

Reporter

Volume 27, No. 11

Publication of the UNITED CIVIC ORGANIZATION of CENTURY VILLAGE (WPB)
Visit us on the Internet at www.centuryvillagewpb.org

November 2008

From the Desk of President George Loewenstein

Having just completed the process of reviewing two (2) budgets for next year, I think this would be a good time to review the different functions and responsibilities of UCO and WPRF.

Century Village consists of 309 separate and autonomous Condominium Associations containing 7,854 apartments. Each Association is guided by the rules set forth in Florida law (Chapter 718) and their individual documents.

UCO (United Civic Association) was formed as a sort of Umbrella Association whose function is to enter into and administer Village-wide contracts for Security, Ambulance, Transportation and Cable. UCO is also responsible for the maintenance of our roadways and waterways, beautification of our Village and the safety of our residents (which includes the investigation of all prospective purchasers and renters). As part of security, we issue gate passes, bus passes and transponders. We also offer many educational seminars through periodic town meetings and our Maintenance Committee Meeting. Information about these and other events are shown on Cable Channel 63 and in UCO's newspaper, *The UCO Reporter*.

WPRF is a separate company that manages all the recreational facilities in the Village. However, these facilities are owned by a partnership in New York. The recreational facilities include the Clubhouse, the Hastings Fitness Center, most of the pools, the tennis courts and petanque courts.

The residents entered into a lease (often referred to as the Millennium Agreement) to rent these facilities from the owner. This agreement provides that our residents pay **all** the operating expenses of these facilities plus an annual rental fee. Both sums are paid to WPRF. The agreement provides for a UCO Committee called the Operations Committee to work with WPRF to set policy as well as to oversee their operation budget.

WPRF is also responsible for issuing IDs to residents and their guests so that they may enter the recreational facilities. The shows in the theater are selected by an agent for all four Century Villages.

Now, a word to the individual who delights in posting his messages on the bulletin boards on most of the Condominium Associations. We know who you are, your name, as well as your address, and we have your picture. We will not only publicize your identity, but will forward it to the Sheriff, since what you are doing is trespassing. A word to the wise **hopefully** will be sufficient. □

Delegate Meeting

Fri., Nov. 7, 2008, 9:30 am
Clubhouse Theater

You Are Invited...

After two and a half long years working out of the Camden pool building and sharing space with the *UCO Reporter*, our offices are just about complete. The UCO officers and staff are anxious to move into our new home.

Please join us on Friday morning, November 14 at 10:00 a.m., for the Official Ribbon Cutting at our new office on 2102 West Drive (just outside of the Okeechobee gate). There will be dedication speeches by local politicians and clergy. After the ceremony, you will be escorted through the building for a tour and refreshments. Everyone is invited. We look forward to seeing you there.

Mary Patrick Benton, Chair

New Man in Town Helps Century Village

By Claudette LaBonte, Transportation Chairman

Yves Jean-Pierre, manager of the Haverhill Post Office, started his first weeks with a real project.

Here is the story: Blanche Sandlass, a CV resident and bus rider, took the Shuttle bus to the Post Office. She was greatly concerned that she and five other residents would not be served before the bus returned to pick them up. The manager, hearing their plight, gave the following information: He could put a "full service" mobile unit on Century Village property and asked to have someone contact him. Blanche was also aware of a previous occasion when a resident was stranded and walked all the way home in the heat.

Blanche sat down and wrote a three-page letter, but where to send it? Since the main subject was Transportation, she sent it to me as Transportation Chairman. I immediately called Mr. Jean-Pierre and we quickly started the project. I am happy to report that service began on Wednesday, October 15, 2008.

This mobile Post Office unit is conveniently located in front on the left side of the Clubhouse. If you are facing the building, it will be parked there and open for business every Monday, Wednesday and Friday from 1:00 to 4:00 p.m.

I hope this helps all residents, and a special thanks to Blanche, who took action on behalf of her fellow Villagers. □

Left to right: George Loewenstein, Blanche Sandlass, Claudette LaBonte.

Photo by Ken Davis

Open Meetings

DATE:	DAY:	TIME:	MEETING:	LOCATION:
10/30	Thu	10:00 am	Officers	Room B
10/31	Fri	01:00 pm	One Vote	Room B
11/03	Mon	01:00 pm	Executive Board	Room A
11/07	Fri	09:30 am	Delegates	Theater
11/07	Fri	01:00 pm	Editorial	Music Room
11/07	Fri	02:00 pm	Security	Room B
11/11	Tue	10:00 am	Maintenance	Room C
11/11	Tue	09:30 am	Irrig/Infrastructure	Channel 63
11/12	Wed	11:00 am	Beautification	Room A
11/13	Thu	10:00 am	Community Relations	Room B
11/17	Mon	01:30 pm	Transportation	Room B

Please note: These dates are subject to change.

At the Delegate
Assembly
Betty Lapidus

October 3, 2008

This meeting was called to order by President George Loewenstein at 9:30 a.m.

Attendance: There was a quorum of 151 seated delegates.

Pledge of Allegiance: Led by Al McLaughlin, recited by all present.

New Business: President Loewenstein moved this item ahead on the agenda due to the fact that people wanted to attend the funeral of the late Paul Shnayer, husband of Pearl Shnayer, long time member of the UCO Executive Board.

Treasurer’s Report: Dorothy Tetro reported on the Security Contract and the WPRF contract — and explained same.

Motion — by Dan Gladstone, seconded by Rhea Cohen, to combine the Security Contract and WPRF under one contract under UCO. Discussion took place, vote was taken — motion was passed unanimously.

Contract change in the Medics Ambulance Contract. Cabulance service is getting too costly — it will bring the price up \$2.75 per month. In depth explanation followed.

Motion — by Roberta Fromkin, seconded by Myrna Schechter, to drop and eliminate the cabulance service from their contract. More discussion, vote was taken, there were two nays — motion was passed.

Budget: Dorothy Tetro proceeded to discuss the UCO 2009 Proposed Budget, and called our attention to various items on pages 1 thru 5. There were many Q&A.

Motion — by Len Lipofsky, seconded by Carol Shovelton, that we accept the proposed budget as presented by Dorothy Tetro. Discussion, vote was taken — passed unanimously.

Dorothy Tetro discussed a line item “Bad Debt” and suggested that Building Association Management Companies incorporate this item into their Building Association Budget.

Back to Normal Agenda: Minutes of the Executive Board of the September 29, 2008 meeting will be available

in the UCO office. Recording Secretary, Betty Lapidus, read these minutes to this Assembly — accepted. Other minutes had been read by all.

Post Office Bus: President Loewenstein reported that the U.S. Postal Service will begin their service here in CV on the Wednesday after Columbus Day. The bus will be located in front of our Clubhouse; it will be convenient and safe.

New UCO Building at 2102 West Drive: Work is progressing nicely.

Village Mutual Appliance Insurance: George Loewenstein reported on the closing of Village Mutual and new contracts are addressed by Climate Control to unit owners. UCO has nothing to do with this — it’s up to individual unit owners.

Bingo — will be resumed after October 15, 2008.

WPRF Budget: President Loewenstein reported on the proposed WPRF Budget, which does not require that it come to the Delegate Assembly for a vote. He explained items in the 2009 budget — 1) cost to operate recreation facilities and 2) rental portion. Q&A.

President Loewenstein reported that the WPRF accountant informed him that there are many delinquencies in CV and at this time, there have been two foreclosures on units that have not made their payments to WPRF.

He then reported that Bill Rothrock is no longer employed by WPRF.

George announced that he would ask WPRF to separate “rent” from “operating expenses” on the monthly coupons.

Safety: Lt. Kronsperger couldn’t be here today, but he sent his report that during the past month, there had been one robbery and that it had been an inside job.

Committee Reports — Insurance: Dan Gladstone reported on how to handle Association liabilities. For details, please see his column in the *UCO Reporter*. He can be reached at the UCO office.

Maintenance Committee: Jerry Karpf reported that there

will be a meeting on October 14, one on November 11, and one on December 12, and invited all to attend.

Cable: David Israel reported that on October 14, Comcast is threatening to remove channels 26, 29, 39 and 72. He said this is a violation of contract and we should get a reduction of rates.

Transportation: Claudette LaBonte reported that she is trying to reduce expenses. She reported the reduction of \$178.10 in the cost of gas this past month because our buses are using the Chevron Gas Station on the corner of Military Trail and Community Drive. Please read her column in the *UCO Reporter*.

She also announced that from now on, the movies will be shown at 6:45 p.m. Please note the change of time.

Security: Al McLaughlin reported that all the broken gate arms are caused by our own residents. Please be careful — don’t tailgate!

CERT: The co-chair, Joy, reported that we should watch channel 63 for the next class. She announced that we received a grant of \$800. The next meeting will take place on October 20, 2008 in Room C at 6:30 p.m. Please see her column in the *UCO Reporter*.

Safety: The meeting scheduled for December 15, 2008 has been changed to December 16 with an interesting speaker, Mike Rayber. □

Contributors: If you have a computer, use control-B to indicate **boldface**; you do not have to make all CAPITAL LETTERS in your manuscript.

CLUBHOUSE MOVIES

MARRIED LIFE (PG-13 • 90 min)
Pierce Brosnan
Do you know what really goes on in the mind of the person with whom you sleep? 1940s-set drama where an adulterous man plots his wife’s death instead of putting her through the humiliation of a divorce.
Sun, 11/02, 1:45 pm; Mon, 11/03, 6:45 pm

IRON MAN (PG-13 • 126 min)
Robert Downey Jr., Jeff Bridges, Gwyneth Paltrow
When a wealthy industrialist is forced to build an armored suit after a life threatening incident, he ultimately decides to use its technology to fight against evil.
Tue, 11/04, 1:45 pm; Thu, 11/06, 6:45 pm; Sun, 11/09, 1:45 pm; Tue, 11/10, 1:45 pm; Thu, 9/11, 6:45 pm

SEX & THE CITY (R • 148 min)
Sarah Jessica Parker, Chris Noth, Kim Cattrall, Candice Bergen
After moving in together in an impossibly beautiful New York apartment, Carrie Bradshaw and Mr. Big make a rather arbitrary decision to get married.
Thu, 11/13, 6:45 pm; Sun, 11/16, 1:45 pm; Mon, 11/17, 6:45 pm; Tue, 11/18, 1:45 pm; Thu, 11/20, 6:45 pm

WHAT HAPPENS IN VEGAS (PG-13 • 99 min)
Cameron Diaz, Ashton Kutcher, Queen Latifah
Get lucky. Set in Sin City, the story revolves around two people who discover they’ve gotten married following a night of debauchery.
Sun, 11/23, 1:45 pm; Mon, 11/24, 6:45 pm; Tue, 11/25, 1:45 pm; Thu, 11/27, 6:45 pm; Sun, 11/30, 1:45 pm

Are You on the List?

The following Associations had no Delegates at the October 3, 2008 meeting:
ANDOVER A-B-D-E-G-H-I-J-M
BEDFORD B-C-E-F-H-I-J
BERKSHIRE A-B-C-D-E-F-G-H-I
CAMBRIDGE A-C-E-G
CAMDEN B-D-F-I-J-L-M-N
CANTERBURY B-C-E-H-I-J-K
CHATHAM B-C-E-J-L-P-R
COVENTRY B-F-G-I-J
DORHESTER C-D-E-H-J-K
EASTHAMPTON A-B-C-F-H-I
HASTINGS B-E-F-G-H
KENT A-B-C-D-E-F-G-H-I-J-L-M
KINGSWOOD A-F
NORTHAMPTON E-F-G-H-J-L-M-O-Q-R
NORWICH A-C-H-I-K-M-O
OXFORD 300
SALISBURY C-E-G
SHEFFIELD A-B-C-D-E-F-H-I-J-K-M-O-Q
SOMERSET C-D-G-L
STRATFORD B-C-D-E-G-H-K-L-M-N-O
SUSSEX A-B-D-E-F-G-I-J-K-L
WALTHAM A-B-D-E-F-G-I
WELLINGTON M
WINDSOR A-D-F-H-I-O-Q-R

Flu Clinic at Work: Scene above shows a Century Village resident receiving a flu shot, one of over 100 being given to help stem the disease.
Photo by Ken Davis

Insurance

Dan Gladstone

For quite a long time we at UCO have been concerned about handymen, small job contractors, or just short time workers who have been doing all kinds of jobs for the Associations and residents.

These people are neither licensed nor insured. They sometimes bring their own employees to help them on the job. The question that always followed us like a shadow: "What would happen if the 'contractor' or his employee are injured on the job..." By the same token, another question arises: Is a person who is hired to do a job for a few hours an employee?

Herewith is a court case in California that might throw some light on the matter.

Liability for Unlicensed and Uninsured Contractors

Even if an Association has no employees, it can still have workers compensation liability exposure. In a recent decision, the Court of Appeals held that an Association and its managing agent were both liable to pay workers compensation benefits to an injured worker employed by an uninsured and unlicensed contractor.

Background: The Montana Villas Homeowners Association retained Pegasus Properties as its management company. Pegasus hired Hruby, an unlicensed and un-

insured contractor, to install rain gutters on the Association's common areas. Hruby's employee, Freddy Aguilera, was sent out to perform the installation work. Unfortunately, on the first day of the job, a rain gutter touched a high voltage electrical wire, severely injuring Aguilera. Aguilera filed a claim for workers compensation benefits against the Association and its management company.

Decision: Since Hruby was an unlicensed and uninsured contractor performing work for the Association, in *Heiman v. Workers Compensation Appeals Board*, the court concluded that both the Association and its management company were the employers of the injured worker, and both were liable to pay him workers' compensation.

Recommendations: As this case demonstrates, hiring an unlicensed and uninsured contractor is never a good idea — even if the job is relatively small, and even if the initially low cost of hiring an uninsured/unlicensed contractor is somewhat tempting. If an employee of the unlicensed/uninsured contractor is injured, an otherwise "small job" can end up being very costly. Therefore, Associations and their managers should verify that all of their contractors are prop-

erly licensed and insured.

However, merely obtaining proof of the contractor's license status from the California Contractor's Licensing Board website, and obtaining insurance policies/certificates at the time of signing the contract, do not guarantee that those licenses and insurance policies will remain in effect, or that the Association will actually be notified of a cancellation. In light of the *Heiman* case, all Associations (even those without any current employees) should contact their insurance agents to make sure they have appropriate workers compensation insurance coverage.

We asked two lawyers for their opinions on such a problem and they both recommend that every Association should carry Workman's Comp Policy (WC). The nature of WC claims is extremely high and can ruin any Association that does not carry the proper protection. They also mentioned that the cost of legal defense in such claims must be added to the formula even in cases that you might win. Such legal costs can reach tens or hundreds of thousands of dollars.

UCO has been reminding the Associations every year to request a "proof of insurance" from the maintenance companies, roofers and any entity engaged for a job. UCO also has been suggesting that the Associations have to be "certificate holder and co-insured" on the policies of these companies. Unfortunately, not all the Associations are diligent in following our suggestions.

For information only, not to be used in any legal matter. □

Library Committee

By Dot Loewenstein What Are Trade Novels?

To me this is a totally new term, and I had to ask for an explanation. Here it is:

Hardcover books are getting more and more expensive, and some publishers have begun using softcovers in a larger height than "normal" paperbacks. Paperbacks are produced in volume, while trade novels are not. Another way to identify them is to think of Oprah's Book Club when looking thru the Trade Novels — many of those appear in that category. We highly recommend that readers begin looking thru the Trade Novels in the future — there may be some very pleasant surprises waiting.

Paperbacks seem to proliferate by themselves, so it's OK to take two or three at a time. When those shelves are not full, we occasionally prop up some Trade Novels on the half shelf behind the paperbacks.

People are talking about our library — how nice it looks, how warm and welcoming it

is. Jigsaw puzzle enthusiasts appreciate the two tables reserved for their use, and many visitors eagerly add one or more pieces to the thousand piece puzzle when they stop in. Other residents look for 500 piece puzzles to borrow and work on at home.

Even though we thoroughly cleaned the library last month, the shelves are again overflowing with new books being donated daily. Remember: We do not expect you to return the same book. If you are heading North, please take with you whatever you are reading, and when you return, donate a different book. The turnover in inventory is what keeps our library so interesting.

Be sure to thank the many (more than 30) volunteers you notice clearing the tables and straightening out the shelves full of books. Most come in once a month, while others come in more often. Snowbirds, snowflakes, and even snow flurries are invited to contribute time. Please leave your name and phone number with Marge or Noreen across the hall in the Administrative Office, and they will contact me. □

The Century Village Orchestra is looking for musicians to fill our string section (violin, viola, cello and bass). We also need French horn, percussion, bassoon players and an associate conductor. Call Rickle at 683-0869 for more information.

**DIAL
\$
FOR
SECURITY**

**The
Rover Car
Is
On Patrol
Just Call
662-1591**

Marianne Smith Erwin, Broker-Associate, Illustrated Properties Real Estate, Inc.

771 Village Blvd., #205, WPB, FL 33409 • email: msmith720@aol.com • websites: www.marianneerwin.com & www.ipre.com

Looking to Buy or Sell? Call the "Condo Specialist" for Century Village!

Everything I List Turns to "Sold"

Inventory Needed NOW For This Season • The Most Professional Service with Proven Results!

FOR SALE

Northampton N, 1/1.5, 1st fl cnr, beaut neutral tile thruout, updated kit & baths, nu CAC, wtrvu, unfurn, great loc, make an offer today! Nu price: **\$45,000**

Dorchester B 2/1.5, 1st fl cnr, immac, furn, nu kit appls, cptg & tile, CAC, newer roof. See this today! **\$59,900**

Norwich H 1/1.5, 1st fl cnr, immac, furn, updated kit & bath, great loc & XL price, rentabl bldg. Make offer today! **\$48,000**

Waltham I 1/1.5, 2nd fl, immac, comp furn, nuly paint, updated appls, encl balc w/gdnvw, nuer roof (2006), rentabl, open to all offers, close to CH & E-Gate **\$37,000**

Cambridge B 2/1.5, OS cnr, 2nd fl, comp remod & in pris cond, new appls, new CAC, new bas, cptg, MIP, rentable bldg. **\$61,500**

FOR SALE

Norwich K 2/1.5, 2nd fl, OS cnr, comp tiled, updated appls in kit, updated baths, fresh paint, accordion shuts thruout, gdnvw, xcel unit at terrific price! **\$52,500**

Dorchester G 2/1.5, 2nd fl, comp remod & updated, neutral 18" tile thruout, fresh paint, cust mirrs, updated appls, baths, elect & plmbg, lift incl in sale, no xtra fee, encl balc, fully furn, a real beauty, new price **\$55,000**

Northampton F 2/1.5, 2nd fl, IS cnr, all 18" tile thruout, gorg lkvw, nu CAC (2006) & H₂O htr (2006), updated appls, baths, wiring, plmbg, sold unfurn, make offer, gorg unit **New Price: \$57,000**

Norwich N 2/1.5, IS cnr, 2nd fl, immac & MIP, furn, updated apps & bas, small pet OK in this friendly bldg. **Great Price: \$59,900**

Norwich F 2/1.5, 2nd fl, part furn, xcel cond, great gdnvw, quiet area, rentable bldg. **Xcel Value: \$49,900**

FOR RENT

Sussex A, 1/1, 2nd fl, lovely unit, compl furn w/ updated kit appls & baths **\$575 ann \$1,000 sea**

Camden H, 1/1, 2nd fl, immac, furn, tot turnkey unit w/lovely gdnvu, walk to Camden pool, close to West Gate **\$625/mo ann \$1,000/mo sea**

Sheffield J, 2/1.5, 2nd fl outside cnr, immac, nuer cptg, nu tile, furn, gdnvu, walk to Fit Ctr & Synagogue **\$1,100/mo sea**

Kent A, 2/1.5, 2nd fl, gorg wtrvw, nr Kent pool, immac cond w/nuer tile & cptg, updated kit & bath, furn, avail now **\$650/mo ann \$1,000/mo sea**

Andover C, 1/1, 2nd fl, comp remod w/new kit, bath, paint, new berber, gorgeous **\$525/mo ann**

Norwich E, 1/1, 1st fl, lovely furn unit w/new 18" CT thruout, updated kit & bath, close to CH & Synagogue. See this today! **\$675/mo ann**

Easthampton D, 1/1.5, 1st fl, IS cnr, brand new kit & bas, very pris cond, lovely furn, gdnvw, gorgeous **\$700 ann/\$1,100 sea**

**Call Today to List with a Proven Professional!
I Have Buyers Calling to Buy Everyday!**

Phone 561-371-3311

**From the Desk of
Vice President
Sal Bummolo**

Century Village Lift Stations Renovations

Palm Beach County Water Utilities is in the Village renovating three lift stations. A lift station is part of the sewer system. The lift station located at the intersection of Century Boulevard and East Drive has been completed. Visible changes are the fence and plants placed around the mechanical portions of the lift station. Most of the upgrades are being done underground.

The County is working on the second lift station located on Fairway Street near the Golf Course. The third and final lift station to be renovated is located on Lincoln Street near the Sussex area. These renovations will improve the sewer system during and after storms and periodic maintenance. □

New lift station at corner of East Drive and Haverhill entrance to Century Village. Photo by Ken Davis

UCO Officers

By Anne Cohen

UCO Began in 1982

- 1982-83
- President: Philip Sokol
Vice President: Bill Snyder
Recording Secretary: Joseph Weiner
Corresponding Secretary: Anne Cohen
Treasurer: Ruth Klein
- 1984-86
- President: Bill Snyder
Vice President: Emil Honig
Recording Secretary: Anne Cohen
Corresponding Secretary: Vivian Walsh
Treasurer: Ruth Klein
- 1987-88
- President: Hyman Ruchlass
Vice President: Emil Honig (87), Anne Cohen (88)
Recording Secretary: Vivian Walsh
Corresponding Secretary: Lillian Williams
Treasurer: Anne Cohen (87), Norman Mutterperl (88)
- 1989-90

- President: Anne Cohen
Vice Presidents: Vivian Walsh, Arthur Bernhard
Recording Secretary: Betty Lapidus
Corresponding Secretary: Lillian Williams
Treasurer: Norman Mutterperl
- 1991-92
- President: Emanuel Kessler
Vice Presidents: Arthur Bernhard, Vivian Walsh
Recording Secretary: Betty Lapidus
Corresponding Secretary: Lillian Williams
- 1993
- President: Arthur Bernhard (passed for a two-year term for President)
Vice Presidents: Vivian Walsh, Kurt Weiss
Recording Secretary: Betty Lapidus
Treasurer: Norman Mutterperl
- 1994-95
- President: Arthur Bernhard
Vice Presidents: Vivian Walsh, Kurt Weiss (94); Anne Cohen (95)

Town Hall Meeting
To be held on Tuesday, Nov. 11, 2008 at 10 a.m. in the Clubhouse Theater. We will have a special guest speaker, David St. John, Esq., who will give an informative and entertaining lecture about condominium living. Everyone is invited. Don't miss this meeting.

Road rules at intersections

Making a turn, you are required to signal. This is not only the law; it is essential for safety. The first vehicle to reach the intersection has the right of way. If more than one vehicle reaches the intersection at the same time, the vehicle on the right has the right of way. Do not assume that any other driver knows these rules. Pull out of an intersection cautiously and if possible, signal with a polite gesture to the other driver(s).

Recording Secretary: Betty Lapidus
Treasurer: Norman Mutterperl
Vivian and Kurt became Acting Presidents; Anne remained as Vice President. Norman resigned in 1997 and Kurt asked me to become the Treasurer. I set up the bar codes and then the transponder systems. I turned the transponder system over to Syd Schuman shortly after I became Treasurer (the last time). □

**Stay
Secure
with
Security
Call the Rover
662-1591**

**From the Desk of
Vice President
Ken Davis**

This month's column is going to be devoted to Community Channel 63.

I am quite sure that our viewers are seeing many changes in the appearance of the slides. One of the reasons is we are shortening the time that the slide appears. When you fill out a Channel 63 form, the committee takes the pertinent information, edits the content and the result is what the viewer sees on the TV. An example would be: "A Cruise is coming up..." The 63 form that was filled out gives the cost, the itinerary, how many days, ports of call, etc. The slide will come out showing the date, the destination, the time and the contact number to call. Also, we do not put on a request for an event earlier than 60 days before the actual happening.

The one comment your committee does not want to hear is that the Community Channel is too long and boring. Speaking of comments, we welcome suggestions and look forward to seeing them in the 63 folder in the UCO Office.

Every request goes over my desk before going to the committee for presentation. The man that has really put in many, many hours in the slides is Ed Black. The slides are now segregated into categories for presentation. One example is that the forthcoming meetings are always on or about five minutes to the hour. All movies are listed, all shows are listed also.

When we videotape meetings such as the Delegate Assembly, there is much work and time involved. That video has to be transferred to a disc, and then one of the committee members has to go to the Clubhouse to put the disc in to play in place of the slides. He then must go back to stop the playing of the disc and start the slide show again. Very time-consuming.

In conclusion, let me say that I am sure the average viewer has no comprehension of the work involved. So, remember this:

Smile, Smile, Smile. □

Upcoming Guest Lecture Series in Century Village

- 11/06 — Flu Shots, 10 a.m., Classroom C
- 11/13 — *Sexuality in the Golden Years* with Marilyn Brand, Senior Educator and Specialist
- 12/10 — *Diabetes Health* by Dr. Edward Addo, Internal Medicine: Tenet Physician Services; following the lecture will be glucose screenings
- 01/21 — *Living with Loss, Adjusting to Change* with Karen Modell, Bereavement Services Manager: Vitas Hospice Care of Palm Beach County
- 02/04 — Health Fair, 9:45 a.m.-12:45 p.m., Party Room, Clubhouse
- 03/11 — *The Healthy Brain* with Jackie Miller, LCWS: Memory Center at St. Mary's Hospital. Following will be memory screenings with Mary Ann Theurer, RN, MHS
- 04/08 — *Pain When Walking* with Sharon Pardo, Exercise Physiologist: Good Samaritan Hospital. Following Lecture will be pain screenings

Transportation
Claudette
LaBonte

By the time you receive this newspaper, the new schedule, which began on October 1, should be in full swing.

