

September 2019 NEWS

The Positive Power of Music

"There's nothing like music to relieve the soul and uplift it." -Mickey Hart

Have you ever noticed that when your spirits are a little low, and you hear an uplifting song, you become instantly elevated? Music has many benefits, both physical and psychological. Rhythm and the pitch of music affect the limbic system, the center of emotions in the brain. The healing power of sound has been revered for thousands of years. It has an exceptional way of nourishing the soul.

Listening to certain sounds has the power to open up our subconscious mind, slow our heart rate, our breathing, and transport us into a relaxed state. Sound is widely becoming recognized as a valuable tool for health and healing.

Some days we just wake up on the wrong side of the bed. Turning to our radios, CD players, stereos and iPods can help move us from feeling tired and frustrated to being excited about our day. Whether your music of choice is a Bach Chorale, Loretta Lynn ballad, Frank Sinatra swing classic, or a revered Hymn, song, rhythm, and melody can inspire you away from stress.

Simply singing a favorite tune can make you feel more relaxed, even if you are not a "singer". Singing and listening to music with others adds a life-affirming sense of camaraderie. Dancing, clapping hands, or even just tapping our feet to a tune can make us forget our worries for awhile. And that is a marvelous thing.

Be sure to check out the many enriching music events happening every week here at The Masonic Home of Virginia.

"You can't possibly hear the last movement of Beethoven's Seventh and go slow." -Oscar Levant, explaining his way out of a speeding ticket

In This Issue:

Health Rx

Program Highlights

September Calendar

Book Ends

Behind the Scenes

In Memoriam

Birthdays

Welcome New Residents

Welcome New Employees

Resident Advisory Council

Paula Swansev President **Peg Davis** Vice President **Steve Bollinger** Secretary Mildred Johnson and Alice **Bond-**B Wing Tom Kaufman—C and D Wing Jim Herring- Magnolia Court Peg Davis-Village

Here's To Your Good Health!

Cold, Flu, or Allergy?

As Fall's cooler weather brings the first bad colds of the season, health experts warn that it's important to distinguish between a simple cold and something more serious like allergies or the flu, which may call for different medications or a visit to the doctor.

According to Dominick Lacuzio, Ph.D., a cold is characterized by a stuffy nose, sneezing, sore throat, and a cough. The flu can include these symptoms, but it is generally accompanied by a fever, general aches and pains, as well as fatigue and weakness. Allergy symptoms can also resemble those of a common cold but include itchy eyes, nose and throat; watery, red eyes; and often dark circles under the eyes caused by increased blood flow near the sinuses.

Have You Heard?

This month is National Mushroom Month. It is sponsored by the Mushroom Council to promote the appreciation of mushrooms. According to the United States Department of Agriculture, there are more than 2,500 varieties of cultivated mushrooms. American farms grow 787 million pounds a year with Pennsylvania producing nearly half.

The birthstone for September is the Sapphire which symbolizes joy, peace, and beauty. The flower is the Aster.

Program Highlights

Resident Council Meeting Tuesday, September 3 9:30 AM Dining Room	Activities Committee Meeting Thursday, September 19 3:45 PM Library
Advisory Council Meeting Tuesday, September 17 10:00 AM Private Dining Room	Food Committee Meeting Tuesday, September 17 1:00 PM Private Dining Room

Program Highlights

Thursday, September 5	11:30 AM to 1:30 PM	Outside Under Tent	Annual Crabfeast
Friday, September 6	10:30 AM to 1:30	Gallery	Gift Shop and Craft Sale
Tuesday, September 10	3:00 PM	Memory Support Unit	Communion with Pastor Constance Lynn
Thursday, September 12	10:00 AM	Gallery	Coffee and donuts from Country Style Donuts
Monday, September 16	1:00 PM to 2:30 PM	TV Room	Balance Screening with Genesis Rehab
Tuesday, September 17	7:00 PM	Dining Room	2019-2020 King and Queen Coronation and Dance
Thursday, September 19	2:30 PM	Dining Room	Employee of the Quarter and Birthday Social
Friday, September 20	10:00 AM to 2:00 PM	Gallery	DMV to Go
Friday, September 20	5:00 PM	Multipurpose Room	Dinner and a Movie Sponsored by Clover Hill Lodge No. 253
Tuesday, September 24	2:00 PM	Multipurpose Room	Classic Movie Matinee

