

 VillagePress

 The Newsletter for Village Apartments

A New Day in History

The first recorded celebration of the new year was in
Mesopotamia in mid-March 2000 BCðthe beginning of
spring during the vernal equinox. The early Romans,
whose calendar had just 10 months (March through
December), also picked March as the start of the new
year. However, ancient cultures such as the Egyptians,
Phoenicians, and Persians commemorated the new
year with the autumnal equinox in mid-September. And
the Greeks chose the winter solstice, in mid-December,
for their New Yearôs celebration.

Around 700 BC, the second king of Rome, Numa
Pompilius, added the months of January and February
to the Roman lunar calendar. But it wasnôt until about
153 BC that January 1 was celebrated as the first day of
the new year. Historians say this was because January 1
was the day that newly elected Roman consuls began
their one-year term in office. However, many people
throughout the Roman Empire continued to mark March
as the start of the new year.

Finally, in 1582, Pope Gregory XIII reworked the
calendar again, and January 1 officially became New
Yearôs Day. Most Catholic countries adopted the
Gregorian calendar right away, but not everyone was
quick to jump on the change. Protestant countries such
as Great Britain, for example, did not adopt the
reformed calendar until 1752. Until then, the British
Empireðand its American coloniesðstill celebrated the
new year in March.

For many people these days, the new year begins when
the lighted metal ball on the roof of New York Cityôs One
Times Square ñdropsò down a flagpole. The ball drop
countdown begins at 11:59 p.m. and ends at exactly
12 a.m. on January 1. Nearly a million people gather
around Times Square to watch it happen, and as many
as a billion more watch it on television. America isnôt
alone in its New Yearôs celebrations. People worldwide
gather the evening of December 31 and continue
celebrating through the night into New Yearôs Day.

JANUARY 2016

Celebrating January

Book Blitz Month

International Brain

Teaser Month

New Yearôs Day

January 1

Someday Weôll Laugh

About This Week

January 2ï8

Bobblehead Day

January 7

Make Your Dream

Come True Day

January 13

Dr. Martin Luther King Day
January 18

Disc Jockey Day
January 20

Tu Bô Shevat

January 26

Tu B'Shevat

Tu B'Shevat, the 15th day of the Jewish month of Shevat is a holiday also known as

the New Year for Trees. Tu B'Shevat is the new year for the purpose of calculating

the age of trees for tithing.

There are few customs or observances related to this holiday. One custom is to eat a

new fruit on this day, or to eat from the Seven Species (shivat haminim) described in

the Bible as being abundant in the land of Israel. The Shivat Haminim are: wheat,

barley, grapes (vines), figs, pomegranates, olives and dates (honey) (Deut. 8:8).

You can make a nice vegetarian pilaf from the shivat haminim: a bed of cooked

bulgar wheat or wheat berries and barley, topped with figs, dates, raisins (grapes),

and pomegranate seeds, served with a dressing of olive oil, balsamic vinegar (grapes)

and pomegranate juice.

Generator Update: The generator has been delivered. Please keep in mind that the
electrical part of the generator may not take place until the spring.

Backyard Update: The backyard renovations started as of December 21, 2015. This may
take until Spring to complete. There will be some noise due to the contruction project

throughout the month of January. Management will keep you informed of the progress.

The JCHC and the Village Apartments wishes you and
your family a Very Happy and Healthy New Year!

**

Are you looking to learn how to use a computer, surf the internet or write a document. Sign
up for Cherylôs computer lessons. The computer lessons this month will be Friday, January
15th. Time slots available (1/2 hour classes).

Happy January Birthday

Jan. 4
th

 - Mildred Budin

Jan. 12
th

 - Helen Greenspan

Inspirational Quote

Your attitude is like a box of crayons that color your world.

Constantly color your picture gray, and your picture will always be bleak.

Try adding some bright colors to the picture by including humor,
and your picture begins to lighten up.

Allen Klein

UPCOMING EVENTS

¶ Supper Club

¶ Essex Green

¶ Floral Design Workshop

¶ Village Menôs Club

¶ Exercise with Tami

¶ Montclair Art Museum

¶ Senior TV Movies

¶ Tai Chi Chih

¶ Livingston Mall

¶ Whole Foods in Union

¶ Crossword Fun

¶ Walmart & Rt 22

¶ Trader Joes, Florham
Park

¶ Knitting Club

¶ Tuesday Night Movie

¶ Woodbridge Mall

¶ Barnabas Health
Presentation: Fire
Safety

¶ Poetry Workshop

¶ Current Events

¶ Live Music with
Rosalind Grant

¶ Bridge

¶ Current Events

¶ Trailside Museum in
Watchung Mountains

¶ Manhattan Bagel in
Livingston

And much more. Be sure to
check your calendar for event
dates and times.

Village Photo Gallery

Protecting Privacy

When you hop on a computer to visit pages
on the Internet, how can you be sure no
one else is watching you? Governments
collect data to fight threats. Social media
sites and online search engines gather
data to personalize their services. And
retailers collect information to analyze
buying habits. As a healthy reminder for us
to be ever-aware of how much we share on
the Web, countries all over the world mark
January 28 as Data Privacy Day.

