

LampPost

SUMMER 2013

MORAVIAN MANOR—A COMMUNITY WITHIN A COMMUNITY™

“ePals” Modern-Day Pen-Pals Project: *Closing the Generation Gap for Local Students*

If you were a school student prior to this current age of computer technology, you very likely may have had the experience of corresponding by mail with a pen pal. If your experience was like mine, our pen pals were about the same age as us but living in another country or another culture. Keeping up with regular correspondence was sometimes challenging, but always worthwhile when a letter from our “friend” arrived in the mailbox. We learned much about life in a foreign culture while also discovering that we shared many of the same experiences.

During this past school year, a few residents at Moravian Manor shared an intergenerational writing experience with Warwick Middle School’s 7th grade language arts class taught by Mrs. Sally McGeehan—not as pen pals, but as “ePals.” Mrs. McGeehan introduced the idea at a meeting with Manor residents last fall and it was enthusiastically received. Throughout the school year, monthly e-mail correspondence occurred between residents and assigned students. Mrs. McGeehan gave the students writing assignments and she reviewed all e-mail correspondence.

Residents and students met each other for the first time when Mrs. McGeehan and Warwick Middle School principal, Dr. Michael Smith, accompanied the students to Moravian Manor for an ice cream social. During the social, resident Larry Marks shared a bit of history about ice cream and students shared what they enjoyed learning through the “ePal” experience. Although these “ePals” did not come from other countries or other cultures, they did come from different generations. Residents and students enjoyed learning new things about each other’s generation and, in spite of growing up during different times, they learned that they have shared many similar life experiences.

PEGGY KAMMERER

Director of Community Services

Our vision

is to be a unique community within a community that excels at anticipating and accommodating the changing lifestyles, expectations, and needs of the people we serve.

VOLUME 32 • NO. 3

LampPost is published to keep residents and friends of Moravian Manor informed of activities and developments within the Manor community. We welcome your comments and suggestions. If you would like to remove your name from our list to receive newsletters and other informational material in the future, please contact Nicole Michael.

Moravian Manor

300 West Lemon Street
Lititz, PA 17543
(717) 626-0214

www.moravianmanor.org

Editor: Nicole Michael

NicoleM@moravianmanor.org

President/CEO:

J. David Swartley, MBA, NHA

Admission to Moravian Manor is open to people regardless of race, gender, age, religion, national origin, handicap, or disability.

Lancaster Salutes Veterans: *Memorial Day Celebration at Barnstormers Game*

Memorial Day is usually known for backyard barbeques and small town parades, three-day weekends and the opening of the local pool for the summer season. For the past six years, however, the Clipper Stadium has been home to a different kind of celebration—the Salute to Veterans program started by Rep. John Bear. Today, the tradition is carried on by Rep. Steve Mentzer.

The festivities, which honored all branches of the service, were complete with a patriotic pre-game show featuring music, flags, trumpets, rifles, cannons, and a B-52 bomber flying overhead. It was spectacular! Eighteen-hundred tickets were given out to veterans and their guests for the evening.

Among those attending were veterans and Moravian Manor residents Bob Johns and Carl Ewing. Tom Langguth joined us to enjoy the patriotic celebration, which was free to veterans and their guests, and also the Lancaster Barnstormers' baseball game that followed. It was a beautiful evening and a touching way to celebrate the day and honor those men and women who have served our country.

ROBIN WORK

Volunteer Coordinator

ART of SUMMER

From the rhythmic chopping of fresh ingredients to the artistry of preparing them into satisfying meals, food is art that appeals to all our senses. The bright red strawberry kicks off our inspiration for this summer's artistic café offerings.

Throughout the season, you can expect everything from simple, great-tasting fare and flavor-packed meals to bright, colorful selections and truly Chef-inspired dishes.

We invite you to stroll around our "gallery" and enjoy the sights, the sounds, the fresh aromas and our delicious foods as you celebrate the Art of Summer with us.

ART
OF SUMMER

It is Not Me, It is You

One of my favorite television episodes is an old Seinfeld episode where “George” is trying to break up with his girlfriend and making a mess of the process. A well rehearsed line was used as he “sensitively” broke the relationship off. His line was, “it’s not you, it’s me,” trying to say that the failure of the relationship was entirely his fault. During the course of life most of us are on one side or the other of similar conversations.

