

PrimeTimes

For 55 or better in Northern Michigan

July 2008

BOOMER MEMORIES

**REMEMBER THE CLOTHES,
HANGOUTS FROM THE '60s?**

P.6

MORE INSIDE

4 Things to make you smarter p. 5

Pick your brain historical trivia p. 4

Homegrown goodness p. 4

Time for summertime eats p. 13

General Manager:..... Marilyn Kaczanowski

Online Media:
Manager/Editor:..... Peter Comings
Assistant Manager: Darren Hardy

Gaylord Herald Times
Editorial Staff:
Editor:..... Chris Grosser
News Editor:..... Cathy Landry
Sports Editor:..... Jeremy Speer
Design Editor:..... Frank Michels
Writers:..... Michael Jones, Jil Schult, Chris Engle
Editorial Support:..... Kurt Kolka
Chief Photographer:..... Bill Serveny

Advertising:
Advertising Sales
Manager:..... Kim Ballard
Classified Advertising Manager/
Asst. Advertising Sales
Manager:..... Kathleen Murray
Sales Staff:..... Karen Gregor, Ben Teeter, Beth Anderson
Sales Associate:..... Adele Woskobochnik
Graphic Arts:
Graphic Arts Manager:..... Matt Smith
Artists:..... Todd Pfaff, Jami Stinnet
Page Coordinator:.... Erica Wescoat-Large

Business:
Office Staff: Gina DeForge, Vicky Plummer, Linda Lyons

Prime Times is published monthly by
 HERALD TIMES PUBLICATIONS
A View from the 48th Parallel - Since You Dream

P.O. Box 598, Gaylord, MI 49734
2058 S. Otsego Ave., Gaylord, MI

(989) 732-1111 • FAX: (989) 732-3490
www.gaylordheraldtimes.com
e-mail: pub@gaylordheraldtimes.com

Otsego County Herald Times, Inc.
Copyright 2006. All rights reserved.

BOOMERS FLASHBACK

Chuck Simpson & Linda Reinhardt
remember what life was like for
Gaylord teenagers in the 1960s

p. 6

ACTIVITIES CALENDAR p. 14 & 15

**Planning summertime
food fare?**

Story on p. 13

GONE FISHIN’ p. 10

Pick Your Brain Trivia

p. 4

INSIDE STORIES

- Homegrown goodness
Column by Julie Kettlewell p. 4
- 4 things to make you smarter
Tidbits to get you thinking p. 5
- Volunteer Tom Roach
Working to protect Otsego Lake p. 11

Dawson & Stevens
50's Classic Diner & Soda Fountain

*Come try the best
burgers, fries & shakes
you'll ever eat!*

**Sodas, Sundaes
& Phosphates**

**Deli Style Stacked &
Specialty Sandwiches**

**Hearty Home
Made Soups
& Salads**

Featuring the
**Bottle-Cap
Museum**

**Northern Michigan's largest
privately owned collection of Coca Cola
memorabilia with a rotating exhibit of
over 9,000 pieces.**

Dawson & Stevens
*50's Classic Diner
& Soda Fountain*

**231 E. Michigan Avenue
Grayling, Michigan
989-348-2111
www.bottlecapmuseum.com**

SERVICES AVAILABLE

- Complete Family Eye Care
 - Contact Lenses
 - Lab on Site
- Large Frame Selection
- Ophthalmological Services
 - Vision Therapy

Doctors of Optometry
Board Certified to diagnose and treat injuries
and diseases of the eye

RONALD L. MEAD, O.D.
ROBERT J. SLEZAK, O.D.
PETER J. OPPERMAN, O.D.

Gaylord Eye Care Center
829 W. Main, Suite E, Alpine Plaza
Gaylord • (989) 732-6261

GANNON BROADCASTING

*Bringing to Northern Michigan music and
information listeners can use at home and at work.*

Decades 101.1 FM WQON

 Decades 101.1 FM WQON is an
Adult Contemporary format
spanning the decades with
top 10 hits from the 70's, 80's
and 90's along with the best of
today's light rock.

Y-100.3 FM WGRY

Y-100.3 FM WGRY is a
Modern Country format with
a blend of new stars and
seasoned performers giving
listeners a full spectrum of
country music, not just the
top 20 hits.

Music of Your Life 1230 AM WGRY

 Music of your Life 1230
AM WGRY is an Adult Pop
Standards format featuring
legendary personalities to
entertain listeners with a
dazzling kaleidoscope of
music that reflects the best
of older standards of the
30's, 40's, 50's and 60's.

6514 Old Lake Road • Grayling, MI 49738
Business Line: (989) 348-6171
Fax Line: (989) 348-6181
www.gannonbroadcasting.com

Thurs-Fri, July 24-25

Fantastic Tent Sale Prices!

Free lunch, served hot off the grill!
BURGERS & HOT DOGS, CHIPS, ETC.

Drawings and doorprizes!
Win a \$50 gas card!

Ask for a **FREE Foot Scan** to determine the specific pressure points of your feet and the shoe style and that will fit and serve you best!

20% Off!

Ladies' Swimwear

Regularly \$137/pair.
During our Tent Sale:
\$99.95 Cash Discount!

\$100 Off All Electric Scooters

There's a scooter to fit your need and your budget!

Listen to
"For the Health of It"
at 10^{am} Saturdays
on WMKT, 1270 AM!
Health issues that are important -- to you!

SIGVARIS

Compression Stockings
Buy 3 pairs -
Get ONE PAIR FREE!

VitalCare

July is Customer Appreciation Month!

Deep Comfort Shoes

Great for diabetic, arthritic or painful feet!

These attractive, extremely comfortable shoes are designed with **stabilizer bars, good arch support, custom-moldable heels** and this unique feature: **extra depth for custom-moldable cushioned inserts** that minimize pressure points and foot pain.

They also address a variety of foot conditions, including these:

- ♦ bunions
- ♦ Plantar Fasciitis
- ♦ hammer toes
- ♦ extra wide feet
- ♦ heel spurs

Many men's and Women's styles available!

Velcro tabs shoelaces slip-ons
Sizes 6-1/2 through 16
Widths C to EEEE

Medicaid, Medicare and Blue Cross will cover one pair of shoes and three pairs of inserts each calendar year, if you qualify. Bring your insurance card and ask one of our trained staff if you qualify.

\$100 Off All Lift Chairs!

--with **FREE Delivery!!**

Many styles, sizes, fabrics and colors to choose from!

Made of Northern Maple in the U.S.A.!

Special add-on options!

Bone-warming seat and back rest heat!

Massage unit for relaxation!

Customers may place special orders!

Some chair styles will also lift the foot rest higher than the heart!

Let our trained staff fit you with a chair that is made for your stature and shape.

CPAP Clinic - Gaylord VitalCare
9am-2pm, Wednesdays, July 2 and August 6.

Open and available to anyone using CPAP or BiPAP equipment for sleep apnea therapy, regardless of where the equipment was purchased. A registered respiratory therapist will be on hand to provide pressure checks, mask fittings, etc. Some supplies may be purchased. For more information, call 1-800-342-7711.

Business Hours: 8:30am - 5 pm, Monday - Friday

829 W. Main Street, in Glen's Alpine Plaza, Gaylord ♦ 1-800-342-7711 ♦ www.vitalcare.org

Homegrown goodness

Pick your BRAIN

What was this?

If you think you know the answer, e-mail frank@gaylordheraldtimes.com, or send it to P.O. Box 598, Gaylord, MI, 49734. Those submitting a correct answer will be entered into a drawing for a \$20 gift certificate for BJ's Restaurant from the *Gaylord Herald Times*. When you write, please include your name, address and telephone number. Limit one win per person every six months.

LAST MONTH'S ANSWER:

The Gaylord Country Club, Gaylord, Mich. was the correct answer for last month's photograph. The photo was courtesy of Jim Jozwiak.

Saturday morning I stopped by the farmers' market and picked up some fresh rhubarb and fresh tomatoes. I stress the word *fresh*, because produce really can't get any fresher than when it comes straight from the farmer to the consumer.

And this fresh produce typically costs less than the same products purchased in the grocery store. I suspect this is because the products have not made a few extra stops on the journey from farmers' fields to our dining room tables.

So for obvious reasons, I will stop in at the downtown market every week to pick up the fruits and veggies that my family loves. But I have yet another reason to do so: the recent outbreak of salmonella caused by certain tomatoes grown in certain locations. When that happened, I went to the fridge to look at the container of tomatoes I had purchased at the store prior to the opening of the farmers' market and, sure enough, the tomatoes were grown in Mexico then distributed out of Canada. I'd say those were some mighty well-traveled tomatoes.

