy to do. Little bits of exercise done devotedly have a cumulative effect. When it gets easy, says Dr. Isabeau, bump it up. Make it challenging.

Finally, says Dr. Isabeau, "exercise is an incredible fertilizer for the brain." Hardly a week goes by without breaking news about how keeping physically active keeps those precious brain cells working well. It's just another way in which exercise is crucial to maintaining our independence as we get older.

Council on Aging
Services for Seniors
30 Kawana Springs Road
Santa Rosa, CA 95404

Nonprofit Org.
U.S. Postage
PAID
Permit No. 341
Santa Rosa, CA 95401

Inside.....

Ask Kate	page 2
The Physical Move	page 4
Legal Department Survey.....	page 6
Crossword & Sudoku.....	page 7
Save the Date.....	page 8

Ask Kate

by Kate Maxwell,
Ph.D., MFT
Clinical Supervisor,
Council on Aging

Dear Kate,

I live in a senior complex where my neighbors are very catty. One neighbor is always peeking out her curtain every time I walk past, and then she tells some of the other women how badly I dress. This gets back to me, of course. I don't know why she is picking on me. She even reports it when I go out to get my newspaper in my robe.

I've noticed that sometimes people stop talking and look me up and down when I come into the community room. This one neighbor is usually there. I'm feeling like I can't do anything right, so I'm avoiding activities, staying in my apartment a lot and feeling really lonely. What can I do? —A.V.

Dear A.V.,

It seems that you are dealing with a bully. We usually don't anticipate this kind of childish behavior in older people. In fact, when a person is beyond their teen years we kindly (or irresponsibly) re-label the behavior, calling it "gossip." But, in truth, it is bullying and should be defined as such.

People who engage in this kind of immature behavior are basically very insecure and use a putdown in order to elevate their own social standing. They use bullying to boost their self-esteem, believing that bullying behavior is the only, or easiest, means they have of gaining attention from their peers. Bullies typically seek control and domination through intimidation, as they lack the social skills to keep friends without this manipulation.

Bullying behavior is a problem in schools, the military and in the workplace. It can involve verbal abuse, cyberbullying, harassment and hazing. As you can attest, it can also show up in residential settings.

Those who tolerate or participate in the bullying and gossip do so in order to be part of the "gang" and either harbor a lot of spite themselves, or are also insecure and may even be grateful that your neighbor's spite is focused on someone other than themselves. It takes a lot of self-confidence to tell someone you don't want to listen to their gossip or participate in their bullying, so not all the other residents will be able to distance themselves from a bully. People often don't realize how destructive this behavior is.

In all social situations "cliques" may result as group's way of attempting to elevate their social standing, convincing themselves and others of their special standing. Healthy social groups don't use bullying behaviors.

As you can see from your experience, bullying behavior is not uncommon, although it may be unexpected among mature people. What can you do about it?

I'm hoping your complex has a social director who could use his or her function and skills to discourage bullying behaviors and promote a real sense of community. I would recommend you schedule an appointment to speak with her about your situation and request her assistance. All the research on bullying indicates that ignoring the behavior is *not* helpful. If you don't have a staff member available I would recommend that you pick up an appropriate number of this issue of *Sonoma Seniors Today* and distribute them about the complex: TV room, laundry room, exercise room, and community room. Perhaps a little education will help the residents realize their behavior is inappropriate for mature people.

The victims of bullying often experience loneliness, depression and anxiety. Withdrawing into isolation is a common response to rejection. In young people the isolation and social rejection can be so devastating as to result in suicidal behaviors. We all need to feel a part of our community. We don't survive well in isolation as feelings of loneliness actually depress our immune function, making us more susceptible to serious illnesses. If you are experiencing depression or anxiety, please seek out the services of a professional therapist. If you can't afford professional assistance, Council on Aging's **Senior Peer Support** program may be appropriate for you. Give me a call at 525-0143 x125 and we can discuss your options.

Have a question about aging issues or family dynamics? Send it to Kate Maxwell at Council on Aging, 30 Kawana Springs Rd., Santa Rosa, or email to kmaxwell@councilonaging.com.

golden
living centers

Santa Rosa—Sonoma—Petaluma—Napa
24 Hour Skilled Nursing

- Short-Term Rehabilitation
- Long-Term Nursing Needs
- Respite Care
- Stroke Recovery

Medicare and Medi-Cal certified
Call for a tour today!
(707) 494-7646

Sonoma Seniors Today

published monthly by

COUNCIL ON AGING
SERVICES FOR SENIORS

30 Kawana Springs Road
Santa Rosa, CA 95404

707-525-0143 • 800-675-0143

Fax 707-525-0454

www.councilonaging.com

PRESIDENT AND CEO

Marriane McBride

BOARD OF DIRECTORS

Bonnie Burrell, Chair

Jeff Beeson, Vice Chair

Lee Cachola, Margaret Clift,

Corrine Lorenzen, Jeffrey Madura,

Terry Moore, Michael Randolph,
and John Reyes

Contributions, Letters & Subscriptions

Editor: Bonnie Allen

(707) 763-2544

SonomaSeniorsToday@gmail.com

Contributors:

Bonnie Allen, Sylvia Bailin, Kate Maxwell

Proofreading Assistance:

Steve Della Maggiora, Evelyn McPherson

Distribution Manager: Stacey Shade

Advertising: Kerrie Kennedy, 525-0143, ext. 112

kkennedy@councilonaging.com

Sonoma Seniors Today is a publication of
Council on Aging, 30 Kawana Springs Road,
Santa Rosa, CA 95404, (707) 525-0143

information@councilonaging.com

www.councilonaging.com

Sonoma Seniors Today strives to share a variety of viewpoints on subjects of interest to a broad range of its readership. Opinions and viewpoints expressed by contributors and those interviewed for articles do not necessarily reflect the opinions of the Council on Aging. Readers are invited to share their ideas, opinions and viewpoints by writing to this publication. Suggestions for improving this publication are given careful consideration, and letters to the editor are welcomed. Photographs may also be submitted.

Editor's note: Publication of all material is at the discretion of the editor; originals become the property of SST and cannot be returned. Mail all submissions to Sonoma Seniors Today c/o Council on Aging, 30 Kawana Springs Road, Santa Rosa, CA 95404.

All rights reserved.
© 2010 Council on Aging

SST Subscriptions Make GREAT Gifts (especially for yourself)

A portion of each *Sonoma Seniors Today* subscription will go toward providing senior services. And your gift keeps giving through the year. Mail this form with check or money order for \$24 (1 year—12 editions) or \$12 (6 months—6 editions), payable to Council on Aging, to: SST Subscriptions, c/o Council on Aging, 30 Kawana Springs Road, Santa Rosa, CA 95404.

Name _____ Telephone _____

Mailing Address _____

City _____ State/Zip _____ Date _____

For additional subscriptions, please use a separate sheet of paper.

Council on Aging Donors

Many thanks to our generous donors who made gifts to Council on Aging's programs and the Annual Appeal, December 6 through December 31, 2009.

