

Bacon-Wrapped Barbecue Burgers

This dressed-up burger is a true crowd-pleaser. If you pull the ground beef from your freezer, make sure it has been well wrapped and frozen for 3 months or less to ensure best flavor.

MAKES: 4 SERVINGS | HANDS-ON TIME: 35 MIN.
TOTAL TIME: 55 MIN

- 8 bacon slices
- 1 (4.5-oz.) jar sliced mushrooms, drained and chopped
- 1/2 cup chopped Vidalia or sweet onion
- 2 tsp. olive oil
- 1/2 cup bottled honey barbecue sauce, divided
- 1 1/2 lb. ground chuck
- Wooden picks
- 1/4 tsp. salt
- 4 sesame seed hamburger buns, toasted

1. Arrange bacon on a paper towel-lined microwave safe plate; cover with a paper towel. Microwave bacon at HIGH 2 minutes or until edges begin to crinkle and bacon is partially cooked.
2. Sauté mushrooms and onion in hot oil in a small nonstick skillet over medium heat 4 to 5 minutes or until tender and liquid is absorbed. Remove from heat, and stir in 2 Tbsp. barbecue sauce.
3. Preheat grill to 350° to 400° (medium-high) heat. Shape beef into 8 (5-inch) thin patties. Place 2 Tbsp. mushroom mixture in center of each of 4 patties. Top with remaining patties, pressing edges to seal. Shape into 4-inch patties.

Wrap sides of each patty with 2 bacon slices, overlapping ends of each slice. Secure bacon with wooden picks. Sprinkle patties with salt. Cover and chill 10 minutes.

4. Grill patties, covered with grill lid, 5 to 6 minutes on 1 side. Turn and baste with half of remaining barbecue sauce. Grill 5 to 6 minutes or until beef is no longer pink in center. Turn and baste with remaining barbecue sauce. Remove from grill, and let stand 5 minutes. Remove wooden picks. Serve burgers on

Pimiento Cheese-Bacon Burgers

MAKES: 6 SERVINGS | HANDS-ON TIME: 5 MIN.
TOTAL TIME: 3 MIN.

- 1 lb. ground sirloin
- 1 lb. ground chuck
- 1 tsp. salt
- 1/2 tsp. freshly ground pepper

1/4 cup mixed chopped fresh herbs (such as basil, mint, and oregano) Bakery hamburger buns Toppings: pimiento cheese, cooked bacon slices, lettuce, and tomato slices

1. Preheat grill to 350° to 400° (medium-high) heat. Combine first 4 ingredients gently. Stir fresh herbs into meat mixture. Shape mixture into 6 (5-inch) patties.
2. Grill, covered with grill lid, 4 to 5 minutes on each side or until beef is no longer pink in center. Serve on buns. Top each burger with pimiento cheese, bacon, lettuce, and tomato.

Tip: Press your thumb into centers of patties before grilling for burgers that cook up flat, rather than domed, across the top.

Hennis Care Centre Special Occasion Cookies

Select from the following holidays:

**Valentine's Day* • St. Patrick's Day • Easter
4th of July • Halloween • Christmas • Miscellaneous**

Cost per dozen \$6.50-\$7.50

**For Val. Day only, a single 6" decorated cookie is available, or by the dozen - regular size*

See the receptionist for ordering & pre-payment

PROCEEDS BENEFIT: The American Cancer Society,
The Alzheimer's Association, The Residents' Activity Programming

Cookies in photo are not actual cookies sold, but very similar.

Stressed? Anxious?

Feel better **FAST!**

As many as 80% of us report feeling stressed out, according to the American Psychological Association--and all that tension and anxiety takes a toll on our mood, energy level and overall well-being! Now, research reveals how you can stop stress in its tracks!

1. Chill out by getting your hands dirty!

Gardening has long been known as a relaxing hobby, and now Bristol University researchers have evidence that it puts you in direct contact with a secret stress fighter healthy mycobacteria naturally found in soil!

Stress-busting secret: Mycobactena activate neurological receptors in the brain, triggering the release of serotonin the same way antidepressants do! Just dig in the dirt without gloves to increase exposure to the friendly bacteria.

Gardening is a real workout!

Pull weeds for 60 minutes, and you'll burn 200 calories. Doing heavier lifting, such as shoveling dirt or moving rocks? That can burn 600 calories an hour!

2. Shake off ..a.m. stress with scented soap!

Can't get revved up to face your day? Hop in the shower and lather up with a soap infused with rosemary and mint! A British study found that folks who inhaled these scents felt energized and happier.

Stress-busting secrets: Compounds in the aromas enter the bloodstream and travel to the brain, where they boost its resistance to stress. Try: Rosemary Mint Gardener Soap, \$5.60 at Amazon.com.

Heal headaches!

Mint relaxes the blood vessels and tight muscles in the neck and head that trigger tension headaches.

3. Increase your calm. with inspirational tunes!

Sure, listening to your favorite music makes you feel good, and a new study shows pumping up the volume on songs that send shivers down your spine--such as "The Star-Spangled Banner" or "Amazing Grace"--ratchets up your feelings of blissful serenity even more!

Stress-busting secret: Using MRI brain scans, researchers found that volunteers got a significantly bigger thrill from listening to music packed with emotion compared to enjoyable but uninspiring tunes. That's because emotionally powerful music activates the pleasure centers in your brain, giving you a rush of fabulous feelings and banishing tense thoughts!

Relax arteries with music!

A University of Maryland study shows that listening to uplifting music triggers a surge of special brain chemicals that widen blood vessels by as much as 26%!

4. Watch a movie:

Enjoy watching a great love story? Now there's scientific proof that doing so relaxes you! University researchers discovered that women's levels of progesterone-- a neurological hormone that reduces anxiety and stress--go up by more than 10% after viewing a romantic film.

Source: *Woman's World Magazine* - 8/20/12

Cleaning Tips

You Haven't Heard Before

PART II

Seventh Generation dish liquid diluted with water is a great nontoxic all-purpose cleanser.

Just put two squirts in a spray bottle and fill it with water.

Our biggest secret weapon?

A powdered product called Bar Keepers Friend (amazon.com). We use it on everything. Its active ingredient is rhubarb powder, which really cuts through grit and grime. It cleans glass-top stoves, counters, toilets, porcelain, and more. Your sink will never be shinier.

To clean your microwave oven, microwave a cup of water with some baking soda in it until it's boiling. That eliminates odors and makes it super easy to wipe away all that stuck-on stuff.

Clean cobwebs with a yardstick covered by a tube sock. That also works for cleaning under stoves and refrigerators.

Shine your bathroom tiles with lemon oil. It also helps prevent mold and mildew.

To eliminate that ring in your toilet, drop in a bubbling denture tablet, and leave it for at least 30 minutes or overnight. The stain will come off with just a few swishes of the brush.

A YEAR OF HAPPINESS

You Can Buy Happiness, but Not with Money

An investment in gratitude pays valuable dividends, especially when times are tough.

By Jeffrey Rossman, PhD, Rodale.com

Many people today are struggling to make do with less. What's the secret to finding happiness when you're coping with loss? If we observe people who know how to be happy, we find that they make a point of being grateful for whatever they have. And it's not related to how much material wealth you may or may not possess. A growing body of research has demonstrated that grateful people are happier than their less-grateful counterparts, regardless of their income level.

THE DETAILS: Gratitude has also been found to be a powerful antidote to depression. Marlin

Seligman, PhD, a pioneer in the positive psychology movement, and colleagues at University of Pennsylvania delivered gratitude instructions to 50 severely depressed visitors to a self-help website. They recommended that individuals take time each day to write down three things that went well that day, and why they thought so. Fifteen days later, 94 percent of the 50 individuals reported feeling significantly less depressed. Their scores on a widely used depression inventory dropped by 50 percent - equivalent to improvement seen with medication treatment or psychotherapy, although the latter interventions generally take longer to work. Individuals in a placebo-controlled group who wrote down three childhood memories each day did not experience an improvement in their depressive symptoms. More important, the effects for the group practicing gratitude lasted for a full 6 months. The researchers repeated the same study several months

later with a different group of depressed Web users and obtained substantially the same results. Seligman's group also found that writing in a gratitude journal had a mood-boosting effect for depressed patients in a 12-week therapy group, as well as for patients in individual therapy.

WHAT IT MEANS: Cultivating gratitude is a powerful way to overcome adversity and depression

Gratitude

**is not only
the greatest of virtues,
but the parent of all the others.**

- Cicero

By choosing to focus on your blessings, rather than ruminating on your disappointments and deficits, you nourish positive feelings about yourself, your life, and others. As an ongoing attitude, gratitude will help you cultivate happiness throughout your life. It is no accident that the individuals in Seligman's study maintained their gains long after they completed the online intervention.

**Gratitude is habit-forming.
The number of things you can
be grateful for is infinite. As a
happiness resource, gratitude
is free and inexhaustible.**

There are many ways you can weave gratitude into the fabric of your life:

- **Keep a gratitude journal.** At the end of each day, write down three things you experienced that you feel grateful for. They could be as varied as the buds appearing on the trees in your yard and appreciation for the kindness extended to you by a stranger. As you chronicle the things you feel grateful for, make a point of not repeating any, of the prior entries in your journal.
- **Write and deliver a gratitude letter** to someone in your life whom you have not properly thanked for what they have given to you. You can deliver the letter in person or read it over the telephone. It's a powerful experience, for you as well as for the person you're thanking.
 - **Say grace before each meal** to express your thanks for the food you are about to eat. Use whatever language you're comfortable with, whether religious, spiritual, or just an informal expression of gratitude for the meal.
- **Make a point of thanking anyone who serves you in any way** - the cashier at the checkout counter, your child for clearing the dinner table, the tech-support person who helped you fix your computer.
- **Take gratitude breaks** during the course of each day to simply appreciate the myriad blessings, large and small, that are present in your life.

Jeffrey Rossman, PhD, is a Rodale.com advisor and director of life management at Canyon Ranch in Lenox, MA. His column, "Mind-Body-Mood Advisor," appears weekly on Rodale.com

Source - MSN Living

The Myths that Lead to Common Landscaping Mistakes

by Marcus Pickett

For all the information out there on creating, nurturing, and maintaining lawns and gardens, some myths continue to lead to common landscaping mistakes. The difficulty in sticking to good landscaping methods and maintenance is one of the most underestimated aspects of home maintenance. Yet, there is also no easier way to take pride in the appearance of your home. You may have thought, uttered, or overheard the following statements, but don't let them fester into dangerous landscaping habits.

