

Our own Charlie Page is being honored with the President's Award from Monterey Peninsula College for his steadfast support for higher education, creating opportunities for advanced learning.

Praise for Charlie Page from the President of Monterey Peninsula College

The reason for Charlie Page's selection as the 2015 President's Award recipient is apparent to all who know him. Dr. Tribley explains, "Mr. Page was one of the most successful attorneys in Monterey County, a Monterey city councilman and a longtime member of the Board of Trustees at Monterey Peninsula College. But that's not all," he goes on to explain, "Charlie, along with his late wife, Caroline Page, and other community leaders, began meeting in 1994 with the idea of starting a foundation to support Monterey Peninsula College. Even then, before a rash of budget cuts, these community leaders realized MPC

would never have enough money to reach its full potential unless the community stepped up. They understood that a foundation would bring additional money to help the college thrive - and it has done exactly that."

community stepped up. They understood that a foundation would bring additional money to help the college thrive - and it has done exactly that."

Chamber music players

Meeting House March 28 7:30pm

7 musicians from the 7-12th grades, under the direction of Erica Horn, will play music from Romantic and 20th century composers. Please stay for lemonade and cookies, and a chance to meet these remarkable young people, following their performance.

Gorgeous Millinery worn by the actors and the outstanding cast of the Readers Theater production of the *Matchmaker*

EVENTS

TUE MAR 31 MUSIC IN THE LIBRARY – 7:15

Beginning with Mozart: Oboe Concerto in C, K.314, John Mack, oboe and Christoph von Dohnanyi, The Cleveland Orchestra; Followed by Poulenc Trio for Oboe, Bassoon and Piano, Joseph Robinson, oboe, David Carroll, bassoon and Pedja Muzujevic, Piano; Followed by Richard Strauss Concerto for Oboe, Ray Still, Oboe and Richard Stamp, Academy of London.

WED APR 1 MOVIE – 7:15 – MH

"St. Vincent" A young boy whose parents have recently divorced finds an unlikely friend and mentor in the misanthropic, bawdy and hedonistic next door neighbor. Stars Bill Murray

THU APR 2 HALF FAST WALKERS PLAN TO WALK—9

Walkers will head to **Monterey Beach**. Sign up on BB. Marty Rosen will lead.

TUE APR 7 MUSIC IN THE LIBRARY – 7:15

Beginning with Liszt: Piano Concerto No. 1 in E Flat; followed by Dvorak: 7 Zigeunermelodien, Op.55, Songs My Mother Taught Me; and closing with Brahms: Symphony No. 4 in E Minor, Op. 98.

WED APR 8 DAY TRIPPERS TAKE THE SANTA CRUZ ARBORETUM TOUR – 10AM

Featuring gardens and native plants from South Africa, Australia, California and Mediterranean parts of the world. This time of year it is alive with two breeds of humming birds seeking dominance. Bus leaves at 10:00AM.

THU APR 9 HALF FAST WALKERS PLAN TO WALK—9

Walkers will head to **Point Lobos**. Sign up on BB. Lee Chambers will lead.

UPCOMING EVENTS

SAT APR 11 SPECIAL EVENTS – 7:15 – MH

Todd Samra will be here to show us what the organ can do!!! It will be a very eclectic program for all tastes.

WED APR 15 MOVIE – 7:15 – MH

"Imitation Game"

SUN APR 26 DAY TRIPPERS GO TO BEACH BLANKET BABYLON – 2

Are you ready for this? ðFamousö Manor bus leaves at 9AM for San Francisco. Trip includes transportation and your ticket. Lunch on your own at nearby restaurant.

SUN MAY 1 DAY TRIPPERS GO TO ART IN BLOOM – 1:15

Floral display at La Mirada...and...Lasting Impressions by Pedro de Lemos, (1882-1954), one of the Carmel area's most important Arts and Crafts artists. The Professional floral arrangements will be inspired by the paintings. Bus leaves at 1:15. Sign up on BB and send checks for \$10.00 made out to CVMRCDT to Nancy Downey by April 28.

ðOwedö to Soup

Our chowders are special; other places canø match. We make them ourselves from the best of the catch. The reason they're great is we make them from scratch.

When you had a cold and deep throaty cough,
Your mom got you well with her best chicken broth.
You donø need to be sick or to give in to sloth;
Enjoy dining-room meals with the broth Kirk hath wroth.

