

impressions

LEGACIES OF LOVE AND FINGERPRINTS ON THE WORLD

TOUR OF A LIFETIME
page 2

In this issue:

- Business owner helps patient . . . page 2
- The light switch & the rose page 4
- Special wishes fulfilled page 6

PATIENTS SCORE TOUR OF A LIFETIME

Hospice program grants wishes of two 90-year-old OSU fans

Editor's Note: We believe all of our Make it Happen® events are special, but an event for two central Ohio patients recently caught the attention of Columbus media. Below is the story, written by reporter Glenn McEntyre, reprinted with permission from WBNS-10TV (edited for space).

A final wish was granted for a pair of lifelong Buckeye fans through their hospice program. Carl Payne and Robert Evans, both 90 years old, got the VIP treatment at the Woody Hayes Athletic Center.

Some things just go with being 90 years old. You don't get around like you used to and some things aren't as clear as they used to be. But for Payne and Evans, one thing that hasn't faded is their love of the Buckeyes.

"I've had tickets since 1949," said Evans. "I can remember 'Hopalong' Cassady intercepting a pass and going for a touchdown," said Payne.

The two members of OSU's Class of 1949 were given an all-access tour of The Ohio State University's football practice facility.

They saw where the team holds its meetings and even got to watch the team practice.

After practice, the men had an audience with coach Urban Meyer. "We sure are proud of you!" Payne told Meyer.

For two men who know the true value of time, days don't get much better than this.

"I'm happy as a lark!" said Payne. "It's been a long journey really, but a good one," said Evans. "I've enjoyed every bit of it."

The tour was arranged by Senior Independence Home Health and Hospice through its Make it Happen® program. Senior Independence says it offers the program to all of its hospice patients. ●

ON THE COVER: *Ohio State football coach Urban Meyer (center) gives a pep talk to Senior Independence Hospice patients Carl Payne (left) and Robert Evans (right) during their recent Make it Happen® event.*

PICTURED ABOVE: *(Top) Hospice patient Robert Evans and his daughter tour OSU's football practice facility. (Bottom) Hospice patient Carl Payne high-fives a Heisman trophy as he tours The Woody Hayes Athletic Center at The Ohio State University.*

Business owner helps patient feel she is 'still a person'

Hospice patient Nancy Jessee relies upon a motorized scooter to be able to leave her apartment. With it, she enjoys taking her dog Sparky for a walk, going to the nearby store and socializing with other residents.

Recently, her motorized scooter stopped working. This kept Nancy stuck inside her apartment for several days.

Hospice staff made numerous phone calls to area agencies trying to find Nancy an affordable or donated scooter.

After many calls with no luck, they contacted Libby Feck, director of program services for Senior Independence's Anderson Senior Center. Her brother, Barry Davis, owns a business that repairs motorized wheelchairs, scooters and lift chairs, and

they asked if he knew of any agencies where they could get an affordable scooter.

Barry did much better than a referral: He keeps extra equipment on hand to use as loaners while he fixes a client's equipment and said he would be happy to donate a scooter for Nancy to use as long as she would need it.

Barry took the time to personally deliver the scooter to Nancy. He even did an inspection and gave her training on her new scooter.

Nancy was thrilled! She was finally able to leave her apartment and again take part in the activities she loves.

"I want to thank everyone who helped me get a scooter to ride," she said. "It means so much to be able to do things for myself. It makes me feel like I am still a person." ●

Donors give warmth and comfort

Senior Independence Hospice in the Mahoning Valley Region was recently able to purchase blankets and comfort baskets for its hospice patients, thanks to donors.

Each patient receives a blanket woven with the image of the caring hands of hospice, to wrap them in warmth and love. The comfort baskets include items such as CDs of calming music, hand lotion, lip balm, a

journal and other items that can bring relief and relaxation.

The unrestricted charitable donations that made these purchases possible were given largely through memorials. Our thanks and appreciation to each and every donor who helps to make our patients more comfortable! ●

The light switch and the rose

Late one night, Cheryl Withrow's phone rang. Cheryl, regional executive director of Senior Independence in the Southwest and Miami Valley Regions, was one of the team members on call that night for a hospice patient at Mount Pleasant Retirement Village, an OPRS community.

Cheryl spent that night with the patient and their family. She was present for the patient's death – a privilege, she recalls – and it humbled and touched her profoundly.

The next morning, after the funeral home had come and gone and the family went home, Cheryl and her staff prepared to leave the patient's room. Cheryl was the last to leave, and on her way out she reached up to turn off the light switch.

In that moment Cheryl felt a symbolism in turning off the light, almost as though she were turning off the life that had been there just moments before. It felt cold. And it somehow felt wrong.

