

Wesleyan Homes

PO Box 486
Georgetown, Texas 78627-0486

Return Service Requested

Non Profit Org
US Postage Paid
Georgetown TX
PERMIT 407

THE WESLEYAN WINDOW

www.wesleyanhomes.org

Spring 2017

Living in Community

- 🌿 Building Community, *Dr. Dale Schultz*, p. 1
- 🌿 The Power of Community, p. 2
- 🌿 Transitions in Aging, p. 5
- 🌿 Nurturing Spiritual Community, p. 7
- 🌿 Thank You to Phase III Donors, p. 9
- 🌿 Gifts to Wesleyan Homes, p. 13

Seeding a Heritage

Read the story about Wesleyan Homes resident

Al Greeberg

(pictured on the cover)

and his proposal to grow heritage trees at
The Wesleyan at Estrella Independent Living.

[His story is featured in a new online blog:](#)

Mission Moments.

To read Al's story or others, visit
<https://wesleyanhomes.wordpress.com/>
and join us in sharing the mission of
Wesleyan Homes.

Building Community

By Dr. Dale Schultz, Chairperson, Wesleyan Homes Board of Trustees

And when two or three of you are together because of me, you can be sure that I will be there.
— Jesus

Matthew 18:20, *The Message*

Welcome to another Wesleyan Window!

In this issue, we give you a view inside Wesleyan Homes that helps you see how we build community through residents, family members, volunteers and staff.

Community: Shared relations that empower, deepen, and strengthen faith, life, and faithful living.

Jesus modeled authentic community. He connected with persons, creating relationships. He responded to human

need with compassion, expressing genuine care. His faith was show-and-tell as he walked the walk. Jesus taught his followers to grow beyond the intellectual teacher-student learning to actively help persons to be transformed through belief in God's gift of Life.

Wesleyan Homes learns from Jesus how to build authentic community. As you read these stories about how we do this, celebrate that your prayers and generous gifts help make our community thriving and vital.

Thank you for praying! Thank you for giving!

In Christ,
Dale

Who We Are

Located in beautiful, historic Georgetown Texas, Wesleyan Homes is a not-for-profit established by the Central Texas Conference of The United Methodist Church in 1962 to create a home for senior adults. Today, Wesleyan Homes is a continuum of care provider offering affordable Retirement Living, Assisted Living, Nursing Care, Memory Care, Rehabilitation, Home Health and Hospice. As a faith-based ministry, we seek to provide comfort and care for residents and their families in a place called home.

To subscribe to *The Wesleyan Window* or request additional copies, contact us at Wesleyan Development, P.O. Box 486, Georgetown, TX 78627-0487, or call (512) 868-1205.

The Wesleyan Window, Spring 2017

Editor: Jim Comer
Designer: Jennifer Howard
Printer: D & L Printing, Inc.
Published by Wesleyan Homes, Inc.

— Chris Spence, *President*
— Georgianne Hewett, *VP for Development*

Cover Photo: Resident Al Greenberg points to one of the latest "heritage" seedlings to sprout a leaf at The Wesleyan at Estrella Independent Living. To read about how Mr. Greenberg proposed that the Wesleyan community grow trees from seed, visit <http://bit.ly/seedingarheritage>.

Mrs. Dawn Martinez
Ms. Martine Mathews
Ms. Kim McAninch
Mrs. Elexis McWhorter-Rodriguez
Mrs. Heather Miller
Ms. Amy Minor
Ms. Guadalupe Mireles
Ms. Maggie Mireles
Mr. Pete Mireles
Dr. Lauren Munk
Mrs. Michelle Munk
Miss Belinda Netter
Ms. Brionna Newman
Mr. Fabian Ochoa
Mrs. Tracy Ortiz
Ms. Doris Overbey
Ms. Sharde Parks
Ms. Taylor Plunk
Rev. Mary Powell
Ms. Alice Ramjit
Ms. Patricia Rangel
Mrs. Bianca Reader-Elder
Mrs. Jeanette Reyes
Mr. Alex Reynaga
Ms. Kristina Rhymer
Mrs. Pamela Roberts
Ms. Lindsay Robison
Mrs. Estella Rodriguez
Mrs. Michelle Rodriguez
Mrs. Alejandra Rubio-Jefferson
Mrs. Sheryl Sabb
Mrs. Rosa Salas
Mr. Shannon Sansom
Ms. Romelle Schmidt
Ms. Gayle Sell
Ms. Debra Skaggs
Ms. Lisa Smith
Ms. Alheli Solis
Mr. Werner Sontheim
Ms. Maricela Soto
Mr. Chris Spence
Ms. Patricia Steffek
Ms. Rebecca Stevens-Montgomery
Mr. Troy Tanner
Ms. Miriam Terrell
Mr. Peyton Thoene
Mrs. Janice Tucker
Mr. Michael Turner
Mrs. Ana Villalobos
Mr. Travis Wheat
Dr. Gary Whitbeck
Ms. Karlynn Wighamman

Ms. Shelly Williams
Mr. Valander Williams
Mrs. Jamie Woods
Ms. Sandra Woods
Ms. Jun Yin
Mr. Larry Zabcik
Mrs. Ritta Zachary-Lemons

ALZHEIMER'S CARE UNIT

Mr. & Mrs. Toby Darnell

THE WESLEYAN AT SCENIC

Minchen-Beville Foundation

THE WESLEYAN AT ESTRELLA ASSISTED LIVING

Minchen-Beville Foundation

THE WESLEYAN AT ESTRELLA PHASE THREE

Mr. Phillips Baker
Dr. & Mrs. Dan Bonner
Mr. & Mrs. D. D. Cowan
Mrs. Becky Folta-May
Mrs. Judith Fox
Mrs. Stephanie Hernandez
Dr. & Mrs. Clifton Howard
Mrs. Kevynn Keane
Mr. & Mrs. Ed Komandosky
Mrs. Dawn Martinez
Dr. Eric McKinney
Mrs. Jane McKinney
Mrs. Michelle Munk
Mr. & Mrs. Samuel Rogers
Mr. Shannon Sansom
Mr. & Mrs. Chris Spence
Mr. Michael Turner
Mr. Travis Wheat
The Joe B. & Louise P. Cook Foundation

WENDLAND CHAPEL WINDOWS

Mrs. Beverly Bendall
Mr. Robert Bentley
Mrs. Joanne Cage
Dr. Jane S. Davidson

Mr. Jim Foshee
Mr. & Mrs. Robert Gleason
Mrs. Esther Gooderl
Mrs. Lou Hunter
Mrs. Lynn Juhl
Mr. & Mrs. Louis Kahn
Mr. Fred Mahler
Mr. John Maidlow, Jr.
Dr. & Mrs. Howard Ramsey
Mrs. Martha Steele
Mr. Earl Truesdale
Mr. Weldon Whitten
Mr. & Mrs. Roger Wright

WESLEYAN HOSPICE

Ms. Shirley Guillet

Mr. & Mrs. John Oppie
 Ms. Jo Ann Pankey
 Dr. & Mrs. Richard Pearce
 Mr. Phillip Perkins
 Mr. Gordon Peterson
 Mr. & Mrs. Stanley Pilgrim
 Mr. & Mrs. Charles Puckhaber
 Ms. Mary Sue Ray
 Mr. & Mrs. Thomas Reimers
 Ms. Ann Remsburg
 Ms. Mary Reynolds
 Dr. & Mrs. William G. Rhoades
 Mrs. Jean Ripperda
 Mrs. Betty May Robertson
 Major & Mrs. Robert R. Robinson III
 Mr. & Mrs. Donald Roller
 Mr. & Mrs. Mike Rossman
 Mr. & Mrs. E. Hartley Sappington
 Mr. Donald L. Schmidt
 Dr. & Mrs. Dale Schultz
 Mr. & Mrs. Barry Scott
 Mr. & Mrs. James Scott
 Ms. Suzanne Shanafelt
 Mr. & Mrs. Ron Shelly
 Dr. Jane K. Shepherd
 Ms. Cindy Slater
 Mr. & Mrs. Charles L. Smith
 Mrs. Jeanne Sorbel
 Dr. & Mrs. Bob Soulen
 Mr. & Mrs. Chris Spence
 Dr. & Mrs. William Standlee
 Mr. & Mrs. Steve Stevens
 Mr. Norman D. Stovall, Jr.
 Mr. & Mrs. C. H. Stubblefield, Jr.
 Mr. & Mrs. Bill Sumpter
 The Wesleyan at Estrella Assisted Living
 Ms. Laniece Thomas
 Mr. & Mrs. James Thompson
 Mr. & Mrs. Rommie Toler
 Mr. Earl Truesdale
 Mr. & Mrs. Alfred Truslow
 Mr. & Mrs. Joe Urias
 Ms. Jeanne Walker
 Ms. Emily Wallace
 Ms. Norma Walston
 Mr. & Mrs. Andy Welch
 Mr. & Mrs. John Whiteknact
 Mrs. Serena Whitley
 Mr. & Mrs. Bo Wickstrom
 Mr. & Mrs. Kenneth Wilkerson
 Ms. Linley Wilkins
 Ms. Jane Gray Williams

