

Message from Leadership

Happy New Year!

As we celebrate the close of another fiscal year at the Southern Maine Agency on Aging, we are happy to report that the Agency provided critical services to more than 23,000 older adults in Cumberland and York counties. To help us deliver on the promise of our mission: to improve the quality of life for older adults, adults with disabilities and the people who care for them, SMAA depends on the generosity of many community volunteers and donors, as well as the caring expertise of our staff. In 2016, 609 dedicated volunteers provided more than 40,000 hours of service to the Agency, **the equivalent of 19 full time employees.** Without this wonderful cadre of volunteers and the expertise they willingly donate to SMAA, we could not deliver the depth of services we are able to provide to older adults in the community.

The Agency had much to celebrate in 2016. The Sam L. Cohen Adult Day Center opened in January and has garnered national attention as one of the best, if not THE best, adult day centers in the country. The Wall Street Journal and the New York Times have each profiled the Center and Maine Senator Susan Collins has touted the Sam L. Cohen Center as a Center of Excellence in her role as Chairman of the United States Senate Special Committee on Aging and in her widely distributed Senate newsletter. After several years of fundraising and construction planning, it is gratifying to see the Center up and running and making a difference in the lives of so many adults with dementia and their caregivers.

After touring the Center last winter, Senator Collins invited SMAA's Director of Adult Day Centers, Polly Bradley to appear before the Committee on Aging in Washington, DC to talk about the Centers and the positive impact adult day care has on those living with dementia and their caregivers.

Other significant highlights from 2016 include the award of a \$480,000 two year grant by the federal Administration for Community Living to expand availability of evidence based falls prevention programs throughout the state and build a model for financial sustainability beyond the

continued on page 9

SMAA's Healthy Aging Staff Makes Christmas Merry for Seniors

For many years, SMAA's Information and Referral (I & R) staff has worked to brighten Christmas for many seniors in Cumberland and York Counties. There are many people who do not have family or whose family lives far away. Christmas for them used to be just another day. This year, our Meals on Wheels assessors were instrumental in identifying seniors who needed gifts. Since the program's inception, I & R has partnered with Coastal Women's Healthcare to provide holiday gifts to homebound seniors. This year, the International Division of LL Bean also participated. And instead of giving gifts to each other, SMAA's Healthy Aging staff decided to join in with the area businesses to help. Realizing the need was great, Jo

Dill, Manager of Maine Senior Games (MSG), invited the MSG Women's Basketball Team to participate. Together, over 50 seniors received gifts for Christmas.

"The gifts sent ranged from coats and boots, slippers and pajamas, socks and blankets, to grocery gift cards. They were all wrapped, labeled and delivered to excited seniors and adults with disabilities. We gave out cleaning supplies, food and personal hygiene items as well." stated Meredith Anderson, Manager of I & R. "To be a part of this effort and to meet the wonderful staff members at organizations who provided the holiday support, is nothing short of magical. We all felt these gifts truly represent the spirit of the holiday season."

SOCIAL ISOLATION: A Big Problem with an Easy Solution

We are living in an age with almost daily technological advances in communication. It's ironic that despite lots of ways to communicate, so many seem to be more isolated. This is especially true for our seniors. Even the most tech savvy senior can spend days without in-person, human connection.

While seniors have opportunities for social engagement, many can withdraw. Health problems, hearing issues, the loss of close friends to illness or death can lead to loneliness and depression. Increasingly, our

family members are separated by time zones and oceans.

According to *Perspectives on Psychological Science* (2015), one in five adults over age 50 (8 million people) are affected by isolation. The Journal of Health and Social Behavior states that the negative effects of isolation and loneliness are associated with higher rates of chronic health conditions, including heart disease, a weakened immune system, dementia and increased use of emergency services and nursing homes.

continued on page 18

Laura Gitlin, Ph. D. Visits SMAA

Dr. Laura Gitlin, an internationally recognized applied sociologist from Johns Hopkins University, recently came to SMAA to help with training and evaluation of our Adult Day Services Plus (ADS+) program. ADS+ is an enhancement to our Adult Day Center program. Dr. Gitlin spent 2½ days meeting with the Stewart Center and Sam L. Cohen staff to understand how her program has been helping caregivers. SMAA has partnered with Dr. Gitlin as part of the grant we received in 2014 to support our Dementia Capable Service Network. With ADS+, caregivers benefit from additional focus by our staff helping them cope with the cognitive and behavioral changes they are seeing with their loved one. Using the research proven strategies, caregivers are better able to manage each day. As a result, many caregivers feel more confident and are able to extend the time they are able to keep their loved one aging in place in their own homes.

Caregivers working with SMAA Adult Day Center Staff have said that they are more understanding of dementia. They report that they feel more confident with their plans and actions with their loved one. They also express that having the hour each week to work with a knowledgeable and helpful SMAA staff person is very cathartic.

Dr. Gitlin's work leading the Center for Innovative Care in Aging focuses on dementia therapies that are not drugs, rather they are techniques for caregivers to use to care for themselves and strategies to help manage difficult behaviors.

If you no longer want to receive the paper, please contact Jessica at 396-6520 or 1-800-427-7411 x520 or jleblanc@smaa.org.

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

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PORTLAND, ME
PERMIT NO. 493

Memory loss means always living in the moment.

LIVING WELL WITH DEMENTIA AT THE CEDARS

Make the most of each moment at The Cedars.

Our innovative, award-winning therapeutic program helps patients in the early stages of Alzheimer's, Parkinson's and Huntington's disease or multi-infarct dementia live safely in their own homes, ease frustrations and fears, forge friendships, preserve their health and cognitive function, and restore self-esteem and joy.

the cedars

CALL FOR A CONSULTATION:

(207) 221-7150

620 Ocean Avenue, Portland
thecedarsportland.org

Southern Maine's Premiere Assisted Living Community for Memory Care.

Be proactive, be ready. We're here to help.

Whether your loved one is in need of memory care now, or a year from now, we invite you to visit our beautiful community and join our waitlist for first available apartments.

.....
 Visit Avita today! Contact Lea Rust for more information about the wonderful way of life at Avita:

207.857.9007

or: Lea@avitaofstroudwater.com

AVITA OF STROUDWATER

113 Landing Road | Westbrook, ME | avitaofstroudwater.com

"I cannot say enough positive things about my experience with Legacy. It is truly a class act."

~ Husband of Resident

- ◆ State-of-the-art, secure memory care residence
- ◆ Spacious, landscaped garden
- ◆ Twenty-four private apartments
- ◆ Specially trained 24-hour staff
- ◆ Person-centered care
- ◆ Habilitation Therapy programming

Legacy Memory Care at OceanView provides a uniquely designed, secure community for individuals with memory loss and dementia. Committed to excellence, our team of compassionate caregivers is fully trained to provide assistance that ensures every resident enjoys meaningful life experiences and the feeling of success every day.

Call Elaine DuMais today!

207-781-4621

Legacy Memory Care

at • OceanView

4 Schoolhouse Drive, Falmouth, Maine • oceanviewrc.com

Texas Instruments Gives Back on "Giving Tuesday"

On this "Giving Tuesday" Texas Instruments set out to have 1,000 of its United States employees, from Dallas, Texas to South Portland, Maine, give back by helping to deliver Meals on Wheels to homebound older adults in need.

Staff of the Texas Instruments (TI) South Portland location reached out to the Southern Maine Agency on Aging to help contribute towards this nationwide goal. On November 29, eight Texas Instruments employees joined the Portland/Westbrook, and South Portland meal sites where they accompanied drivers on their routes.

One TI employee spoke of their experience with Meals on Wheels volunteer: "I appreciated "Ted's" willingness to share his morning route with me. I thoroughly enjoyed the experience and am happy to know that SMAA is doing so much to serve our community with their Meals on Wheels program."

In addition to this volunteer event, the Texas Instrument Community Fund gave a generous grant of \$15,000 to the SMAA's Meals on Wheels program in October of this year.

Texas Instruments staff and Meals on Wheels

Brenda Roukey from Texas Instruments and SMAA volunteer Archie Archibald

Anne Gauthier, Texas Instruments and SMAA volunteers Archie Archibald and Anne Reardon

Rena Dunn from Texas Instruments and SMAA volunteers Norm and Lorraine Lachapelle

Anne Gauthier and Brenda Roukey from Texas Instruments

THANK YOU
Texas Instruments
for giving back this
"Giving Tuesday"!

Advertise with us!

Your ad will reach 23,000+ active and engaged seniors in Cumberland and York Counties.

Call or email for more information.

(207) 396-6588

(800) 427-7411

seniornews@smaa.org

HOME CARE SERVICES

Sales • Service • Rentals

▲ Long & Short Term Rentals of Wheelchairs & Hospital Beds

▲ Oxygen & Portable Oxygen System

▲ Customized Orders

24 HOUR EMERGENCY SERVICE

774-4201

1-800-498-4201

Medicare • Medicaid
We Bill Insurance
Companies Directly

Retail Store • 650 Main St., South Portland

Graduate to Graduated Compression

By Cindy Asbjornsen, DO, FACP

Vein disease is one of the most common health problems in the U.S., affecting approximately 50% of the population.

Today there are several outpatient, minimally invasive treatments for vein issues, such as varicose veins or spider veins. One alternative is compression therapy. Compression stockings can prevent vein problems from occurring and relieve venous symptoms, such as leg swelling, fatigue or achiness.

Graduated, or *gradient*, compression stockings provide a degree of pressure against the leg. The pressure is highest at the foot and ankle and gradually decreases as the garment rises up the leg. This pressure gradient makes it easier for the body to pump blood up towards the heart—the direction blood *should* be flowing in—and more difficult for gravity to pull blood downward.

Graduated compression is expressed in millimeters of mercury (*mmHg*), which is the measurement of how much compression or squeeze that is placed on the leg. The higher the number, the greater the compression.

Stockings are graded on the basis of the strength of the compression at the ankle. For example, a doctor might prescribe 15-20 mmHg

for patients with spider veins, but 20-30 mmHg for patients with varicose veins who have acute pain and swelling.

Please note that “TED hose” are not the same as graduated compression stockings. T.E.D.—an acronym for Thrombo Embolic Deterrent—hose are “anti-embolic” stockings and are often worn after surgery to help prevent DVT (a blood clot in the deep vein system) while patients are bed-bound. They work well for this purpose, but for patients who are up and walking, generally, TED hose will not stop the progression of venous disease.

The Benefits of Compression

While wearing compression, patients frequently report that their vein symptoms are significantly improved, if not completely alleviated. Ample data proves that compression can reduce the recurrence of varicose veins and venous ulcers.

Compression stockings require a prescription and can be purchased at many pharmacies, medical supply stores, and specialty stores. These days, graduated compression is fashionable, comfortable, and comes in a wide variety of styles and colors.

There are many benefits to graduated compression therapy, including reduced risk factors for DVT, but compression is not right

for everyone and may adversely affect some patients with peripheral arterial disease. Check with your doctor to see if compression therapy is appropriate for you, as well as which compression strength is right for your problem.

Dr. Cindy Asbjornsen is the founder of the Vein Healthcare Center in South Portland, Maine. Certified by the American Board of Venous and Lymphatic Medicine, she cares for all levels of venous disease, including spider veins, varicose veins and venous ulcers. Contact Dr. Asbjornsen at 207-221-7799 or info@veinhealthcare.com.

Senior News

is a publication of

136 U.S. Route One,
Scarborough, ME 04074-9055

Telephone: 207-396-6500

Toll-free: 1-800-427-7411

e-mail: info@smaaa.org

Web site: www.smaaa.org

Editor: Kate Putnam
kputnam@smaaa.org or
207-396-6590

Advertising: Janet Bowne
jbowne@smaaa.org or
207-396-6533

Article Submission and Mailing List: Jessica LeBlanc
jleblanc@smaaa.org
or 207-396-6520

Design: Becky Delaney

Printing: Sun Press, Lewiston

Senior News is published six times per year in January, March, May, July, September and November.

“Senior News” is mailed free for the asking. If you would like to receive “Senior News,” call Jessica LeBlanc at 207-396-6520 or send your name and mailing address to jleblanc@smaaa.org.

Circulation: Mailed directly to 15,000 households and 7,500 are delivered to public places from Kittery to Bridgton and Brunswick. Another 500 are distributed through Agency on Aging events and locations. Total: 23,000

For details on advertising in “Senior News,” log on to www.smaaa.org and see Senior News on home page and/or send an e-mail to seniornews@smaaa.org. You may also reach “Senior News” representative Janet Bowne at 396-6533.

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

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

BOARD OF DIRECTORS 2016-2017

PRESIDENT

Terry Bagley, Cape Elizabeth

VICE PRESIDENT

**Kristine Sullivan, MLIS,
Scarborough**

SECRETARY

Kathleen Wohlenberg, Bridgton

TREASURER

**Thomas Gruber, Jr.,
Cumberland Foreside**

BOARD MEMBERS

Jeffrey Aalberg, MD, Portland

Denise Doyon, Biddeford

Cathy Goodwin, Eliot

John Holland, Gorham

**Jeffrey Holmstrom, DO,
South Portland**

**Mary Jane Krebs, APRN, BC,
Standish**

David McDonald, Portland

Betsy Mead, Yarmouth

Susan Pettit, Kennebunk

David Smith, Falmouth

Mission Statement

The Southern Maine Agency on Aging’s mission is to improve the quality of life for older adults, adults with disabilities, and the people who care for them.

Commitment to Reasonable Accommodation:

The Southern Maine Agency on Aging will, with adequate notice and upon request, provide appropriate auxiliary aids and services to persons with disabilities, to assist in effective communication and to participate equally in programs, services and activities. Call 1-800-427-7411 x503 or from the Portland calling area call 207-396-6503 to make your request.

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

The Southern Maine Agency on Aging is committed to providing a safe and welcoming space for everyone regardless of his/her race, ethnic identity, gender, sexual orientation, ability, age, economic status, faith tradition, veteran status or life situation.

ADVANCED MODIFICATIONS
SPECIALTY VEHICLE SALES, SERVICE & More

Specialty Seating Options

Hand Controls & Other Driving Aids

Wheelchair Accessible Conversions

1766 Hammond St.
Hermon, ME 04401

89 Mussey Rd., Suite 102
Scarborough, ME 04070

Toll Free 1-855-848-8226
www.AdvancedModifications.com

From Jo Dill's Notebook

Shirts for Nationals

Dave, the owner of Willows along with his manager Nicole presented a check for \$1,500 for shirts for those going to Nationals. A huge thank you to Willows! We will have a Willow's appreciation day on Monday January 23 at their new place of business at 740 Broadway, South Portland.

Sponsorships

A special thanks to Martin's Point for their Lead Sponsorship for the 10th year in a row! We have a wonderful partnership with Martin's Point and we can't thank them enough for their continuous support!

Thanks to our newest sponsor Acadia Benefits, Inc.

Special Award

Congratulations to Maine's Deb Smith who was just selected National Senior Games female athlete of the year. Deb was chosen based on her long history of playing basketball, her leadership, her ability to get others involved in sports and her passion for both Senior Games and the National Senior Games movement. Maine Senior Games is very proud to call Deb our own. Congratulations Deb from all of the athletes and volunteers!

Wellness Activities

Starting January 8 at the Portland YMCA we will once again be offering Cornhole. John Turrell, Wellness Coordinator at the Y, and myself will be there each Monday through at least February from 10-10:45. A clinic for Short Court Tennis will be available starting from 11-12, also on the January 8. Eric Driscoll from USTA will be there to run the clinic!

Come join us? Not a member of the Y? Get a free pass and try us out!!

Places to go, people to see, things to do

& a devoted team making it all possible

BAY SQUARE AT YARMOUTH
ASSISTED LIVING • MEMORY CARE

Just beyond the Royal River is the community making it possible to live well. From connecting with family and friends, to having plans to look forward to every day, our **Live Now, Live Well™** lifestyle makes every day a purposeful day.

Call 207-846-0044 to tour and taste our award-winning dining.

Bay Square at Yarmouth

A Benchmark Senior Living Community

27 Forest Falls Drive • Yarmouth, ME

207-846-0044

www.BaySquareAtYarmouth.com

2014 OPTIMA Award presented to Benchmark Senior Living by Long-Term Living Magazine, recognizing Live Now, Live Engaged as a best practices program

at our *EXPERTISE...*

RETINAL AND VITREOUS DISEASES
OCULOPLASTIC SURGERY
PEDIATRIC OPHTHALMOLOGY
ADULT STRABISMUS
CONTACT LENSES & OPTICAL SHOP

CATARACT AND ANTERIOR SEGMENT
CORNEAL AND EXTERNAL DISEASES
GLAUCOMA MANAGEMENT
LASIK AND PRK SURGERY
ROUTINE EYE CARE

Northern New England's Most Comprehensive Eye Specialty Practice

Richard Bazarian MD, FACS

Jeffrey Berman, MD

R. Samuel Cady, MD

Jennifer Garvey, MD

Natan Kahn, MD

Curtis Libby, MD

Brooke Miller, MD

Jeffrey Moore, MD

Noelle Pruzan, MD

Charles Zacks, MD

Nirupama Aggarwal, OD

Jill Amundson, OD

Holly McCarthy, OD

Matthew Thees, OD

John Walters, OD

Richard McArdle, CEO

Lowell Street Campus
15 Lowell Street
Portland, ME 04102

Stroudwater Campus
1685 Congress Street, 3rd Floor
Portland, ME 04102

207-774-8277 • www.MaineEyeCenter.com

COMING DECEMBER 2016 –
58 New Independent Living Apartments

Welcome to Living Well

- Excellent food
- Warm atmosphere
- Terrific people
- Convenient location
- Attentive staff
- Outstanding value

Visit our informative website at
www.parkdanforth.com

Personalized Senior Living Since 1881

777 Stevens Avenue • Portland, Maine 04103 • 207.797.7710

We're just getting
Started

The McLellan
Live better.

