

VEATI(AL

FRIDAYS • 11 A.M. TO NOON • (AMPUS (ENTER GREAT ROOM

JANUARY 24 & 31 / FEBRUARY 7 & 14, 2014

Join Llanfair's Director of Education **R. Edward Stinson** in this interactive and inspiring four-part education series. Ed is a certified Matter of Balance coach and educator.

Bring a friend and join us for the four-part series, Vertical, by Masterpiece Living. Vertical is a research-based fall prevention education program where you will learn a variety of techniques in which you can reduce falls and protect yourself in the event that you do fall. Vertical will help you manage falls and assist you with increasing your strength.

PART I JANUARY 24, 2014

- Explore the serious nature of falls
- Learn and practice the multidimensional approach to preventing a fall
- Identify risk factors for falls
- Participate in exercises that you can perform on a regular basis to build strength

PART III FEBRUARY 7, 2014

- Participate in a fall history assessment
- Pharmacology and falls
- How impaired vision causes falls
- Vision compensations to prevent falls

PART II JANUARY 21, 2104

- Explore the internal and external risk factors associated with falls
- Take an inventory of environmental hazards that potentially exist in your world
- Look at simple modifications to ensure safety
- · Walk away with a home hazard checklist

PART IV FEBRUARY 14, 2014

- Explore assistive devices
- Learn and practice the process of safe transfers
- Learn the correct ways of how to get up from a fall

There is no charge for this event, but advanced registration is required.

Please contact Marketing at 513.591.4567 by January 10, 2014 to reserve your space.

Home Inspection – What's it All About?

Presented by: John Cordell, President, Inspection Plus

Thursday, December 12, 2013 • 10 a.m. Llanfair Campus Center Great Room 1701 Llanfair Avenue

As part of Llanfair's ongoing moving series, "Home Inspection – What's it All About?" will cover the questions you have about home inspections, what's involved and how the industry has changed over the past 20 years.

Bring a friend and join us as John Cordell, President of Inspection Plus, covers the ins-and-outs of home inspection. Since 1991, Inspection Plus has performed more than 39,000 home inspections and hundreds of commercial property inspections. As the largest home inspection firm in Greater Cincinnati, Home Inspection prides itself on being sensitive to the needs of the buyers, sellers and agents they work with.

John's presentation will cover the many aspects of a home inspection and what is involved. Program topics will include:

- What does a home inspector do?
- Why do home owners need a home inspection?
- What parts of the home will the inspector examine?
- How do homeowners prepare for an inspection?
- Why is it a good idea to have a pre-listing inspection?

You won't want to miss this educational program including interesting stories that John will share on unusual items he's uncovered during his 20 year career.

Reservations are required.
Please RSVP to Marketing at 513.591.4567 by December 5.

In This Issue...

A Message from Sheena
Masterpiece® Fridays

3-Part Financial Series
Heart Program Offered
Health Bites

Tis the season to celebrate with family and friends! Are you beginning to have dreams of sugarplums dancing in your head along with some of the holiday culinary delights? Though they may be tasty, they are often loaded with sugar, salt and fat. Some examples of such include cheese platters, cream cheese and bacon-wrapped appetizers, cheese dips, cheesecake and cookies (note cheese is a key ingredient in many of these examples!). You may have a calendar that is packed with holiday parties and family gatherings, which can present a particular challenge when it comes to continuing

to eat healthy. Cold and snowy weather could also lessen your motivation to stay active. However, it is possible to enjoy holiday parties and maintain fitness. Following are some tips and strategies that may help you with this challenge!

You are less likely to overindulge on holiday treats if you eat four to six smaller meals instead of saving yourself for that one huge holiday meal. Who could resist the smell of a holiday kitchen if you are starving? Smaller meals also enhance metabolic activity so that you can burn more calories during the day. Be sure to include vegetables and fruits to balance out your plate. Slow down and savor every bite! It takes at least 20 minutes for our brains to signal that we are actually full. If you are competitive by nature, try being the last to finish, not the first! When it comes time for dessert, take a bite or two instead of having a full serving - 90 percent of the pleasure at 10 percent of the calories!

If you are asked to bring food to a gathering, contribute a healthy dish and that way you will know there is one healthy thing you can treat yourself to. While you are at the party, most of us like to "graze" near the food table. Try standing more than an arm's length away from the food so you are not tempted to indulge so often.

Enjoying the holiday season doesn't mean you have to sacrifice all of your favorites!