Is it any wonder food costs are so high? I truly do not understand why a product would be grown in one country only to be shipped to another country so that it can then be shipped to and sold in another country. How fresh can the produce possibly be after all that traveling around, unless it is treated with preservatives – another practice that rubs me the wrong way. I don't want to eat chemical coated food.

Which brings me to another thing

that caused a giant question mark to appear above my head. When the tomatoes were all pulled from store shelves because people were getting sick, private individuals and businesses had to find tomatoes elsewhere. A restaurateur in Traverse City was interviewed on the morning news, and stated that she had turned to a local grower for needed tomatoes. The local grower was also interviewed, and he was thrilled with the big boost in sales since the salmonella outbreak.

Now what's wrong with this picture, other than everything? We live in prime Northern Michigan farmland, and in the summer and fall fresh goods are abundant and do not cost an arm and a leg. So why, I ask, are individuals and businesses bypassing the obvious savings and homegrown goodness and opting instead to purchase produce that has traveled to one or more countries and sat in one or more warehouses before it ever gets to the consumer? Why not buy homegrown food products whenever they are in season, thereby supporting the local farmers and the local community?

I'm kind of a diehard hometown gal, and I truly believe in shopping locally. I do so whether I'm buying Christmas gifts, the kids' school clothes, or fruits and vegetables from area farmers except, of course, in the winter when I am forced to buy traveling tomatoes. It's just another way to be good to the community that has been good to me.

After all, goodness is as goodness does, and goodness is always home-grown.

SOME PEOPLE BELIEVE
YOU SEE A BRIGHT RAY OF
LIGHT BEFORE YOU DIE.

THIS ONE'S NAME IS BONNIE.

Whether she's fluffing pillows or administering medicine, Bonnie truly shines. as a hospice and palliative care nurse for Hospice of Michigan, Bonnie brings physical and emotional comfort to those suffering with a life-limiting illness and to those who love them. And she's only one of the caring staff at Hospice of Michigan who has expertise in hospice and palliative care. If you or someone you love is living with a terminal illness, call Hospice of Michigan. Because while you may not have control over your illness, we can help you gain control over your life.

SERVING THE COMMUNITY SINCE 1985

1723 W. M-32, Ste. B, Gaylord
(989) 732-2151 / WWW.HOM.ORG

Miss Manners calling

1. **Dear Miss Manners:** My father refuses to let me take telephone calls during dinner. I think it's rude to ask people to call back at a time that might not be convenient for them and even ruder to ignore a ringing phone.

Gentle Reader: You have a wonderful sense of the courtesies and conveniences due to others. Have you thought of applying these to your father?

Dear Miss Manners: What do you think about people who ask you on the telephone, "Who is calling?" before telling you if the person you asked for is there?

Gentle Reader: Miss Manners thinks that they are mouthing your name at a person who is wildly shaking his head and hands at the very mention of it. The same purpose can be accomplished politely by asking the question after expressing doubt: "Let me see if he is in. Who may I say is calling, please?"

Dear Miss Manners: A question of etiquette that has been bothering me for many years is: What is the proper response to "I'm sorry, I have the wrong number"?

Gentle Reader: Miss Manners feels that "That's quite all right" is sufficient, although she realizes that there will always be those who say, "That's all right – I had to get up to answer the phone anyway."

Dear Miss Manners: My big brother keeps listening in on my telephone conversations. I know he means well and is trying to help me, but it surely is annoying. Should I tell him to "bug off, brother" or be more polite and suggest he be more inventive in his curiosity and good intentions?

Gentle Reader: It is, indeed, difficult to say such a thing to a beloved relative. Tell him Miss Manners says, "Bug off, brother." Unless, of course, you are speaking metaphorically about Big Brother, in which case you may have an interesting law suit.

(Source: Miss Manners' Guide to Excruciatingly Correct Behavior, Copyright 1982)

An alarming idea

2. In 1990 an invention was patented to help people lose weight without benefit of pills or exercise. It is called the Hand Near Mouth Alarm, and this wristwatch-like device (see diagram) apparently benefits the overeater by sounding an alarm when the hand approaches the mouth. Said the inventor: "All other things being equal, the success of an attempt to lose weight depends heavily on the dieter's limiting of his calorie intake. Unfortunately, however, most people with weight problems have compulsive habits which cause them to eat food habitually and without conscious awareness that they are doing so. Such a person may be totally engrossed in another task and may eat whatever happens to be within reach without ever noticing that he is doing so." Now that's a mouthful!

The question is, how does this alarm know if you are directing food toward your mouth or simply reaching up to scratch your nose or pick your teeth? That little contraption could be sounding off all day long. But here's the real flaw with the inventor's theory of preventing the hand-to-mouth method of weight gain: What if the dieter fools the alarm by picking up the food with the OTHER hand? Ah-HAH! Where there's no willpower, there's a way. (Source: totallyabsurd.com)

Save your skin

3. If you are a sun lover, here are some things to be conscious of when enjoying the outdoors.

Photoaging: Skin damage caused by sun exposure – like fine lines, wrinkles, age spots and the leather texture often seen on die-hard sun worshippers. The use of the proper sunscreen can be helpful and healthy.

SPF: The number that tells you how long a sunscreen will keep you from burning as opposed to using no protection. If a person normally pinks up after 10 minutes in the sun, SPF 15 would shield you 15 times as long – or 150 minutes – before the burning begins.

UVA: The ultraviolet rays that penetrate deep into the skin and cause photoaging and skin cancer.

UVB: These rays affect the outer layer of the skin. They are shorter than UVAs and are responsible for sunburns and also contribute to skin cancer.

Star Rating: This is a new sunscreen labeling system by the FDA. Stars on labels will indicate the level of UVA protection offered, with 1 being the lowest and 4 the highest.

Water-Resistant: Sunscreen whose SPF is effective after 40 minutes in water. If it is labeled "very water resistant" it will be effective for 80 minutes in water.

Waterproof: There is no such thing as a waterproof sunscreen, and the FDA has suggested removing this term from labels.

Chemical sunscreens: Contain ingredients like benzophenones, salicylates, and cinnamates which form a protective film to absorb UV rays.

Physical sunscreens: These work by reflecting UV rays, and contain zinc oxide or titanium oxide.

Read labels – including the fine print – to make sure your sunscreen is giving you ample protection to save your skin.

(Source: msn.com/health & fitness)

Stop guzzling

4. Gas prices are a hot topic these days as they continue to rise. But even if you own a real gas guzzler, you save on gas expenses by doing a few simple things.

An article from MSN Smart Spending says if you placed a scalding hot beverage in the cup holder next to your leg, you would probably drive a little differently, i.e., slow down, eliminate fast starts, or plan your driving route to exclude numerous stops and starts. But you don't have to actually have that hot beverage there if you can condition yourself to drive as if you do.

There are also some gadgets out there that will remind drivers to slow down. One is the Digital Fuel Miser, a small box of vertical and horizontal accelerometers that sits on the dashboard and will beep and flash if the car isn't level. The instrumental interprets that as aggressive, fuel-wasting driving. Cost for this helper is \$69.95.

The most efficient investment would be a real-time mpg gauge that keeps score as you drive. Some newer cars have these as standard equipment but, if not one like the ScanGauge can be purchased and plugged into the onboard diagnostics port on vehicles newer than 1996. These devices are a little pricier than the Digital Fuel Miser, but would pay off over time in gas savings.

And if you prefer not to spend any hard-earned cash on gadgets, remember the hot beverage next to you leg. Slow down, avoid the stops and starts, and your vehicle won't be such a guzzler.

(Source: msn.com/smartspending)

Beat Your High Heating Bills

■ And Get Free Air Conditioning . . . Cool!!!

You've heard it on the news, and probably seen it in your heating bill: Gas prices are up 50%+. And experts say it's not over.

This signals that prices of energy efficient items will rise. So you can expect hi-efficiency heating systems to cost much more than they do now.

Only a few people will spot this trend and invest soon. The rest will wait around, waste energy dollars and *then* pay "high demand" prices. It happens every time.

Friendly Alert. But you can get a new gas-saving furnace and a Free Air Conditioning unit and save energy now. So you can keep all the savings!

Limited Offer. The next 10 callers who purchase a Family Comfort System "Signature Series" will get Air Conditioning at no additional charge!

This offer will only be available to the 1st ten. Quantities are limited. Call NOW for details.

Also, with this offer, you're invited to tell us...

"No payments please." We understand. With approved credit, you don't need to pay until spring 2009. That'll help you *really* save!

Better Still At Family Plumbing & Heating you'll also get a complete Lifetime warranty. So you save energy and repair dollars with more comfort. Not a bad deal. (But it's not over yet!)

Call us a 732-8099 to schedule a **FREE**, no-obligation Energy Survey. We'll tell you how much a new system can save you. Plus something else...

No matter what you decide, we'll share ways to make your old system more efficient. You're ahead either way.

