

Activities Unlimited General Meeting March 10, 2015

For our entertainment this month, we are going to change things up a little bit. For the first time, Activities Unlimited is going to feature a well-known comedian. Pete Michaels has been on Late Night with Conan O'Brien, Showtime at the Apollo, Comedy at Club 54, Comedy Central, Atlantic City Hotels, Cruise Ships, and many other Comedy clubs.

Pete first appeared on stage at the tender age of five. His fascination with music, comedy, puppets and ventriloquism also began as a child; with his influences being Edgar Bergen, Paul Winchell and Jimmy Nelson. He continued performing during his high school years, often playing the musical comedy leads. An alumnus of The American Academy of Dramatic Arts in New York, he furthered his acting studies with Weist-Barron, Bob Collier and studied voice with Robert Marks.

Pete Michaels is a member of SAG, AFTRA. Is also an accomplished vocalist, serves on the Advisory Board of the Vent Haven Museum, has chaired the International Ventriloquist Convention and pioneered the first Video Home-Study Course on the art of Ventriloquism.

If you like to laugh, you will not want to miss this March 10, 2015 monthly meeting. It should be special. QUESTIONS – please call **George Lewis** 2019-891-5883

Please remember that WRC is a smoke-free environment. **This includes E-Cigarettes.**

RAMON'S REFLECTIONS

Another winter month gone by. More cold weather likely, but there is again joy in the air, as this month we celebrate two feast days, so for those who are Irish or who wish they were, we wish you a Happy Saint Patrick's Day; and for our Italian members, a Happy St Joseph's Day.

So how do we celebrate; by joining our Trips and Tours colleagues for a day at the Brownstone where we will enjoy "Tim Finnegan's Wake", an old fashioned "goodbye" celebration in the Irish style.

Although Activities Unlimited continues to grow, for any organization, rejuvenation is necessary for survival. Consequently, if you have a friend who is not an AU member bring him with you to the March 10th General Meeting. With the planned entertainment you both bound to have a splendid time.

In closing; Happy Trails-It's the way you ride the trail that counts.

HABITAT FOR HUMANITY

As part of our Project Outreach activity I would like to start assisting with another charity in addition to the current Northside Food Pantry that we help each Thursday through the Wyckoff Reformed Church. If we get enough volunteers we can begin our own Habitat for Humanity chapter at AU. The Hobbyists of Ridgewood are currently supplying manpower and we could do likewise. The work would be done in Paterson with the day starting at 8 AM and concluding between 2:00 and 2:30 PM. No experience is necessary. You may be handling a hammer, power tool, broom or a shovel. It would be your way of bringing some stability to those less fortunate. To get the ball rolling I would need to know how many of you, my stalwart brothers, would like to join. All I am looking for now is a willingness not necessarily a commitment. If we have sufficient interest we can make H of H a reality at AU. Please let me know if you might be interested by emailing me at mmbmcg@optonline.net. Thank you for your consideration of this proposal. - Marty McGonigle

Defibrillator Training - WRC is trying to determine if there is enough interest in additional training on the defibrillator. The church is offering the training for *approximately* \$25 per person. Anyone who missed the last session or who is interested in becoming certified, please contact the church office, 201-891-1782, to sign up.

Food Pantry

At the February meeting \$165.00 was collected for the food pantry.

Duplicate Bridge Results

	1st	2nd	3rd
1/28	Levin/Lewis	Gilpatrick/ Hausman Martin/Yampell	---
2/4	Foldessy/Lewis	Levin/Riccardi	Freimuth/MacDougall
2/11	Freimuth/Lewis	Foldessy/Levin	Gilpatrick/Yampell
2/18	Gilpatrick/Martin	Levin/Wiest	Hausman/Page
2/25	Page/Wiest	Freimuth.Milcos	Lewis/MacDougall

Obituary

John Mandler passed away on Tuesday, Dec. 16, 2014. John was a long term member of the Activities Unlimited.

