

Page 4 of 4

[image: image9.wmf][image: image2.png]middlesex

[image: image1.png]Strathmere
Lodge

/f(Caring for seniors

in Middlesex

Family, Friend and Responsible Party
 Newsletter

 October 2014
Dear Strathmere Lodge resident’s family member/friend/responsible party:

Changes and Improvements– We are in the process of developing a Calming Room in Bear Creek thanks to funding from the Ladies Auxiliary. More news later.
Locks have been added to the doors of all Storage and Care Closets on Resident Home Areas – for enhanced resident safety and security.
New flooring has been installed in the two elevators and additional floor repairs are in the works.
A 3rd Blanket Warmer has been introduced, this time in Bear Creek. Thanks to the Auxiliary for the funds.
Thanks to the Ministry of Health and Long Term Care we have been able to add a few extra Physiotherapy hours each week.

Municipal Voting - for Residents will be held in the Chapel on Wed, Oct 22nd from 9am - noon.

Staff will be on hand to assist residents.
[image: image3.jpg]

Activity Calendar - Don’t forget to pick up and check out the monthly Recreation calendars [available in each RHA [Resident Home Area] and also posted on our website] for events that you may find of interest and would like to attend along with your family member.

You are encouraged to join us at any time, especially for whole Home events such as:

Halloween Happy Hour and Party with Franky Baby on Fri, Oct 31st at 2:00pm. [Don’t forget your costume!]

Homemade Apple Pie Social on Wed, Nov 5th at 2:00pm in the Rose Room. Join us for a slice of pie. Hosted by our Ladies Auxiliary.

Cam Denomme entertains on Sat, Nov 8th at 1:30pm

Entertainment by Gary McGill on Mon, Nov 17th at 2:00pm

Randy Gray entertains on Sat, Nov 22nd at 1:30pm

Hairdresser Rates- Will be increasing effective Dec. 1st.

Auxiliary Christmas Bazaar- Mark your calendars for this “world famous” Strathmere Lodge bazaar – Saturday. Dec. 6, 9:30 a.m. to 1:30 p.m.

I n-House Dental Services -Through our relationship with MultiGen HealthCare, Strathmere Lodge provides in-house dental services as part of our Home’s additional purchased services. Using state of the art mobile dental equipment, MultiGen HealthCare offers full dental services, dental hygiene and denture work that can be performed on an in-house basis. MultiGen offers flexible payment options designed to make dental services accessible to all residents.
The cost of an initial assessment is $29.50 and includes medical/medication review, consultation with the resident and/or guardian regarding treatment needs, fee estimates, and financial arrangements.
Sound oral health is an integral element of a physically and psychologically healthy individual. Be it with natural teeth, partial or full dentures, all require regular dental examinations.

[image: image4.wmf]Fifty percent of seniors live with chewing disorders due to poor oral hygiene, which leads to poor nutritional intake and altered communication. Medications can lead to side effects such as dry mouth, gum growth, and accelerated plaque buildup. This can cause dental problems that can be easily treated if they are identified early on. Studies have shown that poor oral hygiene may be linked to diabetes, heart disease, and stroke. Finding out about dental problems early through regular check-ups will save money in the long run by avoiding more serious and costly dental work later on.
[image: image5.wmf][image: image6.jpg]

Strathmere Lodge recommends that you take a moment to understand the importance of proper oral hygiene in seniors and to learn what options are available to you or your family member through this in-house dental service. If you are not already seeing a dentist outside of the facility, or you or your family member find it difficult to make travel arrangements to your existing dentist, we strongly encourage you to call or consent to being contacted by MultiGen in order to fully understand the health benefits of proper oral hygiene.

Chris Saxby, our Director of Resident Care, will be pleased to answer any questions or concerns regarding this service.
To participate or learn more about MultiGen Dental Program, please complete the consent form available at the reception desk, contact them at info@multigenhealthcare.com, or we can send a form to you.

The Art Nook – Our art program was featured in the Thurs. Sept. 25 edition of Focus. Congratulations to the resident artists and to the Recreation staff who promoted this project.
Feeling unwell? - Please do not visit Strathmere Lodge if you or anyone in your home has a cold or symptoms of the “flu” [intestinal or respiratory] and get your annual “flu-shot”.
While in the Home please be sure to use our waterless hand cleanser before and after visiting with your resident, upon entering, and as you are leaving the RHA and the building.

Healthy Staff- Strathmere Lodge was recognized by the Middlesex-London Health Unit for the highest staff influenza immunization rate in 2103/14 of all health facilities required to report rates.

[image: image7.wmf]Annual Review- Once a year [or more often if necessary] and shortly after admission we hold a formal Resident Care Meeting with each Resident’s Responsible Party. The resident [if he or she is capable] and other family members/friends are encouraged to attend this meeting.