This offer will only be available to the first 10 callers, So Call Now! 732-8099.

Thanks- and stay warm!

KEVIN WESTCOTT

INTRODUCTORY OFFER

\$27.00 History & Consultation

With Coupon.
Does not apply to Medicare patients.

HEALTH ZONE

HEALTH ZONE
CHIROPRACTIC

Enter the Zone of Great Health
& All Around Peak Performance!

1001 Gornick Ave., Gaylord, Michigan • 989-732-1533

IF WE CAN'T HELP YOU...
WE'LL TELL YOU!

- Headaches • Neck
- Arthritic Symptoms
- Low Back Pain • Massage
- Carpal Tunnel • Sacroiliac
- Walk-Ins Welcome
- Affordable Family Care
- Massage Therapy Available
- Blue Cross & Medicare Provider

Gaylord's Main Street in 1965 was filled with cars with big "fins" and there was no Alpine motif.

Courtesy photo

THE TEEN CHALET, located where Grace Baptist Church is now, was a popular teen hangout.

Most homes in the 1960s typically had only one telephone (a rotary), one television set (usually black and white), and just one 'family' car.

Courtesy photo

BOOMERS FLASHBACK

Chuck Simpson & Linda Reinhardt recall what life was like for Gaylord teenagers in the 1960s

By Julie Kettlewell

As days roll over into weeks and weeks into years and years into decades, change occurs for sure. But with changing times, how much do people really change? More specifically, are today's teens all that different than the teens of the '60s, those be-boppin' youngsters who came to be known as the baby boomer generation.

Gaylord boomers Linda Reinhardt and Chuck Simpson, both 1965 graduates of Gaylord High School, recalled their high school years, comparing their lives to today's teens in today's world. Life is very different in many ways, they agreed, but some things never change, like the fact teens of every generation love just hanging out together.

Chuck and Linda stepped back to the '60s for a bit and recalled what life was like for them and their peers, back in the day when there were no computers or cell phones, no e-mail or instant messaging, no iPods or Xboxes, back in the day when kids had to make their own fun. And it was also a time when households typically had one telephone, one television, and one vehicle.

"Our parents didn't drive us anywhere," Linda recalled, "so we pretty much stuck around our neighborhood... In the summer we biked to friends' houses, or had neighborhood baseball games."

Chuck's growing up years were much the same, he said, as transportation was a luxury, and their legs took them where they wanted to go.

"We used to meet at the ice

skating rink a lot," said Chuck, remembering the old rink on the corner of Center Avenue and Third Street where the Little Village apartments now stand. Kids would also get together at the roller rink, which at that time was on North Center Street across from the hospital.

"**THEN,**" said Linda with a school-girl grin, "when we started driving, some of our friends had cars and we would go to the Toot 'n Tell." The Toot 'n Tell, which longtime locals will remember, was the A&W drive-in where carhops would bring out a tray filled with burgers and frosty root beers and hook the tray onto the car window, something kids today might only see on a rerun of Happy Days.

And then, Chuck piped in, there was the Teen Chalet.

"In the mid-60s the Teen Chalet was the hottest spot around," he noted.

"They had pool tables and a soda

fountain, and in the summertime they had live bands." And Saturday night was the big night for going out, Linda interjected, remembering the Saturday routine she and her friends would follow.

"I remember on Saturday morning we would sleep in very late, then wash our hair and put it in great big rollers. Then we would walk downtown, the girls all holding hands," she laughed, looking back at those days of big hair created from orange juice cans that served as rollers, held in place by bobbi pins. "We kept the rollers in our hair so we could be ready to do something that night, probably go to the Teen Chalet."

And when they weren't at the Teen Chalet, said Linda, they might be at Al's Drug Store, which had a soda fountain, or across the street at Big Boy, (the building now occupied by Main Street Shoes), or at Mom & Pop's Diner, or maybe the old Chatterbox

Facts about 1965

Population of United States:
194,302,963

Life expectancy: 70.2 years

Federal debt:
322.3 billion dollars

Unemployment rate: 5.2%

Average income: \$6,450/year

Average cost of new home:
\$13,600

Average cost of new car:
\$2,650

First class postage stamp:
5 cents

Dozen eggs: 53 cents

Loaf of bread: 21 cents

Gallon of milk: 95 cents

Gallon of gas: 31 cents

(Sources: 1060sflashback.com and the peoplehistory.com)

Restaurant where a person could enjoy a cheeseburger for 40 cents or a complete T-bone dinner, beverage and dessert for \$3.75.

Or they might catch a movie at the Gaylord Theater downtown, which at the time set them back about 25 cents each. Then, Linda added, there was the drive-in theater on Old 27 South, which was also used by the Methodist church for an early drive-in service on Sunday morning.

Yes, Chuck and Linda agreed, life was very different back then, and much cleaner, too, noted Chuck.

"The influence of outside society was not so overpowering," he said. "Your family still had the most powerful influence on you, and your teachers and your friends. You could count on them to be there for you at any time."

The family unit of the '60s is perhaps what they miss most about those days, agreed Linda and Chuck, as today's busy world does not allow much room for family life.

"Then you sat down together for meals," Linda said. "Families weren't as busy and had more time to spend together."

"The communication was better," Chuck added, again citing the limited, and often negative, influence of outside society. Back then, Chuck continued, living was cleaner, language was cleaner, and television programming was most definitely cleaner.

"We didn't have the influence of TV other than to watch Gunsmoke or Lawrence Welk or the Ed Sullivan show," Chuck laughed. "And our language wasn't influenced."

cont'd on next page

Story by Julie Kettlewell

Now 1965

LINDA GERALDINE MYERS
"My"
Pep Club 1,2,3,4--Treas. 3,4; F.T.A. 1,2,3--V. Pres. 2; Treas. 3; Band 1; Camp Counselor 3,4; Newspaper Staff 3; Yearbook Staff 3,4--High School 3,4; Play Aide 3; Student Aide 3; Librarian Aide 4.

Now 1965

CHARLES HARVEY SIMPSON
"Chuck"
Key Club 2,3; Treas. 4; Football 1,2,3,4; Basketball 1,2; Class Pres. 1,2,3,4; Student Council 1,2,3,4. HONORS.

Ah, yes. Life was good.

cont'd

Bad language, he said, just was not acceptable. They didn't hear it, and they didn't use it.

Chuck and Linda rather enjoyed getting lost in the '60s for a little while, and admitted back then – before the advent of today's technology – they were never at a loss for something to do. Whether the gals were styling their

big hair and putting on puffy-sleeved dresses to go to the prom, or just hanging out at someone's house talking and playing records, they were doing things together as friends, Linda recalled.

Likewise for the guys, said Chuck.

"The guys used to get together to play pinocle, or we played pool at my place," Chuck remem-

bered. "We just always got together and did things."

"But you never asked the girls to join you," Linda chided. "How come?"

"Because," Chuck quipped, "you girls were too busy walking up and down Main Street."

"Holding hands," Linda laughed.

"In curlers!"

Ah, yes. Life was good.

Now 1965

Courtesy photo

Striking a pose are attendees to the 2007 Gaylord High School prom.

Courtesy photo

GIRLS READY for the Gaylord High School prom in 1965 posed for this photograph.

Gaylord teenagers would often stop at the Chatter Box restaurant for a burger and fries and to listen to their favorite songs on the juke box. Located across the street from the state police post, the Chatterbox has since been demolished.

Courtesy photo

LUXURY RETIREMENT LIVING

Would your parents tell you if they were struggling with their Daily Routine?

Independence for you - Peace of mind for your family.

~ Independence Village of Petoskey recognizes that every parent has different needs. Sometimes the services that are right for one person aren't necessarily right for another. Our residents enjoy many supportive, inclusive care services, and amenities. Should your loved ones needs change, our enhanced services will change to fit his or her individual needs perfectly.

Amenities & Services

- 24 hour staffing
- Shuttle service
- Choice of 1-3 delicious meals daily
- Full activities calendar
- Daily housekeeping
- On-site home health care available
- Utilities included
- Pet friendly

And much more!

Senior Living at its Best!

For information, or to schedule a personal tour, call Kristi or Amy at
(231)348-8498

965 Hager Drive - Petoskey • www.seniortvillages.com

M-F 8-5 pm • Sat 9-3 pm • Extended evening & weekend hours by appointment

Call 231-348-8498 or toll free 888-777-0327

TDD/TTY 800-649-3777

IN-HOME SERVICES

Providing assistance for older adults with activities of daily living. Services include personal care, homemaking, and the provision of respite care for families of Otsego County.

*We Help.
We Care.*

OCCOA

OTSEGO COUNTY COMMISSION ON AGING

989.732.1122 • www.OtsegoCounty

MEAL PROGRAM

OCCOA provides nutritious meals for older adults in congregate social settings and to home-bound older adults.

