

Kisses for Mom

by Larry Harris, CEO

*Life is real! Life is earnest!
And the grave is not its goal;
Dust thou art, to dust returneth,
Was not spoken of the soul.*

Henry Wadsworth Longfellow
(1807-1882)

My mother-in-law loved her grandkids, her cats, and Hershey Kisses. This winter Maude Prince left them all behind when she was called away by cancer from Willow Brook Christian Home, our skilled nursing facility in Columbus.

For the year prior, her strength had been on the wane, seeping steadily from her once-strong and robust body, as air escapes a punctured tire. Janet almost single-handedly propped her mother up in the home where she so fervently wanted to stay, phoning her four or five times a day and making the 12-mile trek there twice daily to see that she was getting meals and medicines.

As the end drew near, Maude rose gallantly to challenge her metaphorical enemy – her failing health – that was threatening to rout her from her house. She replied to each physical loss with an improvised defense. When she could no longer stoop to feed her two

Larry Harris, CEO
email Larry at
lharris@willow-brook.org

continued on page 2

continued from page 1

cats, she fashioned a chute from rolled newspaper to direct the Friskies pellets to their dish. Trips to the kitchen or bedroom were planned according to the placement of furniture and other supports she could grasp along the way.

Yet even as her aged body was folding in on itself, her intellect held firm. Right up to the end, she could recite the U.S. presidents – all 44 of them – and their dates in office.

At Christmastime, as the last ray of hope was dimming, we arranged her admittance to Willow Brook. There was no choice. Oh my goodness, I just don't know what we would have done without Willow Brook. As so many others have discovered, this precious place is a lifeboat in the stormy sea of old-age troubles. It was with wilting sadness that Janet and I delivered her mother into the loving hands of the good people working the halls of my dear Willow Brook.

A month later, when no fight remained in her, she slipped off quietly into a dark, wintry night.

You now can find Janet and me standing in the ranks of Willow Brook's grateful family members.

Maude Prince was the textbook perfect mother-in-law. She was a wonderfully gentle human being. To say that she wouldn't hurt a fly is literally true. She would capture them in her house and release them outdoors. In fact, I called her the Fly Whisperer, for she possessed an astonishing ability to coax a fly onto her pointer finger and carry it to fresh air and sunshine. I don't blame you for thinking that I am making this up, but Janet bears witness. We saw this with our own eyes. And

each time, her mother acted as if she had merely picked a bit of lint off her sleeve, instead of having just performed a miracle that left our mouths agape.

Janet and I now are sifting through her mother's life story. We are cleaning out her house, picking through yellowed letters and faded photos, sorting musty books, stained recipes, and Sunday school teaching materials.

Janet Prince Harris & her mother, Maude, 2008

Each item compels a decision – which to claim, which to discard, and which to carry off to the thrift store.

These life leftovers testify to Maude's love for her departed Gene, her family, and her God. We have collected 42 Bibles from her belongings. An obsession? Maybe. Probably. But it was a beautiful obsession. Old check registers are populated with entries for Maude and Gene's church and most every good work

that caught their attention. My in-laws gave away much of their modest treasure.

One week to the day following the funeral, I drove Janet to the cemetery for our first visit. As we entered the grounds, she sat with her hands folded over a bag of Hershey Kisses. We parked the car and walked in silence across the crunchy lawn, stepping around and over the grave markers of her mother's new neighbors, until we arrived at the mound of brick-colored clay that marked the plot where her mother lay.

We stood a minute with our arms around each other, staring at the faded flowers the undertaker had cast on the fresh dirt a week before. Then, with tears on her face, Janet dug into the bag of candy and sprinkled a handful of Kisses on her mother's grave.

We paused a moment more, then turned for the car as an exhausted winter sun was sinking deep into the western sky.

Delaware Run Woodworker Builds things to Last

Dave Nelson is a craftsman. Formerly a lawyer and managing partner of a Chicago law firm, he has argued cases at the Supreme Court. Now he argues for reconfiguration of the exercise room to benefit the residents who want to watch television while retaining their health.

His greatest pleasures these days are derived from his family, his hobbies, and his volunteer activities.

It's a pretty good life!

Dave has notebooks filled with photos of his woodworking projects. In the pictures you see his fondness for his *alma maters*, Northwestern and the University of Michigan.