Ms. Jean Williamson
 Mr. & Mrs. John Willis
 Dr. & Mrs. Richard J. Wills
 Bishop & Mrs. Joe Wilson
 Mrs. Janie Wray
 Mr. & Mrs. Roger Wright
 The Joe B. & Louise P. Cook
 Foundation

CHURCHES

Breckenridge First United Methodist Church
 Central United Methodist Church, Brownwood
 China Spring United Methodist Church
 Cross Plains First United Methodist Church
 Daily Bread SS Class, Georgetown First United Methodist Church
 Gordon First United Methodist Church
 Holland United Methodist Church
 Laurel Street United Methodist Church, Dublin
 Lura Harrison SS Class, Frost United Methodist Church
 Mansfield First United Methodist Church
 Morningside United Methodist Church, Fort Worth
 Olney First United Methodist Church
 Saginaw United Methodist Church
 Salado United Methodist Church
 St. Andrews United Methodist Church, Killeen
 St. James United Methodist Church, Waco
 Wesley Progressors SS Class, Arlington First United Methodist Church

IN-KIND GIFTS

Mr. & Mrs. Jeff Putnam

EMPLOYEE ANGELS TO BENEVOLENT FUND

Mrs. Erica Bartlett
 Ms. Michelle Bellerand
 Ms. Xiomara Bonilla
 Ms. Tiffany Britten
 Ms. Ashley Brown

Ms. Lois Brown-Mosley
 Mrs. Cristina Bryant
 Ms. Jorgina Butler
 Ms. Julie Capetillo
 Ms. Eva Carrizales
 Ms. Shawndrea Carter
 Mr. Michael Chastant
 Ms. Delia Clare
 Mrs. Lauren Collins
 Ms. Nerissia Craig
 Ms. Katherine Cruz
 Ms. Rafaela Curiel de Tapia
 Ms. Renaye Davis
 Ms. Trina Delgado
 Mr. Richard Edge
 Ms. Rayetta Elkins
 Ms. Linda Ellerd
 Mrs. Beatriz Espinoza
 Mr. Ricardo Farmer-Yanez
 Mrs. Becky Folta-May
 Ms. Kathy Forgach
 Mrs. Capucine Foster
 Ms. Dorothy Franklin
 Ms. Ryan Gibson
 Mrs. Kelly Goetz
 Ms. Thelma Goodson
 Ms. Patricia Gordon
 Ms. Ashton Gore
 Ms. Kathy Goulding
 Ms. Evangelina Guerrero
 Ms. Lucita Guerra
 Ms. Lucy Halim
 Mrs. Rebecca Hamman
 Mrs. Sara Hansen-Madeley
 Mrs. Mandy Hastings
 Ms. Shakera Healy
 Mrs. San Juanita Hernandez
 Mrs. Stephanie Hernandez
 Mr. Luis Herrera
 Ms. Georgianne Hewett
 Ms. Keira Hosch-Carroll
 Mrs. Denise Iniguez
 Mr. Darrel Jefferson
 Ms. Telitha Jones
 Ms. Cindy Judge
 Mrs. Schola Kabugi
 Mrs. Kevynn Keane
 Mr. Brooks Krockover
 Mrs. Jennifer Landrum
 Ms. Toni Lee
 Mrs. Jen Martel
 Ms. Sara Martindale

The Power of Community

Lunch is a time of laughter and friendship for Independent Living residents. (From left to right: Dena Hill, Martha Steele, staff member Shannon Sansom, Beverly Bendall, Mary Lee Florschuetz, and Esther Gooderl.)

Community comes from within. It can't be imported, delivered or purchased. It is something we create together. And, every community is unique because of the individuals who belong to it, the qualities they bring, the relationships they develop and the values that are shared. At Wesleyan Homes, one of the characteristics of our community is the spirit of concern and caring that comes from those who live and work here. It is not uncommon to hear residents describe one another and the staff as neighbors or family.

Perhaps no one is in a better position to observe the unique qualities of the Wesleyan community than the irreplaceable Michelle Munk, Life Enrichment Director at The Wesleyan at Estrella Independent Living. She brings a commitment to residents along with fun and energy and those qualities are catching. She is also an award-winner for creating a multi-faceted wellness program that has garnered national attention.

With obvious pride, Michelle stated, "Wellness is one of our core values and at least 80% of our residents enjoy taking part in our activities. We have four classes a day including balance, yoga, and chair aerobics and we have around sixty

people participating daily. That's important because these regular interactions contribute to a strong sense of community.

"From the first day residents arrive, the Welcome Committee does a great job in making them feel at home. We get to know new residents while they are on the waiting list and have a good idea of their interests before they move in. We work with the Welcome Committee to make sure that each new resident is matched with someone who shares something in common, can introduce them to others and sit with them in the dining room for the first day or two. That may seem like a little thing, but it makes a big difference.

"We have so many activities for residents to choose from – from eating out, going to theatre productions or concerts, shopping excursions or just a drive to see the bluebonnets in bloom. Whatever the destination, we are building community through shared experiences. But some of the best community building comes from casual conversations in the lobby or during a meal.

"With the new addition at The Wesleyan at Estrella Independent Living, we'll have even more common community

spaces to offer: an expanded fitness center, swimming pool, a café, crafts center and a large activity room that will hold all the residents for entertainment, lectures and special events. Recently, we had a theatrical performance directed by two women who moved here from Sun City where they were actresses in the local community theater. They are talented actresses and write and direct plays, too. Their recent performance was such a success that they took it ‘on the road’ and performed for the residents at Assisted Living, too.”

There is no better way to understand the sense of community than to share a meal with a group of Wesleyan Homes residents. One group of lively Independent Living ladies sits together at meals and consider one another great friends. Their ages – which they volunteered with pride – run from 72 to 93, but with their spirit, conversation and sense of humor, they seem decades younger! When asked what brought them together, they all had something to say: “We just gravitated together.” “This is a very caring bunch.” “We’re a happy table.” “We laugh and enjoy each other.” “Sometimes we laugh so loud that other tables look at us like we’re a little crazy. We like that!”

“The most important thing about living here is that we care about and love each other.” – Anita Nelson

Esther Gooderl said, “I don’t have to go out of my way to welcome other people. It just comes naturally. When I see someone new, I speak to them. And soon, we’re going to have a chance to meet so many new people when our new addition opens. We’ll be one building with twice as many residents. We’re so happy to have so many people who want to move in here. And there’s still a long waiting list to get in.

“When you look at someone in the eye and – even if you don’t say anything – you can tell that they are genuinely concerned about you. You can tell that by their body language and eye contact. Most everybody, when you see them in the hall or the lobby, says, ‘How are you today?’ I don’t know of anyone who lives here who doesn’t greet other people.”

Mary Lee Florschuetz shared, “I got into this group after my husband died and they’d been caring for me for eight and a half months while I was going back and forth to The Wesleyan at Scenic. They reached out to me because they knew I was having a rough time. It meant everything to me. It felt like I was surrounded by family. That’s when I knew I was part of a community.

“Any of us who are having struggles might get a card from half the people who live here. We all sign cards to help support people who are sick or grieving or struggling. In our worship time on Wednesday nights, we pray for whoever is sick or in the hospital. It’s a very caring place.”