Because of those feelings, Cheryl made a decision about how she and her staff would

work together with the skilled nursing centers where many of their patients reside.

Today, in the Southwest and Miami Valley Regions, after a patient's passing, a small silk rose bouquet (*pictured at right*) is placed on the patient's bed and the light is left on for 48 hours. Cheryl's hope is that, in some small way, this acknowledges the life that was there, values the individual and respects the grieving family.

It also may help the resident's neighbors to grieve for their friend. And it allows the nursing center employees to acknowledge the loss of one of their residents amid the bustle of their day, helping them to recognize and process their own grief, too.

The bouquet, unique in its hues of blue and green – symbolic of Senior Independence – is given to the patient's family in remembrance after the 48 hours is complete. ●

“Though nothing can bring back the hour of splendor in the grass,

of glory in the flower, *we will grieve not,*

rather find strength in what remains behind.” ~ William Wordsworth

Grant brings hospice services to rural patients

For one woman with end-stage Alzheimer's disease in rural western Mahoning County, distance could be a barrier to getting the hospice care she needs.

But a \$5,000 gift from the Veterans of Foreign Wars (VFW) of Ohio, working through the Midwest Care Alliance (MCA), is helping to pay the high cost of transportation for Senior Independence Hospice staff members to drive to this woman's home and others.

The woman's husband eagerly awaits visits from Senior Independence Hospice staff, not just for the caregiving support he needs but also for the companionship.

"He always greets us with a smile," said one of the hospice staff members. "Their children are three and four hours away and are able to visit on some weekends, but the weekdays are lonely."

The patient herself is no longer able to speak. But because she had played piano, sang in her church choir and loved music, the spiritual care counselor sings old church

hymns on her visit. The husband delights to see his wife's response as she hums along.

This grant is especially important given the rural nature of the Mahoning Valley Region's hospice territory, which leads to extensive monthly travel costs and mileage reimbursements.

During just six months of 2012, these costs came to \$40,173, representing the cost of driving 73,000 miles throughout a seven-county territory to help hospice patients in their rural homes. The strong, positive impact that Senior Independence has had on these patients and their family members led to the decision to apply for the grant to help with travel costs and mileage reimbursement.

The \$5,000 came from the VFW's Hospice Rural Provider Grant. For the past 11 years, the MCA organization has collaborated with the VFW of Ohio in awarding funds through the VFW's cancer charities programs.

Jeff Lycan, president and chief executive officer of MCA, said "We were really excited to be able to partner with the VFW in providing this opportunity for the smaller charities in the state." ●

Special wishes fulfilled

Make it Happen® is a special Senior Independence program that brings moments of joy and meaning to those nearing the end of their lives by fulfilling their life-enhancing wishes. Here are some of the wishes that donors have helped to come true:

Dorothy Nell Sears, a resident of Westminster-Thurber Community (a part of Senior Independence’s sister company OPRS Communities) spent the day touring the Columbus Zoo and Aquarium. The gorilla habitat was a big hit! She also enjoyed watching the polar bears and brown bears and was amazed by how large they are. Dorothy stated several times throughout the day, “I’m so glad we came.”

Doris Larson attended a Detroit Tigers game, complete with an invitation to come out on the field before the game and meet her favorite players. While on the field, the scoreboard read, “The Detroit Tigers Welcome Doris Larson to Comerica Park.” Afterward, Doris told her companions, “Well, girls, we had an adventure today. I had so much fun!”

Patricia, a longtime fan of the Cleveland Indians, was very excited to watch their minor league affiliate, the Columbus Clippers. Pat had a blast at the game, enjoying a hot dog and beer. Her spirits were high for several days following as she recounted her experience to others.

Former Cincinnati Reds first baseman and power hitter Lee May visited hospice patient Charles Sparks, a lifelong Cincinnati Reds fan. Charles doesn't miss a game even now, either watching on TV or listening on the radio. "I'm a big fan," he said. "I never would have thought he'd be sitting in my house!"

June Ishee loves animals and wished to visit the amazing Wagon Trails Animal Park in Vienna, Ohio. June enjoyed the safari ride through many different animal adventures. She loved feeding the animals and meeting everything from camels, water buffalo, zebras, and ostriches to newborn deer. She even had a kiss from baby camel!

Thank you for your generosity

The following donations were made between June 1, 2013 and August 31, 2013 in support of Senior Independence Hospice. If you believe your name to be omitted or printed in error, please accept our sincerest apologies and call the OPRS Foundation at 1-800-686-7800.