Certainly, large institutions such as banks
and insurance companies pay millions
each year to secure their vast stores of our
personal data. But how should individuals
protect themselves? Time magazine offers
some tips: Donôt fill out personal profiles for
social media sites like Facebook; your real
friends already know your birthday and
address. Turn on private browsing in your
Web browserôs tool bar to remain
anonymous while surfing the Internet. Use
a password generator like Nortonôs free
Identity Safe to develop hard-to-crack
passwords. Any of these measures can
help thwart hackers from secretly stealing
your data.

Bob Gold presented an audio Jazz meets Tin Pan

Alley program from his informative series.

Exercise with Tami takes place on Wednesdayôs at

11:15 a.m. All are welcome to attend.

On January 26
th

, residents are invited to attend a

live music presentation by featured artist Rosalind

Grant. All are welcome to attend.

Dr. Martin Luther King Jr.

The day chosen to observe the life and contributions of Dr. Martin Luther King, Jr. this year falls
on Monday, January 18th. Dr. King, one of the leading figures in the civil rights movement, made
many quotes which have become legendary. Here are just a few:

"Injustice anywhere is a threat to justice everywhere."

"The time is always right to do what is right."

"We are not makers of history. We are made by history."

"Nothing in all the world is more dangerous than sincere ignorance and conscientious
stupidity."

"Faith is taking the first step even when you don't see the whole staircase."

"I submit to you that if a man hasn't discovered something he will die for, he isn't fit to
live."

"In the end, we will remember not the words of our enemies, but the silence of our
friends."

"Our lives begin to end the day we become silent about things that matter."

"If a man is called to be a street sweeper, he should sweep streets even as Michelangelo
painted, or Beethoven composed music, or Shakespeare wrote poetry. He should sweep
streets so well that all the hosts of heaven and earth will pause to say, here lived a great
street sweeper who did his job well."

The wise words of Dr. King are still very relevant today.

JANUARY 2016 VILLAGE Calendar is subject to change

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

 1 New

Yearôs Day

Office &

Dining

Room

Closed

2

3
1:30 MOVIE

7:00 MOVIE

4
10:30 Essex
Green
5:45 SUPPER

CLUB

5 9:15 Exercise

10:45

Shopping
12:00 Congregate

Lunch

1:00 Bridge

5:30

Crossword Fun
7:00 Movie

6
10:30 Trader Joeôs

Florham Park
11:15 Exercise with

Tami
2:00 CURRENT

EVENTS
4:00 KNITTING CLUB

5:45 SUPPER CLUB

7 9:15

EXERCISE
11:15 Montclair

Art Museum

12:00 Congregate

Lunch
1:30 Sports Talk

with Richard

Bliwise

7:00 BINGO

9
1:30 RELIGIOUS

SERVICE

5:45

SUPPER

CLUB

9

10
1:30 MOVIE

7:00 MOVIE

11
10:30

Livingston &

Shorthills

Mallõs

5:45 SUPPER

CLUB

12 9:15

Exercise

10:45

Shopping
12:00 Congregate

Lunch

1:00 Bridge

2:30 Floral

Design

Workshop

5:30 Poetry

Workshop
7:00 Movie

13 10:30 Whole

Foods & Target in

Union
 11:15 Exercise with

Tami
2:00 CURRENT

EVENTS
4:00 KNITTING CLUB

5:45 SUPPER CLUB

14
9:15 EXERCISE
10:30 Woodbridge

Mall
12:00

Congregate

Lunch
3:30 MLK

Program

 7:00 BINGO

15
1:30 RELIGIOUS

SERVICE

5:45

SUPPER

CLUB

16

8:00 Senior

TV Movie

17
1:30 MOVIE

7:00 MOVIE

8:00 Senior

TV Movie

18 Martin

Luther King

Jr. Day

Office &

Dining

Room

Closed

7:00 MLK Movie

19 9:15

Exercise

10:45

Shopping
12:00 Congregate

Lunch

1:00 Bridge

5:45 SUPPER

CLUB

20 10:30 Walmart &

Rt 22 Shopping
11:15 Exercise with

Tami
1:00 Barnabas

Health ñBurn Safetyò
2:00 CURRENT

EVENTS
4:00 KNITTING CLUB

5:45 SUPPER CLUB

21 10:30 Rt 10 &

Irvings & Farmers

Market
9:15 EXERCISE
10:30
12:00

Congregate

Lunch

7:00 BINGO

22
1:30 RELIGIOUS

SERVICE

5:45

SUPPER

CLUB

23

24/31
1:30 MOVIE

7:00 MOVIE

25
11:00 Trailside

Museum,

Watchung

Mountains

1:00 National

Hot Tea

Presentation

 5:45 SUPPER

CLUB

26 Tu

BôShevat
9:15 Exercise

10:45

Shopping
12:00 Congregate

Lunch

1:00 Bridge

5:30 Live Music

with Rosalind

Grant
7:00 Movie

27 10:30 Manhattan

Bagel, Livingston
11:15 Exercise with

Tami
2:00 CURRENT

EVENTS
3:00 Village Menõs
Club
4:00 KNITTING CLUB

5:45 SUPPER CLUB

28 10:30 Essex
Green
9:15 EXERCISE
10:30
12:00

Congregate

Lunch
7:00 TENANT

MEETING

29
1:30 RELIGIOUS

SERVICE

5:45

SUPPER

CLUB

30