Fuel: Our first month billing from Chevron showed a credit savings of \$178.10, which includes a credit for the Security vehicle, which is also taking advantage of the program. But the consumption of gas remains an issue and this is where the Committee is requesting your help.

You will note on the bus schedule, effective October 1, that between each bus, there is a time notation where the buses be turned off.

They are as follows:

- Shuttle — Off @ 11:45 Start @ 12:40
- Mall — Express — Combo Off @ 11:45 Start @ 12:55
- Internal #1, #2, #3 — Off @ 11:45 Start @ 12:55
- Internal #1 — Off @ 5:30 Start @ 5:55 Off @ 9:30 Start @ 9:55
- Internal #2 & #3 — Off @ 5:30 Start @ 5:55 Off @ 6:30 Start @ 6:55 Off @ 7:30 Start @ 7:55 Off @ 8:30 Start @ 8:55 Off @ 9:30 Start @ 9:55

This is an effort to conserve fuel and we request your assistance and advice should there be any deviation from this schedule. If you wish to leave me a message, fill out the form in the ticket office and they will forward it to me. Remember to include your name and phone number.

You will note that there has been no driver of the month for August and September. These awards are based on performance of duties such as checking IDs, stopping at designated bus stops, speed of driver, name tags, overall friendliness

and a few more. If you would like to recommend someone, please leave it in the ticket office for me with your reasons for your choice. You must identify yourself for this also with name and phone number. We have received one submission that the Committee will review at the October meeting but we would like your input.

Special Bulletin From Our Excursion Director Dot Loewenstein

If you have been thinking about going to Lake Worth with our once a month excursion bus which holds 48 passengers, perhaps this is the time to plan a definite date. We understand that the building which used to house a casino, and still holds the famous John G's restaurant, will be demolished next March.

Possibly one of the following dates will fit into your schedule: October 13, November 10, December 8, etc. — always the **second** Monday of each month, leaving the Clubhouse at 9:30 a.m. and returning about 2:30 p.m.

Benny's, a restaurant on a pier, is expected to remain open. They have outdoor and indoor dining, with air conditioning, and a great view of the beach. The beach itself is bordered by a lovely park with changing rooms and showers available, all at no charge. There are several benches in the shade as well, and some people bring blankets for picnicking in the park. The bus has a large "hold" underneath so you can bring chairs, umbrellas, etc., if you wish. After you change out of your wet suit, throw it in a plastic bag, put it in the "hold" underneath and it may even dry on the trip home! □

Personals

To Our Friends and Co-Workers in Century Village:

We, David and I, would like to take this opportunity to thank each and every one for your kind thoughts and condolences on the death of my Mother, Marge Levine. The outpouring of kindness has been most helpful in our time of grief.

Marge made it to 95¾ years of age, the last 22 years spent living independently, here in the Village. She loved this place and wanted to stay put until the very end, and thankfully, David and I were able to fulfill her wish.

Once again, thank you One and All.

Edie and David

▲ ▲ ▲

November Classes
By Jennifer Mompremier

Autumn has arrived! It's the time of year when people will start coming back. We are now jumping into the holiday season. The Clubhouse will be busy, busy, busy!

Classes that are still going on are Learning Music, Spanish, Reflexology, Water Aerobics, Canasta, Plastic Canvas, Ceramics, Laughter Yoga, Calligraphy, Tai-chi, Paintwork Shop, Latin Ballroom, Ballroom Crocheted Handbags and Line and Country Western. There is a new Line Dancing Class on Tuesday.

If you would like to suggest new ideas for classes; please write it down and give it to Jennifer. Any fun and exciting new ideas will be greatly appreciated.

Feel free to stop in the Clubhouse and sign up for classes with Jennifer in the class office. Office hours are Monday-Friday 9 a.m.-4:30 p.m. 561-640-3120 Ext. 1. □

From the Desk of
Vice President
Jerry Karpf

As you may have read in my September article from the desk of the Vice President that was printed in the *UCO Reporter*, I wanted every officer to work together to form a cohesive group to work to improve things in Century Village, but I am sorry to say one of our officers doesn't have the faintest idea of how a corporation works, and he seems to have his own agenda.

If you have read his article in the October issue of the *UCO Reporter*, he attacked two members of the Operations Committee for making and seconding a motion that had to do with an issue of safety, liability and the good and welfare of the people in Century Village. Because of a genuine concern by the members of the Operations Committee of someone getting hurt, this motion was passed unanimously, minus one.

The day of that particular vote, the officer in question was absent, which, by the way, is a common occurrence because he has been away, missing many other meetings during the past several months. He had admitted that he had gotten all of his information from the minutes of that Operations Committee meeting and minutes only give a very rough outline of what is said and what action has been taken. This UCO Officer was totally out of line. When a vote is taken and you don't agree with the outcome, you don't make a written attack upon the member of a committee who

made the motion and the members who voted on the motion. If you disagree with a motion and following vote, you go along with the committee's vote and go on to the next item of business and don't criticize any of the Committee members because you didn't like their vote or what they had said. This is the way a corporation works in the business world and in a democracy.

The next item I would like to discuss is the gracious compliment that Kurt Weiss extended to me about the job I was doing with my Maintenance Committee meetings. Kurt, many thanks for your compliment, but do me a favor: In the future, please don't mention my name in any article you write when you try to spread your opinions about someone you don't like. Part of your article was almost funny. In one breath, you try to make little of a play of percentage points about the special election we had. These percentages points meant nothing; the only thing that mattered was who won. This was clearly an attack on the President of UCO. In the next breath, you say, and I quote: "the members of the administration and the opposition should stop bickering and forget the past." Kurt, look at your article. I think I would call it bickering.

Goodbye for now, I will have a lot to report to you in my next column in the December issue of the *UCO Reporter*. □

November Excursion Bus Schedule — Lv Clubhouse 9:35 a.m. Rt Clubhouse 2:30 p.m.

Mondays

- 03 — Wellington Mall 9:30-1:15 & Wal-Mart 10:30-2:10
- 10 — Lake Worth Beach 9:30-2:30
- 17 — Wellington Mall 9:30-1:15 & Wal-Mart 10:30-2:10
- 24 — Wellington Mall 9:30-1:15 & Wal-Mart 10:30-2:10

Wednesdays

- 05 — CityPlace 10:05-2:00 pm & Gardens Mall 10:30-1:30
- 12 — CityPlace 10:05-2:00 pm & Gardens Mall 10:30-1:30
- 19 — CityPlace 10:05-2:00 pm & Gardens Mall 10:30-1:30
- 29 — Carnival Flea Market, Bealls Outlet, Bon Worth, Delray

Reporter

The official newspaper of Century Village
24 Camden A, West Palm Beach, FL 33417
Tel: 561-683-9336 • Fax: 561-683-2830
Email: ucoreporterwpb@bellsouth.net
Office hours: By appointment

Editor: Irv Lazar Co-Editors: Syd Kronish,
Dot Loewenstein, Joe Saponaro, Myron Silverman

Editorial Board All Editors, Pres and Vice Pres

Production John Saponaro

Editorial Associate June Saponaro

Advertising Staff Mindy Weingart

Photographers Ken Davis, Ken Graff

Artist Helen Siegler

Circulation Len Cohen, Jack Eisen, Bill Karp,
Dave Rabinowitz, Paul Skolnick, Mindy Weingart

To Be Accepted .. items must display name, address, phone #.
Classified Ads for CV Residents Only:
Personal items for sale or wanted may be listed
on a “space available” basis, FREE of charge.
(Submit on 8.5" by 11" paper.)

Submissions & Articles ... Please type in caps and lower case
letters, double spaced, any item. On a “space available” basis.

Deadlines 7th of each month (call about special problems).

Visit *your* Century Village web site: centuryvillagewpb.org

OFFICERS

24 Camden A, West Palm Beach, FL 33417
UCO Office: Tel 561-683-9189 • Fax 561-683-9904
Office Hours: Mon-Thu 9am-1pm • Fri 12 noon-4pm

President:	George Loewenstein
Vice Presidents:	Sal Bummolo, Frank Cornish, Ken Davis, Jerry Karpf
Treasurer:	Dorothy Tetro
Corresponding Secretary:	Avis Blank
Recording Secretary:	Betty Lapidus
Community Assn. Manager:	Pat Blunck
Administrative Assistant:	Mary Patrick Benton
Co-Office Managers:	Mary Benton, Edie Levine
Office Assistants:	Sandy Levine, Florence Pires, Isabel Scherel, Irv Small, Lillian Yanofsky, Marcia Ziccardy
Receptionists:	Sidele Bushaikin, Rhea Cohen, Natalie Hauptman, Claudette LaBonte, Marie Oliver, Harriett Arnovitz, Carol Fuchs, Estelle Steppler

Executive Board

Dave Bernstein	Claudette LaBonte
Randall Borchardt	Irv Lazar
Sandy Cohen	Evelyn Leibowitz
David Frankel	Al McLaughlin
George Franklin	Haskell Morin
Roberta B. Fromkin	Marie Oliver
Louise Gerson	Joe Saponaro
Dan Gladstone	Phil Shapkin
David Israel	Myron Silverman
Jackie Karlan	Ted Silverman
Syd Kronish	Carole Szepesi
Jeanette Veglia	

The United Civic Organization Reporter is published monthly without charge to the residents of Century Village, West Palm Beach, FL.

The United Civic Organization, aka UCO, is a not-for-profit organization. Its officers, directors, editors, staff, and any committee people are not responsible for typographical errors or misrepresentations in any advertisements or articles. They are not responsible and assume no liability for the content of, or any opinions expressed in, any contributed articles which represent the author's own opinions and not necessarily the opinion of UCO. Acceptance of advertising for products or services in no way constitutes an official endorsement of the product or service.

Change Change Change

My name is Avi Hauptman and I am in 128 Stratford J; I love my location. My President and his wife are two of the nicest people in the Village; he has helped me quite a bit and always keeps an eye on my place, for we are not there full time. However, his hands are tied and he has a Board to deal with who are power hungry and unrealistic (as many people in the Village are, including those that are in an elected or volunteer position).

My father-in-law who lives full time with an aide, and who is wheelchair bound, lives in Salisbury E. He was having some construction and new carpeting installed in his condo. He could not take the dust, could not stop coughing and had a choking reaction from all the work done there.

I asked my President (again, he is a really very nice person) if my father-in-law can stay in my condo for a few days until the construction on his condo is completed. I was told he can only stay during the day, but at night, he must return to his own condo to sleep. **You have got to be kidding.** My father-in-law is a resident of the Village, not an outsider, and he is family, not a stranger. One neighbor cannot help out another neighbor? What is wrong with this picture?

This was somewhat sort of an emergency to help a 91-year-old gentleman. The mighty of the Village have to come down to earth and get off their high horses to make Century Village a place of enjoyment and not be bogged down by antiquated rules and regulations. Yes, rules and regulations are needed, but so is some common sense. One neighbor should be able to help another.

Avi Hauptman

Rebuttal to VP Cornish’s Column

In reference to karaoke, I find it despicable that UCO Vice President Frank Cornish, who has rarely been in the UCO office, or attended Officer, Executive Board, Delegate and Operations Committee Meetings since he was elected in March 2008, should publicly chastise his fellow officers.

The decision that was made at an Operations Committee meeting was the result of three discussions at three previous meetings at which Frank Cornish was not in attendance. Therefore, he had no knowledge of the discussions that took place before the vote was taken.

Avis Blank

Answer to Kurt Weiss’ Article in the October UCO Reporter

Dear Kurt,

When we arrived in Century Village ten years ago, we made it our business to attend every Delegate Meeting, representing our building. The first thing we noticed was how the audience sat practically at attention, hanging on your every word, and absorbing your statements as though you were Moses speaking from the mountain.

You give that impression, and very few people would think to disagree with you. One day, we had a reason to visit the old UCO building (across from the laundry) and while waiting our turn, heard you come out of a hallway, when you turned back and said — loudly enough for everyone to hear — “take the money out of XYZ account and use that to pay.”

Obviously this was not a decision that went before the Delegate Assembly. Then, in 1999, you gave us a huge pile of legal gobbledygook that hardly anyone in the Village could read or comprehend. You made it very clear that every association would have to sign this agreement **or else**. That was when we first learned your habit of threatening and intimidation. Funny enough, the “or else” meant we would not have use of the recreation facilities. When we were hit with three hurricanes in two years, we **did**

lose use of the recreation facilities, and we all survived.

At that point, we began to seriously read the Millennium Agreement and realized that you had managed to give us all a snow job, using threats and intimidation. Too late, we were stuck with a 22-year lease, unbreakable by the attorneys that were consulted.

You would think that being the person who caused this disaster, you would quietly fade away. As a person with tremendous intelligence, you are admired for your conquest of the English language — far better than many native born Americans. Why you insist upon attacking me is beyond my comprehension. Whatever you hope to gain, it just isn’t going to happen.

A few years ago, you told Bob Marshall you had over 200 votes in your pocket and he had nothing to worry about. Then he lost the election. How could he ever trust you again?

You “support” people, then lead them down the garden path, and the amazing thing is that your articles are still being printed in the *Reporter*. Why? You are not a chair of any committee. Your only claim to fame is being a past President of UCO — the very President that sold us out with the Millennium Agreement. If this is fame, I wouldn’t want it.

George Loewenstein

Answer to VP Frank Cornish’s Article in the October UCO Reporter

I feel that it is only fair to myself and to the residents of CV to elaborate on Frank Cornish’s article of last month regarding Karaoke.

He stated “many of you know the history” and “I won’t bore you with the details.” Residents, do you really know? Or did Frank not know since he missed the meeting discussions? Let me supply you with the details.

In many of the meeting discussions, we were trying to focus on where we could reduce the budget, a serious issue in these difficult times. What was brought up in the conversation “Was two nights

Continued on Page 7

Note to Contributors: For ease in converting your articles to the *UCO Reporter* into print, please type your items on a full size 8½ x 11 paper, and double space so that we may be able to make editing insertions or changes when necessary. Please avoid setting entire words in capital letters. The deadline for submission of articles is the seventh of the month.

The Mail Bag

Continued from Page 6

of karaoke necessary? We learned that if karaoke was only kept to one night per week, the residents would still have it and we could realize a savings of \$5,200 from the 2009 budget. Believe me, this was not a hasty decision on the part of the Committee, but rather one that would affect all residents. In order to make any decision either "aye" or "nay," a motion must be made. Since I am one that likes things to move right along, I made the fatal motion. However, the Committee vote is the final decision.

Another quote from Mr. Cornish's article is "to reduce this most inexpensive form of entertainment...is unconscionable." You decide by pretending you are reviewing the budget and are given the following information.

It was brought to our attention that while at karaoke in the Party Room, one of the patrons took a chair, placed it in front of the kitchen counter and over the patron went. All for a cup of coffee! For the return trip, the procedure was reversed and over the counter was accomplished again. Of course, this is serious, unacceptable behavior. Therefore, WPRF indicated that we would have to pay staff to monitor the karaoke if we were going to continue. Let me give you the dollar breakdown as it stood at this point in the conversation and what the Committee had to ponder:

- Hosts: \$200 per week vs. \$100 per week. Total: \$10,400
- Staff: \$350 per month vs.

\$175 per month. Total: \$4,200

- 2009 Budget. Total Karaoke Cost: \$14,600 (two nights)
- 2008 (two months remaining), Budget Increase Requested: \$700
- Combined Karaoke Cost: \$15,300

A figure certainly worth our attention. At this point, I had an idea which I presented to WPRF. I advised that Jack's assistant had attended meetings as a member of the Usher Corps and probably could serve in the capacity of a monitor. In addition, I advised that Tommy's assistant could probably be given the same training information and we could try that temporarily, since the Tuesday karaoke was the one I attended and never personally found any extraordinary situations.

The karaoke lovers then signed a petition and gave it to Frank Cornish to present to the Committee which he did on September 16, in the proper form of a motion and the Committee voted in favor of resuming the two nights, since for the time being, we can now eliminate, temporarily, my \$4,900. idea for the additional staff from the Budget. So to everyone out there, petitions do work.

The only thing I can say to Frank at this time on behalf of myself and the Committee is that in the future, before you load your gun, make sure your bullets are the truth combined with the facts.

To everyone in Century Village, I want you to know that as a member of the Finance Committee and Operations Committee, I will continue to be your **watchdog** regarding

any possible savings. Also, in the future if you should want, as Paul Harvey used to say, "the rest of the story," please call me at 697-9321. If I do not know the answer I will try to find someone who does.

I am personally inviting all residents to attend our meetings. As you can see, they are such fun.

Claudette LaBonte

Thank You

We want to thank Hilda and Dee for the years of service to Village Mutual customers and we wish them good luck in their retirement.

*Irv Lazar
Myron Silverman*

Wish I Said That

By John Saponaro

"When I was a boy I was told that anybody could become President; I'm beginning to believe it."

Clarence Darrow

"It doesn't bother me a bit when people say 'Merry Christmas' to me."

Ben Stein

"Gutenberg made everybody a reader. Xerox makes everybody a publisher."

Marshall McLuhan

"The modern little red riding hood, reared on singing commercials, has no objections to being eaten by the wolf."

Marshall McLuhan

"One has the right to be wrong in a democracy."

Claude Pepper

Security

Al McLaughlin

Fall is here and our neighbors from the North are returning. It is good to see them back and hear about their summer experiences. The return of winter residents increases the number of cars entering the Village. This year, there will be some people that will delay the guards a little because they did not get the new "white resident pass" and the guards must request that they turn in the old "red resident pass." This may take a few extra minutes, so please be patient. If you need to replace your pass, please go to the Main Clubhouse and ID will issue a new pass to you.

We have had a great number of broken gate arms this summer. In an effort to prevent drivers from entering the transponder gate too rapidly, we will be installing a speed bump at a point that most cars must stop and wait for the car in front of them to clear the closing gate. Almost all of the broken gates were done by **residents** following too close to the car

ahead and not waiting for the gate to close between cars. One car per open gate is the way the system works.

We will have many guards helping with the traffic leaving the evening shows. Please follow their instructions and you will get off the island much faster. The buses will wait for people after the shows so there is no need to leave early.

Finally, it is important that you call in all guests and deliveries. A guest without a **call in** must leave the gate area and call the resident. There is a phone on the side of the building and the driver can use that or their own cell phone to call the resident and request to be called in the recorded voice of the resident, or a pass, or an ID card are the only methods that allow a guest to enter the Village. A Transponder does not operate at the Visitor Gate (only in the transponder lane), so even residents must identify themselves with ID. This is done for resident protection.

Welcome to summer's end and welcome back. □

Special Numbers for Residents

Guest Entry (automated)..... 689-1759
Security (talk/emergency)..... 689-0432
Clubhouse: Main 640-3120
UCO Office 683-9189
UCO Reporter 683-9336 • Fax 683-2830

We Care For Those You Care About

100% Money Back Guarantee!

If you are not satisfied with our services

Free evaluation and price quote

7 Point Screening For All Our Caregivers

**One Hour Up To 24 Hours, 7 Days
No Minimum Time Requirement**

We Provide in Your Home

• Live-ins • Homemakers • Companions • Nurses Aides

Assisting you in all areas including:

- Meal Preparations • Transportation • Medication Reminders
- Homemaker Service... and much more

"Providing In-Home Services For Over 24 Years."

COUPON
END OF SUMMER SPECIAL

\$14⁹⁵ Hr*

Includes Our Entire Package of Home Day Care Services.
*Certain Restrictions Apply.
New Customers Only.

COUPON
\$100 Off

Select Home Care Packages.

*Certain Restrictions Apply.
Call For Details.

COUPON
ROUND THE CLOCK SPECIAL

\$6²⁵ Hr*

For 24 Hour Care

**Special Reduced 24 Hour Live-In Rates Available
Call Now! 561-304-2848**

**Visit us Online at:
www.pcahonline.com
Licensed, Bonded, Insured**

Preferred Care at home™
"Reliable, Compassionate, Affordable... We Promise!"

License
#230437

Safety
George Franklin

This article is going to deal with the issue of Hazardous Waste and Medical Waste Materials.

It was brought to my attention last week that there were syringes found on one of the sidewalk bridges. I am sure we have many diabetic persons living here along with others who need medicines that have to be injected. With all the diseases that abound today that can be passed on by needles, it is extremely important that the proper disposal of these items be done.

How these needles got to wind up on a sidewalk we will never know. In checking with the Solid Waste Authority of Palm Beach County I was told that they do not accept “Needles.” The proper way to dispose of these items is into a **red plastic container**. These may be purchased from the Palm Beach County Health Department. You may call 355-3018 for information on making a purchase of one of these and their use along with proper disposal. I am sure you all have seen these in your doctor’s office at one time or another. Let’s keep everyone safe from accidents; please dispose of your needles properly.

At the other end of the spectrum are other medicines. Again, from the Solid Waste Authority, I was told to ask that powder medicines be diluted prior to being thrown out. Also with pills, crush them then dilute them. Don’t forget that the employees at the Solid Waste Authority could possibly come into contact with these items.

Now to a very interesting subject, household hazardous waste. What is it? This can range from kitchen cleaners to shoe polish. Yes, that’s right, shoe polish. Those of you that were in service remember the “Hot Wax” shine. For those of you that were not, are you aware that a match can ignite a can of polish? Almost all household products in cans

under pressure can cause a huge flame if exposed to a lighted match. Other products can be extremely poisonous or corrosive if swallowed or spilled onto your skin. Please read all safety product information on the product you want to use while in the store prior to purchase. We all keep these products in the bathrooms and kitchens.

A lot of us have family with young children that visit. Please keep the caps and lids on tightly. If you purchase a product for a one time use, properly dispose of it when through. Do not keep it around. When making a purchase, read the labels, be sure that there is a phone number to call in case of question or emergency listed on your package. If there is not, I would suggest looking for another product that serves the same purpose with proper information on the label. These household products are shipped with the letter codes ORM-D; this is the Federal Government’s term to let you know those products are **Consumer Commodity Classification “D.”** I am sure many of you have seen this code on packages and not known what it was. It stands for **Other Regulated Materials Class “D.”** These again are for Household Products and **not** regular hazardous materials.

In a spray can, when your product is finished, keep pressing the button to let out all the pressure in the can before throwing it out. **Do not** puncture this can.

One last item, folks: **Do not smoke** when using a lot of these products. Many are Flammable and could cause a fire if ignited.

If any of you have questions, feel free to call and ask for the Hazardous Waste Unit of the Solid Waste Department at 697-2700 before throwing out products. Again, until next time...**be safe out there!** □

When driving, slow down at school zones, especially when the lights are blinking on the warning sign!

At the Library

By Chuck Waugh
Okeechobee Library
Reopens

The Okeechobee Boulevard Branch Library will reopen in mid-November 2008. Library patrons can look forward to a fabulous new makeover.

- Increased access to computers: Twenty-three Internet and word processing computers in the adult and children’s area; there will also be library catalog computers throughout the building.
- Larger collection: New shelving to allow for more DVDs, CDs and audio books.
- Attractive interior redesign: Interior spaces will be redecorated to provide customers with a more user friendly space with new lighting, refinished furniture and comfortable seating areas.
- Customer service: Redesign of the reference and circulation desks make staff more accessible to patrons and the addition of an express check out station will allow for faster more efficient service to patrons.
- Facility enhancements: New roof and air conditioning unit.

The Okeechobee Boulevard Branch Library is located next to the Dunkin’ Donuts. The hours are: Monday, Tuesday, and Wednesday from 10:00 a.m. to 8:00 p.m., and Thursday, Friday and Saturday from 10:00 a.m. to 5:00 p.m. All Village residents, including seasonal residents, are eligible for a free library card with proper ID. □

Wish I Said That

By John Saponaro

“To be a member of the upper crust you need a lot of dough!”

William M. Gaines

“If guns kill people, do pens misspell words?”

from the newspaper
The Charlotte Observer

“Life is like a tv show, if it ain’t worth living then change the channel.”

Josh Frank

“You don’t do more with less, you do less with less.”

from the series
The Wire

“I would blossom if I were a rose.”

Edna St. Vincent Milay

Community
Relations
Ted Silverman

The Community Relations Committee, comprised of Leslie Darrigan, Phyllis Frishberg, Jackie Karlan, Betty Lapidus, Eileen Pearlman, Myrna Schechter, myself and representatives of Riverside Bank, Crystal Lancaster and Blanca Perez, have been fortunate.

Earlier this year, UCO President George Loewenstein gave us the assignment to identify and verify how many residents of Century Village are 100 or more years young. This is a labor of love.

We have identified and verified 15 Villagers as Centenarians. Some have moved away to be with family or to other facilities, including hospice. The eleven remaining Centenarians are:

- Emma Feller of Kingswood D
- Sylvia Haskell of Cambridge H
- Ceil Imberman of Coventry A
- Abraham Moskowitz of Berkshire J
- Lou Roth of Plymouth K
- Joseph Oser of Hastings A
- Sylvia Roth of Plymouth K
- Lillian Rubin of Sheffield F
- Bill Snyder of Windsor F
- Evelyn Palermo of Dorchester F
- Pearl Pfeffer of Wellington J

On October 24, we will celebrate their achievement with a dessert buffet, invitation only, from 1-3 p.m. in the Clubhouse Party Room.

Riverside Bank has paid for the printing and return mailing, and that is how we know how many Centenarians will attend and who their guests are. Riverside Bank is paying for a birthday cake for up to 60 people and 11 mini-birthday cakes for each attendee. Michael Herejk, a teller at the bank, attired in a tuxedo, will deliver the “goodies” to three of our Centenarians who are unable to attend.

Committee member Leslie Darrigan has visited some of our honorees and has individual data and pictures on seven of them. These pictures and information will be used in our program and mailed to Willard

Scott of *The Today Show*.