The first item to circle when you take your seat
Is a bowl or a cup of a soup made with meat,
Not leftover fare put together with heat.
But fresh vegetablesö Carrot, potato and beet
Spiced with garlic and onionö it's always a treat.

You can ask for a table if you have a date
Or join with a buddy if you come in late.
The soup's always ready, you donø have to wait.
All the items are tasty, but the soup's really great.
Our thanks to Kirk Larsenö our chef is first-rate.

Joan Smith

Some of the Manorisms who sang beautiful Irish sentiments in the dining room the evening of St Patrick's Day

NEW/SOON-TO-BE RESIDENTS

Billie Musante	16-D
George and Josephine White	12-C
Larry and Jan Finch	2-E
William and Julie Obering	19-B
Roger and Mary Todd	12-C
John Hill and Samm MacMurdo	10-A
Mary Seiersen	14-E

Happy Birthday

3/27 Vera Bergner	4/3 Arden Hoppe
3/27 Robert MacLean	4/4 Claire Rugg
3/27 Norma Furman	4/6 Kass Schwin
3/30 Al Yager	4/7 John Ford
4/3 Carmen Neely	4/7 Joan Osborn
4/3 Loie Palmer	

IN MEMORIAM

3/14	Marjorie Fisher
3/21	Carol Griffin
3/22	Fred Gilbert

Arthur Latimer: Indian Tribal Agreements

For some of us it appears that our careers choose us and that our lives take us on a journey to totally unexpected destinations. I wanted to interview Arthur Latimer because he was involved with Indian treaties and a tribe in Connecticut. In Connecticut? It is a state that always seemed to epitomize suburbia or weekend getaways, Colonial inns and Mystic Harbor. He set me straight. First let's find out how he began his journey.

Arthur was born in California and came back East for school. He graduated from Dartmouth College, a school that was originally meant to educate the Indians as well as the Colonial population. The profile of an Indian is a symbol of the school, a fact we did not even discuss. We moved right on to Harvard and the law. He was only a lawyer for two or three years before beginning a long career as a judge. His bona fide academic profile includes a Law Degree at Oxford as well. He remained a Magistrate Judge in Federal Court for twenty-three years when he had to retire owing to a serious medical condition.

After successful transplant surgery Arthur Latimer attended Yale Divinity School for a degree in theology. At this point he began helping a judge of the Federal court mentoring the Indian tribe in Connecticut. The tribe there is Mashantucket Pequot. The Pequot extend up to Maine and further. They are on a reservation and there is that modern development, a Casino.

I learned that every state has Indians and, it follows, treaties to be resolved. We hear about the fact that treaties provide specific conditions for the Indian tribes. Do we realize that the treaties vary from state to state, just like education, and must be resolved in just as many unusual ways? That's where the man with two law degrees and another from Yale School of Divinity was very helpful. He cites the other Federal judge as possessing a special ability in discussing problems with the Indians, listening to each in turn and achieving agree-

ment. Arthur himself is a listener. They must have made a terrific team.

The tribe was concerned about the kind of cultural atmosphere that the casino might engender. They were skeptical about the value of the greater society and its good faith. The casino brought great success, a good school and even an upscale museum. They did not want Las Vegas or Atlantic City in their own backyard!

The tribe agreed to Mediation. Their cultural trait of listening to one another helped tremendously. With the two judges helping, most disputes ended in agreement.

A Judicial Committee was established and a Tribal Court was founded. The first cases were heard in 1994. The judges worked for 6 years and left in 2000. An amazing achievement and the kind of good, well thought out, well mentored project we don't see in the news!

Arthur had an excellent education. Nevertheless, it took determination and a good amount of imagination to do what he did. I asked him what was most important in his life. He said, "That I met Kateö.

She was 18 and he was 19 when a friend introduced them. They will be married fifty years this summer and spent 45 of those years in a lovely old 1790s house in Bethany Connecticut while also serving together in recent years in several Connecticut churches as Ordained Ministers of the United Church of Christ.

This column, Mashantucket Pequot Museum items

Computer things: Simplest Email Hacks

There are several ways to hack an email account. Unless we are computer criminals ourselves, transfer large amounts of funds thru the internet, use email to discuss major business investment opportunities or classified national security tactics, we are not worth a highly sophisticated, expensive attack.

So, let's give some thought to the form of attack which accumulates small numbers of valid email addresses into a saleable list of real, currently active email addresses to use for a variety of frauds. Yes, such a list is worth money to someone who wants to sell some miracle weight loss powder, or little pink pills, or claim to be your grandson who's in jail in Istanbul.

