

Senior News

TOLL-FREE: 1-800-427-7411 NOVEMBER-DECEMBER 2010

Meals on Wheels Volunteer Takes Top Honors

By Eileen Whynot, "Senior News" Editor

red Howard, 83, of South Portland has been quietly making life better for older adults since the 1960s when he helped improve home health care benefits for seniors while he worked at Blue Cross Blue Shield. After his retirement in 1989 he volunteered to help

VNA Home Health & Hospice become the first Medicare certified hospice in Maine and served on its board for ten years.

For the last 11 years Fred has delivered Meals on Wheels twice a week and has done so much more than drop off food—driving people to appointments and arranging for the things they might need, in addition to being a friend and companion

Becky Greenleaf presents
the first Edward
Greenleaf Memorial
Award to Fred Howard.
The Award will be given
annually to a South
Portland area Meals on
Wheels volunteer who

best demonstrates compassion and dedication to his or her Meals on Wheels clients. sharing music, games and conversation during weekly visits. Every Wednesday he spends a few hours at a nursing home where he has cheered many people with his sense of humor and the activities he leads.

Fred Howard is the epitome of a

caring, generous and kind-hearted person. So, it really was no surprise on September 9 when Fred was awarded the first Greenleaf Award, presented by the estate of Ed Greenleaf who was also a Meals on Wheels volunteer until he passed away in 2009. Ed and his wife Becky planned the award to recogcontinued on page 13

Susan Reid sings for Veterans Appreciation Day at Trsulow Adult Day Health Center.

Southern Maine Agency on Aging 136 U.S. Route 1 Scarborough, ME 04074

ADDRESS SERVICE REQUESTED TIME-SENSITIVE MATERIAL

NON-PROFIT ORGANIZATION U.S. POSTAGE PAID Lewiston, ME Permit #56

Scarborough Terrace, an assisted living community, held a parade and costume contest along with their annual "Monster Mash" on October 29 to celebrate Halloween. Residents were treated to musical entertainment by Travis Humphrey.

From the Director's Desk

Family Caregiver Month

ach November our country celebrates National

Family Caregivers
Month to honor the millions of unpaid family caregivers who make it possible for countless older adults to remain in their own homes or live where they chose with the support of family and friends. Here in southern Maine we are fortunate to have

where they chose with the support of family and friends. Here in southern Maine we are fortunate to have Ann O'Sullivan and Kate Dulac on our professional team available to educate the public about resources to help family caregivers. Learn more in the Family Caregiver pages of "Senior News" or give us a call.

Medicare Open Enrollment

Our fastest growing service is assisting people with their Medicare and health insurance decisions. SMAA's Medicare Seminars are now offered in Scarborough and Bridgton weekly and monthly in

Windham and Springvale. Additional locations and times are set up during open enrollment, which starts November 15. It is very important that everyone review their Medicare plans every year, because drug coverage can change.

Fiscal Year End

We closed the books on the 2010 Annual Fund on September 30th, and the news is all good. Despite an ongoing recession, SMAA received gifts from a record-breaking number of individuals, foundations, organizations and corporations totaling \$651,234.

We garnered 506 new donors—many of whom received Medicare insurance counseling and other services we provided, or are volunteers for our various programs and services. We also saw a 39% in-

crease in the number of generous donors giving gifts of \$1,000 or more from the previous year. More of our recent year's success will be highlighted in our 2010 Report to the Community due in January.

2011 Board of Directors and Officers

I am pleased to announce that Jud Knox, President of York Hospital was elected our new Board Chair and USM Professor Michael Brady Vice Chair, Terry Blanchard will continue as Treasurer and Charlene Thompson will serve as Secretary. The Board also welcomes Representative Sally Lewin of Eliot, SMAA Volunteer Medicare Advocate David Smith of Falmouth and Kathleen Wohlenberg, Director of Quality and Case Management at Bridgton Hospital, as new members.

SMAA relies on the combined skills and time of our Board Members and many other volunteers without whom we could not reach the 15,000 older adults that benefited from our services in 2010. Many thanks to our dedicated staff and the 1,000 volunteers who worked with us over the last year.

My best wishes for a Happy Thanksgiving to all of our readers.

Laurence Gross

Executive Director, SMAA

Jerry Rosen: Out and About at Age 90

By Hunter Howe

s one ages, constructive energy often succumbs to chairsitting contemplation. For some the thought of being glued to a Barcalounger is foreign territory. One such person is Jerry Rosen, a 90-year-old whirlwind of activity who travels in the land of vim and vigor.

In September the "Portland Press Herald" highlighted Rosen's volunteer work with the Trauma Intervention Program, which promotes and provides immediate emotional and physical support to victims of a sudden traumatic event. Jerry also volunteers with the Southern Maine Agency on Aging's Money Minders program, which trains volunteers to work with seniors in their own homes so they can maintain control of their finances.

The son of Russian immigrants, Jerry graduated from Portland High School in 1937. Drafted in 1942, he spent four years in the Army Medical Corps. After release from active duty, he and his wife Phyllis moved to the Midwest where

Jerry attended the Chicago College of Podiatry. He spent the next 45 years practicing podiatry, the last 20 years at Maine Medical Center, retiring in 1995. Phyllis and Jerry have two children, two grandchildren, and one great grandchild.

In 1999, Jerry saw an advertisement looking for Money Minders volunteers. "I had time on my hands, and the opportunity to help the less fortunate attracted me; I guess I'm the compassionate type." Since then Jerry has enjoyed a longterm relationship with each participant he has assisted. He visits his current client once a month, usually for an hour or two. He opens the mail and reviews the finances, including balancing the checkbook and writing the checks for the participant to sign."

The aspect of the work that he likes best, however, is the opportunity for a close personal relationship. "I like to ask questions such as how they're really doing. I enjoy the gratification of assisting someone who needs help. I'm lucky to be on the giving end and not on the receiving end."

Money Minders Program Coor-

Pictured here is Jerry Rosen, way in the back with his family, celebrating his 90th birthday. Says Jerry, "My kids frequently ask me how long I plan to continue volunteering. I tell them, indefinitely."

dinator Maryann McGreehan says Jerry had been with the program almost since its inception in 1998. "We're blessed to have him; he's committed, caring, and top notch, a great guy."

Currently, there are 64 volunteers in the program. "They're all dedicated people," Jerry said. "A successful volunteer is someone who can handle his/her own finances, is a good listener, is compassionate, and understands without judging. The most difficult part of working with the participants is having pa-

tience. But the team leaders and social workers are always there to provide support for a special problem or a delicate situation."

"I had one client with a number of problems. On my first visit, the house was a mess, with mail and other literature strewn all over, and I noticed that some of the unopened mail was from collection agencies." This situation can occur when people don't want their families to know that they're having financial trouble." When asked how he copes, Jerry paused, smiled and said, "It's satisfying. You know, they always express their gratification. I have to believe that I've taken a burden off their shoulders."

Reflecting on his age, Jerry said, "It's hard to believe I'm 90. I've experienced life with a wonderful wife, my constant companion of 64 years. I enjoyed going to work every day. I played racquetball until I was 80. My mind and body are active all the time. I still play golf twice a week, do crossword puzzles, read a lot and of course, volunteer. My kids frequently ask me how long I plan to continue volunteering. I tell them, indefinitely."

Jerry left us with a quotation from Maya Angelou: "I've learned that you can't go through life wearing a catcher's mitt on both hands. You have to have one hand free to throw something back." For Jerry, "that's what volunteering is all about."

Those interested in volunteering with Money Minders should contact Maryann McGreehan at 1-800-427-7411 x523 or 207-396-6523.

Accessible Solutions

Accessibility is our Specialty

Come Visit Our NEW Showroom!

80% of all injuries for seniors occur in the bathroom!

30 Years **Experience Locally Owned** & Operated

Serving Maine, **New Hampshire** & Massachusetts

☐ Free In-Home Consultation

☐ Total Bathroom Remodeling Available

☐ All Work Guaranteed with a 12-Month **Worry-Free Warranty**

5500 MANUFACTURER'S REBATE on any JETTED TUB purchased by 12/15/2010!

One Route 236 • Kittery, Maine (North Star Medical Complex) 207-646-4542 or Toll Free: I-888-534-9211 www.makeyourhomeaccessible.com

Open 5 days a week for your browsing convenience! Hours: Monday-Friday 8-5 **Personal Consultations by Appointment**

A life-limiting illness is not the end of life. And at Hospice of Southern Maine we pride ourselves on helping you live with peace, dignity and joy for the rest of your life.

Call toll-free at (866) 621-7600 or visit www.hospiceofsouthernmaine.org

Designed To Improve Quality Of Life

With Two-Way Voice Technology In The Pendant!

MediPendant™

The MOST ADVANCED Medical Alert System On The Market Today

325 US Route One, Falmouth, ME 04105 207-775-5755

www.protectionprofessionals.net

Debt Collection: What Happens When You Can't Pay Your Bills?

Free Legal Help for Maine's Seniors

By Hanna Sanders, Esq.

re you worried about bills? If you can't pay your bills, you're not alone. Many people fall behind at some point in their lives. If matters are at the point where collection agencies are calling, there are steps you can take.

For example, you can get the collection agencies to stop calling. All it takes is a letter telling the collection agencies to stop. If the collectors then call or write to you after they get your letter, they are breaking the law. Legal Services for the Elderly has a free form letter you can use to contact the bill collectors, or you can simply call 1-800-750-5353. Remember, however, that the letter only makes the phone calls from the collection agencies stop; it does not make the debt go away. The "creditor" (the person or company to whom you owe the money) can still call you to collect the debt.

Is there anything else you can do? Yes. You can send a letter to each creditor, explaining that you

do not have the ability to pay the debt. Be specific, and realistic, about your monthly income and expenses. If the creditor believes that you really can't afford to pay, they may

stop trying to collect from you, especially if the debt is small.

What if the creditor takes you to court? If you don't pay your debt, the creditor may sue you to collect the money. If this happens, you will get court papers stating the date of your court "hearing." A judge will then decide whether you owe the money to the creditor. Do not ignore any court papers you receive. Call Legal Services for the Elderly right away for free legal advice at 1-800-750-5353.

If the judge rules that you do owe the money, and you still don't pay, the creditor can bring you to court a second time for a mandatory "disclosure hearing." You will then have to tell a judge what income, assets, and property you have. At the end of the disclosure hearing the judge will decide if you have anything of value that the creditor can take. If the judge decides that you can't afford to pay the debt, you won't have to pay.

Creditors cannot take your Social Security. Your Social Security income is safe from most creditors, even if the creditor takes you to court. If you owe money to the U.S. Government, however, they may be able to take part of your monthly Social Security check. The law also protects alimony, Supplemental Security Income, Veteran's Benefits, Worker's Compensation and Maine State Retirement.

Could you go to jail if you don't pay your bills? No, you won't go to

jail if you can't pay your bills; fortunately, "debtors' prisons" were abolished in the U.S. in the 1830s.

Will you need to file for bank-ruptcy? That depends. You may have other choices, such as debt consolidation or debt negotiation. For help deciding which option is best for you, contact Legal Services for the Elderly at 1-800-750-5353 for free advice from an attorney, or visit us online at www.mainelse.org. And remember, it is never wise to pay off your credit card debt through a home equity loan. Talk to a lawyer first.

iTNPortland[™]

Because we still have places to go, people to see...

ITNPortland is a membership based non-profit organization.

We provide arm-in-arm, door-through-door transportation for seniors.

We use donated cars, volunteer and staff drivers, to deliver our

600+ members to destinations throughout Greater Portland.

Our membership also includes adults with visual impairment.

Join and ride, volunteer to drive, or donate a car (207) 854-0505 <u>www.itnportland.org</u>

Larrabee Heights—20 Liza Harmon Drive, Westbrook

Sign up now and you could soon be living at Larrabee Heights, a retirement destination for many Westbrook seniors. Join old friends—and make new ones— at this 62-plus community, conveniently located near shopping and restaurants.

Built in 1988, Larrabee Heights has 36 two-bedroom apartments situated on a hill overlooking Westbrook Housing's Larrabee Woods and Larrabee Village. Rent is \$895 per month, not including utilities (except water and sewer).

Each apartment has its own private entrance and includes a living room, full kitchen (with great amenities including dishwasher and garbage disposal), and bathroom. Each unit has a washer/dryer hookup and an attached one-car garage.

Larrabee Heights is located on a quiet cul-de-sac behind Main Street in Westbrook.

Designed for active seniors who want a larger apartment and the convenience of their own garage parking, this community will soon have you calling Larrabee Heights "home."