ACTIVITIES

Enjoy a variety of ☒ social ☒ education ☒ recreation opportunities that add to the diversity of our program.

VOLUNTEER OPPORTUNITIES

Join the efforts in "helping and caring" for older adults. Volunteer to enhance and expand services through the gift of your time and expertise. Your capacity to care gives life its deepest meaning.

Are you a family care giver needing help? We provide Adult Day Services, Monday through Friday, 8:00 am to 4:00 pm.

Mission Statement

Our mission is to coordinate, provide and initiate programs, and promote the independence and well-being of senior citizens of Otsego County.

Arnie Morse
EXECUTIVE
DIRECTOR

**Suzanne
Bannister**
MEAL PROGRAM
COORDINATOR

**Pamela
Carlson, RN**
MEDICAL
RESOURCES
COORDINATOR

**Michelle
Dunkelberg**
SPECIAL EVENTS
COORDINATOR

Eileen Godek
RESEARCH
COORDINATOR
and VOLUNTEER
COORDINATOR

**Christine
Holewinski**
ADULT DAY
SERVICES
COORDINATOR

Cindy Lemke
CUSTOMER SERVICES
COORDINATOR and
PROJECT FRESH
COORDINATOR

**Jacalyn
Marshall**
IN-HOME
SERVICES
COORDINATOR

**Annie
Mayer**
ACCOUNTANT

**Loretta
Miller**
ADVOCACY
COORDINATOR

**Claudia
Pettis**
ADMINISTRATIVE
and OPERATIONS
COORDINATOR

Dona Wishart
DIRECTOR and
AGING SERVICES
SPECIALIST

Board of Directors

Jack Thompson.....President
Mary Sanders..... Vice President
Mary King.....Secretary

Richard Beachnau.....Member
James Camiller..... Member
Joe Duff.....Member
Rudi Edel.....Member
Jim Mathis.....Member
Margaret Richards.....Member
Pat Slominski.....Member
Lee Olsen ..Otsego County Board
Of Commissioners
Representative

Arnold Morse.....Executive
Director
Dona Wishart.....Director and
Aging Services Specialist

Services for Older Adults

Eldercare Locator
800.677.1116

Medicare/Medicaid
Assistance Program
800.803.7174

Michigan Peer Review
Organization (MPRO)
800.365.5899

Social Security
Administration
(SSA) • 800.772.1213

State Long-Term Care
Ombudsman Program
(SLTCOP) • 800.292.7852

US Department of Veterans
Affairs • 800.827.1000

Organizations for Specific Health Conditions, Medical and Supportive Care

Alzheimer's Associaton
800.337.3827

American Heart Association
800.557.9520

Arthritis Foundation
800.968.3030

Chronic Illness Coalition
734.266.2422

MI Parkinson Foundation
313.745.2000

Hospice Link • 800.331.1620

Library of MI ~ Services for
the Blind and Physically
Handicapped • 800.992.9012

Independent Living Resources

American Association
of People with Disabilities
www.aapd.com/

MI Disability Rights Coalition
www.copower.org

MI Dept. of Community Health
www.michigan.gov/mdch

National Institute of Health
www.nih.gov

Michigan Works!
www.michworks.org

Centers for Medicare
and Medicaid Services (CMS)
www.cms.hhs.gov

Social Security • www.ssa.gov

US Postal Service • www.usps.gov

Upcoming Events For July

OLDER ADULTS OF OTSEGO COUNTY AND FRIENDS... YOU'RE INVITED!

COA.org • Advocacy 989.732.9977

Aspenfest

GRAND PARADE
"PURE MICHIGAN FUN"
SATURDAY, JULY 19th

10:45am to Parade End
 Bus departs from and returns to Gaylord Senior Center.
RIDE THE BUS! RIDE THE FLOAT!
WALK! DRIVE YOUR AMIGO!
 Parade Participants Get A FREE T-SHIRT!

FISHING FUN!

DROP A LINE...

Fourth Tuesday of Each Month!

TUESDAY, JULY 22nd

Otsego Lake State Park
 10:00am to 1:30pm • \$5 Per Trip
 Bus departs from and returns
 to Gaylord Senior Center.

**CAREGIVER
 SUPPORT GROUP**
 EDUCATION AND INFORMATION
 FOR CAREGIVERS

SATURDAY, JULY 19th
 10:00am • University Center

**PARKINSON'S
 SUPPORT GROUP**
NEW TIME!

EDUCATION AND INFORMATION
 ABOUT PARKINSON DISEASE
THURSDAY, JULY 24th

2:30pm • University Center
 Please note the time change.
 We now meet 2:30 to 4:30pm.

**ICE CREAM
 SOCIAL**

FRIDAY, JULY 11th

Noon • Otsego Haus
 Hosted, prepared and provided by the
 Gaylord Area Kiwanis Club.

PIZZA SATURDAY
HOLD THE ANCHOVIES!
SATURDAY, JUNE 28th

Noon • \$2 Per Person
 Gaylord Senior Center

**FOLLOWED BY
 GROCERY BINGO!**

Don't forget your canned goods!

OCCOA WILL BE CLOSED
FRIDAY JULY 4th

EDUCATIONAL BREAKFAST SERIES

"HEARING LOSS
 AND SUPPORT FOR
 HEARING IMPAIRED"

FRIDAY, JULY 11th

8:00 to 10:00am

University Center - U111

Continental Breakfast

Suggested donation of
 \$5 payable at door.

**DINE IN!!
 CARRY OUT!!
 HAMBURGER
 TUESDAY**

Second Tuesday of Each Month!

TUESDAY, JULY 8th

Gaylord Senior Center

11:00am to 12:15pm

\$2.50 Seniors • \$3.50 Non-seniors

Sign-up required.

"DANCING WITH THE STARS" DANCE

SATURDAY, JULY 19th

7:00 to 11:00pm

Seniors \$3 • Non-Seniors \$5

Gaylord Senior Center

Music by the "Lucky Stars"

FRIDAY NIGHT CONCERT SERIES

"POLKA PALS"

FRIDAY, JULY 11th

7:00 to 9:30pm • \$5 / Includes snack

UNDER THE PAVILION ON COURT

Bus departs from and returns to Gaylord Senior Center.

AARP DRIVER SAFETY REFRESHER COURSE!

For Drivers 60 And Older

MONDAY, JULY 21st

TUESDAY, JULY 22nd

9:00am to 1:30pm / 30 Minute Lunch

\$10 Per Person • Limit 7 per class.

Gaylord Senior Center - Class Room E

WALKING WONDERS

Mondays • Aspen Park

10:00 to 11:00am

Bus departs from and returns
 to Gaylord Senior Center

HT - Bill Serveny

Bob Goodenow (foreground) exercises patience while waiting for a fish to take the bait as he fishes from the Otsego Lake State Park fishing pier.

HT - Bill Serveny

ASPEN RIDGE RETIREMENT VILLAGE residents spent some time recently at the Otsego Lake State Park fishing pier enjoying the weather and trying to catch the big one.

GONE FISHIN'

HT - Bill Serveny

ALF SVENSEN of Traverse City may not have caught the big one, but he's happy with his catch.

**Get the news
you deserve from
the source you trust.**

**Subscription Regular Rate Prices
104 Issues per year**

Local	\$53.00
Local Senior (62+)	\$51.00
Non-Local	\$72.00
Non-Local Senior (62+) . .	\$70.00
Service	\$53.00
Student (9 months)	\$47.00

Local counties are Otsego, Crawford, Montmorency, Charlevoix, Antrim, Cheboygan and Oscoda.

**GAYLORD
HERALD TIMES
PUBLICATIONS**

A View from the 45th Parallel - News You Deserve

Yes! I want to subscribe to the Gaylord Herald Times for one year. (Stop in or mail enclosed form with payment)

Name _____

Phone No. _____

Address _____

City _____

State _____ Zip _____

Subscription selection and amount enclosed _____

☐ Check ☐ Discover ☐ MasterCard ☐ Visa

Card Number _____

3-digit code (back of card) _____ Exp. Date _____

P.O. Box 598, Gaylord, MI 49734

2058 S. Otsego Ave.

989-732-1111 • Office hours: 8 a.m. to 5 p.m.

Monday through Friday

PrimeTimes-08

"Can You Hear Me Now?"

If others are asking you this question,
please give us a call!

**Dr. Michael W. Koskus, LLC
& Robin L. Reynolds, M.A.**

Board Certified Audiologists

Call 1-800-968-8080
for your appointment

Professional Audiology Service

Hearing Aids • Hearing Testing
Hearing Aid Supplies & Repair

**Located at 854
North Center, Gaylord,**

(across from Otsego
Memorial Hospital's
emergency entrance)

Accepted Insurances:

Blue Care Network,
BCBS Auto Workers,
BCBS Retired Teachers,
BCBS & Aetna
State of Michigan Employees

Meeting Your Needs at Home

Munson Home Health

Caring professionals provide in home services throughout northern Michigan, meeting medical and personal needs.