Entertainment

Friday, September 6 2:30 PM TV Room	Vocal and guitar performance by Susan Greenbaum
Friday, September 6 6:30 PM TV Room	Performance by One More Time
Saturday, September 7 2:30 PM TV Room	Performance by Good Vibrations
Thursday, September 12 2:30 PM TV Room	Classical performance by the Fabulous Flutes
Tuesday, September 17 7:00 PM Dining Room	Performance by Craig Anders for the King and Queen Coronation
Friday, September 20 2:30 PM TV Room	Vocal and piano performance by Harry Kellett
Saturday, September 21 2:30 PM TV Room	Vocal and guitar golden oldies performance by Tommy Custalow
Monday, September 23 2:30 PM TV Room	Golden oldies vocal performance by Kevin Salyer
Thursday, September 26 2:30 PM TV Room	Instrumental and vocal performance by Matthew O'Donnell
Friday, September 27 6:30 PM TV Room	Karaoke with Nancy Lee Martin
Saturday, September 28 1:30 PM TV Room	Gospel and country performance by Nikki and Chip Headley
Monday, September 30 2:00 PM TV Room	Performance by the Richmond Bifocals theatrical group
Monday, September 30 6:30 PM TV Room	Vocal performance by Amy Ladd

Movies

Channel 5.1 and TV Room 6:00 PM

Monday, September 9 "First Man"

Based on the riveting true story of Neil Armstrong and the events that led to his historic Apollo 11 flight to the moon

Monday, September 16 "Welcome to Marwen"

A terrible attack leaves Mark Hogancamp without his memory. Putting together pieces of his old and new life he creates an extraordinary fantasy world which helps him succeed in the real world.

Trips and Outings

September 4 Dollar Tree

Shopping Schedule

September 11 Walmart

September 18 White Oak Village

September 25 Dollar Tree

Tuesday, September 3 11:00 AM	Lunch at McDonald's
Monday, September 9 11:15 AM	Lunch at Peking Chinese Restaurant
Tuesday, September 10 1:30 PM	Trip to your neighborhood bank
Thursday, September 12 11:15 AM	Lunch at Kentucky Fried Chicken
Friday, September 13 5:00 PM	Prime Rib Dinner at West Point
Wednesday, September 18 11:30 AM	Lunch at O'Toole's Restaurant
Thursday, September 19 10:30 AM	Lunch in Tappahannock at Butch's Catering
Monday, September 23 11:15 AM	Lunch at Tarrant's West Restaurant
Monday, September 23 4:45 PM	Dinner at Calabash Seafood Restaurant
Tuesday, September 24 11:15 AM	Gambling at Rosie's Casino and lunch

Book Ends By Richard Neiswander

Labor Day and the County Fair where I grew up. As much as I liked the fair, some of me was a little sad because school started the next Monday. I liked school especially recess!

IRISH TIGER

by Andrew M. Greeley

This is a mystery novel, one of a series. This is number eleven in the Nuala Ann McGrail series. [She is the 'Irish Tiger'.] I really enjoy this author because his novels present a mystery in a humorous manner. I would advise starting with the first in the series, "IRISH GOLD." You will then understand Nuala and Dermot Coyne as it has not only its mystery, but introduces the two to each other. Then they move to Chicago.

In this novel, having married and produced three children, they are confronted by a senior couple planning to be married. Each has lost his/her spouse but both families are adamantly opposed to the union. Trouble is that someone is trying to stop it by violence. However, they did not count on having to "cross an Irish Tiger!"

LAST HUNT

By Luke Short

This was a real shocker to me. I remember the Luke Short novels I read were set in the West in the late 1800s. This one wasn't. Lee McPhail [in the story called Mac] is a Colorado game warden. This is his busy season because big game hunting season is starting and on the first day, a local lawyer and former judge are murdered.

What really shocked me was that very early in the story, Mac checks on someone who is watching TV! It is definitely not the late 1800s! This prompted me to follow the story on a map of Colorado.

Needless to say, Mac eventually solves the murder. If you read this novel, remember that it is hunting season and nearly everyone is carrying a high powered rifle so the good guys must be careful!

CHICKEN SOUP for the SOUL

by Jack Canfield & Mark Victor Hansen

Subtitled: 101 Stories To Open The Heart and Rekindle The Spirit

A weird title but I must admit that it fits very well. Very inspirational and informative but how do I write about it? The first thing I did was to count the stories and found: 101 as advertised! While each person is different, I found that most fit; they very much spoke to me!