Contact Amy McLellan, RN to
learn more about living at
The McLellan.

**Do senior living
differently.**

18 home apartments for active
adults, located in Downtown
Brunswick, ME

(207) 671-9033 | amy@themcclellan.com | www.themcclellan.com

AAA ROADWISE DRIVER®

Driving School

Responsible Driving for Mature Operators

- Designed for 55+ to increase driving awareness and confidence behind the wheel
- 4 hour program discusses the effects aging has on driving
- Cost: \$15 for AAA members; \$20 for non-members
- Maine residents can qualify for a 55+ insurance discount¹
- Online course also available

JANUARY
11
9 a.m.–1 p.m.
8 Tri City Plaza
Somersworth, NH

JANUARY
18
9 a.m.–1 p.m.
746 Daniel Webster Highway #3
Merrimack, NH

JANUARY
25
9 a.m.–1 p.m.
68 Marginal Way
Portland, ME

FEBRUARY
22
9 a.m.–1 p.m.
68 Marginal Way
Portland, ME

\$10 DISCOUNT²
off the AAA Roadwise
Driver Class
with auto insurance quote
PROMO CODE: MO17

CALL 855-828-4943 **CLICK** AAA.com/aaaroadwise **VISIT** your local AAA branch

¹Maine licensed drivers 55 years of age or older may receive an insurance premium discount upon successful completion of the online or classroom courses. Certain restrictions may apply. NH and VT drivers should inquire with their insurance provider for available discounts. ²\$10 class discount offer valid for ME, NH and VT residents through 12/31/17 who mention the offer, register for the AAA Roadwise Driver class and receive an insurance quote for AAA Insurance. New quotes only. Not valid for online quotes. AAA insureds not eligible. NO PURCHASE REQUIRED FOR QUOTE. AAA Northern New England membership requires the separate payment of annual dues and an admission fee for new members. AAA insurance is a collection of AAA branded products, services and programs available to qualified AAA members. AAA personal lines insurance is provided by the Interinsurance Exchange of the Automobile Club (Exchange). AAA Northern New England is the licensed agent for the Exchange. Limit one \$10 discount per class, per household per 6 months. We reserve the right to provide a substitute discount. Membership is not required for discount offer. Driving school schedules, locations and pricing subject to change without notice. Copyright © 2017 AAA Northern New England. All Rights Reserved.

Community Rallies to Keep Seniors Warm this Winter

This year we are pleased to announce that 1678 coats were donated state-wide as part of the Coats of Seniors drive with 605 donated right here in southern Maine! For each adult-sized coat donated, Goodwill will provide a voucher for the purchase of an adult coat at Goodwill (up to a \$30 value). Additionally, L.L.Bean donated \$5 per coat towards the fuel assistance fund.

We'd like to thank everyone who donated a coat to the cause along with the following individuals and groups who went above and beyond this season:

- Tim St. Hilaire, Aging in Space Aging in Place Specialist, Custom property solutions in collaboration with Portland Area Villages – 61 coats

Tim St. Hilaire with Meredith Anderson, SMAA Information and Resources Supervisor

- The Nursing Professional Excellence Council at MMC – 176 coats
- UNUM staff – 33 coats
- OPTA Physical Therapy – 7 coats
- Town of Scarborough – 6 coats
- USM School of Social Work – 17 coats
- Lyric Music Theatre – 26 coats
- Stewart Center – 23 coats
- Sam L. Cohen Center – 25 coats

Coats for Seniors is a state-wide program organized by the Maine Association of Area Agencies on Aging (M4A). Learn more at www.maine4a.org

Sarah Leeman, UNUM HR with Meredith Anderson, SMAA Information and Resources Supervisor

CHANS
Home Health Care
MED COAST-PARISTEM HEALTH

CHANS Home Health Care offers Private Duty Care to help you feel confident and safe with your choice to remain at home.

Peace of mind when you need it most.

Nursing & Rehabilitation Care • Hospice Care • Private Duty Care

For more information, call (207) **721-1370**
www.chanshomehealthcare.com

All Lift Chair Recliners

Hand crafted in the U.S. and backed by the Industry's best warranty, these chairs bring you to, and from, a standing position for the ultimate recliner experience. Available in multiple sizes, styles and colors.

\$100 OFF WITH THIS AD!

GOLDEN technologies

BuzzAround XL ONLY

The BuzzAround XL features the sleekest design and smoothest disassembly of any compact scooter available today and a weight capacity of 300 lbs.

\$960 WITH THIS AD!

black bear MEDICAL
(A PHM Company)

Aids to Daily Living
Home Medical Equipment

Rehabilitation Products
Sports Health & Therapy Products

275 Marginal Way • Portland, ME • 207-871-0008 • www.blackbearmedical.com

Non-insurance purchases only. One purchase per customer. In stock items only. While supplies last.

Family Caregiver Support Program

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

Is caring for a family member or friend leaving you feeling tired, isolated, sad, guilty, stressed? Caregiving may be the most difficult and rewarding thing you'll ever do. The Family Caregiver Support Program can help.

Are you caring for a family member with dementia?

Let *Savvy Caregiver* help.

Savvy Caregiver is a 12-hour training for family caregivers of people with dementia and offers:

- Valuable Knowledge
- New Skills for Care
- Improved Outlook

Upcoming Series
February 28 - April 4
Tuesdays, 5:15-7:15pm
Stewart Center, Falmouth

Preregistration required:
1-800-427-7411 x540

Home Care for Older Adults: Myths and Facts

When Carol's husband was hospitalized, his doctors recommended home care to help him get back on his feet. The PT and OT came into their home regularly to work on his ability to function.

Bill's mom didn't have major health problems, but as her arthritis became worse, she found some tasks more difficult. Bill hired an agency to help with cooking, house-keeping and taking her shopping.

Home care can be very beneficial, but some families worry about

how it all works. Here are some myths and facts about getting extra help in the home.

Myth: Home care agencies don't care about their patients.

Reality: Nurses and therapists base their treatment on evaluation of the person's individual needs. Home care agencies should consider the person's needs before placing a worker in the home, to make sure of a good fit. If you feel this hasn't happened, contact the agency immediately to discuss options.

Myth: Home care workers steal from older adults or abuse them.

Reality: We have all heard stories about mistreatment or theft, which make some people avoid using services. It's especially important to do your due diligence when hiring privately. With agencies, ask about background checks on employees. Make sure the company is licensed and bonded. Ask how they train their workers, whether they are certified, and how they regularly evaluate quality of care. Helpful resources are available at www.smaaa.org.

Myth: Hiring outside help is only for very sick people.

Reality: Adults at home who are ill or recovering from surgery may need a range of services, such as rehabilitation, wound care, or IV therapies. Nonmedical care can be a good option for those who just need some extra help around the house with daily activities. People may benefit from both types of services.

Myth: Only really old people need home care.

Reality: Although many people who utilize home care are 65 or older, it can also be used by younger people who are recovering from an injury or dealing with a chronic condition.

Myth: I have no say about who comes into the home.

Reality: Licensed home care agencies will try to match workers to the person receiving care. If at any point you are unhappy, the agency should be willing and able to work with you to find a better fit.

Myth: The quality of care provided at home is inferior to care in facilities.

Reality: High quality agencies gives staff extensive training. To check, ask questions. What kind of training does the agency conduct? What types of licenses and/or certifications do they carry?

Myth: My person only needs help with basic hygiene, so we don't qualify.

Reality: However basic your needs, there may be assistance

Are you a member of the sandwich generation?

Caring for both your aging parents and your children? Our Care Managers help older adults maintain their independence with high quality of life. Call us.

(207) 400-8763
50 Foden Road, Suite 3
South Portland, ME 04106
www.vnahomehealth.org

Difficulty hearing over the telephone?

Now you can experience clarity and confidence on every call – and not miss a word of what's said. Captioned Telephone (CapTel®) is a service available at no-cost* that allows you to listen while reading every word the other party says throughout your conversation.

Contact us today to learn more!
888.269.7477

MERelay.com • merelay@hamiltonrelay.com

*Equipment and standard long distance charges may apply. CapTel® is a registered trademark of Ultratec, Inc. © 2016 Hamilton Relay

available to you. Agencies may provide a full range of care, from basic companionship to highly skilled nursing and therapy. Government- and insurance-funded services generally have medical eligibility requirements. Guidance for getting home care is available at www.smaa.org.

Myth: The person needs round the clock care, so home care isn't an option.

Reality: Many agencies can coordinate a team to provide care 24/7 in the home. Adult day programs, which offer opportunities for activities and socialization, may also be a good choice for part of the care.

Myth: It is too expensive.

Reality: There are many ways to pay for home care, including private pay, VA benefits, long term care insurance, and state programs such as MaineCare and Home Based Care.

Myth: If I am their caregiver, there is no need for additional help.

Reality: Caregivers who are emotionally and physically exhausted cannot provide good care. Everyone needs respite and relief. Paid care can offer you a break from caregiving, allowing you to refresh and stay healthy.

Be sure to check out the SMAA website under Family Caregiver resources to find more information and checklists to use when hiring help privately, using a home care agency, or considering an adult day program. One of our Resource Specialists or Family Caregiver Specialists can help you plan and problem solve for your own situation.

Adapted from AgingCare.com

Help For People Helping Aging Family Members

Caregiver Class Schedule 2017

Are you assisting an older adult? Do you spend time helping with errands, household chores, finances, meals, health or personal care? The Family Caregiver Support Program can help support you as you help someone else.

January 12, 19, 26, February 2, 9, and 16, Thursdays, 1:30-3:30PM: **Savvy Caregiver**. SMAA, Scarborough. Donation requested. Contact Kristen Bouse at 1-800-427-7411 x 558 to pre-register (required).

February 28, March 7, 14, 21, 28, and April 4, Tuesdays, 5:15-7:15PM: **Savvy Caregiver**. Stewart Adult Day Center, Falmouth. Donation requested. Contact Lori Campbell at 1-800-427-7411 x 540 to pre-register (required).

April 6, Thursday, 2:30-3:30PM: **Aging and Memory**. Noble Adult & Community Education, North Berwick. Contact 676-3223 or brenda.gagne@msad60.org to pre-register (required).

April 25, May 2, 9, 16, 23 and 30, Tuesdays, 1-3PM: **Savvy Caregiver**. Naples Public Library, Naples. Contact Kristen Bouse at 1-800-427-7411 x 558 to pre-register (required).

April 26, May 3, 10, 17, 24 and 31, Wednesdays, 5:15-7:15PM: **Savvy Caregiver**. SMAA, Scarborough. Donation requested. Contact AnneMarie Catanzano at 1-800-427-7411 x 545 to pre-register (required).

July 12, 19, 26, August 2, 9 and 16, Wednesdays, 1:30-3:30PM: **Savvy Caregiver**. SMAA, Scarborough. Donation requested. Contact An-nemarie Catanzano at 1-800-427-7411 x 545 to pre-register (required).

Message from Leadership continued from page 1

grant period. SMAA also hired our first Business Development staff person to help promote the Agency's future sustainability as we anticipate either flat or diminished federal and state funding for services we provide in the community. We are pleased to report that several businesses and others in the health care arena have contracted with SMAA for their employees and constituents to access more direct or on-site services such as family caregiver support, Welcome to Medicare information and Simply Delivered Meals. We anticipate that these types of contracts will happen more frequently as those in the workplace age and the need for information and services increases.

As this Report to the Community goes to print, we are just wrapping up another incredibly busy and successful Medicare Open Enrollment season. Although the final number of people SMAA staff and volunteers were able to assist during this period is still being tallied, all indications point to another record breaking year of helping more than 2000 Medicare recipients in 2016. SMAA extended community outreach sites this year from 22 to 24 to include Old Orchard Beach and Wells. We also believe that **we were able to save nearly a million dollars of out-of-pocket expenses to those who qualified for savings.**

In more good news, SMAA received recognition from the National Association of Area Agencies on Aging (n4a) with three awards presented at their annual conference in July. Simply Delivered for ME received the Aging Innovations Award, the highest honor presented by n4a to member agencies and the Vet to Vet program was honored with the Aging Achievement Award—one of only 46 local programs to receive this award.

At the conference, SMAA was honored to receive the first Business Innovation Award presented by the John A. Hartford Foundation. The award was created to recognize successful and innovative partnerships between social service agencies and health care systems and plans. SMAA was nominated for the award by MaineHealth in recognition of our many successful collaborations over the past few years.

Financially, the Agency continues to maintain a strong bottom line. We are very grateful to the 1,713 individuals, foundations, municipal and corporate donors who generously contributed \$562,347 of critical operating support in 2016. These donations make it possible for SMAA to continue to meet the growing needs of older adults in southern Maine who depend on our services.

We look forward to many new opportunities in the year ahead to partner with others in the community and to provide the best services and information to our constituents. We thank all our volunteers and staff who make creating better days possible. As we ring in the New Year, we wish you all a prosperous and healthy 2017.

Laurence W. Gross
Chief Executive Officer

Terry Bagley
President, Board of Directors

YOUR 1ST STOP FOR ANSWERS
1-800-427-7411
www.smaa.org

Make a Resolution to Give!

This year make a New Year's resolution that's easy to stick to and make an incredible impact on the lives of older adults in southern Maine – become a GEM!

GEMs are donors who are Giving Every Month opting to spread out their annual donation out over 12 months through an automatic transfer from their bank or via their credit card. It's a simple and paperless way to donate.

If you're interested in becoming a GEM, contact Andrea Cole, Development Associate in the Development and Marketing Department at 207-396-6571 to complete the simple steps!

MAINE CENTER for ELDER LAW LLC

WE HELP SENIORS AND THEIR FAMILIES PREVENT THE DEVASTATING FINANCIAL EFFECTS OF LONG TERM CARE

MaineCare Pre-Planning and Crisis MaineCare Planning
Planning for Eligibility for VA Aid and Attendance Benefits
Special Needs Planning
Estate Planning
Probate Administration and Trust Settlement

Martin C. Women, Esq.
Barbara S. Schlichtman, Esq.
Britton Ryan Garon, Esq.

MAIN OFFICE:
3 Webhannet Place, Suite 1, Kennebunk, Maine 04043

ADDITIONAL OFFICES:
One Monument Way, 2nd Floor 4 Market Place Drive, Suite 205
Portland, Maine 04101 York, Maine 03909

(207) 467-3301

WWW.MAINECENTERFORELDERLAW.COM

ATTORNEYS@MAINECENTERFORELDERLAW.COM

HEALTHY EATING WITH HOLLY:

Healthy Snacking

By Holly Bresnahan RD

Time and lack of interest can sometimes prevent us from wanting to cook. But skipping a meal can be bad for the body. It will cause your metabolism to slow down which can lead to a sluggish feeling. That sluggish feeling can cause you to make poor choices later in the day. Blood sugars can drop as well when there is little food in the body and dizziness can occur. Multiple small meals or hearty snacks can be a great way to keep the energy going. It may not seem as daunting as creating a whole meal!

Healthy snack ideas:

- Sliced apple rings with peanut butter and raisins to create a sandwich
- Rice cakes or whole grain toast spread with almond butter, sliced banana and honey
- Frozen banana dipped in dark chocolate chips melted
- Slivered almonds with berries
- Greek yogurt or cottage cheese with honey and cinnamon mixed in (add fruit too)
- Cheese stick with whole grain crackers and fruit
- Whole grain pita bread with hummus (raw vegetables such as tomatoes, carrots, and cucumber taste great with hummus too)
- Tuna salad and crackers

Something warm:

- Steel cut Oatmeal with berries (make a large batch and refrigerate for easy reheating)
- Baked apple with cinnamon and a dash of nutmeg
- Cheesy tomato- 2 small tomatoes with tops cut off. Sprinkle breadcrumbs and parmesan cheese on top and broil for 5 minutes

- Bake a small sweet potato, sprinkle some curry and salt/pepper for a new taste.
- Toasted whole grain waffle with berries on top
- Spicy scrambled eggs- 2 egg whites scrambled on whole wheat taste with a drizzle of siracha.
- Sometimes a hearty soup can be just the ticket on a cold day. Below is a healthy soup recipe packed with vegetables and protein. Make a batch and freeze in small portions for easy reheating later.

Easy Hearty Vegetable and Bean Soup

- 1 cup sliced carrots
- 1 cup thinly sliced zucchini
- 3/4 cup chopped onion
- 1/2 cup chopped sweet red pepper
- 1 tbs olive oil
- 2 can low sodium vegetable broth (14.5 ounces each)
- 1 can (16 ounce) kidney beans (drained and rinsed)
- 1 can (16 ounce) chili beans, (undrained) *(Chili beans are pinto beans in a chili sauce, if you can't find this use pinto beans and add some chili powder and garlic)*
- 1 can (16 ounce) garbanzo bean or chick peas, (drained and rinsed)
- 1 can (14.5 ounce) stewed tomatoes, cut up
- 1 cup frozen shoepeg corn
- 4 tsp ground cumin
- 1/4 tsp cayenne pepper
- 2 tbs minced fresh cilantro

1. In large saucepan or dutch oven, sauté carrots, zucchini, onion and red pepper in oil until crisp-tender. Add broth, beans, tomatoes, corn, cumin, and cayenne; bring to boil.
2. Reduce heat; simmer, uncovered for 30-35 minutes or until vegetables are tender, stirring occasionally. Stir in cilantro. Salt and pepper to taste.