Life at Moravian Manor is not a comedy act. While we certainly have “life moments” here at the Manor that cause us to chuckle, we also deal with very real scenarios that often are not resolved as easily as they are in a thirty minute sitcom.

I have concluded that the opposite of George’s line is the core ingredient for a ministry’s success. It is “not about me, it is all about you” is the key to success. Recently, we lost a tireless supporter of Moravian Manor as Dr. Victor Baer went to be in the “more immediate presence of Christ,” a phrase from a Moravian funeral blessing that I have come to appreciate.

To be candid, notwithstanding the wonderful efforts of the management and staff, it is the spirits of individuals like Dr. Baer that make the Manor what it is today. Victor unabashedly requested that individuals support Moravian Manor. He regularly touted the wonderful community of Moravian Manor and recruited both new residents and donors. I will never forget the moment he came to see me and it was very apparent that he was a bit down. The Manor had just begun a capital campaign and during this period of time Dr. Baer had experienced some health setbacks that were requiring some significant funds. He shared the amount he was going to give to the project and with genuine, heartfelt sadness said, “I really wish I could give more to this, but I am not sure of the upcoming expenditures we will have for our healthcare.”

Wow. It certainly is not about “me” is it? This spirit of generosity does not begin or end with our longtime resident, Dr. Baer. This spirit is very evident with many of our residents, Board members, friends and staff. The more we can take the focus off of “me” and collaborate for the good of the community, great things happen.

In raising three children I have also come to believe that if, during adolescence, they can get their focus off themselves (modern day miracle) life becomes much more fulfilling. I believe the same is true for all stages of life. We certainly see this proven time and time again with our residents and other supporters at Moravian Manor. Many of you reading this article fit into this category. Thank you for making Moravian Manor a wonderful place to serve and to live. It is not about me, it is about you.

J. DAVID SWARTLEY, MBA, NHA
President/CEO

For this Swiss Native, True Dedication and Tradition Go a Long Way

Resident Spotlight: Max Hausmann

For Max Hausmann, a Swiss native, the word “dedicated” takes on a special meaning. In recent years it’s rare to work for one company your entire career. But Max did just that, serving the same corporation for nearly 50 years, and on three different continents. His enduring commitment extends beyond just work, reaching into his personal life and community involvement as well.

Max’s story begins in Zurich, Switzerland, in the German-speaking part of the country, where he was raised and educated and where he learned to ski—a pursuit that has endured through the years.

After he graduated from high school, Max attended one year of commercial college in the French-speaking part of the country “to perfect [his] French,” as he put

it, cracking a smile. He then obtained an apprenticeship with an overseas trading company (which operated under the name of “COSA Corporation” in the U.S.). For the next three years, Max worked for the company as an apprentice while attending school part-time, after which he took and passed the exam for the Swiss Federal Diploma in Commercial Trade. “The Swiss system is very good,” Max explained. “Ninety-five percent of young people have a job after an apprenticeship or college.” With his diploma in hand, Max received a permanent job at COSA.

His career kept him busy and he maintained course until World War II, when he joined the Swiss army and completed basic military training. His placement on active service was near

the Rhine River, the border between Switzerland and Germany. “We were there to keep Hitler out!” Max explained. Hitler claimed that, upon his victory, he would march into Switzerland, which he called ‘my little porcupine’ because the country’s borders were so heavily protected by barbed wire obstacles. “He never made it,” Max smiled.

After the war, Max was reassigned to work with COSA Corporation in the office of a health clinic on Lake Geneva, where he met his wife, Lisette. The couple married in October 1950. Not long after, the company sought to transfer Max to their China office. However, the rise of the communist regime forced the closing of that regional office. Instead, Max and Lisette made the move to Brazil in 1952

Continued on page 5

Games on the Greene!

On a recent warm spring day, apartment, cottage, and townhome residents enjoyed an afternoon of games and fellowship in the Manor's newly constructed outdoor recreation area. The area, which includes a shuffleboard court, bocce court, and three-hole putting green, is located behind Manor Greene Apartments in a beautiful, shaded area along the woods. The adjacent grassy space accommodates games of ladder golf and croquet. The event kicked-off what is expected to be a fun-filled summer of fun and healthful exercise for all. Weather permitting of course!