The stories are divided into 7 sections titled: 1 - On Love, 2- Leaning To Love Yourself, 3 - On Parenting, 4 - On Learning, 5 - Live Your Dream, 6 - Overcoming Obstacles, 7 - Eclectic Wisdom. I can report on only a couple of the individual stories, the longest of which is no more than five pages. Quite a few are only one page.

There is a story of an elderly man on a bus with a bunch of flowers. He hands them to a young woman saying, "You like the flowers and I know my wife would want you to have them." She then watched him get off the bus and enter a small cemetery.

The book ends on a high note with the poem, "The Touch of the Master's Hand."

In Memoriam

Forever in Our Hearts

Elizabeth Bohannon Ernest Kersey

Anniversaries

September 3, 1988 Clifford and Doris Grotz September 26, 1959 Frank and Molly Perdue September 27, 1997 Tom and Robin Wadkins

Notifications

Sponsored Events

King and Queen Coronation and Dance

Sponsored by Cherrydale- Columbia Lodge No. 42 Tuesday, September 17

Dinner and a Movie

Sponsored by Clover Hill Lodge No. 253 Friday, September 20

Notifications

Weight and Blood Pressure Checks

Please bring your pendants with you.

B– Wing Wednesday, September 4 8:00 AM to 1:00 PM D Wing Recreation Room

C and D – Wing Thursday, September 5 8:00 AM to 1:00 PM D Wing Recreation Room

Monthly Meeting with Meridian Lodge No. 284

Meridian Lodge No. 284 Monthly Meeting will be held on the 4th Monday in the Multipurpose Room at 12:00 PM.

Meeting is open to ALL Master Masons.

Please come and join us!

Teaching Kitchen

Friday, August 27
1:30 PM
TV Room
Sign-up required to reserve a seat

Gourmet Dinner

Wednesday, September 25
7:00 PM
Private Dining Room
Sign-up sheet and menu will be posted at the Activity sign-up table on Wednesday, September 4, and collected on Wednesday, September 18.
\$14.99 per resident.

Notifications

Annual Crabfeast

Thursday, September 5 11:30 to 1:30 PM Outside Under Tent

Residents and Staff invited

2019-2020 King and Queen Coronation and Dance

Sponsored by Cherrydale– Columbia Lodge No. 42.

Tuesday, September 17 7:00 PM Dining Room

Employee of the Quarter and Birthday Social

Thursday, September 19 2:30 PM Dining Room

Brain Fitness

Happy Birthday to You!

Happy Birthday to the following residents who celebrate their birthdays:

9/8	Pat Heald
9/16	Juanita Ragsdale
9/17	Maurice Beachum, Jr.
9/17	Paul Canter
9/21	Phyllis Rowe
9/22	Larry LaRochelle
9/23	Jerrell Morton
9/26	Sandra Butler
9/26	Helen Duke
9/28	Helen Melton
9/30	Ruffner Simmons

Scan this QR image to go to the Masonic Home Website.

Welcome New Residents

Grace O'Connell-Glen Allen Lodge No 131

Employee Birthdays

Carol Morton

9/1

9/1	Gloria Roth Ofoedu
9/2	Julia Adams
9/2	Keith Smith
9/3	Khalil Harney
9/4	Roshey Bowens
9/4	Claudia Walters
9/7	Sade Redd
9/9	Michelle Davis
9/12	Christen Brown
9/16	Lindsay Blackman
9/16	Kevin Grubbs
9/16	Dorothy Welch-Thomas
9/20	Niki Baylor
9/24	Sheena Houchens
9/26	Scotty Gray
9/27	Barbara Jehu
9/29	Terrance Hill, Jr.

Masonic Home Census -- 195

The MAHOVA News
A monthly publication of the Masonic Home of Virginia
500 Masonic Lane
Henrico, VA 23223
804-222-1694
800-262-4644
The MAHOVA News is published monthly for the
residents of the Masonic Home of Virginia. Articles in this
publication may not be reproduced without permission.
James D. Cole, CPA
Chief Executive Officer
Anne Hagen, CPA
Vice President, Chief Financial Officer
Robert Adkins, LNHA
Senior Administrator
Kathy Bryant, LALA
Assisted Living Administrator
Dr. Danny Felty
Medical Director
Gail Henshaw, CPA
Director of Finance
Terry Hilton
Development Officer
Regina Pettaway, RN
Director of Nursing
Barbara Ramirez
Human Resources Director
Mike Butler, Jr.
Director of Facilities

MAHOVA Editor Robyn Massie 804-222-1694 Extension 77268 MAHOVA Copy Editor Mildred Ammons