Nutrition: In 1 1/2 cups — 285 calories, 5g fat, 11g fiber, 13g protein

Recipe: www.tasteofhome.com

Make Music in the New Year!

Put aside the weight loss and exercise New Year's Resolutions for the moment. Of course, health and fitness are important, but most of us are probably working on that front already, so why not resolve to do something creative in 2017, such as painting, singing or playing an instrument?

I can't tell you how many times people over the age of 30, let alone 60, 70 or 80, tell me they think they're too old to learn an instrument. A quick tour through the music studios at 317 Main Community Music Center offers clear proof to the contrary. More than 20 percent of our students are over the age of 60 and engaged in all kinds of music, from choral groups, to private lessons, to instrumental ensembles such as the Folk Revival Group and the Wayback Machine. Our oldest student, Howard, 87, comes in every week for cello lessons.

Now, the neuroscience is clear about the aging brain. Whereas children absorb and synthesize information rapidly, it takes the older brain a bit longer to forge new connections. A good attitude, a sense of humor and patience must be companions on this worthwhile journey.

Two of the gifts that come with age are wisdom and perspective. Older musicians understand that signing up for fiddle lessons doesn't mean they hope to become the first chair violinist with the symphony. Taking on a new creative pursuit is more about the opportunity to have fun while mastering something new.

Dick Merrick, 73, and a member of 317 Main's Folk Revival group, says he relishes the relationships he's formed with other musicians and the time and freedom to be creative. "During my career I did what was necessary to get the job done. Now I can go to creative places I've never gone before because I finally have the time," said Merrick.

In 2017, give yourself the gift of creative expression.

Amy Sinclair, 317 Main Communications Director & Beginning Ukulele Student, www.317main.org

Mandatory Automobile Insurance Premium Discount for Safe, Mature Drivers

There is a little known secret that some Maine motorists have been taking advantage of for years. As of 2001, the Bureau of Insurance required that Maine insurance companies provide a mandatory insurance premium discount for motorists that are 55 years or older who successfully complete a motor vehicle crash prevention course.

AAA and other safety organizations have offered these classroom trainings for years as a way to brush up on safe driving skills and be rewarded with an insurance discounts. This past October AAA made the course even more accessible by developing a highly interactive online version of our Roadwise Driver course. AAA's online and classroom course are both approved by the Maine Bureau of Highway Safety as satisfying the mandatory automobile insurance premium discount for safe, mature drivers.

To obtain the "Safe, Mature Driver" discount you must successfully complete an approved course. An insured that successfully completes an approved course is eligible for the discount on all motor vehicles, including motorcycles, for which they are the principal operator. You must complete the course and present the certificate of completion to your insurance company. The discount should be credited beginning from the date of course completion and must be credited for a full three year period subject to the insured continuing to meet any eligibility requirements of the insurer as permitted by the law. The amount of discount is not determined by the law and will vary by insurance carrier so check with your insurance company to see how much you could be saving annually!

For details on the AAA Roadwise Driver course visit www.AAA.com/onlinemo

Do you need adaptive equipment?

Equipment & technology can make it easier to live more independently and safely. At getATstuff.com you can get, sell or donate items such as:

- Stair glide or ramp
- Adapted van
- Wheelchair or scooter
- Communication device

Visit getATstuff.com or contact Maine CITE at (207) 621-3195. TTY users call Maine Relay 711. E-mail: iweb@mainecite.org

Are You Concerned About Your Parents or Loved One Living Alone?

Advantage Home Care is the perfect solution for aging adults who aren't ready to leave their homes.

Highly qualified and trained caregivers can help you and your loved ones with a variety of daily activities such as:

- Caring Companionship
- Meal Planning & Preparation
- Incidental Transportation
- Light Housekeeping & Laundry
- Medication Reminders
- Alzheimer's and Dementia Care
- Assistance with Bathing, Dressing & Incontinence Care

Advantage Home Care

550 Forest Avenue, Suite 206

Portland, ME 04101

(207) 699-2570

www.advantagehomecaremaine.com

Call us today for a free assessment! 207-699-2570

THANK YOU for your outstanding generosity and commitment to ensuring the independence and well-being of older adults in southern Maine. We gratefully acknowledge the generosity of 1,713 donors who made gifts from October 1, 2015 to September 30, 2016 to our Annual Fund. You gave \$562,347 in critical operating support, touching the lives of more than 22,000 older adults in southern Maine.

MERRILL LIFETIME GIFT SOCIETY

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

LEGACY SOCIETY

Planned or Endowed Gifts

Anonymous (2)
M. Clayton Adjutant*
Marjorie E. Allen*
Selma W. Black*
Wallace E. Camp Sr.
Murray C. Cott*
Mr. Charles J. de Sieyes, MD and
Ms. Carol Ward
Grace Dussault*
Ellen Dutton*
Rebecca D. Greenleaf in memory of
Ed Greenleaf
Laurence Gross and Barbara Colby
Merton G. Henry
Walter W. Hichens*
Eleanore M. Irish
The Estate of M. Rebecca Lemieux
The Estate of Lorraine Merrill*
Pauline Murray
Roger Newton*
Alan C. Nichols and Gerald FitzGerald
Norman and Eleanor Nicholson
Violetta Lansdale Otis
Nancy Payne Charitable Fund*
June Perkins*
Bill Pizzo
Estate of Norman G. Pratt*
Richard Russell Trust
The Estate of Mona Kale Smith*
Howsie Stewart
Mr. Otto Turner*
Martin Womer

VISIONARIES (\$10,000+)

Anonymous
Davis Family Foundation
Doree Taylor Charitable Foundation,
Bank of America NA Trustee
John T. Gorman Foundation
Martin's Point Health Care
Meals on Wheels America
New England Patriots Foundation
Richard Russell Trust
The D. Suzi Osher Foundation Trust
Town of York

PACESETTERS (\$5,000+)

Anthem Blue Cross
Bangor Savings Bank Foundation
BJ's Charitable Foundation
Scott M. Black Family Fund in
Memory of Selma Black
City of Westbrook
DAV Charitable Service Trust
Diversified Communications
Eunice Frye Home Foundation
Fisher Charitable Foundation
Frances Hollis Brain Foundation, Inc.
Hospice Fund of the Maine
Community Foundation
The Nelson Mead Fund**
People's United Community
Foundation
Roy A. Hunt Foundation
TD Charitable Foundation
The Simmons Foundation
Town of Parsonsfield
Town of Wells
Virginia Hodgkins Somers Foundation
York County Retired Educators
Association

BENEFACTORS (\$2,500+)

Anonymous in Memory of
William P. Randel
Bank of America Charitable
Foundation

Brickbottom Foundation
CPB Foundation
Linda M. Hanscom
J Frank Gerrity II Charitable Trust
Harry W. Konkel
Piper Shores
RBC Foundation - USA
Town of Alfred
Town of Baldwin
Town of Bridgton
Town of Cumberland
Town of Falmouth
Town of Gray
Town of Lebanon
Town of Limington
Town of North Berwick
Town of Scarborough
Town of Shapleigh
Town of Waterboro
Town of Windham
WEX Inc.

LEADERS (\$1,000+)

Mr. and Mrs. Terry Bagley**
Bangor Savings Bank Branch
The Berman Family
Biddeford Savings Bank
City of Sanford
Elizabeth L. Davis
Disability RMS
Falmouth Orthopaedic Center
Joan R. Fink
Five County Credit Union
Peter and Marie Gerrity
Mary Whedbee Giftos
Goodwin Motor Group
Sue and Tom Gray
Laurence Gross and Barbara Colby
Ed and Barbara Haddad
Hands-On Fund of the Maine
Community Foundation
Humana
David and Nancy Irish in Honor of
Gene Irish
Kennebunk Savings Bank Foundation
Jud** and Laurie Knox
Mr. William F. Kurtz
Maine Association of Area Agencies
on Aging
Stacey McDonald
Mr. David McDonald**
Senator George J. Mitchell
Norman and Eleanor Nicholson
Steven Piker
Piscataqua Savings Bank
Portland Provident Association
Portland-St. Alban Commandery #2
Mr. Ellsworth Rundlett
Sappi Fine Paper - S.D. Warren
Mr. and Mrs. Jonathan Shaw in
Memory of Amy Dentico
South Portland Lions Club
Mrs. Ann E. Spaulding
The Redmond Family Foundation
Anna Marie and John E. Thron Fund
of the Maine Community
Foundation
Town of Acton
Town of Cape Elizabeth
Town of Cornish
Town of Kennebunk
Town of Kennebunkport
Town of Kittery
Town of Lyman
Town of Naples
Town of Newfield
Town of North Yarmouth
Town of Old Orchard Beach
Town of Sebago
Town of Standish
United Way of York County
UNUM Provident

Vitamin Shoppe
Jim and Tricia Wasserman
Judith Watson
Rachel Whetzel
Whetzel Family Charitable Trust
Jeanene Wilson
Woodin & Company Store
Fixtures, Inc.
Min Yao

PARTNERS (\$500+)

Anonymous (4)
Ellen Asherman
Coldwell Banker
Chris Corbett and Manny Morgan /
Wallstone Fund of the Maine
Community Foundation
Madeleine G. Corson
Dr. and Mrs. Douglas M. Dressel
Falmouth Lions Club
Dr. and Mrs. William F. Frank
Leandra and Tom Fremont-Smith
General Dynamics / Employee
Community Action Council - Saco
Mrs. Nancy Gordon
Nancy and Kenneth Gordon
Group Dynamic, Inc.
Harvard Pilgrim Health Care
Haste Family Fund of the Maine
Community Foundation
Anne O Jackson in Memory of
Charles A. Stewart
Mr. and Mrs. Peter E. Kelley
Bill Keniston
Kittery Lions Club
Kochav Katan Philanthropic Fund
Edward LeBorgne in Memory of
Marilyn V. LeBorgne
Lynes/Parent Family in Memory of
Ronald Lynes
Sarah E. Moore, MD
Nancy Payne Charitable Fund
Northeast Utilities Foundation
Holly Steele and Bart Osgood
PeoplesChoice Credit Union
Mr. and Mrs. Richard E. Peterson, Jr.
Susan and Jeff Pettit
Susan M. Pettit**
Carolyn Pollock
Pope Hamill Fund of the Maine
Community Foundation
Prouts Neck Association
Mr. and Mrs. Jeffrey Putnam
Barbara Rich
Rotary Club of Saco Bay
Scarborough Terrace
David W. Smith** and Anne Dalton
Stockly Fund of the Maine Community
Foundation
Mr. and Mrs. William J. Stoloski
Daniel Strycharz
The Robert G. and Jane V. Engel
Foundation
Town of Arundel
Town of Buxton
Town of Eliot
Town of Freeport
Town of Limerick
Town of Yarmouth
Tricorp Federal Credit Union
Unum NCGroup
WCSH-TV
Gibson Wilkes

SUSTAINERS (\$250+)

Anonymous (5)
Beverly and Laurence Allen
Amica Insurance
The children of Philip Bruce Atkinson,
Jr. in Memory of Philip B. Atkinson
Charles R. Barr
Nancy and Michael Beebe
Bernstein Shur

Advantage Home Care
Anne and Robert Brochu
Cape Elizabeth Lions Club
Charter Oak Capital Management
Randy and Mary Davis
Falmouth Congregational Church
Bruce and Janice Fraser
Funtown Splashtown USA
Carmen F. and Angie Genzabella
Charitable Foundation
Mrs. Lisa Gorman
Mr. and Mrs. Johann Gouws
Bruce and Cora Lou Hall in Memory
of Charles A. Stewart
Arnold and Susan Harmon
Kathleen Heggeman
Merton G. Henry
Sue and Paul Hitchcox
Jeffrey** and Elizabeth Holmstrom
Fran Houston
Mr. Brian Hughes
Mary Jane Krebs**
Marilyn A. Lalumiere in Memory of
Charles A. Stewart
Lions Club of Sanford
Cynthia Lord
Maine Community Foundation
Maine Family Federal Credit Union
Elizabeth and Andrew Mantis
Thomas J. McCabe
Mr. & Mrs. Robert McDowell
Edward and Shirley McGeachey
Barbara Miller
Alan C. Nichols and Gerald FitzGerald
Tina and Les Noyes
Susan and Owen O'Donnell
John and Denise Palmer
Barbara Parker in Honor of
Anna A. Taylor
Christopher A. Perrin, in honor of
my parents

Vet to Vet reunion of Thomas Ewing and Dave Smith

Bill Pizzo
Raymond Lions Club
Ed Reed in Honor of Merton G. Henry
Robert W. Boyd AMVETS Post 2
Susi Eggenberger and Doug Rogers
Rotary Club of Portland
Saco Bay Orthopaedic and Sports
Physical Therapy, P.A.
Jeff and Susie Saffer
Scarborough Lions Club
Mrs. Linden Thigpen
Unity Lodge No. 3 IOOF
Uno Restaurant LLC
Don and Maude Van Dis
Elizabeth and Gary Weaver
Carolyn Young

STEWARDS (\$100+)

Anonymous (20)
21 Club
Graham and Jean Alvord
American Legion Post #74
Kenneth D. Anderson
Meredith Anderson
Louisa G. Anderson

Thomas and Rachel Armstrong in
Memory of Charles A. Stewart
Adele and Dick Aronson
Aubuchon Hardware
Joel and Irene Austin in Honor of
Cori Snedecor
Kathrine and Jack Aydelott in Honor
of David Cole
Ann Babbitt MD
Jim and Cindy Baker
Carol and Bruce Ballard
Linda and Richard Balzer
Charles Banks
Mrs. Peter C. Barnard in Memory of
Peter C. Barnard
David N. Barry
Jackie and Peter Bates
John Bauer in Memory of
Susan J. Bauer
Katherine and T. Christopher Beach
Norman Belair**
Ron and Connie Bennett
Tom and Marjorie Berman
Mary and Dwight Berry
The Rutter Family- Jeff, Diane
(Bessey) and Gary in Memory of
Dawn M. Ducharme
Kathleen Binette in Memory of
Germain Binette
Peter and Connie Bingham
Katlyn Blackstone
Denise and Paul Blomquist
William H. Blount
Richard and Sally Boardman
Janet and Garrett Bowne in Memory
of Charles A. Stewart
Donald W. Brigham
Margaret A. Brown in Memory of
Martha Louise Webb
Dan and Dale Bryant
Lindsey and Andrew Cadot
Wallace E. Camp Sr.
Ms. Lori Campbell
Peter B. Carberry
Carol T. Carlton
Mr. and Mrs. Herbert W.
Carmichael III
Sheila Mellington Carmichael
Deborah D. Carr
Penelope P. Carson
Mrs. AnneMarie Catanzano in Memory
of Edward L. Flanagan
Mr. and Mrs. David Cavalero
Alan R. Chandler
Muriel and Gerald Christopher
Peter S. Cinelli
Paddy Clark in Memory of
Donald E. Clark
Patricia A. Clark
Jacqueline and Irvin Cohen
Kathleen Concannon
Lynda Conner
Joan Conroy in Memory of
Robert E. Conroy
Lindsay and Carol Copeland
Kerry Corthell
Ernest Cressey
Karen Zlelinski and Connie Crocker
Nancy E. Crowell
Cumberland-North Yarmouth Lions
Club
John M. and Nancy C. Cummings
Melanie and Eliot Cutler
Susan and Howard Dana
Heather T. Davis
Kathryn
Joan R. Dennison, In Memory of
Keith F. Dennison
Thomas and Adonlie Deroche
Terri DeSimio
Josephine H. Detmer

Gary and Lori Dick
Nancy Dickson
Marylee and Charles Dodge
Henry T. Donaldson
Ruth Doughty
Don Douglas
Anne Dunne
Elder Planning Advisors of Maine, Inc.
Frederick Emerson
Mr. and Mrs. John Emory
Maurice A. Erickson Sr.
Mr. and Mrs. David Ertz
Jack and Noreen Evans in Memory of
Charles A. Stewart
Mr. Jay J. Evans and
Ms. Martha Palmer
Hugh and Betsy Farrington
Female Samaritan Association
First Congregational Church of Kittery
- Deacons Fund
Belva L. Fisher in Memory of
Carmen Fisher
Mr. and Mrs. Alan Fisher
Margaret C. Foster in Memory of
Margaret A. Carey
Matthew H. Frank
Patt Franklin
Carol A. Fredriksen
Freedom Charitable Foundation in
Memory of Charles A. Stewart
Mr. and Mrs. Gerald C. Freeman
John R. Freeman and Monica
Stevenson
Jane M. Gentry
Joyce and Edward Gervais
Ruth-Anne and Marshall Gibson
Karen Harris and Rob Gips
Matthew Goldfarb
Connie Goldman in Memory of
Robert Goldman
Elizabeth T. Goodrich
Susan and Robert Grondin
Gunhild Gross
Thomas Gruber Jr.**
Kathleen M. Hackett
Elaine R. Haley in Memory of
Vera Warner
Mr. William E. Hall Jr.
Meredith and Myron Hamer
Wayne E. Hartford
Phil and Lucie Hatch
Liz Havu in Memory of
Dawn M. Ducharme
Mr. Robert Hawkins and
Ms. Vivian Horoshak
Chuck and Doris Healey
Hon. Barry J. Hobbins
Mary Stewart Hockmeyer in Memory
of Charles A. Stewart
Valerie and Richard Hodgson
Victor R. Holan in Memory of
Charles A. Stewart
John Holland**
House of Mercy in Memory of
James J. Cobb
Eleanore M. Irish
James and Julie Jackson
Judy and Tom Jagger
Mr. and Mrs. George P. Johns
Bill and Mary Johnson
Eric and Debra Johnson
Iva B. Johnson
Cheryl Jones
Wendy and Larry Kane
Stephen and Paula Kasprzak in
Memory of Keith A. Gerry
John T. Kazenski
Dr. Roger and Linda Kendrick
Ann Marie Kenney
Barbara A. Keppel
Georgia Koch