Representing Strathmere Lodge we usually have the attending physician or his/her alternate, the Director of Care, Administrator, Food Services Manager, Recreation Manager, Physiotherapist and Pharmacist.
At this interdisciplinary meeting each discipline reviews the Resident’s care needs and discusses his/her plan of care and any other matters significant to the Resident. The Resident and/or his/her Substitute Decision Maker/Responsible Party are reminded about the important information posted on the entry way bulletin board or located in reception area binders, and allowed the opportunity to review the Agreements.
If for some reason you are unable to attend the Admission or Annual Resident Care Meeting at the scheduled time you can still participate - by teleconference. Just let our receptionist know in advance so that we can make arrangements.

Food Services Manager- Rhona McIlwraith, our long standing Food Services Manager is retiring at the end of November. We are holding a drop-in tea for Rhona on Wed. Nov. 26 from 1:30 to 3:30 at the Lodge. Drop by and express your best wishes to Rhona as she moves on to another exciting chapter in her life.
Pocket Money [Trust Account] - Pocket Money Statements for all residents is distributed monthly so that families/responsible parties can maintain an adequate balance of trust funds for their residents at Strathmere Lodge. If there are insufficient funds in a resident’s pocket money [trust] account we cannot allow the resident to continue charging at the tuck shop or hairdressing salon and there is a possibility that the resident’s telephone or television cable service might be cut off. We are regretfully unable to run a negative balance in the trust account.

Payments to top up the pocket money account can be made by cash or cheque at reception, Monday to Friday, from 8:30 am – 4:30 pm, or by cheque mailed to Strathmere Lodge with the resident’s name noted for reference. Cheques should be made payable to Strathmere Lodge.

We suggest a minimum pocket money balance of $100, topped up monthly, for any resident who pays phone and cable bills out of his or her trust account. Please feel free to call the office if you are unsure of the balance in the resident’s “pocket money” trust account.

Personal Property Insurance – Some families have added their resident to their own family house and contents insurance policy. Lost or damaged dentures, hearing aids or glasses are apparently not covered. Check with your insurance broker. Regretfully Strathmere Lodge cannot be held responsible for a resident’s lost, damaged or misplaced personal items.
[image: image8.wmf]
Family & Friends Council- This group of involved and caring friends and family members meets on a regular basis to share information and discuss common issues. Next meeting is at 1:30 pm, Mon, Nov 3rd in the 2nd floor conference room. All family and friends of residents of Strathmere Lodge are welcome to attend. No pre-registration is necessary.
Please contact Marcy Welch at ext.226 or at mwelch@middlesex.ca for more information. Minutes of meetings are posted and available for review at our reception desk.

Public Information Board and Index - New residents and their families have been receiving a hefty package of information from us at the time of admission. If your resident has been with us for a while and you have not received some of the information or wish an additional copy of a particular item, please let us know.

This information and more [see below] is posted on the information bulletin board located in the main lobby near the Chapel, mounted on the lobby walls, or is contained in small binders available at the reception desk [see index posted on the board].
Strathmere Lodge Mission Statement and Philosophy, Organizational Chart, Residents Directory, Floor Plans; Ministry of Health and Long Term Care inspection and financial reports; Fundamental Principle; current and past minutes of Residents’ Council and Family Council meetings; current and back copies of Family, Friend and Responsible Party Newsletters; Residents’ Bill of Rights; Concerns and Complaints procedures; Duty to Report; Strathmere Lodge Policies on Abuse and Neglect of Residents, Minimal Restrains, Whistle Blowing Protection; Contact and mailing information; Fire and Evacuation Instructions; Resident Information Booklet; Sample Admission, Accommodation and Purchased Service Agreements; Service Accountability Agreement; OANHSS [Ontario Association of Non-profit Homes and Services for Seniors] reports; Sample Ministry of Health and Long Term Care RQI [Resident Quality Inspection] Family/Designate, Family Council, Resident and Residents’ Council Interview forms.
Please take a few moments to regularly browse through this information.

2014 Family Christmas Dinner –Wed. December 10th, 2014 [see attachment]
MENU: Tomato Juice and Aqua Fresca; Roast Turkey & Savoury Dressing / Gravy, Sweet Potato or Mashed Potato, Buttered Turnip or Prince Edward Island Mixed Vegetables; Rolls & Butter; Salads/ Condiment Tray; Pumpkin Pie or Strawberry Shortcake; Tea or Coffee.
[Please note – seating is limited so reserve your spot early. A meal charge also applies to the resident]
Let me know if you would like to see certain issues addressed in future editions: torvidas@middlesex.ca , 519-245-2520 ext. 222.
Please share a copy of this newsletter with other family members and friends or direct them to our website http://www.middlesex.ca/departments/long-term-care.
Electronic back copies of our newsletters can be found on our website. Hard copies are compiled in binders at both our reception desk and the staff lounge and are available for your review.
Find additional copies of this edition on our Public Information Board in the main lobby.
Tony Orvidas,
Administrator
Distribution: Responsible Parties, Auxiliary, Info Board, RHA’s, website, County Council, staff, other stakeholders.tL

..

