

impressions

LEGACIES OF LOVE AND FINGERPRINTS ON THE WORLD

BAZINGA!
page 2

In this issue:

- Running for a cause page 3
- Spiritual support page 4
- Thanks to our volunteers page 7

BAZINGA!

Patient delighted with special gift

Senior Independence Hospice patient Gertrude “Gert” Lowther has a tall, handsome, very smart man keeping her company these days – in the form of a life-sized cardboard image.

When the Greater Cleveland region’s hospice staff heard how much Gert loves the TV show “The Big Bang Theory,” they decided to organize a special surprise for her as part of their Make it Happen program.

Make it Happen is Senior Independence’s wish fulfillment program that brings special moments of meaning and joy to patients.

For Gert’s surprise, the hospice team was able to find a life-sized cutout of her favorite Big Bang character, Sheldon Cooper.

They also bought buttons with some of Sheldon’s most popular sayings, and were able to secure an autographed picture of Sheldon and the rest of the show’s cast.

Gert cracked up when they surprised her and her daughter with the special Sheldon gift.

“Sheldon makes me laugh. He’s a great conversation piece,” said Gert.

She added that she was also delighted and amazed at all the effort the hospice staff put into making it happen.

One of her nurses, Kim Evans, said this project has made many people happy and it all began with Gert talking about her favorite TV show.

“She is a wonderful lady with a great laugh. She lights up a room with that laugh,” Kim shared. ●

You can help hospice patients like Gert experience special moments of joy and meaning by making a donation to the Make it Happen program. A reply envelope has been enclosed for your convenience should you choose to send your gift today.

ON THE COVER: *Hospice patient Gert Lowther and her daughter pose with Gert’s new roommate, cardboard Sheldon! Gert also received an autographed photo of the cast of her favorite show, “The Big Bang Theory.”*

ABOVE: *As part of its Make it Happen program, Senior Independence Hospice helped bring a little extra joy to hospice patient Gert by providing her with a cardboard cutout of her favorite TV character.*

RUNNING FOR A CAUSE

Employees race to raise money for hospice

Two Senior Independence staff members in the Mahoning Valley region recently raised more than \$1,500 for the Make it Happen program by running a half marathon.

“To me this was much more than another race; it was a mission to inspire others and come together for a greater cause,” said Dr. Heather Hrina Medvec, therapy supervisor, who coordinated the fundraiser.

Heather was joined by co-worker Ryan Scragg, a hospice case worker, and her husband, Matt, a police officer. They obtained pledges of \$1 for each mile

they ran in the 13.1-mile segment of the Cleveland Marathon in mid-May.

“All of the money went to the Mahoning Valley region’s Make it Happen program because it’s something we are very passionate about. Our goal next year, which will mark 10 years of hospice, is to raise \$10,000 to represent 10 years,” Heather explained.

Heather has been involved in other philanthropic efforts and encourages others to do the same. “I love doing volunteer work. It brings me great joy to give to others. I feel God has blessed me in many ways and as a way to say thank you, I like to give back,” she shared.

The group trained for five months, running hundreds of miles as they prepared for the half marathon.

They stayed together the whole time and finished in just under 2 and a half hours. ●

BELOW, LEFT: *Hospice Case Manager Ryan Scragg and Therapy Supervisor Heather Hrina Medvec pose together after running a half marathon in support of Senior Independence Hospice’s Make it Happen program.*

BELOW, RIGHT: *Ryan Scragg was determined to finish the 13.1 mile race, even in the snow! Ryan and colleague Heather Hrina Medvec raised money to benefit Senior Independence Hospice patients in the Mahoning Valley region.*

SPIRITUAL SUPPORT

Chaplains provide additional level of care

Our spiritual care coordinators come from many backgrounds. One worked as a military chaplain. Another did mission work all over the world. A third spent many years as a nurse.

Now, their daily work supports hospice patients, family and staff. Whether offering prayer to patients in need or leading a grief support group for those left behind, they provide care in many forms. Here's a look at the special people who attend to the spiritual needs of those we serve:

Mike Peebles

Central Ohio
Region

A pastor who has served in Nigeria, Jamaica, the Dominican Republic and England, Columbus native Mike Peebles always carries a portable speaker with him so his patients can hear their favorite music loud and clear.

From music to spiritual and emotional support, Mike's main goal is to minister to those in need, regardless of their religious background.

When family members are having a difficult time, Mike is there to provide a listening ear and offer prayer and words of comfort.

Mike and other members of the hospice team sometimes create a church service in a patient's home. Spiritual songs that are familiar to the patient are sung. Mike provides a short message or sermon, and even communion if the patient desires.

Joyce Gordon

Greater Cleveland
Region

After years as a geriatric nurse, Joyce Gordon felt called to bring spiritual care to hospice patients. "I feel as if I have come home to where I was meant to be. Every day is a gift and each moment with my patients is an opportunity to bring peace and comfort to people in need," she said.