“By watering my lawn in the evening, I’m conserving water.”

This is a big one that can lead to costly landscaping mistakes. Yes, many homeowners over-water their lawns, but the idea that watering your lawn after the sun goes down makes the water “go further” is sheer folly. Instead, the water ends up sitting on top of your lawn, allowing lawn fungus and disease to germinate. In the end, you may need to rip out and replace your entire lawn. Most lawns need only .5 “-1” of water each week, and for most climates, keeping it damp during the middle of the day in summer is usually all it needs. If you want to conserve water, you're much better off installing low-flow toilets, showers, and dishwashers.

“If I mow my grass shorter, I won’t need to do it as often.”

When you adjust your lawn mower to a shorter setting, you're robbing your lawn of its ability to produce sugar from photosynthesis, exposing sensitive root systems to excess sunlight, and allowing weeds to capture more sunlight and grow themselves. The grass must race to produce new blades using additional

sugar reserves. Letting the grass grow long, then cutting it short can shock your lawn system. The clippings will be too thick to leave on your lawn, removing nutrients from the system. Dramatic cutting removes more of the leaf, leaving mostly bare stock. Thus, the plant is unable to produce extra shoots and brown patches are often the result. This, in turn, leads homeowners to think their lawns need more watering, a dangerous course of action for a lawn already weakened by shortened blades.

“I don't need professional landscaping services.” Many homeowners think that since landscaping services lack the technical skill requirements of siding or plumbing installation, it's inherently a DIY project. It's true that most people can mow their own lawns or plant a few shrubs, but the opportunity provided by professional landscaping companies shouldn't be prematurely dismissed. In fact, contrary to many homeowners' perceptions, professional landscaping is one of the most common, moderately-sized home improvements out there. Along with asphalt roofing and bathroom remodels, residential landscaping is one of only three projects that saw more than 50,000 online requests in 2008 and has an average cost over \$4,000, according to ServiceMagic, leading online resource connecting homeowners and home improvement contractors.

“All residential landscapes need a lawn.”

This one is in the process of changing from myth to fad. Indeed, most homeowners are aware of the concept of grassless lawns, even if they dismiss it as a purely environmental choice. The reality is a beautiful, enviable landscape can be easily had with a grassless landscape design. Any combination of ornamental grasses, rocks, natural or rubber mulch, trees, shrubs, and gardens can cover your property and look great doing it. Plus, many homeowners seek the minimal cost and time commitment associated with grassless lawns. Often, professional landscaping services are used precisely to plan and install this type of lawn. In fact, traditional lawn care comprises barely more than one-third of all requested landscaping services, according to ServiceMagic.

“All landscaping is good landscaping.”

This last myth is loaded with potential mistakes. Although an unadorned lawn is a missed opportunity to create or enhance your home's curb appeal, ill-advised landscaping can cause more damage than its worth. One of the most common mistakes is to plant and cultivate trees and shrubs too close to a home. Trees may allow pests to infiltrate your roofing and attic space, inhibit roofing ventilation, or broken branches may directly damage your roof. Hedges, meanwhile, can trap moisture in your siding and lead to mold and rot. These and other less common mistakes are also important reasons to consider hiring a professional landscaping company. Their general landscaping expertise and local geographical knowledge will help identify potential dangers before they occur.

<http://www.homeadvisor.com/article.show.The-Myths-that-Lead-to-Common-Landscaping-Mistakes.16883.html#ixzz2OaYBqJec>

Don't Get Burned! How to Protect Your Body From Sun Damage

Sunburn doesn't just cause pain and redness. It can also cause long-term effects. Learn the risks and find out how to protect yourself.

Between the beach, the pool, and the weekend cookouts, you may be having too much fun to worry about sunburn - until that telltale stinging and redness set in. Sunburn isn't just painful - it's also bad for your health.

The dangers of sunburn

The sun's rays contain two types of ultraviolet light. Ultraviolet A (UVA) causes tanning, aging skin, and wrinkles. Ultraviolet B (UVB) causes sunburn. Both can cause skin cancer. You can burn on sunny days, cloudy days, and cold days. The white sand on the beach and the white snow of winter both reflect the sun's rays. You can burn whether you're skiing on water or snow.

Signs of sunburn are redness and pain. You may also have swelling and blistering. A bad sunburn can lead to heatstroke and dehydration.

Long-term effects

Every time you tan or burn, DNA damage builds up in the deeper levels of your skin. Having 5 or more burns over a lifetime doubles your chances of getting skin cancer.

Other side effects of tanning and burning include premature wrinkles and age (pigment) spots. Over time, the sun can age your skin, making it tough and leathery.

Remember that your eyes can be affected, too. Too much sun can burn your corneas and lead to various eye diseases, including cataracts and age-related macular degeneration. These can cause vision loss.

The truth about sunscreen

Wearing sunscreen doesn't always keep you from burning. No sunscreen can completely protect you from UV rays.

A sunscreen labeled "waterproof" or "water resistant" will not protect you all day. When you swim or sweat, reapply your sunscreen.

The UV index

Your local news may broadcast daily UV index reports. The higher the index, the less time it will take to burn.

Here is your risk for overexposure to the damaging UV rays. The number indicates the daily UV index, followed by the degree of risk. The higher the index on a given day, the greater the need to protect yourself.

- 0-2: low
- 3-5: moderate
- 6-8: high
- 8-10: very high
- 11+: extreme

Preventing sunburn

Follow these prevention tips:

- Use only water-resistant or waterproof sunscreen. It should protect against both UVA and UVB rays and have an SPF of at least 15. Reapply every 2 hours and after swimming or sweating.
- Wear protective clothing when possible. Always include a hat and sunglasses.
- Limit sun exposure between 10 am. and 4 p.m. This is when UV rays are strongest. If your shadow is shorter than you are, get out of the sun.
- Keep children in the shade and in protective clothing. Follow the same sunscreen rules for them that you would for yourself. Don't use sunscreen on children younger than 6 months old. They should be kept out of the sun. If a child

under age 1 gets sunburn, call your pediatrician right away. Also seek emergency care if a child of any age has a sunburn with fever, blistering, severe pain, or lethargy.

- Be aware that water, snow, and sand all reflect UV rays and increase your chances for sunburn.

Treatment

Cool wet compresses, soothing lotions, and cool baths may help relieve minor sunburn pain. Drink plenty of fluids. For serious burns, call your doctor right away. Medication may prevent infection and help with the swelling and pain.

Theatre Shows! Playhouse Square Shows Cleveland

HCC Bus Trips (fundraisers)

Let us do the driving!

Front door drop off/pick up

Fun & Prizes (Open to the public)

WATCH FOR UPCOMING INFORMATION!

Pending - *Wicked* - Dec 2013/Jan 2014

Jersey Boys - May 2014

Thanks for your support! Past shows have included "The Lion King," "Sister Act," "Priscella," and "The Confession" (at the Carlisle Inn). A mix of adults from staff to community members joined in for a fun evening and a good show. Conversations, fun, simple games like Trivia, Let's Make A Deal, etc. and prizes along the way (optional participation), gift bags, treats, and relaxation all take place en route to the show. The HCC bus is driven by a trusted staff member who takes us right to the front door and picks us up there, too! Some of the lucky prize winners of gift cards and misc. items were Kathy Walton, Janie Miller, Lynn Abraham, Renee Beatty, Patty Roth and Wendy Evans. If you want to join these fun fundraisers, just give us a call to reserve your spot on our bus! By the way, the bus ride is optional - you may drive on your own if you prefer, however our tickets are usually for 15 people (sometimes more). Want on our mailing list? Give us a call at 364-8849. Proceeds benefit the Alzheimer's Association and American Cancer Society.

LUNG DISEASE AND RESPIRATORY HEALTH CENTER

10 Signs of a COPD Exacerbation

If you or someone you love has chronic obstructive pulmonary disease, knowing the signs of a COPD exacerbation can help keep the illness from worsening. It can also reduce the life-threatening risks from a sudden flare of COPD symptoms.

COPD exacerbations most often start from a lung infection caused by a virus or bacteria, such as a cold or some other illness. Exposure to harmful pollutants can also cause sudden worsening of COPD symptoms.

Ignoring the signs of an exacerbation can result in hospitalization and accelerate the loss of lung function. It's critical to seek immediate medical attention to reduce the harm from a COPD exacerbation.

If you have one or more of the following COPD symptoms, call the doctor. If you have medications (antibiotics and oral steroids) at home for COPD exacerbations, your doctor can instruct you in how to treat the symptoms. The doctor can also tell you when it might be necessary to go to the hospital for more immediate treatment.

Warning signs of a COPD exacerbation may include:

1. **Shortness of breath.** Someone having a COPD exacerbation may have feelings of breathlessness or a sense of not getting enough air. If the feeling of being short of breath worsens, or if you notice shortness of breath at rest or with little physical activity, seek medical attention.
2. **Noisy breathing.** With a COPD exacerbation, wheezing, whistling, gurgling, or rattling sounds may accompany breathing. Wheezing suggests partial obstruction of the airways by mucus, pus, or other inflammatory material. Gurgling or rattling sounds during breathing may indicate an accumulation of fluid in the lungs or mucus in the airways.
3. **Increased anxiety.** Everyone needs oxygen to survive. If you feel like you're not getting adequate oxygen and feel anxious and panicked, it can worsen your ability to breathe as your muscles tense.
4. **Chest breathing.** Breathing from the chest -- instead of your abdomen -- may be a warning of a COPD exacerbation. During an exacerbation, the chest may move up and down more quickly, or much more slowly. Breathing may become more irregular.
5. **Cough.** Coughing that's more frequent or severe than usual could indicate a COPD exacerbation. The cough may be dry, or it may bring up yellow, green, or bloody phlegm. Lying down or trying to sleep may cause the coughing to increase. And as breathing worsens, it may become necessary to sit in a chair to breathe rather than lying down to sleep.
6. **Changes in skin or nail color.** During an exacerbation, there may be noticeable changes in color, such as a bluish tint around the lips. You may also notice blue or purple nails, or the skin may take on a sallow or gray tone.
7. **Difficulty sleeping and no interest in eating.** The increased symptoms with a COPD exacerbation may interfere with the ability to sleep or eat.

Warning signs of a COPD exacerbation may include: continued...

1. **Lack of speech.** Someone experiencing great breathing distress may not be able to speak to let others know. Using hand gestures may be the only way to tell a family member that something is wrong.