- Companionship/caregiver relief
- Home medical equipment/oxygen
- Home therapy
- Lifeline emergency systems
- Nursing
- Personal care/assistance at home

Munson Hospice

Munson Hospice offers quality, around-the-clock care and support to assist the terminally ill and their loved ones.

- Advanced pain and symptom management
- Bereavement/grief support
- End-of-life care at home or Munson Hospice House
- Medication management

To learn more about how we can help,
call **1-800-252-2065**.

MUNSON HOME HEALTH

MUNSON HEALTHCARE

MUNSONHEALTHCARE.ORG

'I've been coming up here since I was a kid.'

Tom Roach stands on the deck of his home on Otsego Lake.

Tom Roach: Protecting water quality important

By Julie Kettlewell

Tom Roach and his wife, Barbara, moved to Gaylord from the Detroit area eight years ago, but this town has been home to them for almost 40 years. Tom worked in the automobile industry until his retirement in 2000, and although they lived and raised their two sons downstate, the Roach family spent the majority of their weekends – and every summer – at their up-north home.

"I've been coming up here since I was a kid," Tom remarked. "My grandfather ran the train up here way back then. They would drop off a Pullman car at the end of the lake and that was their cottage." And it was way back then that Tom grew to love Otsego Lake.

A member of the Otsego Lake Association (OLA) for 40 years, Tom took a seat on the OLA board when he became a permanent resident and, working alongside the other 11 board members, has spent countless hours year-round studying the lake and searching for ways to improve it.

Lake quality is an important issue, Tom stressed, not just from a recreational standpoint, but from an economic one, as well. Statistics show that in July alone the Otsego Lake State Park has around 50,000 visitors, with more than 100,000 visiting that park over the course of the summer, while the county park welcomes about 38,000 visitors.

HT - Bill Servery

cont'd on next page

REGION 9 AREA AGENCY ON AGING

Serving Seniors
In The Counties Of:

Alcona Alpena Arenac Cheboygan Crawford Iosco	Montmorency Ogemaw Oscoda Otsego Presque Isle Roscommon
--	--

For more information and services available to seniors over the age of 60 please call the AAA or the In-Home Services Coordinator at the senior center nearest you.

989-356-3474

NEMCSA Community Based Care Division

**In-Home Care Management
for the Elderly
and Disabled**

Serving the counties of:

Alcona, Alpena,
Montmorency & Presque Isle
(800) 219-2273 ext. 231

Arenac, Crawford, Iosco,
Ogemaw, Oscoda & Roscommon
(877) 345-1975

Cheboygan & Otsego
(800) 211-1002

**Care that provides the
choice of staying at home.**

**Senior's Feet Need Extra TLC To
Keep Them Smiling.**

Call today and make an appointment.

Dr. Thomas B. DeKorte, D.P.M.
Podiatric Physician & Surgeon
Member American - Michigan Podiatry Association

Gaylord Foot Clinic • 1662 S. Old 27 Hwy. • Gaylord, MI 49735
(989) 732-6565

Serving the Gaylord area for over 20 years.

Trusted Advice For Families as they Mature

• Legal Planning for Family Health
and Economic Issues

**Karen E.
Wells-Krusell**
Attorney at Law

Family Law

• Adoption • Divorce • Custody • Juvenile • Wills
• Probate • Real Estate • Personal Injury Referrals

New clients welcome with no charge for initial consultation!

**Call Today
732-9488**

111 W. Mitchell • Suite C • P.O. Box 1603
Gaylord, MI 49734 • Fax (989) 731-3594
www.gaylordfamilylaw.com
kwellskrusell@hotmail.com

Independence Day celebration a bright spot for Tom Roach

cont'd

"We recently put on a power point show for all the governments here, the DEQ and the DNR, to demonstrate how we are really gathering facts on the condition of the lake," Tom explained. "We made some serious studies, and the major part of the power point was the economic impact Otsego Lake has in this community. We are trying to demonstrate that if we don't take care of the lake and improve it, there could be a day when we won't have visitors coming here or wanting to live here. The economic impact of that," he said, "would be tremendous."

Tom is very involved with Otsego Lake projects in general, but his pet project for the past few years has been the Fourth of July fireworks display at the county park. As chairperson of the fireworks committee, Tom sees to it each year that the proper permits are in place and necessary inspections

are completed to ensure the safety of the thousands of fireworks fans who come to the lake for the show. And since the OLA's first official show in 2004, onlookers have never been disappointed.

"Our show runs almost 45 minutes," Tom noted. "Most shows in other communities run less than 30 minutes."

And the colorful display that lights up the July sky comes with a big price, he added. The cost for the annual show, including raffle prizes, printing costs, the fireworks contractor, and other affiliated expenses, runs around \$27,000, with an additional charge of \$1,000 if the show is delayed a day due to rain.

These monies are raised through donations from private individuals and local businesses, Tom explained, but the majority of the funds come from the sale of raffle tickets, for which Tom has solicited help from 30 or so businesses

and individuals to help sell the 600 tickets for this year's event.

Tom has a real soft spot for the fireworks show, as he believes it is so much more than just a way to entertain the community. It is a celebration.

"Myself and others, we like to call it a celebration of Independence Day," Tom remarked. "I think people have come to think of Fourth of July as a day for picnics. I think they have lost sight of the fact that we are celebrating our independence. I hate to see that take second place."

For that reason, Tom's remains focused in his mission: to make sure the patriotic pyrotechnics do not fall by the wayside as in years past. He will do his part to ensure this particular community celebration of our independence continues far into the future.

And he promises the community this year – as in past years – a really big show.

HT - Bill Serveny

Tom Roach

If you're experiencing any sense of hearing difficulty, we have experienced trained professionals to address your situation.

Bob Skoric has provided counseling for hearing difficulties for over 20 years.

Bob Skoric
Hearing Aid Specialist
President

We Are Not Just Another Hearing Aid Company.

We truly care about your hearing!

Our thorough exams, precise explanations and total education concerning your hearing problems are addressed for your complete understanding.

Call for your completely FREE one-on-one examination today.

We also service any make or brand of hearing aid.

(989) 793-7620

Skoric Hearing Aid Center
BELTONE HEARING

Under New Ownership

4084 State St., Saginaw • 412 Saginaw, Bay City
130 Houghton Ave., West Branch

Call 1-800-352-4816 for Service Centers in
West Branch, Gaylord, Clare, Mt. Pleasant, Midland,
Alma & Gladwin.

What's So Great About Getting A Good Night's Sleep?

Not getting enough good sleep is associated with a higher risk of heart attack, heart irregularities, stroke, more problems with control of blood pressure and blood sugars. The metabolism changes to favor weight gain. Memory and concentration suffer without good sleep. Mood is affected with more irritability and it is difficult to enjoy the day. Antidepressants don't work as well when good sleep is missing.

- Do you snore?
- Are you told you quit breathing in your sleep?
- Are you restless at night?
- Do you wake up frequently?
- Do you feel refreshed in the morning?
- Do you dose off easily during the day?
- Do you have the energy you use to have?
- Does tiredness make you less productive?
- Have you changed your plans or are you too tired to enjoy things?

Margaret Moen, M.D.

Board Certified Sleep Medicine Specialist

Personal and Individualized Care
Comprehensive evaluation
long term management

We Accept Most Insurance

231-935-8889
1-866-875-3379

3537 W. Front St., Traverse City, MI 49684
by appointment only in Cadillac, Manistee, Gaylord & Grayling

OTSEGO MEMORIAL
MEDCARE WALK-IN CLINIC

Ronald Weisberger, D.O.
Vicky Norris, D.O.
Renee Mesack, P.A.-C.
Michael Allett, P.A.-C.

OMH's MedCare Walk-In Clinic
(989) 731-4111
1996 Walden Drive
Gaylord, MI 49735

Open 9 am-8 pm Weekdays; 9 am-5 pm Weekends & Holidays. Closed Thanksgiving & Christmas.

No appointment necessary for treatment of minor illnesses and injuries. On site x-ray available.

Providing occupational medicine and employment physicals for area businesses.

Located off McCoy Road, near the intersection of McCoy and US 27 South.

Make summertime potluck safety a priority

Hello! My name is Rebecca Fleis, the new Family Nutrition Program Associate for Michigan State University Extension. I was recently hired to fill the position that Lori Hunt held for 14 years - Wow! As the new kid on the block, I am excited about the opportunity to share nutrition information with others. With a little planning, we can all make healthy food choices, even on a tight budget. I look forward to sharing nutrition tips with you in the future.

patties and cut watermelon -- often receive a lot of handling during preparation.