Paul Killion passed away on Sunday, Jan. 25, 2015. Paul was a member of the AU Book Club. He was a warm hearted, convivial individual.

Jim Reed passed away on Sunday, Jan. 25, 2015. Thirty-six years ago **Sam Hoffman** boarded the train in Hoboken to return to Ridge-wood from work. As he walked through the train car he noticed **Dick Green, Jim Reed** and **Jack Mackenzie** sitting in a double seat hoping to find a fourth for Bridge. As Sam walked by he asked if they were looking for a fourth. That chance meeting led to well over 35 years of great friendship and more fun than Sam could even mention. The five of us (**Tom Gengler** joined us about halfway through this time frame after Jack passed) were so compatible , so much alike, and loved Bridge so much, that they all enjoyed hundreds of days/nights playing the game that they loved. The friendship that developed into love for one another was very special to each of us. Jim was a wonderful human being ! He was kind, gentle, sincere, loyal, very smart, and a true friend, not to mention the best Bridge player that they knew. His play was consistently unmatched. His relationship and his love for Cindy was uplifting and an excellent example to us all.

Jim, we will miss you greatly!! Our lives will never again be enriched by your presence . Thanks for the wonderful experiences and memories that we all have shared. Until we meet again - Rest in peace !
By **Sam Hoffman**

Herb Burdett, a former AU member, passed away on Feb. 5, 2015. Herb was active in the Investment Club.

John Oates passed away on Thursday, Feb. 12, 2015. John enjoyed being a member of Activities unlimited.

The deadline for April, 2015 Newsletter articles is 5:PM March 30, 2015. When submitting articles please use font: Times New Roman 11 pt. (not bold).

Email: lguarneri03@gmail.com
Or mail to: Lou Guarneri
128 MacLeish Court
Mahwah, NJ 07430

	OFFICES		MEETING
President	Ray Casaprima	201-891-3394	2nd Tue 11am
1st Vice-Pres.	George Lewis	201-891-5883	
2nd VicePres.	Ed Chanod	201-891-1995	
Secretary	Edwin Schlachman	973-423-1459	
Treasurer	Mike Hurd	201-891-1374	
Asst. Treas.	Tom Butler	201-934-8161	
	COMMITTEES		
AU Guys	John DeSantis	201-447-0256	
Book Club	Joe Clinton	201-447-2261	Wed after the AU General Meeting 9:30
Dup. Bridge Rub. Bridge	Joe MacDougall Wes Cheringal	201-891-4048 201-848-8009	Wed 1 pm M,F 1 pm
Care-Concern	Joe Clinton Paul Hennion Don Martin	201-447-2261 201-891-4716 201-891-2279	
Chaplain	Rev James O'Connell	201-891-1782	
Chess	Bill Schultz	201-891-5327	3rd Thru 9:30
Computer	Don Kirkpatrick Ed Schlachman Fred Theile	201-337-5666 973-423-1459 201-625-7541	3rd Wed. 10:00
Gardening	Joe Lamela	201-327-8137	1st Wed.10:00
Golf	Bruno Bissetta Guy Cappello	201-891-7567 201-891-0617	Tuesday Thursday
Hiking	Don Kirkpatrick	201-337-5666	Mon 9:00
Historian	Dom Manobianco	201-891-7185	
Investment	Herb Umland	201-891-6638	2nd Thru 9:30
Membership	Walt Widmer	201-562-8666	
Newsletter Distribution By	Lou Guarneri Ed Schlachman	201-847-1981 973-423-1459	
Project Out- reach	Marty McGonigle	201-529-1941	
Photographer	OPEN		
Public Disc.	Walt Widmer	201-562-8666	3rd Fri 9:30
Refreshments	Jim Forbes Howard Vogel	201-825-0523 201-612-2237	
Science	Jack Yurasek	201-337-4433	3rd Tues 10.00
Skiing	Bud Brooks	201-327-6649	Snow
Sponsor Liaison	Rev. David Bach	201-891-1782	
Stock Market	Don Kirkpatrick	201-337-5666	2nd Tues. 9:00 4th Tues. 9:00
Tennis	Dom Manobianco	201-891-7185	MWF
Transport.	Frank Nusspickel	201-891-9099	
Trips/Tours	Lou Guarneri Don Wasson	201-847-1981 201-891-1873	2nd Tues 10:30
Web-Master	Don Kirkpatrick	201-337-5666	