OPPORTUNITY

EQUAL HOUSING

Download an application at www.westbrookhousing.org

Call Mike Freysinger at 854-6819 for an application!
30 Liza Harmon Drive • Westbrook, Maine 04092
info@westbrookhousing.org • www.westbrookhousing.org

ATTENTION: Winter Snowbirds

If you want the "Senior News" stopped for the winter OR forwarded to your winter address, please let us know. If your mail is returned to us it costs us money and besides, if you want the "Senior News," we want you to receive it. Contact Bonnie Craig at bcraig@ smaaa.org or leave a message at 207/396-6526 or 1-800-427-7411 x526. Be sure to specify the effective dates, when you will leave and when you will return to Maine. Happy reading!

Senior News

is a publication of

SOUTHERN MAINE Agency on Aging

136 U.S. Route One, Scarborough, ME 04074 Telephone: (207) 396-6500 Toll-free: 1-800-427-7411 e-mail: info@smaaa.org Web site: www.smaaa.org Editor: Eileen Whynot ewhynot@smaaa.org or

Advertising: Nancy Bloch seniornews@smaaa.org or (207) 396-6588

(207) 396-6512

Design: Becky Delaney, Yarmouth Printing: Sun Prints, Lewiston

Circulation: Circulation: Mailed to 14,500 households in southern Maine and 5,000 copies are delivered to newsstands. An additional 1000 copies are distributed through Agency on Aging events and locations.

For details on advertising in "Senior News," log on to www.smaaa.org and see Senior News on home page and/or send an e-mail to seniornews@ smaaa.org. You may also reach "Senior News" representative Nancy Bloch at 396-6588.

Marketing options include, full color ads, advertorial columns and inserting pre-printed materials into the newspaper. Reach your potential customers with Maine's only newspaper specifically for people age 50 and older!

Disclaimer of Endorsement: We appreciate the loyal support of our advertisers who make the publication of "Senior News" possible. The appearance of these advertisers does not constitute or imply an endorsement, recommendation, or favoring by the Southern Maine Agency on Aging (SMAA). Advertisers are not permitted to use the name of SMAA, its employees or volunteers for marketing or product endorsement purposes.

"Senior News" is mailed free for the asking. If you would like to receive "Senior News," call Bonnie Craig at 207-396-6526 or send your name and mailing address to bcraig@smaaa.org.

Village Crossings at Cape Elizabeth

amenities of a fine hotel, and the peace of

offers the privacy of assisted living, the

mind of daily licensed nursing care and

emergency response on a 24-hour basis.

Our 32-acre campus features:

elegant restaurant-style dining

beauty salon and barber shop

· activity, craft and games rooms

complimentary washers and

 regular visits to the Merrill Auditorium and cultural events

in Greater Portland

SOUTHERN MAINE Agency on Aging

BOARD OF DIRECTORS 2010-2011

PRESIDENT Jud Knox, York VICE PRESIDENT

E. Michael Brady, Gorham

SECRETARY

Charlene Thompson, Saco **TREASURER**

Terry Blanchard, Biddeford

BOARD MEMBERS

Judi Austin, Portland Jack Evans, Falmouth

Marilyn Gugliucci, Kennebunk

Francis "Bud" Guthrie, Cape Elizabeth

Rep. Sally Lewin, Eliot Joseph Miller, Portland

David Smith, Falmouth

Kathleen Wohlenberg, Bridgton Martin C. Womer, Esq., Saco

ADVISORY COUNCIL 2009-2010

CHAIR

Joan Sheedy, Portland

VICE CHAIR

Vacant

SECRETARY

Kathleen Hackett, South Portland

COUNCIL MEMBERS

Dan Abbott, Bridgton Diana Abbott, Moody

Montress Kenniston, Kennebunk

Phil Maynard, Old Orchard Beach

Patricia Wright, Kennebunk

Assisted Living. Emphasis on Living.

Village Crossings at Cape Elizabeth

www.villagecrossings.com

An Affiliate of Kindred Healthcare

78 Scott Dyer Road Cape Elizabeth, Maine 04107 207.799.7332 • 207.799.7334 fax

 beautifully landscaped courtyards and patios

dryers on each floor

wellness and exercise center

library and computer center

Mission Statement

Improve the physical, social, emotional and economic well being of older adults living in southern Maine (Cumberland and York counties).

The Southern Maine Agency on Aging (SMAA) is a non-profit, charitable organization. Services of SMAA are supported in part by state and federal funds from the Maine Office of Elder Services. Learn more at www.smaaa.org or by calling 207-396-6500 or 1-800-427-7411.

The Southern Maine Agency on Aging is a BBB Accredited Charity.

THANK YOU! THANK YOU! THANK YOU! THANK YOU! THANK YOU!

Sally McIntyre

The generous and consistent support of our donors improved the physical, emotional, social, and economic well-being of 15,000 older people in southern Maine during the last year.

Annual Fund gifts from a record-breaking number of individuals, foundations, organizations and corporations totaled \$651,234.

The Southern Maine Agency on Aging gratefully acknowledges the generosity of all donors who made gifts from October 1, 2009 to September 30, 2010. Every Annual Fund gift is important. Space is limited in this publication, so only donors who made gifts of \$100 or more are listed. A complete listing of donors can be found at www.smaaa.org/donate.

MERRILL LIFETIME **GIFT SOCIETY**

Total lifetime giving of \$1,000,000 **Lorraine Merrill**

LEGACY SOCIETY

Planned gifts or endowed gifts Clayton Adjutant + Marjorie Allen + Selma W. Black + Wallace E. Camp Murray C. Cott + Barbara B. Craig Charles de Sieyes Grace Dussault + Ellen Dutton + Rebecca D. Greenleaf Laurence W. Gross Walter W. Hichens + M. Rebecca Lemieux + Lorraine Merrill + Pauline S. Murray Roger H. Newton + Violetta Lansdale Otis Nancy H. Payne June Perkins +

+Deceased

Foundation

Otto Turner +

William Pizzo

Norman G. Pratt +

Mona K. Smith +

Howsie Stewart

VISIONARIES Gifts of \$10,000 or more Scott M. Black Family Fund City of Biddeford, Community Development Block Grant (CDBG) City of Portland, (CDBG) City of South Portland, (CDBG) **Diversified Communications** Huntington Common Charitable Fund Maine Community Foundation Martin's Point Health Care Meals on Wheels Association of America OceanView at Falmouth Royce and Sally O'Donal Suzi Osher Sam L. Cohen Foundation Vincent B. and Barbara G. Welch

United Way of York County PACESETTERS Gifts of \$5,000 - \$9,999 BJ's Charitable Foundation City of Saco City of Westbrook Cumberland County
Commissioners Office **Eunice Frye Home Foundation** Frances Hollis Brain Foundation Mickey Friedman Gorham Savings Bank Rebecca D. Greenleaf **Key Foundation** Maine Pooled Disability Trust Narragansett Number One Foundation Rines/Thompson Fund Roy A. Hunt Foundation Saco and Biddeford Savings South Portland Lions Club Town of Baldwin Town of Eliot

Town of Wells

Town of York

BENEFACTORS Gifts of \$2,500 - \$4,999 Anonymous Anthem Bangor Savings Bank Foundation

Virginia Hodgkins Somers Foundation

York County Commissioners Office

Fisher Charitable Foundation Harold Dudley Charitable Fund**

People's United Community Foundation **Piper Shores** Spectrum Medical Group Howsie and Charles Stewart **TD Charitable Foundation** Agnes M. Lindsay Trust Town of Bridgton Town of Gray Town of Kennebunk Town of Limerick Town of Limington Town of North Berwick Town of Scarborough Town of Waterboro Town of Windham United Healthcare of New England, Inc.

Eddie Woodin

LEADERS Gifts of \$1,000 - \$2,499 Aging Excellence American Legion Post #57 Apple Lane Foundation Banfield Charitable Trust Bank of America Charitable Foundation Liz and Gary Baxter **Biddeford Savings Bank Casey Family Services** David and Lucile Packard Foundation Elizabeth L. Davis **Edward Daveis Benevolent Fund** Estate of Thelma V. Grant Mr. and Mrs. John J. Evans Female Samaritan Association General Dynamics/Employee **Community Action Committee** Goodwin Motor Group Laurence Gross and Barbara Colby Hannaford Supermarket Lillian K. Haversat Jeanie Marshal Foods, Inc. Kennebunk Savings Bank Foundation Mr. and Mrs. John G. Kittredge Margaret E. Burnham Charitable Trust Senator George J. Mitchell National Fire Protection Association* Norman and Eleanor Nicholson Orthopaedic Physical Therapy **Associates** Carolyn Pollock **Portland Provident Association** Portland/St. Alban Commandery #2 **Prouts Neck Association Quirk Chevrolet** Ennio D. Rocchini Rotary Club of Saco Bay Rowe Ford Sanford Institution for Savings Simmons Foundation South Portland High School **Golf Boosters** Mr. and Mrs. Charles H. Spaulding

Robert G. and Jane V. Engel

Thornton Heights Lions Club

Anna Marie and John E. Thron Fund**

Foundation

Town of Alfred

Town of Berwick

Town of Buxton

Town of Cornish

Town of Falmouth

Town of Harrison

Town of Lebanon

Town of Lyman

Town of Naples

Town of Hollis

Town of Cape Elizabeth

Town of Kennebunkport

Town of North Yarmouth Town of Old Orchard Beach Town of Parsonsfield Town of Sanford Town of Sebago Town of Shapleigh Town of Standish Jim and Tricia Wasserman

PARTNERS

Gifts of \$500 - \$999 Ainsworth, Thelin and Raftice **American Legion Auxiliary** Prof. and Mrs. E. Michael Brady **Barber Foods** Chris Corbett and Marion Morgan** Madeleine Corson **Debbie DiDominicus** Dr. and Mrs. Douglas Dressel **FairPoint Communications** Falmouth Lions Club Constance Goldman **Bud and Marion Guthrie** Ed and Barbara Haddad Mr. and Mrs. Arnold Harmon Wayne Ireland Jud Knox Kittery Lions Club Marion B. Lundaren Lena Madore and Michael MacKay Andrew Mantis and Family Massabesic Lions Club Ken and Anne Murray Bart Osgood and Holly Steele Mr. and Mrs. Steven Passerman Tom and Beth Peaslee* PeoplesChoice Credit Union William Pizzo and Lynn Taylor Planet Dog Foundation **PPG Industries Foundation** Purdy Powers & Co. Raymond Lions Club **Redmond Family Foundation** Rotary Club of Casco Bay Sunrise Rotary Club of Kennebunk-Portside Rotary Club of Ogunquit Rotary Club of South Portland Sanford Lions Club

Scarborough

St. Ann's Episcopal Church of

UnumProvident Corporation

Wells Fargo Home Mortgage,

Kennebunkport

Stockly Fund*

Town of Freeport

Town of Kittery

Town of Ogunquit

Town of Yarmouth

SUSTAINERS Gifts of \$250 - \$499 Anonymous Charles R. Barr Kathleen Barry Sharon and Scott Blakeslee Mr. and Mrs. T. Bresnahan Margaret A. Brown Combined Federal Campaign Richard and Mary Connolly Barbara and Jack Craig Creative Awards* Dr. Eliot Rand and Ms. Melanie Cutler Frederick C. Emery, Jr. Bill and Elyse End First Congregational Church of Scarborough **Five County Credit Union** Karen Harris and Rob Gips **Gorham Savings Leasing Group** Mrs. Kathleen Hackett Katherine S. Pope, MD and **Christopher Harte** Sally Heald Merton G. Henry Albert A. Howard Mr. and Mrs. Douglas R. Jordan Candace Karu Mr. and Mrs. Peter E. Kelley **Bill Keniston** Kwik Kopy L.L. Bean* William Lawrence Limerick-Newfield Lions Club Standish Lions Club

Mr. and Mrs. Brian P. Mavor

Jocelyn Mertz Thurman and Fern Mills Esther O'Brien Owen and Susan O'Donnell Ogunquit Women's Club Mr. and Mrs. John E. Palmer, Jr. Mr. and Mrs. Christos Papoutsy Steven Piker Mr. and Mrs. Horst W. Plend William and Joanne Rhines Sanford Bonanza Sudzie Autowash, Inc. Texas Roadhouse Town of South Berwick Union Congregational Church of York Beach-Ladies Aid United Parish Deacons Fund, Harrison, Maine

Martin Womer and Mary Keefe Judith Pistaki Zelisko Zonta Club of York County **STEWARDS** Gifts of \$100 - \$249 Anonymous (2) 21 Club Ace Hardware* Roger and Frances Addor Beverly and Laurence Allen Mrs. Adrian L. Asherman **Lorraine Atlass** Judi and John Austin Paul Austin and Susan DeWitt Wilder Mr. and Mrs. Terry Bagley Mr. and Mrs. Bruce B. Balla **Bar Mills Community Church** Mr. and Mrs. Robert K. Bart Jackie and Peter Bates Rachel and Norman Belanger **Berman Family** Thomas and Marjorie Berman Biddeford's 50 Plus Club Peter and Connie Bingham Stephen Blais Mr. and Mrs. Donald W. Bour **Muriel Britton** Broadway Gardens Greenhouse Alice Brock and Patricia Peard Fletcher and Charlotte Brown Mr. and Mrs. Daniel Bryant Nancy Buck June W. Camp Andrew Candelore, D.O. Julie Canniff and Karl Smith Mr. and Mrs. Edward Carey Dennis Carignan Penny and Robert Carson Thomas Carter

Judith M. Cavalero Phoebe Chandler* Georgiana P. Chase Mr. and Mrs. Walter Chase Susan Choi Patricia A. Clark Robert Clark Clean Harbors Environmental Services **Aline Cloutier** Jane and Neill Cole Garnet F. Colpitts Congregational Church of Wells Dr. Jonathan C. Cons Doris A. Cook Dr. Lawrence Crane

Connie Crocker Carolyn Dahlgren Mr. and Mrs. Richard Dalbeck Helen Danilewicz **Bonnie Davis Sherry Davis Roland Derosier** Terri Desimio Nancy Dickson Dr. and Mrs. Richard Dillihunt Marylee and Charles Dodge Mr. and Mrs. Gilbert Domingue Beatrice M. Dorbacker Gail Duffey Mr. and Mrs Hugh Farrington Patricia Ferguson

First Congregational Church of Kittery

First Congregational Church of Kittery

Point-Women's Fellowship

Fetch, Inc.