Anita Nelson stated, “The most important thing about living here is that we care about and love each other. People say to me, ‘How do you like it there?’ And I say, ‘How would you like to be surrounded by 140 people who care about you?’ I don’t think there’s a person here who is not cared for. The other day someone stuck their head in the door of my room and said, ‘We prayed for you tonight.’ I’d been a little under the weather that day and somebody cared enough to tell the person who was leading the service about me. It’s that kind of caring that’s just so amazing and it continues day after day.”

Martha Steele spoke quietly, “I’m legally blind and so it wasn’t easy for me when I first moved in. When Beverly Bendall moved next door, my life changed.”

Esther added, “Beverly befriended Martha and got her to come down every day and get involved. Now she’s outgoing and visits with everybody.”

Beverly said, “If Martha needed anything, I was there. And I still am. Next week is her birthday so we’re all going out to Dos Salsas to celebrate. It’s the most popular Mexican restaurant in town so we’re going at four o’clock to make sure we can get a table!”

Dena Hill observed, “The staff treats us wonderfully. If we want anything, we can ask for it and they’ll do it. I’ve never had them refuse to do something that I asked for. For example, I can signal to Shannon by holding my cup up and I’ll get a new cup of coffee. It’s like magic.”

Shannon Samson came up to the table with a big smile. Clearly, he’s a favorite of the group. He was asked how he would describe the group and quickly replied, “They are a handful!” The ladies laughed loudly and agreed with him! Shannon started working with Wesleyan Homes at the old Retirement Home on University Avenue when he was 17 years old. Thirty-two years later he has not lost his love for the mission of Wesleyan Homes.

Dena recalled, “We almost lost him a few years ago. He had kidney failure and was in a coma for six days, so we decided to have a prayer vigil for him. The idea didn’t come from the

Mrs. Mary Watters
Mr. & Mrs. Richard Wheelis
Mr. & Mrs. John Whiteknact
Mrs. Serena Whitley
Mr. Weldon Whitten
Ms. Nena Williams
Ms. Nesi Williams
Mr. Charles Winget
Mrs. Anne Wise
Mr. & Mrs. Roger M. Wright
Dr. & Mrs. Marvin Kendall Young
Mr. & Mrs. Ray Young

 BENEVOLENT FUND

Ms. Marjorie Allen
Mr. Andy Anderson
Ms. Bonita Anderson
Mr. & Mrs. David Anderson
Ms. Judy Apel
Rev. John & Lucy Aymond
Mr. Phillips Baker
Mr. & Mrs. Kenneth Balduf
Mr. & Mrs. Godfrey Baldwin
Mrs. June N. Barnes
Mr. & Mrs. Steve Barrett
Mr. & Mrs. Kevin Bartles
Ms. Mattie Bartlett
Dr. & Mrs. Stephen Benold
Mr. & Mrs. Gene Bingham
Mr. & Mrs. James W. Blackwell
Mr. Alfred Blaschke
Mr. Franklin A. Blomquist
Ms. Sue Boland
Ms. Jennifer Bollman
Mrs. Evelyn Bonifacic
Dr. & Mrs. Dan Bonner
Mr. & Mrs. Bill Booth
Mr. & Mrs. Joseph Brandmiller
Mr. Ralph Brenneman, Jr.
Mr. & Mrs. Raymond Bristow
Mr. & Mrs. Charles Brock
Ms. Sue Brock
Ms. Jeanette Brooks
Dr. & Mrs. Walter Bruning
Mr. & Mrs. Julian Bucher
Mr. & Mrs. Leon Buck
Mr. & Mrs. Scott Bukhair
Mr. & Mrs. Charles Bullard
Mrs. Mary Beth Burns
Ms. Susan K. Cage
Ms. Delores Calafati

Dr. & Mrs. Claud G. Cameron
Mr. & Mrs. William E. Canet
Mr. & Mrs. Carl V. Cawood
Mr. & Mrs. James C. Chandler
Rev. & Mrs. Jim Chandler
Chevron Humankind (Matching Gift)
Mr. & Mrs. John Chillello
Col. & Mrs. Rex E. Cloud
Mrs. Helen Lewis Coffman
Mr. & Mrs. Bill Connor
Mrs. Robbie Nelle Cook
Mrs. Willie Fay Coverston
Mr. & Mrs. Tommy Cox
Dr. & Mrs. Philip H. Crayton
Mrs. Gloria Daniel
Ms. Sue Davidson
Mr. & Mrs. John Dees
Mr. & Mrs. William Disch
Mr. & Mrs. Carl Doering
Mrs. Betty Dougherty
Mr. & Mrs. Peter Dyke
Mr. & Mrs. Dan Ecklen
Mr. & Mrs. Harold D. Eidson, Jr.
Mr. & Mrs. Al Elliott
Mr. & Mrs. Al Endsley
Mr. & Mrs. Charles Ford
Mr. Mike Ford
Ms. Judi K. Galloway
Mrs. Nancy Garner
Ms. Joan Gaspard
Mr. & Mrs. William T. Glover
Mr. & Mrs. Arnold Gray
Mr. & Mrs. Al Greenberg
Rev. & Mrs. Norman E. Griffith
Mr. & Mrs. Roy J. Grogan
Ms. Mary Gurley
Mr. & Mrs. Bennie Guy
Mrs. Jackie Hammar
Mr. & Mrs. John R. Hawkins
Mr. & Mrs. Robert D. Hawthorn
Mrs. Sherron Heinemann
Mrs. Ouida Henderson
Mr. Jim Hensley
Mr. & Mrs. Monroe Hester
Rev. Catherine Hix
Mr. & Mrs. Richard Hoenerhoff
(Matching Gift)
Mr. & Mrs. Rex Hooten
Mrs. Sylvia Huckabee
Mrs. Lou Hunter
Mrs. Linda Hutchings
Ms. Gloria Isbell

Mr. & Mrs. John Isbell
Mrs. Lula Johnson
Mr. & Mrs. John Joiner
Mrs. Eleanor Lynn Juhl
Mr. & Mrs. Bill Keathly
Mr. & Mrs. Robert S. Kelly
Ms. Patricia Kennedy
Mr. & Mrs. John Kensinger
Mr. Wayland Kidd
Mr. & Mrs. Allen C. King
Mr. & Mrs. Lee Roy Knauth
Mr. & Mrs. Charles H. Knott
Mrs. Charlene Kovarik
Mr. & Mrs. Raymond Kunze
Mrs. Margaret Kyser
Mr. & Mrs. Richard La Cagnina, Jr.
Mrs. Floy Lackey
Ms. Jennifer Lane
Dr. & Mrs. Steve Langford
Mr. & Mrs. John Langston
Ms. Emma Lawhon
Mr. & Mrs. Gene Lawhon
Rev. Cynthia Lee
Mr. & Mrs. Dick Lee
Mrs. Patty Lee
Ms. Carol Lehmkuhl
Mr. & Mrs. Norman Leonard
Mr. & Mrs. Christopher S. Lewis
Mr. & Mrs. Richard Leyendecker
Mr. & Mrs. John Lind
Ms. Joyce Lindler-Hale
Mr. & Mrs. Jerry Loft
Rev. Dr. Katie Long
Mr. & Mrs. Alvin Luedecke
Ms. Karen Machalek
Mrs. Dottie Maines
Mr. & Mrs. William F. Marsh
Ms. Molly S. Martin
Mrs. Jane McDonald
Mr. & Mrs. Robby McKinney
Mrs. Donna Merriam
Mrs. Polly Metz
Rev. Jeffrey Miller
Mr. John Miller, Jr.
Mr. & Mrs. Joe Montgomery
Mr. & Mrs. Jeff Morgan
Dr. & Mrs. Alex Munson
Ms. Lou Ann Naiser
Mr. & Mrs. Jack Noble
Mr. & Mrs. William O’Connell
Dr. & Mrs. G. Benjamin Oliver
Mrs. Anita O’Mara