Welcome New Members

Name (Spouse)	Address	Employment	Interests	Phone/Email
Thomas A Tyls (Cathleen)	5-27 4 th Street Fairlawn, NJ 07410	Management	Investments, Trips and Tours and Stock Market	H: 201-796-8522 C: 201-575-3140 Email: tatyls@aol.com
Roy I Strauss (Roslyn)	68 Chuckonutt Drive Oakland, NJ 07436	Executive	Computers, Discussion Group, Golf, Investments, Trips and Tours, Stock Market and Hiking	H: 201-337-9416 C: 201-4400-1501 Email: ris4u2@gmail.com
Robert A Yampell (Bernice)	244 Lincoln Ave Ridgewood, NJ 07450	Management	Bridge, Investments, Trips and Tours and Stock Market	H: 201-9529054
Wilhelm (Bill) Auer	66 Whalen Ct Westwood, NJ 07675	Management	Bridge, Computers, Golf, Historian, Skiing	201-666-6460 auerbill@gmail.com

Cruise to New England & Canada

Trips and Tours presents a 7 day cruise up the Bay of Fundy.

From September 26, 2015 to October 3, 2015. The ship sails out of New York City and will dock at St Johns, Halifax, Canada and Portland, Bar Harbor, Maine.

Price starts at \$1159.00 and up depending on the cabin category you choose.

For more information, contact **Lou Guarneri** at
Phone: (201) 847-1981
Email: lguarneri03@gmail.com
Or mail to: Lou Guarneri
128 MacLeish Court
Mahwah, NJ 07430

The Chess Club

The AU Chess Club meets monthly on the third Thursday from 9:30—12 Noon. Due to the small group of chess players we meet at **Bill Schultz's** home 9/10ths of a mile from the WRC. The games are played on an informal social basis and are unhurried and congenial. Unlike bridge, backgammon or gin, the factor of chance or the luck of the draw are not issues in chess. It purely exercises the mind and the cerebellum resulting in improving memory retention thus eliminating the necessity of prescription medicines to counter memory loss and Alzheimer problems. Games are played in front of the fireplace, at the kitchen table in view of several bird feeders or in the family room overlooking the green acres forest trees. Players need not be professional and most are in need rehabilitation and refresher courses. For more information or to schedule a game contact **Bill Schultz** (201) 891-5327.

AU Spring Luncheon

This year the Spring Luncheon will be held on June 9, 2015. We are again returning to the Indian Trails Club in Franklin Lakes, New Jersey. We have previously held the luncheon in May, but extensive renovations at the club necessitated rescheduling to June. The lower level dining area has been raised to be level with the old dining area. Which has been converted to a lounging area with the bar as it's focal point. The new dining area provides panoramic views of the lake and has a new dance floor and band stand.

The cost is \$24 per person (the same as last year) with spouses and/or guests welcome. The AU guys will be playing for your enjoyment and dancing pleasure. This is a wonderful opportunity to socialize with friends and make new acquaintances. There will be open seating (no reservations in advance) or you can make your own seating arrangements with other members.

Doors will be open at 12:00 noon and a buffet lunch served at 12:30 at both ends of the new dining area. Please sign up well in advance of June 9th, so we can plan the buffet and number of tables required.

Checks for \$24 per person should be made payable to Activities Unlimited and sent directly to: Ed Chanod , 29 Vanderbeck Lane, Mahwah, NJ 07430. (201) 891-1995

AARP Defensive Driving Course

Monday, June 22, 2015 -- AARP Defensive Driver Course to be held at WRC, starting at 9:15 AM. Completion of this 6 hour course can reduce traffic violation points and may offer 5% discount from you insurance premium.