Joyce focuses on support and encouragement. She sees a "real hunger" for spirituality in the patients, family and staff.

"During a visit I listen deeply to the stories of their life. By giving voice to their personal history and present concerns, the process of spiritual healing can begin. With their permission, I will read a devotional that resonates with our conversation," she explained. "Even if they can't communicate, I will sit at their bedside and pray or softly sing, knowing that God is fully present."

James Fawcett

Akron/Canton
Region

James Fawcett was a military chaplain assistant and even served in Iraq. So he especially enjoys working with veteran hospice patients and their family members. James says many of the veterans he's visited are touched by their interactions.

Hospice patients can have strong spiritual needs, and chaplains like James can provide much needed comfort. "Many of our patients feel isolated," he said. "We can bring caring, compassionate companionship and, for those who are religious, we can bring encouragement through spiritual sources and prayer."

James added that he has also felt privileged to participate in the funerals of some of his patients. "It's an honor to be a resource for families during their time of grief," he explained.

Daniel Tayman

Mahoning Valley
Region

Like his colleagues, Daniel Tayman makes himself available to staff in addition to patients and their families.

Those who take care of hospice patients come to care for them deeply, and grieve right along with family members. "If I can put a little wind in their sails, I feel I've made a difference for them on that day," Daniel said.

The Air Force veteran has been a pastor since 1990, and brings positivity to all he does. He looks out for what he calls "sprinkles on a cupcake" opportunities to cheer and brighten someone's day.

And whenever possible, Daniel likes to give little surprises. "It's amazing to see what a sweet treat does to the outlook of a patient and even their family. Smiles all around!" he shared.

Vincent Flippo

Greater Toledo
Region

Vince Flippo's theology degrees and experience have prepared him to help patients and their family members adjust to the realities of death and the dying process. Sharing in the patient's life review can lead to discussions of deeper concerns with which the patient might want help.

One of Vince's patients asked for help with writing letters to leave for his sons of whom he was so proud.

"He was unable to write very well by this point and could barely speak. However I will treasure that day he and I grappled through the heartfelt words and the deep, loving emotions as we cried and worked to leave letters to his boys," he shared. "The fact that he included me in something so personal is among my highest honors," Vince said. ●

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 this program has helped to come true:

Marjorie Boroff's 85th birthday celebration was a foot-tapping good time as a bluegrass band was brought in to provide her favorite music. Many members of her large family attended and there were sub sandwiches and cake on the menu. "Marjorie was in high spirits and was beaming from ear to ear," said a hospice staff member.

Floyd Ackerman loves banana ice cream, and it was the highlight of his Make it Happen event. Hospice staff held an ice cream social for Floyd, and his friends and family came to enjoy the sweet celebration. "He was so joyful that day," a family member said, adding, "The hospice team is truly a special group."

Richard Stewart enjoyed a special Super Bowl party that included snacks, a football-field cake and a nickel. Richard and his brother had a long-standing nickel bet on the game so the hospice team helped him send a nickel to his brother who lives out of state to keep the tradition going. ●

DIRECTOR'S COLUMN

By Sue Brookins, MSN, RN, ACHPN, CNS
Corporate Director of Hospice

THANKS TO OUR VOLUNTEERS

Did you read our April issue of *Impressions*? April was National Volunteer Month, and we celebrated the occasion by dedicating the newsletter to our hospice volunteers, all over the state, who give so much to enrich the lives of our hospice patients.

But we don't need a designated time of the year to show our appreciation for volunteers. We love them every day!

Volunteers who work directly with patients provide some of the most compassionate, loving care that one human being can give to another. From visitation and spiritual support to errands and light housekeeping, each act, each word, each moment, is a loving touch for people during a difficult time.

And volunteers who work in the office are just as important to patient care. Whether assisting with Make it Happen events, filing and photocopying, or making telephone calls, these volunteers are completing the circle of care for our patients and families, sharing their love for humankind behind the scenes.

Hospice volunteers are a valuable part of the care we provide for each and every patient. If you'd like to learn more about opportunities to volunteer with Senior Independence Hospice, I encourage you to visit seniorindependence.org/hospice/volunteer for more information. ●

The last good thing that may happen
in a person's life is a *hospice volunteer*.