Leslie has also informed us of a \$50 contribution from Seacrest Services, a \$100 contribution from the Village pharmacy, and a \$100 contribution from Community Transit, our local bus service.

Jackie Karlan and Myrna Schechter were assigned the responsibility to coordinate the activities in the Party Room. We now have the Party Room from 9:00 a.m. on October 24 so that we can adequately prepare for this occasion. President George Loewenstein informed me that WPRF will provide the ice buckets and is setting up a plan for their maintenance people to help our volunteers bring in ice, the floral table displays, the various cakes and desserts, and numerous other donations. Vice President Ken Davis and Ed Black will cover this event for Channel 63.

Committee member Eileen Pearlman has notified *The Today Show* and will mail the pictures and personal data of our Centenarians as quickly as possible. She has been in conversation with *The Palm Beach Post* and we are on the assignment schedule for that day. She has contacted WNBC, WCBS, WABC and Fox Television for their coverage of this historic event.

The other day with a friend, Debbie Misner, we visited some local businesses.

Flowers to Go, on Military Trail, is considering providing three bouquets for men and eight for women to our honorees.

Cookies in Bloom, on 1655 Forum Place, agreed to a donation of a seven cookie decorative container.

Cin-Ceil’s Florist & Gifts, 2800 Military Trail, agreed to donate two floral baskets or plants.

Patrick McMaster of Golden Corral Buffet, U.S. 441 and Okeechobee, has agreed to contributed cakes/pies, brownies and a big favorite of our Villagers, banana pudding.

Party Center, in the Kmart Mall on Okeechobee, has agreed to grant us a 20% dis-

SERVICE CONTRACT FOR CENTURY VILLAGE

BFS will repair all your major appliances and air conditioning equipment for one low annual fee.

**SPECIAL FOR
CENTURY VILLAGE**

\$179⁰⁰

**“OVER
30 Years Satisfying
Customers”**

Package Includes:

AC Up to 3 Ton

REFRIGERATOR

HEATING

ICE MAKER

WALL THERMOSTAT

24 Hour Emergency

COMPRESSOR

Response

OVEN and RANGE

All Labor Charges

Including SELF CLEAN

Unlimited Service Calls

PLUMBING/ELECTRIC

NO DEDUCTIBLES!

Water Heater 30 Gallon

Visit us at

Door Seals and Gaskets

www.browardfactory.com

**SPECIAL EXPIRES 11/30/08
CALL 1-888-237-8480**

Broward Factory Service

*BFS is licensed and registered with the Florida Insurance Commissioner.
CACO56774 • CACO57400 • CFCO56867 • CACO56778 • ES0000336*

**Your Theater
Claudette
LaBonte**

The Season is finally here, but before I go into the upcoming performances, here are some special notes for you:

Movies: Effective 11/1/08, evening movies will begin at 6:45 p.m.

Theater: Balcony tickets will be stamped “No Walkers.” Therefore, if you are buying a ticket for someone with a walker, make this known to the office staff to avoid any difficulties on the night of the show as no one with a walker will be in the balcony. Ushers cannot take walkers away from you.

Seven p.m. Shows: There are 13 of these performances this year, only two of which have two acts, which allows seating during the change of performers. The other 11 7:00 PM shows will not allow seating after the first 10 minutes of the show. I would hate to see you miss any of these great performances, so please take some tips.

Look at your tickets when you get them and highlight the seven o’clock ones to bring the time to your attention or if you put all your tickets together, put a paper clip on each seven o’clock show.

Now, let us see what enjoyment you are headed for in November:

- Sat., Nov. 1, 8:00 p.m. —

**Too Bad to be
False**

A Texas man was arrested for growing his own marijuana. His motivation was that it was less expensive than buying weed. On those grounds,

Bob Hoose: Absolutely the best way to begin the Season. This 16 piece orchestra is a CV favorite, truly The American Songbook.

- Sat., Nov. 8, 8:00 p.m. — “Broadway Tonite”: A fast-paced musical revue of hits from the Great White Way with beautiful costumes.
- Tue., Nov. 11, 8:00 p.m. — Cavendish Classics: Italian favorites such as *La Boheme*, *Rigoletto* and others.
- Sat., Nov. 15, 7:00 p.m. (watch start time)—Naughty & Bawdy: Risqué humor comedy with Sid Caesar-esque talent for accents.
- Sat., Nov. 22, 8:00 p.m. — The World of Jimmy Keys: I gave you my thoughts on British comedy in last month’s *Reporter*, so I hope to see you at this one.
- Sat., Nov. 29, 8:00 p.m. — Night of Samba & Salsa: Come hear the beat, see the dance and appreciate the beautiful authentic costumes.

Last month, I said I would look ahead for my show picks. Cannot do that. I have been reviewing the lineup for December and simply cannot choose; they seem all so special. In the meantime, enjoy November, and...see you at the theater. □

it should be alright to grow your own gasoline!

For perfect school attendance, a 12-year-old kid won — I kid you not — a new car! When I was a kid, all I got was a balloon! □

**Recreation
News**

Sailing
Gail
Fei

What a busy, wonderful summer it has been. A few Sailing Club members, in conjunction with the Snorkel Club, organized a “Lake Clean Up.” The volunteers met early one morning and walked the perimeter of our beautiful lake to pick up trash.

There was a lot of interest in our **free** sailing lessons this summer, and we certified 13 new sailors, with nine more still working on their certification.

We tried to encourage more ladies to come sailing and dedicated Thursday morning “Ladies Day.” Us “Gals” had a wonderful time learning and practicing sailing and friendship and comradely blossomed.

We are ready for our “snowbirds” to leave their Northern nests and join us for some more fun. At the moment, Tuesday, Wednesday and Thursday mornings, Helga will give **free** sailing lessons. Come down to the boat dock (behind the Clubhouse) and join us.

The dock is open seven days a week from 9 a.m. to 5 p.m. The Sailing Club is accepting new members (certified sailors and their spouses or significant others) and the dues are ten dollars per year (most reasonable yacht club membership you’ll ever find).

Our Schedule for October:

- Tue., Oct. 7, 1 p.m. — Fun Races
- Fri., Oct. 10, 10 a.m. — General Membership Meeting, Room C 103, followed by sailing instructions (beginner and advanced)
- Tue., Oct. 14, 21 and 28 — Sailing Races, Fall Series, followed by crew races □

**From the Desk of
Commissioner
Jeff Koons**

**Don’t Let Others Decide
for You — Vote!**

Our first countywide use of paper ballots and optical scanners, the August primary, actually went pretty well in terms of casting ballots. (For now, let’s not get into the recount and somehow losing track of a few thousand ballots.) Voters didn’t seem to have any problems using the new paper ballot system, which replaced the electronic touch-screen machines.

But I am disturbed by the poor voter turnout on August 26. Only about 16 percent of registered voters in Palm Beach County — one person out of every six — bothered to exercise their constitutional right, which I find inexcusable.

A number of important county races were decided outright in the primary, including a county commissioner, the clerk and comptroller, sheriff, state attorney, property appraiser, two judges and two school board members. Finalists were also determined for other key races to be decided on November 4. If your candidate didn’t make the cut — and you didn’t vote — then don’t complain about who won.

A much larger turnout is projected for the presidential election on November 4, and I hope the pundits are right. Please make sure that you are part of this important process.

If you aren’t registered to vote or haven’t updated your information recently, take a moment now to do so. Double check your name spelling, address and party affiliation. The last day to register for the general election is Monday, October 6. If you won’t be able to get to the polls on November 4, then consider one of these convenient options:

Early Voting — Approximately 11,000 Palm Beach

County residents took advantage of early voting for the August primary. The lines are usually shorter, it’s available seven days a week, and you can go to any early voting site around the county. You are not required to go to your home precinct. Check the Supervisor of Elections’ Web site, pbcelections .org, for polling locations and dates. When you arrive, all you will need is a photo I.D. and signature I.D. (Note: Your voter registration card, by itself, is not sufficient.)

Absentee Voting — This method is becoming more and more popular because you can take your time filling out the ballot. Call the Supervisor of Elections Office at 656-6200 at least two weeks before the election to request an absentee ballot. When it arrives, be sure to follow the instructions on executing your absentee ballot.

The returned ballot envelope must contain the voter’s signature. If the signature is missing, the canvassing board, by law, cannot open and count the ballot. You can return your absentee ballot in person or by mail. Extra postage will be required; check the front of the envelope for the exact amount needed and be sure to mail it at least one week before November 4.

All absentee ballots must be received — **not just postmarked** — by one of the supervisor’s branch offices by 5 p.m. on Election Day or the main office by 7 p.m. Do not try to return your completed absentee ballot to a precinct; it will not be accepted.

I hope you find these tips helpful. Voting is one of our most precious rights, and every vote matters. As always, I welcome your comments and questions. Please feel free to contact me or my staff at 355-2202. □

CHANNEL 63 HOURS

Every 55 minutes on the even hours (2-4-6-8-10-12 a.m. and p.m.) you will have organizations and clubs. On the odd hours (1-3-5-7-9-11 a.m. and p.m.) you will have announcements and classes.

**If You’ve Fallen ..
Never Be Alone Again !!**

as low
as \$14.95
per month

1st MONTH
FREE

BE PROTECTED FOR MEDICAL EMERGENCIES, FIRE & INTRUDERS

SPEAKER
First Speaking
Pendant
MICROPHONE

Recommended by Doctors, Hospitals & Caregivers
Over 20 Years Experience in Home Monitoring
A Trusted Medical Alert System
In Home Setup/Service

**MADE
in the
USA**

LifeSignal 911™
Personal Emergency Response System

1.888.435.7915

**OUR SYSTEM CAN BE RELOCATED SEASONALLY
OR PERMANENTLY ANYWHERE IN THE USA**

Maintenance

Jerry Karpf

This meeting's attendance was almost filled to capacity, which is great. Many of the Association officers in CV deserve a great round of applause and thanks from their Association members because of the interest and effort they are taking to protect and better their Associations by coming to the maintenance meetings to learn about new products, changes in the law and anything else that pertains to the maintenance and running of their Associations. I hope everyone will keep it up.

I started the meeting by making a few announcements. Item 1: David St. John, Esq., will be here for a town hall meeting to be held in our theater on Tuesday, November 11, 2008 at 10 a.m. to give a funny and entertaining lecture on "Parliamentary Procedures and How to Deal with Difficult People."

Item 2: I advised Everyone that the Department of Condominium and Mobile Homes (Chapter 718) will be giving classes here in Century Village. The subjects of these classes will be "The Rights and Obligations of Condominium Boards and Unit Owners and Basic Condominium Finances." Chapter 718 requires a minimum of 50 or more people. I have set up these classes for Thursday, December 18, 2008 at 12 to 3 p.m. Class will be held in the Clubhouse in Room C. These classes will provide a great opportunity to learn about how to run a condominium. Everyone is invited to attend. **Don't miss this opportunity to take this class**, because with the new changes in the condominium and insurance laws, you will need this information.

The next item I discussed was the tankless water heaters that we have in the Village. I keep hearing that more and more people are installing them even when they know they are illegal and the county won't issue a permit for their installation. Remember, if any of these tank less water heaters that are installed in a unit cause an electrical line burnout in your building, you could be held responsible for the cost of the

replacement of the electrical lines that burned out or any fire that may be caused by them.

Dan Gladstone was my guest speaker and his subject was the new insurance bill, H.B. 601, which, by the way, is now law, as of July 1, 2008. Dan went on to describe 13 new laws that have gone into effect. They are as follows:

Partial highlights of HB 601

The bold words are printed by UCO, see disclosure at the bottom

HB 601 is a complete rewrite of 718.111(11)

Insurance section — the effective date of HB 601 is July 1, 2008.

1. After a casualty, if the association insures it, the association repairs it and if there is not enough money from insurance proceeds (because of a deductible or otherwise), the association will assess.

2. If an owner makes an improvement (for example, a balcony enclosure), the unit owner **will be required to insure it and repair it** in a casualty, even if the improvement is outside of the unit boundaries. The bill also

revises the association's insurance responsibility.

3. Must have adequate insurance and appraised every 3 years for the replacement value.

4. HB 601 changes. The association will be required to insure A/C + compressors.

5. After January 1, 2009 **home-owners insurance** of individual owner **must** contain a provision to...include special assessment coverage of no less than \$2,000.00 per occurrence.

6. All improvements or additions to the condominium property **that benefit fewer than all unit owners shall be insured** by the unit owner or owners having the use thereof, or **may be insured by the association at the cost and expense of the unit owners**

having the use thereof.

7. The association shall require each owner to provide evidence of the currently effective policy of hazard and liability insurance... Upon the failure of an owner to provide a certificate within 30 days, **the association may purchase a policy of insurance on behalf of an owner**. The cost may be collected in the manner of collection of assessments.

8. All reconstruction work after a casualty shall be undertaken by the association. A unit owner may repair only with **written consent** of the board AND AFTER the method, qualifications, etc., was approved by the board. The owner shall get the permits.

Continued on Page 13

The Best Hearing Aids @ The Best Prices Guaranteed

100% DIGITAL
HEARING AIDS

Starting
From

\$489

\$599

\$599

\$850

**STOP OVER PAYING FOR
Siemens, Starkey, Oticon, Widex, Phonak
HEARING SYSTEMS !
CELEBRITY ENDORSEMENTS
RAISE HEARING AID PRICES**

Our Everyday Prices Are Better Than Any:
• Chain Store "limited Time Offers"
• Bogus "2 for 1 Specials"
• HMO "Co-payments"

Palm Beach
Hearing
Care Centers

**Appointments:
(561) 689-0160
LOCATED IN THE
CROSSTOWN PLAZA**

MARY JEAN MASTERS, LIC. BROKER
Visit My Site www.maryjeanmasters.com
Office: 561-804-9603 • Fax: 561-228-6216
2101 Vista Parkway, Suite 107, WPB, FL 33411
mastersre@bellsouth.net

UPPER FLOOR CORNER 1 BED 1.5 OR 2 BATH	
Norwich G - Unfurn., carpet, vinyl. tile, remodeled	\$28,000
Norwich O - Furn., Rentable, near E. gate Great	\$33,000
Camden H - Unfurn. Lots of light. Carpet, Rentable	\$39,000
Dorchester D - Furn. Parquet floors, near pool	\$45,000
Golf's Edge E - Unfurn, ceramic tile & end patio	\$38,000
Bedford E - Includes lift!! Lots of light! Carpet	\$31,900
Camden I - Furn. carpet ,rentable bldg. near pool	\$33,000
Sussex A - Ceramic tile New AC, lots of light, rentable	\$42,000
Kent H - Furnished, rentable building	\$64,900
Waltham C - Furn., newer refrigerator and counters	\$44,000
Easthampton H - Furnished, carpet, garden view	\$50,000
Coventry E - Furn, near E. gate and fitness center	\$69,900
GROUND FLOOR CORNER 1 BED/1.5 BATH	
Andover A - Furn., Carpet/Cer. Tile, rentable	\$39,000
Coventry G - Beauty, Redone	\$49,900
Norwich G - Part. Furn, Pergo Floors, near east gate	\$30,000
Sheffield N - Furn., CT/carpet, rentable	\$35,000
Plymouth V - Lots of privacy, Furn., Central Air	\$59,900
Oxford 200 - Absolutely amazing!! Ceramic tile, new kit	\$39,000
Coventry C - Ceramic tile, walk in shower	\$40,000
Sussex A - Furnished, ceramic tile, rentable building	\$29,900
Sheffield M - Sweet and cozy, near Hastings fitness ctr.	\$49,500
Windsor M - Furn, CAC, garden view	\$49,000
Cambridge G - Lots of upgrades! Ceramic tile, nr pool	\$36,000
Upper Floor Corner 1 Bed 1.5 or 2 Bath	
Norwich G - Unfurn., carpet, vinyl. tile, remodeled	\$28,000
Norwich O - Furn., Rentable, near E. gate Great	\$33,000
Camden H - Unfurn. Lots of light. Carpet, Rentable	\$39,000
Dorchester D - Furn. Parquet floors, near pool	\$45,000
Golf's Edge E - Unfurn, ceramic tile & end patio	\$38,000
Bedford E - Includes lift!! Lots of light! Carpet	\$31,900
Camden I - Furn. carpet ,rentable bldg. near pool	\$33,000
Sussex A - Ceramic tile New AC, lots of light, rentable	\$42,000
Kent H - Furnished, rentable building	\$64,900
Waltham C - Furn., newer refrigerator and counters	\$44,000
Easthampton H - Furnished, carpet, garden view	\$50,000
Coventry E - Furn, near E. gate and fitness center	\$69,900
GROUND FLOOR CORNER 1 BED/1.5 BATH	
Andover A - Furn., Carpet/Cer. Tile, rentable	\$39,000
Coventry G - Beauty, Redone	\$49,900
Norwich G - Part. Furn, Pergo Floors, near east gate	\$30,000
Sheffield N - Furn., CT/carpet, rentable	\$35,000
Plymouth V - Lots of privacy, Furn., Central Air	\$59,900
Oxford 200 - Absolutely amazing!! Ceramic tile, new kit	\$39,000
Coventry C - Ceramic tile, walk in shower	\$40,000
Sussex A - Furnished, ceramic tile, rentable building	\$29,900
Sheffield M - Sweet and cozy, near Hastings fitness ctr.	\$49,500
Windsor M - Furn, CAC, garden view	\$49,000
Cambridge G - Lots of upgrades! Ceramic tile, nr pool	\$36,000
GROUND FLOOR 1 BED/1.5 BATH	
Bedford F - Furnished, Pretty, Great Deal	\$35,000
Windsor C - Furnished, Waterview, Redone	\$49,000
Southampton C - Unfurnished, Deal of the century, near pool	\$32,000
Kent J - Furnished. near pool, beautiful	\$66,900
Golf's Edge B - Handyman Special, near east gate	\$35,000
Northampton L - Furn., CT, completely remod	\$49,500
Andover A - Furn., carpet/ceramic tile rentable, CA	\$39,000
Dover B - Waterview, beauty, neat clubhouse	\$65,000
Camden B - Waterview, near pool, rentable, furnished	\$45,000
Camden J - Full of upgrades, turnkey, new furniture	\$72,900
Windsor N - Beauty, Near pool and west gate	\$46,900
Camden H - Unfurnished, newer appliances	\$35,000
Easthampton C - Furnished, ceramic tile, newer appliances	\$55,000
UPPER FLOOR 1 BED 1.5 BATH	
Norwich M - Furn., Berber Carpet, 3 Ceiling Fans	\$33,000
Sussex B – Furn/Unfurn., Carpet/Tile	\$39,000
Greenbrier A - Unfurn., New refrigerator, golf view	\$62,000
Bedford F - Furn, Pretty, great deal	\$35,000
Northampton E - Lift, Waterview, ceramic/carp, furn	\$34,000
Chatham U - Heart of community 6 mos free maint	\$39,000
Salisbury D - Lift included!! Walk to east gate. Furn	\$25,000
Dover B - Unfurn, ceramic tile, waterview, Beauty	\$55,000
Dover A - Unfurn Ceramic tile, waterview, new AC	\$53,000
Waltham A - Furn. cpt, Come enjoy	\$36,500
Greenbrier A - Unfurn., ABSOLUTELY GORGEOUS!!!	\$89,000
Stratford N - Furn, nice location	\$33,000
Southampton A - Unfurn. Redone, golf view	\$49,900
Golf's Edge G - Beauty, carpet, ceramic tile	\$49,000
Dover C - Central AC, elevator bldg, Near CH	\$56,000
Easthampton G - Furn Berber cpt, 2 ac units	\$49,000
Easthampton D - Lovely furnished condo, near east gate	\$50,000
Norwich H - Lots of upgrades, near E. gate	\$42,000
Chatham K - Newer appl, near amenities, furn	\$44,000
Wellington F - Waterview, furnished, elevator in bldg.	\$73,000
Canterbury D - Furnished, motivated, nr pool	\$43,000
Southampton A - Hardwood floors, new appliances	\$75,000
GROUND FLOOR 1 BED/1 BATH	
Kent G - Furn, Carpet/Ceramic Tile, Newer Appli	\$23,000
Northampton L - Furnished Remodeled, Ceramic Tile	\$49,500
Windsor Q - Ceramic tile/gardenview, great deal	\$18,000
Sheffield K - Furn, Carpet, great condition	\$65,000
Bedford G - Furn, ceramic tile/carpet	\$33,000
Northampton S - Beautiful ceramic tile, upgrades galore	\$28,000
Camden J - Unfurn. Near west gate, and pool.	\$25,000
Easthampton G - Furnished, carpet, near Eastgate	\$19,900
Canterbury H - WOW! 50 inch TV, CT in kit, dining	\$30,000
Berkshire I - Drive right up very pretty, new appl.	\$26,500
Northampton Q - First floor, ceramic tile, 1 yr old, AC	\$27,000
Cambridge E - Ceramic Tile, upgrades galore!!! New!!!	\$30,900
Berkshire F - Furnished, great buy, just walk right in	\$28,000
Chatham S - Beautiful water view!!! Furnished	\$33,000
Chatham K - unfur., rentable, very nice area, lake view	\$27,000
Camden H - Lovely furnished unit; must see!	\$40,000
Canterbury D - Furn, new carpet, grnvw, must see	\$36,000
UPPER FLOOR 1 BED/1 BATH	
Norwich M - Furn., Berrber carpet, ceiling fans (3)	\$33,000
Easthampton A - Furn, near east gate, near clubhouse	\$28,000
Easthampton B - Furn/unfurn, carpet, new appliances	\$27,000
Sussex M - Beauty! Furn. Lift included!!	\$33,000

Easthampton G - Furn., cpt, Gardenview	\$47,500
Waltham G - furn CT, scrnd patio, Rentable	\$23,000
Canterbury H - Carpet, rentable, furn. Quiet area.	\$28,000
Norwich L - Carpet, Rentable, Part furn near Hastings	\$20,000
Sheffield A - Waterview, pergo floors, wall units, new AC	\$35,000
Canterbury C - Rentable, cutie, furn, garden view	\$35,000
Windsor D - Furn. Waterview, near west gate.	\$37,000
Berkshire G - Carpet, Ceramic Tile Rentable	\$27,000
Berkshire G - Rent to own, Close to west gate	\$28,900
Kingswood C - Redone, rentable, pretty and furn	\$39,000
Camden J - New bathroom utilities, New water heater	\$50,000
Kingswood C - Pretty, rentable, close to amenities	\$55,000
Coventry E - Pets ok, CAC, new furn, mirror walls	\$39,900
Canterbury F - Furn., New Shower & tile in bath, AC	\$39,950
Northampton L - Partially furn, Newer Appliances	\$35,000
UPPER FLOOR CORNER 2 BED 1.5 OR 2 BATH	
Bedford H - Furn/unfurn, Comer, carpet/ceramic tile	\$58,900
Sheffield E - Unfurn., Redone! Ceramic tile	\$59,900
Northampton O - Furn cpt/CT, rentable	\$46,000
Dorchester B - Carpet/CT, new ac, furn. Turnkey	\$57,240
Sussex L - Carpet/ceramic tile, furnished Cen Air	\$52,000
Kent M - Furn., ceramic Tile, Central Air	\$79,000
Dover C - Partly furn, waterview, ceramic tile	\$85,000
Sheffield O - Beauty!! Furn. Quiet area, near Hastings	\$75,000
Sheffield M - Furn, enclosed patio, Move right in!!	\$40,000
Norwich H - Redone, Beauty, Rentable, furn. Best Offer	\$60,000
Cambridge H - Stunning! Furn, new hurricane windows	\$69,900
Cambridge E - Carpet, outside comer, furn. Carpet	\$43,000
Waltham I - New AC part furn. Lots of light! East gate	\$47,900
Easthampton F - New AC Near Egate, Priced to sell!!!	\$39,000
Waltham A - Furn. Rentable, carpet, near club, east gate	\$58,000
Hastings B - Unfurnished. lift, carpet, light and bright	\$58,000
Canterbury C - New water heater, central air, encl patio	\$59,000
Waltham A - Rentable Near Amenities, Furnished	\$68,000
Sheffield M - Corner unit modern app, close to Temple	\$45,000
Norwich L - Furn. Rentable, great location	\$69,000
Sheffield O - Ceramic tile, Pretty Garden View	\$75,000
GROUND FLOOR CORNER 2 BED 1.5/2 BATHS	
Waltham I - Furnished, Carpet/Ceramic Tile	\$52,000
Windsor K - Furnished, carpet, near west gate	\$48,000
Plymouth K - Ceramic tile, beauty, upgrades galore!	\$179,500
Norwich J - Furn. Near east gate. Great Price!	\$49,000
Coventry E - Furn. ceramic tile, Pets OK near clubhouse	\$66,000
Camden F - Wtrvw, unfurn, Washer and dryer	\$75,000
Kent D - New everything!! Tenant in place	\$95,000
Northampton J - Rentable bldg, Wtrvw, very pretty	\$89,900
UPPER FLOOR 2 BED 1.5/2 BATH	
Wellington H - Unfurn, cpt, grt waterview, shutters	\$58,900
Waltham B - Rentable, furn, carpet, near east gate	\$49,000
Oxford 500 - Unfurn., Carpet, Redone	\$50,000
Berkshire H - Part furn. Ceramic tile/carpet, newer appl.	\$49,000
Norwich B - Carpet, furn, Newer appliances	\$44,000
Norwich A - Furn. Near amenities, well taken care of	\$58,600
Easthampton C - New countertops., cabinets, dw	\$67,000
Stratford B - Near E gate CT, lots of light	\$65,000
Northampton J - Very nice, Furnished, Carpet, rentable	\$43,000
Bedford H - Part furn, Waterview, storm shutters, NICE	\$40,000
Wellington J - Beautiful Designer furn Granite tops	\$149,000
Kent F - Furn, near Kent Pool GREAT DEAL!	\$35,000
Sussex E - Unfurn. Rentable, ceramic tile	\$52,000
Oxford 100 - Furn. wtrvw, Steps to pool	\$50,000
Sheffield G - New bathroom, furn., great design!!!	\$65,000
Windsor G - Furn, gardenview, ceramic tile	\$55,000
Coventry D - Furn. Neg., new kit., all remodeled	\$43,000
Greenbrier A - Golfview, renovated, part furnished	\$105,000
Coventry C - Newer appls Berber Carpet	\$49,000
GROUND FLOOR 2 BED 1.5 OR 2 BATH	
Oxford 200 - Furn., Ceramic Tile, New Kitchen	\$79,900
Wellington C - Ceramic Tile, Furn., New AC	\$85,000
Norwich H - Unfurn., Rentable, upgrades	\$65,000
Norwich G - Furnish, near East gate, Rentable	\$59,000
Hastings C - Ceramic: tile. Across from Hastings Pool!!	\$74,900
Northampton H - Furn. waterview, rentable	\$49,900
Norwich L - Private area, rentable, furn New AC	\$45,000
Sheffield A - Waterview, Rentable decorator's delight!	\$55,000
Stratford B - Near Clubhouse, great floor plan	\$55,000
CONDOS/HOUSES OUTSIDE OF CENTURY VILLAGE	
WEST PALM BEACH	
Cypress Trail 2/2 cpt, unfurn, CT, lift, over 16 yrs of age	sale \$159,000/rent \$900
Pipers Cay 3/2.5 unfurn, cpt, CT, DW, vol ceils, CA, icemaker, range, auto gar, door opener. Beautiful!	sale \$149,900
GOLDEN LAKES	
Lake Frances 2/2 2nd fl, wtrvw, 1/2 convert, new appls, CT, wash mach	\$86,500
Golden River Dr 2/2 2nd fl cnr, unfurn, cpt, CT, wtrvw & poolvw fr both patios, WD	sale \$79,900/rent \$750
LAKE WORTH	
Rental 2/2 furn, CAC, WD	\$1,200/mo
TERRACINA	
Cresta Circle 4/2.5 single fam home, incred lkvw, burg alarm, tile fls, furn, hurr shtrs, comm activs & amits, absol gorgous! Will rent	\$369,000
MYLA LANE	
2 BR 1 bath unfurn, very, very clean	\$700/mo & \$1,000 dep

SPECIAL FEATURES
GREENBRIER
This 2 BR 2 full baths is compl walk right in to. Fant golfvu. Poolvu in front. **\$98,500**
WELLINGTON
This 2 BR & 2 full baths is state of arts, architectually des, incl spec wtrvw, HW flg thruout, comp renov kit, feat gran ctrtps, X-storage, built-in shlvgs, custom closets. **All this for \$165,000**

Investigations David Frankel Louise Gerson

Important Information for Owners Renting Apartments in Century Village

Did you know that if you are renting an apartment for six months or less that you must pay a 5% Tourist Development (Bed) Tax? You must also pay a Sales and Use Tax of 6.5% (11.5% total taxes).