2. **Early morning headaches.** In people with COPD, low oxygen levels can result in morning headaches. The headaches are caused by a buildup of carbon dioxide in the blood. If morning headaches are a new symptom, it could be a sign of a COPD exacerbation.
3. **Swelling in the ankles or legs or abdominal pain.** Swelling and abdominal pain are common COPD symptoms. They are associated with heart complications or irregularities caused by damage to the lungs. If these symptoms are new, or if they increase suddenly, they could be a sign of an exacerbation.

Source -2012 WebMD, LLC

RAFFLE WINNERS

Thank you for your participation in these fun fundraisers!

Signed Dover Basketball

Nancy

Wrapped Gifts

Kate Capouh, Clint Wilson,
Carla Braun

Longaberger Basket

Cara Marburger

Special Parking

Kendra Krieger, Deb Underwood,
Betty Scherich, Kathy Little,
Laura Smith, Myra Lute

Massage Package

Cindy Spiker

Cleveland Indians Tickets

Ryan Rieger

OSU Basket - Barb Sherrets

50/50 - Donny Kinser

Cedar Point - Angela Fortney

Mini Get-Away - Kelly Barr

We appreciate your support with selling and buying for these worthwhile causes!

*Am. Cancer Society &
The Alzheimer's Assoc.*

Disorders of Vocal Abuse and Misuse

PART II

How are disorders of vocal abuse and misuse diagnosed?

Anyone who experiences vocal change or hoarseness for more than 2 weeks should be examined by a physician, preferably an otolaryngologist (a physician/surgeon who specializes in diseases of the ears, nose, throat, and head and neck). While hoarseness is a common symptom of vocal abuse or misuse, it is also one of the first signs of cancer of the larynx. A physician's visit is especially important for people who smoke cigarettes, because smoking is closely associated with laryngeal cancer. The otolaryngologist will examine the individual's vocal folds and determine if a medical condition is causing the voice problem. As part of the voice examination, the otolaryngologist will often look directly at the vocal folds. This may be done by inserting a tiny mirror into the mouth to the back of the throat (laryngoscopy). The otolaryngologist may also examine the vocal folds by passing a small camera and light through the mouth or nose and into the throat (fiberoptic laryngoscopy). This method is often preferred because it allows viewing of vocal cord movement during speech.

Following an examination, the otolaryngologist may refer the individual to a speech-language

pathologist, a health professional trained to evaluate and treat people who have voice, speech, language, or swallowing disorders that affect their ability to communicate. The speech-language pathologist will evaluate the pitch, loudness, and quality of the person's voice, and will also assess vocal techniques such as breathing and style of voicing. A voice recording is often made, and trial therapy techniques may be used to test their effectiveness at improving the voice.

How are disorders of vocal abuse and misuse treated?

Most disorders of vocal abuse and misuse are reversible. The best treatment is to identify and eliminate the vocal behavior that created the voice disorder. In many cases, a brief period of voice therapy is helpful so that the individual can learn good vocal techniques such as proper breath support for speech or eliminating forceful voicing.

In some instances, eliminating the abuse or misuse and voice therapy are not enough. In these cases, medication to block the production of stomach acid may be helpful. In some cases, an operation may be necessary to remove growths from the vocal folds. Since most disorders of vocal abuse and misuse easily recur following surgery if the vocal

misuse continues, another period of voice therapy by a speech-language pathologist after surgery may help prevent recurrence of the problem.

Children with disorders of vocal abuse and misuse are often the most difficult to treat because it is not easy for them to change their vocal behaviors. Fortunately, most children outgrow these disorders by the time they are teenagers. For these reasons, many surgeons do not operate on children who have disorders of vocal abuse or misuse. A period of voice therapy, however, may help the child to learn proper voice behaviors.

Source: NIDCD Fact Sheet

VOLUNTEER !

Seeking persons interested in helping with crafts & games

(once a week or more - day/evening) at HCC of Dover Gardens/WIII

Volunteers at Hennis Care Centre do much more than just game playing, crafts, and baking. They make our residents and your loved ones feel special and involved. There are over 20 different ways you can volunteer your time to those at Hennis.

If you'd like to be a part of our rewarding volunteer program, visit henniscarecentre.com, or ask for the Activities Department or Public Relations.

Mark your Calendar

D A T E S T O R E M E M B E R

JULY

PIG ROAST FOR FAMILY

Hosted at HCC of Dover
July 27, 4:00p – 7:00p
Western Theme

AUGUST

VBS for staff's children/grandchildren

with the Residents
August 5 - 6

Ladies Summer Luncheon

Dover, Aug. 15, 12:00p
Bolivar, Aug. 15, 12:00p

Mens' Summer Lunch

Dover, Aug. 16, 12:00p
Bolivar, Aug. 16, 12:00p

Cake Walk Fundraiser

Dover, Aug. 30, 1:30p

SEPTEMBER

Grandparents Day Celebration

Dover, Sept. 8, 2:00p-4:00p, Dessert Bar
Bolivar, Sept. 7, Wiener Roast, 6:00p, Bring covered dish

Tuscarawas County Fair

Week of Sept. 16

**** Please let us know if you can be of help****

Alzheimer's Walk

Sept. 14, 9:00a, Performing Arts Center Kent State
**** Let us know if you can be of help****

OCTOBER

Community Benefit Card Party

Dover, Oct. 9, 7:00p - 10:00p
Bolivar, Oct. 16, 7:00p - 10:00p
Call to reserve your table
(Please bring a bag(s) of Halloween candy)

** Watch the calendars/signs
for many planned and unannounced
visitors and entertainers*

LifeShare Community Blood Services

Hennis Care
Centre of Dover

June 19, 2013 HONOR ROLL

Veronica Dettling
Judy Emery
Susan Everhart
Vickie Gowins
Vesta Haver
Melanie Kornis
Myra Lute
Kehly Molloy
Georgene Roman
Jessica Vickers
Kasey Wright

*Thank you
for your
donation!*

LifeShare
community blood services

LifeShare. It's about Life.

Thank you for all the time and work you invested in managing your recent blood drives.

Through your efforts, 11 individuals presented for donation, 8 donors were able to donate, and we collected 8 units of blood. Each unit will in turn save as many as four lives. For your records, I am enclosing a list of those caring individuals who donated on June 19th.

On behalf of LifeShare and the critically ill and injured in our midst, thank you again for your philanthropy. Our mission to supply Northeast Ohio with a safe and adequate blood and component supply would not be possible without you.

Warmest regards,
Katy Neff
Donor Recruitment Representative

**Please watch for postings of
future blood drives to participate.**

Hennis Care Centre

Welcome to Pat's Porch and Hattie's House. . .

A TRANSITIONAL THERAPY HOUSE BLENDS A BEAUTIFUL, CONTEMPORARY, RESIDENTIAL ENVIRONMENT WITH EXCEPTIONAL THERAPY SERVICE, ON SITE CHEF-PREPARED MEALS, AND EXCELLENT CLINICAL SERVICES FOR ONE'S RECOVERY.

At Pat's Porch and Hattie's House you will find:

- ✧ A **PERSONAL CARE NURSE MANAGER** who will assist you from check-in to "Graduate-to-Home". A dedicated professional who coordinates your health information, conducts care, explains, and educates as your home transition plans are established.
- ✧ A **THERAPY EXPERIENCE** with dedicated therapists who will incorporate a specialized program to meet your orthopedic, neurological, or cardiac recovery.
- ✧ A **FINE DINING EXPERIENCE** where our executive chefs use the freshest and finest ingredients to tickle your taste buds as you savor gourmet and comfort foods, as well as hand-crafted bistro selections.
- ✧ **REHABILITATE, RECOVER, AND RELAX** in the privacy and comfort of an inviting, yet contemporary interior design. Enjoy your private suite, the spa, or just some quiet time in the sunroom, garden, or patio.

Inspiring... Healing... Tranquility

We welcome you to:

"The Avenue of Independence"

Pat's Porch | 309 E. 17th Street | Dover Ohio 44622 | 330-364-8849
Hattie's House | 266 Bolivar Street | Bolivar, Ohio 44612 | 330-874-9999

*In Memory of
Harry & Pat Hennis*

INSPIRATIONAL MESSAGES

Humor oils the wheels of life and helps it keep running smoothly.
~ Dorthea Kopplin, *Something to Live By*

Count your age by friends, count your life by smiles.
~ Author Unknown, from *Achieve Your Dreams*

All the statistics in the world
can't measure the warmth of a smile.
~ Chris Hart

A house becomes a home when you can write
"I love you" on the furniture.
~ Author Unknown, from *Dust if You Must*

Don't judge each day by the harvest you reap,
but by the seed that you plant.
~ Robert Louis Stevenson

People seldom notice old clothes
if you wear a big smile.
~ Lee Mildon

Some people are too tired to give a smile.
Give them one of yours,
as none needs a smile so much as he who has no more to give.
~ Author Unknown, from *The Value of a Smile*

Families are like fudge...mostly sweet with a few nuts.
~ Author Unknown

We have a problem. "Congratulations".
But, it's a tough problem.
"Then double congratulations".
~W. Clement Stone

It's a funny thing about life - you get back what you put into it.
~ Catherine Pulsifer

PAT'S PORCH OPEN HOUSE

BOLIVAR HATTIE'S HOUSE OPEN HOUSE

SUMMER WALKING PROGRAM KICK-OFF & CARNIVAL JUNE 2013

Kari & Bev prepare the balloons for the kick-off

Dan enjoys a round of corn hole

Don and Michelle have fun at the carnival

Mrs. Regula & teen volunteer have fun at the carnival

Kelly B. and Sam enjoying the event.

Delicious – what a way to start the day... Chef Brian's demo of a flaming apple dessert! Ah yes, complete with real brandy (just a "dash"), and overall a real hit with everyone!

Summer is here! The ninth Annual Community Summer Walking Challenge kick off event took place in May at Tuscora Park, and we joined them with the assistance of Anita Peffer & family (thank you!), to start this program for the summer. Many of us have been walking daily around the facility inside and outside, at the parks, and the Senior Center to collect the earned feet for the set amount of distance. We proudly wear these foot necklaces sporting these achievements! We also stroll around the new construction project, "Pat's Porch", to watch the progress – exciting! We look forward to our morning exercise routine with Mike to jump start the day and keep our joints flexible and spirits lifted.