Mrs. LaTrelle Adams
Mrs. Doris Alexander
Mr. Stacy Allen
Mrs. Bernice Arnold
Mr. & Mrs. Don Bartosh
Mr. & Mrs. Perry Been
Mr. Robert Bentley
Ms. Louise W. Bird
Ms. Kaye Bishop
Mrs. Evelyn Bonifacic
Mr. William Boyce
Mr. Frank Brinser
Mrs. Gladys Brokhausen
Mrs. Gladys Brooking
Ms. Sally Brownfield
Mr. & Mrs. Thomas Byrd
Ms. Peggy M. Calcote
Mrs. Jeannene Carmichael
Mrs. Anita Carter
Rev. Ray Carter
Dr. Virginia Carwell
Mrs. Carol Case
Mrs. Linda Major Clark
Mr. Travis Lynn Cook
Ms. Katherine Council
Mrs. Willie Fay Coverston
Mr. & Mrs. Tommy Cox
Ms. Mollie Crane
Mr. & Mrs. Ralph Croteau
Mrs. Peggy Cummins
Mr. & Mrs. Dennis Daniel
Mrs. Gloria Daniel
Ms. Christine Dawson
Ms. Ima Dean
Mr. Leon Dixon
Mr. Jimmie Dollins
Mr. & Mrs. Bill Eberbach
Mr. Chris Edwards
Ms. Paula Edwards
Mrs. Jane Finch
Mrs. Frances C. Fly
Mrs. Lena Fraser
Mr. & Mrs. Richard Friedrich
Mr. & Mrs. James Fry
Mr. Charles Galea
Mrs. Genevieve Gelles
Mr. & Mrs. Robert Gleason
Ms. Anna Gomez
Mrs. Esther Gooderl

Ms. Jackie Green
Mr. & Mrs. Al Greenberg, Jr.
Mr. George Griffin
Rev. & Mrs. Norman E. Griffith
Mrs. Billie Harlow
Mr. & Mrs. James Harrington
Mrs. Mildred Harris
Mrs. Norma D. Harris
Mr. & Mrs. John R. Hawkins
Mr. John Henderson
Mr. & Mrs. Walt Henderson
Mrs. Dena Hill
Mr. & Mrs. Richard Hoenerhoff
Mr. Jerry Holden
Ms. Jeanne Hollenbeck
Mr. & Mrs. Robert Holliday
Ms. Nita Hornbeck
Mrs. Lula Dimple Johnson
Mr. Bill Johnston
Mr. & Mrs. Randy P. Jones
Mr. & Mrs. Rodney Jones
Mrs. Eleanor Lynn Juhl
Mr. & Mrs. Louis Kahn
Mr. & Mrs. Philip Katz
Ms. Olga Keane
Mr. & Mrs. Ted Keller
Dr. Dennis Kennedy
Mrs. Lois Eleanor Kilpatrick
Mr. Alfred Kircher, Jr.
Mr. & Mrs. Dan S. Kirklin
Mrs. Lou Knudsen
Mr. & Mrs. Paul Larsen
Ms. Katherine Larson
Mr. & Mrs. Royce Lindsey
Mrs. Louise Loyd
Mr. & Mrs. Craig A. Lynam
Mr. John Maidlow, Jr.
Ms. Gloria Maire
Mr. Daniel Margolis
Ms. Ruth Massey
Mr. & Mrs. Kenneth Matwiczak
Mrs. Louise G. Maxfield
Mr. & Mrs. Edwin McCrary
Mrs. Judith H. McDowell
Mrs. Pam Meyners
Mr. John L. Miller, Jr.
Mr. Arthur Mitschke
Mr. Ned Morris
Mr. William Allen Munson
Mrs. C. Maye Neal
Mr. & Mrs. Robert Neal
Mrs. Anita Nelson

Mrs. Katherine Nethery
Ms. Pamela Nortman
Mrs. Marjorie Owens
Mr. John Park
Mrs. Deanne Peek
Mrs. Veta G. Percy
Mrs. Shirley Perrin
Mrs. Rena Aldrich Perry
Mrs. Alyce Phillips
Mrs. Minnie C. Pihlgren
Mr. David Pina
Mrs. Tracie Poche
Dr. & Mrs. Jesse Purdy
Mrs. Mari Quinlivan
Mrs. Dorothy Radebaugh
Ms. Gale R. Radebaugh
Dr. & Mrs. Howard Ramsey
Mrs. June D. Reuther
Mrs. Erma R. Reynolds
Mrs. Jean Ripperda
Ms. Marilyn Ritenour
Mrs. June Rymes
Mr. Ray Sansom
Mr. & Mrs. William Saul
Mr. & Mrs. Jesse Scheumack, Jr.
Mr. & Mrs. Don Schoen
Dr. & Mrs. Everett Schrum
Mr. & Mrs. Barry Scott
Ms. Joanne Shaw
Mr. & Mrs. Fremont Sheavly
Mrs. Wanda Shields
Mrs. Grace Singleton
Mrs. Vicky Sinwell
Mrs. Bonnie Snyder
Mr. & Mrs. John Steele
Mrs. Martha Steele
Mr. & Mrs. Steve Stevens
Mr. & Mrs. Bill Sumpter
Mrs. Barbara Swenson
Mr. & Mrs. Henry Syers
Mrs. Joyce Tally
Mrs. Barbara Nelle Taylor
Ms. Virginia M. Thomas
Ms. Jimmie Tidwell
Mr. & Mrs. Roy Tofte
Mr. William H. Tomey
Ms. Elaine J. Torosian
Mr. Earl Truesdale
Mrs. Novella Walker
Mr. & Mrs. Ed Wallace
Ms. Cynthia Warren
Mrs. Mary Warrington

administrators, but from us. We told people we were going to gather in the activities room in the afternoon and the word spread. That afternoon, the room was packed with residents and staff gathered to pray for Shannon. To me, that's the definition of community.

"His mother told us that she believed our prayers made a difference. Eventually he came out of the coma, recovered and came back to work. The first day that Shannon came back, he was standing by the front door and everybody stood up and clapped for him. He is loved by everybody."

Mary Lee says, "I give a lot of credit to the administrators who choose the people who work here. They just don't hire anybody. They find people with a caring heart. We care for them and they care for us. That's true at every level from the administrators to the kitchen staff and maintenance workers."

Dena surprised the group with a story. "One of the things I like best is the chance to get to know the staff members. We have a driver who has tattoos and must cover them up while he's at work. One day he drove me to the clinic at Temple and started explaining to me why he had tattoos and made me understand why they were meaningful to him. Up until then I didn't have a good feeling about tattoos, but he

changed my mind because he took the time to talk to me. He's a very sweet boy and I'm fond of him."

The group agreed that one of the most important reasons for the strong sense of community at Independent Living is that it is a faith community. They also appreciate the length of service of so many staff members. Some of them have been with the Wesleyan Homes for 30 years or more. They realize that you can't buy that kind of loyalty.

Anita had the last word and the last laugh: "Occasionally, I hear somebody grumble about the food and I always say, 'Oh, did you have 365 days of perfect meals at your house? That is amazing!' When people start complaining, we don't have time for that. We have more important things to do."

For this community, the "important things to do" are caring for and loving one another through both times of laughter and times of tears. A recent visitor remarked, "You can tell that this is a very special place as soon as you walk through the door. It's not just a place to live, it is a genuine community."

Transitions in Aging: Moving to Assisted Living

Resident Anne Wise enjoys a walk outdoors with Assisted Living Life Enrichment Director Laura Pittman.

Moving is always stressful, but moving because you need more assistance with daily activities is a decision many of us dread. Making the transition from living independently to living with assistance requires an acceptance of our limitations, support from family and staff members, and the courage to make a major change. On The Wesleyan at Estrella campus, our Independent Living and Assisted Living communities are only 500 yards apart. But, for the resident needing a higher level of care, the psychological and emotional distance can be vast.

Anne Wise, a resident of The Wesleyan at Estrella Assisted Living, made that transition two years ago. She explained, “I lived in Independent Living for four years and loved it. I was on the Resident Council, used the putting green and was active in a knitting group. I had a lot of good friends and didn’t feel that I was old because I was having such a good time. “Then I began to have some falls and that worried me. I also

had to take a number of pills every morning and one day I took two of the same pills and got really sick. Within a week, we were talking about me moving to Assisted Living.”