GENERAL

\$100-\$249

Center For Spiritual Living, Santa Rosa

Under \$100

Steve and Susan Teel

FEED A SENIOR

\$15,000 and Above

Pacific Markets

\$5000-\$7499

Big John's Market
Oliver's Market

\$1000-\$2499

Molsberry Markets, Inc.
Skyhawk Village Market

\$500-\$999

John E. and Kim M. Lloyd

MEALS ON

WHEELS

\$1000-\$2499

Angels Attic Thrift Shop,
First Methodist Church

\$100-\$249

Kathryn Mann

Under \$100

Barbara Lester
Laura E. Martell
Rachel Migliacci

MEALS ON

WHEELS—

HEALDSBURG

\$10,000-\$14,999

Anonymous

\$1,000-\$2,499

Healdsburg Rotary

\$500-\$999

Century 21 Les Ryan

\$250-\$499

Chris and Christine
Bethards

\$100-\$249

Nancy and Duff Bevill
Katherine A. Popich
Rotary Club Of
Healdsburg

SENIOR RENAL

MEALS

\$5000-\$7499

Gary Shaw

\$1000-\$2499

Satellite Healthcare, Inc.

\$500-\$999

Nephrology Associates
Medical Office
Senior Legal Services
Janne E. O'Neil

HOLIDAY APPEAL

\$5000-\$7499

Jeanne and John
Johnson
Tietz Family Foundation

\$1000-\$2499

Richard and Noelle Bon

Stephen and Linda Bowser
Michael and Karen Kasper
John and Melody McNulty
Lynn and Michael Nacey
Sharon and Gerald Robison
June and Barr Rosenberg
John B. Russell
Williams Associates
Engineering
Willow Creek Financial
Services, Inc.

\$500-\$999

Brown Leaseholds
Dulsto Properties
Phyllis M. Gallaway
Joan Gates
Jay Paul and Julia Gurian
Arlan and Marilyn Holman
Edward Jacobson
Peter Kingston and Shirlee
Zane
Augustine and Corinne
Krzesowiak
James and Janet Lowy
Oak Leaf Rebekah Lodge #74
Hilma Schaffer
Michael and Mary Sims
Barbara Swary
Jean and Gregg Tooze

\$250-\$499

Doris Aaker
Avenew, LLC
John and Elizabeth Bippart
Richard and Margaret
Bonkowski
Rita K. Cadwell
William and Grace Chalker
Laura Close
Larry D. and Elizabeth
Corbin
Diamond M. Dairy
Shishir Doctor
Mr. and Mrs. Jim A.
Dolinsek
Nancy Doyle Smith
Shirley Lavell Eichar
Elizabeth and Frederic
Flynn
Marjorie C. Foster
Barbara Gegan
Susan Hagen
Aice M. Harris
Hertzel Harrison
Grace T. Imokawa
Elizabeth and Gene Jemall
Peter F. Ketcham
Patrick Joseph Mc
Sweeney
Kristin Mills
Ken Reeder
James Reinemer
Bill and Mary-Louise
Reinking
Josephine C. Ridley
Carol and John Rolandelli
Celeste Scholl
James and Lu Schultz
Thomas Shanks
Margaret L. Shawgo
Muriel Smith
Mark Tukman
Mark A. Walsvick
Colleen Wilson
Winzler & Kelly Consulting
Engineers
Women of the Moose 310

\$100-\$249

Erin Abbott
Lydia Abrego
Robert and Darlene Adiego
Donald R. Alameida
Jill Alger
Richard S. Allen
Norman and Susan Amidon
Carol and Gordon Amrein
George H. Anderson
Kerry and Steven Andrade
Sylvia L. Andreis
Joan and Milton Andrew Jr.
Catriona Arcularius

Adrien Avis
Bennye Gatteys and Richard
Bail
Steven and Laura Baker
Lance and Angela Ballenger
Joanne Balmenti
Beverly and Ron Bartels
Reginald & Margaret Bayley
Margaret O. Beeler
Pat Boblitt
Jeffrey Brittle
Patricia Brittle
Wesley Brubacher
Joe and Judy Brumbaugh
Paul and Marion Brunner
Sylvia K. Burroughs
David and Patricia Byrd
Bonnie Lu Cahill
Kathy and Tom Cahill
Margery Cahn
Dennis and Maurine
Caplinger
Enzo Casazza
Thomas M. and Mary R.
Chelini

Thomas and Jean Clark
Janet Lowry-Cole and Mr.
Donald Cole
Susan Comstock
James & Regina Boland
Cooney
Rich Corwin
Linda Cudlin
Elizabeth Davenport
Maurice E. and Naomi R.
Davis

Edgar and Judith Deas
Rosa Dietzler and Diana
Schaefer
Tyre H. Dinwiddie
Jane and Paul Doroff
Kenneth Downing
Starle Driscoll
San Duong
Nathan K. Duport
Rolfe Erickson
John Joseph Erla Jr.
Frederika B. Evans

Michael and Theresa Fallon
David and Joyce Fanucchi
Larry and Lorelei Farmer
Willy Fedun
Sara Ferrandini
Laura Fichtel
Joseph P. Ficarelli
Donald Phillip Flowers
Kenneth and Janet Foote
Arlene and Jerry Fritsch
John and Wendy Gallagher
Teresa and Mark Gardner
Kenneth Gaver
Peter M. and Sharon A.
Gilligan

Dennis and Meredith
Goodrow
Gregory E. Gordon
Michael and Cinda Gough
Barbara A. Gray
Salvatore and Ava Guerrero
E. Don and Kathi H. Hack,
Jr.

Richard and Iva Halstead
Robert G. Hauge
Stephen and Cindy Heidl
Shirley Hepburn
Joan and Gerald Herzog
Anne Lovell Hildebrand
David Hiller
Beth Hitchcock
Michael D. Holmes
Leslie and Eleanor Holve
Phyllis Hoover
Dana House
Edson R. and Ann L.
Howard
William H. and Grace Eva
Howard

Lynda Hungerford
Richard and Barbara Iverson
Mary Louise Jaffray
Mr. and Mrs. Forrest Jang
Kenneth and Coleen

Johnson
Margaret & Robert Johnson
Stan Johnson
Mabel D. Jordan
Linda Kehoe
Greg Kennison
Rita and Stuart Kesler
Tom King and Amy
Southwick

Michael and Debbie Kobler
Mr. and Mrs. Leland S. Kolb
Marsha S. Koprul
Margaret Kullberg
Rory La Grotta
Cathy Laird
Nina Laramore
Diane and Edward Lavelle
Kaarin and Michael J. Lee
Petr Lenda
Phyllis Leveen
Jeff Libarle
Judith G. Lindberg
Tamara Lovitt
Wally and Ellie Lowry
George W. Luke

George F. Magner
Ron and Gail Makara
Conor Mallon
Eileen Martin-Rawson
Robert A. Mathison
Mc Phail Fuel Co.
Carolyn McCune
Larry and Nicole McLea
George and Nona Merrill
John R. Messineo
Mary Meuchel
Marilyn and John M. Miller
John Moe