Continued from page 4

where he worked in the corporate offices in Sao Paulo and Rio de Janeiro.

A mere three years later, the Hausmanns arrived in New York City with Max taking a new position with COSA, selling metal working machines that were made in Germany, France, Switzerland, Italy and Japan. His office was on the 55th floor of the Chrysler Building, overlooking the East River. Five years later, in 1960, Max and Lisette became citizens of the United States.

It was during the 1960s that Max and Lisette welcomed the arrival of their two children, Mark and Michelle. Over the years with COSA, Max advanced within the company, ultimately retiring in 1989 as Treasurer and Vice President of Finance.

Throughout the years, the Hausmanns lived in different parts of New Jersey

and New York. While attending the same church in the town of Ossining, New York, in 1964, they became fast friends with Dr. and Mrs. Victor Baer and Dick and Jean Packard, all future Moravian Manor residents. "Dr. Baer was the pastor of our church in Ossining," Max explained. "He even baptized our daughter!" In time, the Baer's moved to Lititz and Moravian Manor, and Max and Lisette went to visit them. "We found this was a nice place," Max exclaimed. The Baers shared the many fine qualities of the senior living community with Max and Lisette, aiding them in making the decision to move to Moravian Manor.

In 2003, the couple moved to a Moravian Avenue cottage, and Max quickly embraced the opportunity to get

involved in the community. He not only joined the Lititz Rotary Club, but also the Moravian Manor Resident Council where he served four years and two terms on the governance committee. He also is very involved in the campus exercise classes.

In his spare time, Max enjoys gardening and biking as well as spending time with his three grandsons Brian, Brandon, and Dylan. Even today at 88 years of age, his life-long passion for skiing continues, and he treks to Davos, Switzerland annually with his son, Mark, for a father-son ski trip where he still tackles the most advanced slopes with grace and ease. The two return to the same place every year. "Always to Davos," Max says, because they know the people and the hotel there, and for him it's a touch of coming home every trip.

New Heritage Circle Members Recognized at Annual Donor Dinner

The 21st Annual Donor Recognition Dinner was held on April 26 in Steinman Hall following a reception in the Gallery Café. Board Chair Richard A. Minnich extended a warm welcome and sincere appreciation to more than 110 of the Manor's generous supporters who attended the dinner.

Following a reception and three-course dinner catered and served by the Manor's dietary services department, new members of the Heritage Circle and those who achieved a new gift level were honored for their loyal and generous support. All honorees received a piece of pottery made by Lititz artisan Steve de Perrot who designed the color pallet and pattern of the pottery specifically for Moravian Manor's donor recognition program.

The Heritage Circle consists of the Manor's most generous donors who have made a one-time gift or cumulative gifts of \$10,000 or more in support of the Manor's ministry. The gift levels are named in honor of the visionary and courageous individuals who served on the founding board or who were instrumental in the planning or early development of Moravian Manor.

New members of the Heritage Circle are Ms. Mary Ann Hartzell and Mr. and Mrs. Charles E. Heitshu.

Members recognized at new levels include Mr. Edmund "Larry" Marks; Mr. Gary Langmuir, Wohlsen Construction

Pictured (l-r) are Gary Langmuir, Larry Marks, Carl Witwer, Charles Heitshu, Mary Ann Hartzell, Jeanne Witwer, and Evelyn Heitshu.

Company; Mrs. H. Pauline Garner; Stoudt Advisors; and Mr. and Mrs. Carl B. Witwer, Sr.

To see a complete listing of the Heritage Circle, which is in the 2012 Annual Report, visit Moravian Manor's website under Development.