We supported some other community events such as the Red Cross Hometown Heroes Dinner, attended by Lauren and Clint Wilson, honoring the Hometown Heroes, in which Mike Scholles was a judge, and engaged the residents with the Heroes stories. A Quarter Auction was attended by staff – Kathy, Paula, Renee & Becky to contribute to the cause with a little fun. Becky & Renee, the "Cookie Sisters", made their famous decorated cutouts to sell and they were a popular item! Kathy and Becky even won a few times! The residents' community contributions include blankets, hats, scarves crocheted and hand assembled by Lynn C., Ruth Sheets, and Butch Walker. These items are donated to area children's hospitals, cancer centers, fundraisers, and the like. Special gifts and special thanks to all of you! Did you know you can see a few of these items online at the National Center for Assisted Living website art exhibit? Congratulations to Lynn Capretta, Zelma Shook, Beverly Dessecker! Their work was submitted and chosen from 300 nation-wide! To view their work and all others, here is the website.

<http://www.ahcancal.org/ncal/Pages/Art-for-the-Ages.aspx>

Some of the residents also volunteer their time and ability by manning bake sales, soup sales, participating in the benefit card parties, supporting raffles, etc., and we appreciate their assistance!

Another congratulations goes to Nate House (son of nurse, Melinda), on achieving his Eagle Scout Award! We also thank Nate for helping us with our garden in the back – planting early spring seeds and mid to late summer plants, and tending to it regularly. Nate's Boy Scout Troop #95 was a big help to plant all of the front landscape flowers – they look wonderful! Thank You! Nate and Scott

Krieger (son of Kendra, Acct.) also water all the flowers surrounding the facility every day! We appreciate your floral care!

National Nursing Home celebrations were fun all week long. The Mother's Day Tea started the week with a nice attendance and entertainment, and again desserts! Later in the week, residents and staff enjoyed a dessert buffet table with cheesecake, brownies, cookies, etc., and the chocolate fountain with various dipping fruits and pastries to celebrate the special week, among other special activities. Great entertainment was provided each night: Singer Jerome James, Recollections Big band music (our own maintenance man, Wayne R.), an enlightening visit by "Gypsy Rose Lee" (our hostess, Karen Leishman), the good oldies sung by The Kodachrome Babies Band (adult children of our Karen and Stacie), an energetic music program by "Forever Young", a fabulous, colorful, lively performance by the Dover High School show choir (thanks Mrs. Hinkle, director), a great comedy act by Little Theater's Roxie and Steve Long, a beautiful dance recital by Melody in Motion (with daughter of Ty, of our therapy dept.), and a gorgeous wrap-up for the week with a fashion show by Paula Bennett of "Encore Re-sale Shop" of Canton, complete with staff modeling! Other fun entertainment included various karaoke performances by our staff: Kathy Marburger, Marge Johnson, Wayne Roth, Courtney Myers, Phyllis Ross, and Pam Weltmer – all raising funds from family, friends, and residents to perform to go to the Alzheimer's Association and American Cancer Society. Winner of the "Hennis Grammy Award" was Wayne Roth, who received a \$50 Red Lobster gift card (name randomly drawn by Rina H.). Everyone received Audience Choice Awards and Harry London's candy bars, too. It was a delightful afternoon, and we greatly appreciate all our staff's talent! Thanks to all of you who supported many of our fundraisers for the Alzheimer's Association and Relay For Life walk. We continue to fundraise for these causes throughout the year with a variety of ideas. Please be sure to mark your calendar for September 14 and join us for the Alzheimer's Walk at the KSU Performing Arts Center.

We were pleased to host Rep. Al Landis who came to present an accommodation to HCC for the great Family Satisfaction Survey rating outcome! Residents and staff enjoyed his one to one interaction as well. Refreshments also completed the event!

Patriotic celebration with Marge J. is always fun with red/white/blue jewelry we made, printed accessories, themed crafts, tasty ice-cream treats, and festive music during the activities!

The Father's Day breakfast was hosted on Flag Day, so it was only fitting to have flags as the décor! Celebrating dads, sons, grandfathers, brothers, and friends with a delicious breakfast on this special day was nice.

After 19+ years of Marge Johnson being with HCC, and most recently in Activities, she has decided it was time to retire and have some time to her self. We honored her with a retirement party including a gift of a photo album with pictures from over the years, personal comments, notes, and memories from the staff, and other gifts, along with refreshments and party punch. And, to top it off, lively piano music played by Al Batallio, a favorite of everyone, was played to dance to and accompanied with the tambourine and spoons, added to the fun. Lots of hugs, tears, and well-wishes were shared. Marge plans to return at times to volunteer! Thanks for everything, Marge!

Summer has offered outdoor concerts we are enjoying at the Dover & Phila. amphitheatres – steel drums, singers, and big band music. Thanks to Mike S. and others for transporting us! We have also held some of our own entertainment concerts outside under the pergola and covered front patio, even to the delight of the local neighbors! Barry Scholles, aka, "Neil Diamond", Wayne's band, Recollections, Bruce & Mary Seevers singing, and on the keyboard, Max Grossenbacher, and many more bring Thursday afternoons and evenings alive with music! If you know of any new performers to recommend, please let us know, we'd love to add them to our schedule!

Baby congrats to Lauren and Clint Wilson on the birth of their daughter, Parker, June 9th! Lauren has brought her in to visit, and she is a sweetie! Everyone enjoys babies. We wish her new little family the best. She plans to return to work in July. Thanks, volunteer, Charlene, and recreation therapist, Lindsay Teague, for filling in to help with activities!

We'll continue to enjoy what the summer has to offer and welcome you to join us anytime. We offer our best wishes to our case manager, Kari DeLong, on her upcoming wedding, Sept. 14! Remember to write on your calendar the upcoming activities and outings such as the new "Pat's Porch" Therapy House open house, the pig roast, late summer luncheons, VBS, county fair, Alzheimer's walk, grandparents day, and more! Meanwhile, enjoy your gardening, summer sports, sightseeing, grilling, summer walks, friends, and family.

Learn from Yesterday
Live for Today
Hope for Tomorrow

August

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<h2>Garden Activities of Dover</h2> <p>} denotes Activities w/Staff</p>		<i>PS Salon Services Tuesday thru Saturday</i> <i>Look for Guys Gathering Outings - TBA</i> <i>Daily Computer Use Available</i> <i>Check out the fundraisers for Cancer & Alzheimer's</i> <i>Rehab Crafts Wednesdays - 1:00pm</i>	<i>Daily Movies/Ch.2 24 Hours</i> <i>Mon. & Fri. Nites Movies on Ch. 2 7:00pm</i> <i>Activities subject to change</i> <i>Everyday Games in the Dining Room</i> <i>Wii Available Daily</i> <i>Daily: Afternoon & Evening Card Club</i>	Art Lesson w/Bev 1 9:00 Let's Get Fit w/Mike & Devotions 9:30 Current Events 9:45 Music w/ Laura 10:00 Yahtzee } 10:30 Crafts } 2:00 Forever Young - Singers 3:30 Volleyball } 4:00 Karaoke } 6:00 Creative Corner	2 9:00 Rise & Shine/ Exercise Time 9:30 Morning Chat 1:30 Dot Visits 1:30 Jingo 3:30 Horseshoes 4:00 Social Hour 7:00 Movie Ch.2	3 10:00 Lights For Christ Visit 1:30 Bingo With Staff Individual Activities Cards - Puzzles Board Games
		4	5	6	7	8
VBS with Staff's Children & Residents - August 5th - 9th						
12:00 Catholic Communion 2:00 Alpine Bible Church Service	9:00 Energize w/Mike & Devotions 9:30 Bowling } 10:30 Uno } 12:30 Chef Demo/G 1:45 Bingo 3:30 Parachute Partners } 4:00 Name That Tune } 6:30 Brandon Troyer/R 7:00 Movie Ch. 2	9:00 Total Stretches 9:30 News & Chat 9:45 Music w/ Laura 10:00 Culinary Corner 2:00 Games of Choice 3:30 Crafts 6:00 Resident Choir	9:00 Loosen Up w/Mike & Devotions 10:30 Nail Polish Mania by Staff 1:30 Bingo 3:00 Dover Library Visits 3:00 Catholic Visit 3:30 Bocci 4:00 Pick Your Brain }	Art Lesson w/Bev 15 9:00 Let's Get Fit w/Mike & Devotions 9:30 Current Events 9:45 Music w/ Laura 10:00 Yahtzee } 10:30 Crafts } 12:00 Ladies Summer Luncheon 2:00 Bruce Seever's - Singer 3:30 Volleyball } 4:00 Karaoke } 6:00 Creative Corner	9:00 Rise & Shine/ Exercise Time 9:30 Morning Chat 10:00 Crafts 1:30 Jingo 3:30 Horseshoes 4:00 Social Hour 7:00 Movie Ch.2	1:30 Bingo With Staff Individual Activities Cards - Puzzles Board Games
11	12	13	14	15	16	17
12:00 Catholic Communion 2:00 Rev. Robb's Church Service 3:00 New Pointe Church Visits	9:00 Energize w/Mike & Devotions 9:30 Bowling } 10:30 Uno } 1:45 Bingo 3:30 Parachute Partners } 4:00 Name That Tune } 7:00 Movie Ch. 2	9:00 Total Stretches 9:30 News & Chat 9:45 Music w/Laura 10:00 Culinary Corner 1:30 Catholic Mass/R 2:00 Joyce Cecil - Piano Music 3:30 Crafts 6:00 Resident Choir	9:00 Loosen Up w/Mike & Devotions 10:30 Nail Polish Mania by Staff 1:30 Bingo 3:00 Dover Library Visits 3:00 Catholic Visit 3:30 Bocci 4:00 Pick Your Brain }	Art Lesson w/Bev 15 9:00 Let's Get Fit w/Mike & Devotions 9:30 Current Events 9:45 Music w/ Laura 10:00 Yahtzee } 10:30 Crafts } 12:00 Ladies Summer Luncheon 2:00 Bruce Seever's - Singer 3:30 Volleyball } 4:00 Karaoke } 6:00 Creative Corner	9:00 Rise & Shine/ Exercise Time 9:30 Morning Chat 10:00 Crafts 1:30 Jingo 3:30 Horseshoes 4:00 Social Hour 7:00 Movie Ch.2	1:30 Bingo With Staff Individual Activities Cards - Puzzles Board Games
18	19	20	21	22	23	24
12:00 Catholic Communion 2:00 Dover Bible Church Service	9:00 Energize w/Mike & Devotions 9:30 Bowling } 10:30 Uno } 1:45 Bingo 3:30 Parachute Partners } 4:00 Name That Tune } 7:00 Movie Ch. 2	9:00 Total Stretches 9:30 News & Chat 9:45 Music w/ Laura 10:00 Culinary Corner 2:00 Games of Choice 3:30 Crafts 6:00 Resident Choir	9:00 Loosen Up w/Mike & Devotions 10:30 Nail Polish Mania by Staff 1:30 Bingo 3:00 Dover Library Visits 3:00 Catholic Visit 3:30 Bocci 4:00 Pick Your Brain }	9:00 Let's Get Fit w/Mike & Devotions 9:30 Current Events 9:45 Music w/ Laura 10:00 Yahtzee } 10:30 Crafts } 3:30 Volleyball } 4:00 Karaoke } 6:00 Creative Corner 6:30 Barry Scholles - Piano/Singer	9:00 Rise & Shine/ Exercise Time 9:30 Morning Chat 10:00 Crafts 1:30 Jingo 3:30 Horseshoes 4:00 Social Hour 7:00 Movie Ch.2	1:30 Bingo With Staff Individual Activities Cards - Puzzles Board Games
25	26	27	28	29	30	31
12:00 Catholic Communion 2:00 Church Of New Hope Church Service	9:00 Energize w/Mike & Devotions 9:30 Bowling } 10:30 Uno } 1:45 Bingo 3:30 Parachute Partners } 4:00 Name That Tune } 7:00 Movie Ch. 2	9:00 Total Stretches 9:30 News & Chat 9:45 Music w/ Laura 10:00 Culinary Corner 2:00 Games of Choice 3:00 Resident Council 3:30 Crafts 6:00 Resident Choir	9:00 Loosen Up w/Mike & Devotions 10:30 Nail Polish Mania by Staff 1:00 Crafts/R 1:30 Bingo 3:00 Dover Library Visits 3:00 Catholic Visit 3:30 Bocci 4:00 Pick Your Brain }	9:00 Let's Get Fit w/Mike & Devotions 9:30 Current Events 9:45 Music w/ Laura 10:00 Yahtzee } 10:30 Crafts } 2:00 Music With Max - Piano 3:30 Volleyball } 4:00 Karaoke } 6:00 Creative Corner	Encore Clothing Co. Fall Sale 10am - 2pm 9:00 Rise & Shine/ Exercise Time 9:30 Morning Chat 10:00 Crafts 1:30 Cake Walk Fundraiser/R 1:30 Jingo 3:30 Horseshoes 4:00 Social Hour 7:00 Movie Ch.2	1:30 Bingo With Staff Individual Activities Cards - Puzzles Board Games