Carolee Montgomery-Gillis
Stani and Raymond Moore
Cynthia Morris
Elliot Morrison
William and Carolyn
Morrissey
Michael J. and Kathleen A.
Mouat

Ellen and Michael Mundell
Leroy and Lea Nelson
Kathleen Neuwirth
Kathy Nixon
Gloria Opperman
Claire Oudermeulen
Betty W. Paul
Randolph and Charlotte
Paulling, Jr.
Walter and Nellie Payton
Susanna and Eric Pennes
Jane Person
Lorna Peters
Daniel and Mary Ann Phillips
Mr. and Mrs. Alan Y. Phinney
Pioneers, Golden Bear Ch.
No. 29

Laura A. Whooley and Paul
Piorier
Robert R. Poer
Julia Pollock
Helga Polman
Douglas W. Price and Leslie
J. Price Fager
Rats To Roaches
Mary Reder
Fred and Virginia Reich
Jeannette Renner

Dale and Marjorie
Richardson
Sophia G. and John T.
Ricketts
Barbara Roads
David and Beverlee Rodondi
Lucinda Romero
Deborah Ross
Dr. Linda Rubio
Larry W. Ruminson
Russian River Utility Co.
Jan Rutkjaer
Doug Sallady
Irby and Tricia Schexnaydre
Margaret Schild
Betty L. Schnabel
Cheryl Schultz
Cheryl and Dean E. Scott

MEMORIAL GIFTS

In Memory of Bill Simpson
Margaret A. Riessen-Plath

In Memory of Hazel Thompson
Robert and Paulena Coughenour

In Memory of Anna Marie Fleck
Joseph and Pamela Baker
Albert and Betty Anne Dericco

HONORARY GIFTS

In Honor of Charles and Opal Burleson
Robert Fried

In Honor of Deanna & Ted Starr
Gay Tracy

Robin Seltzer
Del and Olive Simoni
Lee and Cecile Skinner
William E. and Lois T. Sleeth
Lynn Small and Suzanne
Rayburn
Daphne W. Smith
Sonoma Produce Marketing
Donna P. Spilman
Robert R. and Barbara
Steiner

Charles and Betty Stolte
Carolyn Stone
Susan C. Sudduth
Shirley A. Sullivan-Bataeff
Janie Swan
Christopher and Sharon
Taylor
The Barn Group LLC
The Codding Foundation
Theodore and Elizabeth
Theiss

Karla Traeger
Everett J. and Ilene W.
Traverso
Paul R. Valente
J. Alden Vanderpool
Randall and Laura Verniers
Pamela and Charles Vetrano
Loren and Elyce Voll
Lea Wall
Leota and Robert Wallace
Kathleen and Edward Wallin
Steve Wallis
Betsy Waters
Steven Whiteley and
Maralee Joseph

Barbara F. Whitfield
Carl A. Winberg
June and G. B. Withington
Barbara Yorton
Dave and Sue Zedrick
David Zezza and Diane
Stewart
Ernest and Linda Zinn
Pierre R. Zogg
Richard and Rosemary
Zumsteg

\$50-\$99

Keith D. Abeles
Deana Abramowitz and Joel
Reif
Robert D. Adamson
Leslie J. Agnew
Damon and Alice Ainsworth
Edward and Gail Akamine
Lesley Alexander
Jo Ann Ambrosini

continued on page 5

Any errors or omissions in these listings are inadvertent. If your name was omitted in error, please accept our apologies and let us know. We will print a correction in a future issue.

The Physical Move

After making the decision to move to a senior facility

by Sylvia Bailin

In the January issue of *Sonoma Seniors Today*, I wrote about our need to accept our limits and change. Maybe the process is similar to finally using a cane or giving up car keys. Understandably, these decisions are often put off for too long making the change harder. Now, after a year, Len and I feel the move was timely, wise and eased our kids' anxieties.

Some readers have asked for a follow-up about the actual move with tips for us seniors.

Let me say these are merely suggestions not chiseled in stone. People find their own way. Also, our children helped. Some elders aren't that lucky. If so, professional movers of good reputation may be looked into.

By no means was this our first move, but it struck me that details were harder to remember, let alone execute this time around. I said to my daughter, "I'm so overwhelmed."

"Make lists," she said.

Great advice. I found an old loose-leaf binder with pockets for labels, tapes and markers. All in one place. I designated the only place for the binder. If not in my hand, it had to be in that place. One page for phone numbers to notify utilities, newspaper, post office, family and friends. On another page, I listed movers to interview, chores, ideas, questions that popped into my head.

Measure/Record in the Binder

Because we moved into a smaller space, we measured the rooms and our furniture to decide what to cast off and where to place the essentials.

A small strip of colored tape on each piece of furniture signaled the movers—green to load, red to stay. At the new place, notes taped on the walls cued them: couch here, chair, dining table, etc.

Collect many boxes in varying sizes. If you buy them from the moving company, especially wardrobes, you may get some refund upon return. (The bottoms of

wardrobes can hold pillows and blankets.) If you "scrounge" boxes from stores, be careful that they're clean. Cartons with hand-grip holes are best. The heavier the items you pack, the smaller the box should be.

Pack/Label/Write

I numbered each box before I packed it, then in my binder, I wrote the box number, the items I packed and its destination: #1, Brass table lamp, shade, Living Room.

We packed few kitchen utensils. (I was delirious with joy to have three meals a day served.) If you do take dishes, use butcher paper, not newsprint. It'll save you dishwashing when you unpack.

Some decisions roused lifetime memories. Could we squeeze in this cozy wing chair I'd curled up in with a green apple and a book? Or the cherished Singer Mom used to lovingly sew my little dresses? Time to say goodbye.

Soon a kind of heartlessness took over. This raft must cast stuff adrift for people with greater need—dishes, side tables, chests, the jetsam of a larger space.

We set aside boxes for last minute items

like clothing and bedding, so you can sleep at your new address that night. And the movers should load your bedroom furniture, lamps, and wardrobe boxes last so that they'll be unloaded first and you can work in the bedroom out of their way.

After a couple of phone interviews, we decided on the company that had a reputable record with our new residence. They did well: Shawn, who sweated doing paper work, Danny, tall and smiley, Mike who loved the notes on the walls.

Unpack slowly.

Don't expect to empty boxes and place their contents in one day. Go to a movie instead. This is the part that takes adjustments over time. Don't hurry big changes.

The last phase: hanging our pictures. There's a ratio here. The more "right" the space, the greater the pleasure. Is this how museum people feel when they hang art? Do they also enjoy a sense of completion?

Our kids stayed tuned to see how we settled in. For Len and me, it's "so far, so good." Of course, there are bumps, a leaky faucet, an ill-placed doorstop, but we work them out and enjoy what we hope is the last move.