For More Information

About Our Active Community
513.591.4567

Offering Belwood Condo-Style Homes
Larchwood Apartment Homes • Assisted Living Apartment Homes
Memory Care • Rehabilitation • Skilled Nursing

experience FRIDAYS

Meeting in the Wellness Center Cafe' • 11 a.m.

Join us for entertaining, educational, spiritual and physical programs. Meet our residents, take a tour of the campus and learn about our Masterpiece Living® culture. Each program is free, but an RSVP is required to Kim Kaser at 513.591.4567.

DATE EVENT

Dec. 6 **Holiday Cookie Treats** with Llanfair staff members

Dec. 13 **Steve Schmitz** – Figgy Pudding

Dec. 20 **Resident Christmas Party** No program

Dec. 27 **Rachel Demir** – What You are *Not* Going to do in the New Year

Jan. 3 Mary Alice Maze –

2014 My Independence Senior Independence

Jan. 10 **Chaplain Jan** – Have an Epiphany Year

Jan. 17 **Marty Weldishofer** – Winter Wine Tasting

Jan. 24 **Ed Stinson** – Vertical I

Jan. 31 **Ed Stinson** – Vertical II

Feb. 7 **Ed Stinson** – Vertical III

Feb. 14 **Ed Stinson** – Vertical IV

"A Taste" of Meatless Monday On Tuesday, January 14, 2014!

The goal of Meatless Monday is for one day a week to cut out saturated fat intake, which in turn reduces the risk of chronic diseases such as diabetes, heart disease, stroke and cancer.

Though Meatless Monday is normally on Mondays, Llanfair's "A Taste of Meatless Monday" will be on a <u>Tuesday</u>.

A Taste of Meatless Monday
TUESDAY, January 14, 2014 • 10 a.m.
Campus Center Great Room

Bring a friend and join Llanfair's Executive Chef **Nancy Schmalle** share the buzz about the international movement. You will learn the history behind the movement, key benefits of participating in the Meatless Monday campaign, celebrities and restaurants that endorse it and much more.

Please RSVP to Marketing 513.591.4567 by January 3, 2014.

SNAPSHOTS

From Llanfair

Calories for a Cause — Rosie Red & guests before enjoying ice cream sundaes
• Mr. Red with Calories for a Cause founder & resident, Ruth Hartzell

Harvest Home Parade — Llanfair staff & residents (I-r) Nichole Bumpus, Harold 'Chappie' Chapman, Brian Voegle, Holly Schmidt, Terry Emerson, Rachael Demir, Ed Stinson • Llanfair staff Kim Kaser & Mary Prus

Family Picnic — Llanfair staff (I-r) Joni Kaser, Chris Asselin, Becca Adams, Miranda Sitchanoff, Carol Saylor & Kim Kaser • Resident Nancy Fletcher with daughter Ruth • Resident Dorothy Ramsey with family

Events & Happenings

BREAKFAST CLUB EVENTS

Breakfast Club provides Llanfair residents and non-residents not already residing in a retirement community an opportunity to learn something new, be entertained and be informed about a topic or issue. Every second Wednesday of the month, we offer a continental breakfast at 9:30 a.m. The program begins at 10 a.m. in the Campus Center. RSVPs are required and there is a \$3 charge for non-residents. Contact Nancy Quante, independent activities coordinator, at 513.591.4501 for more details.

December 11 @ 10 a.m.

Christmas with the Hills of Kentucky Dulcimers

Join us for some good old fashion jamming! The Hills of Kentucky Dulcimer Club, a nonprofit organization with

more than 100 members, provides entertaining programs of beautiful music by mountain dulcimers played on traditional mountain instruments. RSVP required by Dec. 6.

January 8, 2014 @ 10 a.m.

Beauty Has No Age

Examine exceptional works created by artists in their later years and thoughtful portrayals of older adults in art over the centuries. Join us as a specially-trained

FLYING PIG MARATHON

docent from the Cincinnati Art Museum brings the "museum on wheels" and gives a rich and colorful presentation of this fascinating work. RSVP required by January 3, 2014.

Get Your Walking Shoes Ready!

The Flying Pig Marathon Part II is coming to Llanfair again in spring 2014. Stay tuned for the spring edition of This is Living for more

SEASONED SINGLES

If you are 55 years of age or better and currently not residing at a retirement community, our Seasoned Singles outreach program may be just what you're looking for – a great way to meet new people and share wonderful experiences through traveling and other entertaining events and trips. We offer a meeting place, group rates and round-trip transportation. Contact Nancy Quante, independent living activities coordinator, at 513.591.4501 to be added to the Seasoned Singles mailing list or for more details.

December 6 @ 6 p.m.