Frank Lackee in Honor of
Claudia C. Lackee
Mr. and Mrs. Samuel Ladd
Lanco Assembly Systems
Jean K. Landolt
Randall Langmaid
Richard and Nancy Lemieux
David and Elaine Lewis
Sandra Lipsey
Andrea and Bill Lott
Joan Lovell
Rye Ma
Arnie MacDonald and Liza Moore
Maureen and William Mackeil
Deane and Daniel MacLellan
Trish Macomber in Honor of All Family
Caregivers
Jan and Ernest MacVane
Caroline Marston in Memory of
Charles A. Stewart
Kathleen Martin in Memory of
Marilyn J. McGaffin
Trudy Marvin
Patricia A. Mason
Roberta E. Mathews
Maria E. Mazorra
Dr. and Mrs. Robert E. McAfee
John A. McArdle III and Meredith
Fisher McArdle
James P. McFeeley in Memory of
Eugene C. Kelley
Dorothy McKay, Jackie Sanborn,
Jill McKay, Chris McKay,
Holly Dougwilla in Memory of
Isabel M. Libby
Michael and Deborah McLaughlin
Mary Ann McLean in Memory of
Charles A. Stewart
Barbara L. McLellan
JoAnn McPhee
McRae & Associate
John and Toni Menario
Linda Mixon
Elizabeth J. (Betty) Moberg
Dr. and Mrs. Frederick R. Molander
Jan Chapman and Bruce Moore
Joe Moran
Martha M. Murphy
Murray Family Foundation
Nathaniel C. Nash
Jeff and Marsha Newick
Diane S. Nichols
Rita and Bill Nugent
Martin Ollinger
Susan O'Neill in Honor of Evie Eble
Macey Orme
Dr. and Mrs. Harold Osher
Jim Otis
Elisabeth Paige in Memory of
Charles A. Stewart
Marianne Parandelis
John van C. Parker in Memory of
Charles A. Stewart
Ruby B. Parker
Charles E. Pinette in Memory of
Irene Pinette
Horst and Christine Plendl
Roxanne and Allen Powning in
Memory of Charles A. Stewart
Eileen M. Purdy
Mr. and Mrs. Theodore I. Reese, III
Mr. and Mrs. Rogers Remick
Elizabeth and Howard Rennie
Patricia B. Rice
Diane Ricker in Memory of
Kenneth E. Ricker
Mr. Paul A. Roberts
Mr. and Mrs. Joseph A. Ronco Jr.
Kathleen and Carl Ross
Jeff Reinold and Priscilla J. Rowe
Judith and James Rowe
Dick and Barbara Roy
Beth Ruggeri-Koret in Honor of
Richard L. Sproul
Catherine and Charles Sanders
Cheri and Edward Sarton
Rachel P. Saucier
Jim and Lynn Shaffer
Donald and Susan Sharland
Maureen and Ronald Sibley
Deb Smith
Stanton T. I. Smith
St. Aspinquid Lodge No. 198
Standish Lions Club
Donald Starr and Serena
Wakelin-Starr

Brian P. Steppacher
Betsy T. Stevens
Bob and Janet Stewart in Memory of
Charles A. Stewart
Shirley T. Stewart
Judith T. Stone
Bill and Sally Stoops in Memory of
Charles A. Stewart
Judy and Peter Sullivan
Hall and Debbie Thompson
Margaret Thumm
Town of New Gloucester
Town of South Berwick
Halley and Fred Trani
Robert and Elsebeth Tripler
Dan and Nancy True
Karl Turner and Susannah Swihart
UBS Financial Services, Inc.
United Baptist Church
United Parish Congregational Church
United Parish Deacons Fund, Harrison
United Way of Central & Northeastern
Connecticut
Dorothy Valente
Verizon Foundation
Phyllis and Robert Wagstaff
June and Allan Walch
Wardwell Home for the Aging, Inc.
Clyde Wentworth
Westbrook Women's Club
Richard D. Williams
James H. Wilson
Judy and Norman Wilson
Maryann M. Yannet
York County Federal Credit Union
Mr. and Mrs. Jonathan B. Young
Joe Yuhus

**SMAA staffer delivering roses for
Valentines Day**

FRIENDS (UNDER \$100)

Anonymous (148)
Sandra Abbott in Honor of
Marguerite Scamman
Nancy Abel
Mrs. Beverle Aceto
David and Pamela Adams in Memory
of Charles A. Stewart
Susanna Adams
Roger and Frances Addor
Arthur Aird
Al Freedman Charitable Giving Fund
Slyvia and Gile Alden
Laurence and Linda Allen
Harriett L. Allen
Sylvia M. Allen
Rachel S. Alley
Nancy T. Allyn
Mr. Jose Alvarez
Mrs. Elinor Ameer
Glenn Anderson
Rita G. Andrews in Honor of
John Kroot
Spencer and Ruth Andrews
Leisa Archambault
Sara Archbald
Stanley P. Archie
Elaine Armstrong
Joyce and Peter Arnemann
Karlene Arnold
Barbara Arsenault
Elizabeth Ashton
Wayne Atherton
Melvin Atfield
Myrtle A. Aube
James Audibert
Judi and John Austin
Hazel K. Austin
Margaret H. Austin
Don and Jo Bail
Faith P. Bailey
Barbara Baisley
Joseph E. Baker
Eileen Ballardur

Jacqueline Bard
Stanley N. Baron
Bob and Bev BaRoss
Jacqueline Barr
Molly H. Barrett
Pat and Larry Barry
Elizabeth Helms Barton
Arlene Batura
Kathleen Baxter
Darlene Beach
Honorable Paulette G. Beaudoin
Ms. Beckelman
Annette Beebe
Henry Beeuwkes
Rachel and Norman Belanger
Marilyn Bell
Harry Bennert
Simone Benson
Simone and James Benson
Claire and Eugene Berg
Dolores L. Bergeron
Maurice and Virginia Bergeron
Nancy and Emil Berges
Rabbi and Mrs. Philip and Nancy
Berkowitz
John Bernard
Peter and Carolyn Biegel in Memory
of Isabel M. Libby
Ms. Virginia Billings in Memory of
Susan Moore
Nancy V. Billings
James G. and Carolyn Birmingham
Foundation
Aurel and Monique Biron
Ginny Bishop
Bruce Bishop
Mr. and Mrs. Jerome W. Black
Roxie M. Black
Psychiatric Associates of Southern
Maine
Lorna and Minott Blackmer
Claire P. Blais
Bruce and Ann Blaisdell
Richard and Katharine Blake
Jean Blanchard
Mr. and Mrs. Kenneth Blanchard
Maurice Blanchette
Drs. Stephen and Francine Blattner
Kenneth Blow
Rachel Bolduc
Mr. and Mrs. Michael S. Booth
Stephen D. Boothby
Brenda Boothby
Luda Borysenko
Ms. Jean Bott
Colette and Roger Boucher
Michael C. Bowdler
Jim Bowie and Sarah Downs
Janet Bowne
Carolyn H. Boyd
Brenda R. Boykin
Lillian L. Brackett
Carl and Mary Ellen Bradford in
Memory of Charles A. Stewart
Mr. and Mrs. E. Michael Brady, Ph.D.**
Chuck Brakeley
Robert H. Brandow
Anthony T. Brannigan
Janet Bray
Butch and Sandra Brelsford
Susan A. Brewer
Dean and Bev Bridges
William and Gale Briggs
Wayne and Deborah Briskey
Sandra Jensen and Samuel Broaddus
Richard and Kimberly Brooks
Maureen Brosnan
Mary A. Brown
Mary Ann and Don Brown
Jerry Brown
Claire C. Brunelle
Barbara Brunette
Laurie Brunswick
Alice I. Buchanan
Eithel Buck
Martha Buisman
Gloria Burnell
Miriam and Carl Burnham
Ms Barbara Burr in Memory of
Charles A. Stewart
Ellen Burrill in Memory of Jim Burrill
Brad and Elizabeth Bussiere-Nichols
Marrena and Frederick Bustard
Bruce A. Buxton
Laurence P. Cable

Peter Caddle
Richard and Paula Caldwell
Mary L. Call
Bill Callanan
Arthur and Dolores Callegari
June W. Camp
Doris Cannon in Memory of
Donald S. Cannon
Eleanor F. Cantu
Avis and Richard Canty
Linda Capone-Newton
Levina R. Carette
Joe Carlozzi
Rebecca K. Carr in Memory of
Roger Sabin
Robert and Mary Carr
James and Barbara Carroll
Kathleen A. Carroll
Richard Carson
Glenna S. Carter
Constance and George Cartier
William Cary
William Case
Gregory Arsenault and
Elizabeth Cash-Arsenault
Ms. Cindy M. Castleman
Mildred A. Castner Esquire
Joan Chadbourne
E. Ahlquist Chadbourne
Joyce Chaisson and Michael Vaughn
James T. Chamberlain
Catherine Charles
Rachel Chase
Nanette and Lawrence Chern
Ellen Chickering
Chester Choquet
Espan Christensen
Stanley Christianson and
Helen N. Howland
Marcia Chute
Mr. Brian D. Cincotta
Ann and Rocky Clark
Cheryl and Arnold Clark
Laurence E. Clark III
Dorothy H. Clark
Rosemary and Peter Clark
Clark & Howell, LLC
Gordon Clarke
Wendolyn Clarke
Nancy C. Codere
Lynn and Thomas Coffey in Memory
of Tim
Bonnie Cole
Barbara and Dennis Colley
Thomas Collins
Cornelius J. Collins, Jr.
Richard and Rachel Collins
Joyce and Roland Collomy
Anne and John Colucci
Sarah A. Conley
Peter and Ida Connolly
Bob and Diana Connolly
David and Barbara Conover
Sylvia Coombs-Unglesby
Joseph T. Copp
Ron and Kathie Corbin
Robert H. Corey
Elaine A. Cote
Ann T. Coughlin in Memory of
Ronald Lynes
Richard and Norma Coughlin
Richard Couture and Pauline
Levasseur
Ruth R. Covell
Virginia Cragin
Richard Cram
Christine and Richard Creighton
Mrs. Joseph R. Cremo
Betty Cressey
Dr. and Mrs. Roland F. Cronkrite, Jr.
Evelyn Crosby
Steve and Bunny Crowell
Cumberland County Farm Bureau in
Memory of Leonice Winship
Gary and Barbara Cummings
Susan B. Cummings
Mary E. Cundari-Kinnear
Darcy Cunningham
Stephen and Grace Curran
Don and Kathleen Curry
Donald G. Curry
Joyce and Dianne Curry
Richard Curry and Ellen Honan
Phil and Catharine Curtis
Thomas and Mary Cushman
John Cyr

Donald and Suzanne Daigneault
Linda C. Daley in Memory of
Joan G. Clark
Thomas Daley
Deborah W. Dalton
Barbara Dalvet
Claire P. Dame
Sam and Judith D'Amico
Sharon Danforth
Helen Danilewicz
DAR - Maine
Nancy Dauenhauer
Norman and Anne Davidson
Carol Davis
Clarisse Davis
Elizabeth B. Davy
Thaddeus V. Day, Esq.
Constance and Charles Dayton
Loring Deagazio
Mr. and Mrs. L. Daniel Dearborn
Kevan Lee Deckelmann
Debra and Edward DeLong
Peggie Delparte
Pamela and Bill Delphenich
James E. Deluca
Lucille P. Dennison
Andy and Claire Deprey
Albert Desmond
Hon. & Mrs. Bernard Devine in
Memory of Charles A. Stewart
Diane and John Devlin
Valerie Devuyt
Donald and Elaine Dickinson
Jo Dill
Dr. and Mrs. Richard Dillihunt
Roger Dinsmore
Joan A. Ditson
George Dix
Floyd Dixon
Sophia G. Dodge
Stellen and Edward Doggett
Richard Doherty
Alice Doherty
Priscilla Donahue
Maureen Donahue
Brendan Donovan
Kirsten Dorsey
Walter and Ann Douglass
Neal and Dolores Dow
Jane and Dennis Downey
Eva M. Downs
Paul Doyon
Sandra Drago
John Dresser
Roger and Cynthia Drew
Therese and Raymond Dube
Mr. and Mrs. Richard Dudley
Carolyn DuEst
Leanne M. Dufour
Jeannette Dugas
Rebecca Dunbar
Martha A. Duncan
Lloyd and Jean Dunn
Susan H. Dunn
Shelley E. Dunn
Thelma W. Dunning
Paula J. Dutko
Pam Dutremble
Gail Dyer and Family in Memory of
Esther O'Brien
Joan Dyer
Alison Eckert
Joel Eckhouse
Sen Betheda G. Edmonds
Rupert A. Edwards
Karen and E. Paul Eggert
Mike and Kathy Ehrenborg
Ms. Vivien Eisenhart
Meredith Elcome
Ms. Sandra Elder
Joan Elizabeth
Frederick and Elizabeth Elliott
Carol M. Ellison
David Emery
Mary Lou Emmons
Richard Erickson
Tricia and Gerard Ethier
Rebecca and James Everts
Exxon Mobil Foundation
Deborah and James Fabiano
Kathy Fabish
Judith and Joseph Fagone
Sandra Fairweather
Mr. and Mrs. Francis H. Farnum
Stephen J. Farrell
Rachel A. Farrington

Richard Farris
Mr. and Mrs. Jack Fay
Donald and Michelle Fecteau
Federal Jack's Restaurant & Brewpub
in Memory of Kathleen Baum
Joanne Fedorocko
Dorothy Feeney
Marcia Feller
Molly Felton
Christina Ferland
John and Donna Ferree
Catherine Ann Ferretti
Timothy Ferris
Mary D. Fickett in Memory of
John Fickett
Mary and Lawrence Fifield
Jan and Robert Filgate
Constance J. Filleul
Nancy Filleau
Georgia and Gregory Finch
Marilyn J. Finley
First Congregational Church of
North Berwick
Jennifer Fischer
Nancy and Jack Fish
Sheri and Mayer Fistol
John Fitzgerald
Joe Fitzpatrick
Anna M. Flaherty
Barbara J. Fletcher
Steven P. Flynn
Dineas and Gordon Fogg
Joseph and Catharine Foley
Joseph Foley and Gail Schmader
Henry Fontaine
Madeline Fornisano
Forsberg Family Living Trust
Lottie Fortune
Susan Foss
B. B. Foster
Marie and Robert Fournier
Valarie J. Fox
Sonia and Harry Francis
David A. Francis
Nancy Freeman
Mickey Friedman
Mark and Elaine Friedman
Aldeyne Friel
Janice Frost
Bruce R. Fullerton
Vincent E. Furey Jr.
Joanne and Henry Gagne
Ann R. Gagnon
Walda and David Gallant
Paulette Gallant
Anna and William Gallant
Venita Galloway
Margit Galvin
Theresa Ganem
Constance A. Garber
Jean E. Gaudreau
Maureen Gautreau
Raymond and Constance Gauvin
Doug and Andrea Gauvreau
Jane A. Gerrish
Kathleen Y. Gesner
David and Karen Giansiracusa
Maryanne and Timothy Giggey
Kay Giglio
Mary E. Gilbert
Ms. Pamela Gilbert
Cynthia Gildard
Jerome L. Gillis
Mr. and Mrs. Herbert Ginn
Diane and Jim Gloriant
Robert and Lea Gobeil
Donna Goggin
Judith M. Golin
Jo Ann and Wayne Goodman
Corinne S. Goodrich
Nancy and Gregory Goodspeed
James Goodwin
John and Carolyn Goodwin
Ms. Sally Goodwin
Joan and Richard Gordon
John Gordon
Norman and Dianne Gordon
Mr. and Mrs. Gerald S. Gordon
Carole Goss
Robert Gosselin
Jennifer Gosselin
Jacqueline Goulet in Honor of
Raynald Goulet
Bruce J. Gowdy
Rita Goyet
Edward F. Grant