For the next month's calendar check our web site (www.henniscarecentre.com) or pick up a free copy in the facility.

RELAY FOR LIFE 2013

DOVER HOMESTEAD

Friends of the Homestead,

As we are anxious for summer to fully kick in to gear and know that it won't be long until fall will be knocking on our doors again, we want to take a moment to look back on all the fun we have had this spring. We had a lot of fun preparing for Run For Home, our theme this year was Homeward Bound, and we even had some company from a furry canine friend as we served water and Gatorade to those walking and running. May gave us lots to do as we prepared for our Mother's Day tea - Alice in Wonderland style, as well as fun filled National Nursing Home Week - Whew! - Spring was definitely busy!

Summer is sure to bring about a lot of fun activities for us, and the weather is sure to be wonderful and sunny - at least we hope! We look forward to spending time in our garden, and on the back patio with friends just shooting the breeze, as well as barbeques and the Pig Roast that will be coming up July 27th. That is always such a wonderful event and we hope that our friends and families will join us for some wonderful food and fun!

We are excited to have the children coming back in again this year in August for our annual Vacation Bible School. It is always such a wonderful time helping to teach young ones all about God's love - not to mention all the hugs we get from those little cuties!!

So with so much to do in not so much time-we better get a move on! We hope that you will join us for our many fun and exciting events that are awaiting us just around the bend. As always-until then!

We'll be seeing you!

*Lauren, Kathy and
The Homestead*

August

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<h2>Homestead Activities of Dover</h2>		<i>PS Salon Services Tuesday thru Saturday</i> <i>Look for Guys Gathering Outings - TBA</i> <i>Daily Computer Use Available</i> <i>Check out the fundraisers for Cancer & Alzheimer's</i> <i>Rehab Crafts Wednesdays - 1:00pm</i>	<i>Daily Movies/Ch.2 24 Hours</i> <i>Activities subject to change.</i> <i>Everyday Games in the Dining Room</i> <i>Wii Available Daily</i> <i>Mon. & Fri. Nites Movies on Ch. 2 7:00nm</i> <i>Kathy's Daily Surprises</i>	1 Art Lesson w/Bev 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Trivia 10:00 Farkle 2:00 Forever Young - Singers/G 3:30 Story Time 6:00 Art Class/G 7:00 Evening Tunes	2 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 10:00 Memory Magic 1:30 Cooking Corner 3:00 Walks In Garden 7:00 Evening Tunes 7:00 Movie - Ch. 2	3 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 10:00 Lights For Christ Visit 1:30 Karaoke 7:00 Evening Tunes
		4 5 6 7 8 9 10 VBS with Staff's Children & Residents - August 5th - 9th				
7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 10:00 Catholic Communion 2:00 Alpine Bible Church Service/G 7:00 Evening Tunes	7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 10:00 Cards 12:30 Chef Demo/G 1:30 Bingo 2:00 Spelling Bee 3:00 Ball Toss 6:30 Brandon Troyer/R 7:00 Evening Tunes 7:00 Movie - Ch. 2	7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 1:30 Name Place Or Thing 3:00 Bowling 6:00 Resident Choir/G 7:00 Evening Tunes	7:30 Breakfast Club 8:00 Social Circle 9:00 Current Events 9:30 Sensory Time 10:00 Nail Mania 1:30 Craft Time 3:00 Puzzle Time 7:00 Evening Tunes	15 Art Lesson w/Bev 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Trivia 10:00 Farkle 12:00 Ladies Summer Luncheon 2:00 Bruce SeEVERS - Singer 3:30 Storytime 6:00 Art Class/G 7:00 Evening Tunes	16 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 12:00 Mens Summer Luncheon 1:30 Cooking Corner 3:00 Walks In Garden 7:00 Evening Tunes 7:00 Movie - Ch. 2	17 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 1:30 Karaoke 7:00 Evening Tunes
11 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 10:00 Catholic Communion 2:00 Rev. Robb's Church Service/G 3:00 New Pointe Church Visits 7:00 Evening Tunes	12 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 10:00 Cards 1:30 Bingo 2:00 Spelling Bee 3:00 Ball Toss 7:00 Evening Tunes 7:00 Movie - Ch. 2	13 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 1:30 Catholic Mass/R 1:30 Name Place Or Thing 2:00 Joyce Cecil - Piano Music 3:00 Bowling 6:00 Resident Choir/G 7:00 Evening Tunes	14 7:30 Breakfast Club 8:00 Social Circle 9:00 Current Events 9:30 Sensory Time 10:00 Nail Mania 1:30 Craft Time 3:00 Puzzle Time 7:00 Evening Tunes	15 Art Lesson w/Bev 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Trivia 10:00 Farkle 12:00 Ladies Summer Luncheon 2:00 Bruce SeEVERS - Singer 3:30 Storytime 6:00 Art Class/G 7:00 Evening Tunes	16 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 12:00 Mens Summer Luncheon 1:30 Cooking Corner 3:00 Walks In Garden 7:00 Evening Tunes 7:00 Movie - Ch. 2	17 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 1:30 Karaoke 7:00 Evening Tunes
18 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 10:00 Catholic Communion 2:00 Dover Bible Church Service/G 7:00 Evening Tunes	19 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 10:00 Cards 1:30 Bingo 2:00 Spelling Bee 3:00 Ball Toss 7:00 Evening Tunes 7:00 Movie - Ch. 2	20 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 1:30 Name Place Or Thing 3:00 Bowling 6:00 Resident Choir/G 7:00 Evening Tunes	21 7:30 Breakfast Club 8:00 Social Circle 9:00 Current Events 9:30 Sensory Time 10:00 Nail Mania 1:30 Craft Time 3:00 Puzzle Time 7:00 Evening Tunes	22 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Trivia 10:00 Farkle 3:30 Storytime 6:00 Bible Study 6:30 Barry Scholles - Piano/Singer 7:00 Evening Tunes	23 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 1:30 Cooking Corner 3:00 Walks In Garden 7:00 Evening Tunes 7:00 Movie - Ch. 2	24 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 1:30 Karaoke 7:00 Evening Tunes
25 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 10:00 Catholic Communion 2:00 Church Of New Hope Church Service/G 7:00 Evening Tunes	26 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 10:00 Cards 1:30 Bingo 2:00 Spelling Bee 3:00 Ball Toss 7:00 Evening Tunes 7:00 Movie - Ch. 2	27 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 1:30 Name Place Or Thing 3:00 Bowling 6:00 Resident Choir 6:00 Apples Of Gold/H 7:00 Evening Tunes	28 7:30 Breakfast Club 8:00 Social Circle 9:00 Current Events 9:30 Sensory Time 10:00 Nail Mania 1:30 Craft Time 3:00 Puzzle Time 7:00 Evening Tunes	29 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Trivia 10:00 Farkle 2:00 Music With Max - Piano 3:30 Storytime 7:00 Evening Tunes	30 Encore Clothing Co. Fall Sale 10am - 2pm 7:30 Breakfast Club 8:00 Social Circle 9:00 Devotions 9:30 Memory Magic 1:30 Cake Walk Fundraiser/R 1:30 Cooking Corner 3:00 Walks In Garden 7:00 Evening Tunes 7:00 Movie - Ch. 2	31 7:30 Breakfast Club 8:00 Social Circle 8:30 Morning Tunes 9:00 Current Events 9:30 Sensory Time 1:30 Karaoke 7:00 Evening Tunes

For the next month's calendar check our web site (www.henniscarecentre.com) or pick up a free copy in the facility.

Rep. Al Landis and Bill English visit.

the art piece to benefit the Alzheimer's Association, to be raffled as a fundraiser. Thanks Beverly, what a wonderful thing to do.

Again this year, we took a large group of residents to the Tuscarawas County Senior Center for Senior Day. Many of our residents won gifts and door prizes, just like last year! It was a fun luncheon and event.