You also get a hint of the precise nature of this man of generous spirit. Of course, you see that in his workshop, too. Three rooms, covering his entire basement, are devoted to the various stages of woodworking, and nary a single speck of sawdust can be seen.

His generous spirit comes out when one learns the only reason he agreed to an interview and story was to promote his favorite charity, the former MAP program, now called the Furniture Bank of Central Ohio.

He made a commitment some months back to build three chests of drawers for the organization that is dedicated to providing furniture for folks who cannot afford to buy it for themselves.

Dave's meticulous craftsmanship will not allow him to create anything second-rate. He traveled to Amish Country, to the little town of Charm, to buy his wood, and uses German euroslide tracks to make drawers glide smoothly out of the cabinetry.

Dave and Diane Nelson admire the first of three chests of drawers he is making for the Furniture Bank of Central Ohio. The Nelsons live in a twin-single home at Willow Brook at Delaware Run.

These chests will live for a hundred years, and they will be a tribute to the man who is so generous with his time, his treasure, and with his painstaking exactitude.

Mercy Obenwaah, from Ghana in west Africa, and Grace Mwathi, from Kenya, on the eastern end of that huge continent, are just two immigrant staff members from the four corners of the earth who have made Willow Brook their professional home in the United States. Both are nursing students at Willow Brook Christian Home. Watch for some profiles in an upcoming issue of Reflections.

To Honor and Remember

Memorial Contributions

through March 21, 2010

Robert Allman
Uleta M. Allman

Eugene Bianchi
Barbara J. Ekelberry
April L. Rausch

Joseph Biedel
Gayle A. Moe

William R. Bilbo
Lois K. Smith
Village Residents
Advisory Council

Hazel B. Blöse
Dennis & Sharon Blöse
Kurt & Patricia Ringle

Harriet M. Bracken
Ruth H. Bauerle
Corinne D. Esau
Jim & Shirley Jackson
Arlene W. Palenshus
Mary V. Reed
Mary Jean Roach
Lois K. Smith
Village Residents
Advisory Council

Edna Brown
James & Nancy Gibbons

Marie Buchan
Donna J. Buchan

Florence N. Bumpus
Robert & Maxine Hamler

Margaret Burks
Betty J. Branham
Dave & Connie McNeal

William R. Burns
Beryl & Marie McMasters

Ken Campbell
Don & Yvonne Campbell

Sara Paullin Casto
Anonymous
Dale & Josephine Bichsel
Corinne D. Esau
Jean L. Flahive
Arlene W. Palenshus
Phyllis M. Wood

Joseph Caudy
Roger & Jane Sagar

Margaret Caudy
Roger & Jane Sagar

Patrick Chew, Jr.
Mona R. King

Blossom J. Childs
Paul & Lynn Zizzo

Elsie R. Clendenon
Norman & Barbara Shivener

Bernice L. Conrad
Alfred & Dianne Slivinski

Tom D. Conrad
Alfred & Dianne Slivinski

Rose P. Coville
Lavetta M. Bryant
April L. Rausch
Beverly S. Russell

Ruth L. Dennis
Lavetta M. Bryant

Irene Dzatko
Claudia J. Wells

Sara Ann Evans
Kathryn Brod
Paulette Luneborg
John & Frances Savard

Ed Flahive
Jean L. Flahive

Joan Fletcher
Karen Fletcher

Lawrence Fletcher
Karen Fletcher

John Florance
Dorothy F. Florance

Margaret J. Forsythe
Marla M. Campbell
Steven & Janet Garlock
Grady Memorial Hospital
Ruth W. Johnson
Patricia K. Koons
Nancy Levanduski
Corinne Lyman
Robert & Carolyn McQuattie
Joseph & Louise Musser
Mary Jean Roach
John & Arlyss Tombarge
Robert & Ethel Zimmer