Joel and Becky Gratwick
David Greely
Mr. and Mrs. Ned Gribbin
Donald and Dorothy Grosset
Muriel Guay
David W. Gugan
Mary Jane Guilcher
Ivan and Susan Guillerault
Roger and June Guptill
Rosemary M. Guptill
Carolyn Gurley
Joanne Hale
Calvin Hamblen
Elaine M. Hambleton
Helen M. Hamilton
Joan R. Hamm
Ann Hancock
Herbert J. Hanna
Hannaford Supermarket
Gail Hannon
MaryAnn Hanson
Mr. and Mrs. Bud Hanson
William Harding
Eileen Marie Hardy
Adrienne and Jerry Harkavy in
Memory of Marian Rowan
Sylvia S. Harkins
Joy and Gary Harmon
Karen Harrell
Patricia Harrington
Peggy A. Harrison
Jeanette Haskell
Linda Havumaki
Sally Hayden in Memory of
Mary Hayden
Samuel Hayes
Avis Hayward
Dorothy L. Hayward
Janice and Harry Heacock
Helen and Harold Hebert in Memory
of Isabel M. Libby
John A. Heggeman
Susan Henry
Deb Henry
Lorraine Hepler
Martha and Michael Hersey
Gertrude Hickey
Frances G. Hickey
Mark Higgins
Carmalita Higgins
Anne K. Hill
Ann Hinderer
Mary and John Hirschauer
Linda Hites Coffey
The Hobson Family in Memory of
Isabel M. Libby
James and Elaine Hollywood
Ms. Margaret Holmes in Memory of
Dawn M. Ducharme
Rodman W. Holmes
Home Support Services, LLC
Bruce and Marion Hopkins
Nancy E. Horn
Richard and Jill Horr
Eileen and Richard Horton
Biz Houghton
Mr. and Mrs. David H. Howe
Helen N. Howland
Helen C. Hoyt
Lare Huber
Virginia Huebner
Cynthia P. Hughes
H. Draper Hunt
Linda Hunt
Frank and Deb Hurd
Cynthia and Stephen Hutchins
Frank and Carolyn Hutchinson
Jennifer and Howard Hymes
Tom Hyndman in Honor of John
Holland
Arthur Ingersoll
Alice and Elmer Inman
JoAnn B. Innis
Pierrette Inzerillo
Charlene Ireland
Carl and Ellen Ivers
Karen and Kenneth Jacobsen
Marjorie A. Jamback
Lisanne and David James
Sheryl Jameson
John & Suzanne Jeffers
Martha Jenkins in Memory of
Agnes L. Gunter
Doris and Wayne Joaquin
Marilyn Johnson
Elaine Johnson

Margaret R. Johnson
Karen Dressel Johnston and
Mark D. Johnston
Lynne and John Johnston
Deborah L. Jolly
Suzanne Jones
Mark H. Jordan
Ellen Jordan
Greg and Kathy Joy
Carol Juliano
Philip and Sherrie Kaminsky
Bruce and Debra Keary
Jill Keefe
Russell and Donna Keenan
Nancy B. Kelleher
Michael and Anne Kelley
Jack and Betsy Kelley
Carole T. Kelly in Memory of
Bessie Pipinias
Barbara Kelly
Patrick and Karen Kelly
Susan H. Kelsey
Carol and Norman Kennie
Montress Kenniston
Jennifer S. Kimball
P. Jefferson and Jennifer Kimball
Mr. and Mrs. Earl S. Kimball
Mr. and Mrs. Ervin Kimball
Dennis and Sandra King
Harvey King
Michael King
Donald J. King
Anne D. King
Claudia Kinnear
Susan Le Sueur Klaver
Lois and Jonas Klein in Memory of
Charles A. Stewart
Ms. Cheryl Klein
Emil F. Klimek
Catherine E. Kneeland
Lois W. Knight
Anonymous
Mr. and Mrs. Charles S. Kokernak
Emily R. Kopans
Patricia Kosowicz
Joyce Kovalcik
Susan Kowal
Alice M. Krasowski
Barbara K. Kriger
Robert and Claire La Dow
Mr. and Mrs. John R. La Fleur
Velma Labrecque
Gabrielle LaBrun
Patricia and Daniel Lachance
Donna Lachance
Claudia C. Lackee
Suzanne C. Lacroix
Sharon Laflamme
Les and Nancy LaFond
Patricia Lage
Mr. William and Dr. Marilyn Lairsey
David Lakari
James Lambert
Donna and Gary Lamberth
Margo and David Lambertson
Bruce S. Lamson
Phyllis Landry
Rita Lane
Dan Lang
Alice Langdon
Regis Langelier, PhD and Pamela
Langelier, PhD
Mrs. Richard D. Lanoue
Robert LaPage
Charlotte Lapham in Memory of
George B. Lapham
Michael LaPlante
Mary A. Lapomarda
Joseph and Kathleen Lappin
Joanne Larman
Andrea Larsen
Elsie Laughlin
Janet Laverdure
Diane Law
Jean M. Leach
Judy and Michael Leavitt
Stephen R. Leavitt
Judy LeBarge in Memory of
Joyce Mahler
Jessica LeBlanc and Joseph Rogacki in
Memory of Walter Peare
Florence Leblanc
Gabrielle LeBrun
Lynelle Leclair
David R. Leddy
Alphee and Judith Lefebvre

L to R: SMAA Social Worker Sylvia Harkins, SMAA Executive Director Laurence Gross, Eddie Woodin, and SMAA I&R Supervisor Kathy Baxter

Ken and Lauren Lehman
Livie and Stan Leiber in Honor of
James E. Baker
Ms. Madeline L. Leisentritt
Frank Lemanski
Shelley Lemieux
G. Russell Lemieux
Sandra Leo
Louise H. Lester
Rose M. Letellier
Roger and Gloria Leveillee
Pauline Levin
A. Vinton Lewis
Ms. Olive H. Lewis
Roberta and Craig Libby
Mrs. Beth A. Libby
Chase M. Libby
Phyllis R. Libby
Marcia Libby
Louise S. Linscott
Pauline Lipari
Susan and Timothy Lippert
Virginia J. Lippincott
Ms. Elizabeth M. Livingston
Jean and Gerard Lizotte
Sandra and Robert Lloyd
Yvette L. Loranger
Denise L. Lord
Robin Loughman
Jacqueline Lozier
Mary Luby
Boyd and Dawn Lunney
Joan and J. Roderick Mac Innes
K. C. MacArthur
Debra L. MacDonald
Nancy MacNider
Elizabeth H. MacPherson
Mr. and Mrs. Jeffrey P. Madore in
Honor of John Dyhrberg
Beverly J. Malick
Theresa A. Mancini and
Llewellyn Smith
E. Marie Manganello in Memory of
Charles A. Stewart
Jack and Katharine Mann
Mr. Peter J. Manning
Kevin Mannix
Jerry and Liz Mansfield
Karen L. Mantai
Josephine Manzo
Charles Maranhas
Peggy Marchand
Marilyn G. Marlowe
Hartley E. Marsh
"Brake Time"
Alan and Susan Marston
Kenneth E. Marston
Kathryn A. Martin
Thomas J. Martin
Julia C. Martin
Constance A. Martin
Catherine Martin
James and Patricia Masi
Norman Mason
Kim and John Massaro
Lesley Mathews
Rebecca and Michael Matthes
Alice Mazurie
Pamela McAvo
Kim and Jim McBride
Kathleen McCarthy
Edith McCormick
Frances C. McDonald
James E. McElroy
Elaine G. McGillicuddy
Peter McGinnis
Helen and Charles McGuinness
Mary McGuirk
Leon and Valerie McKensie
Henry and Anita McKeown

Nancy McKusick in Memory of
Charles A. Stewart
Toby and Carol McLaughlin
Ruth McLean
Jack and Elaine McMahon
Samuel A. McReynolds
John McVeigh
Astrid and Robert Meggison
Dorothy Meredith
Terri Messer
Mr. and Mrs. Richard S. Meyer
Deborah and Martin Meyers
Persis Michaud
Frank and Nancy Miles
Mill Cove Association in Memory of
Barbara Hull
Elizabeth A. Miller
Virginia H. Miller
Cheryl and David Miller
Rosina Millett
Marc Milliard
Betty A. Minger
M. Rachel Miraglia
Judith W. Miskell
Mr. and Mrs. Richard N. Mitchell, Sr. in
Memory of Antonio Fournier
Stephen Mitchell
Ronald D. Moller
Eileen Monahan
Donna L. Monto
Laura Moorehead
Patricia C. Mordecai
Florence M. Moreau
Brenda & Darren Snow, Carol & Loui
Kolomiitchenko, Kathy & Marc
Metivier, Nola Cady & Greg Russell,
Donna & Ron Barton in Memory of
Jeanette Harmon
Richard Morgan
Sharon and Steven Morgenstein
Irene and Dick Morris
June D. Morris
Doreen L. Morrow
Bob and Tina Mortimer
Violet and Oland Morton
Marion D. Moseley
Jane P. Murphy
Lucy Murphy
Margaret M. Murphy
Kenneth and Anne Murray
Celeste Murray
Mr. and Mrs. Walter F. Myers
James R. Nappi
Armand R. Neault
Suzanne Nelson in Memory of
Charles A. Stewart
Margaret Nelson
Linda Nerbak
David and Linda Newell
Elizabeth Newman
Gene and Patricia Nichols
Sue and Ernest Nichols
Charlie and Bridget Nickerson
Don Nicoll
Lisa M. Niles
Carol E. Niles
Nora and Michael Noonan
William and Lili Norman
Yvonne and Rodney Normand
Roger Normand
Susan Norris
Karen Norton
Frances E. Norton
Mrs. Sheila Nunley
Ann Nye
Sharon M. Oakes
Lana O'Brien
Sylvia A. O'Connell
David O'Connor
Ben A. Odom
Charlene and Michael O'Hora

Florence O'Keefe
Don and Marion Olen
David Oliver
Betty J. Olson
Shawn P. O'Neil
Joan and Raymond O'Reilly
Catherine O'Rourke
Theodore R. Osier Jr.
Ms. Ann O'Sullivan
Charles and Patricia Otis
Miriam Otis
Patricia J. Owen
Stephen Palmer
Fred Papandrea
William Pape
Rosalie Paradis in Memory of
Joseph N. Paradis
Denyse M. Parent
Parish of the Holy Eucharist
Mary Steytler Park
Judith Parker in Memory of
Charles A. Stewart
Steven and Barbara Parker
Elaine Parker
Mike Parker
Sylvia and Richard Payeur in Memory
of Leo Lesperance
H. Martyn Payson
Nancy Peck
Joyce and William Pelleier
Elmer Pelletier
Lisa M. Penalver
Joyce B. Perreault in Memory of
Louise M. Perreault
Rita Perron
Lorraine M. Perron
Natalie and Myron Petrovsky
Theresa K. Peverada
Colonel and Mrs. Wilbur W.
Philbrook Jr.
Rachel and Allan Phinney
Patricia Phipps
Linda Pickard
Jane Piecuch
Rae and Philip Pierce
Clyde W. Pierce
Greg Pierce
David W. Pierson
Jan Piribeck
Lucille Pirone
Louis V. Pirone
Pitney Bowes Inc
Peter and Leonice Pizzo
Roger Plant
Richard and Nancy Plummer
Sarah-Jane Poli
Elaine B. Politis
Donald Pollie
Allen and Diana Poole
Kathleen Porensky
Phoebe Porteous
Paul L. Poulin
Dr. Muriel A. Poulin, RN
Patricia K. Powers
Charles L. Powers
Christine R. and William F. Pratt
Mrs. Jo Ann C. Pratt
Jo Ann C. Pratt
Barbara and Arthur Prentiss in
Memory of Dawn M. Ducharme
Ellena and James Preston
Cheryl and John Price in Honor of
Roland L'Heureux
Susan and David Price
Pro Drive
Jeffrey Putnam
Margaret and Robert Quinn
Mary Quirk
Barbara Rachel
Robert Raff
Paula Raleigh
Clifford and Harriet Randall
Elinor Ravesi
Dr. Daniel Ravin
Gerard R. Raymond
Sarah and Brian Razak in Memory of
Dawn M. Ducharme
Carol and Carl Reagan
William J. Reagan
Mr. and Mrs. John Reali
Amy Reardon
Sandra and Richard Redden
Penelope Reilly
Kenneth and Barbara Remington
Mrs. Edith Reno
Paul and Janine Reny

Retirees Association in Memory of
Ted Corneau
David Rice
Penny Rich
Elaine Richard
James and Nancy Ricker
Jeanne and Edward Rielly
Patricia Ripley
Richard and Linda Roberge
Kevin Robert
Elizabeth A. Roberts
Leo Robichaud
Colan M. Robinson
Elliot W. Robinson
Jackie and Edward Robinson
Michele A Robitaille
Ms. Floray Roche
Yvette Rochefort
Richard and Patti Roderick
Fred W. Rogers
Charles and Denise Rogers
Anne Romano
Jane Ronayne
Edward Rooney
Mr. William Rooney
Mitchell Rosengarten
Susan and Ken Ross
Linda L. Ross
Leo M. Ruel and Nancy Ruel
Anthony P. Russo
Linda A. Ryan
Rose Ryan
Christine and Winston Ryan
Lila and N. Joseph Saindon
Anita M. Samuelsen
Rep. Linda Sanborn
Eileen F. Sanborn
John J. Sanders
Martha and Richard Santoro
Eleanor L. Sapko
Candice Satlak
Karen and John Saucier
Charles and Ava Saurman
David Savage
Genevieve Sawtelle
Barbara and Alden Sawyer
Stephen and Nancy Sawyer
Chuck Sawyer
Charles and Jane Sawyer
Mr. Roger Scamman
Mary Alice and Arthur Schassberger
Ann and Jay Scherma
Debbie Schettino
Mary E. Schiavoni
Gail Schmader
Barbara and Robert Schneider
Francine and Alan Schneit
Phyllis V. Schroeder
Carol Ann and Jeffrey Scott
David and Clarice Scotton
Marie and Seth Seder
Louise Seidel
E. Selfridge
Ellen M. Selfridge
John and Suzanne Serber
Jim and Dianne Seward
John H. Shannon
Justin Sharaf
Arthur S. Shaw Jr.
Susie Shaw
Mr. and Mrs. Robert Shaw
Michael Shay
Joan Sheedy
Mr. and Mrs. Peter L. Sheldon
Dennis K. Shepard
Vivian Shirley
Margaret and Paul Shuffleburg
Lawrence B. Shuler
Mary Lou Shuster
Eric Shute
Janet G. Silvers
Ms. Kate Silvers
Edward Simard
Kathleen Sincerbeaux
Susan and Dick Sirois
Michael and Maria Skillin
Denise and Howard Skillings
Melvin V. Slack
Stan and Diana Slowinski
David Small and Betty Bricker-Small
Patricia and Howard Small
Constance A. Smith in Honor of
Donald R. Bernier
Michael Smith
Jeanne Rachel Smith
Ms. Mary Smith

Ellen B. Snyder
Beth Snyder
Therese E. Somerville
Louise Somlyo
Gundegard Sorenberger
Mr. and Mrs. Michael C. Spath
Elizabeth Spector
Suzanne A. Spencer
Ray and Mariellen Spiro
David Spofford
Nancy F. Spooner
Phineas and Mary Louise Sprague in
Memory of Charles A. Stewart
Richard L. Sproul
Marie and Donald Spulick
Robert and Rose Spulick
Trish and Emile St. Andre
George St. Clair
Kathly St. Jeanos
June and William St. Lawrence
Lois Stailing
Michael Staples and
Katherine B. Acheson
William Steele
Cynthia J. Stengel
John E. Sterling
H. Allen and Lynn Stevens in Memory
of Charles A. Stewart
Robert C. Stevenson
Phoebe Ann Stewart
Catherine A. Stimson
Isabel Stitson
Mr. Russell Stogsdill
Mrs. Fran Stone* in Memory of
Fran Stone
Melvin L. Stone in Memory of
Fran Stone

Pat Storer
Patricia Stough
Robert and Victoria Strong
Claire and Bob Studley
Randall and Edith Sturgis
Sharon Sudbay in Memory of
Charles A. Stewart
Susan S. Williams, LLP
Dawn-Marie Sutton in Memory of
Joyce Mahler
Sylvia Swinburne
Barbara M. Sydleman
Mary Taliento in Memory of
Anna Russo
Anne Taliento
Evelyn Tarantino
Roger Tardiff
Mr. and Mrs. Cary Tarpinian
Mary Ann Tartre
Mary-Jo and Dale Taylor
Donna Dee Taylor
Jill Terranova
Patricia A. Tevanian
The Golden Club of O. H. M.
Catherine Thibeault
Mary Thibodeau in Memory of
Joseph A. Aceto
Joan and Earl Thomas
Glenn Thompson
Kathleen L. Thompson
Woodbury D. Thompson
Charlotte Tibbetts
Sidney E. Tibbetts
Lorraine J. Tiedemann
Carroll Tiernan
Gabrielle N. Tilton
Mary Tocci

Elaine Toher
TOPS #ME230 Waterboro in Memory
of Jason Fecteau
Town of Hollis
Michelle Towne
Philip Michael Tracy
Trader Joe's Company
Robert Traill, Jr.
David and Sandra Trask
Joan Tremberth
Catherine Trent
Vivian Trott
Truist
Marie Turcotte
David and Liz Turesky in Honor of
Laurence W. Gross
Nicole and Bill Turkewitz
Brenda Turner
Marianne Turner
Amy V. and Edward M. Turner
John Turrell
James and Laura Tyrrell
UBS Employee Giving Program
D.C. Umbro
Paul and Marcy Vachon
David and June Vail
Joan S. Van Dorn
Kathleen M. Vance
Ray and Peggy Veroneau
Paul and Claire Verreault
James Vicenzi
Bill Vickerson
Marion and William Vierow
Norma E. Virgie
Maggie Vodnick
Ms Betty Vokey
Arthur and Virginia Voter

