

Neil Orchard Senior News March 2019

Jenny Ta ~ Editor

"Spring Equinox"

By Heather Schelske Neil Orchard Senior Activities Center Supervisor

March brings with it the promise of warm and sunny days; not surprising since the Spring Equinox, marking the beginning of spring, occurs this month on the 20th. In addition to the Spring Equinox, one of the most celebrated holidays this month is St. Patrick's Day! Join us and the Your Musical Memories Band for a wee bit o'fun on Wednesday, March 13 at 11:30 a.m. We'll be serving a traditional corned beef and cabbage meal with a deliciously festive dessert to accompany it. Better hurry before your luck runs out and tickets sell out. See inside for more information.

For those lucky participants who were able to snag a ticket to our SOLD OUT Chinese New Year Celebration last month, they were treated to a fabulous feast ending with a refreshing lemon bar. After the feast, participants got the chance to stand up and get their chi flowing with an interactive Tai Chi demonstration, led by instructor Kathy Villegas. A big thank you to Summerset Senior Living for their generous sponsorship of this event and to the Tai Chi class for the awesome demonstration. Check out the calendar insert for pictures from the event.

Did you know that March is the month that most animals come out of hibernation? Why not follow suit and join us in exploring the great outdoors? We have two great travel presentations coming up this month. Jay Fehan will be here on Monday, March 4th to talk about the extended trips offered through Collette Vacations. Have a dream destination that you've always wanted to visit? Let Collette help you check it off your bucket list! Then, on Thursday, March 21, the senior center staff will host a Get Up N Go travel presentation that covers upcoming daytrips and overnights. These trips are fully escorted and depart right from the senior center. Another fantastic way to spend more time outside is with our new Walk with Ease program. Certified through the Arthritis Foundation, this doctor recommended exercise program can reduce pain and improve health. All you need to get started are a pair of comfortable walking shoes. This is no joke; our first session starts on April 1! See inside for more information for all three programs.

Don't forget to spring forward on Sunday, March 10 when Daylight Savings Time officially begins!

Important Dates to Remember:				
March 4: March 10: March 13: March 20: March 21:	Collette Travel Presentation Daylight Savings Time Begins St. Patrick's Day Celebration Senior Advisory Board Meeting Get Up 'N Go: Daytrip Presentation	March 21: March 21: April 8: April 10: April 13:	Monthly Birthday Celebration Mystery Trip Soil Born Farms Demonstration Volunteer Appreciation Luncheon Baked Potato Bar & Bingo Fundraiser	
			(max	

Business Hours Mon. - Thurs. 7:30am—4:30pm Fridays 7:30am—3:30pm Address: 3480 Routier Road Sacramento, CA. 95827 (916) 366-3133

Like us on facebook

Facebook.com/ NeilOrchardSeniorActivitesCenter

GREEN THUMB LUNCH

Get your taste buds ready for some great spring lunches: Donation: \$3 per Person

All meals come with homemade baked good and water or iced tea.

 March. 6th: Cheese Tortellini Soup w/ Turkey Salad Mini Croissant
March. 13th: St. Patrick's Day Celebration (No Bingo)
March. 20th: Hearty Lentil Soup w/ Turkey Cranberry (half) Sandwich
March. 27th: Vegetable Minestrone Soup w/ Build Your Own Salad Bar

WII BOWLING

Wii Bowling will be held on March 12th & 19th from noon -1 p.m. Compete against your friends to see who gets the top score. This low impact game is great for all ages!

TOP 4 BOWLERS OF FEBRUARY

1. Greg w.	258 pts
2. SHIRLEY G.	201pts
3. Pat r.	178 pts
4. Anita n.	177 pts

Get Up 'N' Go

Mystery Trip Thursday, March 21, 2019 \$135 per person

Be adventurous and join us for a day of exploring your wild side with lunch included. Make sure to wear comfortable walking shoes.

Eleven Roses Ranch Thursday, April 18, 2019 \$128 per person

Enjoy the rich history of life from the 1800s to present day while sampling some of Lake County's award winning wines and scrumptious

hors d'oeuvres.

<u>Collette Travel Presentation</u> Monday, March 4 at 1:30 p.m. RSVP At the Front Desk

Have a trip that's on the bucket list but no idea how to plan it? Join Jay Fehan for an informative presentation on upcoming extended trips through Collette Vacations. Refreshments served.