We extend our deep gratitude to the sponsors of the 2013 Donor Recognition Dinner

Premier Sponsor

Wohlsen Construction Company

Platinum Sponsors

Murry Securus
RLPS Architects

Gold Sponsors

J & J Heating and Cooling, Inc.
Sodexo Senior Services

Silver Sponsors

Clugston's Cleaning Services
Evercare
RGS Associates, Inc.
R.P. Electric
Stephen Black Builders, Inc.
Tiger's Eye

Bronze Sponsors

American Testing Laboratories, Inc.
Bomberger's Store
Certified Carpet
Ephrata UPS Store #3230

Fish & Buch Heating & Air Conditioning
Flagship Rehabilitation
Fulton Bank
Guernsey Office Products
Horst Insurance
Kline's Services, Inc.
Lititz RecCenter
R.S. Reidenbaugh Corporation
Simeral Construction
Spacht Funeral Home Ltd.
Special Occasions & Queen Street Linens
Stevens & Lee
Stratega Marketing
Waste Management of Lancaster

Wish List

Wish List Gift Acknowledgements

I would like to take the opportunity to extend my sincere gratitude to the following people who made donations so we could purchase items on our wish list. Their generosity has truly touched the lives of others.

MRS. SARAH BURKE,
IN MEMORY JOHN BURKE

Three CDs
Sensory and Memory Stimulation
Equipment for Herrnhut
Two iPods for Herrnhut
Art and Craft supplies

MR. AND MRS. BRUCE (SHARON) LEESE
Train for Herrnhut

NEEDED:

If you would like to help support our ministry in this special manner, we have listed several items from our 2013 Wish List. Please make checks payable to Moravian Manor, or you can donate on-line using Visa, MasterCard, or Discover.

Fish Food and Supplies.....	\$25
Bird Food and Supplies.....	\$25
Craft Project for Personal Care.....	\$25
iTunes Music for iPods for Dementia Residents	\$25
Headphones for iPods.....	\$30 each
Reminisce and Dog Fancy Magazines.....	\$35
Kindle Readers for Health Center	\$150 each
Marini Harp Accessories	\$250
Wheelchairs.....	\$350 each
Digital Camera for Health Center Activities.....	\$400

Donations of \$50 to \$100 for resident outings and special programs for residents in the health center who do not have the funds to participate are always welcome and gratefully appreciated.

Donating Stock?

If you plan on donating stock to Moravian Manor, please note that our Security Delivery Instructions have changed effective June 1. Please contact Diane Ford at 717-625-6105 or dianef@moravianmanor.org for the new information.

If you have not donated stock before and would like to consider the benefits, please know that you can claim the fair market value of the stock on the day the gift is made and you avoid all capital gains tax. Securities must be owned for 12 months or more in order to qualify.

Tribute Gifts

March 16, 2013 – June 15, 2013

We are grateful to the following people who have chosen to honor or remember someone special in their lives. Their gifts make it possible for us to provide nursing care to residents who can no longer pay the full cost of their health care.

In Honor of:

Mrs. Virginia E. Hamaker

Mr. and Mrs. Michael R. Reeves

Mrs. Mary Staebler

Ms. Victoria Staebler

In Memory of:

Mrs. Reba Alden

Mrs. Lois Vollmer

Mr. Robert J. Alden

Mrs. Lois Vollmer

Rev. Victor L. Baer, D.D.

Mr. and Mrs. Alvan Alley

Mr. and Mrs. Garth D. Becker

Dr. and Mrs. David P. Birch

Mr. and Mrs. Max Hausmann

Mr. and Mrs. J. Robert Hess

Mr. and Mrs. George F. Johnston

Mr. and Mrs. Martin D. Lundsted

Mr. and Mrs. James A. Maddox

Mr. Edmund L. Marks

Mr. and Mrs. Kenneth W. Martin

Ms. Alice B. McClellan

Ms. Joyce H. McClintock

Mr. and Mrs. Thomas Nicholas

Mr. and Mrs. Walter H. Offermann

Mr. and Mrs. Harold W. Reinert

Mr. and Mrs. James T. Roland

Mr. and Mrs. R. William Spacht

Mrs. Mary Staebler

Mr. and Mrs. J. David Swartley

Mr. John J. Burke, Sr.

Mrs. Sarah Burke

Mr. and Mrs. Pete Harnsih

Mr. and Mrs. Kenneth Kelly

Mr. and Mrs. Mike Stewart

Mr. Augustus N. Faig, Sr.

Mr. Augustus N. Faig, Jr.

Mrs. Ethel M. Faig

Mr. Augustus N. Faig, Jr.

Mrs. Helen Glensor

Mr. and Mrs. Ronald W. Glensor

Mrs. Irene Goserud

Armstrong World Industries, Inc.