Yvonne "Bonnie" L. Garner
Harvey L. Garner
Gary & Susan Sommerville

Dorothy Gerber
Richard & Patti Marrah

Helen Gerhardt
Johnny & Mari Anne
Schwamberger

Delmas Gibbons
James & Nancy Gibbons

Thelma Gibbons
James & Nancy Gibbons

Loretta Glowacki
Ronald Wilcox & Mary Wilcox

Lela J. Goodpaster
Mary Jean Roach
Tiffany C. Wilson

Edgar T. Grover
John & Jeanette Carey
Dean & Nancy Eucker
James & Susan Mild

Anne D. Hall
Mary Jean Roach

Audrey & Alberta Harris
Larry & Janet Harris

John T. Hayes
Ronald & Alice Dye
Karen S. Hayes

James D. Heinold
Susan Sturgill

Betty Hill Henry
Elmer & Eileen LaRue

Robert Herold
Ruth H. Bauerle

Ruth M. Herold
Ruth H. Bauerle
Corinne D. Esau
David Fielder
& Sarah Wright
Jim & Shirley Jackson
David & Rosalie Miller
Arlene W. Palenshus
Mary V. Reed
Helen J. Reppart
Mary Jean Roach
Lois K. Smith
Village Residents
Advisory Council
Duane & Diane Yothers

Ruth L. Hickok
Dave & Connie McNeal
Mary Jean Roach

Roberta "Bobbie" Hutchison
Nancy R. Hutchison

James E. Jackson
Mitchell & Dyana Welch

Doris Jessie
Brian & Sandy Arnold
April L. Rausch

Vivian C. Jones
Paul & Lynn Zizzo

Donald Kelch
Darlene M. Kelch

George Kelch
Darlene M. Kelch

Irene Kelch
Darlene M. Kelch

Roger Kelch
Darlene M. Kelch

Evelyn Kerr
Martha K. Sprout

Paul E. Landefeld
Geneva Landefeld

Clara Mary Langford
Paul & Lynn Zizzo

Joseph Lauria
Claudia J. Wells

David Lavender
Lloyd Ben & Jane O'Neal

Sandy Lowden
Dennis & Melanie Day

Lydia P. Lozano
Edward & Kristine Bozymski
James & Joann Claggett
James & Norma Claggett
Duffey, Stults, &
Walker Families
Frank & Jeanine Frastaci
Elizabeth A. Johnson
Deborah A. Kersman
Maria R. Lozano
David & Katherine Pietras
James & Linda Posani
Mary Jean Roach
Village Residents
Advisory Council

Helen Martini
Eugene & Terry Martini

Jerry Martini
Eugene & Terry Martini

Margaret E. Maxey
Joe Evans & Frances Veverka
Mary Jean Roach

Bernice Miller
Claudia J. Wells

Betty (Underwood) Miller
Cardinal AEP Plant
Janis Eureka
Friends & Neighbors
Ernest & Sally Hickenbottom
Delores Lallathin
Clara Main
John & Sandy Marshall
Billy Miller
Howard & Xlee Miller
John & Cathy Miller
Richard & Deborah Respole
Joseph & Hazel Sheba & Family
Bruce & Peggy Steele

Betty (Underwood) Miller, cont.
Lois X. Steele
Naomi Taylor & Samra Mazzulli
John & Mary Wodarcyk

Mary E. Miller
Billy Miller

Mary E. "Betty" Money
Gary & Karen Deighton
Corinne D. Esau
Farmers National Company
Charlotte A. Gallant
Arlene W. Palenshus
Helen J. Reppart
Lois K. Smith
Village Residents Advisory Council
Daniel & Leslie Yaussy

Jane Moore
Sam J. Morris

Sandra Mucci
Elvira Serra

David Myers, Sr.
Geneva B. Connor
Thomas & Carolyn Myers

Helen Nickeson
Donald & Janet Cooper

Joann Noel
Amvets Auxiliary Post 89
Diane Lewis
Jayne W. MacKay
Eugene & Terry Martini
Mary Jean Roach
Roger & Jane Sagar
Lois K. Smith

Rose A. O'Hora
Mary Jean Roach

Harold "Jerry" Patrick
Mary Jean Roach

Michael Petrucci
Joyce P. Gove

Mary Pilgrim
Stephen & Joyce Evanko

Emma "Maude" Prince
Philip and Connie Barth
R. Leroy & Juanita Bumpus
Glen & Carol Burkhart
Dan & Elizabeth Conant
Corinne D. Esau
Roy & Waneta Estep

Emma "Maude" Prince, cont
Jean L. Flahive
Donna J. French
Charles & Rebecca Gerhart
Benjamin Harris &
Christina Barry
Everett & Ernestine Haycock
Charles & Grace Lang
Esther Leggett
Jayne W. MacKay
Eugene & Terry Martini
Herman and Karen McHan
Beryl & Marie McMasters
David & Rosalie Miller
Corinna Owens
Helen J. Reppart
Roy & Eunice Rogers
Frank & Nancy Rynearson
Roger & Jane Sagar
Arthur & Billie Thorne
Michael & Susan Wade
George & Lucretia Wellman
Robert & Ethel Zimmer