Anne’s daughter, Dotty Culig, who lives locally, treated the move to Assisted Living much as she and her siblings had an earlier move to Independent Living. Dotty recalls the initial decision to move to The Wesleyan at Estrella, “Mother was living in Conroe. We took advantage of a visit my sister, who lives in Florida, made to Texas to take a tour of the Independent Living community. Even though Mother had been on the waiting list, when we brought up the tour, she hesitated and said, ‘ I’m not ready for this.’

“My siblings and I told her that it was just a tour, and she did not have to make a commitment.” The tour is important because often seniors have a misconception of what today’s senior living communities are like. After Anne visited Inde-

Ms. Viola Davis (*Home Health*)
Ms. Joyce McGinnis

Ms. Mary Ellen Cromer (*Benevolent*)
Mr. Richard B. Murphy

Ms. Vivian Dessum (*Benevolent*)
Mrs. Jackie Brawner

Mr. & Mrs. Warren Duke (*Benevolent*)
Mr. & Mrs. Marshall Duke

Ms. Virginia Evers (*Benevolent*)
Mr. & Mrs. R. Doug Davis

Mr. & Mrs. William “Bill” Flag
(*Benevolent*)
Rev. Mary Powell
Mr. Steve Barrett

Mrs. Gloria Flagg (*Benevolent*)
Dr. & Mrs. Howard Ramsey
Mrs. Carol Case
Mr. & Mrs. Roger Wright
Dr. & Mrs. Dan Bonner
Mrs. Esther Gooderl
Ms. Georgianne Hewett
Ms. Argentine Mary Fisher
Mr. & Mrs. Roy Tofte
Mr. & Mrs. John Fisher
Mrs. Nettie Ruth Bratton

Mr. Bob Florence (*Benevolent*)
Mrs. Nancy K. Florence

Mr. Duane Florschuetz (*Benevolent*)
Mr. & Mrs. Roy Tofte
Mrs. Nettie Ruth Bratton

Mr. & Mrs. Alonzo Gleason
(*Wendland Chapel Windows*)
Mr. & Mrs. Robert Gleason

Mrs. Hazel Harbert (*Hospice*)
Mr. Joe Harbert

Ms. Geneva Harris (*Benevolent*)
Mr. & Mrs. Harlan Hart

Mr. Sam Harris (*Benevolent*)
Mr. & Mrs. Terry Lester
Mr. & Mrs. Danny Mickan

Ms. Helen Haynes (*Benevolent*)
Mrs. Tamara Jan Woolheater

Ms. Cecilia Heiskell (*Benevolent*)
Mr. & Mrs. Bernard Porter

Mr. Albert Hoelck (*Benevolent*)
Ms. Joyce Hoelck

Ms. Jeanne Hollenbeck (*Benevolent*)
Ms. Elaine J. Torosian
Ms. Lynda Crecelius

Ms. Anna Marie Huset (*Benevolent*)
Mr. & Mrs. Robert L. Hazelwood

Ms. Helen Jansen (*Benevolent*)
Mr. George Jansen

Mrs. Sue C. Jones (*Benevolent*)
Mrs. Helen Johnson
Mr. Kent Johnson
Bishop & Mrs. Joe Wilson
Ms. Georgianne Hewett

Ms. Elizabeth Kerr (*Benevolent*)
Mrs. Nancy K. Florence

Mr. Paul Kerr (*Benevolent*)
Mrs. Nancy K. Florence

Mrs. Midge Krieg (*Benevolent*)
Mrs. Lauren Peck

Mr. Robert Kunetka (*Benevolent*)
Ms. Evelyn Kunetka

Mr. & Mrs. Montel Lowe (*Benevolent*)
Mr. & Mrs. Marshall Duke

Ms. Emma Meadows (*Benevolent*)
Ms. Kathleen To & Mr. Harold
Brueckner

Mr. Don L. Mitcham (*Benevolent*)
Mr. & Mrs. Derl Warren

Mr. Roy McEndree (*Benevolent*)
Mr. & Mrs. Ken Gusnowski

Mr. Jimmie Mitchell (*Benevolent*)
Mr. Keith Mitchell

Ms. Joyce Darlene Murff
(*Wesleyan at Scenic*)
Ms. Kathleen To & Mr. Harold
Brueckner

Mr. Claude Nelson (*Benevolent*)
Mrs. Linda Gusnowski

Mr. & Mrs. George Nelson
(*Benevolent*)
Mr. George Jansen
Mr. & Mrs. Bill Peace

Ms. Elizabeth Oatman (*Benevolent*)
Dr. & Mrs. Jake B. Schrum

Mr. Harold Riggs (*Benevolent*)
Mr. & Mrs. Robert H. Yarbrough

Ms. Peggy Rudasill (*Hospice*)
Mr. & Mrs. Martin Weathersbee

Dr. Stan Rupert (*Benevolent*)
Ms. Kathleen To & Mr. Harold
Brueckner

Ms. Renee Schugal (*Benevolent*)
Mrs. Jeanne Sorbel

Ms. Ann Smith (*Benevolent*)
Mrs. Nancy K. Florence

Mr. Clinton Sorbel (*Benevolent*)
Mrs. Jeanne Sorbel

Mr. C. H. Stubblefield (*Hospice*)
Mr. & Mrs. C. H. Stubblefield, Jr.

Ms. Amanda Teague (*Benevolent*)
Ms. Jeana Jones

Mr. Frank Todd (*Benevolent*)
Mrs. Tess Todd

Ms. Eileen Voss (*Benevolent*)
Mr. & Mrs. Robert Voss

Mr. Phil Walden (*Benevolent*)
Mrs. Theresa Walden

Mr. Murray Wier (*Benevolent*)
Mrs. Marjorie Wier

Ms. Dorothy Zulauf (*Benevolent*)
Mr. & Mrs. Edwin R. Jones

Gifts to Wesleyan Homes

From October 20, 2016 to March 20, 2017

Wesleyan Homes gives thanks for the individuals and organizations who, through their gifts, contribute to the fulfillment of our mission.