The theme for Nursing Home Week this year was stepping into Broadway. It was filled with entertainment all week long. We started Monday with Jerome James in the afternoon, and Recollections in the evening. Tuesday we had Gypsy Rose Lee, portrayed by Karen Leishmann, in the afternoon, followed by the Texas Roadhouse Dancers. We finished the day with Kodachrome Babies in the evening. Wednesday started with Forever Young in the afternoon and finished with the Dover High School Show Choir, directed by Shawna Hinkle in the evening. Thursday afternoon Roxie and Steve Long did a comedy act and Melody in Motion Dance Studio ended the day. Friday, we ended the seek-long festivities with a style show. Paula Schools Bennett, from Encore boutique resale shop in Canton, presented a style show using both her staff and Hennis staff. It was a fun event! All week long the events were GREAT! Thanks to Kathy Marburger and Lauren Wilson who decorated the rehab dining room, and it looked wonderful.

Dover Hennis hosted the Pig Roast this year and it will be a real Texas Hoedown. I love when we host the Pig Roasts, they are so much fun!!!! It is July 27, so get out your western-wear and join the fun from 4:00pm- 7:00pm.

This summer we had many outdoor concerts right here! Jerome James, Wayne Roth, Bruce and Mary SeEVERS, Jim McConnell, Faithful Four, Barry Scholles, and Forever Young, all enjoyed singing outside under the overhang on the Gardens front patio. With the birds singing and the waterfall flowing it was really enjoyable. Many of the neighbors enjoyed them also. Many brought over

their own lawn chairs and sang along. Good ole summertime, I love it!

I am really happy to announce that Beverly Dessecker, Lynn Capretta, and Zelma Shook were chosen to display their art projects in the NCAL's online exhibit. Art for the Ages part 2 online exhibits contacted me to let me know of their acceptance. They had entrees from all over the United States, and only 300 were accepted. I am so happy for them to be honored that way. NCAL stands for National Center For Assisted Living, for those of you, like me, who didn't know. To view their work and all others, here is the website.

<http://www.ahcancal.org/ncal/Pages/Art-for-the-Ages.aspx>

Wow, what a line through! But I just typed in Art For The Ages Part 2 online exhibit and got the same thing--so there!

Some information that is very interesting, our Homestead Unit Manager Mary Phillips RN, is the daughter of Rosemary who is an RN, and the mother of two daughters Susan and Lyndy who also are RN's, pretty cool!!!! Now that is a family that you want to be around all the time, especially if you are a hypochondriac, like me! Ha. Actually, I could not be prouder of this family.

Butch Walker, or Mr. Snuggles, as he is known throughout the building, has been busy for months now making blankets, for anyone interested in owning one. All you need to do is supply the material for him, and he will gladly make one for you. Paula Sickinger and Kathy Marburger have been having Butch make Ohio State and Cleveland Indians blankets for them. These are the tied fleece blankets-no sewing. Now that's my kind of blanket!

Dedication of Pat's Porch, Relay For Life Walk, Pig Roast, Alzheimer's Walk, and Grandparents Day Celebration, are some of the major events this summer. In-between all of these events we had a full load of our everyday activities, so you see we had a very eventful summer! Till Next Time,

Mike

The Staff accepts the special accommodation from Rep. Al Landis.

Clint & Lauren love the home-made crocheted baby blankets the residents made them.

Gosh, so much has been going on in and outside of this facility--where to start! By now, most of you have probably toured our newest Dover facility "Pat's Porch". If not, please let us know so we can do a walk through, it is BEAUTIFUL!!! Pat and Harry Hennis would be so proud of their latest facilities in Bolivar and Dover. Both are tastefully decorated and so functional.

We have added a new Tuesday afternoon art class in the rehab dining room. Art with Beverly, taught by Beverly Dessecker. It is a well attended class, and all are welcome. As a matter of fact, Beverly was our guest presenter for our Mother's Day Tea in Rehab. She did a Chalk And Chat presentation for us, and her daughter, Debbie, read an inspirational story while Beverly did her chalk drawing. It was a beautiful display of red tulips. She then donated

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Rehabilitation Activities of Dover						
		<i>PS Salon Services Tuesday thru Saturday</i> <i>Look for Guys Gathering Outings - TBA</i> <i>Daily Computer Use Available</i> <i>Check out the fundraisers for Cancer & Alzheimer's</i> <i>Rehab Crafts Wednesdays - 1:00pm</i>	<i>Daily Movies/Ch.2 24 Hours</i> <i>Activities subject to change.</i> <i>Everyday Games in the Dining Room</i> <i>Wii Available Daily</i> <i>Daily: Afternoon & Evening Card Club-G</i> <i>Mon. & Fri. Nites Movies on Ch. 2 7:00pm</i>	Art Lesson w/Bev 1	2	3 8:00 Breakfast Your Way 10:00 Lights For Christ Visit 1:30 Bingo/G Family Porch Visits Cards - Puzzles Board Games
4	5	6	7	8	9	10
VBS with Staff's Children & Residents - August 5th - 9th						
12:00 Catholic Communion 2:00 Alpine Bible Church Service/G	7:30 Breakfast Club 9:00 Moving & Grooving 10:00 Prayers 11:00 Porch Time 12:30 Chef Demo/G 1:00 Bingo/G 6:30 Brandon Troyer/R 7:00 Movie - Ch. 2	7:30 Breakfast Club 9:00 Chair Sit-Ups 10:00 Devotions 11:00 Porch Stories 1:00 Crafts 1:30 1:1 Visits 6:00 Resident Choir 6:30 Recollections Band	7:30 Breakfast Club 9:00 Exercise 10:00 Garden Walks 1:00 Crafts 2:00 Dover Library 3:00 Catholic Visits	7:30 Breakfast Club 9:00 Mind Body & Soul 10:00 Flower Walks 2:00 Jim McConnell - Guitar/G	7:30 Breakfast Club 9:00 Whoga 10:00 Porch Visits 1:00 Domino's 7:00 Movie - Ch. 2	8:00 Breakfast Your Way 1:30 Bingo/G Family Porch Visits Cards - Puzzles Board Games
11	12	13	14	15	16	17
12:00 Catholic Communion 2:00 Rev. Robb's Church Service/G 3:00 New Pointe Church Visits	7:30 Breakfast Club 9:00 Moving & Grooving 10:00 Prayers 11:00 Porch Time 1:00 Bingo/G 7:00 Movie - Ch. 2	7:30 Breakfast Club 9:00 Chair Sit-Ups 10:00 Devotions 11:00 Porch Stories 1:00 Crafts 1:30 Catholic Mass/R 1:30 1:1 Visits 2:00 Joyce Cecil - Piano Music 6:00 Resident Choir	7:30 Breakfast Club 9:00 Exercise 10:00 Garden Walks 1:00 Crafts 2:00 Dover Library 3:00 Catholic Visits	Art Lesson w/Bev 15 7:30 Breakfast Club 9:00 Mind Body & Soul 10:00 Flower Walks 12:00 Ladies Summer Luncheon 2:00 Bruce Seevers - Singer/G	7:30 Breakfast Club 9:00 Whoga 10:00 Porch Visits 12:00 Mens Summer Luncheon 1:00 Domino's 7:00 Movie - Ch. 2	8:00 Breakfast Your Way 1:30 Bingo/G Family Porch Visits Cards - Puzzles Board Games
18	19	20	21	22	23	24
12:00 Catholic Communion 2:00 Dover Bible Church Service/G	7:30 Breakfast Club 9:00 Moving & Grooving 10:00 Prayers 11:00 Porch Time 1:00 Bingo/G 7:00 Movie - Ch. 2	7:30 Breakfast Club 9:00 Chair Sit-Ups 10:00 Devotions 11:00 Porch Stories 1:00 Crafts 1:30 1:1 Visits 6:00 Resident Choir	7:30 Breakfast Club 9:00 Exercise 10:00 Garden Walks 1:00 Crafts 2:00 Dover Library 3:00 Catholic Visits	7:30 Breakfast Club 9:00 Mind Body & Soul 10:00 Flower Walks 6:30 Barry Scholles - Singer/G	7:30 Breakfast Club 9:00 Whoga 10:00 Porch Visits 1:00 Domino's 7:00 Movie - Ch. 2	8:00 Breakfast Your Way 1:30 Bingo/G Family Porch Visits Cards - Puzzles Board Games
25	26	27	28	29	30	31
12:00 Catholic Communion 2:00 Church Of New Hope Church Service/G	7:30 Breakfast Club 9:00 Moving & Grooving 10:00 Prayers 11:00 Porch Time 1:00 Bingo/G 7:00 Movie - Ch. 2	7:30 Breakfast Club 9:00 Chair Sit-Ups 10:00 Devotions 11:00 Porch Stories 1:00 Crafts 1:30 1:1 Visits 6:00 Resident Choir	7:30 Breakfast Club 9:00 Exercise 10:00 Garden Walks 1:00 Crafts 2:00 Dover Library 3:00 Catholic Visits	7:30 Breakfast Club 9:00 Mind Body & Soul 10:00 Flower Walks 2:00 Music With Max - Piano/G	Encore Clothing Co. Fall Sale 10am - 2pm 7:30 Breakfast Club 9:00 Whoga 10:00 Porch Visits 1:00 Domino's 1:30 Cake Walk Fundraiser/R 7:00 Movie - Ch. 2	8:00 Breakfast Your Way 1:30 Bingo/G Family Porch Visits Cards - Puzzles Board Games

For the next month's calendar check our web site (www.henniscarecentre.com) or pick up a free copy in the facility.

VOLUNTEER BRUNCH, NAT'L NH WEEK, ALICE IN WONDERLAND TEA PARTY & MORE

Louise Gorman - cooking corner

Shirley Scott and Jenna on lunch outing

Audra Parris and family at Mother's Day Tea

Loretta Edie and family at Mother's Day Tea

Bertie Gillespie and family at Mother's Day Tea

Jean Shores and daughter at Mother's Day Tea

Don Huff and Kodachrome Babies, Hannah, working the guitar

Rondinella family celebrating Mother's Day

Volunteer Brunch - Tusc. Veterans Office

Beverly at Mother's Day Tea - Chalk Drawing with daughter narrating

Mother's Day Tea - Nellie Fitzgerald & guests

Volunteer Brunch
Marge J. & Patrick Tolloti

Dorothy Dinicola and family at Mother's Day Tea

Doris Meryo and family at Mother's Day Tea

Gary Cramblett and "Gypsy Rose Lee" - visit & program during NH week

ALICE IN WONDERLAND TEA PARTY - Special Performers and Guests

Mother's Day Tea - The Gang's All Here!