Mr. and Mrs. Alan Fisher Belva Fisher **Barbara Fleming** Jane Fortmiller Margaret Foster John and Monica Freeman Wilfred O. Gardner Ben and Lisa Garmon Charitable Foundation

Suzanne W. Gerry Mr. and Mrs. Edward H. Gervais Roger and Betty Gilmore Matthew Goldfarb Frank R. Goodwin Ken and Nancy Gordon Mr. and Mrs. Leon A. Gorman

Greater Portland ME Chapter 228 of AARP Jack and Lala Greene Margaret J. Gregoire Thomas P. Griffin Mr. and Mrs. Robert Grondin Elaine R. Haley **Ricker Hamilton** Nicholas Hamp

Wayne E. Hartford Ripon and Jessie Haskell Healthy Body Fit Mind Kim Williams and Warren Heaps Donald Heighe Joseph C. Higgins Gary and Catherine Hincks Merryl and Don Hodgson Carolyn N. Homer Stephen and Cynthia Hutchins Scott and Audrey Hutchinson

Eleanore M. Irish Irving Oil Corporation* **Judy and Tom Jagger** Joan Jagolinzer Paul Dolan Iva B. Johnson Wendell Johnson Mr. and Mrs. William Johnson Larry and Wendy Kane **Ann Marie Kenney**

Judy Knight and Al Rank Irene Konczal Claudia Lackee Lafayette Social Club Mr. and Mrs. Les LaFond Randall Langmaid Paul and Cindy Laprise Richard and Mary Levy Edith M. Libby James Libby **Bob** and Jane Lindquist Lawrence Lingard

Lee and Priscilla Ketchum

Cumberland-North Yarmouth Lions Club Najeeb Lotfey June T. MacNair Trish Macomber

Maine Education Association Retired Paul and Susan Manganelli Jerry and Liz Mansfield John Marr **Trudy Marvin**

Lewis and Patricia Mason Nancy N. Masterton Roberta Mathews Maria Mazorra Dr. and Mrs. Robert E. McAfee James P. McFeeley Ann McLellan Barbara L. McLellan

Sarah Meacham Mr. and Mrs. John E. Menario Dr. Buell Miller Mr. and Mrs. Joseph T. Mill Mr. and Mrs. James L. Moody, Jr. Jane Moody

Joe Moran Mr. and Mrs. Chris Mould **Bonnie Muir** Shirley M. Mullen

Katie Murphy and Peter Lindsay **Murray Family Foundation Pauline Murray** Mr. and Mrs. Nathaniel C. Nash Mary Nasse

Carmen F. and Angie Genzabella Keith and Tony Gerry

Mr. and Mrs. Theodore I. Reese, III Mr. and Mrs. Rogers Remick Mr. and Mrs. John Ridge Mr. and Mrs. Norman R. Ritter Sharon A. Roberts Mrs. Florence C. Rodgers Weiser-Rose Rotary Club of Wells Cliff Ryan

Barbara G. Ney Adrien Arthur Noble

Norway Savings Bank Rita and Bill Nugent

Charlotte Ouellette

Claudia Pachios

George Paradis

Victoria S. Poole

Norman Provost

John T. Putnam

Vesta Rand

Mary Plumes

Drs. John and Janet Ordway

Mr. and Mrs. Peter Polovchik

Portland Lodge of Elks #188

Dr. and Mrs. Harold Osher

Michael Rose and Melissa R. William J. Rvan Dr. Jeffrey M. Saffer Pauline Salvucci **Charles and Catherine Sanders** Rachel P. Saucier Anita Lauten Schein Mr. and Mrs. Theodore Scontras Mr. and Mrs. James B. Shaffer Barry Sharpe Mr. and Mrs. Ronald C. Sibley Stanton T. I. Smith Mr. and Mrs. Donald Somers Sheila M. St. Germain Adeline Stack **Donald and Joyce Starr** Marian Stevens **Shirley Stewart** Judith T. Stone Judith and Peter Sullivan Mr. and Mrs. Arthur Sweeney **Evelyn Tarantino** Charlene Thompson Mary C. Toole, Esq. Town of New Gloucester **Trafton Center Edward Trainer** Mr. and Mrs. Robert H. Tripler Frank and Ruth Tupper Unity Lodge No. 3 100F Dorothy Valente Don and Maude Van Dis Debi Veale Vendredi Club Ray and Peggy Veroneau Arthur Vose **Bob and Phyllis Wagstaff** Kirke W. Walker Julie Wallace Clyde Wentworth Christie W. Wescott

Jeannette Whitten **Philip Wiggin** Dr. and Mrs. Norman E. Wilson Winterhaven Assisted Living Joe and Carol Wishcamper Women's Fellowship of West Newfield David Wood Judith Woodman Michael Worden Maryann M. Yannet York Lions Club Jon Young * Gift-in-Kind **Fund of the Maine Community Foundation

We express our heartfelt appreciation to all who gave gifts this year and to those who have been so generous and caring over many years.

Every effort has been made to ensure accuracy in these lists. If you name has been misspelled, omitted, or improperly listed, please accept our apologies and contact the Development Office at (207) 396-6590 so we may immediately correct our records.

Family Caregiver Support Program

Agency on Aging

Are you helping an older adult manage bills, prepare meals, manage medical services? Do you help with bathing or dressing, household chores, transportation to appointments, or companionship? Are you a senior who is raising someone else's child? Then you are a Caregiver.

Is caring for an older loved one leaving you feeling tired, isolated, sad, guilty, stressed? Caregiving may be the most difficult and rewarding thing you'll ever do. The Family Caregiver Support Program can help.

Communicating with Healthcare Providers

By Ann O'Sullivan

nderstanding and managing our own health becomes more and more important. One piece of this is communicating effectively with the people who provide health care. Family caregivers are often in the center of discussions and decision-making about the health of the person they are assisting.

Each health care team member has responsibilities. The person receiving care has the job of discussing their needs, reporting changes, following the treatment plan, sharing decision-making and supporting the caregiver. The family caregiver serves as an advocate, and also as a resource for information about the care recipient, past treatment and current care.

The primary care provider offers overall medical expertise, diagnoses the person's condition, creates a treatment plan and requests specialists. Specialists could be physicians such as neurologists or therapists, dieticians, or others who bring expertise to evaluate the situation and help plan care.

Providing effective care requires strong communication. Many things affect how well a team works together. Providers may see a conflict between how the person receiving care and the caregiver view a situation, and may feel limited by privacy rules in communicating with family members. (There is information from DHHS on how HIPAA regulations apply to caregivers at www.hhs. gov/ocr/privacy/hipaa/understanding/consumers/consumer_ffg.pdf).

Some people feel uncomfortable disagreeing with or questioning the professional's opinion. The NIA booklet "Talking with Your Doctor" is available for free at www.nia. nih.gov/HealthInformation/Publications/TalkingWithYourDoctor/.

Many health care professionals are working under time pressure. Each patient is only one of many people they see throughout the day. While we have a right to expect the best care possible, it is also important to respect the providers' limits.

Strategies for communication include being honest about medical conditions and any concerns about treatment, and asking for explanations in clear language. It is helpful to be brief and to-the-point and let the provider ask for details. Tell them if you feel there is important information that they don't have.

Ask the office for the best way to contact them. If you have a question about treatment, but do not need an appointment, who should you call? In many cases, there is a point person who is easiest to reach directly.

For treatments to be most effective, the patient and family caregiver have to follow medical instructions, ask questions and be a reality check for the professional. Go to a medical visit prepared: know your purpose (and state it), offer impor-

tant information and get your questions answered. Give information about problems you have had, or expect you may have, with following the care plan. Family caregivers can contribute valuable information and experience to these discussions.

Overall, it is important to identify goals you can all agree on, and together figure out how to achieve them. This way, the whole team can contribute to the wellbeing of the person needing care.

The Rewards of Caregiving

Kate Dulac, MS, LCPC, Caregiver Advocate

o often we hear about the stress of family caregiving. Statistics show that there is a significant burden involved in caring for an aging family member. As November is National Family Caregiving month, it seems only right to turn this upside down and sing the praises of this often challenging role.

Caregivers have a tremendous inner strength. Many don't even realize this, but they prove their mettle over and over again, in the face of illness and the health care system and the crises of everyday life. They advocate for their family member while caring for them, managing a household or two, perhaps holding down a job. These are people of re-

silience and fortitude.

The experience of caregiving is often an opportunity for personal growth on many levels. It tests one's priorities, and often raises awareness of what is really important in life. It's truly a lesson in letting go of the little things. It's not unusual for caregivers to experience a shift in their own spirituality. Whether through facing adversity or going through an end of life journey with a loved one, caregiving has the capacity to open people's hearts as well as their spirits.

In the process, caregivers often discover a chance to create a new type of relationship with their loved one. Providing hands-on care for someone is very intimate, and may deepen the connection people feel with each other.

Sometimes it's about reconnecting, but it can also be a time to reconcile some of the differences that have created difficulties in the relationship for decades.

In the Savvy Caregiver program, we talk about the "salary" of caregiving, giving caregivers the opportunity to ponder the rewards of this role. For some the one reward is simply the sense of doing the right thing. Others feel tremendous satisfaction at providing a safe place and a loving environment in the final stage of life. This may involve a rare glimpse into one's own inner strength, wisdom and character, acknowledging that one is far more capable than ever suspected.

As a caregiver myself, my journey was relatively easy. Dad was pleasant and cooperative throughout his Alzheimer's, and Mom was the one who was on 24/7. Yet, there were ongoing worries, and falls and trips to the ER. My moment of true reward came upon entering his room after driving down at the end of the workday in the dark of winter, to see him open his arms in pure childlike joy at seeing me. It doesn't get any better than that.

When times get tough, some caregivers find support in maintaining a gratitude journal. If you are struggling to find your own joy in caregiving, this may be a helpful tool. Every day, write down one thing you are grateful for--just one thing. This list will slowly grow and you will find there are many sources of joy and satisfaction. There is always some silver lining. Each caregiver must define for themselves what the payoff is at the end of this caregiving journey. There are immeasurable joys to be found. What are yours?

Savvy Caregiver **Classes Continue**

avvy Caregiver is a training program for family caregivers of people with dementia who are living in the community. Because we know that people often take on the role of caregiver without any preparation or training, Maine's Agencies on Aging and the Alzheimer's Association are offering this program statewide.

This program helps family caregivers develop knowledge, skills and attitudes to make taking care of a person with dementia easier. As part of the funding grant, we will be collecting data to add to the research on this program by asking participants to complete pre- and post- questionnaires. So far, feedback from caregivers who have taken the class has been overwhelmingly positive.

We are working on planning classes for 2011 in Scarborough, Gorham, Kennebunk, Casco, Kittery, Portland, and Windham. The first will be at SMAA, starting Tuesday, January 4, from 1 to 3 PM. Pre-registration is required. You can find details in "Senior News," at www.smaaa.org or you can contact Ann O'Sullivan or Kate Dulac at SMAA 1-800-427-7411.