Mr. and Mrs. Joseph V. Civitella, Jr.

Ms. Shannon Gironda

Konnoak Hills Moravian Church

Mrs. Joyce R. Grosh

Mr. and Mrs. Jon Galia

Mr. and Mrs. J. Robert Hess

Mr. and Mrs. Thomas Nicholas

Mrs. Marian E. Spalding

Mrs. Mary Staebler

Mr. and Mrs. J. David Swartley

Mrs. Audrey M. Zercher

Mrs. Virginia E. Hamaker

Mrs. Betty J. Burklew

Mrs. Pauline A. Hess

Mr. Gordon Shelly

Mr. George A. Kandra

Mr. and Mrs. Jerome H. Benuck

Mr. and Mrs. James Cramer

Mrs. Joan H. Griffith

Ms. Constance C. Jordan

Mr. and Mrs. Michael D. Kandra

Mr. and Mrs. Charles A. Mack

Mrs. Mary Ellen Mela

Mr. and Mrs. Mark W. Randall

Mr. James J. Wagner

Mr. John W. Nameck

Mrs. Nancy McCleary

Our Parents

Mr. and Mrs. Richard G. Stauffer

Mrs. Margaret Reynold

Mrs. Susan Gleason

Mr. Raymond Reynold

Mrs. Susan Gleason

Miss Florence E. Sheehan

Mrs. Kathleen A. Boris

Mrs. Elva Z. Shelly

Mr. Gordon Shelly

Mr. Robert E. Spohr

Mrs. Lorraine H. Spohr

Mrs. Christine F. Stake

Mr. and Mrs. Matthew D. Thomas

Mrs. Theresa E. Terriman

Mr. and Mrs. Ray Adelizzi

Mrs. Lucy A. Kingcaid

Reese, Lower, Patrick & Scott

Ms. Donna M. Robinson

Mr. and Mrs. Thomas M. Shaub

Ms. Jean V. Weaver

Mr. Louis Zangari

Mr. Robert W. Westcott

Mrs. Virginia Westcott

Mr. Phares B. Zook

Ms. Geraldine L. Desena

Gifts for Floral Designs

March 26 – June 25, 2013

Given by: Robert E. Johns and Family
In Loving Memory of Jane Gray Smith to honor her 100th birthday on April 6.

Given by: Mary Moore
In Loving Memory of my husband Bob and our Wedding Anniversary

Given by: Warren and Alicia Miller
In Honor of Dr. Victor Baer's birthday on April 9, 2013.

Given by: Diane Ford – Director of Development
In Honor of Dietary Services with heartfelt gratitude for the wonderful success of the April 26 Donor Recognition Dinner and their superb catering services.

Given by: Donald Eager
In Memory of my mother, Kathryn M. Eager, on the occasion of her birthday, May 19.

Given by: Alice Cooney – Housekeeping

Heartfelt thanks to all who were so kind in placing their vote for me for the Mildred Bender Award. I am humbled by your kindness. I also want to say a special "thank you" to Larry Marks.

Given by: The Children and Grandchildren

In Honor of Garth and Helen Becker in celebration of their 60th Wedding Anniversary on June 7.

Given by: Melissa Hevener
In Honor of Jess Reinhart's birthday, June 13.

Given by: Sue Martin
In Memory of Sally Martin

Given by: The Family
In Honor of Jim Knapp in celebration of his 100th birthday, June 26.

"In Loving Memory"

We extend our sincere condolence to the families and friends of:

Theresa E. Terriman
March 31, 2013

George A. Kandra
April 11, 2013

John "Jack" Burke, Sr.
April 20, 2013

Irene M. Goserud
May 7, 2013

Virginia E. Hamaker
May 12, 2013

Rev. Victor L. Baer, D.D.
May 21, 2013

We are deeply grateful that their families have designated Moravian Manor as the recipient of memorial gifts in lieu of flowers.

If you would like to honor or memorialize someone in this manner, please send a check for \$75.00 payable to Moravian Manor. The resident Floral Committee will arrange and place more than thirty floral bouquets throughout the Manor. Cards are placed with each arrangement listing the donor and his or her tribute.

You can make a difference in the lives that follow. By making a bequest or other planned gift to Moravian Manor, your legacy will help ensure that the Manor's ministry continues for generations. Gifts of all amounts are important and welcome.