Class is limited to 40 (lunch will be provided along with water, coffee and cake or bring your own lunch.)

Checks for \$16.00 per person should be made payable to Activities Unlimited and sent directly to: Dick Botta, 413-D Bromley Place, Wyckoff, NJ 07481 (201) 848-9001

The Feb 17, 2015 meeting was cancelled because of the Snow, with rescheduling as indicated below. The S/C meetings are scheduled for the 3rd Tues of the month (the week after the General Meeting), at 10:00 AM, on the 3rd floor or in the Main Hall.

Science

The Science Club

March 17-- **Don Fairbairn**—Computer & Software Career Experience in the Communications Field

April 14- **Al Condon** Prostate Update, Counselor with Hackensack Med Center

May 19—**Bob Talan**—Higgs Boson

June-Car Pool Trip to the American Museum of Natural History, the Liberty Science Center or a possible visit to Valley Hospital ER.

Thank again to those who helped in our efforts last fall to improve the Science Club. **Bob Talan** and **Ed Schlachman** agreed to be Co-Chairmen--a third Co-chairman is still desired. The tasks involved are: Conducting the Meetings, A/V support, WRC Contacts, planning and coordinating possible Car Pool/Bus day trips and, THIS IS THE MOST IMPORTANT TASK--- People who would contact or volunteer as possible Presenter's. Again, the Primary concern is the need for new speakers. These Tasks probably can be arranged on a Rotating Basis, but would need coordination and backup. By sharing the efforts, we can continue to improve our club. Please review the tasks and consider volunteering for a task you might be comfortable with, either now or in the future.

Please contact me with your NAME, Phone No., and Email Address:

Jack Yurasek, 201-337-4433

Books for March:

- * THE BUS ON JAFFA ROAD - Mike Kelly
- * IN THE KINGDOM OF ICE - Hampton Sides
- * RIVER OF DOUBT - Candice Millard

The Book Club

NOTHING TO ENVY (Barbara Demick) introduced by **Jim Savage** describes the pitiful living conditions in North Korea as highlighted by the experiences of six defectors (out of 100 interviewed). N. Korea's quality of life, never that great to begin with, took a nosedive in the 80's and 90's following a precipitous cut in aid from other Communist countries. An acute shortage of food led to a famine spanning the decade of the 90's. This, together with a lack of even basic medical supplies, caused up to a million deaths. The elite, living in the capital of Pyongyang, were the only ones spared this tragedy. Overall, 100,000 citizens have been able to flee to China, 15,000 of whom made it to S. Korea. Ironically, Koreans are relentlessly indoctrinated from an early age to believe their country is better off than others in the world, so there is "nothing to envy.".....LAST CALL (David Okrent) recommended by **Ed Harris** describes the conditions in the U.S. that led to the movement in 1893 calling for the prohibition of alcohol. They put unrelenting pressure on state and national legislators that eventually led to the passage of the Volstead Act in 1919. Too many people simply flouted the law. Organized crime grew dangerously powerful. Repeal came in 1933. However, Prohibition did have the effect of lowering alcoholism by 30%.....ONCE UPON A TOWN (Bob Greene) recommended by **Joe Clinton** describes how the people of N. Platte, Nebraska and surrounding towns established and operated a canteen during WW2 that served roughly 8000 troops a day, on 32 troop trains travelling cross-country. The author tracked down and told the stories of volunteers at the canteen and servicemen who stopped there. These wonderful people, in the face of national rationing, sacrificed greatly and willingly to operate the canteen, providing sandwiches, refreshments and warm hospitality to weary servicemen. From Christmas 1941 through the end of 1945, six million servicemen passed through the canteen. A beautiful, heart-warming story.