The Tourist Development Tax is paid to the Palm Beach County Tax Collector and the Sales and Use Tax is paid to the Florida Department of Revenue.

First of all, do your bylaws

say you are permitted to rent, and **secondly**, is there a minimum time for rentals? Check your bylaws!

If you have any questions regarding rental taxes, please call 561-355-2726, Tourist Development Tax Section.

We hope everyone has had a good summer. The “snow-birds” are starting to come back. **A big thank you** to all the Volunteers who were taking care of business for their Associations.

Another **Big Thank You** to our dedicated Volunteers of the Investigation Department. □

Maintenance

Continued from Page 11

9. Unit owners are responsible for the cost of reconstruction of the condominium property for which the unit owner is required to carry casualty insurance and any such reconstruction work **undertaken by the association** shall be chargeable to the unit owner and enforceable as an assessment. **The association must be an additional named insured and loss payee on all casualty insurance policies issued to unit owners.**

10. Any portion of the condominium property insured by the association in casualty shall be, repaired, as necessary

by the association as a **common expense**. All insurance **deductibles, uninsured losses**, and other damages in excess of hazard insurance coverage maintained by the association **are a common expense except that:**

11. A unit owner is responsible any portion of the condominium property not paid by such insurance proceeds, if such damage is caused by **intentional conduct, negligence, or failure to comply** with the rules of the association by a unit owner.

12. The association is not obligated to pay for repair of casualty as a common expense if the casualty losses were **known or should have been known** to a unit owner and

were not reported to the association **until after the insurance claim of the association was settled or resolved.** 13. An association is not obligated to pay for any repair due to casualty loss to any improvements installed by anyone if it **benefits only the unit** for and is **not part of the standard improvements installed by the developer on all units** as part of original construction, whether or not such improvement is located within the unit. *(Partial highlights for information only, not to be used in any legal matter)*

I think the above is more than enough for now. See you at my next maintenance meeting on Tuesday, November 11, 2008 at 10 a.m. □

THE WHITE FLY IN SOUTH FLORIDA

The whitefly in South Florida has been infecting the Ficus Hedges known as the Weeping fig or Ficus benjamina.

Ficus White Fly Epidemic

A new species of ornamental pest has invaded **Southern Florida** causing havoc to one of the most prominently utilized landscape materials in the surrounding area. The “*Fig Whitefly*” or “*Ficus Whitefly*” as it is commonly referred to, is a small whitefly that resides on the underneath of ficus leaves draining the plant of its nutrients until its certain demise.

• Ficus Whitefly

The infestations are so populous that defoliation occurs rapidly with little signs of the initial symptoms. Different from our common *Whitefly*, *Singhiella simplex* is a host specific species that only infests the very popular Ficus ornamental, **Ficus benjamina and Ficus bengalensis**. Ficus Trees are one of the largest pieces of landscaping used in South Florida and Ficus hedges are certainly the most extensively used ornamental as a privacy alternative to expensive fencing and can virtually be located around every corner. In the event that these whitefly insects are not treated immediately homeowners and communities can be assured that the infestation will continue to spread to new plants as the others lose their aesthetic appeal and will soon die. First symptoms can be noticed as a chlorotic streaking occurs in the leaves (Figure 1). In severe situations defoliation occurs and if allowed to continue death will soon follow (Figure 2). Ficus hedges can easily be tested for these infestations by running their hands through the leaves and observing the small flies swarming about. About ¼ inch in size these flies are hardly noticeable and may look like small pieces of white debris floating about when interrupted. During their resting periods Ficus Whitefly can be located on the underneath of leaves along with their eggs.

From the
Listening Post
Syd Kronish

God Bless America

On that fateful day of 9/11, when the U.S mainland was attacked by terrorists, all Americans banded together in a patriotic fervor never repeated since December 7, 1941 — the attack on Pearl Harbor, which President Franklin D. Roosevelt called “A day that will long live in infamy.”

On that memorable evening of 9/11, **all** members of Congress from both political parties stood on the steps of the Capitol to sing *God Bless America* — duly recognized as the “second national anthem” of this country — cherished by all of us.

The composer of this song was the well known and most beloved Irving Berlin, whose name is synonymous with American music.

The first version of this song was written in 1918. Mr.

Berlin dismissed it as too solemn and packed it away. He tinkered with it again when songstress Kate Smith needed a patriotic number for her radio show. Berlin knew that the time was now right for *God Bless America*.

It was 1938 when Miss Smith belted out this dramatic tune on her Armistice Day radio broadcast; it then became an immediate hit. “From the mountains to the prairies, to the oceans white with foam” — the lyrics are as timeless as the patriotism they express and as recognizable as a national monument.

Born Israel Beilin in Russia in 1888, Irving knew at an early age that music was his life and that universal appeal was the secret to song writing. He began his career on the piano and had a few minor songs published. His first big hit was *Alexander’s Ragtime Band*,

written in 1911. In the 1920s and 30s, Berlin’s melodies became popular on the Broadway stage and Hollywood movies. Add the dancing feet of Fred Astaire and Ginger Rogers to his long list of songs, such as *Dancing Cheek to Cheek*, *Top Hat* and *Putting on the Ritz*. *Easter Parade* became an international holiday song in 1933 and has been heard annually at that holiday. Many love songs have rolled off the fingers of Mr. Berlin, such as *How Deep is the Ocean*, *A Pretty Girl is like a Melody*, and the ever popular *Blue Skies*, as well as many more well-known melodies. Looking back to the year 1918, when the U.S. was engaged in a World War, Berlin wrote a humorous play called *Yip, Yip Yaphank*, while serving in the Army. He wrote the song *Oh How I Hate to Get Up in the Morning*. With more than 1,000 songs to his credit, he became more popular each year. During his lifetime, he was honored with awards such as the Presidential Medal for Merit, the Presidential Medal of Freedom, and the Congressional Gold medal. He died in 1989 at the age of 101 in New

York City. His will stated that **all** the proceeds of his musical royalties should go the Boy Scouts and Girl Scouts of America. □

At Least We Still Can...

At a nursing home a group of seniors were sitting around talking about all their ailments. “My arms have gotten so weak I can hardly lift this cup of coffee,” said one. “Yes, I know,” said another. “My cataracts are so bad I can’t even see my coffee.” “What? Speak up! What? I can’t hear you!” said a third. “I can’t turn my head because of the arthritis in my neck,” said a fourth, to which several nodded weakly in agreement. “My blood pressure pills make me so dizzy I can hardly walk!” exclaimed another. “I forget where I am, and where I’m going,” said an elderly gent. “I guess that’s the price we pay for getting old,” winced an old man as he slowly shook his head. The others nodded in agreement. “Well, count your blessings,” said one woman cheerfully, “thankfully, we can all still drive.”

From the Internet

Did You Know That...

...Alice Cooper called Helen Reddy “The Queen of Housewife Rock,” and the label stuck for any “Top 40” radio song, especially those considered non-challenging? *****

...the older a father is, the more likely a child is to be born autistic? *****

...flash cards are advantageous over hard drives because of their size and lack of moving parts? *****

...there is an international rock-paper-scissors league that started play in 2002? *****

...before being famous for stories like *Horton Hears a Who*, *The Cat in the Hat* and *How the Grinch Stole Christmas*, Dr. Seuss (Theodor Seuss Geisel) submitted illustrations to various magazines? *****

...soldiers shout “Geronimo!” after jumping from a plane because one fort saw the movie *Geronimo* and used that name as a war cry? *****

...Wonder Bread is the first bread to be sold sliced? □

OUR SELLERS NEED YOU !

MARTY & PATTY FARBER
www.farbers.com (561) 685-1722

Selling in Century Village for 20 Years • Email Marty@Farbers.com

GROUND FLOOR 1 BEDROOM & 1 BATH

KENT H — Furn Encl Pat Nr Pool	19,900
BERKSHIRE I — Furn Beauty New	24,900
NORTHAMPTON Q — Furn Near Pool	25,000

UPPER FLOOR 1 BEDROOM & 1 BATH

SUSSEX C — Buy Now Furn	19,000
NORTHAMPTON I — Furn Great Buy	19,900
CHATHAM B — Lkvw Nu Kit & Pat DW	24,900
DORCHESTER F — Renov Nr Pool	29,900

GROUND FLOOR 1 BEDROOM 1 & 1-1/2 BATH

ANDOVER J — Furn Wtrvw	25,000
SHEFFIELD O — Cnr CA Nr Fit Ctr	25,000
COVENTRY E — Nice Good Value	29,900
CHATHAM A — Lkvw Unfurn	29,900
EASTHAMPTON A — Furn Nr Egate	29,900
NORWICH G — Cnr Furn CA	29,900
EASTHAMPTON G — Tile Tankless WH	31,900
CAMBRIDGE E — Tle All New	33,000
WALTHAM F — Cnr Furn	37,000
BERKSHIRE F — Cnr Tile Very Nice	37,900
CAMDEN P — Cnr Furn All Tile Nice	39,900
EASTHAMPTON I — Cnr Furn	39,900
CHATHAM U — Cnr Furn Upgraded	39,900
GOLF’S EDGE 5 — Encl Pat Nr Pool	39,900
WELLINGTON F — Lkvw Furn Encl Pat	39,900
BERKSHIRE E — Cnr Tile Furn	49,000
WELLINGTON B — Furn Tile Encl Pat	57,000
DOVER C — Very Upgraded Lkvw	69,900

UPPER FLOOR 1 BEDROOM 1 & 1-1/2 BATH

NORWICH D — Furn Good Buy	17,000
COVENTRY G — Furn Good Buy	19,900
SALISBURY G — Furn Nr Egate	25,000
SOUTHAMPTON C — 4 fl Encl Pat Nr Pool	29,900
SUSSEX G — Cnr Tile Nice	29,900
COVENTRY E — Fans Encl Pat	29,900
CAMDEN O — Cnr Tile Steps to Pool	29,900
DOVER B — Newly Pt Encl Pat Wtrvw	29,990
WALTHAM E — Cnr Encl Pat	29,900
WINDSOR H — Furn Renov Encl Pat	34,900
DOVER A — 3rd fl Model Cond Furn	39,900
DOVER C — 4th fl Furn Upgr Encl Pat	39,900
GOLF’S EDGE 17 — Furn Nr Pvt Pool	39,900
GREENBRIER A — Furn Encl Pat	49,000
HASTINGS D — CA Nr Fit Ctr, Pool	49,900

GROUND FLOOR 2 BEDROOM 1 & 1-1/2 BATH

COVENTRY H — Furn & Upgraded	45,000
CANTERBURY J — Cnr Furn Tile	49,900
CHATHAM I — Furn Lk Nr Pool	39,900
SHEFFIELD F — Cnr Furn Nr Fit Ctr	49,900
HASTINGS C — Furn New Bath	59,900
NORWICH C — Furn Cnr Good Buy	59,900
SHEFFIELD A — Wtrvw Furn	60,000
NORTHAMPTON K — Cnr Lagoonvw	73,000

UPPER FLOOR 2 BEDROOM 1 & 1-1/2 BATH

NORWICH D — Total Fix Up	29,900
DORCHESTER D — Cnr Nr Pool	33,000
SHEFFIELD J — Furn Steps to Fit Ctr	39,900
CHATHAM Q — Lkvw Furn Nr Pool	39,900
SOUTHAMPTON B — Furn Golfvw Walk Pool	39,900
SUSSEX C — Furn CA	39,900
SUSSEX J — Cnr Tile Fls	43,900
CAMDEN E — Cnr Furn Lagoonvw	44,900
CAMBRIDGE I — Cnr Furn Nr Pool	45,000
WINDSOR K — Cnr Unfurn Nr Wgate	46,000
NORWICH K — Cnr Nr Egate	46,000
NORTHAMPTON O — Furn Great Cond	49,000
HASTINGS D — Unfurn Walk to Fit Ctr	49,900
SOUTHAMPTON A — Cnr Tile Nice Golfvw	69,900

GROUND FLOOR 2 BEDROOM & 2 BATH

STRATFORD G — Tile Walk CH	39,900
GOLF’S EDGE 15 — Renov Pvt Pool	45,000
STRATFORD M — Furn CA Walk Egate	49,900
WELLINGTON L — Total Renov Must See	89,000

UPPER FLOOR 2 BEDROOM & 2 BATH

STRATFORD M — Tile Unfurn Nr Egate	39,900
SOMERSET I — Furn Lift Lkvw	43,900
STRATFORD D — Furn Upgraded	49,900
OXFORD 200 — Lift Pets OK Tile Fl	59,900
GREENBRIER B — Furn Great Vws	59,900
GOLF’S EDGE 12 — Xcond Furn Nr Pool	65,000
WELLINGTON C — Nice Cond Lk Pools	65,000
WELLINGTON F — Furn Renov Pools Wtr	69,900
WELLINGTON C — Cnr Encl Pat Hurr Prot	75,000
WELLINGTON J — 2nd fl Furn Nr Pool	89,900
WELLINGTON K — Cnr Furn Encl Pat	99,990

PRICES DROPPING DAILY
CALL 561 685 1722 TODAY

**For your silver years,
health insurance plans
worth their weight in
gold.**

**I'll help you enhance your
Medicare coverage with
information on Blue Cross and
Blue Shield of Florida plans
including:**

- **Plans to fit every budget
and need.**

Stacey Zeitlin

770 Northpoint Parkway
Suite 102
West Palm Beach, FL 33407
(800) 243-2326 EXT. 2213

stacey@adcahb.com

A Contracted General Agency for

**BlueCross BlueShield
of Florida**

An Independent Licensee of the
Blue Cross and Blue Shield Association

Not connected with or endorsed by the U.S. Government or the Federal Medicare program. The amount of benefits provided depends on the plan selected and the premium will vary with the amount of benefits selected. These policies have limitations and exclusions. While factors such as medical cost increases and inflation will increase the premium, you will always pay the premium for your age at enrollment.

Recipes
Avis Blank

I remember the family outing to Cape Cod, MS. We drove past the cranberry bogs during the spring, summer, autumn and enjoyed the sight of the first leaves opening on the cranberry plants. Their blossoms, then fruit and finally the harvest, was a real treat. We looked forward to every year.

How thrilled I was one November, when my cooking class teacher announced that the class was going to make cranberry sauce as the assignment for the day. Each student used the recipe printed in their copy of the Boston Cooking School Cook Book written by Fannie Merritt Farmer. It was simple to prepare and contained few ingredients. There were no cooking failures that day.

1936 Cranberry Sauce

- 1¼ cup sugar
- 1 cup boiling water
- 3 cups cranberries

Pick over and wash cranberries. Cook with sugar and

water 10 minutes. Watch to prevent boiling over. Skim and cool.

After arriving home from school, I announced to my mother and grandmother that I would contribute the cranberry sauce for Thanksgiving dinner.

Today, some people expect a “fancier” rather than “plain” type of cranberry sauce and I have just the recipe for you. This dish is just as perfect for Thanksgiving Day as the traditional one.

- 1 pound fresh or frozen cranberries, thawed
- 1½ cup chopped pecans
- 1 cup flaked coconut
- 1 cup orange marmalade
- ¾ cup sugar
- ½ cup water

In a large bowl, combine all ingredients. Pour into a greased 11" x 7" x 2" baking dish. Bake, uncovered at 350° for 25-30 minutes or until cranberries are tender. Serve warm or cold. Refrigerate leftovers. Yield: 10 servings. □

Look At This

There was a blind girl who hated herself because she was blind. She hated everyone, except her loving boyfriend. He was always there for her. She told her boyfriend, “If I could only see the world, I will marry you.”

One day, someone donated a pair of eyes to her. When the bandages came off, she was able to see everything, including her boyfriend.

He asked her, “Now that you can see the world, will you marry me?” The girl looked at

her boyfriend and saw that he was blind. The sight of his closed eyelids shocked her. She hadn’t expected that. The thought of looking at them the rest of her life led her to refuse to marry him.

Her boyfriend left in tears and days later wrote a note to her saying: “Take good care of your eyes, my dear, for before they were yours, they were mine.”

This is how the human brain often works when our status changes. Only a very few remember what life was like before, and who was always by

Community Relations
Continued from Page 8

count on any and all purchases in this store.

Deal\$ Discount Store on Military Trail is discussing their support of the dessert buffet.

If you recall, we have \$500 in gift cards from the Walmart Superstore, Military Trail and Belvedere Road.

As this paper goes to press, David, the Community Relations Officer of Publix Supermarkets, is meeting with staff members to decide the level of their support. Aware of Publix’ past support, I am certain that this contribution will be beneficial to make October 24 a successful day for our Centenarians.

Al Greenberg, a Century Village resident and licensed masseur, has offered to donate a free massage to each of our Centenarians.

Does it get any better than this? Yes! Publix Supermarkets just informed me that they are contributing a \$100 gift card for purchases at their stores! □

The UCO Reporter is
Now Available to Be
Read Online at
[http://
www.centuryvillagewpb.org/
online.htm](http://www.centuryvillagewpb.org/online.htm)

their side in the most painful situations.

From the Internet

Put a smoke
detector in
your apartment
and
change the
battery once a
year.

Anita J. Cruz
V.P., WPRF, Inc.

WPRF’s budget, which runs from November 1, 2008, to October 31, 2009, has been completed and approved by the UCO Operations Committee. During a series of meetings with the Committee, I presented the budget on a line by line basis, and numerous changes and adjustments were made. A total of three meetings were held to cover all of the information contained in the budget, and numerous budget items were discussed at the last UCO Delegates Meeting where final approval was received.

I can assure you that I was diligent to keep next year’s expenditures as low as possible while still providing quality services to the residents of Century Village. In these tough economic times, I feel it is important to maintain the assets we have to provide maximum life and usefulness, so you will continue to see ongoing maintenance of the facilities in an effort to maximize the investment you have made.

A summary with highlights are listed here. The complete budget may be viewed at the UCO office.

The largest expenditure is for Maintenance, totaling \$1,308,587, which includes repairs to the Camden pool roof (\$141,000), guest pool lighting (\$38,000), seal coating of the parking lot (\$60,000), janitorial contract (\$329,000), the balance being general maintenance of the pools, elevator, air conditioning, pest control, tennis courts, sailboats, etc., salaries, taxes and insurance, total \$1,600,000 and Shoreline Restoration (\$500,000). We have offset the settlement proceeds and have achieved a reduction in our assessments for 2009 of \$6.91, resulting in a monthly assessment of \$36.57.

Speaking of maintenance, we now have a new Director of Maintenance, John Skoczek. John lives locally, but has worked in the maintenance department of the Deerfield Beach Century Village for the past 13 years. He brings a new fresh outlook and strong work ethic to our community, together with a rich history of experience and knowledge. Within a short time, I’m sure his presence will be noticeable by the improved appearance of our facilities. Please welcome him as the newest member of our team.

Our staff is ready for the winter “season,” which will soon be upon us. For those residents who purchased show tickets through the advance season program, you will have already started picking up your tickets by the time this goes to press. Our 2008-09 theater season is fabulous, complete with comedy, music, dance, Broadway, classical, contemporary and even some nostalgic rock and roll. Many great seats are still available. Unfortunately, our *New Year’s Eve Dance* and *The Platters* have both already sold out through the advance season program.

In addition, some shows are close to sellouts, so if you are interested, please mark your calendars to purchase your seats when they go on sale. For example, very few tickets are available for *Showboat*, the *Sweetheart’s Ball*, *The Ink Spots*, and *Tango Y Mas Too* (check monthly Clubhouse Happenings for ticket sale dates).

We welcome the busy activities we will soon see in our Clubhouse and Theater. Our staff is ready to assist you with classes, shows, dances, movies and meetings, and we are so glad to welcome back our vacationing residents. Enjoy the season and be well. □

Take the bus, leave the driving to us. See new bus schedule on back page. Special note for bus riders: Express bus does a perimeter run at 8:45 a.m. (except Sunday). All buses do a perimeter run at 11:45 a.m. Shuttle bus does a perimeter run at 12:45 p.m.

THE LAW OFFICES OF
LEIFERT & LEIFERT
We defend Good People
in unfortunate situations.
CRIMINAL LAW
TRAFFIC VIOLATIONS DUI
DRIVERS LICENSE ISSUES
1.888.5.DEFEND
www.leifertlaw.com
Former Prosecutors
with 25 Years
Combined Experience

The hiring of a lawyer is an important decision that should not be based solely upon advertisement. Before you decide, ask us to send you free written information about our qualifications and experience.

Kurt's
Opinions
Kurt Weiss

Democracy in Action?
Hardly

You may have read my "Letter to the Editor" in the October issue of the *UCO Reporter* ("Where Are Our Delegates?"). Let me update you: In the September 5 Delegate Assembly, 168 Associations were not represented by their Delegates — over 54% of the 309 Associations — a new record.

This is certainly regrettable — and unacceptable. How can this Village exist if half of its Delegates cannot find the time to attend a monthly meeting?

And then I pondered as to why Americans in general perform in low numbers when asked to make their voice heard by voting in local and general elections?

Participation in the August 26 elections was dismal and while more voters will come out on November 4, it will not reach the 70% plus percentage of voters in most European and Asiatic countries.

When in our country participation reaches 60%, we are told that this is "a landslide."

I wonder sometimes, whether our two-party system is at the root of the low turnout in elections. We do not really elect our President; we elect electors (Article II of the Constitution) and the possibility certainly exists that a candidate may have a considerable majority in popular votes and still not be elected President, since the electors make that decision.

Our system is such that a third party (or more) certainly has no hope to ever see one of theirs elected President. A Parliamentary Democracy (like in most of Europe), with several parties running, results in electing the one or two Houses of Parliament, based on the popular votes cast and the Head of State names the leader of the party which gathered the most votes as Prime Minister Designate. He then must try to create a cabinet, usually based on a coalition of several parties, which must be approved by Parliament.

In our case people cannot, but vote for either of the two parties, or a small insignificant third party, which has no hope to win, or people decide not to

vote, and that seems to happen all too often.

Before I came to the U.S., I lived in two other countries. In Vienna, where I was born, there were multiple parties competing and participation in elections was always over 70% (when the Nazis took over, they announced 95-98% participation, which of course was a lie).

In Israel, where always too many parties try to get seats in the Knesset (the Israeli parliament), voter participation often reaches 80%.

The question, to which I really do not know the answer, is: Does our system, based on two parties and basically ignoring the popular vote, cause the low turnout in elections? Would a multi-party system and recognition of the popular vote — and thus a removal of the electors — bring about a sizable increase in voter turnout in elections? □

The World of
Nature

By Edythe Pekin

Listed below are only some of the many activities in the area. If you have a question about other sites or organizations, you may call me, Edythe, at 640-7943.

- **Okeehlee Nature Center**, 7715 Forest Hill Blvd., WPB, 233-1400. Science for Seniors, every Tuesday at 9:30 a.m. 10/28, Fall Bird Walk (9:00 a.m.); 11/18, Wetland Ecology.
- **Grassy Waters Preserve**, 8264 Northlake Blvd, WPB, 804-4985. 11/8, Boardwalk Tour; 11/14 or 15, Moonlight Paddle; 11/16, Apoxee Hike; 11/29, Holiday on Gator Lake.
- **Mounts Botanical Garden**, 559 North Military Trail, WPB, 233-1757. 11/1-2, Fall Plant Sale; 12/6, Trip to Everglades' Shark Valley.
- **Florida Trail, Loxahatchee Chapter**, meets at Okeehlee Nature Center first Monday at 7:00 p.m. Pres. 588-3077 or VP Programs 963-9906. 10/26, Discover Apoxee Park (7:30 a.m.) (Alan, 586-0486); 11/22-30, Hike the Dike at Lake Okechobee (one day or more).