LEAVE A LEGACY™

2013 Mother's & Father's Day Tributes

Mother's Day Tributes – In Honor of:

Mrs. Louise C. Adams
Mr. and Mrs. Peter W. Faust

Mrs. Maria P. Artale
Mr. and Mrs. W. Scott Mercer

Mrs. Clair Bamford
Mr. William Westberg

Mrs. Elizabeth G. Bruce
Ms. Susan Bruce

Mrs. Alverta Buch
Mr. and Mrs. Gaylord Poling

Mrs. Betty Bulleit
Mr. and Mrs. William M.
Bulleit

Mrs. Pearl A. Culbert
Mr. and Mrs. J. Stanley Rohrer

Mrs. Jane B. Dengler
Ms. Kimberlee Dengler

Mrs. Pearl H. Giangreco
Mrs. Jeanne Richhart

Mrs. Joyce R. Grosh
Mr. and Mrs. James K. Grosh
Dr. William K. Grosh
A great mother honored

Mrs. Mary Shaeffer Hagans
Mrs. Rebecca H. Simeral

Mrs. Nancy S. Hess
Ms. Debra J. Liss

Mrs. Martha H. Keister
Mr. and Mrs. Stephen E.
Kadushin

Mrs. Bernice L. Logue
Mr. Stephen D. Black

Mrs. Ruth R. Miller
Mr. and Mrs. Ronald L. Miller

Mrs. Margaret G. Reidenbaugh
Mr. and Mrs. John D.
Reidenbaugh

Mrs. Elizabeth L. Sheaffer
Ms. Karen Hampton
Mrs. Ellen Wagaman

Mrs. Ruth S. Sklaroff
Ms. Idee Winfield

Mrs. Lois Smith
Mr. and Mrs. Donald
Houghton

Mrs. Ruth Y. Spacht
Dr. and Mrs. Cam E. Enarson

Mrs. Helen Vanberg
Mrs. Deann L. Buffington

Mrs. Ellen A. Wagaman
Ms. Karen Hampton

Mrs. Virginia Ferree Westcott
Mr. and Mrs. Kenneth I. Huber

Mrs. Elisabeth Wiesner
Mr. and Mrs. Richard A.
Armellino

Mother's Day Tributes – In Memory of:

Mrs. Reba Alden
Mrs. Lois Vollmer

Mrs. Mary E. Bachman
Mr. and Mrs. Elwood Hann, Jr.

Mrs. Mary Becker
Mr. and Mrs. Garth D. Becker

Mrs. Gretel Berg
Mr. Stanley Klaus

Mrs. Florence A. Bomberger
Mrs. Anna R. Yerger

Mrs. Mabel L. Bomberger
Mr. and Mrs. Robert L.
Bomberger

Mrs. Anna B. Buckwalter
Mr. and Mrs. James Heller

Mrs. Helen A. Burkholder
Mr. and Mrs. Robert L.
Bomberger

Mrs. Elizabeth "Betsie" Derck
Alden, Jan and Gary Derck
"We miss you Mom/
Grandma...and cherish our
memories of you."
Mrs. Linda D. Majikes

Mrs. Ethel M. Faig
Mr. Augustus N. Faig, Jr.