~ Unknown

Thank you for your generosity

The following donations were made between March 1, 2016 and May 31, 2016 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:

Sallyann Ankney

Forrest & Mary Black

Nancy Brothers

Erin Durfey

Rosemary Eurenus

Terrie Feeney

Sandy Paul

Dinnasia Patterson

Diane Pulman

Wendy Purcell

Sheila Reed

Marcia Richard

Gina Rutkowski

Jan Sawyer

Lisa Sealscott

Cindy Tee

Mandy Van Camp

James Barone

Theresa Barone

Ellynore Beck

James Beck

Matilda Benkowski

Irene Petrick

Marjorie Boroff

Steve Bogart

Frances Brooks

Fontella Marmon

Robert Byrne

Mr. and Mrs. Robert James

Dr. and Mrs. Jeffrey Rubin

Raymond & Karen Tyndall

William & Barbara Tyndall

Ramon Carr

Eve M. Baldwin

Sandy Bruner-Hurst

Brenda Hauck

Greg & Cathy Kasch

Jim & Marsha Kasch

Kathleen & Mark Moses

Mary Vetter

Susan Willmont

Gayle Clemens

Carol Wullkotte

Michael Cluckey

Leeann Dufendock

Karen Miller

Florence Edmonds

Donald & Mary Poppe

Kenneth Erdner

Bruce Alexander

Constance Ciesick

Robert & Pamela Coleman

Paladin Brewing LLC

Mr. and Mrs. David Pape

Mr. and Mrs. Brian Pittner

S. Keith Edgar

John & Sandy Stanhope

Sharon Tamp & Family

William Fast

Jeffrey Fogt

Alma Felix

Julie Lauer

Irwin Ferry

Barbara Kelly

Diana Fodor

Jeanne Eskola

Laurie Yuhas

Betty Gillespie

Julie Lauer

William Glancy

Carol Glancy

Pamela Golas

Daniel Golas

Velma Graham

Ron & Karen Graham

James Hagenmaier

Anonymous

Jack & Gerry Brubaker

Richard & Karen Cramer

Nancy Hagenmaier

Irene Hunter

Julie Lauer

Dave & Kath Reinhart,

Nicky & Stephanie

Mary VanCuren

Herman Wonderly

Charles Hall

Freddie Hall

Agnes Hamilton

Worthington Schools

Transportation Team

Betty Justis

Carole Bremigan

John & Pam Bremigan

Ryan, Mindy & Alyssa Justis

Shirley Kerezsi

The Kerezsi Family

Thomas Whittaker

Clyde King

Barbara Etherington

Mary Etherington

Rev. L. Michael Herbert

Shirley Hostetter

Mary Lyon

Ruth North

Jerry and Debbie Ruef

Yvette Van de Grift

Loretta Kinninger

Elaine Echols

Lawrence Kirk

Marianne E. Johnson

Elizabeth Kovach

Anonymous

Elfrieda Krister

Robert & Deborah Brink

Michael LaRiche

Victoria Adamus

Dolores Latine

Richard & Dolores Latine

Clayton Lemke

Ronald Gerkenmeyer

Thomas Lucas

Nancy Lucas

Frances Mallin

Deborah Jarosz

Gloria Marshall

Julie Lauer

Jeanne Masteller

Louann Geel

Albert May

Jane Pattie-May

Margaret McCormick

Mary Petro

Marvin Meininger

Linda Meininger

W. Robert Meloy

Lois Grasser

Jack Moran

Edward & Jean Kamrada

Paula Mullins

Michael Pekar

Patricia Pekar

Becky Prairie

Barbara Robeson

Pam Testa

Edna Zaitzew

Edward Morel

Joseph Carbone

Gloria Faletic

Fraternal Order of Eagles

Stanley & Carol Jenovic

Ethel Kovach

Elizabeth Lovsin

Richard & Nancy Marko

Heidi Morel

Helen Morel

Richard & Barbara Shramo

Frank & Virginia Siskovic

Marlene Sorz

Geraldine Trebets

Jacqueline Ulle

James & Jane Vondrak

Vivian Vrana

Lorna Walsh

Walthall, LLP CPAs

Bernard Wiederwohl

Helen Murphy

Linda Marshall

Florence Nash

Anonymous

Arthur Orkis

Pamela Orkis

Ella Owens

Jack Owens

Nancy Perout

Ralph Davis

Nancy Kryka

Mayfield Village Council

David & Valerie Perout

William Thomas

Edgar Pierson

Melany Aston

Frank & Beverly Ferry

Michael & Julie Fridley

Ursula Fridley

George & Laura Horvath

Lucille Luoma

Ronald & Trudy Metz

Robert & Geradine Pascute

Arthur Smallsreed

David Sponaugle

Scott Sponaugle

Warren Bowling Association

James Porz

Natalie McWilliams

Helen Ramsdell

Wilma Politz

R. Gordon Reinel

Cheryl Reinel

Armand Rispoli

Joyce Durrman

Virginia Ritchie

Kristy Ahee

Kenneth Rittenhouse

Joyce Durrman

Doris Schindewolf

Anonymous

Joyce Downey

Dennis R. Harshbarger

Mark & Lori Heath

and Family

Greg & Jami Hurley

Steve Klingler

NASA Family

Bruce & Bresa Rose

Gloria Smith

Gary Weeks

John & Judith Young

Diana Zuber

Dorothea Shadoan

Anonymous

Jim & Sara Bertsch

Tray & Becky Bilden

Paul & Vivian Goins

John Oen Sports Tours, Inc.