Windham Support Group Change

ue to low attendance, we will be suspending the caregiver support group in Windham for the months of November, December and January. Thanks go out to the Windham United Church of Christ for their welcoming space. We have been working with a helpful volunteer to develop a new format for the group. Please look to the Jan/Feb issue of "Senior News" for details!

"The true strength of the American family finds its roots in an unwavering commitment to care for one another." — President Barack Obama

Family Caregiver Support Program

Support/Discussion Groups

s caring for an aging family member or friend leaving you feeling... Tired... Isolated... Sad... Guilty... Stressed? Want to talk with other people in the same situation and share ideas?

Biddeford: For caregivers of people with dementia. 3rd Monday of the month, 3-4:30PM, at Community Partners, Inc. Contact Barbara Alberda, 229-4308.

Bridgton: Caring for Your Aging Family Members; 2nd Wednesday of the month, 1-2:30PM, at the Bridgton Community Center. Contact Ann O'Sullivan at 1-800-427-7411 x 541. Respite care is available

Portland: Caring for Your Aging Family Members, 1st Monday of the month, 5:30-7PM at the MMC Geriatric Center, 66 Bramhall St. Contact Ann O'Sullivan at 1-800-427-7411 x 541.

Scarborough: Caring for Your Aging Family Members, 4th Thursday of the month, from noon to 1PM at SMAA. Contact Kate Dulac at 1-800-427-7411 x 558.

York: Caregiver support group for family and friends assisting an older adult with a chronic condition, 3rd Tuesday of the month, from 1-2PM, at the Heart Health Institute. Contact Susan Kelly-Westman at 351-3700.

Other areas: Please call Kate or Ann at SMAA's Family Caregiver Support Program if you are looking for a group in another area. 1-800-427-7411

Kinship/Grandparent **Support Group**

Sanford: Wee Care, support and discussion for kinship parents and grandparents helping to raise children. 2nd Wednesday of the month, 5:30-7PM. Supper and child care available. Contact Thea Murphy at Trafton Senior Center, at 457-0080.

On-Line Discussion and Support Group

We sponsor a free online support group. This 24 hour/day message board is simple enough for even the least experienced computer user. Join and connect with other family caregivers. If you are caring for an aging family member or friend, and have Internet access, please join us! Contact Kate at SMAA, 1-800-427-7411 or online@smaaa.org.

Help For People Helping Aging Family Members

re you assisting an older adult? Do you spend time helping with errands, household chores, finances, meals, health care or personal care? If so, then you are a family caregiver. The Family Caregiver Support Program can help support you as you help someone else.

Fall-Winter 2010 Class Schedule

November 4, 6-7:30PM: Beginning Planning for Eldercare. Windham Adult Education. Call 892-1819 to register.

November 17, 6:30-8PM: Solutions for the Sandwich Generation. Wells Ogunquit Community Adult Education, Wells. Call 646-4565 to register.

December 8, 4-5:30PM: Handling Visits and Holidays for Caregivers. Crooked River Adult and Community Education Center, Casco. Call 627-4291 to register.

December 9, 34:30PM: Handling Visits and Holidays for Caregivers. Massebesic Center for Adult Learning, Waterboro. Call 247-2022 to register.

December 14, 6-7:30PM: Caregiving from a Distance. Kittery Adult Education, Kittery. Call 439-5896 to register.

January 4, 11, 18, 25 and February 1 and 8, 2011, 1-3PM: Savvy Caregiver. Southern Maine Agency on Aging, Scarborough. Contact Ann O'Sullivan at 1-800-427-7411 x 541 to pre-register (required).

Thursday, February 10, 6-7:30pm: Solutions for the Sandwich Generation. Jewish Family Services, Portland. Call 772-1959 to register.

Please use the numbers listed to register. Feel free to call Kate Dulac or Ann O'Sullivan at SMAA 1-800-427-7411 with questions.

Independent **Living Designs**

We enhance and improve the safety and accessibility of homes.

ACCESS RAMPS

CEMENT WALKWAYS

BATH/KITCHEN RETROFIT STORAGE SOLUTIONS

> **CUSTOMIZED TO SUIT YOUR BUDGET**

207-807-1136

Sales • Service • Rentals

- ▲ Long & Short Term Rentals of Wheelchairs & Hospital Beds
- ▲ Customized Orders

▲ Oxygen & Portable Oxygen System

24 HOUR EMERGENCY SERVICE

774-4201 1-800-498-4201

VISA" Retail Store • 650 Main St., South Portland

Medicare • Medicaid We Bill Insurance Companies Directly

Are You Paying
Too Much for
Medicare Health
and Prescription
Coverage?

The freedom to **choose out-of-network doctors** at a premium less than any Medicare supplement in the state.*

Source: Maine Bureau of Insurance

You're looking for Medicare coverage you can count on—coverage you know will be there when you need it. But you don't want to pay more than you have to. We get that. With Martin's Point Generations Advantage, you get:

- A Better Value. Save money with affordable premiums that include prescription drug coverage
- Answers. Get the answers youneed from our representatives right here in Maine
- Quality. Our plans are the highest-rated plans in Maine, according to Medicare**

Call 1-866-653-5345 (TTY/TDD: 1-866-544-7502),

7 days a week, 8 am-8 pm or visit **www.martinspoint.org/medicare** today to receive a free information kit about these Medicare Advantage options.

Y0044_2011_502 File & Use 09/27/2010 MP_502_0910

GENERATIONS ADVANTAGE

^{*}You may pay more for out-of-network services.

^{**}Source: Medicare gov, Medicare's 2010 Plan Quality and Performance Ratings. Martin's Point Generations, LLC, is a Medicare Advantage organization with a Medicare contract.

BOOK REVIEW

For the Love of Peaks

By Fran Houston (2010)

oday we know Peaks Island to be one of approximately 200 islands in Casco Bay. It is the most populated island and part of the City of Portland, although

there was an unsuccessful attempt in 2007 to secede from the city. For the Love of Peaks provides us with a visual and historical perspective of what it was like to have

lived on Peaks Island. By reading Fran Houston's collection of 33 short stories, we find out about the lives of the people who have chosen to live on an island in Maine. Each of the individual stories is interesting in its own way, and together they form a collage of images that creates a picture of a beautiful and fascinating place to live.

The first thing we notice from reading the stories is the island has a colorful history. Peaks, along with Old Orchard Beach, were the destinations for many people looking for good family fun and entertainment. OOB had its beautiful beaches and big name bands at the Pier Casino, while Peaks was known as "the Coney Island of Maine." It had its

own Dayburn Casino for dancing, a merry-go-round, Ferris-wheel, roller rink, bandstand, bowling alley and an off-Broadway playhouse at the Gem Theater. The population of the island swelled during the summer months and then subsided leaving the true islanders to live their lives among the everyday places like Hadlock Cove, Sandy Beach, Battery Steele, the Cockeyed Gull restaurant, and other frequently visited places.

A common theme that runs

through these stories is people finding personal fulfillment in their lives and a good feeling gained from supporting and looking out for one another. Most people volunteered in some way to help the community. Jane and Dave Adams pointed out, "I know our ancestors and family mean an awful lot to us. They really have inspired us." Normand Provost said the island succeeded "to let you know again who you are within yourself... to be as the tide, ever changing, as our lives." And George

Rosol mentioned the feeling of "being surrounded by a moat that squeezes out the creative juices in islanders."

In reading these remarkable stories, it becomes clear that each inhabitant of Peaks Island becomes a part of it. The island "is a place of escape, a place of freedom," a uniquely pleasant home to live away from the outside world.

Review submitted by Don Caouette of South Portland

AdaptedHomeandBusiness.com

Specialists in Accessibility

Adapted Home & Business provides services to assist you in all aspects of accessible design, products, and installations to make your home and business

800.722.1371 (v/tty)

All profits go to support independent living programs for people with disabilities

38 Alfred St. Biddeford, ME 04005 **207-282-5100**

info@maineestatebuyers.com Web: MaineEstateBuyers.com

IT SHOULDN'T HAVE TO BE LIKE THIS!

Are you having trouble maintaining your home in this unstable economy? If so, have you thought about downsizing, but don't know where to start? **We have a solution.**

It can be as easy as calling Maine Estate Buyers. We purchase single items or entire estates.

We specialize in Antiques, Coins, Gold, Silver Jewelry & Collectibles.

With Cash in hand you can invest, take a vacation, enjoy your grandkids or just enjoy life!

When you've made the right decision, you know.

Even though we knew it was time, moving to an assisted living community was one of the hardest decisions we've ever had to make. But I knew we'd made the right choice when we decided to come here.

I never dreamed it would feel so much like home. And it's good to know we won't have to move again if our financial situation changes.

We looked at a lot of places. The moment we decided on the Inn at Village Square, we knew we'd made the right choice.

Inn at Village Square
AN ASSISTED LIVING COMMUNITY

123 School Street, Gorham, ME | 207-839-5101 | www.innatvillagesquare.org

S.O.S. Phones Provide a Sense of Security

Free for seniors and adults with a disability

outhern Maine Agency on Aging teamed up with the 911 Cell Phone Bank a few years ago to collect old cell phones and distribute reconditioned phones to older adults and adults aged 18+ with disabilities who need easy access to dial 911 in case of emergency. S.O.S. Phones are cell phones equipped with 911 dialing capabilities for use in emergencies providing a Sense Of Security (S.O.S.).

Under the on-going agreement, SMAA continues to collect used cell phones, sends the phones for reconditioning, and gives the phones to those in need.

Contact Southern Maine Agency on Aging at 1-800-427-7411 or (207) 396-6500 to sign up for a phone. If you have old cell phones to donate, please drop them at the SMAA office at 136 U.S. Route One in Scarborough or at the Gorham or Westbrook public safety buildings.

Topsham Fair Mall • TOPSHAM, ME TEL. 729-6990 • 1-800-570-3393 Mon. - Fri. 9:00-5:30 • Sat. 9:00-4:00

Wilson Funeral Home, LLC

SERVING GREATER PORTLAND SINCE 1927

Cremation Care Services starting at \$1,295* Complete-Direct Cremation.

Potential Savings over 50% for a similar service!

*Prices subject to change without notice.

— OUR BENEFITS —

Peace of Mind Transfer

We Do Not Own A Crematory—
Ensuring Checks & Balances for your Peace of Mind!

Quality Service at an Affordable Price

www.wfh1927.com
207-657-3204
toll free: 877-855-8577

Jason Wilson, MSB, CFE

Create a Legacy

Join SMAA's Legacy Society

hat happens when you bring past and current Southern Maine Agency on Aging board members and planned gift donors together for lunch, eliminate speeches, and forego piles of paper? Fun, good food and fellowship!

The first Create a Legacy Luncheon on September 30th was planned by Legacy Society members Nancy Payne and Howsie Stewart to recognize those who have put SMAA in their wills or made other planned gifts or endowments.

Attendees tested their knowledge about SMAA with a game called "So You Think You Know

SMAA?" One question that tripped guests up was, "What is the current value of SMAA's endowment?" (Answer: \$130,000).

Weighing their options carefully, guests voted to change the name of SMAA's planned giving society from the Millennium Society to the Legacy Society. Larry Gross read the names of all Legacy Society members. Former Board President Cliff Rvan briefly discussed gift planning and charitable gift annuities.

Plans are already underway for a Create a Legacy luncheon in fall '11.

If you would like to know more about gift planning and SMAA's Legacy Society, please contact Peg Brown, Director of Development, at 207 396-6590 mbrown@smaaa.org or visit our planned giving Website at www.smaaa.org/donate

Day are from left, Raymond Broadhead, Ralph Bouvier, Emile Vachon, Elbert Putney, Lenny Miller, Keith Gerry, Dick Potvin, Maurice Corbeil, staff member Linda DeLapp and her father, Charlie Busch.

Merton Henry, Annual Fund Chair, Marty Wormer, Board Member and Development Chair, and Cliff Ryan, former Board President, at the Create a Legacy Luncheon.

REWARD YOURSELF.

With award-winning retirement living.

With multiple awards in areas including quality care, amenities and dining, The Cedars clearly places first for retirement living in the Portland area. Independent Living at The Atrium offers all kinds of winning opportunities for wellness, social activity, continuing education and personal growth. Not to mention the peace of mind of living at Market Surveys of America's choice for "Greater Portland's Best Elder Care Facility" ten years running.

640 Ocean Ave., Portland, ME 04103 www.thecedarsportland.org 207-221-7100

207-797-7710 www.parkdanforth.com

A warm and friendly place to renew old friendships and make new ones.