Mrs. Mary Elizabeth Fidler
Mr. Kenneth H. Fidler

Mrs. Dorothy Ware Forrest
Mrs. Dorothy V. Earhart
Mr. and Mrs. Larry
Zimmerman

Mrs. Kathryn M. Gibble
Mrs. Susan D. Wolf

Mrs. Helen Glensor
Mr. and Mrs. Charles R.
Glensor, III

Mrs. Pauline A. Hess
Mr. Gordon Shelly

Mrs. Miriam Jenkins
Ms. Deborah J. Dunn

Mrs. Ruby A. Hess
Ms. Debra J. Liss

Mrs. Bertha S. Johnson
Mrs. Faith J. Meier

Mrs. Lillian M. Johnstin
Ms. Patricia Vogel

Mrs. Margary E. Kauffman
Mrs. Susan D. Wolf

Mrs. Janet B. Kisor
Mr. and Mrs. Joe Carroccio

Mrs. Olive B. Knapp
Mrs. Barbara G. Halbakken

Loved Ones
Mrs. Elizabeth L. Sheaffer

Mrs. Phyllis E. Marks
Mr. Edmund L. Marks
Mother of my children

Mrs. D. Sue McCloud
Mr. and Mrs. Jerry P. Mahon

Mrs. Gloria McKinney
Ms. Elizabeth McKinney

Mrs. Sarah M. McMullen
Ms. Elizabeth Miedrich

Mrs. Isabel Meier
Mrs. Faith J. Meier

Mrs. Margaret Minnich
Ms. M. Brooke Minnich and
Mr. Peter Parsil

Mrs. Alta S. Myer
Mr. and Mrs. John D.
Reidenbaugh

Mrs. Mary K. Nolt
Mr. and Mrs. Joseph P. Nolt

Mrs. Edna F. Ober
Mr. and Mrs. Carl H. Lorah

Our Parents
Mr. and Mrs. Alfred Forsht
Mr. and Mrs. Wayne L.
Lawrence, Jr.

Mrs. Jean Packard
Mr. and Mrs. Edward Spencer
Mr. and Mrs. Leroy J. Wiesner

Mrs. Jean Parsil
Mr. Peter Parsil and Ms. M.
Brooke Minnich

Mrs. Harriet R. Rodger
Mr. Roy Rodger and Family

Mrs. Naomi Schattschneider
Dr. and Mrs. David A.
Schattschneider

Mrs. Elva Z. Shelly
Mr. Gordon Shelly

Ms. Mildred Snyder
Ms. Suzanne V. Snyder

Mrs. Margarete Spacht
Mr. and Mrs. R. William Spacht

Mrs. Dorothy L. Spangler
Mr. and Mrs. Alfred Paciello

Mrs. Christine F. Stake
Mr. and Mrs. Ronald K. Good

Mrs. Martha Steely
Mr. and Mrs. R. William Spacht

Mrs. Mary Stively
Ms. Romaine Davidson

Mrs. Irene Stoner
Mr. and Mrs. Garth D. Becker

Mrs. Anne H. Strickler
Mr. Timothy Strickler

Mrs. Dorothea E. Woods
Mr. and Mrs. Larry W. Woods

Mrs. Anna Zaleskie
Ms. Ellen Daulerio

***Father's Day Tributes –
In Honor of:***

Mr. Jack A. Artale
Mr. and Mrs. W. Scott Mercer

Dr. John R. Bonfield
Dr. Rachelle Rickens-Bonfield

Mr. Francis "Brownie" Brown
Brownies children: Eddie,
Philip, Peggy and Cindy

Mr. Fredric Bulleit
Mr. and Mrs. William M.
Bulleit

Mr. Clyde R. Dengler
Ms. Kimberlee Dengler

Mr. Carl L. Ewing
Mr. and Mrs. Brett Wauls

Father's Day Tribute
Tha Mee and Lu Dee

Dr. William K. Grosh
Mr. and Mrs. James K. Grosh

Mr. J. Robert Hess
Ms. Debra J. Liss

Mr. James L. Knapp, II
Mrs. Barbara G. Halbakken
Mr. and Mrs. Robert L.
McCleary

Mr. R. William Spacht
Dr. and Mrs. Cam E. Enarson

Mr. Robert Strickler
Mr. Timothy Strickler

***Father's Day Tributes –
In Memory of:***

Mr. Robert J. Alden
Mrs. Lois Vollmer

Mr. Samuel Becker
Mr. and Mrs. Garth D. Becker

Mr. Guy D. Bomberger
Mr. and Mrs. Robert L.
Bomberger

Mr. Jacob B. Bomberger
Mrs. Anna R. Yerger

Mr. James E. Buckwalter
Mr. and Mrs. David R.
Buckwalter

Mr. Weidler E. Burkholder
Mr. and Mrs. Robert L.
Bomberger

Mr. Martin Decker
Mr. and Mrs. Ray Adelizzi

Mr. Harvey L. Ensinger
Mrs. Marian A. Scarborough

Mr. Augustus N. Faig, Sr.
Mr. Augustus N. Faig, Jr.