Continued on Page 34

The Reader's
Corner
Lenore Velcoff

The Quickie by James Patterson and Michael Ledwidge (Patterson rarely writes a book alone anymore) is written in the first person by fictionalized Homicide Detective Lauren Stillwell. She tells what happens to her life after she has a one-night stand with a co-worker. She does this to avenge what she perceives as her husband's assignation with another woman.

Read what occurs when lust, illicit sex and betrayal lead this policewoman through a web of secrets as her revenge goes awry. Patterson takes us through many twists and turns in Lauren's life as she gets caught up in murders, lies and deceptions. It is interesting to see how she handles being a victim, a witness and an investigator all at the same time. Her "quickie" sets off a chain of events that leads to, in Patterson's words, "a delicious

stew." The more you think you know what's coming, the more you find you're wrong. Stillwell's plan explodes into violence and it gets worse. She must investigate a case she can't refuse and she becomes involved in complex and often deadly cover-ups and camouflages. I will not describe the end but will tell you it is highly improbable.

This is not a book filled with torture and slashings like some of Patterson's other novels, though as in the past, he writes short chapters (often one page) with fast dialogue. The title describes the book — a very quick read with nothing deep or profound about it. If you like the suspense genre, you will enjoy this book. Patterson once said that he wanted to be known as "the king of the page-turners." But read it in paperback. It isn't worth the cost of the hardcover version. □

see

me

The Many Ways We Honor Senior Living

Short-Term Rehabilitation
Customized programs for seniors following surgery or illness.
(561) 687-5755

Long-Term Care
Morse Geriatric is a center of excellence in long-term care.
(561) 471-5111

Housing: Independent & Assisted Living*
Unparalleled amenities include fine dining, wellness and aerobics center, concierge and lifelong learning programs, in the Jewish tradition.
(561) 687-3005

Home Health Services & In-Home Assistance
(561) 616-0707

Care Management
Just Checking! enables seniors to live safely at home.
(561) 209-6174

Adult Day Centers
West Palm Beach: (561) 687-5790
Boynton Beach: (561) 509-0111

Meals-On-Wheels
(561) 616-0707

Research & Training
Innovative research, programs and best practices focused on improving senior life.
(561) 471-5111

MorseLife Foundation
Please help us continue to honor senior living.
(561) 242-1583

MorseLife
Honoring Senior Living

*(AL10577)

LAST CALL!

If you are one of the few among us who still weighs whether to vote at all in the Presidential Election or — heaven forbid — even thinks to vote for the Bush III/McSame-Palin ticket, consider what another four years of Bushism would do to our country:

The Iraq War would continue with no end in sight (maybe 100 years? Quoting McCain).

The economy? Bush succeeded in turning a hefty multi-billion dollar surplus he inherited from Bill Clinton into a huge multi-billion debt. McCain rightly conceded that economy “is not his strong side.” How true! The recent, and still ongoing, Wall Street debacle, is largely the result of Bush mismanagement. McCain intends to continue it whilst accusing Washington “of letting it happen.” Where was he?

McCain promises to name justices to the Supreme Court, the likes of Roberts and Alito and Scalia. Such a court would swiftly overturn Roe v. Wade, and that would only be the beginning. It would be followed by such “judicial” actions which cost Al Gore the 2000 election.

McCain would initiate a renewed effort to privatize Social Security, with dire impact on all of us.

When comparing the health proposals of McCain and Obama, one once again will come now to the generally accepted result. McCain simply “doesn’t get it.” Forty-seven million Americans have no health insurance and McCain is still looking out for the insurance companies.

Foreign affairs? Well, McCain’s partner in that odd couple setup knows at least where on the globe to find Russia “just across from her window” and that is about all she knows. Imagine if she would have to take over as President, with her finger on the nuclear button.

McCain chose her for one reason only: She is a woman. There is nothing wrong with a woman being President or Prime Minister. Surely we all remember Thatcher, and Indira Ghandi and Golda Meir. But a woman chosen for such a position should have the necessary experience and knowledge. There are women in the Republican party — and certainly in ours — who are so much better qualified than McCain’s sidekick.

Watching this third act of the Bush tragicomedy unfold, it should be clear by now that we need a change, which is far-reaching and swift. A change which will give the middle-class what has been withheld these eight years.

Only the Democratic ticket of Obama-Biden can and will make this happen.

Join us by voting for the change which will give us an administration which will uphold the Constitution, which will tell us the truth, putting an end to the lies and insinuations of the last eight years.

*Kurt Weiss, President Emeritus
Authorized by Democratic Club of CV*

Paid for by the Democratic Club of Century Village

Concerned about Obama?

You should be. Here are just a few reasons why:

- He will raise all kinds of taxes – his denials notwithstanding – hurting our pocketbooks and causing further damage to the U.S. economy
- He supported unbridled Fannie Mae and Freddie Mac intervention in housing and credit markets, which caused the current financial crisis, just like Congress-mandated ethanol gas has sent the price of food through the roof as agricultural resources have been diverted to corn
- He will do more of the same, and spend hundreds of billions on new government programs which will explode the deficit, including a government-run, socialist healthcare system which will raise the cost and lower the accessibility and quality of health services in our country
- He stubbornly opposes expanding nuclear energy and harnessing our abundant oil, natural gas and clean-coal resources, enabling oil-rich, America-hating dictators to bleed us at the pump, weaken our economy through high energy prices, and threaten our national security
- Liberal, inexperienced, naïve, he will play softball with America’s enemies, and they will play hardball with him – and we will pay the price
- He will undercut our growing victory in Iraq and withdraw in defeat, leaving Al Qaeda and Iran to turn the country into a terrorist haven from which to attack the U.S. and our allies, and setting the stage for a wider and more dangerous war in the Middle East
- He will let Iran build nuclear weapons, which can threaten Israel’s existence and be given to terrorists for use as dirty nukes against the U.S.
- He’s surrounded by advisors (Brzezinski, Bonior, Malley, McPeak) and backed by leaders and organizations (Carter, Farrakhan, Ahmed Yousef of Hamas) who are known anti-Semites and hate Israel and who will lobby him to weaken our commitment to the Jewish state.
- His long-term associations with extremists like Weather Underground terrorist Bill Ayers, radical ACORN “community” activists, racists like the Rev. Jeremiah Wright, felons like Tony Rezko, and others, raise serious issues about his character and where his heart really is
- He blindly opposes school choice, denying parents the opportunity to use vouchers to send their children to successful schools and opt out of a failing pubic school system which no amount of taxpayer money has been able to fix and which only continues to deteriorate
- He’s beholden to the “gay rights” agenda, including teaching sex “education” starting in kindergarten, and opening the way to gay marriage.
- He opposes banning partial-birth abortions and even voted against providing medical attention to babies born alive in botched abortions.

If you were thinking of staying home on election day, or buying into the rhetoric and the image, think again.
Vote Nov. 4. Choose Wisely.

Sponsored by the Republican Club of Century Village, Margaret Robinson, Treasurer, 712-0509

<div><div>AMERICAN EAGLE TAXI</div><p>"LIFE IN THE FAST LANE"</p><p>Dear Century Village Residents, Here at American Eagle Taxi, we have become the primary taxi company used by residents for trips to all airports and to places that the shuttle vans don't go. We are dedicated in keeping our taxi service an enjoyable experience through clean vehicles, friendly reliable drivers and low competitive flat rate fares to all major locations.</p><p>Sincerely, Daniel Joseph Somers III, President, American Eagle Taxi, LLC</p></div>	<div><div>AMERICAN EAGLE TAXI</div><p>"LIFE IN THE FAST LANE"</p><p>561-282-8251</p><p>AIRPORT TRIPS • BACHELOR PARTIES • BEACHES • BIRTHDAY PARTIES • CHURCHES • CONCERTS • CRUISES • DELIVERIES • DINING • DOWNTOWN EVENTS • FESTIVALS • FLAT RATES • HOSPITALS • HOURLY RATES • LODGING • NIGHTCLUBS • PETS • ROUND TRIPS • SHOPPING • SIGHTSEEING • THEATRES • 24 HOURS • WEDDING PARTIES</p></div>	<div><div>AMERICAN EAGLE TAXI</div><p>"LIFE IN THE FAST LANE"</p><p>HISPANIC LINE 561-667-9310 LEAVE MESSAGE WE WILL RETURN YOUR CALL WITHIN 12 HOURS PBC VH2148</p></div>
<div><div>\$12⁰⁰</div><div>ONE WAY PASS</div><div>PALM BEACH INTERNATIONAL AIRPORT</div><div><div>\$12⁰⁰</div><div>Expires 12/31/08</div></div></div>	<div><div>\$135⁰⁰</div><div>ONE WAY PASS</div><div>FT. LAUDERDALE HOLLYWOOD INTERNATIONAL AIRPORT</div><div><div>\$135⁰⁰</div><div>Expires 12/31/08</div></div></div>	<div><div>\$180⁰⁰</div><div>ONE WAY PASS</div><div>MIAMI INTERNATIONAL AIRPORT</div><div><div>\$180⁰⁰</div><div>Expires 12/31/08</div></div></div>

Plastic Canvas Class

By Dot Loewenstein

Looking at the classes offered during the summer months, we noted that nothing was on the schedule for Thursday afternoons. So, we decided to teach the various ways in which plastic canvas could be used to make gifts. Over the months, seven residents enrolled, each with a different level of expertise, which was quite a challenge to the instructor.

Each was able to complete a bookmark almost immediately, and one went so far as to insert a friend's initials, to be given as a gift. Then there were the coasters, with bright colors and varying designs. It should be noted here that all materials, including the special needle, were included in the fee. We were very impressed with the student who decided to learn how to make a house that would hold napkins. She easily stitched the windows, chimney, and door and then hit a stumbling block

when it came to making a doorknob. Given a spare piece of canvas, it was time to practice making several French knots, which of course she decided to call doorknobs. Once that was successful, it was child's play to add flowers on all sides of the house with French knots galore! Oh, the joy!

Then there was the student who will continue the class during Season, as **instructor**. Not only highly qualified and extremely patient, Marge has the additional ability of being able to **see** close-up details, such as fixing the inevitable knots. Be sure to contact the office for details — you'll be pleasantly surprised to meet Marge and work with her.

During the last two weeks of the summer, we unexpectedly received donations of plastic canvas, instruction books, and yarn galore, from two different residents. **A special thank you goes to Connie and Sylvia.** These will be used by the season's classes. □

Background: New student Rosalie, working on bookmark. Foreground: "Doorknob pro" Lucille, starting a Christmas tree ornament as a gift for a friend.

Student Frank with his initialed coaster and bookmark to be presented to Anita Cruz with her initials in reverse stitches.

Photos by Dot Loewenstein

GOTHAM
Handy Work

Electrical Contractor
Air Conditioning • Portable/Windows
Appliances
Licensed & Insured
EC13003025

Robin Reeves
Office: 561-575-2653

Marge in the background showing a Christmas doorknob hanger.

Ladies' Golf
Gerry Weiss

Attention all you swingers: Turtle Bay Ladies' Golf Club 2008-09 season begins November 7, 2008. We meet every Tuesday. Tee off time is 8:00. Come join us.

We are a terrific group of gals. For more information, call Debbi at the Pro Shop, 686-0948, or Gerry at 689-1408. □

The Century Village Orchestra

is looking for musicians to fill our string section (violin, viola, cello and bass). We also need French horn, percussion, bassoon players and an associate conductor.

Call Rickie at 683-0869 for more information.

At Century Village
John H. Merrey, M.D., P.A.
Ophthalmology/Diseases of the Eyes
Accepts Medicare and Most Insurances
5405 Okeechobee Blvd. Ste. 302B
West Palm Beach, FL 33417
(Midtown Imaging Building)
Call 686-8202

CSI Plumbing, Inc.

A FULL SERVICE PLUMBING COMPANY
EXCLUSIVE DISCOUNTS FOR CENTURY VILLAGE

- Tub to Shower Conversions
- Water Heater — Repair or Installation
- Faucets & Toilets — Repaired or Installed

Faucets, Sinks, Garbage Disposals, Water Filters
Washing Machine & Dishwasher Installation
Replacement of Washing Machine Hoses

561-586-2340

Customer Satisfaction is Job One

Licensed and Insured
Lic. # CFC 1426805

We Accept Cash, Checks
American Express

You've tried the rest...now use THE BEST...
Century Village® Real Estate, Inc.

*We are the only, **ON-SITE** Real Estate Broker **INSIDE** the community & we are conveniently located at 82 Stratford F. There is no other firm whose 100% efforts & energies are dedicated exclusively to Century Village®, please let us show you the **Century Village® Real Estate, Inc. DIFFERENCE!***

Century Village® Real Estate, Inc. has hundreds of properties available including:

1 Bed/1 Bath – Garden Apt

Camden I – Greatly reduced w/ potential, clean & ready to move in	\$27,900
Berkshire E – Lovely upgraded 1 st fl w/ tile kitchen fl, wood cabinets and wood flooring throughout w/ ceiling fans	\$29,000
Canterbury H - This cute 1/1 on ground floor is on quiet street, tiled w/enclosed patio overlooking pretty garden	\$25,900
Cambridge H - Seasonal rental bldg w/12" ceramic tile diagonally in kitchen & hallway, hardware upgraded & more	\$27,900
Bedford C - Clean and pristine w/ attractive furniture, 12 inch tile and seasonal rental bldg	\$29,900
Windsor G – Freshly painted, new carpet and close to gate	\$25,000
Waltham A – Handyman's delight in rentable bldg near east gate, orthodox temple and clubhouse	\$18,000
Waltham I – Easy to show on lockbox	\$29,900

1 Bed/1.5 Baths

Chatham B – Pt furn apt in Chatham isle w/ updated baths and breathtaking view of water from patio	\$39,900
Southampton B - A must sell w/ patio overlooking golf course	\$39,900
Canterbury J - Quiet cul de sac location that is a bright sunny corner	\$39,000
Bedford C - Lovely, unique, customized must see!!! Insulated patio	\$55,000
Sheffield A – Nice apt in rentable bldg w/ newer appliances	\$47,500
Easthampton I – Outside corner w/ central a/c, accordion shutters, dishwasher and icemaker in rentable bldg.	\$41,900
Canterbury B – Move in Condition	\$20,000
Dover C – Appliance contract included & free washing and drying	\$64,900
Greenbrier B – Beautiful, updated and clean	\$52,900
Sheffield O – Shower stall in bath w/ maint paid till 6/09, rec paid till 12/08 passed on to the buyer	\$35,000
Dover B - Tiled flrs, lake view, patio w/ living area, shower stall, craftmatic beds & built in lighted bedroom suite	\$59,900
Windsor Q - new a/c, close to pool, great location - new appliances and enclosed patio with fan	\$48,900
Sheffield B - 2nd floor unit nice and clean ready to move in on the water. Newly refurbished and anxious to sell	\$39,750
Hastings F - close to health club and washer and dryer	\$35,000
Cambridge E - Nice clean apt in a good location with motivated owner anxious to sell	\$31,900
Dover B – New kitchen, bathroom tile and trim. Patio also tiled.....	\$59,900
Berkshire F – Corner apt with a great price. 1 st fl	\$39,900
Andover D – Move in condition	\$35,000
Kent D – Seasonal rental bldg	\$38,900
Kent H – Newer appliances, a/c 5 yrs old, close to pool	\$39,900
Waltham F – Breezy screened porch close to orthodox temple, east gate and clubhouse	\$39,000
East Hampton C – Bright and sunny corner w/ enclosed patio, tiled floor in rentable bldg w/ new central a/c	\$39,000

2 Beds/1.5 Baths

Norwich B – A must see!	\$49,900
Canterbury G – Seasonal rentable bldg	\$63,900
Coventry F – Pet friendly bldg. Rare Find!!!	\$47,900
Coventry G - REALLY NICE APT ON THE CORNER MOVE IN CONDITION	\$48,900
Canterbury G - NICE AND QUIET AREA WITH NEW A/C	\$44,900
Dorchester D – Next to the pool, bright and will take offers	\$47,900
Coventry G – Close to gate & temple	\$47,000
Sheffield A – Lots of potential in a rentable bldg w/ water view	\$55,900
Andover J – Waterfront outside corner w/ large tile and screen lanai	\$58,000

2 Beds/2 Baths

Greenbrier C – Corner apt w/ golf view, updated kitchen and bathrooms	\$95,900
Stratford B – Walking distance from gate, temple and clubhouse	\$49,900
Stratford K - rentable building w/ anxious owner	\$59,900

More NATIONAL and INTERNATIONAL advertising than any other Broker.

Toll-free 1.800.654.2832 or 561.471.9677

w w w . c e n t u r y v i l l a g e . c o m

Stamps in
the News
Syd Kronish

A tribute to journalists — the men and women who have provided the world with the latest news events and photos appearing in newspapers, magazines, radio and TV — has long been overdue.

Recognizing the importance and contributions of these paragons of the press, the U.S. Postal Service has twice issued stamps in their honor — one set released earlier this year and the other in 2002.

The 2008 set was dedicated to five journalists, often at great personal sacrifice, covered some of the most important events of the 20th century. Working in radio, TV, or print, these news people filed stories from domestic and international hot spots, their description of conflicts and issues helped Americans respond more intelligently to on-going events.

The five honorees are as follows:

Eric Severeid (1912-1992) was a writer for the *New York Herald Tribune* and later a broadcast journalist recruited by Edward R. Murrow for CBS radio. He covered World War II, reporting on the approach of the Germans to Paris, the exodus from the city, and on life in London during wartimes.

Martha Gellhorn (1908-1998) covered the Spanish Civil War, World War II and the Vietnam War in a long career that broke ground for women. During World War II, she stowed away on a hospital ship in the D-Day fleet and went ashore as a stretcher bearer. She was married to Ernest Hemingway.

John Hersey (1914-1993) was a versatile writer, whose most famous work, *Hiroshima*, describes what happened when the U.S. dropped an atom bomb on that Japa-

nese city. Many experts acclaimed this as the greatest work of journalism of the 20th century. His material has also appeared in *Time*, *Life* and *The New Yorker*.

George Polk (1913-1948) was a talented young CBS radio correspondent who filed hard-hitting bulletins from Greece, describing the strife that erupted there after World War II. He was working on reports of corruption when he disappeared. His body was found a week later.

Ruben Salazar (1928-1970) was the first Mexican-American journalist to have a major voice in the various news media. His writing in the *Los Angeles Times*, on the Chicano movement of the 1960s, added to his historical record. He was shot and killed while covering a protest against the Vietnam War.

In 2002, the USPS issued four special stamps in panes of 20 dedicated to a quartet of women journalists who blazed the trail with their ability and courage for all to follow.

Marguerite Higgins (1920-1966) of the *New York Herald Tribune*, the first woman to win a Pulitzer Prize for International Reporting. She covered World War II, the Liberation of the Dachau concentration

camp, the Nuremberg Trials and the Korean War.

Ethel Payne (1911-1991) won acclaim for her observations about the experiences of African-American soldiers during World War II. She also covered key events in the Civil Rights Movement.

Nellie Bly (1864-1922) achieved fame as an early woman reporter for the *New York World*. In 1899, she attained worldwide fame by traveling around the world in less than 80 days.

Ida M. Tarbell (1857-1944), writing for *McClure's* magazine in 1894, exposed corruption that helped in the break-up of Standard Oil Company. □

Wish I Said That

By John Saponaro

"I would rather entertain and hope that people learned something than educate people and hope they were entertained."

Walt Disney

"Today in France, the sight of a bottle of wine has become as offensive as a picture of war or pornography."

Daniel Lorson

The New
Depression

Shortly after 9/11 in 2008, America faced a new attack — an economic one: Lehman Brothers declared bankruptcy and the government drafted every man, woman and child to pay trillions of dollars to bail them and other financial institutions out. In the next few months, we'll have to get used to a few things:

Goodbye: Internet. **Hello:** Reading the newspaper.

Goodbye: iPhone. **Hello:** Tin cans on string.

Goodbye: Wide-screen TV. **Hello:** Buying a fish tank.

Goodbye: Back-to-school sale. **Hello:** Kid brother wearing big sis' hand-me-downs ("Ma, I look silly in these pink cappy pants!").

Goodbye: Trip around the world. **Hello:** Trip around the corner.

Goodbye: Renting movies at Blockbuster. **Hello:** Watching movies at your neighbor's house.

Goodbye: Eating out. **Hello:** Ordering in ("How much extra for fuel surcharge?!").

Goodbye: Carrie Bradshaw's Manolos in *Sex and the City*. **Hello:** Payless.

From the Internet

SEACREST SERVICES, INC.

Providing Quality Property Management, Landscape and Maintenance Services to Century Village since 1972!

Century Village direct line numbers

Customer Service.....	(561) 656-6310
Landscape Design & Installation	(561) 697-4990
Corporate Office.....	(561) 697-4990
Pest Control	(561) 656-6311
Accounting	(561) 656-6313

"Leading Your Community into the Future"

www.seacrestservices.com

Peterson Rehabilitation, Inc.

"Your Road To Wellness"

5912 Okeechobee Boulevard, WPB, FL 33417 • Tel 561-697-8800 • Fax 561-697-3372

(Opposite Century Village on Okeechobee Boulevard)

www.petersonrehabilitation.com • peterrehab@aol.com

Dr. Ron Peterson

CEO

Carmen Peterson

Chief Financial Officer

Tony Armour

Chief Operations Officer

***Are You Fed Up with the Status Quo of Pain, Stiffness, Weakness
and Unsteady Gait?***

We are experts at restoring your Quality of Life!

**Our Services are personally supervised by Dr. A. Ronald Peterson,
PT, PhD, GCS, Board Certified Clinical Geriatric Specialist and
Diplomate of the American Board of Physical Therapy Specialities.**

Massage Therapy \$5.00 Off With This Ad!

When Life just gets you down, there is a solution!

PALM BEACH DENTAL SPA

Where your comfort is our priority

Dr. Craig R. Jayroe

Specializing in Family and Cosmetic Dentistry

Residents of Century Village

We invite you to be part of our dental family with this
SPECIAL OFFER FOR NEW PATIENTS

\$79

**Comprehensive Exam
X-Rays
Cleaning**

We are a Full-Service Office

**Mercury-Free Fillings
Root Canals
Partials
Teeth Whitening**

**Periodontal Treatment
Extractions
Same Day Emergencies
Sedation Dentistry**

Conveniently located at 1920 Palm Beach Lakes Blvd., Suite 116

Call today for an appointment (561) 688-7933

Susan Wolfman

561-401-8704 Main • 561-340-1980 Fax

#1 REMAX @ Century Village

wolfieremax@aol.com Email

Ground Floor 1 BR/1 BATH

- EASTHAMPTON-A** Clean and bright, across from gate **\$25,000**
- BERKSHIRE-F** Great location, patio on garden, nice price **\$27,500**
- SHEFFIELD-K** New oak kitchen, tile and new bath **\$39,900**

Upper Floor 1 BR /1 BATH

- NORWICH-C** Excellent condition, new berber, stainless appliances **\$19,900**
- WINDSOR-M** Nicely furnished, tile, walk to pool **\$29,900**
- SHEFFIELD-K** Oak kitchen, new air conditioning and flooring **\$39,900**

Ground Floor 1 BR /1½ BATH

- SOUTHAMPTON-C** Park at your door, stall shower, on golf course **\$32,500**
- WELLINGTON-F** Ground floor, oversized, in good cond, lakeviews **\$44,900**
- WINDSOR-G** Turnkey furnished unit, absolute perfection **\$36,900**
- EASTHAMPTON-F** Corner, new AC, new stall shower, walk to gate **\$36,900**

Upper Floor 1 BR /1½ BATH

- STRATFORD-N** Oversized beauty, new flooring, baths & new oven too **\$26,900**
- BEDFORD-F** Corner, new AC, carpet, freshly painted, walk to club **\$34,000**
- NORTHAMPTON-D** Waterview from adorable turnkey condo, very nice!... **\$39,900**
- STRATFORD-O** Open floor plan, granite, tile, new everything **\$69,500**
- SOUTHAMPTON-C** Nice, furn, hurricane shutters, stall shower **\$29,900**
- SUSSEX-F** Corner, tile floors, on preserve, great buy!!! **\$39,900**
- SOUTHAMPTON-C** Wood lam thruout, new patio, furn..... **\$35,000**
- SOUTHAMPTON-C** Golf course & pool views, stall shower, 2 elevators **\$29,900**

Ground Floor 2 BR /1½ BATH

- WALTHAM-G** Corner, new CA, walk to Club-house, great price **\$39,900**
- DORCHESTER-H** Water views, new kitchen, nicely furnished **\$59,900**
- NORWICH-N** Doggie, updated garden, pat w/ Frch drs (negotiable) **\$59,900**

Upper Floor 2 BR /1½ BATH

- DORCHESTER-B** great furnished condo, lots of updates **\$47,500**
- PLYMOUTH-H** Oversized corner, split BR w/ additional storage **\$74,900**
- OXFORD-100** Beauty, waterside, all tile, new central AC **\$69,900**
- NORWICH-J** Tastefully furnished, turnkey with tile, must see **\$49,900**
- OXFORD-300** Pet friendly, all redone beauty, open kit & more **\$74,500**
- SOUTHAMPTON-B** Corner, new kit & baths, granite, tile fls on golf course **\$79,000**
- NORTHAMPTON-F** Corner and more on water **\$59,900**

Luxury 2/2s

- DOVER-C** Ground, lakeside beauty, new kit, tile, new patio **\$99,900**
- SOMERSET-B** Lakeside beauty, entirely new, open fl plan, tile & new patio **\$107,500**
- WELLINGTON-L** Stunning, completely renovated, ready to move in **\$99,000**
- WELLINGTON-H** Pristine, lovely vw **\$69,900**
- GREENBRIER** Tile, mirrors, new everything, shows like a model **\$159,900**
- WELLINGTON-F** Ground floor, gorgeous new kit, updated baths, tile, on lake **\$109,900**

RENTS!