- An Exceptional Value
- An Excellent Location
- A History and Reputation for Caring and Quality Services since 1881
- No Buy-in or Entrance Fees
- All Utilities (except phone & cable)
- Restaurant Style Dining
- 24-hour Staffing
- Emergency pull-cords
- Social, Recreational & Spiritual Programs
- On-site Hair Salon
- On-site Convenience Store
- Transportation Services
- Fitness Programs
- 2 in-house events TV channels
- Resident and Guest Parking

At The Park Danforth, we invite you to replace the cares of home maintenance with the freedom to pursue your current interests, develop new ones and enjoy the comfort and security of a warm and friendly environment. We offer more than 16 floor plans, plus a variety of Social and Personal services, allowing you to design a living environment fitting of your lifestyle, your budget and your needs. From Assisted Living at Clark's Terrace to our Residential Apartments, nobody in Portland offers you the freedom of choice like The Park Danforth.

For more information or to schedule a personal tour, call Judith Miller, Director of Marketing & Admissions

We are proud to be a not-for-profit organization

no one knows homecare like Gentiva

For nearly 40 years, Gentiva has been raising the bar in home healthcare by providing exceptional care, innovative solutions and uncompromising service. From groundbreaking specialty programs to industry-leading clinical outcomes, no one brings great healthcare home like Gentiva. We offer a full range of services, including:

 Balance dysfunction • Orthopedic rehabilitation • Nursing/HHA/MSW • Advanced wound care . Orthopedic rehabilitation

for more information, call 1.800.688.4935 or visit www.gentiva.com

Medicare/Medicaid Certified

Genéra scapts justients for care regardiess of age, race, actor, national origin, religion, sex, disability, being a qualified disabled vetoras of the Vistnam era, or any other category protected by law, or decisions regarding advance directives.

Highlights from 2010 Maine Senior Games

A program of the southern maine Agency on Aging

By Jo Dill, Program Manager and Athlete

here were 511 participants (exceeding the goal of 500!) with notable increases in the younger age groups. Nearly 20% of athletes were under 54 years of age for the first time ever and an equal number each from the 55-59 and 60-64 age groups. Sixty-one percent of athletes came from Maine and 39% from the rest of the New England states and New York with a few from as far away as Utah and Alaska.

Most all of the events were up in numbers. Archery went from eight in 2009, its inaugural year, to 18 and golf went from 15 last year to 52 this year! The golfers gave Toddy Brook in North Yarmouth rave reviews, so that means we'll be back.

Mary Harada from West Newbury, Massachusetts broke the American Track and Field record for the 3000M Run in the women's 75-79 age group during Maine Senior Games! Mary's time was 15:38.98. Congratulations, Mary!

The individual and corporate support of Maine Senior Games surpassed its goal of \$27,000 by \$2,390

for a total of \$29,390 from 33 different donors or sponsors. This money is essential to pay for the costs of managing the program, paying for venues, signage, medals and t-shirts for athletes and volunteers.

If you are interested in becoming a sponsor in exchange for marketing your business, please contact Jo Dill at 396-6519 or Peg Brown, Director of Development for the

Southern Maine Agency on Aging at 396-6590.

We were fortunate to have photography donated by Warren Heaps, Jerry LeVasseur and Joe Hooper. The pictures are awesome and so important. Thanks!

There are too many volunteers to list individually but please know I could not run the games www.

without your help. Thank you so much to each and every one of you, who took time to help fold tee shirts, stuff bags, register

athletes, enter data
and to the many of
you who helped at
an event. I got
many compliments from the
athletes on
how great the
volunteers
were!

All 2010
results can
be viewed at

www.MaineSRGames.org.

2010 Athletes: 511
up from 365 in 2009
93 Athletes participated for the first time
363 Men – 148 Women

Now, there's a lower cost HECM reverse mortgage.

Available from MetLife Bank, it's a new Home Equity Conversion Mortgage (HECM) that may save the average homeowner age 62 or older thousands of dollars. It significantly reduces your up-front costs as compared to our other HECM reverse mortgages. Contact me to get the facts.

Steve Eastman
MetLife Bank Reverse Mortgage Consultant
Local: 207-657-2459
Toll Free: 800-416-4748

MetLife

All loans are subject to property approval. Certain conditions and fees apply. Mortgage financing provided by MetLife Home Loans, a division of MetLife Bank, N.A., Equal Housing Lender. © 2010 METLIFE, INC. R0910130968[exp0911][All States][DC]

A Caregiver's Chronicle — People Who Need People

By Arthur Anderson

aregiver is a professional sounding term for a role in which most of us are complete amateurs, (I for one). It is apt to descend upon us like a blow from fate, stunning and un-

foreseen. I think I was needing to live with the illusion that we and those we love are somehow immune to mortality, but inevitably somewhere along the line, even if we (meaning me, to a certain extent) are spared from illness, something cracks open—a father gets cancer (mine did) a mother succumbs to Alzheimer's (mine did) and so on.

One of my favorite writers Virginia Woolf once said, "Extreme reality" floods in, and we are tested to the limits of our endurance. I can't believe the endurance that somehow was given to me. That "endurance" made it possible for me to be the "caregiver" that my wife Ruth needed. While our bodies did not connect our hearts did. Ruth died a few months ago.

I have just finished a series of radiation treatments for bone cancer at the Maine Medical Center's Oncology Center in Scarborough. People helped us through all these tribulations.

In the Broadway musical "Funny Girl" Barbra Streisand sang "People" with lyrics that encapsulated everything that happened to us in our home. "People, people who need people, are the luckiest (and blessed) people in the world."

The song asserts that "people who need people," that is; people who love others and are not emotionally cut off from them—are the "luckiest (blessed) people in the world." The people's names seem endless...

Meals on Wheels Volunteer Takes Top Honors

continued from page 1

nize outstanding volunteers who report to the South Portland Meals on Wheels location.

On October 15 Fred was honored again—this time with a "We Who Care" Award from WCSH6 television, one of the most prestigious awards in the greater Portland community. Maxine Beecher, a city councilor and a former mayor of South Portland, met Fred delivering Meals on Wheels on "Mayors for Meals" day. When she thought who might be deserving of a "We Who Care" Award, she decided to get to know more about Fred. As a longtime hairdresser, Maxine has connections. One of her customers is Anne Bain, South Portland site coordinator for Meals on Wheels. With some kernels of praise for Fred's volunteer work, Maxine took the time to put a "We Who Care" nomination together.

Maxine says, "Now I know who Fred is. He's the quiet guy with a sense of humor who makes other peoples' lives better." Thank you, Maxine for saying what so many more people now know about Fred Howard.

Sheila Emple, a licensed social worker at Southern Maine Agency on Aging, was the first of these "people." This engaging lady was magnificent in her work with me and my wife Ruth. We certainly needed Ms. Emple and she came through. And still does...

With Sheila's recommendations, other caregivers came into our lives. Stacey Raymond, a home health aide was the first of these. Stacey

was an outstanding "caregiver."

Later came Kathy Stiling, CNA, a certified nursing assistant who entered our lives at a critical time. When I had to go to the hospital I lost my job as caregiver. Kathy Stiling was coming into our house for a few hours a day, saw what was happening to me, called 911 and emergency medical technicians took me to the hospital. Kathy picked up Ruth and took her to her home, which was prepared for just such an

emergency as this. Ruth stayed in Kathy's excellent home with superb care until she passed away.

At the Southern Maine Medical Center (SMMC) I was cared for by nurses Jane, Michelle, Barbara, Wendy, Evelyn, Clair, Lisa, Renee, Darlene, Jen, Roxanne, Siobhan, Meyong and Patrick. One of the nurses, also an artist, created a birthday card for me. Yes, I turned 86 in the hospital.

Other caregivers were Dr. Webster in the Emergency Room, Drs. Carroll and Hussein Raef were outstanding in their work on my head and stomach. Social Worker Lauren Gurecki and Patrice Tripp, a registered nurse, made my stay more than pleasant. The chaplain Ralph Joyce gave me inspiration.

To say that the SMMC is an outstanding institution is an understatement. It is much more, due to all of the caregiving people who gave such superior service.

Dr. Sarah Holland at York Hospital skillfully removed the tumor on top of my head in June. At the Oncology Radiation Treatment Center in Scarborough "mapping" (getting prepared to wear a tennis racket like mask during radiation) began in earnest in early August and ended 22 treatments later.

Helping me through these treatments were "people." Kristen, the lobby receptionist was the first in a long line of caring people. Guiding me through my opening preparations with a smile, she introduced me to "people" who set me on my journey. Dr. R.M. Pryzant was the first of these, laying out the "mapping" session and treatments afterward. The conductors on my journey were Amanda, Carol, Ginny, Julia, Laurie, Lee Anne, Kirsten, Paula, Rachel, Roxy, Stephanie and the lone male nurse Elias.

These then are the "people" who were, and in many cases still are, the "caregivers" who have sustained me during this last hectic year. God Bless them all!

for your care?

Oncology & Hematology Cardiology Pacemaker & Defibrillator Checks Diabetes **Infectious Disease Orthopedics**

Sports Medicine Pain Management **Wound Center** Nephrology **Urology Pulmonology Endocrinology** Coming Soon...

Eye, Ear and Nose

world class treatment close to home. Not baving to travel for my care has eased the financial and stress burden for me. A small hospital with 'big' hospital care."

SCOTT THOMAS LOVELL, MAINE

If you'd like more information about any of our clinics, please call 207-647-6120.

Quality Care...Isn't it convenient to have it Close to Home?

Bridgton Hospital Specialty Clinics 10 Hospital Drive Bridgton, ME 04009

10 Hospital Drive, Bridgton • www.bridgtonhospital.org

Life Transitions Require Skilled Individuals You Can Count On.

"Sedgewood Commons offers a wonderful outreach program for families. You're not just placing a loved one in their care, you're being educated, kept involved and supported. Sedgewood offers my aunt a safe, caring community that feels more like home than any institution."

- Susan, family member of resident

22 Northbrook Drive | Falmouth, ME 04105 | (207) 781-5775 | www.genesishcc.com

SIGHT IS PRECIOUS.

TREAT YOUR EYES TO THE CARE THEY DESERVE.

You don't want to trust your eyes to just anyone. The latest advancements in eyecare are everyday practice at EMG.

Our highly experienced ophthalmologists offer a full range of eyecare services

Cataract surgery

Vitreoretinal care and surgery

Glaucoma evaluation, treatment and surgery

LASIK vision correction

53 Sewall Street Portland, Maine 04102

HAVE QUESTIONS? Just call our friendly staff at: 828-2020 • 888-374-2020

Samuel Solish, MD

Cornea & Refractive Surgeon Ravi A. Shah, MD **Joins Us In August!**

From Jo Dill's Notebook

Women's Softball **New League Forming**

On a Saturday morning in late October, the wind was blowing with the temperature hovering around 45 degrees but that didn't deter 12 women who want to play softball. Ranging in age from 49-73, they all played together, cheered each other on and were there for one purpose to get a women's softball team/league started. The "Women's Softball Pioneers" is what Coach Deb Smith called us!

Some of us played 40 years ago, some had never played and some are currently playing on a team. Some of the gloves worn were as old as the women wearing them, some players had no glove, some had spikes, most had sneakers, there were wooden bats, aluminum bats, and old bats but no matter, everyone came to play!

We ran, jogged, stretched, fielded balls, played a base, did some hitting, played pass and catch and we all had fun! I'm sure there were sore muscles on Sunday morning, and I'm also sure that all of these women will be back for more!

There are about 20 women interested in playing, and we plan to meet again before the new year at an inside facility. Are you interested in joining us? If you are at least 48 years old, come play ball! Email Jo Dill at jdill@ smaaa.org or call 396-6519.

Preview of 2011 25th year of Maine **Senior Games**

The 2011 National Senior Games will be held in Houston. Texas from June 16th-30th. All medal winners in Maine qualify to compete. Maine athletes brought home 42 medals from the 2009 National Games!

Mark your 2011 Calendar for Opening Ceremonies for Maine Senior Games at Hadlock Field preceding the 1:00 o'clock Sea Dogs game on Sunday, July 31. The ceremonies are open to anyone who wants to support the 25th year of Maine Senior Games. For tickets to the ball park, contact Jo Dill at jdill@smaaa.org or 396-6519.

All 2011 basketball games will be held at Southern Maine Community College and tennis will be held indoors at The Racket and Fitness Center in Portland.

For a free email subscription to our Eye Health Updates, visit us at www.eyecaremed.com.

Senior Moments

by Hunter Howe

Medicare Migraine

ife's list of unpleasant experiences is long—scary root canals, fancy med-

ical procedures performed somewhere between your belly button and knees, plunging portfolios, dastardly hemorrhoids, and nasty mosquitoes. There's another, "Aging into Medicare."

Say what? Is that good? Sure sounds like the old phrase "womb to tomb." Some say, "That's life." Other Boomers say, "Buzz off."

But, Boomers are Aging into Medicare. Many will turn 65 next year and face the daunting task of journeying through the Medicare Maze. Tourists beware, it's easy to lose your way.