In Memory of:

George Arensberg

Richard C. Sensenbrenner

Richard Baier

Rose Baier

Robert Bauman

Virginia A. Greenlee

Dorothea Becker

John N. Craig

Mindy Best

Rosebud Mining Company

Lizabet Colando

Diane Carson

Dorothy Connelly

Robert & Marcia Helsinger

William Cox

Deloryes Cox

John Current

Ralph L. Wright

Therman Deeter

Kathleen Deeter

Daniel Dunkle

Ned Goodman

Robert J. Sega

Robert M. Taub

Edwin Dengg

Margret Bobel

Frank Loncar

Portage Path Behavioral

Health

Carol Weissert

Lynn Weissert

Western Reserve Land

Conservancy

Dorothy Deye

Gloria J. Crouse

Jean H. Deye

Lawrence & Susan Greeley

Troy & Wendy Greeley

Peter Griffin

John & Cynthia Kay

Richard & Catherine

Macaro

Matt & Annette Mazziotti

James & Diane Perlman

Rayner, Foos, Kruse &

Irwin, Inc.

Michael G. Reese

Weber Obrien, LTD

Michael Wilson

Leonard Dybzinski

Cheryl H. Lane

Larry D. Lane

Helen Edler

Carol Bobak

Paul Edler

Terri Edler

Patricia Gipe

Helen Gross

Ida Eldridge

Moses Eldridge

Marian England
Marc H. Colcombe

Harold Evrard
Elizabeth W. Evrard

Robert Fening
Paul Bogen
Richard Hileman
Mark A. Leuthold

Raymond Gawrych
Lucille Gawrych
Arnold Vasquez

Ray Gooch
Flossie M. Gooch

Ruth Gregory
James P. Luncan
Anthony A. Nasser
Stanley T. Roy

Julia Greifelt
Otto G. Greifelt

Eleanor Guy
Daniel S. Guy

Harold Hahn
Nancy Hahn

Theodore Harsh
Claire S. Harsh

Albin Hazucha
Rose Marie Walker

Corry Heemskerck
Annemarie H. Srba

John Henry
Mary V. Betlach
Dimitrios Contis

Pauline Holly
Peggy Brading

Lillian Hosek
Nancy A. Bolduc

Clifford Hoying
Billie M. Bobbitt
Carl & Anjeanette
Bowersock
Lois A. Hoying
Carol B. Milligan
Faye S. Spangler
James & Rozella Swiger

Virginia Inskeep
Brian Elliott
Richard E. Graham
Mannasmith Funeral Home
Elmer & Martha Pack
Bruce & Cynda Weeks

Helen Jones-Bateman
Scott A. Boltz
Doris I. Christel
Julie A. Lauer
Agnes L. Lewis
Thomas Sawicki

Margaret Kasper
Gene Blatz
Eileen Curtis
Mary Hanlon
Allen Kaspar
Bonnie Nelson
George W. Pohlen
Mel Starlin

Robert Klein
Edward Klein

Marguerite Klenke
Teresa Leopold

Donald Lane
Tammy Anderson

Albert Lawhorn
Thomas A. Lawhorn

Shirley Ledwith
Jean A. Gray

Paul Lemire
Richard C. Sensenbrenner

Katharine Levis
Curt A. Levis

Richard Lewis
Richard C. Sensenbrenner

Annabelle Long
Vincent & Donna Moretti
Thomas J. Sullivan

Florence Lytle
Martha B. Martin

John Marino
Clara Di Domenico
Janet Seehafer
Millie Surgenor

Coilah Mayberry
Charles Mayberry

Irene McVey

Thomas G. Becker
Virginia L. McVey

Jay McWilliams

Natalie K. McWilliams

Ruth McWilliams

Daniel J. Rogalny

Mary Meeker

Gerald Meeker

Carol Mikolay

Frank K. Mikolay

Nellie Mountz

Dennis V. Cummings
Daniel & Mary Planchock's
children

Virginia Muir

Fred Hembree
Paula J. McGovern
Mid Ohio Vair Force
Corvair Club
Bernard Riedinger
Lester & Muriel Shoff

Peter Murray

Lori Murray

Howard Parker

Page One N. A. Inc.