Elsie C. Historical Corporation

Antique Appraisals, Consultations
Estate Liquidations and
Preservation

www.elsiec.com
1-800-528-6170

National Committee to Preserve Social Security and Medicare

You are invited to join us for
News From Capitol Hill in Washington DC

What's Up In Aging Policy

An update on policy and aging focused
on Medicare, health reform, Social Security
and the Older Americans Act

Featuring Speakers

Dr. Carroll Estes

National Social Policy & Aging Expert
Current Chair of the Board of Directors of
The National Committee to Preserve Social Security and Medicare

Katie Johnson

Grassroots Manager
National Committee to Preserve Social Security and Medicare

Friday, February 12th

10:30am - 12:00 noon

at

Council on Aging

30 Kawana Springs Rd., Santa Rosa

For information 525-0143

AT KISCO SENIOR LIVING, we provide more than just a place to live. For more than 20 years, we've been helping seniors discover The Art of Living WellSM in vibrant community settings that are attractive and attainable. In fact, when you compare your true cost of living with ours, you'll find that you can enhance your quality of life and improve your cost of living at Drake Terrace.

96% of Kisco residents agree that life at their senior living community provides a good value for the cost.

**DISCOVER THE TRUE VALUE
OF LIVING WELL**
CALL TODAY TO SCHEDULE YOUR FREE
PERSONAL CONSULTATION

PRICE IS WHAT YOU PAY

VALUE IS WHAT WE DELIVER

(415) 491-1935 | WWW.KISCOSENIORLIVING.COM
275 Los Ranchitos Rd., San Rafael, CA 94903

UC #216801028

**Drake
Terrace**
A KISCO SENIOR LIVING COMMUNITY

Continued from page 3

CSR Design
John and Sara Cullen
James and Merrilee Dadaos
William and Susan Daniel
James and Susan Danner
Lawrence and Elaine Darling
Michael and Lynn Davis
Robert and Sharon Davis
Duane DeLong
H. L. and Sue Dennison
June G. Dericco
Don Di Lelio
Susan B. Dickson
Susan M. Dochtermann
Lorraine M. Dold
Virginia Dow
Lynn Dremann
Denny Dukes
Duncan Design Inc.
Michael and Robin Dunsing
William J. Dwyer
Matthew and Shelly Earnshaw
Lewis B. Edwards and Paula Burks
Judith A. Enrico
Beverly E. Estes
Scott and Sally Evans
Marion C. Fairbank
Mike and Gail Fairchild
Yvette Marie Falandy
Carol A. Felch
Linda R. Ferro
Judith Fisher
Dona and B. Michael Fitzsimons
Harry and Sherree Fogel
Gary T. Forsman
George L. Franceschini
Pamela Fraser
Patty Ruth Frendo
George Frye
Carlo D. Galazzo
Arthur and Andrea Gambini
Allen and Yvonne M. Garayalde
Patricia and Achim Gartmann
Nancy L. Giambastiani
Anne B. and Christopher Gibson
Jean Gill
Helen Glover
Mary and Fernando Gomez
Dale R. Goode
Michael D. Goodnight
Marilyn T Goodwin
Tom Graham
Murray G. Grande
Aaron M. and Kristine A. Greene
Doug and Carolyn Guion
Melissa and Timothy Gulley
Sjoerd and Norma Halbersma
Mark and Carol Hale
Allen L. Hall
Karlene Hall
Robert and Lesile Hall

Robin and John Hamann
Jean Hanks
Brian and Brady Harryman
Peter and Victoria Hassan
Jillian Helmer
Elizabeth Herrin
Neil Herring and Dena Bliss
Bryant P. and Diane Hichwa
Thomas and Carolyn Hickerson
Linda and David Hughes
Lisellotte and Stephen Hyde
Alice Illingworth
Inner Harmony
Gena Jacob and Sheri Scheibel
Blanche and Marshall Johnson
Walter D. and Jeraldeen Johnson
Judith Johnston
Richard and Danielle Jones
Steve Jones
Kathleen Juarez
Sabrina M. Kahn
Maureen Karbousky
Roger Karraker and Nancy Rappolt
Ed Kaufman
Patricia Keadle
Geoff and Cynthia Rogers
Kehrli
Mary Keith
Bill and Theresa Kelley
Alana C. Kelly
Cheryl Klein
Karen Knudtsen
Peter and Kathy Kondrashoff
John and Virginia A. Kraft
Jim and Jeanette Kyle
Jim and Suzanne Laitner
The Lane Family Trust
Bonnie Le Pera
Gloria Leandro
Ardath Lee
James and Laura Lee
Mary Neuer Lee
Ronald J. Lennon
Craig and Melinda Lewis
Robert and Elaine Lewon
Edmond C. Limberg
Lorna Lishon
Donna Llamas
John and Emily Lockett
George and Cynthia Loyer
Gene and Bonne Luttrell
William Mac Donald
Richard and Harriet Maddux
Jacques Daniel Maillebiau
Homer and Helene Malaby, Jr.
Leann R. Mannie
Gale Manwaring
Spencer Marcil
Keith Marshall
Connie and Bruce Martin
George Masolini
Ray and Ursula Mattison
Jack and Marjorie Mc Vey
David and Beverley McChesney
April McCoy

Karen L. McGinn
Roger and L. Joyce McKeay
Robert C. and Gloria O. McKusick Sr.
Judith and Thomas McMorrow
E. J. McVey
Gary and Mary Meagher
Louis Menachof
Wendy Merget
Lawrence Metzger, PhD
Frank & Helen Michetti, Jr.
Michael Migdoll
Marilyn Montero
Marilyn Montero
Philip and Sandra Mott
Susan Mullaly
Joyce M. Munsell
Dennis and Patricia E. Murch
Scott Murphy
Angelo and Joan Muzzin
Edward C. Myers
Ronald and Sheryl Nadeau
Victoria Nopola
Geraldine and Richard Norton
Jeanne L. Nourse
Vince Odale
Mike and Debbie Okey
Shirley Olds
Vane and Vanitta Olinger
Janet and Philip Olsen
Timothy L. Olsen and Anne Marie Hughes
Judith Ann Osiecki
Howard and Nicole Ours
Outdoor Environments
John F. Palacios
Barry and Holly Palma
H. Scott and Diana J. Partridge
Joanna Paun
Juanita Pena
David Penny
Beverage People
Bret W. Perry
Col. Louis "Pete" Peterka
Joyce and Richard Peters
Joan Peterson
Robert E. Peterson
Phillips Family Dental Care
Debra E. Bainbridge Phillips
Charles and Hertha Pippus
Ronald and Lou Ann Plasse
Melissa and John Plunkett
Joseph Pogar, Jr.
Carol Ponzio
Patricia Ponzo
Peggy Porter
Michael D. Powell
Thomas and Dolores Powell
George and Cheryl Powers
Mildred Prosser
Adam and Niki Raffa