IN HONOR

Mr. James B. Adams *(Benevolent)*

Mrs. Margie Anne Avery

Mrs. Beverly Bendall *(Benevolent)*

Mr. & Mrs. Randy Bendall

Dr. Douglas Benold *(Benevolent)*

Mrs. Jeannine Fairburn

Dr. Dan Bonner *(Benevolent)*

Ms. Georgianne Hewett

Mrs. Nettie Ruth Bratton *(Benevolent)*

Mr. & Mrs. Norman Roe

Ms. Peggy Calcote *(Benevolent)*

Mr. & Mrs. Hugh Koog

Rev. Ray Carter *(Benevolent)*

Mr. & Mrs. Royce Lindsey

Mrs. Willie Fay Coverston *(Benevolent)*

Mr. & Mrs. Keith Carter

Estrella Staff *(Benevolent)*

Mr. & Mrs. Claude Folta

Georgetown First United Methodist Church *(Benevolent)*

Mrs. Ruth Verhoef

Georgetown First United Methodist Church, Pastors and Staff *(Phase III)*

Mr. & Mrs. Herschel Koberlein

Mr. & Mrs. Robert Gleason *(Benevolent)*

Dr. Melinda Hester & Mr. Larry Hester

Ms. Bettye Hagar *(Benevolent)*

Ms. Jennifer Bollman

Mrs. Linda Hutchings *(Benevolent)*

Mr. & Mrs. Hugh E. Grandstaff

Mrs. O. V. Johnson *(Benevolent)*

Mr. Barry Johnson

Mr. William Krieg *(Benevolent)*

Mrs. Lauren Peck

Mrs. Rochelle Margolis *(Benevolent)*

Mr. & Mrs. Carl Seth

Mrs. Shirley McKinney *(Benevolent)*

Mr. & Mrs. Michael McKinney

Mr. & Mrs. Charlie Parham

Dr. & Mrs. Eric McKinney

Ms. Mary Morgan *(Benevolent)*

Ms. Dolly Shubert

Mr. Allen Munson *(Benevolent)*

Mr. & Mrs. Wayne Munson

Mrs. Alyce Phillips *(Benevolent)*

Mr. & Mrs. John Phillips

Mrs. Julia Schrum *(Benevolent)*

Dr. & Mrs. Jake B. Schrum

Mr. Tim Stuteville *(Wesleyan at Scenic)*

Ms. Kathleen To & Mr. Harold

Brueckner

Rev. Travis Summerlin *(Benevolent)*

Mr. & Mrs. Ed Komandosky

Dr. B. Gayle Twiname *(Benevolent)*

Ms. Peggy Reed

IN MEMORY

Mrs. Alice Ambrose *(Benevolent)*

Ms. Corrine Davenport

Ms. Lela Mae Anderson-Watt *(Benevolent)*

Ms. Diane Sansom

Mr. & Mrs. H. V. Beck *(Benevolent)*

Mr. & Mrs. Grayson Browning

Ms. Elaine Becker *(Benevolent)*

Mrs. Ruth Mueller

Mr. & Mrs. Jim Albers

Rev. Donald Bendewald *(Benevolent)*

Mrs. Bettie Horn Bendewald

Mr. & Mrs. Buz Bessac *(Benevolent)*

Rev. Dr. Martha Bessac

Mr. Jodie Blaha *(Benevolent)*

Mrs. Trona Blaha

Mr. Charles Boelsen *(Benevolent)*

Mrs. June Boelsen

Ms. Irene Boutwell *(Benevolent)*

Mr. George Jansen

Mr. & Mrs. Sam Brady *(Benevolent)*

Mrs. Norma D. Harris

Mr. Glen Breaux *(Benevolent)*

Mrs. Doris Breaux Garey

Mr. Wally Brown *(Benevolent)*

Mrs. Barbara Brown

Mr. Wally Brown *(Hospice)*

Mrs. Barbara Brown

Mr. Ralph Carter *(Benevolent)*

Mrs. Judy Graves

Ms. Katherine Council *(Benevolent)*

Rev. Nancy Woods

Ms. Mildred Crawford *(Benevolent)*

Dr. Melinda Hester & Mr. Larry Hester

Mr. & Mrs. David Crawford *(Wendland Chapel Windows)*

Mr. & Mrs. Robert Gleason

Mr. Horace C. Davidson, Jr. *(Wendland Chapel Windows)*

Dr. Jane S. Davidson

pendent Living, she saw that it was friendly and welcoming. There were many activities and opportunities. Dotty urges everyone to get on the waiting list. She said, “Things can change so quickly.” Securing options in advance is always helpful.

Dotty also admits that these conversations with parents are hard. “Expect that there will be resistance,” she says. Even though Anne had realized she needed more help, she was hesitant to leave her Independent Living friends and move to a new community. Though it was nearby, she had never toured Assisted Living and didn’t really know what it was like. Once she visited the community, she saw people she knew and realized how nice it was. Once again, the tour helped her make the decision to move.

Dotty advises family members to tell their parent, “Here is a possibility. Nothing has to happen immediately.” She also suggests working with doctors, and the staff members at Independent Living and Assisted Living, to help with the assessment. Have a couple of family members participate in the conversation. However, she tells families, “Give your parent as much voice as possible in this decision.”

“Making the move was one of the best decisions I ever made.” - Anne Wise

There is a pragmatic piece and then there is the emotional piece. Dotty said, “We had to acknowledge that it is hard. It feels like you are losing your independence.” She recommends, “Listen and be understanding. Say that it’s okay to be sad.” She and her siblings told Anne, “We just want you to be safe and live your life the best you can.”

Anne said, “I made the decision myself, but I knew that my children were very concerned about my safety. And they had a point. My biggest fear in moving to Assisted Living was that I would turn into a little old lady. I’m glad to say that I was mistaken. I’ve made wonderful new friends and the staff really cares about me. I don’t feel like they’re helping me because they have to, but because they want to.

“The biggest surprise was that a staff member stands outside my bathroom door when I’m taking a shower so that they’ll know I haven’t had a fall. They also watch me take my pills and make sure that I don’t take any of them twice! I had trouble getting used to that at first, but then I realized that I needed the help and started to appreciate all that was being done for me.

“I went from a one-bedroom to a studio. It’s about as small as you can get, but I love it. Some people would say that I downsized, but I feel that I upsized because I like it so much. I don’t have to worry about getting two rooms messy, just one!

“I’ve also kept up with my friends from Independent Living. They come to visit me here and I go over and visit them. Once a month we host a tea at Assisted Living and invite everyone from Independent Living to join us. I haven’t lost my old friends, but added a whole new group of people I enjoy.

“One day I saw Pete Mireles, the head of maintenance at Independent Living, and told him that I missed seeing him. The very next morning he came over to Assisted Living and I knew he was responding to me. I feel like the staff are my buddies.

“I don’t need anyone to walk with me in the building, but if I’m going outside I have someone with me. And I love to walk! Sometimes I take two walks a day because it makes you feel so good. I’m not much on sitting around doing nothing. We do a lot of crafts here and if I get stuck the staff will help me finish it and then I can say, ‘Look what we did!’

“My family is thrilled that I’m here and being taken care of so well, and they don’t have to worry about me. They know that I’m safe.” Dotty added, “We are so grateful for Mom’s positive attitude. She’s been that way her whole life.

Not everyone has that attitude and it makes adapting to change easier.”

Anne has become an advocate for those who need Assisted Living, but can’t bring themselves to move. “I’ve told a lot of my friends at Independent Living that I love it here and that they will love it if they decide to come. I’ve been here for two years now and making the move was one of the best decisions I ever made. I made a decision to be happy and I intend to keep it that way.”

Ease Your Transition

- Take a tour of the facility
- Enjoy a meal, join in an activity, and meet the residents and staff
- Add your name to the waiting list. Get your family members on the same page
- Work with doctors and staff members to make an assessment
- Listen to one another’s concerns
- Recognize that it is a hard decision
- Acknowledge sense of loss
- Celebrate the benefits

Nurturing Spiritual Community: Wesleyan Chaplains Bring Comfort, Hope and Peace

Wesleyan Chaplains Bring Comfort, Hope and Peace If there is one quality that sets Wesleyan Homes apart, it is the Christian values that led the Central Texas Conference of the United Methodist Church to establish it in 1962. Those values still guide us today. Beautiful buildings and great amenities certainly help create a comfortable home-like environment, but the heart of our work is ministering to older adults – body, mind and spirit. Our entire staff is involved, but Wesleyan Homes’ four chaplains lead efforts to support the spiritual life of our communities. Here’s how:

Dr. Gary Whitbeck The Wesleyan at Estrella Independent Living

“The worship experience sets the tone for my ministry. I spend a lot of time in preparing two sermons each week because I want to talk about something that will be meaningful to the residents and challenge their thinking. I believe they deserve the best I can give them. The personal conversations I have with them are often spurred by the sermons.

“One of the best ways to build community is one conversation at a time. I did my doctorate in Pastoral Counseling and that training has been invaluable. Our residents know that they can talk to me about anything and that it will remain confidential.

“If you take an active interest in people, it makes all the difference in the world. Most people could care less what you did in the past, but I love finding out about people’s experiences. We have a resident who worked on Broadway for much of her life and another who was a judge and did briefs for the U.S. Supreme Court. One resident worked for NASA and helped train Neil Armstrong and Buzz Aldrin when they were becoming astronauts.

“I want to help residents see that faith is the one place in life that they can find meaning no matter what is going on. God

is their anchor. I want them to leave worship or a pastoral conversation knowing that if they go to the hospital or face bad news from the doctor, it’s their faith that gets them through it. God is with them in each situation. They get that through worship, music and personal counseling. It all ties together.”

The Reverend Mary Powell The Wesleyan at Estrella Assisted Living

(Rev. Mary Powell is the newest chaplain to join the staff.)

“When I retired from Methodist ministry, I moved to Independent Living. I enjoy volunteering and substituting for Gary Whitbeck as needed. I keep trying to retire, but God has other plans for me. At Assisted Living, I’ll preach, serve as a counselor and spiritual director, do hospital

visits, teach Bible studies and organize volunteers to help us in our services.

“I believe strongly that God is a resident here, too, and try to help residents be aware of God’s presence in all that we do. Wesleyan Homes is a Christian community and the chaplains build on that foundation. Recently, I was visiting a resident in the hospital, and his son said, ‘Be sure and tell everybody all the details.’ He knew that this is a praying community and we value the support that each resident gives to other residents through prayer.