John Perkins

Joi Gladman

Violet Reed

Lawrence W. Trennel

Judy Rieser

Richard C. Sensenbrenner

Edna Schultz

John & Kay Falk

Alice Shortridge

Janet S. Luallen
James M. O'Neill

Cedella Smertka

Glen Smertka

Roberta Sparks

Charles E. Sparks

Eugene Tavenner

Michael W. Barnett
L. Michael Herbert

Robert Teater

Richard C. Sensenbrenner

James Thompson

Constance Thompson

Donald Tishman

Richard C. Sensenbrenner

Gwendolyn Trudeau

Phillip A. Trudeau

Douglas Warrick

Aqua America, Inc.
Richard E. Bender
Janice Elias
Bonita S. Goricki
Charles H. Houck
Ed & Jenny Jeffries
Howard Mancini

Sharon Whitehair

Randy & Darcy Speerhas

Carleen Witkoski

Dave & Sue Duerden
International Brotherhood
of Electrical Workers
Local #64
Robert E. Meckes
Gene Pavia
Edward H. Ryan
James P. Ryan
John J. Ryan

Elnora Wood

Norma Ziegler

James Yingling

Douglas S. Borden
Chelsea Place
Condominiums
Billy B. Collins
Betty Dowl
Marjorie M. Fletcher
Robert Haury
James A. Steele
Winding Hollow, LLC
William D. Zipperlen

In Honor of:

Donna Jean Blasiman

Wilbur Blasiman

Doris Larson

Kristin L. Jeffery

Danielle Munno

Richard E. Bender
Bonita S. Goricki
Charles H. Houck

Susan Pitts

Richard E. Bender
Bonita S. Goricki
Charles H. Houck

***Senior Independence of the
Mahoning Valley Region***

Richard E. Bender
Bonita S. Goricki
Charles H. Houck

Other Donations:

Anonymous
Fredrick B. & Susan L. Ball
Rochelle Balogh
Arlene M. Binkley

Richard M. Boyson
Jane E. Brodnik
Elizabeth Buschmann
Wilda Davis
Elaine Echols
Carol J. Edmonds
Jeffrey P. Forster
Kathie S. Gannon
Katy L. Goare
Deborah E. Graver
Sarah Grim
Constance Hornyak
Joseph G. Karner
Lake Vista Spiritual Life
Committee
Bernard Lemmon

Ethel M. Mayfield
Cheryl & Sean McLaughlin
Gladys P. McWhorter
Dr. and Mrs. Richard J.
Paulus
John A. Peterson
Dorothy A. Philipp
Wendy Price Kiser
Estate of Lorreta M. Quinn
Amy J. Roscoe
Roger Rummel
Beth Santell
James J. Senay
Sue Welty
Jeff Wilson

“I know for certain that

we never lose the people we love,

even to death. They continue to participate in every act, thought and decision we make.

Their love leaves an indelible imprint

in our memories. We find comfort in knowing that our lives have been enriched by having shared their love.”

~ Leo Buscaglia

Local Offices

Akron/Canton: 330-873-3468
1815 W. Market Street, Akron, OH 44313

Central Ohio: 614-433-0031
6555 Busch Blvd., Columbus, OH 43229

Greater Cleveland: 440-953-1256
38721 Mentor Ave., Willoughby, OH 44094

Mahoning Valley: 330-533-4350
6715 Tippecanoe Rd., Canfield, OH 44406

Miami Valley: 937-415-5666
6520 Poe Ave., Dayton, OH 45414

Southwest Ohio: 513-681-8174
9600 Colerain Ave., Cincinnati, OH 45251

Greater Toledo: 419-865-1499
5810 Southwyck Blvd., Toledo, OH 43614

THERE'S STILL TIME! Use your IRA to help others

Are you 70½ or older? If so, you have until the end of 2013 to make tax-free gifts to qualified charitable organizations like OPRS for the benefit of Senior Independence Hospice by making direct transfers from your IRA.

HOW IT WORKS

- The transfer generates neither taxable income nor a tax deduction, so you can receive the benefits even if you do not itemize your deductions.
- You may transfer up to \$100,000 directly from your IRA.
- You'll make an immediate impact at Senior Independence Hospice, allowing you to enjoy the benefits of your generosity right now!

If you'd like to receive instructions for your IRA custodian or would like to talk more about the details of this opportunity, contact Sue Welty, vice president of gift planning, at 1-800-686-7800 or swelty@opr.org. You can also visit opr.foundation.org/taxchanges to learn more. ●

This information is not intended as legal, tax or investment advice. For such advice, please consult an attorney, tax advisor or investment advisor.

Multiply your gift – without paying a penny more

If your employer matches charitable gifts, you could double your gift at no cost to you. See your human resources office to learn if they have a matching gift program. If so, complete the HR form and send it to us in the enclosed envelope. It's that simple!

Did you know...

...that you can make a gift to Senior Independence Hospice online? Visit seniorindependence.org and click the Donate Now button. There you can make a secure gift with your credit card, designate a special restriction for your gift, or donate in memory of a loved one or in honor of a staff member.