How does the hacker accumulate such a list? Let's as-

sume you have lots friends that like to send around cute kitten pictures. That's actually not a problem in itself, BUT they often send to 27 or 47 addressees at a time, and then many of their friends forward these emails on to another set of friends. The hacker makes friends (on the internet) with people and just participates with this exchange, picking up more and more addresses as time goes on.

So if you feel the need to broadcast something essential to a large number of contacts, it's just good manners to put the addresses in the blind copy (bcc) space. And it's not out of line to ask your friends to extend the same courtesy to you so everybody benefits. More next time.

Rob Cooper

LIBRARY NOTES

BOOKS SELECTED FOR APRIL 2015

Our Own

I HAVE A HAT OF MY OWN* Lari Harris Newbury

Fiction

THE NIGHTINGALE**

Kristin Hannah

THE BOSTON GIRL

Anita Diamant

MIGHTIER THAN THE SWORD

Jeffrey Archer

A SPOOL OF BLUE THREAD

Anne Tyler

Mystery

THE ASSASSIN

Clive Cussler/Justin Scott

ALL THE OLD KNIVES***

Olen Steinhauer

THE WHITES

Richard Price

(writing as Harry Brandt)

DAMAGE*

Felix Francis

Biography

LEAVING BEFORE THE RAINS COME

Alexandra Fuller

Classics

ULYSSES*

James Joyce

Reference

WEBSTER'S THIRD NEW INTERNATIONAL DICTIONARY*

*Donation **MacCullough ***Wagner Fund

NEW VIDEOS FOR APRIL 2015

EVERWOOD: Season 4

SILENT WITNESS: Season 1

MASTERPIECE MYSTERY: Endeavour Series 1

LONGMIRE: Season 3

OUTLANDER

Staff Members Mor Singh and Amador Peinado

Whether hanging pictures in the gallery, fitting together the dance floor or changing a filter, this pair brings along smiles

ONGOING ACTIVITIES

See also *Master Schedule of Ongoing Activities*
(C 8-9 Residents' Handbook)

MON	Chair Exercise MH	8:30-8:45AM	THUR	Chair Exercise MH	8:30-8:45AM
	Fall Prevention Exercise MH	8:45-9:00AM		Half-Fast Walkers	9:00AM
	Monday Morning Forum (4th) MH	10:30AM		Java w/Jane (3rd)PL	9:30AM
	Advanced Exercise MH	11:00-11:45AM		Adv. Water Exercise SP	9:30-10:15AM
	Duplicate Bridge GR	1:00PM		Table Tennis MH	2:00-4:00PM
	Table Tennis MH	2:00-4:00PM		Bingo (2nd & 4rd) GR	7:15PM
	Dominoes (4/6) GR	7:15PM	FRI	Chair Exercise MH	8:30-8:45AM
TUES	Chair Exercise MH	8:30-8:45AM		Fall Prevention Exercise MH	8:45-9:00AM
	Council Meeting (2nd) CR	9:30AM		Tai Chi MH	9:30-10:00AM
	Tai Chi MH	9:30-10:00AM		Bookmobile*	12:45-1:15PM
	Adv. Water Exercise SP	9:30-10:15AM		(Every other Friday from Mar. 27)	
	Worship Services (1st) H	10:30AM		Lawn Bowling PG	1:15-3:15PM
	Communion Service (3rd) HC	10:30AM		Social Bridge GR	7:15PM
	Lawn Bowling PG	1:15-3:15PM	SAT	Chair Exercise MH	8:30-8:45AM
	Sing For Fun (1st & 3rd) WP	2:30PM		Adv. Water Exercise SP	9:30-10:15AM
	Music In The Library L	7:15PM		Putting (2nd) PG*	10-11:30AM
WED	Chair Exercise MH	8:30-8:45AM		Wine Dinner Group (2nd) PDR	5:30PM
	Fall Prevention Exercise MH	8:45-9:00AM		Music on the Menu DR. (Apr. 4)	5:30-7:15PM
	Advanced Exercise MH	11:00-11:45AM		Movie Night (4th) MH	7:15PM
	Communion Service (3rd) WP	11:15AM			
	Movie Night (1st, 3rd & 4th) MH	7:15PM			

