

Wheels in Motion

www.seniorliferesources.org

Senior Life Resources
NORTHWEST

Mid-Columbia Meals on Wheels (509) 735-1911
1824 Fowler St, Richland WA 99352

October 2017

Marcee's Corner

Each year as we finish our annual survey, I like to share some of the results with you, so here they are. As you can see we get a variety of comments, and we will review them carefully. Thank you to all of you who took the time to complete and submit your surveys.

From our Senior Dining centers participants:

- Do the meals help you eat healthier and more balance meals? 98% yes
- Do the meals tasted good? 98% yes
- Do the meals look appetizing? 98% yes
- Do the meals help you remain in your own home? 89% yes
- Are the staff and volunteers polite and respectful? 99% yes
- Are the portions the right size? 89% yes. Of clients who said no, 1/2 said portions too large and 1/2 said too small.

From our Home Delivery participants:

- Does receiving meals help you to continue to live in your own home? 89% yes—6% no—5% unsure
- Do the meals help you eat healthier and more balanced meals? 94% yes—2% no—4% unsure
- Do the meals taste good? 97% yes—1% no—2% unsure
- Are the hot food hot and the cold food cold? 98% yes—2% unsure
- Do you feel more socially connected due to the driver visit each day? 91% yes—9% no
- Does having the meals delivered give you peace of mind? 98% yes—2% no
- In the last month, did you have to choose between buying food, utilities or medication? 17% yes

Favorite menu items:

Meatloaf
Fish
Chicken
Roast Beef
Chef salad
Pork roast

Least favorite menu items:

Pork (because it tends to be dry)
Spinach Frittata
Rice
Chicken breasts
Mac and Cheese
Fish

Items you'd like to see added to menu:

More salads
Prime rib with Lobster tails
Bread pudding with rum sauce
Lasagna
More fish
Spaghetti

Marcee Woffinden
Nutrition Services Director

Kennewick Dining Center Birthday Cake

Julie Turner, a Kennewick dining client, has been donating money for the birthday cake for the Friday Birthday Day all summer long. Thank you Julie!

In Case Of Inclement Weather:
 Listen to local radio & tv stations to see if meals are being served. Announcements will be made on KEPR, KNDU, and KVEW. You may also call the main office at 735-1911 or check our Mid-Columbia Meals on Wheels page on Facebook.

October Closures

Monday, October 9th—All Staff training day, all sites closed.

A United Way

Participating Agency

Happy Birthday to Central Kitchen!

On Tuesday, September 12, we celebrated our Central Kitchen's One-Year Birthday with a party to thank the community supporters who made this building possible. We enjoyed a fun night filled with good food, good company, and many thanks. To top it off, our new flagpole was dedicated, so we're now able to proudly honor our country and our many veteran clients.

Thank you to everyone in the community who has supported the work of Meals on Wheels!

Meals on Wheels, a program of Senior Life Resources Northwest, is funded by Aging and Long Term Care of Southeastern Washington, United Way, Prosser UGN, Kennewick CDBG and your donations. This community meals program does not discriminate in providing services on the grounds of race, creed, color, religion, national origin, gender, age, marital status, or the presence of any sensory, mental or physical handicap.

**Thank you for your contributions to the
Meals on Wheels program from
June 16 to Sept 14**

**A big thank you to the donors who've supported our
Meals on Wheels program.**

MONTHLY PARTNERS

Cody L Allen
Becky Austin
Christine and Charles Batayola
Debra Beaver
George and Dorothy Block
Howard and Rebecca Broadbent
Linda Brockman
Georgia and John Bruce
Stephen Buck
John and Yvonne Burke
Bruce Burklin
E. Lee Bush
Nick Castorina
Center Vision & Contact Lens Clinic
Carol and Ellis Charvet
Nancy L. Clark
Michael and Mary Clayton
Sharon and Neil Cornia
Marie Dearing
Madge Fraley
Brad and Jeannie Frieauf
Michael and Timathie Garrett
Georgette George
Anne and Mark Gerken
Sharon Groff
Fouad and Aida Habiby
Barbara Hegstrom
Sharon Hickman
David and Madelon Hittle
HPM Corporation
Ned and Mary Anne Hutchins
Ralph Jones
Donna and Ken Kary
Thomas J. Kelley
Laura Ann Krahn
Kathleen and Ronald Lynch
Gary and Patricia McCollum
Karen C. Neumayer
Karen Nguyen
Paula L. Ochoa
Daniel and Crystal Palmer
Paul and Linda Parish
Donald and Caroline Perry
Angela Pickard
Cecile and Emmett Richards
Michael Roberts
John and Julie Selland
Susan and Dennis Sherrell
Chris Sonnichsen
Mary and Roger Terry
Ron and Linda Utter
Marge and Gerald Van Zuyen
Deborah Fisher Vienna
Eugene and Barbara Wallace

Francis W. Wentz
Lloyd and Betty West
Harold and Judy Whitworth

CORPORATE GIVING

Fluor Federal Services
Thrivent Financial
Team Battelle
Carefree RV & Auto Repair
Cascade Natural Gas