Meet/greet - Larchwood Lobby

Depart 6:16 p.m. / Return 9:30 p.m.

Reception following the concert

Christmas Grace

Cincinnati Christian University presents Christmas Grace, a musical theater production. Join us as we become part of the Miller family Christmas. You will hear family stories, Christmas sing-a-longs, and be reminded that Grace is God's gift to us, perfectly illustrated in the One whose birth we celebrate at

Christmas. For additional information, please contact Nancy Quante, independent living activities coordinator, at 513.591.4501.

December 16 @ 1:45 p.m. Meet/greet – Larchwood Lobby Depart 2 p.m. / Return 8:30 p.m.

Lights Under Louisville

We are headed to Louisville, KY, by bus to have dinner at the Bristol Bar & Grill and then visit the Louisville Mega Cavern to see the lights. The ride through the display is approximately 30-40 minutes featuring over 800 lit characters with over 2 million points of light. It's the only underground light show of its kind on the planet. \$60 per person includes transportation and entrance to Cavern. Cost of dinner is on your own. RSVPs due December 1.

For more information on classes & events 513.681.4230

All events are free unless otherwise noted.

BUSINESS REPLY MAIL FIRST-CLASS MAIL PERMIT NO. 39 COLUMBUS OH

POSTAGE WILL BE PAID BY ADDRESSEE

CHRIS MCKENZIE
OPRS COMMUNITIES
1001 KINGSMILL PKWY
COLUMBUS OH 43229-9892

NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES

You're invited to a three-part education series full of valuable information to help you:

- 1) Understand retirement choices
- 2) Manage your money and benefits
- 3) Get the most out of what is available to you Enjoy all three presentations or just one.

Guest speakers include Jennifer Funk, financial advisor at Merrill Lynch Wealth Management,

Mary Ann Jacobs and Mollie Stegman, Ritter and Randolph Law Office.

Please RSVP to Marketing at 513, 591, 456.

Please RSVP to Marketing at 513.591.4567 by February 20, 2014.

March 6
Estate Planning —
Don't Leave a Mess for Your Heirs
March 13
Beneficiaries and IRAs —
Leaving a Legacy
March 20
How Risky Are Your Investments?

Wednesday evenings 5 p.m. Registration & Appetizers 5:30-6:30 p.m. Program

1701 Llanfair Avenue Cincinnati, OH 45224 513.681.4230 www.llanfairohio.org

Protein Intake Hot Topics in the Field of Nutrition Linked with MUSCLE MASS

Protein is not just something that body builders need to get "ripped." Every muscle in the human body requires a protein fuel source. The amino acids that feed hungry muscles can only be found in protein-containing foods. Research shows that a diet rich in high-quality protein is linked with healthy muscle tissue, no matter what your age may be.

After age 50, the body loses muscle mass at a rate of up to two percent per year. Try replacing your afternoon tea and cookies with protein rich foods, such as hard-boiled eggs, a glass of low-fat milk, a spoonful of peanut butter, or half of a deli meat sandwich. Aim for 3-5 ounces of lean protein at each meal, plus one protein-rich snack per day.

Healthy diet, along with an age-appropriate exercise program, can help protect your current muscle mass or even increase it! Do not let the body steal from the muscles to keep the other organ systems running! Keep your protein intake and physical activity in balance to preserve your lean body mass and your health. 🥢

Microwave Scrambled Eggs

2 eggs • 2 Tbsp. milk Pepper to taste

microwave-safe bowl or 12-oz. coffee mug until blended. Microwave on high 45 seconds, then stir. Microwave

Dash of dried oregano and parsley Instructions: Beat eggs, milk, pepper and spices in

again until eggs are almost set, 30-45 seconds longer. Serve immediately. Try this, top your eggs with your favorite toppings like cheese, green onions, or salsa

and sour cream!

Reference: Random History and Word Origins for the Curious Mind

Assisted Living Apartment Homes Rehabilitation Memory Care & Skilled Nursing

OMMUNITIES

Yes! I'd like to visit and learn more about Llanfair Retirement Community and Masterpiece Living.

First	Last
Street	Apt. #
City	State Zip

Phone Number

E-mail

513.681.4230

I am interested in the following:

- ☐ Belwood Condo-style **Apartment Homes**
- ☐ Larchwood Apartment Homes
- ☐ Assisted Living Apartment Homes
- ☐ Rehabilitation
- ☐ Outpatient Therapy
- ☐ Skilled Nursing
- The Veterans Service Grant
- ☐ Church Employee Grant
- ☐ Please call me to schedule a visit and lunch
- ☐ Please remove my name from your list