Books for April:

- * OVER TIME - Frank Deford
- * THE LAST CAMPAIGN - Zachary Karabell
- * ONE NATION - Ben Carson

Please Note: OVER TIME was originally scheduled for March, but has been shifted to April. THE BUS ON JAFFA ROAD by Mike Kelly will be discussed in March instead.

Our next meeting will be on March 11. New Members are always welcome.

Joe Clinton

Things Every Member Should Know About the CAP Program at Boiling Springs Savings Bank

- There is no cost to you to participate in the program. It is a wonderful way to help the organization without ANY cost to you personally. This program IS the main reason the AU has not found it necessary to increase member dues in 2015!
- We are listed as "Wyckoff Reformed Church--Activities Unlimited in this program
- Our program number is 287--like the highway!
- The critical entry point is to have 20 bank customers designate AU as their Community Action Partner. Happily for all of us, more than 20 AU members have already joined this program and named us as their designee.
- It costs you--the customer--nothing to make this designation
- BSSB pays interest **on checking accounts, savings accounts, CDs** and some specialty funds like **Holiday Clubs**. You receive the published rate just like every other customer. AU receives a donation from BSSB ranging from .1% to .5% (per annum rates) without any deduction from your earnings!
- This is a program based on trust....we are not told who is participating nor are we aware of how much money you have on deposit to or on loan from BSSB programs
- Currently interest rates vary from .10% to .20% per annum on short term savings and checking accounts
- CD rates range from around 2% on the five year CD with lesser rates on shorter term CDs

In addition to checking and savings accounts, AU benefits from IRAs, Money Market Accounts, AND new loans for mortgages or Home Equity Lines

AU works regularly with the BSSB branch at 319 Franklin Avenue in Wyckoff. This branch is almost directly across from the front entrance to Stop and Shop. The branch manager is Penny Budesá and the Assistant Branch Manager is Donna Fogarty. These ladies can be reached at (201) 891-2400. Email at mbudesá@bssbank.com and dfogarty@bssbank.com. They are both helpful and friendly. One final note...the (free) coffee is excellent and there are usually cookies to be had!

Investment Study Group

March 12, 2015
9:30 AM WRC- top floor

Our guest speaker for March 12th is Jim Parks, CFP, AEP, and AIF who is President of Parks Wealth Management, located at 216 E. Ridgewood Ave., Ridgewood, NJ 07450.

Jim has 22 years experience in assisting a wide variety of clients in managing and growing their wealth. He is a Registered Securities Principal with LPL Financial and is ranked in the top 9% of their 13,000 independent investment professionals. He holds his Series 6, 7, 24, 63 and 65 registrations for securities in 19 states. Jim has been active as an officer with the Financial Planning Assn., The Ridgewood Chamber and the Greater NJ Estate Planning Council. Jim resides in North Haledon with his family and enjoys golfing and triathlon races and is a proud finisher of the Hawaii and NYC Ironman races.

Come join us to hear Jim's thoughts on the current market and the economy. Questions call **Herb Umland** 201-891-6638

Public Discussion Group

As always, discussion was lively at this month's meeting. Even before starting in on the agreed topics, we debated the merits of former Mayor Giuliani's comments about Pres. Obama's "love of country." While some felt it was true, many others thought it both untrue and inappropriate. Nonetheless, it was a good segway into the 1st topic, the potential Presidential hopefuls. The group mostly focused on what qualities a President should have rather than specific candidates. A key ingredient noted was "leadership," but what this meant and how used to implement which policies was also emphasized as equally important. Leadership, yes, but to what ends. Here the group circled around broad issues of "the economy," a "living wage," education and national security. Specific names that did come up were Scott Walker and Hillary Clinton. There was no real consensus about "best candidates" for the 2016 race.

The next topic dealt with drones. Discussion mainly focused on how we define a drone (remotely controlled flying craft), issues of safety and privacy, commercial vs. personal use, and enforcement of regulations. For example, the recent FAA rules on a 5-mile no fly zone and 500 ft. altitude restriction are fine, but how can they be enforced? Although a relatively short discussion, a lot of factual information was exchanged.