Remember the television show *The Life of Riley* starring William Bendix. He'd scowl and say "What a revolting development this is." Those approaching 65 might echo Riley's thoughts. Well Boomers, fear not. There's help. Hold the Medicare hangover.

Our own Agency on Aging has a Medicare chamber of commerce of sorts, chock full of information for the wary Medicare traveler. Carol Rancourt is the lady in the know. She calls herself a Medicare specialist. Her official title is Medicare Health Insurance Coordinator for York and Cumberland counties. Carol, carving a wide grin, calls learning about Medicare a "PhD in old age." After years of navigating the Medicare waters, she holds a PhD in Humor. She'd be the first to agree that the 2010 Medicare and You handbook is not on the bestseller list.

Her prescription to alleviate Medicare Mania is this: Throw away the aspirin, relax, pick up the phone, call SMAA, and begin your Medicare journey. Lao-tzu once said: "A journey of a thousand miles begins with the first step."

Sorting through your benefits and deciding what to do can be overwhelming. Carol and Southern Maine Agency on Aging's able staff and volunteers will throw you a life line. For one, there's a free two hour introductory session. After that, individual counseling is available. Good luck trying to rile up Rancourt, she'll just smile and give you the patient "caring Carol" look. Still got questions—that's ok, give her another ring. This is a wonderful opportunity. Take it!

In addition, the Senior Medicare Patrol recruits and trains volunteers to become Medicare Advocates to help people understand Medicare. In August, approximately 14 potential volunteers attended a basic Medicare Training seminar on three successive Wednesdays. Interested participants will undergo further training. There are many options available like assisting people in one on one sessions, manning information booths, conducting community presentations, and leading "Medicare Bingo."

Get the point. Make it easy on yourself. When you were a kid, you'd visit the penny candy store—there were so many choices—the worst thing that could happen was a satisfying tummy ache. Times change. Traveling through Medicare offers many choices too, but challenges abound. Avoid a Medicare Migraine. Get help.

Oh, if you see an energetic lady directing wayward travelers in the halls of the Agency on Aging, that'd be Carol, Medicare cruise director extraordinaire.

KEEPING OUR COMMUNITIES HEALTHY

Last year, more than 23,000 children, adults and elders benefited from the services of HomeHealth Visiting Nurses:

- 7,500 people were vaccinated as a step toward seasonal and H1N1 flu prevention at public and private clinics and area schools
- 3,200 clients improved their health with foot care, screenings and tests at community clinics

HomeHealth Visiting Nurses

MaineHealth

SERVING SOUTHERN MAINE • 1.800.660.4867 • WWW.HOMEHEALTH.ORG

Your Home
Medical Equipment
& Supply Store

SEAT LIFT CHAIR

RAMPS

Sales, Rental, Service Hospital Beds Wheelchairs

> Insurance Billing Assistance

Compression Stockings

Safety

STAIR LIFTS

ROLLATORS

Incontient • Urological • Ostomy Supplies

www.blackbearmedical. com 275 Maginal Way, Portland 871-0008 1-800-577-1365

Downeaster Seniors Half Price Everyday Downeaster

Seniors Pay Seniors Pay OR LESS* ROUND-TRIP

Reference promo code v543

*Fares range from \$6 - \$24 depending on location of departure

PORTLAND → OLD ORCHARD BEACH → SACO → WELLS → DOVER DURHAM/UNH → EXETER → HAVERHILL → WOBURN → BOSTON

1-800-USA-RAIL → AmtrakDowneaster.com

Veterans Appreciation Day

By Eileen Whynot "Senior News" Editor

here was pride, praise and a lot of memories on October 25th when the Truslow Adult Day Health Center held its annual Veterans Appreciation Day. There were roses for 10 veterans: nine Truslow participants and Linda De-Lapp, who served in the Coast Guard and has been a staff member in the Saco-based program for the past ten years. Military uniforms, plagues, medals and photographs were on display. Director Debra Thomas mentioned each veteran's memorabilia in her presentation of a deep red rose with a thank you and a hug for each person.

Emile Vachon held a photo of he with his seven brothers all in uniform, all veterans. Eight young men's lives captured in one photo. Maurice Corbeil held a certificate he received on August 25, 2010 for 50 vears of continuous support to disabled veterans and their families. Dick Potvin held his Purple Heart. Wounded in Korea in 1952 and told he would be paralyzed, Dick learned to walk again through pure will and determination. Bronze Stars and the letters his family received while he healed in a hospital in Japan lav on the "memories" table.

Dr. Lenny Miller's Bronze Star Medals and photographs show a young Aircraft Maintenance Officer recruit and ten years later a reenlisted dentist and captain. Elbert Putney participated in battles in Algeria, French Morocco, Sicily, Naples, Foggia, Normandy, Northern France D-day, and Salerno, Italy. He remembers being bombed every night by German planes and life before all this included images

of soup lines and waking up with no heat in an apartment in Portland, Maine during the Great Depression. Raymond Broadhead's photo of the USS WASP and seven medals in four years says more than we'll ever know about his journey on the seas.

Ralph Bouvier was a Platoon Sargent for 27 men in the first armored Army division in Germany. He got out and married his wife Maria and three years later got called back. "I had one and a half children, and I didn't want to go." Instead, he enlisted in the National Guard where he was a captain for 14 years. He and Maria had five daughters and four sons. Says Ralph of his family, including 19 grandchildren, "Our family parties can take over a whole restaurant!" Life could have been very different for this soft-spoken man had he gone back overseas. Instead, his career as a civil engineer led to being superintendent for the construction company that built the Maine Turnpike and figuring out the landing lot at the naval air station.

These are just a few snippets from the veterans at the Truslow Adult Day Health Center's Veterans Appreciation Day. In true Truslow style, the honoring of these brave men was followed by singing and dancing with Susan Reid, an accomplished singer and musician, in her red, white and blue flag dress.

For more information about this special place for veterans and adults with cognitive or developmental challenges, call Debra Thomas at 283-0166. Adult day services are a veteran benefit. The Truslow Adult Day Health Center in Saco is a program of the Southern Maine Agency on Aging.

SPEECH THERAPY ASSOCIATES OF MAINE

TREATING DISORDERS OF SPEECH, LANGUAGE, COGNITION, AND SWALLOWING

Penny Pollard MSc CCC-SLP Ellen Stone Benson MSc CCC-SLP

phone 207-899-0383 • fax 207-518-9563 info@speechtherapymaine.com 39 Darling Ave South Portland ME 04106

COMMUNICATION DIGNITY INDEPENDENCE

Mobility Solutions

JC Mobility Solutions LLC

Judy Conley, RN, BSN

Let US Help YOU Get Mobile!

Sales Service & Rental of Mobility Products New and Pre-Owned

51B Main St, Rte 121, Raymond, ME 207-655-2000

Phone Open 7am-7pm, 7 days a week Showroom Hours 8am-2pm Mon-Fri email: jcmobility@hotmail.com www.jcmobility.com Personal Service is Our Goal

Monthly Specials

Refocusing Grief No Matter the Cause

By Cynthia Fraser Graves

he truth is that grief is a very common experience in life. We watch with sympathy when those around us enter that dark time, be it caused by the loss of a loved one, debilitating illness, children who leave the family's heart in one of the many ways possible or a person's loss of independence in this unpredictable world.

We may not expect grief to encompass us but, inevitably, some event brings us to the isolating experience, the hopelessness, the dullness and weight of hours that pass with no salvation in sight. And suddenly we know what it means to be grieving.

Grief is not just an emotion, but is also a process, with a beginning and an end. Robert Brumet in *Finding Yourself in Transition* writes, "Grief is not just a symptom of being wounded, but is a part of the very process by which we are healed." Too often, however, when we enter grief we are encased in its despair, accepting it as the present and the future, instead of as an invitation to change or transformation.

In a culture that is not comfortable with death, we are caught unprepared for these ending. We are comfortable with birth and celebrate with glad rituals, but death moves us into silence and sadness.

It is vital to honor these endings but it is as vital for us to realize that our going on in a new way is our responsibility to ourselves and to those who are now gone.

Certainly, the cycle of sadness runs its course, and we need to honor and allow the time necessary. This may mean you need to tell the story of what happened to those who will listen, permitting its painful impact to dissipate and leave your body. At the same time, it is equally important not to let the story of that event become "your" story, defining your life or your

identity in the future. You may feel disengaged from your previous life and disoriented for a time as you adjust to the new life, but this is a temporary condition.

At some point, you will begin to feel that you can look to the future with more hope. When this happens, you might ask some questions, such as the following, to discover what comes next. What is it that I have always enjoyed doing? What would I do with my life if I were not concerned with money? What would I do if I knew I could not fail? If I were to die today, what would feel unfinished in my life? These questions can pull you forward and turn your gaze from the past to the pres-

ent as a means to a future with hope and in time, fulfillment.

Surely those who go before us would wish to see us in full possession of our lives, creating our lives with our talents and gifts. We will not honor them by dying ourselves in the midst of our living, but will instead honor them by going forward with our life until we meet again!

Note: Cynthia Fraser Graves spent twenty-seven years as an educator in Maine, her native state. She is the author of *Never Count Crow; Love and Loss in Kennebunk, Maine*. Ms. Graves can be reached at cfrasergraves@yahoo.com or by called 207-216-3438.

FALMOUTH COLONIAL

Wide doors/hallways and 3-story elevator.

House set-up for ramps.

4 bedrooms, 2 1/2 baths

Custom gourmet kitchen with stainless appliances.

2 fireplaces, 2-car garage on a corner lot

Price \$419,000

Bob McLellan office 207-892-2214 cell 207-232-5926

Discover why so many seniors Over Bay Square living

Just beyond the beautiful Royal River is a place you'll love to call home. From the traditional stone fireplace that welcomes you, to our world-class service and amenities, Bay Square at Yarmouth invites you to come celebrate life with friends by your side.

Life at Bay Square feels like coming home to your favorite seaside inn, where a caring staff and full calendar of activities make it easy to enjoy every day.

Call us today to schedule a complimentary lunch and experience the beauty of Bay Square living.

A Benchmark Senior Living Community

27 Forest Falls Drive • Yarmouth, ME 04096 • **207-846-0044**

www.benchmarkquality.com

Assisted Living • The Harbor Program for the Memory Impaired

FEELING AT HOME.

Just one of the reasons you'll want to join our community.

At Scarborough Terrace, our five-star amenities provide all the comforts of home with added benefits that allow our residents to live active and engaged lives. No Cooking, No Laundry, No Worries...

Medication Management • 24-Hour Assistance • Transportation Delicious Menu Options • Housekeeping and Laundry Services Memory Care Apartments • Short-Term Stays Available

We'd love to meet you! Call Elizabeth Simonds today or visit **www.TerraceCommunities.com.**

600 Commerce Drive • Scarborough, ME 04074 (207) 885-5568

MEDICARE

An Update on New Health Laws

emember the rumors about "death panels" last year? There never was any provision in the health care reform legislation that would "pull the plug on Grandma," but the opposition was relentless and even today about 36% of seniors still believe that the Affordable Care Act created death

panels (according to a poll by the Kaiser Family Foundation, July 2010). • Suspending payments to a provider as soon as there's been a "credible allegation" of fraud.

Too bad. Medicare patients are the losers because of those lies. On the other hand, the new health care law does address a peculiar deficiency in coverage for those who need hospice care. Hospice benefits can provide crucial support for both patients and families during a very difficult time-some research indicates this care may extend the patient's life—and surely the quality at the end of their life.

Under current rules, beneficiaries whose doctors determine that they have less than six months to live can choose hospice care-but get this: only if they forgo any further life-prolonging treatment! The new law establishes a three-year "concurrent care" demonstration at 15

sites nationwide in which Medicare would cover both kinds of treatment

> simultaneously. These sites should be up and running by 2012. Experts anticipate that these demonstrations will prove remarkably successful, and that Medicare will change the hospice rules accordingly. Let's hope so.

Medicare Fraud in Maine?

It is not uncommon to hear stories from seniors in other states that they see fraud all the time in the form of items on their bills that were never ordered, supplies never received and services never rendered. "There is an estimated \$55 billion in improper payments made each year in the Medicare and Medicaid programs," said Peter Budetti, Director of the new anti-fraud office at the federal Centers for Medicare and Medicaid Services. Proposed regulations unveiled in September are part of the nation's new health law, which plans to expand coverage to millions of Americans in part by saving money on waste and fraud in the public and private health care systems. These are some of the steps planned:

Suspending payments to a provider as soon as there's been

a "credible allegation" of fraud. Requiring state Medicaid programs to stop using medical providers that have been kicked out of Medicare.