2. Warm temperatures promote bacterial growth. Many

Rebecca Fleis

picnic foods require precooling and are prepared in large quantities, which are not cooled rapidly enough after cooking. By putting food into shallow pans and refrigerating immediately after cooking, the growth of harmful bacteria can be reduced.

3. Equipment to keep hot food hot and cold food cold is usually not used, and food sits out for long periods of time. The longer food is at warm temperatures, the more likely illness will result.

Handling Foods Safely:

1. Wash hands and work surfaces before handling food and use clean utensils and containers.

2. Do not prepare foods more than one day in advance unless it is to be frozen. Cooked foods need to be

rapidly cooled in shallow pans, with food no more than two inches deep. Over 67 percent of reported cases of food borne illness are due to improper cooling. Frozen foods can be used if thawed in the refrigerator.

3. Mayonnaise-based foods need to be kept cold. Mayonnaise alone is too acidic for bacteria to grow in it. However, when mayonnaise is mixed with other foods, particularly those that have been handled a lot and/or are protein foods, bacteria can grow if this mixture is kept too warm.

4. Cut melons need to be kept cold. Melons, unlike other fruits, are not as acidic so they can cause foodborne illness. Bacteria, such as Salmonella and Shigella, are

often present on the rind. Therefore, wash melons thoroughly before cutting then promptly refrigerate.

5. Keep cold food cold. Maintain 40 degrees F or colder to prevent bacterial growth. Transport cold foods in water-proof containers or wrap in plastic wrap or foil and completely immerse in the ice inside the cooler. If using frozen gel packs or containers of homemade ice, place them between packages of food. Never just set containers of food on top of ice. Serve cold foods, and return to cooler within 1 hour.

6. Keep hot food hot. Maintain 140 degrees F or hotter to prevent the growth of harmful bacteria. Cooked foods are just as perishable as raw foods, so do not let them sit out. Hot food to be

transported can be wrapped in towels, then newspaper, and placed inside a box or heavy paper bag. Keep these foods warm or use within one hour.

Serving Foods Safely:

1. Wash hands before handling food and use clean utensils and containers. Dirty hands, utensils, containers, and any work surfaces can contaminate food with harmful bacteria and viruses. Moist towlettes are handy if hand washing facilities are not available.

2. Pack plenty of utensils and dishware. Juices from some raw foods contain harmful bacteria that can contaminate other foods. Because proper washing might be difficult at a picnic, pack extra plates and utensils to prevent cross-contamination. Better yet, consider using disposable plates.

Grilling Tips:

1. Thoroughly cook food all at one time. Never partially cook food, let it sit, then finish cooking it later. This provides conditions that allow harmful bacteria to grow and possibly form toxins. (Toxins are poisons formed by some bacteria.) Some toxins are not destroyed by cooking, so reheating the food

later will not make it safe.

2. Meat and poultry must be cooked thoroughly to ensure that harmful bacteria are destroyed. Grill raw poultry until the juices run clear and there is no pink close to the bone. Hamburgers should not be pink in the center.

Handling leftovers

Because most picnic leftovers have been sitting out for more than one hour and have had many people handling them, throw them out. The more time that food has been sitting at an unsafe temperature, the more likely harmful bacteria has grown.

Cold foods kept in a cooler that still has ice may be safe. But if the ice is melted, throw out the food. Cold water cannot keep foods cold enough to be safe.

When in doubt, throw it out!

Adapted from an article, *Take Safety on Your Picnic*, by Angela M. Fraser, Ph.D. Food Safety Specialist with the Department of Family and Consumer Sciences, at North Carolina State University.

—Rebecca Fleis is the Family Nutrition Program (FNP) Associate with the Michigan State University Extension - Otsego County. She can be reached at 731-0272.

ARROW SANITATION

Services Available

- **Transfer Station**
Open Monday - Friday 9-5
- **Containers**
- **Commercial Dumpsters**
- **Residential (Otsego County)**

JUST CALL 989-732-4243

Discounts for seniors!

Ron Vance

Physical Therapist

LumbAr Yard
3589 S. Straits Hwy.
P.O. Box 184
Indian River, MI 49749
231-238-0199

Vance's Rehabilitation Center
609 N. Court
Gaylord, MI 49735
989-732-4753

Dr. Puroll is accepting new patients.

Dr. Kellie Puroll has been providing gentle, effective chiropractic care for 20 years.

Yes, chiropractic care can be painless. The Activator Method of spinal adjusting is an advanced technique that eliminates the excessive force and torque on the joints.

Call 989-732-3035 for an appointment today.

Chiropractic Treats:
Neck Pain • Low Back Pain • Whiplash • Headaches Sciatica Disc Problems • Sacro-iliac Pain

ALPINE CHIROPRACTIC, P.C.

HOPE HEALTH LIFE

529 S. Wisconsin Ave. • Gaylord • Located across from Big Buck Restaurant.

Caring people caring for people!

24-Hour Skilled Nursing Facility
Offering rehabilitation, ventilator unit, special care unit, respite stays and long-term care.

For more information or to schedule a personal tour, please contact the Admissions Coordinator

Tendercare Gaylord

508 Random Lane • Gaylord
www.tendercare.net
(989) 732-3508

Save time & money

Subscribe to the Herald Times and save 24¢ per issue over the newsstand price.

We deliver savings!

Subscribe today, call
989-732-1111

HERALD TIMES

A View from the 45th Parallel - News You Deserve

Every Wednesday is Senior Citizen's Day

10% Discounts on all sales!

Excludes sale items

Since 1948

The helpful place

Gaylord Ace Hardware

1961 S. Otsego Ave., Gaylord
(989) 732-1394 • www.gaylordhardware.com
Monday - Friday 8am to 8pm,
Saturday 8am to 6pm • Sunday 9am to 5pm

Parents unprepared, overburdened as long-term caregivers to injured Iraq war vets

WASHINGTON, DC — According to published reports, almost 32,000 U.S. soldiers have been wounded in Iraq since 2003, with many suffering from extreme physical wounds and mental disorders. The resulting responsibility placed on parents and other family members to care for those wounded soldiers who return home has become a topic of increasing importance as the U.S. enters the sixth year of the Iraq war and looks for resources and aid for those veterans.

AARP has begun an initiative that will delve into this topic, including a half-hour television special, an investigative article in the July / August issue of AARP the Magazine, a Web site dedicated to the topic of family caregivers and wounded war veterans, and a prime time radio documentary.

As part of the multimedia effort readers

can visit *www.aarp.org/Iraqvets* for a complete multimedia presentation of this important story. The Web site features highlights of AARP The Magazine’s feature article in the July / August 2008 issue, exclusive videos that include footage and interviews of wounded soldiers, links to AARP TV programming, AARP Radio, online features, interactivity, outside resources, and actionable ways that readers can get involved and make a difference.

“THE STORY of parents and other family caregivers affected by this situation has never been covered in this capacity,” said Kevin Donnellan, EVP and Chief Communications Officer, AARP. “The focus has primarily been on the returning wounded soldiers but the fact that parents are severely unprepared to take on the role of long-term caregiver is a story AARP

feels compelled to tell and we’re pleased at the opportunity to use our multiple media platforms to increase awareness about this issue.”

The July / August issue of AARP The Magazine, the world’s largest-circulation magazine with more than 33 million readers, will feature “When Wounded Vets Come Home,” a story chronicling parents of wounded war veterans and the role of long-term caregiver they increasingly have to fill.

For more information, resources, and organizations that can help, please visit *www.aarp.org/Iraqvets*.

About AARP

AARP is a nonprofit, nonpartisan membership organization that helps people 50+ have independence, choice and control in ways that are beneficial and affordable to them and society as a whole.

HAPPENINGS THIS MONTH

July 1
Gaylord - 10 a.m. Free shopping Tuesday; 2 p.m. Senior movie matinee; 6 p.m. Smoke-free bingo

July 2
Gaylord - 9:15 a.m. Free computer lessons by appointment; 10:30 a.m. Powerhouse - Young at Heart; 11 a.m. Blood pressure clinic; noon, Foot care clinic by appointment, volunteer shopping; 12:45 p.m. Pinochle; 6 p.m. Chit-chat group

Johannesburg - 12:30 p.m. Play board games

Vanderbilt - 6 p.m. Smoke-free bingo

July 3
Gaylord - 10 a.m. Catholic Communion; noon, Volunteer shopping; 1 p.m. Party bridge, Bible study/Pastor Joe; 2 p.m. Massages by appointment; 7 p.m. Square dancing

Vanderbilt - noon, Birthday celebration

July 4
Happy Independence Day!