<u>Get Up N' Go: Daytrip Presentation</u> Thursday, March 21 at 2:30 p.m. RSVP At the Front Desk

Looking to discover our beautiful state and all it has to offer but don't have anyone to travel with? Join us for an informative presentation on upcoming daytrips. These trips depart directly from the Neil Orchard Senior Activities Center and are fully escorted! Refreshments served.

Soil Born Farms Demonstration Monday, April 8 at 9:30 a.m. RSVP at the Front Desk

Recently featured in the Grapevine Newspaper, staff from the local Soil Born Farm will help you explore and master simple vegetarian recipes using seasonal produce.

Walk With Ease Arthritis

NEW—Walk With Ease Class Monday, Wednesday, & Friday 10:30 - 11:30 a.m. Session: April 1—May 10 Fee per session: \$10/Member, \$15/Non-Member

Did you know that 1 in 4 older adults across the country are inactive? Don't be a statistic! Join our Walk With Ease program and engage in a fun physical activity. This six-week program will help keep you fit and reduce your risk of serious diseases, like heart disease, stroke, diabetes and more. The program is designed to help relieve arthritis pain, but is suitable for anyone looking to add physical activity into their regular routine. All you need to get started are comfortable clothes and supportive shoes.

Gardening News

By Claudia Alstrom

Can You Dig It? The Green Thumb Garden Club is

always looking for help in planting and maintaining the vegetable garden, as well as the flower gardens inside and out.

Our Green Thumb Garden Club members are Ann Thomason, Bill

Wells, Gretchen Simmons, Judy, Judy Kho, Kurt Linn, Linda Gates, Liz Otero, Marilyn Hamm, Marjorie, Rell Schwanke, Roxie Jones, Shirley Gladfelder, Lois Leal, Reta Douglas and Claudia Alstrom.

AVOCADO TOAST (by Jenny Sugar)

Steve & I were in Davis last year when we had our first bite of Avocado Toast – it was wonderful. It's quick & easy to make. We love the crunchiness from the toast and the creaminess of the avocado, plus the salty sprinkle on top. It's so good!

The only thing keeping us from eating avocado toast every day of the week isn't that we don't have a perfectly ripe avocado to smash on our toast. The issue is that avocado toast isn't exactly low in calories. Avocados are filled with healthy fats, but they're still calorie-dense — and it's easy to go overboard because avocado toast is so tasty. But this avocado toast hack is about to blow your mind.

Registered dietitian Savina Rego, posted this "volume eating hack" to upgrade your avocado toast experience and help you lose weight. She said that even though avocados are loaded with healthy fats, fiber, vitamin C, and folate, a serving size is still only about two or three tablespoons. Her trick is to mix avocado with either green peas, edamame or ricotta/cottage cheese (regular or reduced-fat) - it helps reduce the calorie load without reducing the volume!. Brilliant, right? This trick helps make this deliciousness a little more balanced. You've got carbs from the toast, healthy fats from the avocado, and protein from the peas or cottage cheese. This is not only lower in calories and higher in fiber, but it'll also keep you feeling full and satisfied, which will prevent you from reaching for more food and help you lose weight.

I especially like putting sliced hard boiled egg on top.

Norma Alejo Sandra Anderson Jean Arase Wanda Ashley Susan Avalos **Dolores Bagshaw** Yong Barber Stanley Bosch Jenny Bosick Matthew Bowen Sharon Brooks Mark Burch Edgar Carlson Yong Choe Betty Christoff Masae Corbett Christina Craig **Betty Davis** Patricia DeCroix Sandra Denny Marea DeRosa Barbara Desrochers Jim Dolson Bev Dunn Jessie Espinosa **Betty Faciane** John Gomez Ruth Gunn

Pat Gunter

Join us on Thursday, March 21st, for our monthly birthday celebration!

Ward Hemming Ethel Johnson Shary Johnson James Kelley Kay Ketchum Cynthia Kloczko Dee Kolafa Patricia Lush Tammy Meader **Rachel Mears** Mary Migge Lorraine Mongolo **Charles Newens** Joseph Paulo Jeff Pei Jill Petifer Christina Poole Jaime Rembrandt **Billie Robison** Jose Rocha John Schreiner Jan Senna Shirley Severson Ramesh Sinaec Frances Thompson **Janice Williams** Jeffry Wurm Alice York

	Wednes
March 2019	Tuesday

3480 Routier Road, Sacramento, CA 95827 916-366-3133 Monday-Thursday: 7:30 a.m. - 4:30 p.m. / Friday: 7:30 a.m. - 3:30 p.m.