- Visiting more medical firms to ensure they are legitimate.
- Rating all types of medical providers by their risk for engaging in fraud. Those at highest risk would undergo fingerprinting and criminal background checks.

Our Maine medical providers must be a "cut above" the rest of the country, because I rarely encounter evidence of Medicare fraud here. Seniors should be aware, however, that fraud is possible everywhere. Always make sure that your Medicare Summary Notices reflect the services actually rendered and the medical supplies that you re-

Together we can all fight Medicare fraud.

Stan Cohen, Bridgton, Maine **Volunteer Medicare Advocate Outgoing Board Chair Southern Maine Agency** on Aging

Stan is available for one-on-one assistance through the Bridgton Community Center at 647-3116 for an appointment-or show up at Bridgton Hospital on Tuesday mornings between 8:30 and 11:00.

It's Time to Review your Medicare **Prescription Drug Plans**

all the Southern Maine Agency on Aging to make an appointment for one of our clinics. We provide unbiased help with making decisions about your Medicare options. Open enrollment begins on November 15 and ends on December 31, 2010. Due to the high volume of people needing help at each clinic, an appointment is required except in Bridgton.

Call: 1-800-427-7411 x524 or (207) 396-6524.

Biddeford, McArthur Library

Call: Linda Sprague-Lambert at 776-4759

Mondays: 11:30AM-2:30PM, Tuesdays & Wednesdays: 9:30AM-12:30PM

Bridgton Hospital

Tuesdays: November 16, 23, 30; December 7, 14, 21, 28 8-11:30am No appointment needed

Freeport Community Library

Thursdays: November 18; December 2, 9, 16, 23, 30

10AM-1PM

For retirees, investment fraud hits too close to home BY JOHN GANNON, PRESIDENT OF THE FINRA INVESTOR EDUCATION FOUNDATION

Ruth and Len Mitchell were defrauded bonds. And after the IRS uncovered the Mitchells were investing, their friends the proper authorities. Call (888) 295-Korcan's \$11 million Ponzi scheme, he thought, it must be a good opportunity.

out of their retirement savings by their accountant-someone they socialized with and trusted to handle their finances. Barry Korcan was their neighbor, kept the books for Len's business and did the Mitchells' personal taxes. So when Korcan-who also ran an investment company—offered to help the retirees invest \$100,000 in real estate bonds, the Mitchells wrote him a check.

Over time, many of their friends and business associates began investing with Korcan, too. Although they received statements from Korcan detailing their earnings, there was no investment company and there were no real estate is referred to as "social consensus." Since

was convicted for mail fraud and tax evasion. The Mitchells lost their money. How did Korcan do it? First, he spent time getting to know his victims to understand what motivated them and when they would be most susceptible to the con. Then, he applied several tactics commonly used by fraudsters to gain their trust and take their money. He used his status in the community to set himself up as a financial expert—a tactic known as "source credibility." He then used his relationship with the Mitchells to gain access to other friends and acquaintances. This

Today, the Mitchells are dedicated to fight-

ing fraud and reminding others about the importance of researching potential investment opportunities—and the seller—in two easy steps:

First, ask questions. Ask if the person selling the investment is registered with FINRA or your state securities regulator. Ask if the investment is registered with the U.S. Securities and Exchange Commission or your state securities agency.

Second, follow through and check the answers. Don't just take their word for it. Check the information you receive with

7422 or visit SaveAndInvest.org/55Plus for more contact information.

Ruth is one of several investors profiled in *Trick*\$ of the Trade: Outsmarting Investment Fraud, a free documentary offered by the FINRA Investor Education Foundation to help investors understand the persuasion tactics used by fraudsters and defend against fraud. Order your DVD today: SaveAndInvest.org/TricksOf TheTrade or call (866) 973-4672.

SaveAndInvest.org is a project of the FINRA Investor Education Foundation, in collaboration with AARP, the Maine Office of Securities and the U.S. Securities and Exchange Commission.

We lost our retirement savings. Don't let it happen to you.

Two years before retiring to Arizona, my husband and I were defrauded out of our retirement savings. Our long-time accountant presented us with what sounded like a promising investment opportunity. We learned the hard way that it was all part of a complex Ponzi scheme. There were no real investments—just empty promises of future wealth. In the end, we lost more than \$100,000. If it happened to us, it can happen to you. Be sure you understand what you're investing in and take steps to protect yourself by checking to see if your financial professional and investments are registered.

MEDICARE

Gorham, Baxter Memorial Library

Fridays: November 19; December 3, 10, 17 9:30AM-12:30PM

Kennebunk Free Library

Thursdays: November 18; December 2, 9, 16, 23, 30 Noon-3PM

Portland, Maine Medical Geriatric Center

Mondays: November 15, 22, 29; December 6, 13, 20, 27 9AM-Noon

Portland Public Library (main branch)

Wednesday, December 8 10AM-4pm

Portland, Woodfords Church

Wednesdays: November 17; December 1, 15, 22, 29 9AM-Noon

Saco Community Center

Wednesdays: November 17, 24; December 1, 8, 15, 22, 29 9AM-Noon

Scarborough, Southern Maine Agency on Aging

Mondays: November 15, 22, 29; December 6, 13, 20, 27 Thursdays: November 18; December 2, 9, 16, 23, 30 Fridays: December 3, 10, 17 Time: 9AM-4PM

Springvale, Nasson Community Center

Wednesdays: November 17, 24; December 1, 8, 15, 22, 29 10AM-4pm

Windham, Our Lady of Perpetual Help Parish

Tuesdays: November 16, 23, 30; December 7, 14, 21, 28, 9AM-4PM

York Hospital

Residents of York, the Berwicks, Kittery and Wells call 438-9167 for appointments

Good to Know

o you have an appointment at the Southern Maine Agency on Aging to go over your Medicare prescription drug plan choices? Here are answers to some frequently asked questions to help you prepare for a comfortable and successful appointment.

Who will I meet with?

You will meet with a trained State Health Insurance Program (SHIP) counselor who is either a SMAA staff member or a volunteer. All of our staff and volunteers receive the same training and support to assist Medicare beneficiaries in their plan choices.

What will the setting be like?

Because every person with Medicare needs to make choices about their prescription drug plans, SMAA is a very busy place, especially during the six weeks called "Open Enrollment." The majority of people come in for assistance in choosing the plan that is right for them during these six weeks. You may be working with a SHIP counselor at a workstation in an open-concept environment with other busy workstations nearby.

What if I need to tell the SHIP counselor something confidential?

SMAA will make every attempt to preserve your privacy during your visit. Most appointments are one-hour long and the group setting allows us to help as many people as possible as efficiently as possible. If additional information is needed such as your Medicare or Social Security number, address, phone number or medications, you may write the information down instead of verbally telling the counselor. You will take this information with you when you leave.

What if we can't get everything figured out in one hour?

We will make every attempt to serve you during your appointment. While one hour appointments are usually sufficient, sometimes it takes longer if the Medicare website is slow to respond or you take medications that are not showing up on formularies, for example. We ask for your patience if there are issues out of our control causing delays. Please know that we will do everything we can to assist you including scheduling an additional appointment.

What if I am interested in a Medicare Advantage plan?

Medicare Advantage (MA) plans are available to Medicare beneficiaries in Maine and, depending on your healthcare and prescription needs, may be an option for you. Generally, if you are interested in knowing more about MA plans we will help you look at your options and print out the materials for you from the Medicare website. You may contact the plan directly for more information and/or enrollment assistance.

Home Healthcare for Loved Ones

In-Home Services for You or Your Loved Ones

- personal care
- grocery shopping
- companionship
- light housekeeping
- meal preparation and more

New England Family Healthcare 699-4663

125 Presumpscot St • Portland www.homehealthcaremaine.com

BEACON HOSPICE, Inc. and palliative care

When you need the help of hospice...

...look to Beacon.

Care and comfort for terminally ill patients and their families Largest hospice provider in Maine and New England

Specializations in End Stage Dementia Care with unique Deep Harbors program.

Maine Office Locations

York: 207-351-3020 Portland: 207-772-0929 Lewiston: 207-784-4242 Augusta: 207-621-1212 Bangor: 207-942-2920 1-800-HOSPICE

(1-800-467-7423)

www.beaconhospice.com

Good Nutrition Today for a Promising Tomorrow

Susan Gay, Registered Dietician Nutrition Coordinator, Hannaford

Whether you've experienced cancer first hand or have had a

friend or family member with cancer, you know it can be a battle of a lifetime. Eating, which was once a simple and pleas-

urable everyday activity, can become a challenge on many levels. Medication, fatigue, pain, depression or the cancer treatment itself can adversely affect your appetite.

While food may be furthest from your mind, nourishment can be an extremely effective part of recovery. By not allowing the stomach to become too empty, which can contribute further to gastrointestinal upset, eating regularly can help minimize ill feelings such as nausea. Small, frequent meals every three hours, works best for most people. Be sure to have quick and healthy choices available, in order to capitalize on each meal and snack. Suggestions for foods that provide a significant nutritional punch include peanut butter, cheese, and homemade shakes made with whole or low-fat milk, fruit. and Greek-style yogurt, which provides more than double the protein of regular yogurt! Friends and family want to help, so don't hesitate to ask someone to swing by the grocery store for you. Especially for something you'd like to eat. Take advantage of specific cravings!

Maintaining your weight can help you tolerate the side effects of cancer treatment and promote a faster recovery time. To keep the scale from dipping too low, boost calories while taking full advantage of more nutrients. In other words, capitalize on each opportunity when eating and drinking in order to prevent (or improve) nutritional deficiencies and protect (or improve) muscle mass. For example, get more protein by adding skim milk powder to appropriate foods like cream soups, cream sauce, casseroles and pudding. Eggs are easy to prepare, relatively inexpensive and a good protein source. Avocado is a high-calorie, nutrient-rich food that tastes great on a sandwich or as guacamole on your favorite cracker. Additional calories can be added to already favorite foods such as butter and maple syrup in oatmeal, melted cheese on roasted potatoes. For more "good fat" and beneficial calories, rather than steaming vegetables, add olive oil and roast or sauté them.

Just as nutrition is vital to our bodies as we mature from a youngster to adulthood, fresh food is essential when we're ill or recovering from any health challenge. Allow good healthy foods to boost your strength today and help you embrace tomorrow.

This advertorial is paid for by Hannaford for the benefit of "Senior News" and its readers.

"You have been a wonderful source of help to us—meals when I could use some help, assistance with my Medicare, advice for finding assistance with housework, probably more but I'm 86 and I forget."

— Comments from a survey returned to a SMAA Social Worker

Gelebrating Life

SolAmor Hospice focuses on improving the quality of life for patients diagnosed with a life-limiting illness. Our dedicated staff members help ease pain while providing emotional and spiritual support for patients, families and caregivers.

Our approach to care is as individual as each person we serve.

Call us to find out how we can help! (207) 761-6967

In the Hospital: Specializing Care for Older Adults

by Heidi Wierman, MD

hen you are hospitalized, there is always a risk of loss of function whether from weakness or from the effects of being away from

your normal routine and your own home. If you are sick enough to be in a hospital, you need continuous care. A special unit for Acute Care of Elders (ACE) is designed to prevent decline in people who are acutely ill and hospitalized. Common diagnoses are likely to be congestive heart failure, dehydration, mental status change, gastrointestinal bleeding, pneumonia, stroke, or chronic obstructive pulmonary disease. ACE Units use an interdisciplinary approach to patient care with a philosophy of "prehab" during hospitalization. The term "prehab" describes the focus on maintaining mobility, nutrition, and a positive attitude toward healing in the hospital, prior to leaving for either a rehabilitation stay or returning home. This philosophy is complemented by an environment whose design encourages mobility and prevents physical injury.

The ACE Unit team at Maine Medical Center includes a geriatrician, clinical nurse specialist, physical or occupational therapist, dietician, social worker, chaplain, care coordinator, psychiatric nurse and a pharmacist that meets daily to review risk factors for decline and make recommendations to minimize or modify these factors. This team may vary at different institutions and meetings are arranged with parts of the team to include the patient and family. Individual health practitioners will meet with patients related to specific issue raised by the team or expressed by the patient or their family. In addition, nursing care protocols are initiated to target risk factors. The team begins discharge planning upon admission, attempting to identify a reasonable discharge date and location that takes into

consideration the medical and social considerations of the individual patient.