IN HONOR /MEMORY OF

Anonymous
D&P Roberts Family Foundation
Richard and Becky Lichtenhagen
Susan J and James E Bates

IN KIND

Pam Anderson
Callaway Gardens
Alan Franklin
Girls on the Run
Richland Mobil Home residents
Kris Nordquist
Parkview Estates Ladies
Steven and Linda Sealock
Sandi Whistler
Thomas J Woffinden
Cahoon Family
Bill Mallonee
Walmart - Kennewick

DOUBLE OUR MONEY

CHALLENGE
Nancy Aldrich
Anonymous
Bethel Church
Melanie Blatman
Swapan (Bob) and Joyce Chaudhuri
John and Sharon Cooper
Daniel and Joan Crager
Marilyn De Vine
Ryan Delo
Donna and Ken Kary
Keith and Michelle Kennedy
Dean Lavachek
Lions Club of Kennewick WA
Gail R Middleton
Sheri Noland
Pacific Northwest Mustang Club
Judith Rockwell
Walter and Cheryl Sutherland
Laura Valett
Walker Heye Meehan Eisinger
Clara and Victor Weil
Kenneth and Michelle Wells

2017 SPRING CAMPAIGN

Patricia and Stephen Agnew
Heidi and Kenneth Aldridge
Douglas and Anita Arave
Jason and Karoline Archibald
Joyce L. Asbell
Dorothy and Dewayne Ash
Bernard Ayers
Ronald B. Baker
June Baldwin
Naomi E. Bauman
Ronald Beardemphl
Cathy Belcher
Dean and Judi Benson
Delores and Randy Black
Betty Boldt
David R. Brandes
Marguerite Brigham
Frank H Brock
Adrian and Evelyn Burd
Rich and Sevim Burklin
Ronnie and Jodi Burleson
Jerald and Leta Cavens
Rebecca Chiaramonte
Michael and Mary Clayton
M. Doris Conner
Bruce and Ellen Cornely
Coleen Culmer
Donald and Trinh Dicken
N. Ruth Dollar
Victor Donihee
Kathy Doto
Trudy Felder
Carol A. Fellows
Mary Finch
Frederick Fisher
Lyndsey R. Franklin
Gary and Patricia Franz
Carolyn and Marc Furniss
Howard Gardner
Robin and Eric Gauerke
Julie and James Gearheard
Virginia and Pete Gier
Mary Goldie
Oscar K. Goolsby
Sharon L Grant
John C Greiner
Robert Hahn
Larry and Michelle Hale
Barbara and Leon Hamlin
Lianka Harper
James M. Haun
Lea L. Hawkins
Ina S. Hikido
Marjorie and Harold Hogue

Thank You

Donor List Continued

Sandra Hood Boatright
 Kae Hopkins
 Int'l Brotherhood of
 Boilermakers-Local 242
 Harold H Irvine
 Barbara and Robert Isley
 Gail and Dale Johnson
 Sharon M Johnson
 Susanne and Evan Jones
 Bernard A Kain
 Mary Kessner
 Kathy Kilbury
 Nancy Krause
 Karen K. Lamberton
 Anita and Duane Lathim
 Katrina and Kurt
 Lenkersdorfer
 Glenn and Paula Levan
 Robert H. Lindsey
 Irene Llewellyn
 Richard Lunzer
 Kathleen and Ronald Lynch
 Marilyn and Richard Manke
 Scott M Manns
 Cheryl Ann McMillan
 Arline McNichols
 Valjeanne and Lonnie
 Meadows
 Thomas Moak
 James D. Moore
 Sonya L. Moore
 Rusty and Leslie Morlan
 Jim and Peggy Mortimer
 Ralph and Judy Myrick
 Ralph Nielsen
 Eric Norton
 Colleen and Steven O'Toole
 Patricia L. Paetz
 Ruth Patterson
 Kathryn E. Pettee
 Loni Peurrung
 Enid Phillips
 Sheila and Paul Plum
 Ray and Martha Pope
 Bette and William Porath
 Andrew Porter
 Kathleen and Ted Poston
 Julie and Roger Powell
 Evah Ann Powelson
 Dorothy and James
 Reynolds
 Paula Reynolds
 Lynda Richart
 James Richeson
 Corinne Rockwell

Robert and Rebecca Rutter
 George Saito
 Lawrence Sebree
 Teri and Loren Sharp
 Robert and Tsuio Shipp
 Jack and Sue Shugart
 Viola Smith
 Barbara J Sowell
 Kerry D. Steele
 Shannon Stemp
 Judy and Dennis Sweeney
 Debbie and Nelson Takata
 Burnie Taylor
 Thomas and Kathleen
 Johnson
 Mary and Larry Thomas
 Willie Travis Jr.
 Geraldine Tyler
 Madeline Vanisko
 Evelyn Walkley
 Dennis and Elwanda
 Walters
 Kerry and Michael Waters
 Clyde and Sandy Weber
 Matt and Stephanie Weyh
 Kathleen White
 Cornell and Patricia
 Wichers
 Lynn Wicks
 Dean and Teri Wilcox
 Teresa M. Willard
 Victorine P. Willingham
 William Willingham, Jr.
 Norma and Roger Wolf
 Carol Woo
 Russel Wyer