The third topic taken up was Mayor Bill DeBlasio and whether he was doing a good job. The Mayor received some overwhelmingly negative vote. Criticism focused on his poor relationship with "the police," his courting of polarizing figures like Al Sharpton, his opposition to charter schools, new rules on pupil suspension, and finally his efforts to ban the "horse and carriage" trade from Central Park. Some questioned whether it was fair to judge DeBlasio based on newspaper headlines before researching all the facts. Also, his institution of free pre-school for all New York children was seen as very positive, despite the likelihood that without better schools any benefit will be reversed within a few years. History will judge whether he goes down as a good mayor, but in the meantime, his approach has rankled much of the public.

The next meeting will be on Friday, March 20th. The topics to begin the discussion will be: The US Debt; Control over Internet Access; and Congress and the War Powers' Debate. All AU members are welcome to attend and join in or just listen.

Trips, Tours & Special Events Calendar

Checks for these events, payable to Activities Unlimited accepted at the monthly meeting.

Sign up sheets are nice, but money talks. Get your check in ASAP don't wait till it's too late.

Friday, March 13, 2015 — "Tim Finnegan's Wake" — Brownstone, Patterson

When it comes to saying "goodbye", nobody does it better than the Irish! Be there as we bid a "Fun Farewell" to Tim Finnegan. Only 40 seats available, don't wait to send your checks. Drive or car pool to the Brownstone, show **starts** at 11:30 AM. **Send your check for \$44 per person payable to Activities Unlimited directly to: Larry Restieri, 105 Fisher Rd., Mahwah, NJ 07430. Tel: 201-825-5843. Cell: 201-965-1598**

Thursday, April 9, 2015 — "911 Museum" — NYC— An AU function only, not open to general public.

Bus leaves WRC at 8:00 AM sharp. We will visit the September 11 Memorial and Museum, lunch in Little Italy and the New York City Fire Memorial Museum. Complete detail and reservation forms will be available at the March general meeting. **Send your check for \$95 per person payable to Group Tours & Travel LLC along with the filled out registration form to: Group Tours & Travel LLC, 2 Kiel Ave, # 247, Kinneleon, NJ 07405.** For more information about this tour contact Group Tours at 973-513-9001 or **Dick Freimuth 201-847-0415.**

Thursday, May 14, 2015 — "Men's Beefsteak Dinner" — Brownstone, Patterson

The show starts at 6:00 pm and ends 10:00 pm. The cost is \$45 pp and includes all food, beer, soda and gratuities. Our entertainment this year will be a Marilyn Monroe impersonator performing after dinner. As a warm up session, any AU member who wants to tell any GOOD jokes will have their opportunity. Drive or car pool to the Brownstone. **Your check for \$45.00 per person should be made payable to Activities Unlimited and sent directly to: George Lewis, 45 Walnut Street West, Mahwah, NJ 07430 Tel:201-891-5883.**

Tuesday, June 9, 2015 — Annual Spring Luncheon/Dance at Indian Trails

Doors will be open at 12:00 noon and a buffet lunch served at 12:30 at both ends of the new dining area. Please sign up well in advance of June 9th, so we can plan the buffet and number of tables required. **Checks for \$24 per person should be made payable to Activities Unlimited and sent directly to: Ed Chanod, 29 Vanderbeck Lane, Mahwah, NJ 07430. (201) 891-1995**

Thursday, July 16, 2015 — Baseball at Provident Stadium

Not the World Series, it's an enjoyable evening watching the **New Jersey Jackals** battle it out with the **Rockland Boulders**. Hot Dog in one hand and cool drink in the other. Time 7:00 PM and the cost is \$13.00 3rd base box seating. Stadium is located in Pomona, NY, Exit 12, Route 202, off the Palisades (about 30 minute drive) or take Route 202 from Suffern. Contact **Don Wasson 201-891-1873** if you are interested in going. The plan is to meet at WRC, 6:15 PM, and car pool from there.