Gene and Maude Prince
Larry & Janet Harris
Clara B. Justice

Rosemary Rice
Anna M. Smith

John Richards
Rachel Thomas

Mary Helen Richards
Rachel Thomas

Lavon M. Russell
Robert & Carolyn McQuattie

Terence J. Ryan
Mark & Teresa Ryan

Bernice Shivener
Norman & Barbara Shivener

Clyde F. Smith
Lois K. Smith
Village Residents
Advisory Council

Veronica Smith
Uleta M. Allman

Elizabeth "Nadine" Spindler
Mary Jean Roach

Cloyd Stauffer
Ron & Susan Stauffer

Gladys Stauffer
Ron & Susan Stauffer

Dollie Stine
John & Gladys Neff

Helen V. Strickland
Robert & Patricia Howard
Charles & Mary Strickland

Lorraine Thomas
Richard & Carol Thomas

Ona Thompson
Pansy R. Gordon

Rose Toth
John & Joanne Toth

Tillie Tuttle
Mary Jean Roach

Sharon Underwood
Billy Miller

Pauline M. Way
Betty J. Branham
Mary Jean Roach

Randy LaRue Weller
Elmer & Eileen LaRue

Max Wildermuth
Jayne W. MacKay

Doris Wilson
Uleta M. Allman

Farrow J. Wylie
Eugene & Terry Martini

Margaret R. Wylie
Eugene & Terry Martini

Other Gifts Honored:

Margaret Brigner
Anna M. Smith

Jean Flahive
Kay E. Musgrave

Kelly S. Frentos
Mary Jean Roach

Rose Froelich
Gayle A. Moe

Charlotte A. Gallant
Kay E. Musgrave

Neil Gouhin
Cynthia J. Crecelius

John Lindeboom & staff
Mary Jean Roach

Clara Main
Delores Lallathin

Margaret A. McCreary
David McCreary

Connie McNeal
Mary Jean Roach

Jean D. Pappas
Robert & Barbara Pappas

Heidi Reed
Mary Jean Roach

Carol A. Short
Brenda J. Klein

Phyllis A. Slone
Charles & Phyllis Slone

Jennie Carpenter Stephens
Carroll & Bonnie Bogue

Lois M. Ward
Lindsey R. Robinson

Willow Brook Christian Village
Staff Caring for Margaret Forsythe
Mary Jean Roach

Willow Brook Residents
Brigitte S. Chase

Lindsey Robinson enjoys a gentle moment with one of "her" residents.

Tuition Assistance Program Benefits All

Lindsey Robinson is a nursing assistant at Willow Brook Christian Home and a beneficiary of the donor-funded tuition assistance program. She has a special fondness for older folks, and they love her, too.

"I like knowing that I am making a difference in a person's life," she says. "Sometimes you can sense a loneliness, and I like being there for that person. I love to see a smile light up her face when I come into the room."

The tuition reimbursement program at Willow Brook makes it possible for Lindsay to support herself on her STNA salary and still take the classes that will bring her a bachelor's degree in nursing next spring.

The program helps staff members working at Willow Brook to pursue their goals. Last year seven employees took advantage of the opportunity. Most are working to become nurses, but others received certification in food service, dietary management, and activities.

The reimbursement comes only when the initial sacrifice has already been made and evidence of successful completion of the course has been provided. The reimbursement funds then can pay for the next quarter or semester.

Everyone benefits. Our residents enjoy committed and loving caregivers who want to make a difference. Willow Brook gets better-qualified employees, lower turnover, and higher morale. And residents appreciate the ministrations of caregivers who love their work so much that they want to learn how to do it even better and how to give even more.

To learn more about the program call Dyana Welch in the Willow Brook development office at 740-201-5688.