Kathryn and William Wadland MD
Ann and Thomas Waecker
Richard Waitzkin
Mr. and Mrs. Duane Wakefield
Leigh and Robert Waldman
John H. Walkenford
Ann Walker
Molly Walrath
Patrick and Karen Walsh
Richard E. Walsh
Dianne and Glenn Walton
Linda S. Walton
Barbara and Paul Walzer
Jacqueline Susan Warren
Janie S. Waterhouse
Patricia S. Watkinson
Suzanne Weatherbie
William E. Weatherbie
Gloria R. Webel
Paula Jean Webster
Catherine Welch
Jeanette C. Welch
Deborah J. Wells
Philip and Barbara Wentworth
Bradley G. Wescott Sr.
Sylvia and Maurice Wesley
Gretchen West
Mary Whedon
Ruth and Ernest Wheeler
and Mr. Whiston
Ted White* in Memory of Ted White
Maryellen and David White
Mary Whited
Robert Whitehead
Ernestine Whitman in Memory of
Isabel M. Libby

Richard Whitmore in Memory of
Isabel M. Libby
Sandra and Allan Whitmore
Marcia Whitney
Mary B. Whitemore*
Carol A. Whitten in Memory of
Joyce Mahler
Mr. Wendell R. Whitten
Dr. and Mrs. Maurice M. Whitten
Charles D. Whittier
Sandra Wilkinson
Anna and Tom Willey
Betty and Mark Willhoite
Mrs. Susan S. Williams
Brian and Maribeth Williamson
Ann W. Williamson
Angus Wilson
Linda E. Wilson
Melanie I. Wilson
Dave Wilson and Chips LaBonte
Charles and Alice Wilson
Pauline and Frank Wilson
Rebecca Wilson
Rebecca and Daniel Wirtes
Constance Witherby
Norma and Gary Wnek
Kathleen** and Richard Wohlenberg
Adin and John Wolfram
Jeanne and Barry Wolfson
Jeannine D. Worden
Theresa M. Worth
Elizabeth Worthen
Dave Wortley
Mr. and Mrs. N.C. Wren
Roberta Lipsman and Eric Wright
Mr. & Mrs. Robert H. Wuerthner

Eileen L. Wyatt in Honor of
Susan D. Gold
Adelheid Xaphes
Oscar Yankowsky
Ms. Joan Yates
Diane M. York
Paulette M. York
Lynne Zimmerman
Mr. and Mrs. John Zinn

**GIFT EVERY MONTH (GEM)
CLUB**

Kerry Corthell
Sue and Tom Gray in honor of
Theresa Giguere
Bill Keniston
Bonnie L. Muir*
Susan M. Pettit**
Ms. Floray Roche

GIFTS IN-KIND

*We would like to thank the following
individuals and organizations who
helped to support SMAA through their
in-kind giving.*

Amato's
Joseph E. Baker
Federal Jack's Restaurant & Brewpub
Girl Scouts of Maine
Hannaford Supermarket
Jeanie Marshal Foods, Inc.
Moe's Original BBQ
On the Vine
Pat's Pizza
Romeo's Pizza
The Egg and I
The Olive Garden
Trader Joe's Company

THE SOUTHERN MAINE AGENCY ON AGING WOULD LIKE TO THANK THE FOLLOWING PEOPLE WHO MADE GIFTS IN MEMORY OF LOVED ONES DURING THE FISCAL YEAR ENDING ON SEPTEMBER 30, 2016.

IN MEMORIAM:							
Agnes L. Gunter	Ms Barbara Burr	H. Allen and Lynn Stevens	George B. Lapham	Kolomiitchenko	Keith Dennison	Marilyn V. LeBorgne	Susa J. Bauer
Martha Jenkins	Hon. & Mrs. Bernard Devine	Bob and Janet Stewart	Charlotte Lapham	Kathy & Marc Metivier	Joan R. Dennison	Edward LeBorgne	John Bauer
Amy Dentic	Jack and Noreen Evans	Bill and Sally Stoops	Germain Binette	Nola Cady & Greg Russell	Kenneth E. Ricker	Martha Louise Webb	Susan Moore
Mr. and Mrs. Jonathan Shaw	Freedom Charitable Foundation	Sharon Sudbay	Kathleen Binette	Donna & Ron Barton	Diane Ricker	Margaret A. Brown	Ms. Virginia Billings
Anna Russo	Bruce and Cora Lou Hall	Dawn M. Ducharme	Irene Pinette	Jim Burrill	Lawrence Lano	Mary Hayden	Ted Corneau
Mary Tailento	Mary Stewart Hockmeyer	The Rutter Family- Jeff, Diane (Bessey) and Gary Liz Havu	Charles E. Pinette	Ellen Burrill	Anonymous	Sally Hayden	Retirees Association
Antonio Fournier	Victor R. Holan	Diane (Bessey) and Gary Liz Havu	Isabel M. Libby	Joan G. Clark	Leo Lesperance	Peter C. Barnard	Ted White
Mr. and Mrs. Richard N. Mitchell, Sr.	Anne O Jackson	Ms. Margaret Holmes	Peter and Carolyn Biegel	Linda C. Daley	Sylvia and Richard Payeur	Ms. Peter C. Barnard	Anonymous
Barbara Hull	Lois and Jonas Klein	Barbara and Arthur Prentiss	Helen and Harold Hebert	John Fickett	Leonice Winship	Phillip B. Atkinson	Tim
Mill Cove Association	Marilyn A. Lalumiere	Sarah and Brian Razak	The Hobson Family	Mary D. Fickett	Cumberland County Farm Bureau	Anonymous	Lynn and Thomas Coffey
Bessie Pipinas	E. Marie Manganello	Donald E. Clark	Dorothy McKay, Jackie Sanborn, Jill McKay, Chris McKay, Holly Dougwillo	Joseph A. Aceto	Lois Mundy	The children of Philip Bruce Atkinson, Jr.	Vera Warner
Carole T. Kelly	Caroline Marston	Paddy Clark	Ernestine Whitman	Mary Thibodeau	Anonymous	Robert E. Conroy	Elaine R. Haley
Carmen Fisher	Nancy McKusick	Donald S. Cannon	Richard Whitmore	Joseph N. Paradis	Louise M. Perreault	Joan Conroy	Walter and Jeanette Peare
Belva L. Fisher	Mary Ann McLean	Doris Cannon	J.J. Monma	Rosalie Paradis	Joyce B. Perreault	Robert Goldman	Jessica LeBlanc and Joseph Rogacki
Charles A. Stewart	Suzanne Nelson	Edward L. Flanagan	Anonymous	Joyce Mahler	Lucille Blanchette	Connie Coldman	William P. Randel
David and Pamela Adams	Elisabeth Paige	Ms. AnneMarie Catanzano	James J. Cobb	Judy LeBerge	Anonymous	Roger Sabin	Anonymous
Thomas and Rachel Armstrong	John van C. Parker	Esther O' Brien	House of Mercy	Dawn-Marie Sutton	Margaret A. Carey	Rebecca K. Carr	
Janet and Garrett Bowne	Judith Parker	Gaily Dyer and Family	Jason Fecteau	Carol A. Whitten	Margaret C. Foster	Ronald Lynes	
Carl and Mary Ellen Bradford	Roxanne and Allen Powning	Eugene C. Kelley	TOPS #230ME Waterboro	Kathleen Baum	Marian Rowan	Ann T. Coughlin	
	Phineas and Mary Louise Sprague	James P. McFeeley	Jeanette Harmon	Federal Jack's Restaurant & Brewpub	Adrienne and Jerry Harkavy	Lynes/Parent Family	
		Fran Stone	Brenda & Darren Snow	Keith A. Gerry	Marilyn J. McGaffin	Selma W. Black	
		Ms. Melvin L. Stone	Carol & Iouri	Stephen and Paula Kasprzak	Kathleen Martin	Scott M. Black Family Fund	

Southern Maine Agency on Aging would like to thank the following individuals and organizations who have enthusiastically pledged their support to THE CAMPAIGN TO CREATE A BETTER DAY.

Foundations
Anonymous
The Apple Lane Foundation
The Community Foundation of
Louisville
The Component Fund of the Maine
Community Foundation
CPB Foundation
Davis Family Foundation
The Harold Dudley Charitable Fund
of the Maine Community
Foundation
John T. Gorman Foundation
Libra Foundation
Maine Community Foundation
Morton-Kelley Charitable Trust
Pond Family Foundation
P.W. Sprague Memorial Foundation
Sam L. Cohen Foundation
Spruce Fund of the Maine
Community Foundation

TD Charitable Foundation
The Tyler Foundation
The UNUM Foundation
The Verrill Foundation
The Welch Charitable Fund of the
Maine Community Foundation
Corporations
Bangor Savings Bank
Bank of America
Bath Savings Institution
Biddeford Savings Bank
Clark Insurance
Diversified Communications
Earle W. Noyes & Sons
Gorham House
Gorham Savings Bank
Kennebunk Savings Bank
Maine Center for Elder Law
Norway Savings Bank
OceanView at Falmouth A 21st
century retirement community
P&C Insurance

Prescott Metal
Saco and Biddeford Savings
Institution
Sevee & Maher Engineers, Inc

Civic Organizations

Portland Rotary Club
Individuals
Anonymous (2)
Jeffrey J. Aalberg MD**
Alice Abbott
David and Pamela Adams
The Agnes M. Lindsay Trust
The Babbling Brook Fund
Michael and Nancy Beebe
Norman Belair
Biddeford Savings Bank
Ralph Blackwood and Nancy Nicholas
Robert and Jill Blackwood
Marc Boissonneault and Friends in
Memory of Lorraine Boissonneault
The Bowne Family
Mike and Nancy Brady
Josh and Susan Burns
Mr. and Mrs. Peter D. Carberry
Anne and David Chase
Robert and Lorna Clark

Chris Corbett and Manny Morgan
Maddy Corson
George Crockett
Brian and Debbie Dallaire
Howard and Susan Dana
Randy and Mary Davis
Charles de Sieyes and Carol Ward
Josephine H. Detmer
Maureen and John Eberly
Jack and Noreen Evans
Joan Fink
The Frank Seabury Family
Thomas and Leandra Fremont-Smith
Catherine and Michael Gentile
Eric George
Peter and Marie Gerrity
Connie Goldman in honor of
Bob Goldman
In Honor of Edward Jay Goodrich
Leon and Lisa Gorman
Johann Gouws
Laurence Gross and Barbara Colby
Marilyn R. Gugliucci, Ph.D.
Patricia Hagge in honor of
Rosalie V.E. Dodd
Elizabeth Havu in memory of
Dawn Ducharme

Merton G. Henry
Mary Stewart Hockmeyer
Eleanore Irish
Nancy and Scott Irving
Susan H. Kelsey
Jud and Laurie Knox
Harry W. Konkel
Scott and Cindy Krouse
The Lord Family
Anne and William Macleod
E. Marie Manganello
Marian L. McCue
Don and Marilyn McDowell
Edward and Shirley McGeachey
Audrey and Scott McMorrow
Nelson and Betsy Mead
Rick and Debby Molander
James and Marjorie Moody
Wm. M. Moody Sr. Family
Bob and Julie Moss
Alan Nichols and Gerald FitzGerald
Diane S. Nichols
Norman and Eleanor Nicholson
Bart Osgood and Holly M. Steele
Stephen and Jane Parker
Dick and Julie Pew
Gilles and Priscilla Poirier

The Putnam Family
Deborah S. Reed
Ed Reed and Marilyn Lalumiere
Charles and Susan Roscoe
Curt and Nina Scribner
Donald and Susan Sharland
David W. Smith** and Anne R. Dalton
Charles Spaulding
Robert Stewart
Tim and Howsie Stewart
Holmes and Didi Stockly
William and Sally Stoops
Kristine Sullivan**
Rick and Cindy Swift
Karl Turner and Susannah Swihart
The Thompson Family in memory of
Mary Rines Thompson
Joan P. Tilney
Lu and Van Tingley
Peter and Margaret Webster
Pamela Wellin
Rachel Whetzel
James R. Whitemore
Mr. and Mrs. Charles D. Whittier
Kathleen** and Richard Wohlenberg
Martin Womer
Jonathan and Susan Young

MEDICARE

Medicare Open Enrollment Comes to a Close

In December, The Southern Maine Agency on Aging wrapped up another Medicare Open Enrollment period. SMAA would like to thank the numerous individuals and couples we saw these past few months who trust us to help them make informed choices about their Medicare plans. Our ability to serve so many is truly because of the team effort and partnerships that SMAA has with our Medicare host sites and with our team of volunteers. We would like to extend thanks to the following locations for their support. Without their hospitality, we would not have been able to serve as many individuals throughout southern Maine.

- Berwick Public Library
- Bridgton Community Center
- Bridgton Public Library
- Cornish Town Hall
- Dyer Library, Saco
- Freeport Community Library
- Larrabee Village, Westbrook
- Libby Memorial Library, Old Orchard Beach
- Mc Arthur Library, Biddeford
- Our Lady of Perpetual Help, Windham
- Parsonsfield Town Office
- Prince Memorial Library, Cumberland

- Redbank Village Office, South Portland
- Salvation Army, Portland
- Southern Maine Health Care, Sanford
- St. Anne's Church, Gorham
- St. Martha's Church, Kennebunk
- Standish Municipal Center
- Stewart Center, Falmouth
- The Center at Lower Village, Kennebunk
- Waterboro Public Library
- Wells Parks & Recreation
- Westbrook Community Center
- Woodfords Church, Portland
- York Hospital

We would also like to thank our amazing team of volunteer State Health Insurance Program (SHIP) counselors. Our dedicated volunteers worked extra shifts in order to accommodate the huge volume of individuals seeking to review their Medicare options. We take great pride in knowing that our volunteers routinely go above and beyond for our clients and that together we will have helped consumers save substantially in out-of-pocket health care expenses for 2017. We could not do it without them.

THANK YOU VOLUNTEERS!

- | | |
|-------------------------|-----------------------|
| Doris Ames | John Holland |
| Jane Ashley | Therese Johnson |
| Jim Baker | Maryann Lawton |
| Ron Bolduc | Patricia Lennox |
| Mary Bruns | Cindy Lord |
| Paulette Burbank | Jim MacLeod |
| Donald Caouette | Dave Mikesell |
| Theo Ciampa | Ann Milliard |
| Stan Cohen | Steve Morgenstein |
| Lindsay Copeland | Steve Murphy |
| Paul Doherty | Sue Ellen Muse |
| John Dyhrberg | Judy O'Brien |
| Adele Edelman | Tom O'Connor |
| Annette Fournier | Phil Ohman |
| Warren Giering | Wayne Olson |
| Fred Gifford | Susan Pendleton |
| Peggy Gilbert | Doug Robinson |
| Fran Gleason | Fred Ronco |
| Nancy Goddard | Steve Sawyer |
| Carol Goldberg Copeland | Dave Smith |
| Steve Goodman | Linda Sprague Lambert |
| Nancy Gordon | Bill Tarmey |
| Connie Grant | Deb Weldon |
| Jerry Harkavy | Barry Wolfson |

Medicare Advantage Disenrollment Period January 1- February 14

If you're in a Medicare Advantage Plan, you can leave your plan and switch to original Medicare. Your original Medicare coverage will begin the first day of the following month. If you switch to Original Medicare during this period, you'll have until February 14 to also join a Medicare Prescription Drug Plan to add drug coverage. Your prescription drug coverage will begin the first day of the month after the plan gets your enrollment form. Note: During this period, you cannot:

- Switch from Original Medicare to a Medicare Advantage Plan.
- Switch from one Medicare Advantage Plan to another.
- Switch from one Medicare Prescription Drug Plan to another.
- Join, switch, or drop a Medicare Medical Savings Account Plan.

Excerpt provided by CMS Publication Understanding Medicare Part C & D Enrollment Periods.

Contact SMAA for more information at 1-800-427-7411.

Meet our LSVT Certified Clinicians

Coastal Rehab is proud to offer
LSVT BIG & LOUD®

Specialized treatment programs for Parkinson's Disease and other movement disorders

Improve your quality of life today!

Visit www.coastalrehab.me or call us at 767-9773 for details

SANCTUARY HOME ORGANIZING
DECLUTTER ♥ ORGANIZE ♥ DOWNSIZE

January is "Get Organized" month.

Call or email me today for a free evaluation!

Leslie Girmscheid *Downsize + Declutter
207.272.6027 *All Rooms + Storage Places
leslieg@maine.rr.com *Basement + Attic + Garage

www.SanctuaryHomeOrganizing.com

MAINE ROOTS: Sticky Snow

By Elaine Parker

This is the first thing my brothers, sister and I ask when we awaken to a new snowfall: "Is it sticky snow?" It is in the 1950's in rural Maine. Snow with lots of moisture in it is full of possibilities. Snowmen, snow forts, snowball fights, and snow sculptures. We are elated when it is sticky snow and we bundle up in our snowsuits, hats, mittens, boots and waddle out into the frosty air.

Building a family of snow people, we start with a small snow ball and roll it into the sticky snow packing it down and zigzagging our directions and it becomes larger and larger as the layers of snow adhere to it. We love this magic process. A woman, a man and a child are built from snow of the perfect consistency for the job. Coal for the eyes and carrots for the noses are put into place. We add colorful hats and scarves for our little snowflake family. Falling down into the snow we make snow angels.