Christine Reyes
George L. Ricci, Jr.
Eldon N. Rich
Steven and Elizabeth Richards
Jennifer Richardson and Michael Brumbaugh
Carl and Catherine Riebli
Leroy and Denise Roberts
Denise D. Rodriguez
Gregory P. and Kathleen E. Rosa
Kenneth M. Rose C.P.A.
Karen and David Rust
Marjorie and Louis Saffores
Thomas and Karen Sanfillippo
Charlotte Schanzer
Leon H. Schmidt
Joan and Henry Schmutz
George A. Schneider, D. D. S.
Mr. and Mrs. Otis J. Schubel
James Scotchler
Patricia Scott
Marc W. Seeley, C.E.G.
Elvera and Frank Seghesio
Emma Shelton
Milo Shepard
June M. Silva
Joan R. Silver
Joan Simon
Robert W. Sinai
Ralph Sinclair
Mervyn and Marian Singer
Karen Siroky
Lawrence Slater
Earlene M. Smith
Howard J. and Mary K. Snook
Susan and William Snyder
Margaret Songster
David and Dortha Jane Sonnikson
Patricia A. Soran
Dr. and Mrs. L. Robert Sorensen
Barbara and James Southard
Sprint Printing
Kenneth and Dolores Stacey
Norma and Paul Steiner
Kenneth F. and Leda P. Stelling
Patrick and Judy Stites
Calvin J. and Elenita Strobel
Janet Strobel
Deborah Sturges
Margaret and Gordon Suits
Ilene Tanner
The Right Touch
Ronald L. Thiele
Beverly J. Thompson
Jocelyn and Robert Thompson
Sylvia Thorne
Tom and Jo Timmsen

Gabor and Mary Jo Toth
Robert and Marjorie Trombetta
Elizabeth R. Tynan
Johanna Van Gennep
Mr. & Mrs. Ignazio Vella
Sandy and Dave Veveiros
Randall and Kathryn Vincent
Vineyard Industry Products, Inc.
Mary L. Voellinger
Sherry L. Volk
Clarice and Leroy Vyeniolo
R. E. Wagner
Don and Rorie Walden
Robert and Mary Joan Wale
Donna and Roy Wallace
Richard M. Walzer
R. Douglas Wayman, M.D.
Allan and Betty Wendt
Jim E. Whalen
Neil Wheeler
Judy L. White
Mark G. White
Horace Lee Willis
Ted and Doris Wilmsen
Jeffrey L. and Cathy M. Wilson
Lois L. Winter
William E. Yoes
Ann and Richard Zimmer

Albert Cognata
Richard Cohen
Nancy T. Conzett
Rochelle Cook and John Johnson
Jinx and Jim Coops
Gale and Anita Jeanne Corson
Joan Cortez
Louise Crawford
Judy Crellin
Karen and Frank Crivello
Stephen and Susan Crotty
Jerry and Susan Curry
Annette and Greg Cutcher
Dwight and Christina Daley
Carole A. Davis
Marjorie Davis
Joan A De Alejandro
Gran and Alice De Merritt
Bonnie De Zordo
Marjorie Dennett
David and Sally A. Dewald
Adele A. Dicke
Trisha Dickinson-Turner
Walter F. Dillaway
Kris and Jerry Dougan
D. Paul and Charleen Dowling
Judy L. Dragon
Ruth Duffy
Lyle and Helen Eastabrooks
Gail Crabtree Edwards
Alan W. Ellinthorpe
Michael and Janice Emerson
James and Suzanne Engelke
Willie and Evelyn Enos
Russell and Cathy Ernst
Joan and Robert Fabian
Judith Farina-Weller
Margaret E. Ferrin
Judy and Jake Finley
Thomas Fitzgerald, DPM
Hugh and Glenva Foley
Angela W. Ford
Forestville Rebekah Lodge #278
Gloria and Andre Frere
Philip and Joan Froess
Karen and Harry Gabelman
Jamila Garrecht
Gloria and Ronald Gervasoni
Shirley and Waheed K. Ghauri
George and Jean Gillen
Ken and Alba Giomi
Eleanor c. Goldman
Eva W. Goldschmidt and Rovena Tacusis
Ernie and Alma Golla
Edward Gonzales and Susan Gerling
Myrna Goodman
Susan Gouig
William J. and Ellen C. Govan
Col. Walter Grandjean
Georgia L. Grant
Mary B. Green
Robert and Michele Greenstein
Dorothy L. Greninger
Lois J. Griffith
Rhonda Guaraglia
Dorothy E. Guest
Nancy Gutierrez
Arthur C. and Patricia K. Guy
J. Bernard and Clare Hagen
L.W. Hahn
Katherine L. Hall
Sally and Walter Hanhy
Shelly Hanlon
Jenifer A. Harris
Susan Harrison
Patricia Hassett
Kathy Headley
Jack W. Heard
John and Donna Jean Heinrich
Elise Henderson
Debra and Richard Hernandez
Karl and D. Dolores Hesterberg
Nancy Hieber
Allen K. Hile

Under \$50

Charles and Margaret Abramowitz
Roger Acquistapace
Mark and Stephanie Adams
William F. and Nanci Adams
Sherri Afman
John and Lisa Anderson
Selma Anderson
Aileen A. Andresen
Christine Arneson
Martin and Joanne Bajuk
Gail and Allison Baker
Billie Bash
Ellen Beck
George and Norma Beck
Natalie Belew
David and Lisa Bell
Susan K. Bennett
Timothy and Judith Berry
Gail Bilsborough
Paul and Kathleen Blank
Fred J. Blatt, Jr
Timothy and Kathleen Boden
Steven L. Bokor
James and Charlyn Boord
Louise Bostrom
Lori Bowden
Mr. and Mrs. Howard Boyd
Roanne and Jacques JF Boyer
Devika Brandt
Yvonne L. Branson
Bert B. & Paraline Breedlove
Robert J. Breen
Dorothy M. Brenner
John and Brycelaine Brigham
Jeffrey A. True and Cindy L. Brillhart-True
Willard and Dorothy Bristol
Grace L. Britton
James T. Brown
Robert and Darlene Brown
Ruth R. Browning-Scheuermann
John and Jean Bryant
William T. and Barbara A. Burke
Christine Caliandro
Martin and Carol Campbell
Carol A. Carr
Allan and Cathy Carstensen
David R. Cartee
Sara B Castagnetto
Christine Castle
Lewis Castleberry
Mary Chamberlain
Joan Chance
Margaret B. Chandler, MFT
Shirley Childress
Evelyn and Paul Christensen III
Michael G. and Karen A. Clark
Roberta Clarke
Andrea Cleall
Teri Clinton
Joan R. Close

TWEETEN ELDERCARE ADVISORS

GUIDANCE . PLACEMENT . SUPPORT

A free, personalized, assisted living placement service for seniors and families serving Sonoma County and beyond

707.570.2589 tweeteneldercare.com

Access Service Knowledge

Elder Concierge Services

Sharon Hawthorne

Michele Cameron

Time to sell your home?
But not sure where to begin or where you'll move?
We can give you a tour of local housing options and help devise an action plan just right for you.