Incarnato family being goofy - "Crowd Surfing" with grandma Betty!

Tom Sweitzer and niece, a performer with the Dover High School Show Choir

Recollections Band Performance - National Nursing Home Week

Sam McGuire and Gypsy Rose Lee - visit & program during National Nursing Home Week

Don Huff, Butch Walker, Marge J., and the Koda Chrome Babies

Dover High Show Choir Performance - Wow!

Senior Day Outing

Senior Day at the Senior Center

Don Huff and Sam McGuire at Senior Day at the Senior Center

Shirley Chromey and family at Mother's Day Tea

Rosemary Masten and family - Alice in Wonderland Theme for Mother's Day Tea

Lori and Eva Spittle - nail mania with family

Summer is finally here! We had two groups from Tusky Valley and Fairless High Schools come in to weed, mulch and plant all the flower beds around the facility in the springtime. They look tremendous. It's so nice to have hard working local high school students. We now have new volunteers from a local company coming in once a month and bringing yummy treats to us! Last month they delivered root beer floats to our rooms. This month we had banana splits with all the toppings you wanted during Bingo. We can't wait to see what they will share with us next month. We enjoy getting a special treat when they come. We celebrated the volunteers in April with a We're Wild About You dinner. The Gardens can't thank our volunteers enough for all they do at Hennis, they are truly appreciated! Our residents sure do miss them when they can't come.

May's National Nursing Home Week theme was Fluttering Into Spring. We made butterfly snack packs and watched all the flowers bloom. June's Fathers Day brunch brought many families to spend time with their grandpas, dads or brothers. We had a sub fundraiser at the end of June to continue to support the American Cancer Society and Alzheimer's Association Relay for Life. Even though the walk was in May, we raise money for these causes all year long. Thank you to all the residents, staff and visitors that have contributed to any of the fundraisers throughout the year, to make us one of the biggest contributors to this great cause in fighting cancer. July's Card Party on the 10th was a huge success. We really enjoy having those events every 3 months. We love to watch the little kids come in and show off their musical talents.

August 8th and 9th were the Ladies and Men's Luncheons. It's so fun when families come in to visit us and enjoy a great meal just like when we were back home, only we don't have to worry about all the cooking! Tim Turkal came back in to perform for us on the 12th of August. Jon King came on the 2nd and 30th of August. He is so talented, the residents just love to listen to him perform country music. Jon sure is famous around Hennis. September brought one of the best outings of the entire year and that is the Tuscarawas County Fair. We look forward to the delicious fair food every year. Some of our favorites are the funnel cakes and corn dogs! Thank you to all the staff who volunteer their time to help us on this exciting outing. The "Doodle-Le-Doos" will end the month on the 26th with an entertaining performance like always. They are such an interactive group with the residents and can really sing! As fall begins, we will miss all the time we spent out on the front patio watching the visitors come and go and soaking up the sun. We are looking forward to the holidays though and all the delicious dinners and visits from our families that are to come!

The Gardens

August

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Garden Activities <i>of Bolivar</i>		<i>Mail Call</i> <i>Monday-Saturday</i>	ZUMBA Mondays at 7:00pm \$4.00 per person Garden's Dining Room At HCC of Bolivar For info call 330-874-9999 ask for Jeanne	1	2	3
		<i>Individualized Visits 1:1</i>	<i>Salon Services</i> <i>Tues. Wed. Thurs. Fri.</i>	9:30 Nail Talk 1:30 Card Bingo 6:00 Memory Magic	10:00 Get Fit 1:00 "Stick To It" 2:00 Paper Pals 7:00 Jon King Sings Country	9:30 Nail Talk 1:30 Bingo With Family & Friends 6:00 Trivia
4	5	6	7	8	9	10
9:30 Catholic Communion 2:00 Faith Baptist Church Service	10:00 Get Fit 1:30 Bingo With Family & Friends 6:00 Game Night	9:30 Nail Talk 1:00 Reminisce With Becky 6:00 Beachball	9:15 Bible Study With Harry 10:30 Get Fit 1:00 Farkel 6:00 Movie In The Library	10:00 Catholic Mass 12:00 Ladies Luncheon 1:30 Card Bingo 3:00 "Stick To It" 6:00 Memory Magic	10:00 Get Fit 12:00 Men's Luncheon 2:00 Paper Pals	9:30 Nail Talk 1:30 Bingo With Family & Friends 6:00 Trivia
11	12	13	14	15	16	17
9:30 Catholic Communion 2:00 St. Paul's Lutheran Church Service	10:00 Get Fit 1:30 Bingo With Family & Friends 6:30 Tim Turkal's Tunes	9:30 Nail Talk 1:00 Reminisce With Becky 2:30 Gene's Piano Tunes 7:00 Freewill Baptist Service/TH	9:15 Bible Study With Harry 10:30 Get Fit 1:00 Farkel 6:00 Movie In The Library	9:30 Nail Talk 1:30 Card Bingo 6:00 Memory Magic	10:00 Get Fit 1:00 "Stick To It" 2:00 Paper Pals	9:30 Nail Talk 1:30 Bingo With Family & Friends 6:00 Trivia
18	19	20	21	22	23	24
9:30 Catholic Communion 2:00 St. John's UCC Church Service	10:00 Get Fit 1:30 Bingo With Family & Friends 6:00 Game Night	9:30 Nail Talk 1:00 Reminisce With Becky 6:00 Beachball	9:15 Bible Study With Harry 10:30 Get Fit 1:00 Farkel 6:00 Movie In The Library	9:30 Nail Talk 1:30 Card Bingo 6:00 Memory Magic	10:00 Get Fit 10:30 The Lunch Bunch 1:00 "Stick To It" 2:00 Paper Pals	9:30 Nail Talk 1:30 Bingo With Family & Friends 6:00 Trivia
25	26	27	28	29	30	31
9:30 Catholic Communion 2:00 First United Methodist Church Service	9:30 Resident Council Meeting 10:00 Get Fit 1:30 Bingo With Family & Friends 6:00 Game Night	9:30 Nail Talk 1:00 Reminisce With Becky 2:00 Max's Music 7:00 Freewill Baptist Service/TH	9:15 Bible Study With Harry 10:30 Get Fit 1:00 Farkel 6:00 Movie In The Library	9:30 Nail Talk 1:30 Card Bingo 6:00 Memory Magic	10:00 Get Fit 1:00 "Stick To It" 2:00 Paper Pals 7:00 Jon King Sings Country	9:30 Nail Talk 1:30 Bingo With Family & Friends 6:00 Trivia

For the next month's calendar check our web site (www.henniscarecentre.com) or pick up a free copy in the facility.

Hello all; have you been here recently to see all of the beautiful flowers that are growing? We had quite a few “helpers” here digging and planting during the month of May. Our helpers were 4-H members and teens from Tusky Valley and Fairless high schools. We really appreciate all that they did, and the front porch area is very pretty!

In May, we held our annual Mother’s Day luncheon with lots of family joining their loved ones. The food was delicious, as usual. Thank you Dietary department! Each unit held their luncheon in the dining room and they were packed full of residents and their families; and we are always happy with our “families” joining us for the special events! During National Nursing Home Week we had Fran Zupp, Gene Weygandt and the Valley Voices in to entertain. We also had a “Girls day out” that week. . . 12 of us went to The Manor restaurant in Strasburg for lunch and had a fun time. We took the “long” way back and enjoyed the country ride; we even stopped at a farm for a few minutes to watch

some miniature horses and their colts; they were sooo little and cute as could be! the “Doodle-Le-Doos” were also here for one of their two early visits.

In June, we had

the American Cancer Society Relay For Life walk at the Strasburg Park; this event always has so many people involved! We had the team walk first and then just kept walking throughout the evening! This event is held for such a wonderful cause . . . a Cure for Cancer! If you have never attended this event, you should; especially the candle-light ceremony! It gives me “chills” and tears every year just seeing how many people have been affected by this disease.

June also brought us the annual Father’s Day Brunch and once again, the food was very good! We had quite a few family members that enjoyed this meal and the conversation. We also held a “Build your own Sub” fundraiser here at the facility for our contributions toward The Alzheimer’s Association and American Cancer Society fundraising.

Jon King continues to entertain us two times per month. His program is well attended and everyone here has a great time listening to his music and songs. Watch the calendars for times and attend his program; he enjoys entertaining and the residents really enjoy his programs. He is planning a “Patriotic” program for his first visit in July for Independence Day; he will here on July

5th at 7:00pm. Genen Weygandt will be

here on the 16th of July, Jon will return on the 19th, Fran Zupp will return to sing her gospels on July 22nd at 7:00pm and Max Grossenbacher on the 30th.

We have been planning the yearly Summer Card Party; it will be held on July 10th. We have lots of good door prizes on

hand, so try to join us; we always have a great turnout for this party. For a donation of \$5.00, you receive food, beverage and dessert and a door prize ticket. We give door prizes away throughout the evening. So, if you don’t have any plans . . . come and join us here at

Hennis of Bolivar for an evening of fun.

We will be holding our summer luncheons on August 8th for the ladies and August 9th for the men that are residents here.

September plans, so far, include Jon King on the 6th and the 20th at 7:00pm, Gene on the piano for the 10th at 2:30pm, Fran Zupp on the 16th at 7:00pm, Max on the 24th at 2:00pm and The “Doodle-Le-Doos” again on the 26th at 6:30pm. If the weather holds out, we will be visiting the Tuscarawas County Fair on the 19th for the day.

Take care and God bless!