Next we build two snow forts, we have perfected a design that no Army can penetrate. We shape tightly compressed snow into a three sided structure about five feet tall with peepholes to spy on the enemy. Built facing each other, they are about 20 feet apart. We stockpile

our ammunition, mounds of snowballs and the battle begins. It is the girls against the boys, my sister and I are some of the first females in combat. Snowballs fly rapidly through the air rarely hitting their target, as we are protected by our barricades. There is much shouting as each side proclaims victory. We call a truce and decide to construct a snow sculpture, shoveling out a 12 by 12 foot square. This will be our sunken living room. We furnished it with a couch, and some chairs made out of tightly packed snow. Trying out the couch and chairs, they are cold on our bottoms, but we pretend to visit and chat a little. Our frozen, sparkling white room is a showpiece to us. We need a kitchen so we fashion the table, chairs and stove.

Now it is time for a game of Fox and Geese, a game that consist of tramping down the snow in a circle with our boots and making two intersecting paths through the middle of the circle. The figure should look like a circle with an X in it. The stomped-out circle in the middle is a safe zone. The fox chases the geese until he catches one, who then becomes the fox. All players must run only on the paths and the geese cannot be tagged in the safe zone. By this time our mittens are wet, our woolen snowsuits are sagging and damp. Time to go in for lunch. As we troop in our mother brushes the snow off us with a broom and we shed the wet clothes and huddle

around the wood stove for warmth. Vegetable soup is simmering on the stove, and the kitchen is warm and steamy with a savory odor.

We have soup and hot chocolate for lunch to warm us up. Oh, the joys of sticky snow. Now that I am older—and a homeowner—sticky, heavy, water-laden snow is not so joyous.

Elaine Parker can be reached via email at auntiee6@maine.rr.com

AGEWELL SCHEDULE

For more information, or to register for an Agewell workshop, please call 1-800-427-7411. Visit www.smaa.org for our complete listing of programs.

Tai Chi for Health and Balance

January 9 - March 8, Monday & Wednesday, 2-3PM, United Medical Gym, South Portland

January 10 - March 9, Tuesday & Thursday, 10-11AM, JR Martin Community Center, Biddeford

January 10 - March 9, Tuesday & Thursday, 9-10AM or 1:30-2:30PM, SMAA Main Office, Scarborough

January 10 - March 9, Tuesday & Thursday, 9AM-1PM, Woodfords Church, Portland

April 10 - June 7, Monday & Wednesday, 1-2PM, Baxter Memorial Library, Gorham

A Matter of Balance

January 20 - March 10, Friday, 10AM-12pm (1st session: 9:30AM), SMAA Main Office, Scarborough

January 23 - March 20, Monday, 1-3PM (1st session: 12:30PM), Paul Hazelton House, Saco

February 13 - April 10, Monday, 1:30-3:30PM (1st session: 1PM), Sentry Hill, York

March 6 - May 1, Monday, 10AM-12PM (1st session: 9:30AM, no class 4/17), Kittery Community Center

Living Well for Better Health

March 21-5/2, Tue, 9:30AM-12PM - Prince Library, Cumberland

York County Retired Educators Association Supports Seniors

This November, the Southern Maine Agency on Aging was pleased to accept a check for \$4,270.00 from the York County Retired Educators Association. For the second year in a row, the Association has chosen the Southern Maine Agency on Aging as the beneficiary of their annual fundraiser. This year, YCREA members worked diligently, selling raffle tickets to raise funds to support the growing needs of seniors in York County. The Association's support comes at a crucial time of year when Maine seniors are faced with plummeting temperatures, unstable heating costs, inclement weather, barriers to transportation, and increased social isolation. The gift will help to support the Agency's many services including Meals on Wheels delivery, family caregiver support, Adult Day Programming for seniors with dementia, and so much more. From the staff, volunteers, and older adults served at SMAA, THANK YOU York County Retired Educators Association!

Liz Thompson of SMAA and Shirley Jones of the YCREA

VISIT OUR WEBSITE

www.smaa.org

The Facts About Medical Marijuana

For certain chronic conditions, marijuana provides real relief when other treatments do not.

Degenerative and rheumatoid arthritis.

Lumbar, back, and neck pain.

Dementia and Alzheimers.

Multiple sclerosis.

Muscle cramps.

Fibromyalgia.

Cancer.

PTSD.

It's also *legal* in Maine.

Let us help you.

Maine MMJ Physician Services

www.maine-mmj.com

(800) 563-1531

Brentwood
Center for Health & Rehabilitation, LLC

370

370 Portland Street,
Yarmouth ME 04096

(207) 846-9021

Maine Veterinary Medical Center

We treat all **pet emergencies** 24/7 including weekends and holidays.

Located in the Enterprise Business Park off Route 1 in Scarborough

207.885.1290
mvmc.vet

Calling Hospice of Southern Maine doesn't mean you're giving up...

It means you're taking charge.

If you or a loved one has been diagnosed with a life-limiting illness and you're not sure what your options are, call Hospice of Southern Maine. We will collaborate with your physician to ensure your wishes are known.

Contact us today to learn more about the care we provide through our home program and Gosnell Memorial Hospice House.

Hospice of Southern Maine
When each moment counts
866-621-7600
hospiceofsouthernmaine.org

SCARBOROUGH TERRACE
PREMIER ASSISTED LIVING & MEMORY CARE

Praise for Scarborough Terrace. It runs in the family.

"I want to express to all of the staff how much I appreciate the excellent care and attention you provide your residents, especially my father. I cannot tell you how comforting it is to know that Dad resides in a place where the staff truly cares. Take a bow, all of you!" – Brian H.

Call Elizabeth today! 207.885.5568 or visit ScarboroughTerrace.com

600 Commerce Drive | Scarborough, ME 04074

Vein Healthcare Center

"The team at the Vein Healthcare Center has restored my faith in the medical system."

– Lucille L., 69, Lewiston, ME

At the *Vein Healthcare Center*, Cindy Asbjornsen, D.O., FACPh, and her staff provide a comfortable setting where she can evaluate your individual symptoms — from varicose veins to venous ulcers — and work with you to choose the best treatment.

Dr. Asbjornsen is a nationally recognized vein specialist, member of the *American College of Phlebology*, and a board certified phlebologist.

CALL (207) 221-7799 TO SCHEDULE AN APPOINTMENT

VISIT WWW.VEINHEALTHCARE.COM TO LEARN ABOUT VEIN HEALTH AND TREATMENTS.
100 Foden Road, Building West, Suite 307 South Portland, ME

2016 REPORT TO THE COMMUNITY

136 U.S. Route One, Scarborough, Maine 04074
(207) 396-6500 (800) 427-7411 www.smaa.org

**BOARD OF DIRECTORS
2015-2016**

PRESIDENT: David Smith
VICE PRESIDENT: Terry Bagley
TREASURER: Kathleen Wohlenberg
SECRETARY: Norman Belair

BOARD MEMBERS

Jeffrey Aalberg, MD
E. Michael Brady, Ph.D.
Thomas Gruber, Jr.
Jeffrey Holmstrom, DO
Jud Knox
Mary Jane Krebs, APRN, BC
David L. McDonald
Betsy Mead
Kristine Sullivan
Dan Whyte

**ADVISORY COUNCIL
2015-2016**

Maureen Carland
Damian Cortez
Kerry Corthell
Heather Davis
Tom Fales
Liz Herold
John Holland
Hon. Jane Sexton
Andrew McBrady
Buell A. Miller, MD
Joanna Moore
Martha Morrison
Alan Nichols
Carol Schonenberg-Robinson

Volunteer Highlights

This year 609 volunteers of all ages contributed 40,002 hours of service (the equivalent of 19 full-time employees) – making it possible for SMAA to:

- Deliver 144,262 meals to homebound older adults through Meals on Wheels
- Help over 5,200 individuals make informed decisions about their Medicare coverage
- Help over 250 adults improve their balance and prevent a fall through leading A Matter of Balance and Tai Chi for Health and Balance classes

Additionally, 466 RSVP volunteers (55+) contributed 34,289 hours of service (the equivalent of 16 full-time employees) to dozens of non-profits (including SMAA) throughout Cumberland and York counties.

Meals on Wheels roses for Valentine's Day.

Business Innovation Award.

Maine Senior Games Opening Ceremonies.

*Figures are an unaudited estimate. Audited figures will be available in Spring 2017 by contacting SMAA.

Accolades & Milestones

- Laurence Gross, SMAA CEO received the inaugural John A. Hartford Business Award at the 2016 National Association of Area Agencies on Aging (n4A) conference. Mr. Gross was nominated by our partners at MaineHealth in recognition of our recent and successful collaborations.
- Simply Delivered received an Aging Innovations Award at the 2016 National Association of Area Agencies on Aging (n4A) conference. Simply Delivered is a collaborative effort between SMAA, Maine Medical Center, and the MaineHealth Accountable Care Organization with the goal of reducing 30-day hospitalization readmissions among high-risk Medicare patients by providing nutritious meals post-discharge.
- Vet to Vet received an Aging Innovations Award at the 2016 National Association of Area Agencies on Aging (n4A) conference. Vet to Vet is an effective and replicable companion program that connects disabled veterans with volunteer friendly-visitors who are also veterans themselves.
- SMAA opened the Sam L. Cohen Center — a state-of-the-art adult day center located in Biddeford. The Center will enable SMAA to serve up to 50 members with dementia or other cognitive decline daily. The Cohen Center also offers caregiver support through classes, workshops, and one-on-one outreach.

Polly Bradley with Senator Susan Collins

- Polly Bradley, Director of Adult Day Services, was invited by Senator Susan Collins to testify on the importance of adult day services and caregiver support before the Senate Special Committee on Aging in early April. The hearing entitled: Finding a Cure: Assessing the Progress Toward the Goal of Ending Alzheimer's by 2025, included three other witnesses: Dr. Ronald Petersen, Chair of the National Alzheimer's Project Act (NAPA) Advisory Council on Alzheimer's Research, Care and Services; David Hyde Pierce, award winning actor, advocate and former member of NAPA's Advisory Council on Alzheimer's Research, Care and Services and Lisa Baron, Executive Director, Memory Home Care Solutions.
- The Maine Senior Games achieved a record high for participation in recent years — 651 athletes.
- Thank you to the 1,713 donors who contributed \$562,347 to last year's annual fund. Of those donors, 522 were first time donors to SMAA.
- Floyd Hastings was selected as a Myra Kraft Community MVP award winner for his volunteer work with SMAA's Vet to Vet program.
- SMAA's Sam L. Cohen Center was featured in the Wall Street Journal article titled "Family Caregivers Become More Crucial as Elderly Population Grows" by Jennifer Levitz.

Community Partnerships

- SMAA and OceanView at Falmouth worked together to bring several events to the Stewart Center and Lunt Auditorium including our Quarterly Education Seminars for Caregivers, the Second Annual Pooch Parade, and a free community screening of the film: Nine to Ninety
- SMAA worked with 26 restaurants, cafeterias, community organizations, and food support organizations to help provide 38,189 meals to seniors through our As You Like It and Community Cafés dining programs.
- The Center for Agewell Programs at SMAA collaborated with the University of New England, MaineHealth, Kindred at home, MaineHealth Care at Home, Maine Senior Guide Expo, York Hospital, and Larrabee Village to host fall risk screenings at several locations throughout southern Maine for National Falls Prevention Awareness Day.

Senator Collins with the Sam L. Cohen Center staff.

Sam L. Cohen Center building dedication.

Meals on Wheels Community Leaders Day.

Second Annual Pooch Parade at the Stewart Center.

Vivian Howe, Meals on Wheels volunteer, and JoAnn McPhee, Nutrition Manager, celebrating Vivian's Scarborough Terrace service award.

Derby Day hats at the Cohen Center.

Enhanced Services in the Community

- SMAA was awarded the Alzheimer's disease Initiative (ADI) grant by the Administration for Community Living. The goal of the grant is to provide a more comprehensive and sustainable network of training, referral, and person-centered services to support individuals living with ADRD and their family caregivers. Key objectives for the ADI grant include: identifying and assisting people living alone with dementia; promoting provider collaboration and caregiver education to assist people with and intellectual disability who are aging into dementia; and providing behavioral symptom management and expert consultation for family caregivers.
- SMAA, along with the four other Agencies on Aging in Maine, was awarded the Evidence-Based Falls Prevention Grant by the US Administration for Community Living to expand falls prevention programs throughout the State of Maine. The goal of the grant is to develop an evidence-based falls prevention statewide network to provide programming to 1,700 Mainers across the state over two years and to build partnerships with communities and healthcare entities to sustain the programs into the future. Together the Agencies will champion two recognized programs proven to improve balance and reduce the fear of falling: A Matter of Balance and Tai Chi for Arthritis.
- SMAA's Family Caregiver Support Program helped 900 families with access to resources, support groups, respite care, and educational programs – like Savvy Caregiver – that help families continue to provide needed care, while also taking care of the caregivers.
- Our Resource Specialists provided crucial information and support to 9,485 older adults, adults with disabilities, and their families. Our Resource Specialists help individuals sort through the many programs and services available that help older adults live independently well into their elder years.

Vet to Vet volunteer Team 6.

SMAA relies on private donations for 13% of its operating budget. To donate toward our work, call 396-6500 or visit www.smaa.org. Services of SMAA are also supported by state and federal funds through the Maine Office of Aging and Disability Services, the Corporation for National and Community Service, Centers for Medicare and Medicaid, and HUD's Community Development Block Grants from the cities of Biddeford and South Portland and Cumberland County, most of which require matching money from local communities, grants, and donations. SMAA is an equal opportunity non-profit, charitable organization.

VOLUNTEER SERVICES & RSVP

"An Invitation to Make a Difference"

Vet to Vet Volunteers Stuff Stockings for Other Vets

The Vet to Vet team and friends Melodie Provost, Jo Dill, and Jackie Belanger contributed enough to fill 18 stockings for veterans staying at the Huot House in Saco and the Veterans Career House in Biddeford. Both facilities are operated by Volunteers of America and provide housing for homeless vets for up to two years. Staff assists the veterans in finding jobs and permanent housing of their own.

The Veterans Career House provides rooms for eight male veterans. The Huot House, which has apartments for 10 veterans, is the first co-ed veteran transitional living program in the state.

The veterans celebrated the holidays together at a luncheon on December 7, provided by Famous Dave's and Huot House advisory council members. Cabela's gave each veteran a hooded sweatshirt.

The veterans expressed gratitude to the Vet to Vet volunteers and other friends for thinking of them and providing needed items and gift cards. Volunteers also provided two bags of books for the Huot House library.

Thanks to all of you who contributed!

Vet to Vet volunteers accepted the United Way of York County's Spirit of Service award on behalf of the 19 Vet to Vet volunteers from York County. From left: Vet to Vet volunteers Debbie Wright, Floyd Hastings, John Butler, and Richard Sevigny, Vet to Vet coordinator Susan Gold, Vet to Vet volunteer Lynn White, SMAA executive director Larry Gross, and Brad Paige, president and CEO of Kennebunk Savings Bank, who presented the program with a check for \$500.

Vet to Vet Volunteers Awarded United Way's Spirit of Service Award

The York County contingent of SMAA's Vet to Vet program has received the Spirit of Service Award from the United Way of York County. Five Vet to Vet volunteers represented the 19 members of the team who live in York County at the United Way of York County's

Community Campaign Finale held Nov. 29 at the Nonantum Resort in Kennebunkport.

The award recognizes an individual or a group who makes a difference by giving their time and talents through volunteerism. The Kennebunk Savings Bank Founda-

Eighteen stockings filled with gift cards, books, toiletries, and other needed items are ready to be claimed by residents of the Huot House and the Veterans Career Center at

GRIEF SUPPORT GROUP WITH COMPASSUS

Are you grieving the loss of a loved one?

Compassus offers a support group that can help.

The loss of someone significant in your life is difficult. Our grief support group will address ways to cope. Learn what to anticipate, how to cope with your grief, and personal techniques to assist you and your loved ones.

Registration is free and open to the public.

Call us to learn more! (207) 761-6967

Join a Monthly Support Group

3rd Wednesday of every month

3:00-4:00 pm
Compassus
23 Spring Street, Suite C
Scarborough, ME

Compassus is patient first, *always.*

SCARBOROUGH:
(207) 761-6967
23 Spring Street, Suite C
Scarborough, ME 04074

A reverse mortgage could help you live more comfortably.

Call me to learn more about this important financial option for seniors 62 and older.

Steve Eastman
NMLS 485909
Maine and New Hampshire
207-657-2459 / 800-416-4748

Synergy One Lending Inc. d/b/a Retirement Funding Solutions, NMLS 1025894; Licensed by the New Hampshire Banking Department 19926-MB. Maine Supervised Lender License 1025894.

These materials are not from HUD or FHA and the document was not approved by HUD, FHA or any Government Agency.

In-Home Senior Services

Southern Maine and New Hampshire's Home Care Agency
207-856-1212 • 800-689-4311 Since 1994

Services:

- Activities of daily living
 - Medication reminders
 - Bathing
 - Dressing
 - Incontinent Care
 - Range of Motion Exercises

- Meal Preparation
 - Prepare and freeze
 - Check food expiration

Respite for Caregivers

- Transportation
 - Appointments
 - Grocery Shopping

Social Activities

- Homecare
 - Light Housekeeping
 - Change Linens
 - Ironing
 - Dusting
 - Water Plants

We help keep you at home!

tion, which sponsors the awards, contributed \$500 to the Vet to Vet program in honor of the volunteers' accomplishments.