Denise Norton

Carl Six

Teresa Stackonis

Barbara Wright

M. Carlene Wright

Robert Stone

Susan Hirsch

Theresa Stouffer

Stouffer Realty, Inc

Jean Tavenner

Aida Montano

Paul & Sharon Schultz

Richard Tavenner

Marilyn Truman

John & Jean Adamcek

Helen Kushner

Jonathan & Terri Shonerd

Tom & Joan Truman

Jean Vascik

William & Nora Ellen

Bowers

Kathleen Casterline

Eugene & Barbara Heising

Diane O'Konski

Brian & Janet Rozick

Marlyn Whitfield

Evelyn Nulf

Warren Wilkinson

Heidi Christy-Savoie &

Ronnie J Savoie

Della Williams

Hazel Armstrong

Jane Williams

Donald Williams

Dorothy Wise

Sally Myers

Gladys Woodard

Virginia Smith

Marguerite Young

Robert Young

Donald J. Young

Myrna Zerbe

Doris Santangelo

In Honor of:

All those who cared for

Florence Nash

Anonymous

Linda Chiarello

Sarah Hadley

Jerome Ellis

Barbara Ellis

Barbara Kelly

Sarah Hadley

Amanda Kridler

Sarah Hadley

Debra & James London

Janice Palma

Irene Serrano

Heather Hrina Medvec

Anonymous

Kelly Ring

Michael & Ann Toro

Cheryl Webber

Geri Zagorianos

Billie Province

Irene Serrano

Cheryl Webber

Mary Ross

Sarah Hadley

Ryan Scragg

Betty Bell

Bummer & Amanda Bell

Cindi Board

Robert & Joy Brieck

Patricia Kosek

Kylie Kuhns

Mona Manganelli

Steve & Jenn McKay

Larry & Connie Scragg

Cheryl Webber

Lou Anne Schlievert

Jonathan & Terri Shonerd

Senior Independence Team

Susan Berny

Terri Treharn

Anonymous

Other Donations:

Anonymous

Mary Adam

Fredrick & Susan Ball

James Beck

Susan Berny

Jane Brodnik

Elizabeth Buschmann

Edward & Sharon Cassidy

Barbara Chappell

The Community Foundation

of Mahoning Valley

CVS Caremark Annual

Giving Campaign

Melissa & Eric Dardinger

Linda Darlage

Katie Davis

Charlotte Decker

Mary Dennis

Elaine Echols

Carol Edmonds

Julia Felix

Tom & Kathie Gannon

Deborah Graver

Sarah Hadley

Walter L. & Teresa A. Haun

Ruth & Francis Hemry

David & Pamela Hrina

Lisa Ann Marie Hrina

Mary Kalin

Matthew Kepler

Wendy Price Kiser

Evelyn Lazor

Pamela Lewis

Cheryl & Sean McLaughlin

Heather Hrina Medvec

Joseph & Donna Midlick

Charles B. & Laura B.

Monroe

Whitney O'Neal

The PEW Charitable Trusts

Lillian Pugel

Louise Rade

Elizabeth Santell

Elaina Schmidt

Kenneth D. Shinn

Robert & Sandra Simpson

Kalee Sparklin Scheer

Senior Independence

Mahoning Valley Region

Lawrence & Donna Spengler

Sue Welty

The Family of Gloria Tarolli

SENIOR INDEPENDENCE
Home Health & Hospice

Where Donors Make A Lasting Impact

Local Offices

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

Central Ohio: 614-433-0031
2740 Airport Dr., Suite 140, Columbus, OH 43219

Greater Cleveland: 440-953-1256
38879 Mentor Ave., Suite A, Willoughby, OH 44094

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

Greater Toledo: 419-865-1499
1730 S. Reynolds Rd., Toledo, OH 43614

24/7 Assistance:

Phone: 855-579-4967 | Fax: 855-579-4968

WRESTLE MANIA!

Patient has room decorated, receives special keepsakes

Every day of hospice patient Harold Keeler's life centers on watching videos of World Wrestling Entertainment (WWE) matches.

Senior Independence Hospice staff members noticed Harold's enjoyment of WWE, and they also noticed the bare walls in his room. Enter the Make it Happen program and the blank view in Harold's room has been transformed into a wrestling panorama.

Carol Davis, volunteer coordinator in the Mahoning Valley region, said their team decorated Harold's walls with WWE logos and life-sized graphics of WWE wrestlers.

Senior Independence also contacted the WWE, who sent a package of gifts including DVDs, autographed pictures, programs, a shirt, hat, headband and special book. ●