July 5

July 6
Gaylord - 6 p.m. Chit chat group

July 7
Gaylord - 9 a.m. Petoskey hearing; 9:30 a.m. Garden program; 10 a.m. Walking program; 10:30 a.m. Powerhouse - Young at Heart; 1 p.m. Game day, Kitchen Band practice

Johannesburg - 12:30 p.m. Play board games

July 8
Gaylord - 10 a.m. Free shopping Tuesday; 11 a.m. Burger Tuesday (by reservation); 2 p.m. Senior movie matinee; 6 p.m. Smoke-free bingo

July 9
Gaylord - 9:15 a.m. Free computer lessons by appointment; 10:30 a.m. Powerhouse - Young at Heart; noon, Volunteer shopping; 12:45 p.m. Pinochle; 1 p.m. Commodities distribution; 6 p.m. Chit-chat group, smoke-free bingo

Johannesburg - 12:30 p.m. Play board games

Vanderbilt - 1 p.m. Commodities distribution; 6 p.m. Smoke-free bingo

July 10
Gaylord - 9 a.m. Foot care clinic by appointment; 10 a.m. Catholic Communion; 1 p.m. Party bridge

July 11
Gaylord - 8 a.m. University Center - Educational Breakfast Series, “Hearing Loss & Support”; 10:30 a.m. Reminiscence Group, “Favorite Recipes,” Powerhouse - Young at Heart; 12:45 p.m. Euchre; 6 p.m. Chit chat group; 7 p.m. Friday Night Concert Series trip

July 12
Gaylord - 7 p.m. Square dancing

July 13
Gaylord - 6 p.m. Knitting and crocheting

Activity sites

- Events listed as “**Gaylord**” begin at the Alten Zimmer, 120 Grandview Blvd.
- **Elmira** events are at the Elmira Township Hall, 1445 Mt. Jack Rd.
- **Johannesburg** events are at the Charlton Township Hall.
- **Vanderbilt** events take place at the Elkland Senior Center, 7910 Arthur St.
- **Powerhouse Gym** is at 1044 W. Main in Gaylord.
- The **University Center** is at 80 Livingston Blvd. in Gaylord.
- **Diocese of Gaylord** events are at 611 W. North St.
- **Otsego Haus** is at 95 Livingston Blvd., Gaylord

Otsego County Commission on Aging

This monthly menu sponsored by:

We have so much to offer for those needing skilled services in our community

331 Meadows Drive, Grayling (989) 348-2801

Grayling Nursing and Rehabilitation Community

Professional Care, Personal Caring

Meals served at the location under the day and time stated.						
SUNDAY 1:00 p.m. Gaylord	MONDAY 12:00 p.m. Johannesburg Gaylord	TUESDAY 12:00 p.m. Elmira Vanderbilt	WEDNESDAY 12:00 p.m. Johannesburg Gaylord Vanderbilt	THURSDAY 12:00 p.m. Elmira Vanderbilt Gaylord	FRIDAY 12:00 p.m. Gaylord	SATURDAY
July		1 Stuffed peppers, mashed potatoes, California blend, fresh apple	2 Spaghetti & meatballs, green beans, salad, pine/a sauce	3 Turkey & stuffing, wax beans, carrots, fresh orange	4 Agency Closed	5
				Birthdays - Vanderbilt	Happy 4th of July	
6 Baked chicken, au gratin potatoes, peas, pineapple	7 Pepper steak, rice, sugar snap peas, cauliflower, fruit cocktail	8 Pepper steak, rice, sugar snap peas, cauliflower, fruit cocktail	9 Beef stew, salad, orange juice, applesauce, biscuit	10 Bratwurst, roasted red-skinned potatoes, grean beans, tropical fruit	11 Tilapia scampi, Yukon Golds, coleslaw, fresh orange	12
Reservations Needed						
13 Swedish meatballs, mashed potatoes, peas, pears	14 Chicken breast, sweet potato cubes, Caribbean blend, fresh orange	15 Chicken breast, sweet potato cubes, Caribbean blend, fresh orange	16 Pork chops, baked potato, Key West blend, salad, apricots	17 Chicken salad, cole-slaw, pickled beets, fresh apple	18 Taco salad, Mandarin oranges	19 Dance
Reservations Needed						
20 Baked chicken, mashed potatoes, carrots, pine/o sauce	21 Salisbury steak, mashed potatoes, cauliflower, fruit cocktail	22 Salisbury steak, mashed potatoes, cauliflower, fruit cocktail	23 Baked chicken, baked beans, salad, Mandarin oranges	24 - BBQ pork on open face whole wheat bun, baked potato, cucumber/tomato salad, pineapple	25 Tilapia, red-skinned potatoes, coleslaw, Mandarin oranges	26 Pizza
Reservations Needed				Birthdays - Gaylord		
27 Stuffed peppers, mashed potatoes, Key West blend, applesauce	28 Macaroni & cheese, stewed tomatoes, mixed vegetables, fresh orange	29 Macaroni & cheese, stewed tomatoes, mixed vegetables, fresh orange	30 Veal parmagian, rice, Sicilian blend, salad, pears	31 Chicken breast, mashed potatoes, corn, fresh apple, grape juice		
Reservations Needed	Birthdays - Joburg					

July 14

Gaylord - 9:30 a.m. Garden program; 10 a.m. Walking program; 10:30 a.m. Powerhouse - Young at Heart; 11:30 a.m. Special music, Kitchen Band; 1 p.m. Game day
Johannesburg - 12:30 p.m. Play board games

July 15

Gaylord - 10 a.m. Free shopping Tuesday; 2 p.m. Senior movie matinee; 6 p.m. Smoke-free bingo

July 16

Gaylord - 9:15 a.m. Free computer lessons by appointment; 10:30 a.m. Powerhouse - Young at Heart; noon, Volunteer shopping; 12:45 p.m. Pinochle; 6 p.m. Chit-chat group

Johannesburg - 12:30 p.m. Play board games

Vanderbilt - 6 p.m. Smoke-free bingo

July 17

Gaylord - 10 a.m. Catholic Communion; 1 p.m. Party bridge, Bible study/Pastor Joe; 2 p.m. Massage by appointment; 6 p.m. Square dance lessons

July 18

Gaylord - 10:30 a.m. Powerhouse - Young at Heart; 12:45 p.m. Euchre; 6 p.m. Chit chat group

July 19

Gaylord - 10 a.m. Caregiver support group, University Center; noon, Alpenfest Parade; 7 p.m. Dance, "Dancing With the Stars"

July 20

Gaylord - 6 p.m. Chit-chat group

July 21

Gaylord - 9 a.m. AARP driver safety class; 9:30 a.m. Garden program; 10 a.m. Walking program; 10:30 a.m. Powerhouse - Young at Heart; 11:30 a.m. Special music - Dulcimer group; 1 p.m. Game day

Johannesburg - 11:30 a.m.

Gaylord Eye Care; 12:30 p.m. Play board games

July 22

Gaylord - 9 a.m. AARP driver safety class, foot care clinic by appointment; 10 a.m. Fishing program, free shopping Tuesday; 2 p.m. Senior movie matinee; 6 p.m. Smoke-free bingo

Elmira - 10 a.m. Cards; 11:30 a.m. Gaylord Eye Care; noon, Monthly birthday celebration

July 23

Gaylord - 9:15 a.m. Free computer lessons by appointment; 10:30 a.m. Powerhouse - Young at Heart; 11:30 a.m. Gaylord Eye Care; noon, Volunteer shopping; 12:45 p.m. Pinochle; 6 p.m. Chit-chat group; 7:30 p.m. Community Band night trip

Johannesburg - 12:30 p.m.

Play board games

Vanderbilt - 6 p.m. Smoke-free bingo

July 24

Gaylord - 10 a.m. Catholic Communion; noon, Birthday celebration; 1 p.m. Party bridge; 2:30 p.m. Parkinson's Support Group, University Center

Elmira - 10 a.m. Cards

Vanderbilt - 11:30 a.m.

Gaylord Eye Care

July 25

Gaylord - 10:30 a.m. Powerhouse - Young at Heart, Reminiscence Group, "Fantasy - What would you do with \$10 million"; 12:45 p.m. Euchre; 1:30 p.m. Gaylord Eye Care; 6 p.m. Chit chat group;

July 26

Gaylord - noon, Pizza Saturday; 12:30 p.m. Grocery bingo; 7 p.m. Square dance

July 27

Gaylord - 6 p.m. Chit chat group

July 28

Gaylord - 9:30 a.m. Garden program; 10 a.m. Walking program; 10:30 a.m. Powerhouse - Young at Heart; 1 p.m. Game day
Johannesburg - noon, Monthly birthday celebration; 12:30 p.m. Play board games

July 29

Gaylord - 10 a.m. Free shopping Tuesday; 11 a.m. Summer picnic by reservation; 2 p.m. Senior movie matinee; 6 p.m. Smoke-free bingo

July 30

Gaylord - 9:15 a.m. Free computer lessons by appointment; 10:30 a.m. Powerhouse - Young at Heart; noon, Volunteer shopping; 12:45 p.m. Pinochle; 6 p.m. Chit-chat group

Johannesburg - 12:30 p.m.