- WINDSOR-G** Ground 1½ turnkey dollhouse footsteps to pool & gate **\$550**
- OXFORD-400** 1½ gr fl oversize across fr pool, must see fl pl **\$650**
- SOUTHAMPTON-C** 1½ beauty w/oversize patio, furnished, CAC **\$650**
- WELLINGTON-L** 2/2, stunning, comp renov, tile thruout **\$850**
- SOUTHAMPTON-C** wood fls, part furn, nu appls & patio, CAC **\$650**
- ANDOVER-K** 1/1 gr fl, waterview, tile, furnished **\$550/1,200**
- SHEFFIELD-J** 1/1½ cnr, gr fl, pretty seasonal **\$5,000**
- STRATFORD** 1/1½ stunning, tile, granite wtrvws, grt association **\$700**
- WINDSOR** 1/1 lovely retreat, tile, nice price **\$550**
- SHEFFIELD Q** 1/1 gr fl, patio on garden, walk to healthclub **\$500**

MANY MORE, SEASONAL TOO!

Arts and Entertainment Irv Rikon

In the late autumn, Wall Street and Washington provided the entertainment. Now's the time for professionals to take over. Here are some Arts and Entertainment schedules both inside and outside the gates of Century Village.

Century Village

Here's a complete rundown of Century Village theatrical performances as I have the information at this time. Highlights to look for are indicated by an asterisk.

October

25 — Pianist, songstress **Manon Robert**. Illusionist **Garry Midnight**.

November

* 1 — **Bob Hoose and His Orchestra**: A Celebration of Sinatra.

8 — **Broadway Tonight** Singers, Dancers.

11 — **Cavendish Classics**.

15 — **Modi and Brad Zimmerman** Naughty and Bawdy.

22 — **The World of Jimmy Keys**: Music and Laughter from a star Brit.

* 29 — **A Saturday Night of Samba and Salsa**: Music, dance and beautiful costumes of the Caribbean.

December

* 4 — **Damn Yankees**: Revival of the classic baseball musical comedy.

* 6 — **Chris MacDonald**: Memories of Elvis.

* 8 — Impressionist **Bill Acosta**: Man of 1001 Voices.

13 — **The Happenings**: Vocal Group.

* 14 — **Steve Solomon's My Sister's An Only Child**: Return visit by the creator and star of *My Mother's Italian*, *My Father's Jewish* and *I'm In Therapy*.

16 — **Julie Sheppard and Suzanne Goulet** present Judy (Garland) and Liza (Minnelli) Together Again.

20 — **Mike Burstyn**: Return of a Century Village favorite.

23 — **Cavendish Classics**
27 — Music Man **Sol Zim in Concert**

30 — A Tribute to the Legends of Motown **Starring Bobby Brooks**

* 31 — **Marty Brill**: Writer, musician and a favor-

ite stand-up comedian.

January

* 1 — **Al Martino**: a "Pops" singer who probably needs no introduction.

* 4 — **Showboat**: With music by Jerome Kern and lyrics by Oscar Hammerstein II, this is the "granddaddy" of great American musicals. Twenty players and a live band will be on hand.

* 6 — **Tommy Tune and the Manhattan Rhythm Kings**. Dancer, actor, choreographer **Tommy Tune** has won nine Tony Awards. 'nuff said.

7 — **Barrage**: Fiddlers performing an eclectic mix of music and dance.

10 — **Ballet Fedotov**: Gershwin Greats and Gala.

11 — Comedian **Freddie Roman**.

13 — **Cavendish Classics**

* 14 — **Renee Taylor and Joe Bologna** starring in their own hit play, *It Had To Be You*.

15 — **Abbacadabra**: The Music of *Mamma Mia*.

17 — **A Tribute to the Movie Dirty Dancing**.

* 20 — **Rossi and Hackett**: Veteran comic Steve Rossi teams up with Sandy Hackett, the son of another veteran comic, Buddy Hackett.

24 — **Bowzer and His All-Star Rock and Roll Show**: Bowzer was the leader of Sha Na Na.

27 — **Dixie's Tupperware Party**: a one-man show in drag starring Kris Andersson.

29 — **The Dream Team of Doo-Wop Starring Tommy Mara**.

31 — **3 Mo' Divas Unplugged**: Following the success of Three Mo' Tenors, three ladies sing classical, jazz and blues.

February

* 1 — **The Ink Spots**: Time has not stained the historic musical group.

* 3 — **David Brenner**. A longtime comic favorite.

* 5 — **Cirque Du Monde**. Singers, dancers, acrobats, this troupe has performed across the globe, including the Kravis Center. For those who've not seen it.

7 — **The Marvelettes**: Vocal group like the Supremes and Temptations.

10 — **Frankie Kein and Manuel Arte**: Impersonators.

14 — **Lenny Rush**: Rush to get tickets for this CV comic favorite.

15 — **A Night at the Opera Starring Bella Sorella**: Actually, a trio of female musician/entertainers.

17 — **Cavendish Revue**: Selections from the Great American Songbook.

* 21 — **The Latin Side of Paradise Starring Nestor Torres**: Jazz flute virtuoso Nestor Torres has become something of a living legend.

22 — **Lambchop After Dark Starring Mallory Lewis**: Puppeteer Shari Lewis' daughter is following in her mother's footsteps.

23 — **Some Greeks Are Not in the Restaurant Business**: Growing up Greek-American with funny man **Greg Lewis**.

* 25 — **Irving Berlin's I Love a Piano**: This musical has made the rounds, but if you love the music of Irving Berlin, it's irresistible.

* 28 — **Tango y Mas Too**: (Mainly Latin) dance. Also irresistible.

March

* 3 — Veteran Comedian **Robert Klein**.

* 5 — **A Night at the Cabaret Starring Lorenzo Lamas**: The son of Fernando Lamas and Arlene Dahl, Mr. Lamas recently appeared at the Colony Hotel in Palm Beach, the town where his mother now makes her home.

7 — **The Jewish Princesses of Comedy**: Cory Kahaney, Jessica Kirson and Adrienne Tolsch recently appeared at the Kravis Center.

* 8 — **The Fab Four**, featuring former members of the Broadway show *Beatlemania*.

* 10 — **Century Village Orchestra**: Our own symphony, and we're proud of it!

11 — **Swiss Wind Quintet**: Classical and "romantic" selections.

14 — **America Dances** with Dance Alive National Ballet.

* 16 — **Dreamgirls**: The hit Motown Broadway musical still appears on local cable movie channels, but such things are best seen "live."

17 — **Cavendish Classics**: Celebrating five great modern operatic tenors.

* 19 — Emmy and Tony Award-winner **Hal Linden**. He's more than Barney Miller.

21 — **Jersey Men Starring Kevin Spirtas and Sean McDermott**: Music made famous by artists from the Garden State.

CRAIG THE HANDYMAN

No Job Too Big, No Job Too Small, One Call Does It All.

- Locks • Lightbulbs Changed • AC & Water Filters
 - Phone & Electronic Hookups and much more
- Honest, Reliable & Dependable Service Guaranteed**

561-333-8961

Turn Your Old Jewelry Into Cash

Let Us Sell It On eBay

For Information Call
561-714-0448

It seems like only yesterday,
'twas such an easy chore,
To entertain,
No pain, no strain,
But that was days of yore!
I can't forget that table, set,
To charm, delight the eye,
A lovely sight,
A luscious bite,
From soup to apple pie!
And while they dined,
On roast and wine,
And salad, fresh and green!
I often heard
"No early bird
Can match this haute cuisine!"
Today, my friends and I agree,
"Oh, please — no invitations!"
No hungry guest
Disturbs my rest.
And no reciprocations!
And so, we open little cans,
And dig out little fishes.
No messy pans,
For tired hands.
(And love those paper dishes!)

Continued on Page 28

I'VE FALLEN AND I CAN'T GET UP!

Lifewatch Personal Emergency Response System

Specials \$12.95 a Month

"You're Never Alone with Lifewatch!"

You or a loved one can get help with just the press of your lightweight waterproof button!

LIFEWATCH USA

PERSONAL CARING SERVICE SINCE 1980

www.Lifewatch.net

1-800-716-1433

Serving South Florida & Metro NY for 28 Years
Over 700 Satisfied Neighbors in Century Village
References Available Upon Request

First Talking Pendant

No Monthly Fees!

MedSpeech, Inc.
Voice and Swallow Center, Inc.
3375 Burns Rd, Suite 204 • Palm Beach Gardens, FL 33410

Rebecca L. Gould, MSC, CCC-SLP
Stephanie Miskew, MA, CF-SLP
Elizabeth Owens, MA, CF-SLP

Phone 561-833-2090 • Fax 561-355-8348
med-speech.com

Evaluation and Treatment of Voice, Swallowing,
Airway and Neurogenic Language Disorders

Ladies' Hair Cut - \$16
Ladies' Style - \$17 & Up
Ladies' Cut & Style - \$26 & Up
Men's Haircut - \$13 Senior Men's - \$10

"I am Appeal Package" - \$115
1 Manicure & 1 Spa Pedicure
1 Haircut, 1 Hairstyle
1 Deep Hydrating Facial
1 Paraffin Hand Treatment
(total time 3 hours)

Mini Facial Treatment - \$32
Basic Cleansing and Hydrating Facial
Includes 1 Facial Hair Removal

Deep Hydrating Facial - \$62
Peel Exfoliation for Definitive Skin Renewal
Antioxidant Serum Treatment to Repair
Damage, Restore Elastin and Collagen
Gentle Massage to Face and Neck (1 hour)

ILONA'S

Full Service Salon
Tue-Thu 9:00 am-4:30 pm
Fri & Sat 9:00 am-7:00 pm
5772 Okeechobee Blvd, WPB, FL 33417
Century Plaza South
Across from Century Village
561-721-0002

**Hair Services, Skin Care,
Nail Care, Waxing**
Florida State Notary Public
Se Habla Español

Manicure/Spa Pedicure Package - \$30
Color, Cut, Style Special - \$53 (Matrix)
Perm, Cut, Style Special - \$55 (Matrix)
Gift Certificates Are Also Available!

\$2.00 OFF ANY HAIR SERVICE
\$4.00 OFF ANY FACIAL SERVICE
COUPON EXPIRES 11/30/08

Special Numbers for Residents

Guest Entry (automated) 689-1759
Security (talk/emergency) 689-0432
Clubhouse: Main 640-3120
UCO Office 683-9189
UCO Reporter ... 683-9336 • Fax 683-2830

DAD'S

DOOR & WINDOW, INC.

"Dad Gets It Done!"

■ Patio Enclosures

■ Hurricane Shutters

■ Windows

■ Sliding Glass Doors

■ Front Entry Doors

■ Custom Mirrors

■ Shower Doors/Tub Enclosures

Ma
U-1

Tel: 561-355-8331
Fax: 561-333-1037

“Renew your Service Contract with ECM”

ECM has the BEST SERVICE!
ECM has the BEST PRICE!

They fix it right the first time,
SERVICE & REPLACEMENT
included!

CENTURY VILLAGE BEST PRICE GUARANTEE*

<i>Central A/C - UNITS (Includes Replacement)</i>	<input checked="" type="checkbox"/>
<i>Refrigerator - Standard models (Includes Replacement)</i>	<input checked="" type="checkbox"/>
<i>Icemaker in Refrigerator - Parts and Labor (Includes Replacement)</i>	<input checked="" type="checkbox"/>
<i>Ice & Water Dispenser</i>	<input checked="" type="checkbox"/>
<i>Oven/Range - Standard, self-cleaning and clocks (Includes Replacement)</i>	<input checked="" type="checkbox"/>
<i>Water Heater - Up to 52 gallons (Includes Replacement)</i>	<input checked="" type="checkbox"/>
<i>Plumbing/Electrical - Up to 2 bathrooms</i>	<input checked="" type="checkbox"/>
<i>Extended Plumbing</i>	<input checked="" type="checkbox"/>
<i>Appliance & A/C Circuit Boards - Max. \$100</i>	<input checked="" type="checkbox"/>
<i>GFI Outlets</i>	<input checked="" type="checkbox"/>

CENTRAL A/C UNIT
\$259

WALL A/C UNIT
\$219

*Special introductory offer for first time customers only.

CALL 586-3739 TODAY

CACO-36812 • CFCO-48260 • EC-0000442 • WARRANTY 80196

CVN
Rev 10608

Arts & Entertainment
Continued from Page 25

22 — **Comedy Club Starring Tom Carter and Michele Balan:** Comics.

* 23 — **Chubby Checker:** Still going strong, here's the guy who single-handedly created the national craze of "The Twist."

* 26 — **Sarakasi, the Amazing African Acrobats:** Entertainment from Kenya.

* 28 — **A Musical Tribute to Ella Fitzgerald Starring Freda Payne.**

* 29, 30 — **The Annual Century Village Resident Show.** This deserves at least two days! Our own show, and we're proud of each and every participant!

Outside the Gates Theater

Palm Beach Dramaworks (West Palm Beach)

October 17-November 30: Eugene O'Neill's classic drama, *A Moon for the Misbegotten*.

December 19-February 1: Eugene Ionesco's *The Chairs*. Tragic farce by one of the founders and leading lights of the Theater of the Absurd.

February 20-April 5: Connor McPherson's Olivier Award-winning play, *The Weir*. Ghost stories from the Irish countryside.

April 24-June 14: Edward Albee's *Peter and Jerry*. The multiple-award-winning playwright has augmented his renowned one-act play, *The Zoo Story*.

Note: There is a Master Playwrights Series in which O'Neill, Ionesco and Chekhov's lives and plays are discussed. Audience discussion follows. Play readings are included as part of the series. For tickets and additional information, telephone 514-4042 or online: www.palmbeachdramaworks.org.

Cuillo Centre for the Arts (West Palm Beach)

Now playing: *Makeover*. By Mark Philip Poncy, a musical described as a "contemporary fairy tale." 835-0226 or www.CuilloCentre.com.

Kravis on Broadway (Kravis Center, West Palm Beach)

November 25-30: *Avenue Q*: 2004 Tony Award winner for Best Musical, Best Score, Best Book, it's about trying to make it big in New York City with a little bank account. Live actors and puppets tell the story.

January 6-11: *The Drowsy Chaperone*: 2006 Tony Award winner. While playing his fa-

vorite recording, a man falls asleep. His dreams come alive as he meets a celebrity bride on her hilariously fun-filled wedding day.

March 17-22: *Legally Blonde*: Based on the 2001 movie, the stage version opened on Broadway in 2007, earning seven Tony Award nominations. The blonde in question get dumped by her boyfriend, goes to Harvard Law School, and...!

April 14-19: *Fiddler on the Roof*: The classic musical of "tradition" stars **Topol**, who created the role of Tevye onstage in London and later starred in the motion picture.

May 12-17: *The Wizard of Oz*: The beloved 1939 movie is recreated onstage without Judy Garland but with all of Harold

Arlen's wonderful songs. 832-7469 or www.kravis.org/broadway

Florida Stage (Manalapan)
October 22-November 30: William Mastrosimone's *Dirty Business*. World Premiere production presented as a play reading last season is a political drama based upon a true Washington story of the 1960s. Compelling; riveting.

December 10-January 18: Michelle Lowe's *Mezzulah, 1946*. During World War Two, women worked on the assembly lines. But what happened to their work—and to their dreams — when men returned?

January 28-March 8: Catherine Trieschmann's *The Bridegroom of Blowing Rock*. In this World Premiere, a sol-

dier returns, this time from the Civil War, but romance and a mother's desire to avenge her son's death lead to conflict of another kind.

March 25-May 3: Robert Creighton and Peter Colley's *Cagney!* Yankee Doodle Dandy and film mobster, James Cagney was a unique screen presence. Another in Florida Stage's celebrity bios.

May 13-June 21: *Yankee Tavern*: A World Premiere thriller by award-winning Steven Dietz, who tells how the events of 9/11/2001 affect a young couple sitting in a run-down New York City tavern.

Note: Florida Stage's play readings are also well worth attending. 514-3837 or www.floridastage.org.

Caldwell Theatre Com-

pany (Boca Raton)
November 9-December 14: *She Loves Me*: A simple, charming musical with lyrics by Sheldon Harnick and music by Jerry Bock, who would later write the score for *Fiddler on the Roof*. Book by Joe Masteroff; he wrote the book for *Cabaret*.

January 4-February 8: Peter Morgan's *Frost/Nixon*. In 1977, after he had been forced from the presidency, Richard Nixon was interviewed by David Frost and watched by the largest television audience in history to that time. Peter Morgan's play won Tony, Drama Desk and Outer Critics Circle Awards in New York.

February 22-March 29:

Continued on Page 29

LAPIERRE LAW CENTER

Representing you in accidents and subrogation

Accidents & Personal Injuries - Wrongful Deaths
Attorneys with more than 12 years of experience
representing Canadians in the United States

Nancy Lapierre, Esq.
Member of the Florida Bar
Nancy Lapierre obtained her Law degree from Ottawa University in Canada as well as her American Law Degree from Nova University in Florida.

FREE CONSULTATION
at home, office or hospital
1-877-624-8737
Toll Free Canada and USA / Sans frais du Canada et des États-Unis
CONSULTATION GRATUITE
au bureau, à la maison ou à l'hôpital

Offices in / bureaux à:
Tampa, Deerfield Beach and Hollywood

Accidents & Blessure - Mort Accidentelle
133 NW 100th Avenue, Plantation, FL 33324 Tel.: 954-474-0495
www.lapierrelaw.com / nlapierre@lapierrelaw.com

Retenir les services d'un avocat est une décision qui ne devrait pas être basée sur des annonces publicitaires. Avant de prendre une décision, demandez-nous de vous envoyer gratuitement de la documentation écrite vous renseignant sur nos qualifications et notre expérience. The hiring of a lawyer is an important decision that should not be based solely upon advertisements. Before you decide, ask us to send you free written information about our qualifications and experience.

Arts & Entertainment

Continued from Page 28

World Premiere of Michael McKeever's *Dangerous*.

South Florida's favorite and most prolific playwright has here reset *Les Liaisons Dangereuses* and moved it to 1930 Weimar Germany.

April 12-May 17: *Something's Afoot*: A murder mystery musical that parodies Agatha Christie's *Ten Little Indians*. When guests are holed up in the home of Lord Dudley Rancour, and one by one they get bumped off, whodunit? Five writers tell you.

877-245-7432 or 561-241-7432 or online: www.caldwelltheatre.com.

The New Vista Theatre Company (Boca Raton)

November 20-December 7: *Enter Laughing: The Musical*. Carl Reiner wrote a semi-autobiographical novel that was turned into a funny stage play and now a musical comedy about the author's attempts to "make it."

January 15-February 8: *The Producers*: Mel Brooks' celebrated springtime-for-Hitler musical co-stars New Vista Theatre Company's own **Avi Hoffman**.

April 30-May 17: *The Shop on Main Street*: World Premiere of a new musical based on the 1965 Academy Award-winning foreign film. Set in Czechoslovakia during World War II, a Jew and a gentile fall in love with tragic consequences. Book and lyrics by Bernard Spiro; music by David Nagy.

888-284-4633 or www.newvistatheatre.com.

Next Month: Music and Dance Plus Museums □

Notice to All Associations

Due to water restrictions in Palm Beach County, hosing of the building will no longer be provided by Seacrest Services, Inc. until the restrictions are lifted. These restrictions are Palm Beach County's — **not** Seacrest Service's. Residents may contact Le'Roy Coffee at 1-800-662-8876 to verify these restrictions. Residents may pressure wash buildings, wash cars, boats or hand water new plants with a garden hose, however, hosing of the buildings is not permitted.

Should an Association want their building hosed and are willing to sign a waiver stating they will pay any fines for violations, Seacrest Services, Inc. will then hose their building upon receipt of the signed waiver.

Organization News

Amit Rishona Chapter: Oct 27 & Nov 24: Mardi Gras Casino, lux bus trip begins 8:30 am, \$10 pp, \$10 free play, \$7.50 food coupon. Dora, 683-9476.

Brooklyn U.S.A.: Meets 2nd Wed 2:30 pm in CH Party Room. Our first meet will be held Nov 12. We are a social, volunteer organization, open to former or present residents of Brooklyn, as well as spouses and significant others. Coming events: Nov 17, a day at The Isles of Capri Casino, includes bus, play money, coupon towards lunch; Dec 18, Morikami Museum, includes bus, lunch, visit to the Galleries and Gardens; Jan 24-31, Eastern Caribbean Cruise (Gigi 689-6092); Feb 3, "LIPS," the ultimate in dining and entertainment; Feb 22, annual anniversary luncheon and dance. For info, call Rose, 683-1564.

Christian Club: Meets in Party Room. Refresh served. Upcoming: Nov 11: Casino trip; Dec 17, Christmas dance. Grace, 640-5279; Rose, 640-0014; Tillie, 3421.

Congregation Anshei Sholom: We welcome you to our temple family. Attend our daily minyans and Shabbat services Fridays at 8:00 p.m. and Saturdays at 8:45 a.m. *Shalom chavairim and shanah torah*: We welcome our Rabbi Korman; we will start our Hebrew class to all our friends, Nov 10, 9:00-10:00 am. I look forward to seeing you. Sara, 683-7515. Sisterhood Mini-Luncheon every 3rd Tue. Men's Club Breakfast w/Entertainment every 2nd Sun. Meet new and old friends at these events: Nov 7, Shabbot Dinner, Choir, Sisterhood Services at 6:00 pm; Nov 12, Luncheon & Card Party, 12:00 noon, \$7 Nov 18, Musical Program; Dec 7, Arts & Crafts Fair, 11:00 am-2:00 pm, \$15 a table, free admit; Dec 21, Hanukkah Show w/Refresh; Jan 14, Theater Party w/Show, Bus, Dinner, \$45. For info and res, call Rae, 478-3221; Temple, 684-3212.

Congregation Anshei Sholom Welcomes You

At this beginning of the new year Congregation Anshei Sholom welcomes new members. The Congregation has the reputation of "The Friendliest Synagogue in Florida."

We have a new full time Rabbi, Dr. Michael Korman, a

full time Cantor, Henry Butensky, who conducts a choir at many of our services. We have a daily minyan at 8:30 am and 5:00 pm in addition to Friday evening and Saturday morning.

The congregation has a very active Sisterhood led by President Rae Spitalnic and Men's Club led by President Phil Shapkin, both of which meet monthly and conduct many activities.

The President of the Congregation, Sandy Grussgott, said this congregation is very "haimisch" and welcomes new members, whether they live in Century Village or not.

More information can be obtained by calling the Congregation Office at 684-3212 and weekday morning.

Congregation Anshei Sholom will begin its adult education classes on Monday, November 10.

The classes will be led by its Rabbi and noted educator Dr. Michael Korman. There will be 15 classes held each Monday morning from 10:00

Continued on Page 37

This & That Dr. Marilyn Ducati

"To Be or Not to Be" — that stuck in my mind as I wandered around New York last week. Thinking "To Be" in New York or Century Village, I couldn't help but realize how great it felt to see a variety of youthful faces, sans canes and walkers.

I remembered my twenties and thirties as being reasonably placid with a twenty-year marriage and three children, deciding almost on a whim to become an adventurer. I allowed myself to consider every mode of sexuality and left most of my expressions and erotic fears behind.

Traveling the world with my youngest daughter Erika, Tony my couch potato husband looked after our school-age children Lorell and Allison.

Having worked as a psycho-

therapist at the Altnheim, a home for disabled seniors in California, I made up my mind that I would never wait until I could no more follow my dreams due to infirmities. Many of the patients there said, very often, "Oh, if only I had, etc., etc."

So, here I am in Century Village, with a nifty club I started called "This & That," listening and sharing stories with a group of intelligent, adventurous men and women who speak about philosophy, books, and this & that.

Join us — you'll like it. □

DON'T DRINK AND DRIVE IN THE VILLAGE!

Home With Help of Florida, Inc.

LICENSE NO. 30211291

**Mention this ad and
get \$200 off after
your first 2 weeks of
full time services
(40 hours or more
per week of private
pay home health
services**

HOMEWITHHELP.COM

- ⇒ **Home Health Aides**
- ⇒ **Companionship & personal assistance**
- ⇒ **Nursing care**
- ⇒ **New Mom and Baby care**
- ⇒ **Hospital bedside care**
- ⇒ **Post-hospitalization care**
- ⇒ **Extra care in Assisted Living Facilities**
- ⇒ **Medication reminder and management**
- ⇒ **Housekeeping and home management**
- ⇒ **Shopping & doctor's visits**
- ⇒ **Meal preparation & assistance**
- ⇒ **Holocaust sensitivity training**
- ⇒ **Kosher kitchen management**
- ⇒ **Personalized service and care planning**

**We help you stay in your home..
longer...happier...healthier
and independently with
Home With Help services**

200 Knuth Road, Suite 250

BOYNTON BEACH, FLORIDA, 33436

Serving Palm Beach/Okeechobee/Indian River/St Lucie/ Martin Counties

561-740-7920

ATTENTION PEOPLE WITH MEDICARE:

Gas prices up 35.2%*
Food prices up by 7.6%*
Humana Gold Plus®
plan premium still \$0!

IAL JOURNAL COMPANY / CC†† /94 PAGES

DAILY 75¢
DESIGNATED AREAS HIGHER

**That's right, the 2009 Humana Gold Plus
plan premium is still \$0.**

**Plus you get all the valuable coverage many have
come to expect from Humana.**

- Prescription drug coverage
- Vision and hearing checkups
- Preventative coverage
- Gym membership at no additional cost
- Quit smoking program
- Meals delivered to your home after you've been in the hospital
- Discounts on over the counter medication such as: cold medicine, aspirin and vitamins to name just a few
- 24 hour nurse hotline
- Emergency coverage at home or when you travel
- Humana Active Outlook® wellness program
- And more!