WORKPLACE GIVING

Anonymous
 Sherry Burows
 Laurie Campbell
 Micaela Keller
 Jane Kirkendall
 Terry Kise

Thank You

Volunteer Spotlight

Penni Richter,
 Volunteer Coordinator

Mitsue Jardine comes to us from Japan! Mitsue and her husband, Russell, have been in the Tri-Cities since 1972. Mitsue, known as Sue, worked at the Mission Gospel Homeless Shelter for about 6 years. She was getting ready to retire and stay home and her husband said, "No, you are coming over here to help Meals on Wheels!!" (Thank you Russell!)

Sue has been a great help to Meals on Wheels for the past 8 years. She works at the Kennewick site as a kitchen helper and has just recently added Central Packaging onto her volunteering resume! Sue loves keeping active and MOW gives her a chance to be busy and help people.

Sue has two sons, one who lives in the Tri-Cities and the other in California. When Sue is not in one of our kitchens, she enjoys knitting and crocheting as a hobby and gives away her beautiful craft to others. Oh, and don't forget that activity thing . . . you will find her VERY early in the morning, dancing away at Jazzercise three days a week!

Sue is a delightful lady, always with a smile and quite a few funny stories to share!!

Arigato Sue!

Penni

Welcome New Volunteers!

Thank You for Your Service!

Café: Kelly Olson
Connell: Ruth & Cliff Perkins
Pasco: Evelin & Jim Choate,
 Sue Kramer
Central Kitchen:
 Belinda Mathews
 Judi Terjeson
 Rezelyn Ramaong
Richland: Debbie Carey

Senior Life Resources N.W.

2017 Board of Directors

President—Nancy Aldrich

Vice President—Michael Saran

Interim Secretary/Treasurer—Nick Castorina

Rich Burklin

Marty Gardner

Bill Stahl

Greg Fryxell—Advisory Council rep

Kevin Husted

Dave Sanford

Gail Middleton

2017 Advisory Council

President—Donna Kary (Parkside)

Vice President—Christy Bratton (Richland)

Secretary—Nancy Noyes (Pasco)

Phil Harper—Benton City

Marian Deluca—Community

Mike Saran—Richland

Marilyn Fehrenbacher—Connell

Timmi Garrett—Pasco

Greg & Karen Fryxell—Kennewick

Vincent Guerrero—Community

Karen Dunbar—Kennewick

Vacant—Prosser

Marcee Woffinden—Director

Stand on One Foot

You can do this exercise while waiting for the bus or standing in line at the grocery. For an added challenge, you can modify the exercise to improve your balance.

1. Stand on one foot behind a sturdy chair, holding on for balance.
2. Hold position for up to 10 seconds.
3. Repeat 10-15 times.
4. Repeat 10-15 times with other leg.
5. Repeat 10-15 more times with each leg.

Get Ready to Fight

Cyndi Balk, Registered Dietitian

It is hard to believe that summer is almost over, and this also means cold and flu season is quickly approaching. Are you ready? This season don't let the flu get you. Try these simple tips to keep those nasty flu/cold bugs away.

There is nothing out there that can completely stop you from catching the flu/cold, but there are definitely ways to boost your immune system to give your body the best fighting chance.

A good vitamin C regimen can help boost your immune system. Taking 1,000 milligrams a day helps make symptoms more mild and even shorten the length of time it stays in your system.

Another way to boost your immune system is to increase intake of fruits and vegetables that are rich in antioxidants, beta-carotene and Vitamin C. Some fruits and vegetables that have these powerful nutrients are broccoli, pumpkins, citrus fruit, spinach, and sweet potatoes. Amy Cartwright, MS, RD, LDN, who is in private practice in Conyngham, Pa. says, "To fight off infections, you should increase your intake of zinc, which is found in fish, oysters, poultry, eggs, milk, unprocessed grains, and cereals."

Our diet should also contain bacteria in healthy amounts. Debora A. Robinett, MA, RD, CD, owner and president of Health Enhancement Corporation in Tacoma, Washington states, "Including adequate amounts of probiotics or friendly flora is valuable in resorting levels of these healthy bacteria in our body to protect us from other infections. Typically fermented dairy products such as kefir, yogurt—and sauerkraut—provide live cultures but also contain calories, sugar or salt. I generally recommend taking a probiotic as a dietary supplement, especially during the winter months and always after antibiotic use."

Again, there is no magic pill or food that will keep you from getting the cold or flu, and no proof that products out there claiming they have the magic cure work. The best way to fight cold and flu season is to keep your immune system healthy. So this season let's give our bodies a fighting chance by making our immune systems strong.

Cyndi

Meals on Wheels strives to provide practical information to help you make healthy lifestyle choices. If you have any questions about your diet, please feel free to call our dietitian, Cyndi Balk, at (509)735-1911 or email cbalk@seniorliferesources.org.