Call for list of all Sonoma County Senior communities

Realtors since 1993 ♦ Seniors Real Estate Specialists
707 823-8329 or 707 849-0242
www.ASKRealtyOnline.com

Continued on page 6

Continued from page 5

Carol Hintze
 Elaine M. Hirt
 Gudrun E. Hommer
 Toni Turner Hopkins
 Michael and Cretia Horn
 Charles and Melissa Hosey
 Carolyn Hossli
 Marie Howarth
 Bill Huebsch
 Charles J. Huff
 Virginia Hughes
 Linda Hutchinson
 Dolores Huyler
 Carlo and Goldie Imbimbo
 Maureen Jackson
 Leslie Jarzombek
 Robert L. and Marcia Ann Jenkins
 Claude Johnson
 Helen W. Johnson
 Mary Louise Johnson
 J. Martin Jones
 Carol Jordan
 Carol L. Jorgeson
 Lisa A. Joslen
 Charles and Ursula Juricich
 Susan P. and William Kane
 Mary Kaufmann
 Li Keiser
 Douglas and Jami Kerr
 John and Julie Kiil
 James D. Kinkela
 Peggy Kinworthy
 Christin E. Kostoff
 Kevin and Melissa L. Kraal
 Myra and Herbert Kramer
 Helen Larsen
 Wendy Le Bleu
 Ronald L. and Sheila M. Leal
 Robert Lelouarn
 Nancy Levin
 Mirin Lew
 William and Sherri Lewis
 Kathy Lintz
 Charlotte Lowrey
 Robert and Dana Lozano
 Thomas M. Luhmann
 Kate Luna
 Michele Luna
 Irene MacDonald
 Jeanne MacDonald
 Christine and Edwin Baker—do not mail
 Lawrence and Nancy Malon
 Diana M. Mambretti
 Zetta E. Mannie
 Mary Ellen Marchi
 Georga L. Marosky
 Phillip and Theresa Marquand
 Jon and Carrie Marvin
 Gail A. Mattei
 Paul E. and Marguerite A. Matzen
 Michael May
 Richard and Elizabeth McDowell
 John J. McDonald and Carol Blachley-McDonald
 Jennifer McNeil
 Thomas and Dorothy McNutt
 Sharon Meddock
 Alan and Helen Medina
 J. Mike Mendizabal
 Brunhilde G. Merrill
 Gary and Rhonda Mertle
 Valerie Mills
 Melanie and Richard Moldenhauer
 Kendra Mon
 Jean Montague
 William and Rebecca Montgomery
 Brent and Diane Moore
 Barry and Judith Moorman
 Thomas and Eileen Morabito
 Arlene S. Morales
 Donald and Patricia Moritz
 Curtis Morris and Amanda J. Smith
 Arlen and Ellen Mortenson
 Jim and Rosemary Le Moss
 Rita Mueller
 Patrick H. Murray
 Elbert M. and Clare E. Najarian
 Bobbi-Jo and Jeffrey Nelson

Robert and Susan Neville
 Kathleen E. Nielsen
 Kenneth and Anita Nunn
 Betty L. O'Boyle
 Stanley and Linda Oertel
 Anne A. Ohki
 Nancy O'Neill
 F. B. and D. R. Palmer
 Laurie Parish
 Frances E. Patchett
 Jane A. Patrick
 Laurie Pellman
 Arthur J. and Pat A. Petersen
 William and Margaret Pfeffer
 David and Kathleen Pitou
 Frank and Jonnee Podesta
 Patricia Poncia
 James and Helen Popovich
 Ann L. Possinger
 Leslie R. Pringle
 P. Doreen Proctor
 Sharlene Purdy
 Jill Putnam M6oyer
 Sally Pyne
 Justin and Anke Rains
 Robert L. Rasmussen
 Ronald and Joyce Redmon
 Thomas and Susan Reinecke
 Kathleen Renz
 George and Mary Reynolds
 Frank and Nobuko Rhodes
 Elizabeth L. Richardson
 Alicia Robledo
 Amy Rodney
 Muriel and William Rogers
 Marilyn and John Rooney
 Richard and Beatrice Root
 Roy and Robin Rose
 Ted and Janet Rosshirt
 Michael Rotondo
 Andrea Stein and Tom Rozner
 John and Lois Jean Ruppel
 Robert D. Ryan
 Shirley M. Saito
 Gene and Nancy Salvail
 Calvin and Jessie Sam
 Ruth Sanford
 Annette Santarini
 Claire F. Sapiro
 Peter A. and Catherine A. Schneider
 Robert J. and Sharon Schriener
 Joanne Schroder
 Linda J. Sherman
 Mary Ann Silveira
 Rachelle Sindle
 Garland J. Singleton
 Linda Siskind
 Donald A. Smith
 Leo and Ella Rose Smith
 David and Christine Solheim
 Doris Southerland
 Shirley Spina
 Diana Squatrito
 Robert D. St Clair
 Lawrence and Linda Stavosky
 Mary and Otto Steinhardt
 Robert and Mary Stevens
 Patty Steveson
 Joe and Kelly Stogner
 Paul A. Stokes
 James and Carol Bava Stone
 Jon Stong
 Edmund F. and Maureen E. Storck
 Elaine Sussingham
 Vikki Sutherland
 Winifred L. Swanson
 Norman and Hanna Sweet
 L. V. and Dorothy J. Tamo
 Bernice L. Thain
 Mary Ann Tirapelle
 Joyce and Brian Tolson
 James Toste
 Cheryl A. Traendly
 Carol D. Turner
 Pamela Ann Turner
 Adolf and Sarra Tyutinman
 Marie Utzig
 Betty M. Vess

Senior Legal Department Survey:

How can the Council on Aging Legal Department serve you best?

In an effort to improve the legal services that we provide in the Senior Legal Services Department at the Council on Aging, we would like to get your feedback. We provide educational programs and legal services to seniors in Sonoma County and would be interested in knowing the following:

What legal issues are important to you?

Do you have legal concerns that you would like to receive more information about?

Does your community or group have a need for a legal presentation on a particular legal issue?

In what areas would you be willing to pay discounted fees for legal advice, advocacy and services?

We would appreciate your taking the time to respond to the questions below so that we can respond to legal needs of our seniors by providing these services based on community needs. In addition, we would like to develop in person presentations to address your specific legal concerns.

1. Physical/Financial/Emotional

Elder Abuse____
 Restraining orders____

2. Housing Issues:

Landlord/Tenant ____
 Subsidized Housing ____
 Mobile Home Park Issues____
 Evictions ____

3. Consumer Issues and advice about:

Marketing Scams____
 Small Claims Court____
 Bankruptcy Filing____
 Judgment Liens____

4. Medical and Medicare Issues____

5. Social Security and SSI Issues____
 Disability____

6. Estate Planning Issues

Wills____
 Durable Powers of Attorney____
 Advanced Health Care Directives____
 Trusts____, Deeds____
 Affidavit of Death____.