Thursday, August 20, 2015 — "Twist and Shout" — Hunterdon Playhouse

Presents the music of the sixties from Burt Bacharach to the Beatles -- the Four Seasons to the Four Tops. Come and listen to the music that reflected the many societal changes taking place in that decade. A sit down luncheon will precede the show followed by their famous dessert buffet, coffee or tea. Bus leaves WRC at **10:00 am**. **Your check for \$70.00 per person should be made payable to Activities Unlimited and sent directly to: Dick Neuman, 276 Barnstable Drive, Wyckoff, NJ 07481. Tel: 201-445-9550.**

Thursday September 17, 2014—Wine and Appetizer Social — Brookside Manor Club- house (Storms Drive, Mahwah), which is about 5 minutes from the WRC (Wyckoff Reformed Church).

There will be some wine tasting and plenty of appetizers (Shrimp, Chicken, Swedish Meat Balls, Pigs in a Blanket, just to name a few). No one will leave hungry. It will run from 6:00 PM to 9:00 PM. This social will be limited to 50 people because of the size of the clubhouse. Please sign up ASAP to reserve your place for this party. **Your check for \$33.00 per person should be made payable to Activities Unlimited and sent, no later than August 25th, directly to: George Lewis, 45 Walnut Street West, Mahwah, NJ 07430. (201) 891-5883**

Saturday, September 26, 2015 —Cruise to New England and Canada. Contact: Lou Guarneri 201-847-1981

Tuesday, October, 20, 2015 — "Memories of the Meadowbrook" — Stoney Hill Inn, Hackensack

This is a musical trip down memory lane when Frank Dailey's Meadowbrook in Cedar Grove hosted all the big bands (Glen Miller, Tommy Dorsey, Benny Goodman, etc.,) in the 40's and 50's. Joe Zisa will provide the music for your listening and dancing pleasure. Dan Yates will serenade you with songs from Damn Yankees, Man of La Mancha, Hello Dolly and other great shows. A family style luncheon includes all food, 2 drinks, soda and gratuities. Show starts at **11:00 am** and ends 3:00 pm, driving instruction will be given out prior to the event. **Your check for \$45.00 per person should be made payable to Activities Unlimited and sent directly to: Don Wasson, 14 Appert Terrace, Mahwah, NJ 07430 (201-891-1873) Send your check in ASAP to guarantee your reservation.**

Tuesday, November 17, 2015 — Murder Mystery at the Brownstone

Monday, December 21, 2015 — AU Christmas Party at Season's

2015

\$45.00 pp

THE JERSEY DREAMERS & BARBARA NOLAN

PRESENT

“MEMORIES OF THE MEADOWBROOK” (World’s First Music Theater in the Round)

Tuesday, October 20, 2015 at the Stony Hill Inn of Hackensack, 231 Polifly Road, Hackensack, NJ 07601
The Meadowbrook was where we heard Glen Miller, Tommy Dorsey, Benny Goodman and saw stars such as Howard Keel, Imogene Coca, Tony Martin and other greats. It was one of the finest entertainment establishment of the times. Barbara Nolan was a big part of this wonderful venue. Dan Yates will serenade you with songs from Gypsy, Damn Yankees, the Fantastics, Man of LaMancha, Kiss Me Kate, Hello Dolly and South Pacific. The Stony Hill Menu: 2 comp glasses of wine, Salad, Pasta, Chicken Marsala, Roast Beef w/gravy, Vegetable & Potato, Dessert, Coffee Tea and Soda. Please arrange to car pool and meet at Stony Hill Inn by 11:00 AM show ends about 3:00 PM.

Cut Here:

Reservations \$45.00 pp. Make check out to **Activities Unlimited**

Send to: **Don Wasson**

Name(s) of attendees:

14 Appert Terrace

Mahwah, NJ 07430

(201) 891-1873

Westchester Broadway Theater

See the AU website for all the photos.

First-Class Mail