“At Independent Living, we have several Bible study groups that are open to everyone. We share when we have felt closest to Christ during the week and when we have not done our best. Then we talk about prayers and concerns, and what our plans are for study and spiritual growth in the coming week.

“Nothing is more important than getting to know our residents. When I have a meal with someone and learn about their life, I almost always ask them to tell me about their spiritual journey. What’s been good? What’s been a struggle? Is

Mr. & Mrs. Tom Stites
Mr. & Mrs. Pat Stroman
Mr. & Mrs. Harold Taylor
The Joe B. & Louise P. Cook
Foundation
The Lola Wright Foundation
The Wendland Trust
Mr. George Thompson
Mr. & Mrs. Charles Tipton
Mrs. Tess Todd
Mr. & Mrs. Roy Tofte
Town Square Floors
Mrs. Jean H. Traster
Mr. & Mrs. William A. Tribble
Mr. Earl Truesdale

Ms. Kathryn Tullos
Dr. & Mrs. Jim Turley
Mr. Michael Turner
Mr. & Mrs. William D. Turpin
United Methodist Women CTC
Mr. & Mrs. Joe Urias
Mr. & Mrs. Ed Veals
Ms. Emily Wallace
Mrs. Ann Weaver
Mr. & Mrs. Andy Welch
Ms. Joan B. Wertzberger
Wesleyan Residents
Mr. Travis Wheat
Mr. & Mrs. Berkley Whipple
Rev. Lara Whitley-Franklin

Mr. Weldon Whitten
Ms. Nena Williams
Ms. Jean Williamson
Bishop & Mrs. Joe Wilson
Mr. Robert Wilson
Mr. Darrell Woelk
Rev. Nancy Woods
Mrs. Tamara Jan Woolheater
Mr. & Mrs. Roger M. Wright
Dr. & Mrs. Marvin Kendall Young

Mother's Day

Sunday, May 14, 2017

A Benevolent Gift

Recognize mothers by donating in their honor or memory to the Wesleyan Homes Benevolent Fund. For 55 years, Wesleyan Homes has provided financial assistance to seniors in need. The gift you make today will extend care and compassion to others.

To make a gift, make your check payable to Wesleyan Foundation and mail to
PO Box 486, Georgetown, TX 78627-0486
or visit us online at www.wesleyanhomes.org/giving.php

Mr. & Mrs. David Holland
 Mrs. Carolyn Holloway
 Kim Howard
 Dr. & Mrs. Clifton Howard
 Mr. & Mrs. Weldon Hudson
 Mrs. Lou Hunter
 Mrs. Cristy Johnston
 Mr. & Mrs. John Joiner
 Mrs. Sue C. Jones
 Mrs. Eleanor Lynn Juhl
 Mr. & Mrs. Louis Kahn
 Mrs. Kevynn Keane
 Mr. & Mrs. Windle Kelley
 Mr. & Mrs. John Kensinger
 Mr. Wayland Kidd
 Mr. & Mrs. Allen C. King
 Ms. Mary E. Klein
 Mr. John Kluberg
 Cmdr. & Mrs. William C. Knodle
 Mr. & Mrs. Herschel Koberlein
 Mr. & Mrs. Ed Komandosky
 Mr. & Mrs. Richard G. Koskie
 Rev. Bill Krieg
 Mr. & Mrs. Richard La Cagnina, Jr.
 Dr. & Mrs. Steve Langford
 Mrs. Eileen Tertocha Langley
 Mr. & Mrs. Paul Larsen
 Ms. Emma Lawhon
 Mr. & Mrs. Gene Lawhon
 Mrs. Patty Lee
 Rev. Cynthia Lee
 Ms. Carol Lehmkuhl
 Mr. John T. Lichtenthal
 Ms. Joyce L. Lindler-Hale
 Mr. & Mrs. Lloyd Lockwood
 Mr. Keith W. Loring
 Bishop & Mrs. Mike Lowry
 Mr. Bill Lucas
 Mr. & Mrs. Alvin Luedecke
 Mrs. Lou Magel
 Mr. Fred Mahler
 Mr. John Maidlow, Jr.
 Mrs. Dottye Maines
 Mr. Julius P. Maltbie
 Mrs. Jeanene Mantz
 Mr. & Mrs. Charles Martin

Mrs. Dawn Martinez
 Mrs. Louise G. Maxfield
 Mr. & Mrs. Gene A. May
 Mrs. Corliss McBride
 Mr. James R. McCrain
 Mr. & Mrs. Randall McCrea
 Rev. & Mrs. Ralph E. McCulloh
 Mrs. Jane McDonald
 Mrs. Judith H. McDowell
 Dr. Eric McKinney
 Mrs. Jane McKinney
 Mr. & Mrs. Jay McNemar
 Mrs. Kay Merritt
 Mr. & Mrs. Bill Miller
 Mr. John L. Miller, Jr.
 Mr. & Mrs. Owen Miller
 Mrs. Rosamond Milnes
 Minchen-Beville Foundation
 Mobile X-Ray of Austin, Inc.
 Ms. Sandra K. Montgomery
 Mr. Ned Morris
 Ms. Frances Mulock
 Mrs. Michelle Munk
 Mr. & Mrs. Claude Nelson
 Mrs. Joyce Nielsen
 Dr. Linda Nix
 Mr. & Mrs. Jack Noble
 Mrs. Mildred Norment
 Dr. & Mrs. Tim O'Neill
 Ms. Hai Zheng Olefsky
 Dr. Sandra Kay Oliver
 Dr. & Mrs. G. Benjamin Oliver
 Olney First United Methodist
 Church
 Mr. & Mrs. Albin Oslick
 Mr. & Mrs. Bernhard Ostby
 Mrs. Patricia Ownby
 Rev. Marvin R. Park, Jr.
 Mrs. Shirley Perrin
 Mr. Charles E. Perry
 Ms. Sherry Perry
 Mr. Gordon Peterson
 Mrs. Williamae Pfluger
 Mr. & Mrs. Jerry Pitman
 Mrs. Artis Polson
 Mrs. Joyce Porter

Mrs. Mari Quinlivan
 Ms. Gale R. Radebaugh
 Mrs. Barbara Ramsey
 Dr. & Mrs. Howard Ramsey
 Mrs. Jacqueline Randall
 Mr. Paul E. Ranney
 Mrs. Mildred Ransdell
 Mr. & Mrs. Jim Ratcliff
 Ms. Peggy Reed
 Ms. Ann Remsburg
 Mrs. Erma R. Reynolds
 Dr. & Mrs. William G. Rhoades
 Richards, Rodriguez & Skeith, LLP
 Mrs. Jean Ripperda
 Mrs. Bobbie Roberts
 Mr. & Mrs. Donald Rodman
 Mr. & Mrs. Samuel Rogers
 Mr. & Mrs. Mike Rossman
 Mr. & Mrs. John Russell
 Mrs. Helen B. Sanders
 Mr. Shannon Sansom
 Mr. & Mrs. E. Hartley Sappington
 Mr. Donald L. Schmidt
 Dr. & Mrs. Jake B. Schrum
 Dr. & Mrs. Everett Schrum
 Mrs. Julia Schrum
 Dr. & Mrs. Dale Schultz
 Mr. & Mrs. Merl Schwenk
 Mrs. Pat Scrivener
 Mr. & Mrs. Ron Shelly
 Dr. & Mrs. James Shepherd
 Ms. Cindy L. Siems
 Mrs. Kim Simpson
 Mr. Jay C. Sloan
 Mr. Doug Smith
 Dr. & Mrs. Jeff Smith
 Mrs. Louise Smith
 Dr. & Mrs. Bob Soulen
 Mr. & Mrs. Chris Spence
 St. John's United Methodist
 Church, Georgetown
 St. Paul United Methodist Church,
 Georgetown
 Mrs. Martha Steele
 Mr. & Mrs. Steve Stevens
 Ms. Nelda Stinson

there something I can help you with? In those informal conversations, we meet on a common path toward living a richer, deeper faith.”

 The Reverend Inell Claypool
 The Wesleyan at Scenic

“One of the main ways we build community at Scenic is through our worship services on Thursdays and on Sundays. I have an opportunity to preach and remind people who they are. Some feel that they have outlived their usefulness and have nothing to offer others. I tell them that they still have opportunities to be instruments of God’s peace, love and mercy. It’s not about what you do but who you are in God’s sight. Whatever God put in you is still here.