Neil Orchard Senior Activities Center

All Seasons Čafé Kundalini Yoga All Seasons Café All Seasons Čafé All Seasons Café Kundalini Yoga All Seasons Café Senior Exercise Senior Exercise Senior Exercise Senior Exercise Senior Exercise Kundalini Yoga Kundalini Yoga Kundalini Yoga Ceramics Zumba Gold Ceramics Zumba Gold Bingo Ceramics Zumba Gold Ceramics Zumba Gold Ceramics Zumba Gold Bingo Bingo Bingo Bingo Friday noon - 2 p.m. 12:30 - 3:30 p.m. 2:30 - 3:30 p.m. noon - 2 p.m. 12:30 - 3:30 p.m. 2:30 - 3:30 p.m. noon - 2 p.m. 12:30 - 3:30 p.m. noon - 2 p.m. 12:30 - 3:30 p.m. noon - 2 p.m. 12:30 - 3:30 p.m. 9:15 - 10:15 a.m. 9:15 - 10:15 a.m. 11:30 a.m. 9:15 - 10:15 a.m. 9:15 - 10:15 a.m. 9:15 - 10:15 a.m. 2:30 - 3:30 p.m. 2:30 - 3:30 p.m. 2:30 - 3:30 p.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 8 - 9 a.m. 5 22 29 ω 3.20 p.m. All Seasons Café
3.20 p.m. Advance Line Dance
5.30 p.m. Hand & Foot Card Group
4:40 - 5:30 p.m. Mat Pilates (Cancelled)
5:40 - 6:45 p.m. Restorative Yoga Hand & Foot Card Group Hand & Foot Card Group Hand & Foot Card Group Day Trip Presentation Advance Line Dance Advance Line Dance Advance Line Dance **Birthday Celebration** 3.20 p.m. Advance Line Dan 1 - 5:30 p.m. Hand & Foot Card 4:40 - 5:30 p.m. Mat Pilates 5:40 - 6:45 p.m. Restorative Yoga 3:20 p.m. Advance Line Dan 1 - 5:30 p.m. Hand & Foot Card 4:40 - 5:30 p.m. Mat Pilates 5:40 - 6:45 p.m. Restorative Yoga All Seasons Café All Seasons Café All Seasons Café 1 - 3:20 p.m. Advance Line Da 1 - 5:30 p.m. Hand & Foot Ca 2:30 - 3:30 p.m. **Get Up 'N Go**: Tai Chi Chuan Tai Chi Chuan Tai Chi Chuan Tai Chi Chuan (Cancelled) Glass Fusion Glass Fusion Glass Fusion Glass Fusion 4:40 - 5:30 p.m. Mat Pilates Thursday 8 - 9:50 a.m. 9 a.m. - 1 p.m. (8 - 9:50 a.m. 9 a.m. - 1 p.m. (9 a.m. - 1 p.m. 9 a.m. - 1 p.m. 8 - 9:50 a.m. 8 - 9:50 a.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 11:45 a.m. 4 5 28 10:30 a.m. Senior Advisory Board Meeting 11:30 a.m. Green Thumb Lunch 4:35-5 p.m. Fall Prevention Wight Trning 5-5:45 p.m. Active Adult HIIT Training 5-5:45 p.m. Introduction to Guitar 4:35-5 p.m. Weight Training (**Cancelled**) 5-5:45 p.m. HIIT Training (**Cancelled**) 5-5:45 p.m. Introduction to Guitar Garden Club Meeting 4:35-5 p.m. Fall Prevention Wght Trning 5-5:45 p.m. Active Adult HIIT Training 5-5:45 p.m. Introduction to Guitar 4:35-5 p.m. Fall Prevention Wght Trning Green Thumb Lunch Green Thumb Lunch 5-5:45 p.m. Active Adult HIIT Training 5-5:45 p.m. Introduction to Guitar (CXL) Senior Social Group Bridge Card Group Zumba Gold Bridge Card Group St. Patrick's Day Senior Exercise Senior Exercise Senior Exercise Senior Exercise Kundalini Yoga Kundalini Yoga Kundalini Yoga Kundalini Yoga **Recreation & Park District** Neil Orchard Senior Activities Center Celebration Arts & Crafts Arts & Crafts Arts & Crafts Arts & Crafts Zumba Gold Zumba Gold Zumba Gold ordova sday Bingo Bingo Bingo 9:15 - 10:15 a.m. 10:30 - 11:30 a.m. 9:30 - 11:30 a.m. noon - 2 p.m. 12:30 - 3:30 p.m. 2:30 - 3:30 p.m. **20** 8 - 9 a.m. 9:15 - 10:15 a.m. 9:30 - 11:30 a.m. 8 - 9 a.m. 9:15 - 10:15 a.m. 9:30 - 11:30 a.m. 12:30 - 3:30 p.m. 9:30 - 11:30 a.m. 9:15 - 10:15 a.m. 2:30 - 3:30 p.m. 2:30 - 3:30 p.m. noon - 2 p.m. 2:30 - 3:30 p.m. noon - 2 p.m. 10:30 a.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 8 - 9 a.m. 8 - 9 a.m. 3 2 ഴ Intro. & Beg. Line Dance Intro. & Beg. Line Dance 12:30 - 3:30 p.m. Ceramics 1:30 - 3:30 p.m. Intro. & Beg. Line Dance 4:40 - 5:30 p.m. Mat Pilates 5:40 - 6:45 p.m. Restorative Yoga 12:30 - 3:30 p.m. Ceramics 1:30 - 3:30 p.m. Intro. & Beg. Line Dance 4:40 - 5:30 p.m. Mat Pilates 5:40 - 6:45 p.m. Restorative Yoga *Lunch served M-F, please see front *All dates and times are subject to Restorative Yoga Restorative Yoga 8 - 8:50 a.m. 1 al U.n. U.i. 9:30-11:30 a.m. Knitting & Crocheting 2.1 - 11:30 a.m. CIA Open Studio All Seasons Café Ceramics 9:30-11:30 a.m. Knitting & Crocheting 9:30 - 11:30 a.m. CIA Open Studio All Seasons Café All Seasons Café 8 - 8:50 a.m. Tai Chi Chuan 9:30-11:30 a.m. Knitting & Crocheting 9:30 - 11:30 a.m. CIA Open Studio All Seasons Café desk for menus and to make 9:30-11:30 a.m. Knitting & Crocheting 9:30 - 11:30 a.m. CIA Open Studio Tai Chi Chuan change without notice Wii Bowling Wii Bowling Mat Pilates Mat Pilates Tai Chi Chuan Ceramics reservations 11:30 a.m. 12:30 - 3:30 p.m. 1:30 - 3:30 p.m. 1:30 - 5:30 p.m. 5:40 - 6:45 p.m. 1:30 - 3:30 p.m. 1:30 - 5:30 p.m. 5:40 - 6:45 p.m. 12:30 - 3:30 p.m. noon - 1 p.m. noon - 1 p.m. 8 - 8:50 a.m. 8 - 8:50 a.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 5 19 20 ŝ HICAP Counseling Bridge Card Group All Seasons Café HICAP Counseling Bridge Card Group All Seasons Café HICAP Counseling All Seasons Café *Please call (916) 551-2144 to make HICAP Counseling to make an appointment for HICAP an appointment for Senior Legal All Seasons Café Senior Exercise Senior Exercise Senior Exercise Senior Exercise Kundalini Yoga **Collette Travel** Kundalini Yoga Kundalini Yoga Kundalini Yoga *Please call (916) 376-8915 Bingo Zumba Gold Bingo Zumba Gold Bunco Group Zumba Gold Zumba Gold Presentation Bingo Bingo Services Monday 9:15 - 10:15 a.m. 11 a.m. - 3 p.m. 11 a.m. - 3 p.m. 9:15 - 10:15 a.m. 9:15 - 10:15 a.m. 9:15 - 10:15 a.m. 12:30 - 3:30 p.m. 11 a.m. - 3 p.m. 11 a.m. - 3 p.m. 2:30 - 3:30 p.m. 2:30 - 3:30 p.m. 11a.m. - 3 p.m. noon - 2 p.m. 2:30 - 3:30 p.m. noon - 2 p.m. 2:30 - 3:30 p.m. 11 a.m. - 3 p.m. 1:30 - 2:30 p.m. noon - 2 p.m. noon - 2 p.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 11:30 a.m. 8-9 a.m. 8-9 a.m. 8-9 a.m. 8-9 a.m. 8 52 7

Chinese New Year Celebration 2019