"We greatly appreciate the Spirit of Service recognition of our dedicated corps of veteran volunteers by the United Way of York County and Kennebunk Savings," said Larry Gross, executive director of SMAA. "These volunteers make a huge difference in the lives of lonely veterans and their families."

Since June 2014, York County Vet to Vet volunteers have spent almost 1,500 hours visiting aging veterans and those with disabilities. Like all members of the Vet to Vet team, the volunteers often say that their service benefits them as much as the veterans they visit.

The Vet to Vet program covers York and Cumberland counties and currently has 45 teams of volunteers and veterans they visit. The York County team receiving the award consists of the following veterans: James Burke, John Butler, George DeGeorge, Floyd Hastings, Joseph Howes, Paul Kelly, Richard Litwin, Nicholas Lumenello, Robert Marlowe, Eric Mihan, Gary O'Connell, Rolande Raymond, Richard Sevigny, Robert Stalilonis, Gerry Treadwell, Shirley Weaver, Lynn White, Debbie Wright, and James Yankura.

Vet to Vet Team Members Celebrate Veterans Day

Portland Rotary Luncheon

Members of SMAA's Vet to Vet program had a busy week making the rounds of Veterans Day events in November.

Thirty Vet to Vet participants joined almost 200 other guests at the Portland Rotary's second annual Veterans Day luncheon held at the Italian Heritage Center on Nov. 10. Those attending feasted on a delicious lunch, then heard moving speeches from several dignitaries, including U.S. Sen. Susan Collins, Portland Councilor Ed Suslovic, Col. Andrew Gibson, chaplain with the Maine National Guard, and Major Adam Cote, former commander of Maine's 133rd Engineering Battalion. The 1st Battalion 25th Marines

Vet to Vet participants Gary O'Connell, left, and Charles Leighton, right, enjoy a conversation with U.S. Sen. Susan Collins at the second annual Portland Rotary Luncheon held November 10 in honor of Maine's veterans.

Photo credit: Courtesy of Kate Norfleet, Sen. Collins office

presented the colors in an impressive flag ceremony to begin the ceremonies.

In his opening remarks, Councilor Suslovic urged every American to show support for veterans by voting and by assisting veterans' families during the deployment of their family members. Senator Collins, recalling her own father's service during the Battle of the Bulge, noted in her keynote speech "the enormity of our collective debt to our veterans." She reported with pride that Maine has one of the highest percentages of residents who serve in the armed forces.

Col. Gibson urged businesses to hire veterans to benefit the company as well as the person. He said veterans bring to the job many valuable attributes, including maturity, wide experience, and training.

In a similar tone, Adam Cote said that veterans have experience in logistics, administration, mechanics, and as rescue personnel. They work in every field and are more likely than other citizens to start their own business, he said.

Veterans joined in singing the official songs from their branch of service—and competing for the most enthusiastic rendition. Kathy Grammer and Betty Rines played the various anthems to Russ Burleigh's direction.

After the festivities, veterans mingled with the speakers, chatted with Rotarians, and expressed gratitude for an enjoyable and inspirational celebration of Maine's military men and women.

Memoir Talk

Vet to Vet participants Rob Sanford and Howard Rennie and Howard's wife, Elizabeth, along with Vet to Vet coordinator Susan Gold, spoke to the Lakes Region Senior Center's memoir writing group about the Vet to Vet program and Howard's book, "All the Years Are Golden" at a special Veterans Day week event on November 9. Rob helped Howard complete the project, which recounts stories from Howard's life, including his military service. Those in attendance had many questions about turning memoirs into a book and about the Vet to Vet program.

IDEXX Panel

Vet to Vet volunteers Jim Yankura and Eric Mihan shared their experiences in the program with IDEXX employees during a special Veterans Day celebration at the firm's Westbrook offices on November 11.

Both men said that what began as a volunteer assignment has become a treasured part of their lives. They told the IDEXX audience that the veterans they visit are now almost like family members.

Susan Gold, Vet to Vet coordinator, talked about the formation of Vet to Vet and read a heart-warming letter

from Jackie Goulet, the wife of the veteran Jim visits. She said the program and Jim have brought much comfort to her family. "Vet to Vet's matching Jim to Ray has been a godsend to our family. These two men have become the best of friends. In fact, Jim has become just like a member of our family."

At least one IDEXX employee has enrolled as a new Vet to Vet volunteer, and SMAA hopes to have an IDEXX Vet to Vet team eventually.

Vet to Vet Friends: 100 Visits and Counting

Eric Mihan and Vernon Huestis logged their 100th visit together on November 30. The two veterans met for the first time in June 2014 when Eric signed on as a volunteer in SMAA's new Vet to Vet program. Part of the first team of veteran volunteers, Eric had little inkling how the visits would go.

That first day Eric and Vernon learned they had both served in the same division of the U.S. Army, although about 20 years apart. They also share a love of reading. On one of their early visits, they started a two-man book club. Their first assignment began with Arthur Conan Doyle's Sherlock Holmes short stories. After reading those, they progressed to much longer books, including the lengthy novels of James Michener.

Vet to Vet participants Vernon Huestis, left, and Eric Mihan mark their 100th visit with a discussion of David McCullough's book 1776. The two have been visiting together since June 2014.

Photo Credit: Betsy Mihan

Once total strangers, the two veterans have developed what Eric calls "a long horizon relationship," which has evolved into a strong bond. "We have opened up to one another about things we would not discuss with others," he said. Eric finds it touching that Vernon's daughters have accepted him as their father's friend.

"These visits are very meaningful to me, and I believe to Vernon," Eric said. "It gives us both an opportunity to share our lives with someone we would never have met without this program."

Eric and Vernon are "stars" in a video about the Vet to Vet program (which can be viewed on SMAA's website at smaa.org/veterans.html or on YouTube at <https://www.youtube.com/watch?v=JvC4EiApHKk>). Viewing them on screen, it is obvious they enjoy each other's company. Eric has often said he gets more out of the visits than Vernon does. For his part, Vernon notes that at his time of life (he's in his late 80s), many of his friends have died or moved away and that it's nice to talk with another veteran.

And talk they do. Eric said they celebrated their 100th visit with coffee and muffins from Reilly's Bakery in Biddeford and then talked about "our several Thanksgiving dinners, bridges, the New Jersey Turnpike, Biddeford parking concerns, the unusually warm weather, and David McCullough's book 1776."

Congratulations on 100 wonderful days of sharing and caring! May you enjoy many more.

AFFORDABLE
Funeral & Cremation Services

We are a local provider serving your family with compassion and respect while keeping our commitment to affordable costs.

The most comprehensive cremation plans and funeral plans in Greater Portland... always at affordable prices

*Pre-planning services also available

Our promises to you:

- Personalized care from compassionate experts.
- Customer service staff available 24 hours a day for you.
- House calls in Southern Maine at your convenience.

advantage
FUNERAL & CREMATION SERVICES

999 Forest Avenue, Portland
899-4605
AdvantagePortland.com

SOCIAL SECURITY

ACT NOW! Open Enrollment For Affordable Healthcare

By Elizabeth Newport
Social Security Public Affairs
Specialist, Portland, ME

Affordable healthcare is something that all Americans deserve. Before the Affordable Care Act (ACA), millions of people and their families were at risk of financial ruin because they were uninsured. Health insurance companies could also deny health insurance coverage due to a preexisting condition like cancer or diabetes. Fortunately, you are now protected with the ACA.

Open enrollment under the Affordable Care Act began on November 1 and lasts until January 31, 2017. If you want your coverage to begin on the first of the year, you will have to enroll by December 15. Now is the time to compare healthcare plans so that you can find the best one for you. You and your clients can learn more about the Health Insurance Marketplace and how to apply for benefits at www.healthcare.gov.

Signed into law on March 23, 2010, the Affordable Care Act provides Americans with better health security by expanding coverage, lowering healthcare costs, guaranteeing more choice, and enhancing the quality of care for all Americans. As of March 2016, 20 million people have gained health insurance coverage—more than 6 million of them uninsured young adults—because of the Affordable Care Act. We now have the lowest uninsured rate in the country's history.

No matter who you are, you are entitled to affordable healthcare. It's a crucial part of securing today and tomorrow. The Affordable Care Act also ensures that even if you have a preexisting condition you will be covered.

If you are already covered and want to change your plan, this is the time to do it. Factors might have changed over the last year that would make you want to update your coverage. Even if you're just curious about the many plans in the open marketplace, you can compare healthcare plans at www.healthcare.gov.

Having coverage for you and your loved ones is a critical part of a healthy and happy life. Make sure you're covered with the plan that best suits you.

And Then They Die

By Susan Lebel Young

You thought you were ready for your elderly loved one's death, had even stopped by the funeral home a month ago, signed papers, started burial planning, considered a headstone. The nice man asked, "What were her wishes?" or "Had he said what he wanted?"

You prepared, as best you could, and now your loved one is gone without warning. It seems without warning because the slow decline eluded you. You hadn't taken in how she swore "no" when offered her favorite buttermilk scone. You hadn't let yourself glimpse how his skinny legs buckled and his spindly arms failed to hoist him out of his recliner. Your body had step-by-step tweaked your hearing to match her ever-thinning voice. But your mind refused to spot the changes. How could you have missed the fading life force, even after you engaged Hospice weeks ago? The news leveled you.

Trembling, you take out the wrinkled notes you scratched because now you have to write the obituary for real. In a mental fog, you wonder, "What was the name of her grandparents' town in Latvia?" or "Was his father's father's name really Eustasad?" There is so much you wish you inquired about her true sources of joy, or his inner longings, but you'd been too drained. Those last weeks, your exhaustion sapped your compassion. You couldn't ask. Or wouldn't.

You ruminate. Did I do enough? Did I give her all I could? Did he know I loved him? I shoulda, coulda, woulda—if I'd only known. You tell yourself, "At least I heads-upped the rabbi when she fell and gashed open her forehead." You comfort yourself with, "I called the priest to request Last Rights. (Are they still called that?)" You think you added, "I'll keep you posted," or "stay tuned," which ring shallow given the present gravity.

Now is no time for shallow. Now is time for deep feelings, profound thoughts and meaningful words you'll speak at the memorial service. But you are tongue-tied. How did death's door open and snap shut so fast?

You knew we all age, get sick and die. Yet, even after your loved one spit up everything but red Jell-O, even after she slept all day and night, the bargaining repeats, "If only I had given her probiotics." or "If only he had done PT." Your denial screams, "Why?"

Frozen in time and space, still, you do what needs doing. You call the funeral home again. They tell you where to be when. They'll do all the driving. You phone the rabbi or priest. They listen, as if holding your hand. Their kindness cradles you. Then, though you are sure no

one could possibly know the hurricane tides of your stormy loneliness, the Smiths next door show up with tuna-noodle casserole. Your neighbors, the Rubens, deliver onion bagels and veggie cream cheese. Cousin Pat picks up other cousins at the airport. Chris takes your dusty black suit to the dry cleaners.

You are not alone. You open your palms to peoples' caring because the grip of grief needs to be shared. That's how life works best. Death too. Your loved one is gone. But you are here, lifted by others also here. You start to unfreeze, limping one slightly thawed foot in front of the other. Left. Right. Shaken and teary, you move. Because you must. Because human beings step up and step into their lives again and again. Some larger power and some generous people walk you. You lean on them and let yourself be walked.

Susan Lebel Young, MSED, MSC writes and teaches yoga, meditation and mindfulness. She can be reached through susanlebelyoung.com

How could you have missed the fading life force, even after you engaged Hospice weeks ago?

Social Isolation continued from page 1

If you're feeling isolated, take action; establish new routines to enhance your personal connectivity. If you can't get out easily, ask for help from your family, friends or your church. Revisit a hobby that perhaps you dropped because of time constraints. Check out your library and museums for activities on topics you might be interested in. Consider increasing physical activity by joining a walking group.

Our organization offers Tai Chi and Living Well for Better Health. Tai Chi provides safe and guided physical activity and will improve balance. Living Well for Better Health is for people with chronic pain or persistent conditions that adversely affect daily life.

Our Meals on Wheels program provides nutritious meals and a friendly visit for older adults who are unable to prepare a meal. Our Phone Pals make regular check-in calls to meal recipients who are homebound. Maine Senior Games offers a wide range of competitive athletic events for people age 45 and older. Our Vet to Vet program pairs veterans who meet at least twice a month for companionship built on the foundation of their military service. Our Money Minders program matches volunteers who meet regularly with older adults who need help with managing finances.

Don't let social isolation sideline you! If you're active and engaged, consider inviting a friend or neighbor who may have withdrawn. It's a win/win situation! Everyone benefits from being active and engaged!

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

info@maineestatebuyers.com
Web: MaineEstateBuyers.com

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

TWINCITYGOLD.COM

Join the Better Day Society

When you choose to remember SMAA in your estate plans, you'll become a member of the Better Day Society. Better Day Society members benefit in many ways. First and foremost, you know that your planned gift will be celebrated, honored and stewarded, no matter the size.

In addition, we will invite you to spend time with our knowledgeable staff to understand the essence of the issues facing older Mainers. Many on our staff have been recognized for their expertise in adult day services, family caregiving, Medicare counseling and nutrition services like Meals on Wheels. We will also provide regular updates on tax law changes that may affect you and your estate planning.

We are fortunate to have so many donors who understand the importance of sustaining our mission. We are increasingly dependent on individual, foundation and corporate donations as federal and state funding is no longer reliable. Maine is the oldest state by median age in the United States. We are on the leading edge of the wave of aging baby boomers.

Call us today to learn how you can join the Better Day Society, 207-396-6590.

MUSIC LOVERS WANTED

WARM UP YOUR WINTER WITH MUSIC!

We offer private/group lessons in 14 instruments including voice, concerts, lectures, English Country Dancing and more.

New! Deep Roots Chorus starting in January.

NEVER STOP PLAYING.
PROGRAMMING FOR
MUSIC ENTHUSIASTS 55+

**CALL US TODAY!
207.846.9559**

WWW.317MAIN.ORG
317 MAIN COMMUNITY MUSIC CTR.
317 MAIN ST., YARMOUTH

We're here to help you
live life to the fullest.

Whether it is you or a loved one, growing older is an experience we all share - and it doesn't mean giving up a healthy, active lifestyle. At Maine Medical Center's Geriatric Center we understand the importance of maintaining your well-being as you grow older and are dedicated to providing family-centered treatments that improve the quality of life for you and your loved ones.

We offer outpatient programs in the following specialties:
Memory Issues ■ Geriatric Assessments ■ Fall/Balance Concerns

Call (207) 662-2847 for an appointment or visit us at
www.mmc.org/geriatriccare for more information.

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

Maine Medical Center
MaineHealth
centered around you

SIGHT IS PRECIOUS.

center of excellence

TREAT YOUR EYES TO
THE CARE THEY DESERVE.

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

Our experienced ophthalmologists offer a
full range of eyecare services

Cataract surgery

Vitreoretinal care and surgery

Glaucoma evaluation, treatment and surgery

Corneal care and surgery, including transplantation

LASIK vision correction

Eyecare Medical Group
Tomorrow's eyecare today.

HAVE QUESTIONS?
Just call our friendly staff at:

207.828.2020

1.888.374.2020

53 Sewall Street
Portland, Maine 04102
www.eyecaremed.com
www.seewithlasik.com

 Find us on
Facebook!

Bruce Cassidy, MD

Robert Daly, MD

Samuel Solish, MD

Scott Steidl, MD, OMA

Jordan Sterrer, MD

Jackie Nguyen, MD

Aaron Parnes, MD

Adam Slse, MD

Elizabeth Serrage, MD
Emeritus

William Holt, MD
Emeritus

Katherine Hill, OD, FAAO

Clement Berry, CEO

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

Bridgton Hospital Therapy Services

LSVT LOUD and LSVT BIG

Helping those with Parkinson's disease and other neurological conditions with cutting-edge physical, occupational, and speech therapy.

LSVT LOUD

The power to keep communicating.

What it is: LSVT LOUD uses exercises focused on stimulating the motor system and voice box, with sensory awareness and loudness training.

What it does: Improve vocal loudness and maximizes overall speech intelligibility and articulation.

LSVT BIG

The power to keep moving.

What it is: LSVT BIG uses intensive occupational and physical therapy with fundamental treatment concepts including strength, motor learning, and sensory retraining.

What it does: Improve balance and ease of completing daily activities such as walking, getting out of bed, and dressing, while decreasing the risk for falls.

Each program requires a referral from your primary care provider or specialist. To achieve optimum results, patients should be committed to the duration of each intensive therapy session.

FOR MORE INFORMATION

on each Global therapy visit:
www.LSVTGlobal.com

FOR MORE INFORMATION

or to schedule an appointment:

Bridgton Hospital
25 Hospital Drive
Bridgton, ME

207-647-6145

www.bridgtonhospital.org

Connect With What Matters

USA's largest accessible van dealer!

MobilityWorks
32 Lewiston Rd., Unit 2B
Gray, ME 04039
207-747-2064

Being there makes a difference

Recently Ride-Away joined forces with MobilityWorks so that we could provide our customers with the largest selection of mobility solutions to best fit their physical capabilities and lifestyle. As part of MobilityWorks, we will continue to build on our mission to help connect with who and what matters most.

MobilityWorks has more than 60 locations across the country with the largest selection of accessible vehicles and adaptive solutions:

- Minivans, full-size vans and SUVs
- The latest in adaptive technology
- Complete maintenance and service
- Financing options to fit your needs
- Rental vans
- 24-hour roadside assistance with wheelchair transportation

www.mobilityworks.com