Play board games

Vanderbilt - 6 p.m. Smoke-free bingo

July 31

Gaylord - 10 a.m. Catholic communion; 1 p.m. Party bridge; 7 p.m. Square dancing

Robert L. Halter, D.O.

Louis Habryl, D.O.

Angus Goetz, D.O.**

Gilbert A. Noirot, M.D.

BOARD CERTIFIED ORTHOPEDIC SURGEONS
Serving the area for 29 years.

Orthopedic Surgery

- Arthroscopy - Knee, ACL reconstruction, shoulder, ankle and hip
- Hand surgery - open, mini-incision and endoscopic carpal tunnel release
- Shoulder surgery - Arthroscopic rotator cuff repairs
- Foot and ankle surgery - bunions
- Hip and knee replacements and revisions
- Minimal invasive hip & knee surgery

OVER 300 JOINTS REPLACED
ANNUALLY BY OUR PHYSICIANS.

Disorders of the Musculoskeletal System

- Sports Medicine, arthritis
- Evaluation, treatment, x-rays, therapy, orthotics

Fracture Care

- Bracing, splints, casts, surgery

TWO OFFICES TO BEST SERVE OUR PATIENTS.

GAYLORD

2147 Professional Drive • 989-732-1753

GRAYLING

1200 N. Down River Road • 989-348-2896

****FELLOWSHIP TRAINED IN TOTAL JOINT ARTHROPLASTY**

Aspen Ridge Retirement Village

I just wanted to say thanks from the bottom of my heart for providing a place for Marion to take sanctuary. The reception that all of your employees gave us was overwhelming and so touching to us. Dad has not experienced such compassion toward Mom since she was put in a nursing home. He was amazed at how many people walked up to her, knelt down at her eye level and spoke softly and lovingly to her. For the first time in thirteen years, Dad has been able to have peace of mind without the burden of caring for Mom himself. He can leave Mom after visiting and know that she is in good hands. It is obvious that the staff at Aspen Ridge is sincerely interested in providing the best quality of care attainable.

Stephanie Wolfgang - Daughter-In-Law of Marion Wolfgang

I want to commend you on a wonderful staff at Aspen Ridge. They are constantly tending to the residents. I never see them sitting idle and they offer true compassion not only to the residents, but to us family members as well! On one of my recent trips to visit my mom, I noticed a staff member had taken the time to give her a beautiful manicure! That seems above and beyond the call of duty and is truly appreciated. The staff behaves as if they really are caring for their own family members. Having a family member with Alzheimer's disease is very difficult. Aspen Ridge makes it bearable!

Pam Lynch - Daughter of Viola Moore

What can we say to thank you for all that you did for Mom? Each and every one of you is truly a very special person. The love and caring you gave our mom will always be stamped on our hearts. We would have never made it through her last week without your love and hugs. There is no way we will be able to thank you for all that you did. May the good Lord bless each and every one of you.

**Joyce Butcher, Barb Brown, Kathy Baalurd
 - Daughters of Sylvia Johnson**

Nestled in the heart of the Alpine Village, Aspen Ridge is an assisted living facility that also offers Alzheimer's and dementia care. Please call Beth Konieczny at 989-705-2500 for more information or availability.

"Aspen Ridge...where your family becomes our family."
1261 Village Parkway • Gaylord • (989) 705-2500

*We Help.
We Care*

Home

- Board of Directors
- Agency Representatives
- FAQ
- Customer Service
- Staff
- Links
- Complaint Resolution Procedure

Activities Calendar

Advocacy Department

Caregiver Support Group

Educational Breakfast Series

In-Home Service

Make A Donation

Meal Program

- Menus
- Meal Reservations

Medical Resources Department

MMAP

Otsego Haus

Parkinson Support Group

Prime Times

Special Events

Volunteer Program

OCCOA

OTSEGO COUNTY COMMISSION ON AGING

120 Grandview Blvd., Gaylord, Michigan 49735

Eileen Godek
**RESEARCH &
VOLUNTEER
COORDINATOR**

Congregate Meal Program meets nutritional and social needs!

Since its establishment in 1979, the Otsego County Commission on Aging (OCCOA) has been providing a host of programs, services, and activities, targeted at promoting the independence and well-being of older adults in Otsego County. One program that has been around since the agency's inception is its meal program. Today, it consists of two components: a Home-Delivered Meal Program and a Congregate Meal Program. This article will focus on the agency's Congregate Meal Program.

The Congregate Meal Program offers group meals, nutritional education, and socialization at three different meal sites in the county several days a week: the Gaylord Senior Center, the Elkland Senior Center in Vanderbilt, and the Johannesburg Senior Center. Additionally, the program provides meals for the participants at its adult-day services program, the Otsego Haus.

Millage helps support older adult services!

In its infancy, the Congregate Meal Program was mostly funded by Older American Act grant dollars and participant donations. Over the years, as costs grew and grant dollars declined, OCCOA management realized the agency would need the help of county taxpayers to ensure the future continuation of its programs. In 1989, county taxpayers voted in a millage that has helped support older adult services in Otsego County, including its meal program, to this day.

Today, half of Congregate Meal Program funding comes from local millage dollars (52%). Older American Act grant dollars (26%) and participant donations (22%) provide the remaining funding. Last year, the Congregate Meal Program served an average of 2,167 meals per month to a total of 610 individuals at its Gaylord, Vanderbilt and Johannesburg Senior Centers. These numbers are only expected to grow as the county's Baby Boomers enter their retirement years. The agency is appreciative of the commitment of our local citizens in providing funding that supports the Congregate Meal Program, as well as other agency programs.

The meal program offers nutritional and social benefits!

The nutritional and social benefits of the Congregate Meal Program cannot be underscored enough. OCCOA Meal Program Coordinator Suzanne Bannister observed, "Our program is governed by Operating Standards set forth by the Michigan Office of Services to the Aging. They ensure that our participants receive nutritionally-balanced meals and educational information to help them establish and maintain healthy eating habits. Most would not prepare a balanced meal if they were making it themselves and would, therefore, be at nutritional risk." She added, "This program also offers socialization for those who might otherwise eat alone. Some tell me that they only started attending the program when a neighbor or friend invited them to join them." In addition to sharing a meal, participants can enjoy socialization through the many activities that are wrapped around the meals.

**CONGREGATE MEAL
PARTICIPANT WALT HARVEY**

Twelve-year meal participant Walt Harvey shared, "I come mainly because I enjoy the camaraderie." He laughed as he added, "And while I'm here, I might as well eat!" He also observed, "What I would make for myself would be with the help of a can opener and a microwave! Thanks to the meal program, I am eating more fruit and vegetables than I otherwise would if I were preparing a meal for myself."

Caring staff and volunteers make it all possible!

Helping Bannister bring the meal program to participants like Walt are agency Meal Program Assistants Jean Hague, Sharon Grenke, and Wanda Cherwinski. There are also over fifty RSVP and OCCOA volunteers who help transport prepared congregate meals to the meal sites, help with the participant sign-in tables, and assist with meal preparations, table setup, cleanup, and serving.

In the spirit of helping and caring for the older adults of Otsego County, together they generate nearly 50,000 meals a year for the Congregate and Home-Delivered Meal Programs and support the food service needs of special events, activities, and educational opportunities offered by the agency. Bannister shared, "We provide service for special events like our annual Mother-Daughter Banquet and St. Patrick's Day lunch, our holiday parties, and summer picnic." She added, "We also provide assistance with trips, meetings, and the Educational Breakfast Series." She concluded, "In all we do, we try to bring quality, variety, and fun!"

To learn more about the agency's meal program (meal days, times, site locations, and menus) and the special events and activities it supports, please call 732-1122, or log on to the agency's website, OtsegoCountyCOA.org.

**OCCOA ANNUAL SUMMER PICNIC
IS A POPULAR SOCIAL EVENT**

OCCOA KITCHEN STAFF FROM LEFT: JEAN HAGUE, SUZANNE BANNISTER (MEAL PROGRAM COORDINATOR), WANDA CHERWINSKI, AND SHARON GRENKE

989.732.1122 • www.OtsegoCountyCOA.org • Advocacy 989.732.9977

Fax: 989-731-2739 • occoa@occoaonline.org • Weekdays 8:00 am to Noon and 12:30 to 4:00 pm

120 GRANDVIEW BLVD. ✧ GAYLORD, MICHIGAN 49735