Although not all hospitals have a specialized ACE Unit, there are some aspects that can be emphasized in any hospital-like setting:

- Wash your hands or use alcohol based hand cleaner before eating and after going to the bathroom.
- 2. Get out of bed for meals.
- 3. If you are on intravenous (IV) fluids, focus on drinking lots of fluids. If not on IVs, check with your doctor to know how much to drink.
- 4. Walk at least three times each day, preferably out of your room and down the hall. Ask your nurse if you can do this without any assistance or if someone should go with you.
- 5. If you have had a catheter placed in your bladder, ask to have it removed as soon as possible
- 6. Ask a friend or family member to be your advocate. Everyone needs lots of support while they are sick and in a hospital. Have a fried or family member present when meetings are held with doctors or with ACE team members. You may not remember everything that is said and another set of eyes and ears never hurts when you may need to make decisions involving your health care.
- 7. Keep a notebook or paper at your bedside. You can write things to remember (questions, names of tests, names of care providers, phone numbers) and others can write notes for you.

Hunt Family Enterprises

The Shaw House

Geriatric Residential Care

Respite Care

End of Life Care

"Caring For Those You Care About"

275 South Street • Biddeford

(207) 283 - 1600

More than 60% of people with Alzheimer's wander.

Up to half will suffer serious injury or die.

Global tracking devices help save lives.

NORTHEAST G.P.S. TRACKING Phil Wasel

(508) 259-6006

phil@northeastgpstracking.com www.northeastgpstracking.com

EDITOR'S NOTE

How About Giving "Senior News" a Boost?

ince 1997 Maine's only newspaper devoted to the daily life of older adults and their families has been produced, mailed and distributed throughout southern Maine free of charge. The good news: "Senior News" will continue! A recent public opinion poll* of 300 people age 55 or older found that 74% recognize the value of such a newspaper and 35% specifically identified "Senior News."

This is good news for our faithful advertisers who make the "Senior News" possible. Yet, costs have crept up over the years, especially postage over which we have no control, and we need a financial boost.

If you enjoy the "Senior News" and are able to donate to help keep the paper thriving, please send a suggested donation of \$10 per year. By supporting "Senior News" you will help keep the information and resources communicated in our pages available to more than 20,000 households!

If you don't receive "Senior News" in the mail, call Bonnie Craig at 207-396-6526 or 1-800-427-7411, x526 and leave your name and mailing address. We're happy to send your way!

*Research conducted by Critical Insights, Portland, Maine.

nd, Maine.

Name:				
\square Enclosed is a check for \square \$10	□ \$20 [□ \$30	□ \$50	□
☐ Please charge my credit card (Visc	or MasterCar	d only)		
□ \$10 □ \$20 □ \$30 □ \$ <i>x</i>	50 🗆	_•		
Card No.				
Expiration Date				

Making Accessibility Affordable

If money stands between you and the adaptive equipment you need, the mPower program may be the solution.

mPower is more than an ordinary loan program. mPower loans are made at low-interest rates with longer repayment schedules, reducing monthly payments. Loans are available from \$250 to \$100,000.

(800)640.7200 v/tty

www.mpowerloans.org

Karen McLeod (right), VP of **Bangor Savings** Bank's Scarborough branch, presents a check for \$2,500 for the **Money Minders** Program from the **Bangor Savings Bank Foundation** to Peg Brown and Larry Gross of the Southern Maine Agency on Aging.

Don Lauzier and David Howe of Saco and Biddeford Savings Institution present Larry Gross (center) with a check for \$5,000. SBSI created an Incentive Challenge of \$5,000 that was successfully matched by donations from York County businesses and SMAA's volunteers who deliver Meals on Wheels, counsel people on Medicare insurance or assist people with check writing.

Deering Pavilion

offers a place to fully enjoy life, not just a place to live.

Located on seven wooded acres.

Age 62 or older.

Rent is based on 30% of adjusted gross income, including all utilities.

Immediate Availability for Studio Apartments

企

Many Amenities and Services We Welcome Your Application! Call Helen at 797-8777.

— Deering Pavilion — 880 Forest Avenue, Portland, Maine

VOLUNTEER CONNECTIONS RSVP

"An Invitation to Make a Difference"

There Are Lots of Ways for You to Help

id you know? The Southern Maine Agency on Aging depends on the assistance of over 1,000 volunteers each year!

That's right. Every year more than 1,000 people help improve the lives of people as they age, and we always need more help from people just like you. The need for services is constantly growing as all of us baby boomers and our parents get older.

Here are some of the many ways that volunteers of a variety of ages can help the Southern Maine Agency on Aging meet its mission. Maybe there is an opportunity here for you! Contact us to learn more. Call Ken Murray, Director at 396-6520 or 1-800-427-7411 Ext. 520 or via e-mail kmurray@smaaa.org

Help Seniors with Everyday **Finances**

Volunteers of the Money Minders Program serve as bill-paying assistants to seniors who need help writing their checks, paying their bills and balancing their checkbooks.

Deliver Meals on Wheels

Volunteers support the health of seniors by delivering Meals on Wheels throughout Cumberland and York counties.

Shop for Groceries

Volunteers are needed to help the many older people who are unable to go to the store to shop for their own groceries.

Help Seniors Improve their Balance

Volunteers are trained to present an eight-session workshop program called "A Matter of Balance" to help seniors with their concerns about falling.

Help People Cope with Health Challenges

Volunteers who themselves have a chronic health issue are trained to present a six-session course entitled, "Living Well for Better Health." This well-researched program helps adults learn ways to cope and live with a more positive outlook.

Organize Senior Games

Volunteers help organize and carry out Maine Senior Games—an annual summer series of competitive events that bring senior athletes together from all over Maine, the U.S. and Canada.

Support Residents of Larrabee Village

Volunteers help with events and activities, provide friendly visiting, and grocery shopping assistance to the 150 residents of Larrabee Village's assisted living program in Westbrook.

Help with Activities and Events at Truslow Adult Day Center in Saco

Volunteers help with fun and inspiring activities such as arts and crafts, pet therapy, games, storytelling, music and gardening.

Become a Medicare and Health Insurance Advocate

Volunteers interested in helping people sort out their Medicare benefits are trained and certified to provide education and counsel on a range of health insurance topics, including health insurance fraud and the Medicare (D) Prescription Drug

Help Provide Information to **Seniors**

Volunteers greet clients, help with benefit screenings, make follow-up calls and help with office tasks and logistics for workshops and events.

Put Your Office Skills to Good Use

There is always a need for help in our Scarborough office and the Truslow Adult Day Center in Saco with tasks like filing and data en-

"You'll get more than you give."

-Fred Howard, Jr., South Portland, Meals on Wheels volunteer

Affordable Senior Housing in Maine and New Hampshire

- Bayview Heights Portland, ME
- Margaret Chase Smith House Augusta, ME
- Westrum House
- Topsham, ME
- Fay Garman House Peaks Island, ME
- Paul Hazelton House Saco, ME
- Rocky Coast House Thomaston, ME
- Edward Reynolds House Belfast, ME
- Richard Brown House Loudon, NH
- Bangor Senior Housing: Opening in Winter of 2011

Apartments and Facilities Include:

- One bedroom units with fully equipped kitchen, separate living room, and bath • Handicap accessible with elevators
 - On-site laundry Community rooms with kitchens
- 24 hour on call staff Head of household must be at least 62 years old • Rent is calculated at 30% of adjusted income
 - Heat and water included Income limits vary by location

Volunteers of America is one of the nation's largest nonprofit providers of quality affordable housing for low and moderate income families, people with disabilities, and seniors.

For More Information visit our website, www.voanne.org or call **207-373-1140**

At Clark Insurance, we can help make your retirement more secure.

- Are you looking for alternatives to low rate CDs?
- Would you like to pay fewer taxes?
- Would you like to have a guaranteed income for life?
- Are you concerned about how you'll pay for long term care?

We can help with all of this and more. Call us today to learn how.

Kerry Peabody, CSA, CLTC 523-2253

People Age 55 and Better Have Additional Opportunities to Help Through RSVP

outhern Maine Agency on Aging also sponsors the Retired and Senior Volunteer Program (RSVP) in Cumberland and York counties. RSVP is a national program for people age 55 and over who want to serve their communities by volunteering. Through RSVP you can help SMAA in any of the ways listed on this page. Through RSVP you can also choose from many other volunteer opportunities with nonprofit or healthcare organizations. A few are listed below, but please contact us to learn about the full range of volunteer opportunities available.

For opportunities in Cumberland County contact Priscilla Greene at 396-6521 or 1-800-427-7411 Ext. 521. Or email her at pgreene@smaaa. org.

For opportunities in southern York County contact Deborah Levine at 603-205-4073 or email her at dlevine12@yahoo.com.

For opportunities in the rest of York County contact Ken Murray at 396-6520 or 1-800-427-7411 Ext. 520. Or email him at kmurray@smaaa. org.

Read to Children

If you enjoy reading, there are opportunities to read to pre-school, elementary school- and middle school-age children.

Be a Kitchen Helper

Two facilities in Cumberland County are looking for help. One is looking for someone to help with cooking, the other for someone to arrange trays in a school setting.

Organize Books

There is an opportunity in a local school system to help maintain a book closet.

Share Your Management or Technical Expertise

Volunteers of the RSVP Capacity Corps Program provide management and/or technical experience to community non-profits.

Support Victims of Domestic Violence

Caring Unlimited and the Sexual Assault Response Service both need volunteers to staff their hotlines and provide other support to victims.

Support Therapeutic Riding

Through a therapeutic riding program in York County you can make a difference in the lives of children and adults living with disabilities.

Help Others Share Their Skills

RSVP is looking for volunteers age 55 or over who would like to work with the United Way of Greater Portland or the United Way of York County to recruit volunteers of a variety of ages to help local non-profit organizations. Training and guidance will be provided.

Support the Delivery of Healing

Maine Medical Center and Mercy Hospital in Portland, Goodall Hospital in Sanford and York Hospital all are seeking volunteers to greet patients, help with registration, do office work and perform many other tasks necessary for the healing process to progress.

Share Your Musical Skills

Many programs for seniors look forward to having special musical programs.

Help Prepare Tax Returns

Tax time is fast approaching. Become a tax preparer, appointment scheduler or greeter in your local area. Training for these positions will begin in January, but you may sign up now.

An Example of Service from York County

ecently, Ken Murray, Director of Volunteer Connections and RSVP, had an opportunity to address the International Women's Club of New England at their monthly meeting in Wells. Ken and Deborah Levine, a member of the Club who is a volunteer recruiter for RSVP, shared some of the many ways in which people age 55 and better can share their gifts with others. Since the International Women's Club is all about volunteering to help others, this idea

struck a chord with many members. Several members of the Club formed a singing group called "Les Chanteuse." Ellen Farber, Ellen O'Toole, Lynn Gass and Mary L. Pons, with Deborah Levine on flute, are now sharing their musical gifts with residents at Huntington Commons, The Atria, Kennebunk Nursing Home and Sentry Hill.

There are lots of ways to make a difference in the lives of others. Contact us and we will show you how!

Aging...let us help you and your family make the most of it.

We offer evaluations in the following specialties:

- Memory Issues
- Geriatric Assessments
- Fall/Balance Concerns
- Eating/Swallowing Concerns

Call for an appointment and additional information, (207) 662 - 2847

centered around you

MMC Geriatric Center 66 Bramhall St., Lower Level, G-1 - Portland, ME 04102

Heartfelt Home Care

Serving all of York County 24 hours a day, 7 days a week

Services include:

- · Visiting nurses
- Rehabilitation therapies On-site wellness clinics (physical, occupational, speech)
- Medical Social Work
- Home Health Aides
- · Health Clinics & Education community sites
- Telehealth monitoring
- (including flu shots, blood pressure screenings, etc)
- Diabetes classes/ support groups
- Medical equipment loan closet
- Nutritional services

Kennebunk 72 Main Street 207-985-1000

Biddeford 235 Main Street 207-283-7680

1-800-794-3546 www.smmcvisitingnurses.org

Medicare certified, state licensed and nationally accredited by The Joint Commission.

An affiliate of Southern Maine Medical Center

Quality of Life It's at the heart of what we do.

Amedisys Home Health of Portland offers patients the choices necessary to maintain and even improve their quality of life—at home, where they feel most comfortable and recover more quickly. Our range of patient services includes: Skilled and Psychiatric Nursing; Home Health Aides; Medical Social Workers; Physical, Occupational and Speech Therapy; and Disease Management Programs.

Amedisys Home Health of Portland

Portland, ME

207-772-7520 • 800-558-0076

Taking care of older adults can be overwhelming for even the most devoted caregivers.

Management

Your Partner in **Senior Care**

SENIOR SOLUTIONS is here to offer help and peace of mind. As an established Private Care Management organization, we work with families to find services that meet seniors' changing needs and enhance the quality of life for everyone concerned.

Our dedicated team of Resource Specialists is here to offer guidance and

To learn more about the Senior Solutions Program, call us and ask to speak with a Resource Specialist. We'll be happy to hear from you.

(207) 396-6500 or 1-800-427-7411