The Rehab Team

August

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Rehabilitation Activities <i>of Bolivar</i>		<i>Mail Call</i> <i>Monday-Saturday</i>	ZUMBA Mondays at 7:00pm \$4.00 per person Garden's Dining Room At HCC of Bolivar For info call 330-874-9999 ask for Jeanne	1	2	3
		<i>Individualized</i> <i>Visits 1:1</i>		10:00 Nail Talk 1:30 Card Bingo/G 6:00 Memory Magic/G	10:00 Get Fit/G 1:00 Paper Pals/G 2:00 "Stick A Ticket"/G 7:00 Jon King Entertains/G	1:30 Bingo With Friends & Family/G 7:00 Movie
		<i>Salon Services</i> <i>Tues. Wed. Thurs. Fri.</i>				
		<i>Activities & Location</i> <i>Subject to Change</i>				
4	5	6	7	8	9	10
9:30 Catholic Communion 2:00 Faith Baptist Church Service/DR	10:00 Get Fit/G 1:30 Bingo With Friends & Family/G	10:00 Nail Talk 1:00 Time To Reminisce/G	9:15 Bible Study With Harry/G 1:00 Farkel/G	10:00 Catholic Mass 10:00 Nail Talk 12:00 Ladies Luncheon 1:30 Card Bingo/G 6:00 Memory Magic/G	10:00 Get Fit/G 12:00 Men's Luncheon 2:00 "Stick A Ticket"/G	1:30 Bingo With Friends & Family/G 7:00 Movie
11	12	13	14	15	16	17
9:30 Catholic Communion 2:00 St. Paul's Lutheran Church Service	10:00 Get Fit/G 1:30 Bingo With Friends & Family/G 6:30 Tim Turkal's Tunes	10:00 Nail Talk 1:00 Time To Reminisce/G 2:30 Gene's Piano Tunes 7:00 Freewill Baptist Service/TH	9:15 Bible Study With Harry/G 1:00 Farkel/G	10:00 Nail Talk 1:30 Card Bingo/G 6:00 Memory Magic/G	10:00 Get Fit/G 1:00 Paper Pals/Gs 2:00 "Stick A Ticket"/G	1:30 Bingo With Friends & Family/G 7:00 Movie
18	19	20	21	22	23	24
9:30 Catholic Communion 2:00 St. John's UCC Church Service	10:00 Get Fit/G 1:30 Bingo With Friends & Family/G	10:00 Nail Talk 1:00 Time To Reminisce/G	9:15 Bible Study With Harry/G 1:00 Farkel/G	10:00 Nail Talk 1:30 Card Bingo/G 6:00 Memory Magic/G	10:00 Get Fit/G 10:30 Lunch Bunch 1:00 Paper Pals/G 2:00 "Stick A Ticket"/G	1:30 Bingo With Friends & Family/G 7:00 Movie
25	26	27	28	29	30	31
9:30 Catholic Communion 2:00 First United Methodist Church Service	9:30 Resident Council Meeting 10:00 Get Fit/G 1:30 Bingo With Friends & Family/G	10:00 Nail Talk 1:00 Time To Reminisce/G 2:00 Max's Music 7:00 Freewill Baptist Service/TH	9:15 Bible Study With Harry/G 1:00 Farkel/G	10:00 Nail Talk 1:30 Card Bingo/G 6:00 Memory Magic/G	10:00 Get Fit/G 1:00 Paper Pals/G 2:00 "Stick A Ticket"/G 7:00 Jon King Entertains/G	1:30 Bingo With Friends & Family/G 7:00 Movie

For the next month's calendar check our web site (www.henniscarecentre.com) or pick up a free copy in the facility.

Greetings and Blessings from the Homestead!

I hope that this summer has been as fun and busy for all of you as it has been for us here on the Homestead. we sure have enjoyed the beautiful weather that has brought us lovely breezes and clear blue skies. The courtyard is a busy and colorful place at this time of the year. Many partake in early afternoons and late evenings relaxing on the swing or taking walks and enjoying the flower beds. we really appreciated the volunteers that came and helped us plant everything in our flower and vegetable gardens. Many of us have enjoyed the garden and all the fresh veggies we have picked together.

In August we will hold a Ladies' Luncheon and a Mens' Luncheon and as always we anticipate that the dietary department will go above and beyond in making everything special and yummy. This is time to celebrate the wonderful men and women that we have the privilege of taking care of and celebrate summer..

In September we will celebrate Grandparents Day with our traditional wiener roast. Many families will come and partake in roasting hotdogs and marshmallows and making smores. Grandparents Day was initiated by a Virginia housewife, Marian Lucille Herndon McQuade. she campaigned to set aside a special day just for grandparents and with the help of Senator Jennings Randolph the first Grandparents Day was proclaimed in 1973 in West Virginia by Governor Arch Moore.

We look forward to the fall season and the glorious splendor that nature brings with the changing of the seasons.

Live, Laugh, and Love,

The Homestead Team

August

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<h2>Homestead Activities of Bolivar</h2>		<i>Individualized Visits 1:1</i> <i>Salon Services Tues. Wed. Thurs. Fri.</i> <i>Mail Call Monday-Saturday</i> <i>All Activities & Location Subject to Change</i>	ZUMBA Mondays at 7:00pm \$4.00 per person Garden's Dining Room At HCC of Bolivar For info call 330-874-9999 ask for Jeanne	1 8:00 Social Circle 9:00 Dancing With Diane 10:30 Reading 3:00 Nail Talk 6:00 Social Drinks 8:00 Lotion Therapy	2 8:00 Social Circle 9:00 Morning Movie 10:00 Baking With Regina 3:00 Current Events 6:00 Social Drinks 7:00 Jon King Sings Country 8:00 Lotion Therapy	3 8:00 Social Circle 10:30 Morning Chat 1:30 Eating Our Creations 6:00 Social Drinks 7:00 Movie Night 8:00 Lotion Therapy
		4 8:00 Social Circle 9:30 Catholic Communion 2:00 Faith Baptist Church Service 6:00 Social Drinks 6:30 Oldies Tunes 8:00 Lotion Therapy	5 8:00 Social Circle 1:30 Trivia 3:00 Current Events 6:00 Social Drinks 8:00 Lotion Therapy	6 8:00 Social Circle 9:00 Dancing With Diane 6:00 Social Drinks 8:00 Lotion Therapy	7 8:00 Social Circle 11:00 Resident's Choice 3:30 Ball Toss 6:00 Social Drinks 8:00 Lotion Therapy	8 8:00 Social Circle 9:00 Dancing With Diane 10:00 Catholic Mass 10:30 Reading 12:00 Ladies Luncheon 3:00 Nail Talk 6:00 Social Drinks 8:00 Lotion Therapy
11 8:00 Social Circle 9:30 Catholic Communion 2:00 St. Paul's Lutheran Church Service 6:00 Social Drinks 6:30 Oldies Tunes 8:00 Lotion Therapy	12 8:00 Social Circle 1:30 Trivia 3:00 Current Events 6:00 Social Drinks 6:30 Tim Turkal's Tunes 8:00 Lotion Therapy	13 8:00 Social Circle 9:00 Dancing With Diane 2:30 Gene's Piano Tunes 6:00 Social Drinks 7:00 Freewill Baptist Service 8:00 Lotion Therapy	14 8:00 Social Circle 11:00 Resident's Choice 3:30 Ball Toss 6:00 Social Drinks 8:00 Lotion Therapy	15 8:00 Social Circle 9:00 Dancing With Diane 10:30 Reading 3:00 Nail Talk 6:00 Social Drinks 8:00 Lotion Therapy	16 8:00 Social Circle 9:00 Morning Movie 10:00 Baking With Regina 3:00 Current Events 6:00 Social Drinks 8:00 Lotion Therapy	17 8:00 Social Circle 10:30 Morning Chat 1:30 Eating Our Creations 6:00 Social Drinks 7:00 Movie Night 8:00 Lotion Therapy
18 8:00 Social Circle 9:30 Catholic Communion 2:00 St. John's UCC Church Service 6:00 Social Drinks 6:30 Oldies Tunes 8:00 Lotion Therapy	19 8:00 Social Circle 1:30 Trivia 3:00 Current Events 6:00 Social Drinks 8:00 Lotion Therapy	20 8:00 Social Circle 9:00 Dancing With Diane 6:00 Social Drinks 8:00 Lotion Therapy	21 8:00 Social Circle 11:00 Resident's Choice 3:30 Ball Toss 6:00 Social Drinks 8:00 Lotion Therapy	22 8:00 Social Circle 9:00 Dancing With Diane 10:30 Reading 3:00 Nail Talk 6:00 Social Drinks 8:00 Lotion Therapy	23 8:00 Social Circle 9:00 Morning Movie 10:00 Baking With Regina 3:00 Current Events 6:00 Social Drinks 8:00 Lotion Therapy	24 8:00 Social Circle 10:30 Morning Chat 1:30 Eating Our Creations 6:00 Social Drinks 7:00 Movie Night 8:00 Lotion Therapy
25 8:00 Social Circle 9:30 Catholic Communion 2:00 First United Methodist Church Service 6:00 Social Drinks 6:30 Oldies Tunes 8:00 Lotion Therapy	26 8:00 Social Circle 9:30 Resident Council Meeting 1:30 Trivia 3:00 Current Events 6:00 Social Drinks 8:00 Lotion Therapy	27 8:00 Social Circle 9:00 Dancing With Diane 2:00 Max's Music/G 6:00 Social Drinks 7:00 Freewill Baptist Service 8:00 Lotion Therapy	28 8:00 Social Circle 11:00 Resident's Choice 3:30 Ball Toss 6:00 Social Drinks 8:00 Lotion Therapy	29 8:00 Social Circle 9:00 Dancing With Diane 10:30 Reading 3:00 Nail Talk 6:00 Social Drinks 8:00 Lotion Therapy	30 8:00 Social Circle 9:00 Morning Movie 10:00 Baking With Regina 3:00 Current Events 6:00 Social Drinks 7:00 Jon King Sings Country 8:00 Lotion Therapy	31 8:00 Social Circle 10:30 Morning Chat 1:30 Eating Our Creations 6:00 Social Drinks 7:00 Movie Night 8:00 Lotion Therapy

For the next month's calendar check our web site (www.henniscarecentre.com) or pick up a free copy in the facility.

**COME ON.....
JOIN THE HENNIS TEAM!!!**

ALZHEIMER'S WALK

Sat. Sept 14

8am Registration

**Kent State Tuscarawas Performing Arts Center
330 University Dr. NE, New Philadelphia**

Coordinator: Cindy Baker 330-650-0552
or call Hennis Care Centre of Dover, 364-8849 and Bolivar, 874-9999

Hattie's House
266 Bolivar St. | Bolivar, OH 44612
(330) 874-9999

Pat's Porch
309 E. 17th St. | Dover, OH 44622
(330) 364-8849

Hennis Care Centre
Transitional Therapy Houses

www.henniscarecentre.com

300 Yant Street | Bolivar, Ohio 44612
(330) 874-9999

1720 Cross Street | Dover, Ohio 44622
(330) 364-8849

of Dover & Bolivar

**HENNIS
CARE
CENTRE**

PRSTD STD
US POSTAGE
PAID
MAILER'S CHOICE