7. Probate ____

Guardianship____
 Conservatorship____

8. Real Property Issues

Construction Defects____
 Permit Process____
 Contract Disputes____

9. Business Issues

Contract Review____
 Incorporation____

10. Lawyer Referral____

Volunteer Attorney_____

11. Would you be willing to pay for legal advice, advocacy or legal services based on either:

Sliding scale fee based on income ____
 Flat rate fee ____
 Hourly fee ____

12. Your additional comments are appreciated.

Thank you in advance for participating!
 Please clip this survey and mail it to

Legal Department
 Council on Aging
 30 Kawana Springs Rd.
 Santa Rosa, CA 95404

For more information, call 525-0143 or email Maria Keene: mkeene@councilonaging.com. The survey can also be downloaded at www.councilonaging.com. Click on "Legal Services" for a link to our survey.

Barbara J. Swary, Attorney At Law,
 Director, Senior Legal Services

COUNCIL ON AGING
 SERVICES FOR SENIORS

Margarite A. Villavicencio
 Jerome Wagner
 Carole and Marshall Ward, III
 Barney Watkins
 Alex and Tamara Wawiluk

Wildman Family Living Trust
 Linda Wilkinson
 Jeane Williams
 Jan Wilmore
 Scott and Marion Wilson

Thomas R. Wilson
 Erick Woods
 Petrilla Wright and
 Thomas Babcock
 Donna Yock, D.M.D.

Alice and Don Zanini
 Joy L. Zindell
 Rose I. Zupan

Come Home to
VALLEY ORCHARDS...

Ask us
about Health
& Wellness

**Active Retirement Living
in Beautiful Sonoma County**

Monthly Rates as Low as **\$1,495** Including All Meals and Services (new residents only)

Call Today!
(707) 778-6030

2100 East Washington St.
Petaluma, CA 94954

www.ValleyOrchards.com
Visit our Napa Valley Community - www.SilveradoOrchards.com

Locally Owned & Family
Operated Since 1983

A FULL SERVICE RETIREMENT COMMUNITY

February Crossword Puzzle

Across

- 1 Some Middle Easterners
- 6 Strike
- 10 Qualified
- 14 Wireless of yore
- 15 Antacid brand
- 16 Wheat fiber
- 17 Odds' opposites
- 18 Mind
- 19 Make smooth
- 20 Email button
- 21 Twist
- 23 Winter road hazard
- 24 Dutch cheese
- 26 Like the devil
- 28 Baseball's Strawberry
- 31 Departs
- 32 Chicken ___ King
- 33 Fastest growing U.S. demographic
- 36 Wind pointer
- 40 A place for senior exercise classes
- 42 Promissory note
- 43 Snob
- 44 Utters
- 45 Bore
- 48 Microgram, for short
- 49 Aretha's music
- 51 Issues vulgar language
- 53 Wine bottle or gun
- 56 Rope fiber
- 57 Communications union, for short
- 58 14-legged crustacean
- 61 File
- 65 Early dwelling
- 67 Angel's instrument
- 68 Sheer, triangular scarf
- 69 Bauxite and cinnabar
- 70 One of 7.5 billion eaten each year
- 71 "___ of Old Smokey"
- 72 Complain loudly
- 73 Sports channel
- 74 Quaint exclamation

Down

- 1 War god
- 2 Declaim wildly
- 3 City in Yemen
- 4 Where to keep moving lists
- 5 Distress call
- 6 Rain heavily
- 7 Lubricate
- 8 Prayer ending
- 9 Slang for crazy people
- 10 Core muscles, for short
- 11 Exercise makes it stronger
- 12 First name in Tour de France
- 13 Ceased
- 21 Facebook tab
- 22 Garden tool
- 25 Tinge
- 27 Invitation abbreviaton
- 28 "___ of Our Lives"
- 29 ___ mater
- 30 Risqué
- 31 Chow
- 34 Watch face
- 35 Dawn goddess
- 37 Weapons
- 38 Mediterranean city
- 39 Chicken precursors
- 41 Type of org.
- 45 Detective
- 46 Completed to perfection
- 47 Eucalyptus
- 50 Michel's yes
- 52 Coiled wire
- 53 Star Trek Dr.
- 54 In the know
- 55 Mallet
- 56 "___ Pop", Dr. Seuss book
- 59 Rowers needs
- 60 Chef's chore
- 62 Ancient Roman texts
- 63 Not barefoot
- 64 Baby seals
- 66 Sixth sense
- 68 Enemy

www.CrosswordWeaver.com

Your Concern...

is our expertise.

HIRED HANDS INC.
Homecare
Trustworthy & Compassionate Caregiving

We provide comprehensive Non-medical Homecare Services, enabling our clients to maintain their quality of life, safely and comfortably at home.

HIRED HANDS INC. is **family-owned & operated**, and has been dedicated to Seniors since 1994.

Now serving Sonoma Co. from
our NEW Rohnert Park office!

707-584-5400

www.HIREDHANDSHOMECARE.com

To keep track of healthcare reform as it moves through Congress, visit this frequently updated site from the Kaiser Foundation that compares current bills in the House and Senate:
tinyurl.com/HealthcareLegislation

Have you had your Social Security benefits denied because of an outstanding arrest warrant?

A recent federal court settlement has suspended this practice. Under the agreement, SSA has stopped, as of April 1, 2009, suspending or denying benefits due to the mere existence of a warrant—unless the

warrant is issued in a criminal proceeding on a charge such as flight or escape. For more information, call the Council on Aging Legal Services Department at 525-0142, ext. 142. Or visit tinyurl.com/MartinezSettlement online.

Note: Did you find last month's crossword puzzle a little too puzzling? Don't worry—it's not your brain that's slipping. The margins of the puzzle grid "got" cut off by a "marginally" incompetent layout person (your editor!). The error is corrected in our online version, or you can send me a self-addressed envelope and I'll mail you the corrected puzzle. —Editor

SUDOKU A logic puzzle

Supply the missing numbers so that every row, column and 9-digit square contain only one of each number. No math skills are required, and no guesswork. For hints on doing Sudoku puzzles, visit www.websudoku.com, or send a stamped, self-addressed envelope to Sonoma Seniors Today, 30 Kawana Springs Rd., Santa Rosa, CA 95404. (Solution on page 8.)

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

Reduces Background Noise & Amplifies Speech

Made in the U.S.A.

ion 200

Actual Size

Call **575-3590** for a
FREE Hearing Test
FREE DEMONSTRATION

**SAVE
67%**

MSRP \$4505

SALE \$1505

Satisfaction Guaranteed

Est. 1973

Advanced Instruments
HEARING SOLUTIONS
2435 Professional Drive, Suite A
Santa Rosa, CA 95403

COUNCIL ON AGING
SERVICES FOR SENIORS

Working for You

Information & Assistance/ Case Management:

Do you need help with senior resources? Call us any time for information, assistance and case management services. Call Carol Martin at 525-0143, ext. 113. Sebastopol seniors only: call the Russian River Senior Center at 869-0618.