“Serving others can be as simple as sharing a smile or listening to another person. One resident who had just recovered from a serious illness told me, ‘Chaplain, I just invited a new resident to come to our service. And you’ll never believe what she said to me. ‘Does this mean that I’m now a part of your community?’ I told her, ‘Yes, it does.’ Now that’s God’s spirit in action.

“As chaplains, we must remember that there’s a big difference between curing and healing. Community is about being sensitive to where people are. If someone says, ‘I never thought I’d be here. My body is betraying me.’ As they are coming to grips with that, my job is simply to be there with them. I can’t fix it or undo what has happened. What I can do is listen and respond. I might say, ‘That’s really hard. What are you feeling?’ Community is paying attention and letting people know that they are not alone.

“One day a resident came looking for me because she was in some pain. She said, ‘I know if you’ll just pray for me I’ll be better.’ That was her faith tradition and, as I prayed, she started to relax. She sat here in the chapel for 45 minutes and I held her hand. Eventually, she went to sleep. I couldn’t change things, but I could be with her at a tough time. For

me, that was one of those pivotal moments when I realized this is why God has me here.”

 The Reverend Larry Zabcik
 Wesleyan Hospice

“As a hospice chaplain, I work one-on-one with patients and family members. More than 80% of our patients are residents at Scenic and most have come from Independent Living or Assisted Living.

“I depend entirely on the Holy Spirit for everything I do. As I go through the day, I pray that whoever I see, wherever I go; I take God’s peace with me and

carry that spirit into every conversation. When I ask, ‘What can I do for you?’ residents and families almost always ask me to pray for them. And I don’t say, ‘I’ll keep you in my prayers.’ I ask, ‘Why don’t we say a prayer right now?’ I never want to miss an opportunity for prayer.

“If they are not people of faith, I might say, ‘I’m happy just to be here with you. If there’s ever something spiritual you’d like to visit about, I’m willing to listen.’ Working with family members is essential. When the patient has decided that they want to be on hospice and want no further treatment, there may be family members who need some comfort and encouragement to accept that decision. Most of the time they agree that hospice is the right choice, but that doesn’t always make it easy.

“Sometimes just being there with them is the most important thing I can do. That’s called a ministry of presence and may not require words. Just being by a bedside, holding a hand, sitting in silence may be exactly what’s called for. Patients know that there’s someone by their side, someone who cares. That’s one of the keys to building community as a hospice chaplain. I meet people where they are.”

Thank You

With Phase III development of The Wesleyan at Estrella campus coming to a close, we are feeling immensely grateful to all who contributed to the Building Community, Enriching Lives capital campaign. This three-year campaign led by co-chairs Bill and Becky Booth and George and Barbara Brightwell, and implemented by Vice President Emeritus for Development Dr. Dan Bonner, raised \$886,008.87 for new apartments, community spaces and amenities. Gifts to this campaign came in many forms and from many places. No matter the size, each gift has helped us fulfill our mission to create home.

For the seniors who will benefit from comfortable, caring living at The Wesleyan at Estrella for years to come, we thank the following donors:

Mrs. LaTrelle Adams
 Mrs. Anna Anderson
 Mr. & Mrs. Richard Anderson
 Mr. Andy Anderson
 Mr. Curtis Andrews
 Anonymous
 Mr. & Mrs. Tom Backus
 Mr. & Mrs. Curt Bailey
 Mr. Phillips Baker
 Mr. & Mrs. Godfrey Baldwin
 Mrs. June N. Barnes
 Ms. Ronnie Barrera
 Dr. William Barrick
 Mrs. Jo Marie Beck
 Rev. & Mrs. Ron Bellomy
 Mrs. Beverly Bendall
 Mrs. Bettie Horn Bendewald
 Dr. & Mrs. Douglas Benold

Dr. & Mrs. Stephen Benold
 Mr. Robert Bentley
 Mr. & Mrs. Robert J. Berteau
 Rev. Dr. Martha Bessac
 Mr. & Mrs. James W. Blackwell
 Mrs. Trona Blaha
 Dr. Eunice M. Blair
 Mrs. Evelyn Bonifacic
 Dr. & Mrs. Dan Bonner
 Mr. Nathaniel Bonner
 Mr. & Mrs. Bill Booth
 Mr. & Mrs. Joseph Brandmiller
 Ms. Betty Lee Brandt
 Mr. and Mrs. Morris Bratton
 Mrs. Roselle Braun
 Braun Family Limited Partnership
 Mrs. Jackie Brawner
 Ms. Karan Breeden

Mr. Ralph A. Brenneman, Jr.
 Mr. & Mrs. George Brightwell
 Ms. Sue Brock
 Mrs. Gladys Brokhausen
 Mrs. Gladys Brooking
 Mrs. Barbara Brown
 Mr. & Mrs. Richard A. Bucho
 Mr. & Mrs. Ken Buford
 Mr. & Mrs. Glynn Buie
 Mrs. Mary Beth Burns
 Mrs. JoAnne Cage
 Mrs. Jeannene Carmichael
 Ms. Peggy C. Case
 Mrs. Carol Case
 Mr. & Mrs. Joseph Gerald Cessna
 Rev. & Mrs. Jim Chandler
 Mr. & Mrs. James C. Chandler
 Mrs. Lois Chatham

An aerial photo taken of The Wesleyan at Estrella Independent Living on March 17, 2017. Photo credit: www.aerophoto.com.

Mr. & Mrs. John Chillelo
 Ms. Janice L. Christensen
 Col. & Mrs. Rex E. Cloud
 Mr. James B. Comer
 Mr. & Mrs. Bill Connor
 Mrs. Robbie Nelle Cook
 Mr. Jack Cooper
 Mr. & Mrs. D. D. Cowan
 Mrs. Ernestine Cox
 Dr. & Mrs. Philip H. Crayton
 Mr. & Mrs. Ralph Croteau
 Mr. & Mrs. James Daniels
 Dr. Jane S. Davidson
 Mrs. Priscilla Davies
 Rev. & Mrs. Raleigh Denison
 Mr. Walter Denny
 Mrs. Dorothy Dezelle
 Mr. & Mrs. Roy R. Die
 Mr. & Mrs. Jackie R. Douglas
 Mrs. Rose Marie Dubois
 Mr. & Mrs. Peter Dyke
 Mr. & Mrs. Dan Ecklen

Mrs. Jeannine Fairburn
 Mrs. Alice K. Fay
 Mr. & Mrs. Bill Flagg
 Mrs. Nancy K. Florence
 Mr. Martin Florence
 Ms. Jenna Follis
 Mrs. Becky Folta-May
 Mr. Tom Forbes
 Mr. & Mrs. Charles Ford
 Mr. Jim Foshee
 Mr. & Mrs. Stephen Fought
 Mrs. Judith Lee Fox
 Mr. & Mrs. Sid Frost
 Ms. Judi K. Galloway
 Dr. & Mrs. George Garver
 Georgetown First United
 Methodist Church
 Georgetown Healthcare
 Foundation
 Mr. & Mrs. Tom Gerding
 Mr. & Mrs. Robert Gleason
 Mr. & Mrs. William T. Glover

Mr. & Mrs. J. O. Goode
 Mrs. Esther Gooderl
 Rev. & Mrs. Don Goodwin
 Mrs. Jane Griffith
 Mr. Jim Gross
 Ms. Mary Gurley
 Mr. & Mrs. Ken Gusnowski
 Mrs. Mildred Harris
 Mr. & Mrs. Paul Hastings
 Mrs. Mandy Hastings
 Mr. Joe Hatley
 Mr. & Mrs. Robert D. Hawthorn
 Mr. & Mrs. Claude A. Hays
 Mr. & Mrs. David Hays
 Mr. & Mrs. Robert L. Hazelwood
 Mrs. Patricia Helms
 Mrs. Helen Henderson
 Mrs. Carolyn Henry
 Mrs. Stephanie Hernandez
 Mr. & Mrs. Don Hewlett
 Ms. Joyce Hoelck
 Mr. Jerry Holden