**All from a company that has been serving people
with Medicare in Florida for over 20 years.**

Call us today for more information on a Humana Gold Plus plan.

1-800-219-7542 • TTY 1-877-833-4486

8 a.m. to 8 p.m. seven days a week

HUMANA®
Guidance when you need it most

—Medicare
—Group Health
—Individual Health
—Dental, Life, Vision

An HMO with a Medicare contract available to anyone enrolled in both Part A and Part B of Medicare through age or disability. Enrollment period restrictions apply, call Humana for details. Plans may be renewed annually. Copayment, service area, and benefit limitations may apply. You must continue to pay your Medicare applicable premiums if not otherwise paid for under Medicaid or by another third-party. Benefits described apply to Humana Gold Plus plans: H1036-044, H1036-037, H1036-038, H1036-047, H1036-065, H1036-054, H1036-062, H1036-025, H1036-040, H1036-052, H1036-067 and H1036-025

* Bureau of Labor Statistics, Consumer Price Index Summary July 2008, data for first seven months of 2008.

Lady Driver

Over 15 years experience as a personal assistant.
Responsible, caring adult seeking to assist with
transportation, Publix shopping and errands. Will
accompany to medical visits and other appointments
as needed. Excellent, insured driver. Please call
Kristin at

561-667-8509

SOLAR ENERGY CONTROL

561-968-7520

- Window Screen Replacement,
Replace Old or Torn Vinyl
- Window Cleaning
- Glass Tinting
- Handyman Home Repairs

20% OFF
ALL WORK

Licensed and Insured

2008-07498 2008-07499

- Family Owned
& Operated
- FREE
Estimates
- Professionals
Since 1979

Jeanette is Back!

Jeanette's Beauty Salon
687-1770

- Men's Haircut\$8
- Women's Haircut\$12
- Set\$14
- Blow Dry\$15
- Color\$27 & up
- High Light\$36 & up
- Perm\$45
- Perm, Wash & Wear\$30
- Manicure\$9
- Pedicure\$20

Open: Tuesday thru Thursday, 9am-4pm
Turnpike Plaza, Next to Locksmith

Order Your Palm Beach Post

from a Century Village Resident
(Plymouth)

DISCOUNTED
Cynthia Katz

471-9647

NEW REDUCED PRICES

Free \$15 Gift Certificate for Publix

Lowest Possible Prices!!

VILLAGE SONGBIRDS

CHORAL GROUP

WANTED: MALE & FEMALE

VOCALISTS

LIMITED OPENINGS

CALL MARTY 686-4988

MARY JEAN MASTERS, LIC. BROKER

Visit My Site www.maryjeanmasters.com

Office: 561-804-9603 • Fax: 561-228-6216

2101 Vista Parkway, Suite 107, WPB, FL 33411

mastersre@bellsouth.net

SUSSEX B
ANDOVER E
NORWICH M
NORTHAMPTON H
SUSSEX F
BERKSHIRE G
NORTHAMPTON S
SALISBURY G
WALTHAM G
NORTHAMPTON R
CANTERBURY C
CANTERBURY H
WALTHAM F
SUSSEX A
BERKSHIRE G

DORCHESTER J
NORTHAMPTON L
ANDOVER E
CHATHAM N
BERKSHIRE D
WINDSOR Q
BEDFORD G
WALTHAM F
NORWICH L
CAMDEN H
SUSSEX B
KINGSWOOD D
CAMDEN J
WALTHAM F
CANTERBURY F
CAMDEN B
WALTHAM G
BERKSHIRE I
SALISBURY F
SHEFFIELD F
SHEFFIELD D

NORWICH M
HASTINGS B
EASTHAMPTON F
SOUTHAMPTON A
CAMDEN B
SOUTHAMPTON B
WINDSOR L
PLYMOUTH R
NORWICH C
SALISBURY F
NORWICH H
CANTERBURY K
SOUTHAMPTON A
DORCHESTER C
CANTERBURY B
EASTHAMPTON C
SOUTHAMPTON A

CANTERBURY B
NORTHAMPTON N
HASTINGS D
CANTERBURY F
SHEFFIELD N
CAMDEN H

WALTHAM B
WINDSOR G
KENT F
COVENTRY A
NORWICH H
NORTHAMPTON J
CAMBRIDGE A
EASTHAMPTON C

DORCHESTER I
NORWICH H
CHATHAM R
STRATFORD J
DORCHESTER E

NORWICH A
COVENTRY J
NORWICH A
PLYMOUTH V
ANDOVER A
SHEFFIELD F

CAMDEN F

COVENTRY K
WINDSOR E
CANTERBURY G
ANDOVER G
CAMBRIDGE D
NORWICH I
BEDFORD C
WALTHAM A
NORWICH L
NORWICH H
COVENTRY A
SHEFFIELD O
COVENTRY E
CHATHAM K
WINDSOR C
NORWICH C

NORWICH F
WINDSOR J
NORWICH I
NORWICH C
NORTHAMPTON A
CAMDEN I
NORTHAMPTON N
SALISBURY F
NORTHAMPTON B

SHEFFIELD F

NORWICH H

DORCHESTER C
CAMBRIDGE A

ANDOVER G
NORWICH I
COVENTRY A
WALTHAM A

NORTHAMPTON A
CANTERBURY B
SALISBURY F
NORWICH C
WINDSOR J
NORWICH I
NORWICH O
SUSSEX B
WINDSOR I

ANDOVER E
WALTHAM F
SUSSEX B
NORTHAMPTON R
NORTHAMPTON R
SUSSEX F
SALISBURY G
WINDSOR Q

NORWICH L
SHEFFIELD F
SALISBURY G
WALTHAM G
BERKSHIRE D

STRATFORD J
NORWICH H
DORCHESTER E

UPPER FLOOR 1/1
furn/unfurn, cpt/tile \$625
furn, CT/cpt, cptview \$500
furn, Berber Cpt, ceil fans (3) \$500
partly furn, CT, wtrvw \$495
furn, cpt/CT, wall units \$600
furn, cpt/CT \$495
cpt, CT, upgraded, lift \$495
furn, cpt, tile \$625
furn, screened patio \$650
furn, CT, beautiful condo \$550
furn cpt, very nice \$550
furn, cpt, nice!!! \$475
furn, near Egate, cpt \$550
unfurn, redone, CDS, cpt, tile in kit \$600
furn, near Wgate, rent to own \$495

GROUND FLOOR 1/1
furn, new cpt, new appl \$500
furn, CT, comp remod \$550
furn, cpt/CT \$600
furn, cpt/linoleum \$500
furn, cpt, wtrvw \$600
furn/unfurn, CT, berber cpt, new kit, 3 ceil fans \$450
furn, cpt & CT \$575
unfurn, cpt, linoleum, nr Egate \$450
furn, cpt, near Fit Center & E-Gate \$475
furn, new AC, newer fridge \$550
furn, tile floors; window unit TNC \$550
unfurn, CT, cpt, new appl \$600
unfurn, CT, cpt, newer AC \$625
furn, new bath, wood floors \$600
furn, new bath, wood floor \$600
sweet w/lakeview, newer appls \$625
cute as a pie! CT, furn \$500
great condo cpt, partially furn \$550
furn, nr clubhouse and new kit, new cpt \$600
near Hastings Fitness Center \$525
furn, nr the Fitness Center, gardenview \$600

UPPER FLOOR 1/1.5
furn, Berber cpt, ceil fans (3) \$500
furn, gardenview, pergo floors \$575
furn, cpt, near Egate \$550
furn, golfview, appls \$650
furn and redone \$475
furn, cpt, near pool, golfview \$650
unfurn, new baths and kit, redone \$625
completely redone! move right into \$800
furn, gardenview, cpt \$575
CT, new appls, furn \$525
upgrades galore! CT, furn \$550
unfurn, pergo fls, CT, new appls \$625
golfview, part furn, CT \$600
furn/unfurn CDS near pool, gdnvw \$550
CT, furn, close to pool \$700
beautiful condo, cpt and CT, unfurn \$850
furn, hardwood floors, new kit \$650

GROUND FLOOR 1/1.5
unfurn, cpt, gardenvw \$500
unfurn, cpt, wtrvw \$550
furn, CT, cpt \$575
furn, lower set back, near pool \$550
cpt, furn, near Fitness Center \$600
unfurn, cpt, CT, new appls \$575

UPPER FLOOR 2/1.5 OR 2 BATH
furn, cpt, new roof, rentable \$600
partly furn, CT, gardenview \$600
furn, near Kent Pool, Great Deal \$600
furn, wood, cpt, nice patio \$800
furn, nice \$650
furn, wtrvw \$600
furn, great location \$600
unfurn, new counters, DW, disposal \$800

GROUND FLOOR 2/1.5 OR 2 BATH
furn, cpt, pergo floors, 2 baths \$800
unfurn cpt/tile \$800
cpt, tile, shows great \$775
furn only, CT \$950
close to pool, fully furn \$700

GROUND FLOOR 1/1.5 CNR
furn, CT, near Egate \$575
furn/unfurn, CT \$600
furn, CT, near Egate \$575
furn, lots of privacy, central air \$750
beauty! CT, furn \$700
furn, new appls, repainted tile fls, countertops, great! \$600

GROUND FLOOR CNR 2/1.5 OR 2 BATH
unfurn, CT \$775

UPPER CORNER 2/1.5 OR 2 BATH
unfurn, pet friendly, cpt, nr Egate \$600
unfurn, cpt/CT, wtrvw \$750
furn, CT & linoleum keeps cool, add appls \$600
newly furn, pretty, walk right in \$900
furn, cpt, dishwasher \$750
furn, cpt, near Clubhouse & Fitness \$550
mirrored walls in LR, queen beds, scr patio \$750
furn, cook island, central AC \$700
PT furn, CT redone completely \$800
furn, cpt, tile, near E-Gate \$850
furn, pergo, cpt, ceil fans \$800
beautiful! extra clean CDS \$750
furn inside corner \$750
newly redone \$775
furn/unfurn, wtrvw, nr W-Gate \$700
totally redone kit, nr E-Gate, furn \$700

UPPER CORNER 1/1.5
furn, cpt \$600
furn, CT, garden, beauty \$750
furn/unfurn, cats welcome \$750
cpt, furn, gardenview \$490
furn, AC, CT, gardenvu \$575
cpt, furn, near pool \$600
furn, CDS, cpt, CA \$575
furn, nr E-Gate, Clubhouse, clean \$660
furn and wtrvw \$525
furn \$650

*** SEASONAL ONLY ***
GROUND FLOOR CORNER 1/1.5 BATH
cpt, furn \$1,200

UPPER FLOOR 1 BED 1/1.5 BATH
prettiest around, cozy, nr Egate \$1,050

UPPER FLOOR 2 BED 1.5 BATH
furn, cpt, gardenview \$1,250
furn, cpt/CT \$1,200

UPPER FLOOR CORNER 2 BED/1.5 BATH
new furn, cpt/CT \$1,200
furn, cpt/CT, nr Egate \$1,050
cpt, wd fls, furn \$1,200
furn, cook isle, cpt \$1,100

UPPER FLOOR CORNER 1 BED/1.5 BATH
beauty, furn, lots of light \$1,200
furn, CT, queen bed, very pretty \$1,200
furn, cpt \$900
furn, cpt, full size bed & sofa bed \$1,000
furn, CT, beauty! queen bed \$1,150
furn, cpt/CT, garden view \$900
cpt, near Egate \$1,200
cpt, beauty, furn \$1,200
CT, queen bed \$1,200

UPPER FLOOR 1 BED/1 BATH
furnished, carpet, ceramic tile \$1,000
furnished, carpet/tile \$850
furn, cpt/tile 5 mo @ \$1,000
furnished, ceramic tile 4 mos @ \$1,200/3 mos @ \$975
furn, CT, beauty \$950
furn, cpt, nice seasonal \$1,000
cpt & CT \$1,200
furn, cpt, CT \$1,100

GROUND FLOOR 1 BED/1 BATH
furn, cpt, near Hastings \$800
furn, near Hastings Fitness Center \$950
furn, cpt and tile \$1,125
furn, CT, near Egate \$1,100
furn, cpt/CT \$1,150

GROUND FLOOR 2 BED/1.5 BATH
furn, CT, near Egate \$1,300
CT, cpt, lots of light \$1,250
close to pool, fully furn \$1,000

ALWAYS BUSY HELPING HANDS

Specializing in Home Healthcare
Cleaning, Cooking, Errands
Short Term or Long 20 Years Experience

Elizabeth L. Debay-Wilson

62 Camden C
West Palm Beach, FL 33417
561-686-3923 Home
561-506-4460 Cell
1elizabethwilson@comcast.net

WHOLE BODY REHABILITATION INC.

"Rehabilitating South Florida One Body at A Time"

**A Fully Licensed Facility
Offering Services In:
Physical Therapy, Occupational Therapy,
Massage Therapy, and much more...**

**We accept Medicare, Humana,
and most PPOs**

Ask About Our CASH Programs

Having Difficulty Leaving Your Home???

**We will gladly provide Therapy services
In the comfort of your home!**

**CALL NOW For an Appointment
Say You Saw This Ad in UCO Reporter!!!**

**Palm Gate Plaza
3951 N. Haverhill Rd. Ste#108
West Palm Beach, FL 33417
PH: (561) 616-3232
FAX: (561) 616-3234**

**SE HABLA ESPANOL
NOU PALE KREOL**

**Located in the Palm Gate Plaza
On the corner of Haverhill Rd. and Roebuck Rd.
Just 1/2 a mile North of the Century Blvd Gate Entrance**

Don't Wait!
Protect Your Home Now
for the 2008 Hurricane Season **561.310.9466**

HURRICANE SHUTTERS

by Lundy's Low Cost Screen Rooms

**We Sell
Top Quality Shutters**

Protecting Florida Since 1968

**UP TO
\$1000 OFF**

**Any Hurricane Shutter
or Screen Purchase**

Call for Details | Limited Time Offer

Accordions | Colonials | Storm Panels | Rolldowns

Bahamas | Awnings | Screens | Garage Door Braces

LUNDY'S

**LOW COST
SCREEN
ROOMS**

***and Hurricane Protection
Experts on
Screen Enclosures***

561.310.9466

www.lundysscreenrooms.com

Family Owned & Operated

Licensed, Insured & Bonded

Lic#U-20539

Classified

Classified ads are printed on a space available basis. Ads should be submitted by the seventh of the month in which they are to appear. Articles must be submitted every month if they are to be repeated.

All Classified ads must be on a full sheet of paper (8-1/2 x 11). Scraps of paper will not be accepted.

All items submitted must include name and address of contributor. Name and address will not be printed; this is for our information. The Classified ads are a service for UCO members only.

For Sale

Bedford K, 2 bed, 1 1/2 ba. \$65,000 neg. 689-9837

Dorchester, furn, upper fl, 2 BR, 1 1/2 ba, CAC, cust mirrs, WD on fl, rec inst new roof, new LC & new HWH. Must see at \$47,500. 689-3019

Greenbrier C, 2/2 + lg rm, lux furn tile fls, all remod, 3 fans, CAC, next to laund & storage. Asking price: \$169,000 neg. 786-473-2682

Northampton, pvt st, 1 BR, 1 ba, lower, all upgr w/tile & patio, encl, no tub, new shwr dr, all new tile, must see, furn, prstn. \$25,000. 478-1086

Plymouth, desirable, upgraded 1/1 1/2, nicely furn, greenvw, no parked cars or waste bins on perimeter rd, lots to see, immed possess, pvt pool, lg reserve fund. Was \$70,000; now \$44,000. 616-5771

Wellington J, 2/2, remod bath cntrs & mirrs, new kit cabs & cntrs, dome ceil & all new appls, tile, cpt, mirr, new AC sys, 1,092 sq ft, scrnd-in porch, lkwv, elev bldg, nr pkg & bus stop, own pool. \$95,900. 346-2077

For Sale or Rent

Furn, 1-1 1/2, 2nd fl, new 23 cubic side by side Whirlpool fridge, nu Tappan stove, nu door lock, new roof, clean & painted, new flrg, new pat tile, wndos & scrs, 3 fans, cpt & HW tank 6 yrs old, 2 new toi-lets, \$4,000 53" Sony TV, sleeps 4 adults, 2 steps to pool, outdoor bldg pat, laundry & bus stop, very motiv seller. Redu price already by \$25,000

to \$55,000; make offers. 845-246-4319; 845-246-2060; 561-687-9324

Sussex B, upper w/ scrnd balc, scenicvw. \$39,000 OBO or rent sea/ann neg. 697-2390

For Seasonal Rent

Sheffield I, 2/1 1/2, gr fl cnr, remod, furn, tile, nr gym & pool. \$5,000 sea. 452-8863 or svsummerwind@hotmail.com

Miscellaneous

Can you help a handicapped person? Need a midsized car. Donate or low price. 371-3200

Hurricane wndos for 2 BR cnr unit in CV, never installed. \$3,000. 689-6092

King size sleigh type bed, never used, no mattress or box spring. \$800. 689-6092

The World of Nature

Continued from Page 17

• Audubon Society, now meeting at Pine Jog Environmental Center, 6301 Summit (just east of Jog Road), first Tuesday at 7:30 p.m. Pres. 742-7791; Field Trips 367-7689. 11/12, 8:30 a.m., John Prince Park, meet at campground office. □

1998 Lincoln Town Car Signature, new brakes, rotors, ignition, tiles, oil, wipers, etc, have receipts totaling \$1,500. Kelly Blue Book value \$6,000; selling for \$4,400. 616-5771

Buying mid-20th century collectables: men's and women's costume jewelry, purses, pipes, etc. What do you have? Retired antique dealer. Free appraisals given. CV resident. 640-5443

CounterTops

CounterTops

Fabricators of Formica & Solid Surface Counters

Our "Only" Business!

Deal Direct 772-979-2902

Free Sink

With Every Installation

!FOR SALE!

3 Wheel
Electric
Scooter
\$900

or
Nutron
Electric
Wheelchair
\$900

or
Lightweight
Transport
Wheelchair
\$75

or
Shower
Commode
Chair
\$75

Ask for Ruth

Call 561-642-6630

OPEN SUN 9-4

★★★★ OUR PLATFORM IS ★★ ★★
GUARANTEED LOW...
★★ **LOW PRICES!** ★★

BRIDGESTONE | MICHELIN | PIRELLI | GOODYEAR | CONTINENTAL | FIRESTONE | YOKOHAMA | GENERAL | FALKEN

GUARANTEED LOW...LOW PRICES!#

Small Car
\$30
P175/70R13
40000
Category includes vehicles like...
Chevrolet Cavalier | Ford Focus
Honda Civic | Hyundai Accent
Saturn Ion | Toyota Yaris
Fittments vary by make and model.

Touring
\$42
P185/65R14
40000
Category includes vehicles like...
Chevy Malibu | Ford Taurus
Honda Odyssey | Hyundai Sonata
Nissan Altima | Toyota Camry
Fittments vary by make and model.

SUV / Lt Truck
\$80
P235/75R15
40000
Category includes vehicles like...
Chevy Silverado | Ford F150
Kia Sportage | Nissan Pathfinder
Toyota Tundra
Fittments vary by make and model.

BEST PRICE!
Performance
\$45
195/60R15
205/65R15
225/60R16
40000
While Supplies Last

No Carryouts. Balancing, valve stems and tire disposal extra.

NOW SERVING
FREE
TOOL KITS

Purchase 4 select Bridgestone tires and receive a FREE tool kit by mail.+

+Offer valid from November 2 - November 30, 2008. Mail-inform and copy of invoice required. Allow 4 - 6 weeks for delivery. Not valid with other discounts or offers. See store for details.

Oil Change Service

Standard
Kendall Synthetic Blend
\$19.99
With coupon
Reg Price \$29.99

Plus
Kendall High Mileage
\$29.99
With coupon
Reg Price \$36.99

Premium
Kendall Full Synthetic
\$39.99
With coupon
Reg Price \$46.99

Ask about
a FREE Tire Rotation

Most vehicles • Install new oil filter • Refill up to 5 qts of motor oil • Add 1 qt. oil extra • Lubricate chassis (if applicable) • See store for details • Not valid with other discounts or offers • Expires 10/31/08

Brake Service

\$30 OFF
Standard
Install brake pads or shoes.
Resurface drums or rotors.
Road test vehicle.

\$40 OFF
Plus
standard brake service
+ Brake system flush
+ Clean & adjust rear axle brakes

\$50 OFF
Premium
plus brake service
+ Install remanufactured calipers or new wheel cylinders

FREE Brake Inspection

Most vehicles • Save off regular price • Not valid with other discounts or offers • See store for details • Expires 10/31/08

90 DAYS
INTEREST FREE
FINANCING

Tires Plus Instant Credit^
Don't wait to get your new tires, needed brakes or any other car repairs. Minimum monthly payment required

Not Sure Of Your Tire Size?
Call 1-800-tiresplus
to connect to the store nearest you.

tiresplus.com
Tire Prices + Special Offers
+ Service Appointments

	Okeechobee Blvd.	
		Cross Country Mall
	Elmhurst Rd.	Westgate Ave.
Florida Turnpike	North Military Trail	

+Offer valid from September 28 - November 1, 2008. Mail-in form required. See store complete details and eligible tires. **90 DAYS INTEREST FREE** Finance charges waived on qualifying Promotional Credit Plan purchases that are paid in full within 90 days. MINIMUM MONTHLY PAYMENTS REQUIRED. Regular Rate: 21.84% APR. Delinquency Rate: 24.84% APR. Minimum finance charge: \$1.00. CFNA reserves the right to change APR, fees and other terms unilaterally. *If you don't achieve guaranteed mileage your Tires Plus retailer will replace your tires on a pro rated basis. Actual treadlife may vary. All warranties apply only to original owner on originally installed vehicles. #After the sale and up to 30 days, if you find a lower advertised price on your tire we will refund 200% of price difference. Not satisfied with your new tires? We'll replace them within 30 days of purchase - no questions asked. Availability, prices, services and hours may vary by location. See store for details.

Mon - Fri 7-7 - Saturday 7-5 - Sunday 9-4 • No Dealers or carry-outs, please • We Honor Most National Accounts

W. PALM BEACH • 1877 N. Military Trail MV23921561-688-0595

IF YOU CAN'T SEE,
YOU GET YOUR EYES TESTED.

EARS ARE NO DIFFERENT.

"For years, I was having trouble hearing clearly. Everyone around me knew it. Even my grandkids. But like many of us, I was stubborn and avoided the issue.

Finally, I got smart & visited HEARx for a free screening. They're total pros, and helped me realize that proper ear care is no more intimidating than proper eye care.

Today, my new Siemens hearing aids work just like glasses for my ears. Fantastic."

NFL HALL OF FAME
COACH DON SHULA
Hearing aid wearer
since 2007
Hearing aid candidate
since 1999

"...just find out!
I'm glad I did."

**NOW
HEARx
THIS:**

**Buy a Pack of Batteries
and Get a Pack FREE***

Limit one per customer
*Offer expires 11/28/08
Not valid with any other offer or discount.

HEARx
A HearUSA, Inc. Company
www.hearusa.com

Your insurance plan may provide full or partial payment for hearing aids. Call today to inquire about coverage.

Schedule an appointment for
a **free** screening! Call today:

LAKE WORTH **561.432.1211** | WEST PALM BCH. **561.471.3340**

THOMAS FEISTMANN, M.D., P.A.
INTERNAL MEDICINE - CARDIOLOGY
**DIPLOMATE OF THE AMERICAN BOARDS OF INTERNAL MEDICINE
AND CARDIOLOGY**
5405 Okeechobee Blvd.
Suite #306 (3rd Floor) West Palm Beach

**The Century Village Entrance Has Been Closed
and Is No Longer Available**
**Century Village Residents Can Take
the Shuttle Bus, Which Will Stop
at the Okeechobee Blvd. Entrance**

MEDICARE ASSIGNMENT ACCEPTED
By Appointment Tel: 561-683-8700

Accepting New Patients

CERT
Community Emergency
Response Team
By Phyllis Siegelman

Hurricane season has just a short time to go for this year, but that does not mean we should let our guard down. We need to continue to be prepared in case a storm should still appear.

The meeting held on October 20, 2008 was well attended. Our guest speaker from Loxahatchee Groves gave a slide show of the drill they did after the storm called Fay. A social took place after the meeting and was a very welcome change.

We have received a grant of \$1,500 from Comprehensive Home Care of Palm Beach. This will be used to purchase large ticket items such as canopies, cots, and supplies needed in case of a disaster.

An announcement for CERT is now on channel 63.

Our next meeting will be held on November 17, 2008 in the Party Room. Please bring your friends so they may see the “hands-on” meeting being prepared for that evening.

Till then, stay well and have a **Happy Thanksgiving**.

For more information about CERT call Phyllis Siegelman at 561-471-7750 or Joy Bales at 561-379-6529.

One Night on the Road

A state trooper sees a car puttering along at 22 mph. He thinks to himself, “This driver is as dangerous as a speeder!”

So he turns on his lights and pulls the driver over. Approaching the car, he notices that there are five elderly ladies — two in the front seat and three in the back, wide-eyed and white as ghosts.

The driver, obviously confused, says to him, “Officer, I don’t understand. I was going the exact speed limit. What seems to be the problem?”

The trooper, trying to contain a chuckle, explains to her that 22 was the route number, not the speed limit. A bit embarrassed, the woman grinned and thanked the officer for pointing out her error. “But before you go, Ma’am, I have to ask, is everyone in this car OK? These women seem awfully shaken.”

“Oh, they’ll be all right in a minute, officer. We just got off Route 127.”

From the Internet
Submitted by Irv Rikon

Did You Know That...

...Linda Lovelace, star of the pornographic movie *Deep Throat*, testified before Congress that she was forced into her notorious acting career?

...Spam brand luncheon meat was first marketed as Hormel spiced ham?