* New

LOCATION LEGEND

CR Conference Room(s)	DR Dining Room	GR Game Room	H Hillcrest
HC Health Center	HG Hall Gallery	L Library	MH Meeting House
PDF Private Dining Room	PG Putting Green	PL Pavilion Lounge	SP Swimming Pool
WP West Parlor	BB Sign-up and/or Information on Bulletin Board		

Seven Summit Challenge update

We are with in a few days of completing our 12 week Seven Summit Challenge (Jan 5 to Mar 27). The goal has been to encourage more CVM Residents to exercise, not just the regulars. In addition, we are promoting doing the appropriate amount of physical exercise, in accordance with the guidelines established by the American College of Sports Medicine (ACSM). ACSM recommends exercising three to six times a week for 20 to 45 minutes per session.

The Seven Summit Challenge is our 2nd fitness incentive program. In 2014 "Exercise Across the USA" was our first incentive program in which we had good Resident involvement with 27 Residents. This time we have 33 Residents participating, nice job! Also, we added Participation Awards (special metal water bottle), for all those who complete the climbing of all seven summits, plus a first, second and third place gift certificate awards.

Here's a list of our determined and hardworking Residents who will complete all seven summits:

Argall, John	Davis, Jack	Dippell, Jeanette	Carlson, Jorgen	Chambers, Jo (3rd)
Chambers, Lee	Enbom, Jack	Furman, Will	Hanson, Harry	Higgins, Rosalie
Latimer, Art	Latimer, Kate	Lindsey, Bob	Merrill, Dick	Neely, Otto
Nelson, Diane (1st)	Nelson, Gary (2nd)	Page, Linda	Riesenfeld, Jim	Sanders, John
Smith, Joan	Smith, Mike	Smith, Peggy	Smith, Ramona	Vaughan, Dick
Vaughan, Polly	Vorhes, Vicki	Williams, Gerry	Wright, Gordon	Wright, Geneva
Yager, Al				

This summer we should do another incentive program but, I need ideas on what would motivate everyone. We could do the program (exercise at least 20 min a day for 4-6 times a week) for eight weeks rather than 12 weeks? Exercise around the world or exercise to your favorite vacation spot? Get Residents from the Health Center to participate? Call me at the Fitness Center (X4528) with ideas or for an exercise prescription.

Billie Musante

Hearing about Billie Musante's early years is like developing a search for quintessential California locations for a movie based on a Steinbeck novel.

Billie grew up in Watsonville, on Calabasas Road, and graduated from Watsonville High School, where State Senator Henry Mello liked to play his accordion for

school parties. She and Mary Ellen Martinelli were in high school together.

After her divorce from her first husband, Billie moved to Salinas where she worked as a legal secretary for attorney Garth Lacey for many years.

She and her second husband lived on Corral De Tierra Road near Salinas. A daughter, Dana, lives in Toro Park, and a son, George, in Chualar Canyon. Billie's other son, Brad, lives in Mountain View and she also has five daughters. Three are helping to furnish her unit here at the Manor: Jamie (Mountain View), Donna (Austin), and Karen (New York City), another daughter, Michelle, is a competitive horse rider who, with her husband, a professional competitor, spends most of the year riding on the national circuit. Billie has a total of 14 grandchildren and 12 great-grandchildren with another to arrive in June. Billie and her husband vacationed in Selva Beach as well as Rio Del Mar.

Billie has enjoyed getting acquainted with Manor residents by taking swim exercise twice a week, and attending Kate Latimer's Sing-For-Fun.

Please welcome Billie Musante, a most warm, friendly addition to our midst.

Terry Hanson

Bridge Lessons "Brush up on Basics"

Lyde Hussey will offer Bridge lessons in the card room at 4:30pm beginning on Thursday April 2nd and continuing each Thursday through April 23rd. Here is a chance to polish your approach and have a good time doing it.

PUBLICATION STAFF

ACCENTS is published by and for the residents of Carmel Valley Manor, A Life-Care Community at 8545 Carmel Valley Road, Carmel, CA 93923

Editor:	Ann Richardson bonniedick1@aol.com
Publisher:	Celina Manzanarez
Proofreader:	Joan Smith
Photographers:	Terry Hanson Carolyn Sanders Peggy Smith
Contributors:	Terry Hanson Joan Smith Peggy Smith Loy Vincent

Information regarding the Manor can be obtained from
WWW.CVMANOR.COM
or from the Director of Admissions, Angie Machado,
(831) 626-4867 or (800) 544-5546

ADDRESS SERVICE REQUESTED