100 Delaware Crossing West
Delaware, Ohio 43015
Phone: (740) 201-5640

www.willow-brook.org

Delaware, Ohio

Willow Brook Christian Village

100 Willow Brook Way South
Delaware, Ohio 43015
Phone: (740) 369-0048

- Twin-single Homes & Apartments
- The Centrum Assisted Living
- Passages Alzheimer's Care
- Cherith Skilled Nursing Care & Rehabilitation Center
- Heritage Day Health Center Adult Day Care
- The Courtyard Restaurant

Willow Brook at Delaware Run

100 Delaware Crossing West
Delaware, Ohio 43015
Phone: (740) 201-5640

- Twin-single Homes
- Apartments
- Assisted Living
- Memory Care
- The Water's Edge Restaurant

Worthington, Ohio

Willow Brook Christian Home

55 Lazelle Road
Columbus, Ohio 43235
Phone: (614) 885-3300

- Skilled Nursing & Rehabilitation
- Assisted Living
- The Grapevine Grill

REFLECTIONS

Larry Harris, CEO
Teri Ryan, Director of Community Relations, editor & designer

*A not-for-profit ministry
of members of the Churches of Christ*

Chopin, Calkins & Detlor Receive Second Mile Awards

Lee Chopin
Personal Care Attendant
Willow Brook Christian Village

Lee Chopin understands what makes "her" residents tick, said one person who nominated her. She understands their likes and dislikes, their fears, and their triumphs.

Another stated "She would do anything to help the residents."

And a third said "Lee delivers compassionate care with patience day in and day out. She 'pampers' each and every resident."

"She works very hard, she has a big heart, and our residents love her," said yet another.

Carol Calkins
Village Manager
Willow Brook at Delaware Run

"She is all things to all people," said one resident about Carol Calkins. "Whatever you need to know, whatever help you need, she is there for you. Her energy is endless. We are so glad she is part of our family."

Another said "Carol goes the whole nine yards—she is always there when we need her."

"She is wonderful about solving any problem. She is super about finding the solution to any problem and gets back to us with it," added a third from her many nominations.

Lora Detlor
Activities Director
Willow Brook Christian Home

Home Executive Director David Chappell says of Lora Detlor: "Lora is a real giver. She ensures the happiness of our residents by taking them out on frequent bus trips, creating fundraising projects, and advocating for them each and every day."

Lee Chopin, Carol Calkins, and Lora Detlor were surprised at the staff Christmas party in December by being named recipients of the coveted Second Mile Awards for their campuses.

The Second Mile Awards are presented for extraordinary service to the residents. A committee of previous winners and the CEO meets to decide who on each campus most completely exemplifies the spirit of the award. It's a tough job, but a rewarding one. The surprise, the tears, and the standing ovation of their peers make it all the more meaningful to the recipients and to the staff members who hope that someday they too will receive the honor.

Reflections

Nonprofit
organization
US postage
PAID
permit #102
Delaware, Ohio

Reflections

is published quarterly by:
Willow Brook Christian Communities
Editor: Teri Ryan

Send change of address to:
100 Delaware Crossing W.
Delaware, Ohio 43015

Address service requested

*If you wish to receive your
newsletter electronically, or
to remove your name from
the Reflections mailing list,
please call 740-201-5688.*

What Housing Slump?

by Teri Ryan, Director of Community Relations

You've been hearing a lot lately about the slump in the housing market, and despite our headline above, we know it's true. For many, times have never been tougher.

It makes us feel blessed, because this past December, for the second year in a row, we beat all "sales" records at Willow Brook. Not only that, the people who have decided to make Willow Brook their retirement home have been selling their homes as well!

Somebody must be watching out for us.

As this newsletter goes to press our newest community, Willow Brook at Delaware Run, has only three openings left – two apartments and one twin-single home. In addition, advance sales of "G Wing," the wing that will finish out our Village Square apartments, are going great guns. In fact, they're going so well that we have asked our architect to submit the drawings that will allow us to begin construction on that

last wing of the apartments *this year*.

Yes, we have been truly blessed.

If you're one of those procrastinators who has said "I'm not ready yet," then we have a question for you: What does "ready" look like?

Are you ready to meet the neighbors who will be your friends for the rest of your life?

Are you ready to allow someone else the pleasure of shoveling snow, raking leaves, and weeding flower beds?

Are you ready to pursue your interests in a community of like-minded folks while you're healthy enough to enjoy them?

There's no time like the present, while we are pre-selling those final "G-wing" apartments, to get the floor plan and wood finishes you prefer. Those choices will soon be gone. You'll be glad you decided you are ready now. As one happy neighbor told me this morning, "I got what I came for."