...a controversial horse-diving stunt for the movie *Never Say Never Again* would inspire the disclaimer “No animals were harmed” in the end credits of films?

...the expression “Web 2.0” refers to Internet sites you have an input in (i.e., YouTube, MySpace, eBay, Wikipedia)?

...in most states, it’s illegal to take out an insurance policy on a total stranger with whom you have demonstrated no relationship with?

...the marketing of the G.I. Joe doll led to the creation of the term “action figure” (because boys do not want to play with dolls)?

...while sleep apnea was only recognized since 1965, the Charles Dickens story *The Pickwick Papers* featured a character whose sleeping patterns echoed the disorder? □

Be
Secure
with
Security
Call the
Rover
662-1591

Lady Buyer

will pay the *best* prices for your
antiques — sets of china — costume
jewelry — real jewelry — sterling —
figurines — colored glass — paintings
— perfume bottles — men’s old watches
— old evening purses — prints —
sconces — pairs of lamps
Call 561-865-2009

**Annuity Owners Could Pay
50% to the IRS in Taxes!**

Many annuity owners are losing half of their annuity value to taxes and most are not even aware of the problem. The IRS is not required to notify annuity owners about a little known secret that could save thousands of dollars in income and estate taxes.

A FREE booklet is available that shows current annuity owners how to avoid big mistakes and save thousands!

This FREE booklet shows you the most costly annuity owner mistakes!

Call 1-877-374-3966 today to get your FREE copy of the booklet that the IRS and insurance companies would likely prefer you never read!

Call 1-877-374-3966
Today for Your FREE Booklet!

BESS FOOT & ANKLE CENTER

Dr. Michael S. Bess
Podiatric Physican & Surgeon
Board Certified in Foot Surgery by ABMSP

CROSSTOWN PLAZA
2885 N. Military Trail, Suite J
West Palm Beach, FL 33409
689-0303

Conveniently Located Near Publix
on Century Village Bus Route

- Specializing in Treatment of Foot or Leg Wounds
- Diabetic Foot Care
- Diabetic Shoes Dispensed in Office
- Fungal or Ingrown Nail Problems
- Heel or Arch Pain
- Foot and Ankle Injuries, Broken Bones
- Corns and Calluses
- Bunions, Hammertoes, Bone Spurs
- Custom-Made Arch Supports and Orthotics
- House Call Visits
- Urgent Problems Seen Same Day

For Appointments Call
689-0303
Medicare and Most Insurance Plans Accepted
House Calls Are Available

Organization News

Continued from Page 29
to 11:15. The topic will be “Jewish Views of God.” The classes will focus on what many prominent Jews have said and are saying about God. All of the class participants will be able to share their views of God in an open and friendly exchange of ideas.

Although the class is free, there is a small fee for the special 28-page guide prepared by Rabbi Korman.

Registration in advance is required. More information can be obtained by calling the Congregation Office at 684-3502 any weekday morning.

Congregation Anshei Sholom will hold its first Shabbat Dinner on Friday, November 7 at 6:00 pm before the regularly scheduled service.

The regular service will be a special one by the Congregation Sisterhood, including the choir.

There will be a complete Shabbat dinner. Reservations are required no later than October 30 and may be made by calling the Temple office at 684-3212 any weekday morning.

You do not have to be a Temple member to join “the friendliest synagogue in Florida” at this gala dinner.

The Sisterhood of Congregation Anshei Sholom of Century Village, West Palm Beach, is hosting an afternoon at the theater of the show *Dividends*. This show is at the Boynton Beach Jewish Community Center.

The afternoon will consist of a ticket to the show, a bus ride to the theater and a complete early dinner. The bus will leave at 11:30 a.m.

This is a comic drama that explores the generation gap between a young man and his hospitalized father.

Call Rae at 478-3221 or Anita at 688-2767 to make reservations.

Come join your friends for a fun afternoon.

The Sisterhood of Congregation Anshei Sholom will hold their Annual Arts and Crafts Show and Flea Market on Sunday, December 7, from 11:00 am to 3:00 pm at the Temple.

In addition to the many vendors, lunch will be available. Admission is free.

The Sisterhood of Congregation Anshei Sholom will hold a luncheon and card party on Wednesday afternoon, November 12, beginning at 12:00 noon.

Here is your chance to have a delicious lunch and an afternoon of fun with your friends

and neighbors. Reservations are required and you can reserve a table by calling Rae at 478-3221 or Anita at 688-2767.

By popular demand, Congregation Anshei Sholom will hold an afternoon of mock horse races on Sunday, November 23 at 2:00 pm at the Temple.

Refreshments will also be available. Further information can be obtained by calling the Temple office at 684-3212 any morning.

Congregation Anshei Sholom of Century Village will have a Chanukah musical play on Sunday, December 21 at the Temple. The play will retell the story of Chanukah with original songs. It is produced by and performed by members of the Temple’s repertory company.

The evening’s activities will start at 7:30 at the Congregation and will feature hot refreshments, including latkes.

Reservations are required and may be made by calling Rae at 684-3221 or the Temple office at 684-3502 any weekday morning.

The Men’s Club of Congregation Anshei Sholom will hold their first breakfast of the year on Sunday morning, November 9 at 9:30 at the Temple.

In addition to the delicious breakfast, there will be an entertainer. As always, guests are invited. The Men’s Club meets for breakfast most months, usually the second Sunday.

Call Phil at 686-2086 or the Temple office any weekday morning at 684-3502 for further information.

Duplicate Bridge at Hastings Clubhouse: Starts Mon, Oct 27, 7:00 pm, Wed, Oct 29, 1:00 pm, and cont every Mon nite and Wed afternoon, same time, same venue. If you need a partner, call Mimi, 697-2710, leave message.

Evangelical Christian Networking Club: Meets 1st Fri, 6:30 pm, Classroom B of CH. We share relevant info among ourselves and with our community. Dee, 827-8748; Steve, 389-5300.

Gun Club of CV: Meets 2nd Tue, 7:00 pm, Classroom B of CH. This club offers something for everyone and you do not need to own a firearm to participate. We have many female members as well. This club is free to all CV residents. All meetings are attended by current or former police officers who ensure all safety policies are met. We helped

dispose of firearms of deceased persons, gaining the highest possible prices for the survivors. George, 471-9929.

Hadassah, Judith Epstein Chapter at CVWPB: Meets 3rd Wed at 11:45 am for mini-lunch, 12:30 meeting at Cong Anshei Sholom (except Oct 29). Suzanne, 686-4241.

Italian-American Culture Club: Meets 3rd Wed, 3:00 pm, Party Room of CH. Next meet at Nov 19. Michelina, 684-0089; Jerry, 686-8942.

Na’Amat USA (Pioneer

Women): Meets 4th Tue, Sep-May, at Cypress Lakes Auditorium for mini-lunch and interesting programs. Guests welcome. For info, call Rhoda, 478-8559. Upcoming: Dec 14-21, 7 nite South Carib cruise on the Holland American Westerdam from Ft Lauderdale, bus to pier, stops at Aruba, Curacao & Half Moon Cay. For trip info, call Sylvia, 686-5350; Marlene, 684-8357.

OWLS (Older Wiser Loyal Seniors): Upcoming events: Nov, Card Party w/Chinese food, canasta, mah-jongg, also a poker tournament; Dec, “For

the Cancer Kids” annual Christmas (hot) breakfast in the Party Room; Jan, “Sock Hop,” dress up in the 50s w/ music, food, prizes for the best costume; Feb, “Mardi Gras” in the Party Room; Mar, overnite trip to the West Coast and picnic. For more info, come every 2nd Mon at 3:00 pm in the Party Room. □

Social Security Office
Location: 1645 N. Congress Ave., WPB, FL 33409, 1-800-772-1213. Half mile south of Okeechobee on the right side of the road, right next to a Citgo gasoline station. This address became official on July 2007.

The UPS Store

Village Commons/Publix Plaza
931 Village Blvd., #905
West Palm Beach, FL 33409

561-478-7048

Trust THE UPS STORE for all your packing and shipping needs.

Let The UPS Store Certified Packing Experts pack your items for you. In fact we’re so confident, that if your package is damaged or lost we promise you’ll be reimbursed 100%*. It’s the Pack and Ship Promise — and a whole lot more. You’ll not only be reimbursed for your item’s value, but also for the cost of packing and shipping. Visit the store for Pack and Ship Promise details.

AAA Members —

Save 5% on UPS Shipping and 15% on these products & services:

Mailbox Services Fax Services Document Services
Packing Services Office Supplies Moving & Packaging Supplies
Card must be present at time of purchase

Free pickup of your larger packages

15% Off

Packaging Service

Limit one coupon per customer. Not valid with other offers. Restrictions apply. The UPS Store centers are independently owned and operated.

The UPS Store

15% Off

Shipping Boxes

Limit one coupon per customer. Not valid with other offers. Restrictions apply. The UPS Store centers are independently owned and operated.

The UPS Store

15% Off

Packaging Supplies

Limit one coupon per customer. Not valid with other offers. Restrictions apply. The UPS Store centers are independently owned and operated.

The UPS Store

Home Care by Seniors for Seniors

There's a huge difference in the kind of home care you can receive from someone who really understands what your life is like as a senior. The concerns you have. The need for independence. Someone who like you, has a little living under his or her belt.

Our loving, caring, compassionate seniors are there to help. We offer all the services you need to stay in your own home, living independently.

- Companion Care
- Housekeeping Services
- Meal preparation/cooking
- Overnight and 24-hour Care
- Shopping
- and more!
- Yard Work
- Handyman Services
- Transportation
- Doctor's Appointments

Call us today. It's just like getting a little help from your friends.

SENIORS
Helping
SENIORS®
...a way to give and to receive®

HCS#230726

561-776-9853

www.seniorshelpingseniors.com

My Eye Is On
the Arrow

It seems that there-are lots of
you
Who turn when lights are
red,
Although there is a sign that
tells you “no.”
You seem to just ignore the
law
That basically was passed
To make it safe when driving
makes you “go.”
That truck that’s coming
from the left,
That has no time to stop
That misses you by half an
inch or two,
That you don’t see because
you’re geared
To make the turn instead,
And act surprised when he
slams into you!
Continue to ignore the sign
And do what you do best,
Just break the law and think
you can’t get tagged.
And when they scrape your
brand new car
To get you off the road,
Remember all those times
you “crowed and bragged”
That sign is not a hanging
toy
It’s meant to keep you safe.
Remember all the cars
behind you then

They’ll follow you because
it’s quick
And they can do it too.
And all of you can brag
“remember when.”
Suzanne Cohen

Stair Stepping
Saves Lives

A small Swiss study has
found that using the stairs rather
than the elevator for three
months significantly improves
fitness levels, reducing waist
size, body fat, cholesterol lev-
els, and blood pressure.
Participants in the study ex-
perienced an overall improve-
ment in aerobic capacity that
translated to a 15 percent re-
duction in the risk of dying
prematurely from any cause.
During the course of the
study, participants ascended
and descended an average of
23 flights of stairs a day. Prior
to the study, the 69 relatively
sedentary hospital workers
climbed just five flights of
stairs daily.
From the Internet

MILITARY BRAKE & ALIGNMENT

23 Years In Business And Still Growing!

Let Me Prove It!

Bruce Jacobs, Owner And Opera-
tor, Will Personally Check Your Car’s
Problem And Explain In Detail The
Work Which Needs To Be Done.
At Military Brake And Alignment,
You Always Talk With The Owner.
“It’s The Way I’ve Done Business
Since 1985. It’s The Only Way I
Know How.”

BRUCE JACOBS - OWNER

4449 - 12th Street
West Palm Beach
684-1323

FL Reg. #MV-00045

• COMPLETE AUTOMOTIVE SERVICE •

Wheel Alignment
Special

Adjust caster & camber, set
toe in & out, road test car.
Front wheel drive, foreign
cars, Corvettes, pick-ups,
and vans slightly higher.

\$24⁹⁵

W/Coupon Only At Time Of Service
Valid W/Coupon Only

Disc or Drum
Brake Special

Install new brake pad or shoes, resurface
front rotors or drums, repack inner and
outer front wheel bearings, inspect cali-
pers or wheel cylinders, fill master cylin-
der and road test car. Front wheel drive,
foreign cars, Corvettes, pick-ups, and
vans slightly higher. Metallic pads extra
where necessary.

\$69⁹⁵

W/Coupon Only At Time Of Service
Valid W/Coupon Only

Engine Tune-Up
Special

Straight 4 and 6 cylinder.
American cars only. Install
plugs, set timing, carburetor
and choke. Includes electronic
ignition. V-6 and V-8s slightly
higher.

\$49⁹⁵

W/Coupon Only At Time Of Service
Valid W/Coupon Only

A Ritual for the
Birds

Sky burial is the ritual dis-
section of human corpses once
commonly practiced in Tibet.
After death, bodies are cut into
small pieces and placed on a
mountaintop, exposing them

to the elements and animals,
especially birds.
The practice is known in Ti-
betan as *jhator*, which literally
means “giving alms to the
birds.” Because much of the
ground in Tibet is hard and
rocky, and fuel and timber are
scarce, sky burial is seen as

more practical than cremation
or burial.
From the Internet

**The Rover Car
Is On Patrol
662-1591**

Ten years is the life expectancy of a Hot Water Heater!

STATE LIC. PLUMBERS FOR ALL YOUR PLUMBING NEEDS

TANKLESS
Water Heaters

\$795 **INSTALLED**
Regular Water Heaters
Also Available

BATHROOM
REMODELING

KITCHEN
REMODELING

Complete Bathroom & Kitchen Remodeling
Toilet, Faucet & Sink Repairs & Installations

Convert
Your Tub to a
**WALK-IN
SHOWER**
\$795

Call Peter
561 351-5003

SOLAR POOL
Heating Systems
Installed
Save Thousand\$
In Electricity

The Construction Guys, Inc. - Dean Bennett - License #CFC053324
Best Electric Connections, Inc. - Ken McDaniel, ER0014492 - License #U18127

WE WANT YOU FOR THE C.O.P.*

*Citizen Observer Patrol

Drivers, Observers, Honor Guards and Dispatchers, are urgently needed.

Contact PBSO Volunteer Office
2601 South Military Trail
West Palm Beach, Florida 33415
Telephone Number: 561-433-2003

PALM BEACH COUNTY
SHERIFF'S OFFICE
RIC L. BRADSHAW, SHERIFF

THIS NEW SCHEDULE IS EFFECTIVE NOVEMBER 1, 2008

CASINO TRIPS

EVERY TUESDAY, THURSDAY & SATURDAY

*Seminole
Coconut Creek
Casino*

**BUS
FARE
\$20.00**

DEPARTS AT 9:00AM SHARP FROM COLLEGE PLAZA LOCATED AT THE INTERSECTION OF OKEECHOBEE BLVD & THE FLORIDA TURNPIKE. DEPARTS CASINO AT 3:00 PM

- ROUND TRIP TRANSPORTATION
 - \$20.00 FREE PLAY
- FREE FREE FREE BUFFET!!!

AND EVERY MONDAY, WEDNESDAY AND FRIDAY

*Seminole
Hard Rock
Hotel &
Casino*

**BUS
FARE
\$20.00**

HOLLYWOOD, FL

DEPARTS AT 9:00AM SHARP FROM COLLEGE PLAZA LOCATED AT THE INTERSECTION OF OKEECHOBEE BLVD & THE FLORIDA TURNPIKE. DEPARTS CASINO AT 3:00PM

- ROUND TRIP TRANSPORTATION
 - \$20.00 FREE PLAY
- \$7.50 FOOD DISCOUNT VOUCHER

Reservations are required

Contact Corporate Coaches at (954) 452-7771

Bonus packages are issued to individuals 21 years or older. Casino bonus offers are subject to change without notice and are extended by the Seminole Hard Rock Hotel & Casino and the Seminole Coconut Creek Casino. To be eligible for this offer you must register as a Players Club Member at either Casino. Please pay your driver upon boarding and help us by having exact change. Your free play coupons and food vouchers will be provided to you upon arrival to the corresponding Casino. WPBCV1108

CV BUS SCHEDULE EFFECTIVE OCT. 1, 2008

Internal Bus Route #1																
Clubhouse	8:00	9:00	10:00	11:00	12:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	
Dover	8:02	9:02	10:02	11:02	D r i v e r s . L u n c h	1:02	2:02	3:02	4:02	5:02	6:02	7:02	8:02	9:02	10:02	
Somerset	8:03	9:03	10:03	11:03		1:03	2:03	3:03	4:03	5:03	6:03	7:03	8:03	9:03	10:03	
Berkshire	8:04	9:04	10:04	11:04		1:04	2:04	3:04	4:04	5:04	6:04	7:04	8:04	9:04	10:04	
Camden	8:07	9:07	10:07	11:07		1:07	2:07	3:07	4:07	5:07	6:07	7:07	8:07	9:07	10:07	
Windsor	8:09	9:09	10:09	11:09		1:09	2:09	3:09	4:09	5:09	6:09	7:09	8:09	9:09	10:09	
Humana-Wachovia Bank	8:11	9:11	10:11	11:11		1:11	2:11	3:11	4:11	5:11	Except Saturday and Sunday					
Wellington L & M	8:12	9:12	10:12	11:12		1:12	2:12	3:12	4:12	5:12	6:12	7:12	8:12	9:12	10:12	
Wellington Circle	8:13	9:13	10:13	11:13		1:13	2:13	3:13	4:13	5:13	6:13	7:13	8:13	9:13	10:13	
Andover	8:16	9:16	10:16	11:16		1:16	2:16	3:16	4:16	5:16	6:16	7:16	8:16	9:16	10:16	
Kingswood	8:21	9:21	10:21	11:21		1:21	2:21	3:21	4:21	5:21	6:21	7:21	8:21	9:21	10:21	
Hastings Fitness Center	8:25	9:25	10:25	11:25		1:25	2:25	3:25	4:25							
Medical Building	8:28	9:28	10:28	11:28		1:28	2:28	3:28	4:28	5:28						
Clubhouse	8:30	9:30	10:30	11:30		1:30	2:30	3:30	4:30	5:30	6:30	7:30	8:30	9:30	10:30	
Publix	8:35	9:35	10:35	11:35		1:35	2:35	3:35	4:35	Drivers' Dinner	6:35	7:35	8:35			
Clubhouse	8:45	9:45	10:45	11:45		1:45	2:45	3:45	4:45		6:45	7:45	8:45			

Internal Bus Route #2																
Clubhouse	8:00	9:00	10:00	11:00	12:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	
Plymouth	8:02	9:02	10:02	11:02	D r i v e r s . L u n c h	1:02	2:02	3:02	4:02	5:02	6:02	7:02	8:02	9:02	10:02	
Sheffield E	8:04	9:04	10:04	11:04		1:04	2:04	3:04	4:04	5:04	6:04	7:04	8:04	9:04	10:04	
Chatham	8:06	9:06	10:06	11:06		1:06	2:06	3:06	4:06	5:06	6:06	7:06	8:06	9:06	10:06	
Kent	8:08	9:08	10:08	11:08		1:08	2:08	3:08	4:08	5:08	6:08	7:08	8:08	9:08	10:08	
Northampton	8:11	9:11	10:11	11:11		1:11	2:11	3:11	4:11	5:11	6:11	7:11	8:11	9:11	10:11	
Sussex	8:13	9:13	10:13	11:13		1:13	2:13	3:13	4:13	5:13	6:13	7:13	8:13	9:13	10:13	
Canterbury	8:15	9:15	10:15	11:15		1:15	2:15	3:15	4:15	5:15	6:15	7:15	8:15	9:15	10:15	
Cambridge	8:16	9:16	10:16	11:16		1:16	2:16	3:16	4:16	5:16	6:16	7:16	8:16	9:16	10:16	
Dorchester	8:18	9:18	10:18	11:18		1:18	2:18	3:18	4:18	5:18	6:18	7:18	8:18	9:18	10:18	
Oxford	8:21	9:21	10:21	11:21		1:21	2:21	3:21	4:21	5:21	6:21	7:21	8:21	9:21	10:21	
Stratford	8:22	9:22	10:22	11:22		1:22	2:22	3:22	4:22	5:22	6:22	7:22	8:22	9:22	10:22	
Sheffield	8:23	9:23	10:23	11:23		1:23	2:23	3:23	4:23	5:23	6:23	7:23	8:23	9:23	10:23	
Hastings Fitness Center	8:25	9:25	10:25	11:25		1:25	2:25	3:25	4:25	5:25	6:25	7:25	8:25	9:25	10:25	
Coventry	8:27	9:27	10:27	11:27		1:27	2:27	3:27	4:27	5:27	6:27	7:27	8:27	9:27	10:27	
Medical Building	8:29	9:29	10:29	11:29		1:29	2:29	3:29	4:29	5:29						
Clubhouse	8:30	9:30	10:30	11:30		1:30	2:30	3:30	4:30	5:30	6:30	7:30	8:30	9:30	10:30	
Publix	8:35	9:35	10:35	11:35		1:35	2:35	3:35	4:35	Drivers' Dinner						
Clubhouse	8:45	9:45	10:45	11:45		1:45	2:45	3:45	4:45							

Please Note: On Sundays Only the #2 Bus will do a loop around the perimeter drive after going through Coventry.

Internal Bus Route #3																
Clubhouse	8:00	9:00	10:00	11:00	12:00	1:00	2:00	3:00	4:00	5:00	6:00	7:00	8:00	9:00	10:00	
Bedford B	8:02	9:02	10:02	11:02	D r i v e r s . L u n c h	1:02	2:02	3:02	4:02	5:02	6:02	7:02	8:02	9:02	10:02	
Greenbrier	8:03	9:03	10:03	11:03		1:03	2:03	3:03	4:03	5:03	6:03	7:03	8:03	9:03	10:03	
Southampton	8:05	9:05	10:05	11:05		1:05	2:05	3:05	4:05	5:05	6:05	7:05	8:05	9:05	10:05	
Bedford C	8:08	9:08	10:08	11:08		1:08	2:08	3:08	4:08	5:08	6:08	7:08	8:08	9:08	10:08	
Golf's Edge	8:10	9:10	10:10	11:10		1:10	2:10	3:10	4:10	5:10	6:10	7:10	8:10	9:10	10:10	
Coventry	8:12	9:12	10:12	11:12		1:12	2:12	3:12	4:12	5:12	6:12	7:12	8:12	9:12	10:12	
Norwich	8:14	9:14	10:14	11:14		1:14	2:14	3:14	4:14	5:14	6:14	7:14	8:14	9:14	10:14	
Salisbury	8:17	9:17	10:17	11:17		1:17	2:17	3:17	4:17	5:17	6:17	7:17	8:17	9:17	10:17	
Waltham	8:18	9:18	10:18	11:18		1:18	2:18	3:18	4:18	5:18	6:18	7:18	8:18	9:18	10:18	
Easthampton	8:20	9:20	10:20	11:20		1:20	2:20	3:20	4:20	5:20	6:20	7:20	8:20	9:20	10:20	
Hastings Fitness Center	8:25	9:25	10:25	11:25		1:25	2:25	3:25	4:25							
Medical Building	8:28	9:28	10:28	11:28		1:28	2:28	3:28	4:28	5:28						
Clubhouse	8:30	9:30	10:30	11:30		1:30	2:30	3:30	4:30	5:30	6:30	7:30	8:30	9:30	10:30	
Publix	8:35	9:35	10:35	11:35		1:35	2:35	3:35	4:35	Drivers' Dinner						
Clubhouse	8:45	9:45	10:45	11:45		1:45	2:45	3:45	4:45							

Please Note: BY REQUEST ONLY - All Buses will go around the perimeter drive at 11:45 am prior to the bus drivers taking their lunch breaks.

Shuttle Bus Route																			
Perimeter Drive																			
Clubhouse						9:00	10:00	11:00	12:00	12:45									
Morse Home Drop off					Tuesday & Thursday					D r i v e r s . L u n c h	1:04								
Post Office Drop off					Tuesday & Thursday									3:04					
Salon 27						9:04	10:04	11:04	1:06		2:06	3:06	4:06						
Library						9:07	10:07	11:07	1:07		2:07	3:07	4:07						
Humana						9:10	10:10	11:10	1:10		2:10	3:10	4:10						
Walmart Supermarket						9:16	10:16	11:16	1:16		2:16	3:16	4:16						
Century Plaza						9:22	10:22	11:22	1:22		2:22	3:22	4:22						
Emporium Shoppes						9:26	10:26	11:26	1:26		2:26	3:26	4:26						
Baby Supermarket						9:29	10:29	11:29	1:29		2:29	3:29	4:29						
Morse Home Pickup					Tuesday & Thursday									3:30					
Post Office Pickup					Tuesday & Thursday									3:33					
Perimeter Drive						On Request					On Request								
Clubhouse						9:45	10:45	11:45	1:45		2:45	3:45	4:45						

Please be at your bus stop 10 minutes before your pickup time.

Please be Prepared to Show the Bus Driver Your Century Village ID When Boarding ALL External Buses

Please be Prepared to Show the Bus Driver Your Century Village ID When Boarding ALL External Buses

Mail Bus Route																
Clubhouse		9:00	10:00	11:00	12:00	1:00	2:00	3:00	4:00	5:00	** 5 PM MALL BUS RUNS ON SATURDAY ONLY **	The Holiday bus will run on New Year's Day, July 4th, Thanksgiving Day and Christmas Day.				
Jewish Comm. Center		9:05	10:05		D r i v e r s . L u n c h											
Pine Trail Square								4:07	5:07							
K-Mart		9:13	10:13	11:10		1:10	2:10	3:10	4:10	5:10						
Church		9:20	10:20	11:17		1:17	2:17	3:17	4:17	5:17						
Palm Beach Mall		9:24	10:24	11:24		1:24	2:24	3:24	4:24	5:24						
Village Commons		9:29	10:29	11:29		1:29	2:29	3:29	4:29	5:29						
Jewish Comm. Center		9:40	10:40	11:40												
Clubhouse		9:45	10:45	11:45		1:45	2:45	3:45	4:45	5:45						

Express Bus Route