Senior Financial Services:

Our bonded and insured counselors assist seniors who are unable to handle bill paying, checkbook reconciliation, eligibility documentation for retirement programs, and other financial needs relative to their daily money management. This program is especially designed for the forgetful senior or the senior with poor vision and often protects them from financial abuse and late fees associated with forgetting to pay their bills. For peace of mind, call Connie Aust, Director, today at 525-0143, ext. 108.

Senior Peer Support:

This program is to help seniors struggling with serious mental illness access services and programs that help them develop skills and social support, leading to a more constructive and satisfying life. After an assessment visit by CoA case managers and a licensed marriage and family therapist, clients are matched with trained volunteers for 12 weekly support sessions to develop a care plan solution with the client's approval, then follow-up with progress notes. Sponsored by the Department of Mental Health Services. Call Michele Leonard, Director of Volunteers, 525-0143, ext. 147, for information.

Lawyer Referral Service:

If you are 60 years old or older and need an attorney, you will be referred to a panel of elder law attorneys experienced in working with seniors. An initial half-hour consultation is \$30. If you retain the attorney for further services, fees will be at the attorney's usual rate. The service is certified by the California State Bar, Certification #0111. Call 525-1146.

Senior Meals:

Meals on Wheels delivers hot meals to temporarily home-bound or chronically ill seniors. Ten dining sites provide meals and companionship. Therapeutic meals and nutritional counseling are available for special needs. Call 525-0383 for information on home delivery or dining site locations.

Senior Day Services:

This service has helped hundreds of people to reconnect with others through our Senior Day Activities program, offering the opportunity to gather for meals, exercise, entertainment, companionship, and arts and crafts. The programs are held in Healdsburg, Sonoma, and Sebastopol. Call Connie Aust at 525-0143, ext. 108

Senior Helper List:

Our referral list includes caregivers in the county pre-screened with DMV/criminal background checks, employer references and interviews. Their services include some light housework, driving, cooking, and personal care. They charge approximately \$15-\$18 per hour. The cost of the list is \$100. Call Caroline Edillor, 525-0143, ext. 104.

Senior Legal Services:

Legal consultation and representation in matters of housing, consumer fraud, Social Security and SSI, Medi-Cal and Medicare, and elder abuse are provided. Also available are simple trusts, wills and durable powers of attorney for health care and finance. Call 525-0143, ext. 142.

Council on Aging Mission Statement:

To provide services that support the independence and well-being of older adults in Sonoma County, and to be a strong advocate for the quality of life of elders locally and nationally.

Save the date... ✓ [Events are free unless otherwise indicated]

◆ **Sebastopol Senior Center.** N. Highland St., Sebastopol. Call Emily Webster at 829-2440 for information on the following programs and other events.

• **Feb. 5: Bilingual Exchange.** Practice your Spanish and help others with their English at this monthly tea-and-pastries social. 3 PM.

• **Feb. 19: Festival of Sonoma County Wildlife.** Slide Show by photographer and naturalist Brandon Hutchinson. Close ups of everyday life in the wilds of our county: Pt. Reyes, Petaluma Marsh and Anadel. 3 pm. Refreshments will be served.

◆ **LandPaths Outings.** Bring the grandchildren to these FREE winter outings. To reserve space and for outing details, call 524-9318, or email outings@landpaths.org. FREE, reservation required:

• **Feb. 6: Mushroom Madness.** 10 AM-2 PM. Discover the magnificent, moldy world of fungi. Easy saunter on protected property near Santa Rosa, highlighting edible, medicinal & common mushrooms and how to find them.

• **Feb. 13: Birds of the Petaluma Marsh.** 10 AM-1:30 PM. Bring the whole family for an easy walk to see feathered friends at the Petaluma Marsh along the Petaluma River, hoping to spot some of the 150 bird species there. Bring: binoculars, picnic lunch.

◆ **Feb. 12: What's Up in Aging Policy.** 10:30 AM-12 NOON, Council on Aging, 30 Kawana Springs Rd., Santa Rosa. Latest info from Washington, with Dr. Carroll Estes

and Katie Johnson. Presented by National Committee to Preserve Social Security and Medicare. See ad on page 4 for details.

◆ **Tuesdays in January & February: Wii Get Fit.** Learn how to get fit through a video game. Girl Scouts will be teaching bowling, golf and tennis with the Wii. Rohnert Park Senior Center, 6800 Hunter Dr., Ste. A., Rohnert Park, 3-4 PM. For information, call the Rohnert Park Senior Center at 585-6780.

◆ **First Thursdays: Free Movies for Seniors.** Thursdays through June. Third Street Cinemas, 620 Third, Santa Rosa, 10 AM (doors open at 9:30). For movie titles, call 522-0330, ext. 3. Sponsored by Santa Rosa Memorial Park & Mortuary/Eggen & Lance Chapel; Kobrin Financial Services; Synergy Medical Group. For info: 523-1586, ext. 21.

◆ **Wednesdays: NEW! Toastmasters Club at Council on Aging.** The new chapter meets Wednesdays at 8 AM, and all are welcome. Come develop your public speaking skills in a supportive environment! Location: 30 Kawana Springs Rd., Santa Rosa. For more information, call 525-0143.

Notice: Last month we announced that the January issue would be in full color, and that readers could access it online.

Some readers expressed a concern that **Sonoma Seniors Today** might be planning to discontinue the print edition.

Nothing could be further from our intentions. We will continue to provide a print edition for those who prefer to hold the paper in their hands.

Luxury Apartments for Active Adults 55 and Better

1-Bdrm. from \$1,099*
2-Bdrm. from \$1,199*
*Prices subject to change.

TOLL FREE (866) 319-6952

ENJOY LIFE!

OAK VIEW
of Sonoma Hills

- Studio, 1 & 2-Bedroom Homes with Views of the Sonoma Hills
- Elevators & Controlled-Access
- Clubhouse with Library, Theater and Computer Center
- 24-Hr. Fitness Center
- Lifestyle & Wellness Program
- Year-Round Heated Pool & Spa
- On-Site Salon & Day Spa
- Washer/Dryer (Some Plans)
- Smoke-Free
- Pet Friendly
- On-site Storage Available

1350 Oak View Circle • Rohnert Park, CA 94928
www.OakViewApts.com

A	R	A	B	S		S	L	A	P		A	B	L	E
R	A	D	I	O		T	U	M	S		B	R	A	N
E	V	E	N	S		O	B	E	Y		S	A	N	D
S	E	N	D			W	R	E	N	C	H		I	C
						E	D	A	M		H	O	R	N
D	A	R	R	Y	I						G	O	E	S
A	L	A				E	L	D	E	R	S		V	A
Y	M	C	A			I	O	U			P	R	I	G
S	A	Y	S			G	A	S	B	A	G		M	C
						S	O	U			C	U	S	S
M	A	G	N	U	M						H	E	M	P
C	W	A				I	S	O	P	O	D		R	A
C	A	V	E			H	A	R	P		F	I	C	H
O	R	E	S			O	R	E	O		O	N	T	O
Y	E	L	P			E	S	P	N		E	G	A	D

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