Mr. Benjamin G. Forrest
Mrs. Dorothy V. Earhart
Mr. and Mrs. Larry
Zimmerman

Mr. Myron L. Graef
Mr. and Mrs. G. Thomas Leedle

Mr. John William Hagans
Mrs. Rebecca H. Simeral

Mr. Robert E. Hammond
Mr. and Mrs. Frank J.
McGuinness

Mr. David J. Jenkins, III
Ms. Deborah J. Dunn

Mr. James S. Johnson
Mrs. Faith Meier

Mr. Donald B. Jones
Mrs. Ann Jones
Mrs. Carol Doyle
Mrs. Stephanie Wallis

Mr. John S. Keister
Mr. and Mrs. Stephen E.
Kadushin

Mr. Ted W. Kisor
Mr. and Mrs. Joe Carroccio

Mr. Howard T. Knapp, Jr.
Mrs. Barbara G. Halbakken

Mr. Max Krasowski
Mr. John Krasowski

Loved Ones
Mrs. Elizabeth L. Sheaffer

Mr. James McKinney, Jr.
Ms. Elizabeth McKinney

Dr. Ellsworth M. McMullen
Ms. Elizabeth Miedrich

Dr. Howard B. Minnich
Ms. M. Brooke Minnich and
Mr. Peter Parsil

Mr. Watson Morris
Mr. and Mrs. Edward Lucas

Father's Day Tribute
Tha Mee and Lu Dee

Mr. Richard N. Myer
Mr. and Mrs. John D.
Reidenbaugh

Mr. J. Paul Nolt
Mr. and Mrs. Joseph P. Nolt

Our Parents
Mr. and Mrs. Alfred C. Forsht
Mr. and Mrs. Wayne L.
Lawrence, Jr.

Mr. Richard A. Packard
Mr. and Mrs. Edward Spencer
Mr. and Mrs. Leroy J. Wiesner

Mr. William R. Parsil
Mr. Peter Parsil and Ms. M.
Brooke Minnich

Mr. Robert R. Reidenbaugh
Mr. and Mrs. John D.
Reidenbaugh

**The Rt. Rev. Allen W.
Schattschneider**
Dr. and Mrs. David A.
Schattschneider

Mr. Ralph M. Spacht
Mr. and Mrs. R. William Spacht

Mr. Wilson F. Steely
Mr. and Mrs. R. William Spacht

Mr. John Stively
Ms. Romaine Davidson

Mr. Isaac Stoner
Mr. and Mrs. Garth D. Becker

Mr. Paul J. Unangst
Ms. Kathleen Unangst

Mr. Bart Vanberg
Mrs. Deann L. Buffington

Mr. Fred E. Wagner
Ms. Connie Lawrence

Mr. Paul H. Woods
Mr. and Mrs. Larry W. Woods

Mr. Walter G. Zaleskie, Sr.
Ms. Ellen Daulerio

300 West Lemon Street
Lititz, PA 17543

NONPROFIT ORG
U.S. POSTAGE
PAID
LITITZ PA
PERMIT NO. 24

Moravian Manor Proudly Presents:

Jeannette Walls Best-selling author of *The Glass Castle*

A Moravian Manor Engaging Community Program

Monday, September 23, 2013
Lancaster Marriott at Penn Square

Jeannette Walls is a journalist and author of the memoir, *The Glass Castle*, which was on the New York Times best-sellers list for more than four years. In this inspirational book, she describes growing up in the desert of the American Southwest and then in a West Virginia mining town with her three siblings and the brilliant, unorthodox, irresponsible parents who managed at once to neglect them, love them, and teach them to face their fears.

More than 3.5 million copies of her memoir have been sold in the U.S. alone, it has been translated into 22 languages, and it is being made into a movie. It was also named one of the “Top 10 Books of the Decade” by Amazon.

Engaging Community is an annual program hosted by Moravian Manor that builds upon our community focus by offering a quality educational, inspirational, entertaining program to increase the awareness of Moravian Manor’s mission and role throughout Lancaster County and beyond. Proceeds from this program benefit Moravian Manor’s Senior Care Ministry. Table and other sponsorship opportunities are available. For more information on sponsorship, contact Diane Ford, CFRE, Director of Development at 717-626-0214.

Tickets—\$100 each. Seating is limited.
Please visit www.moravianmanor.org for additional information and a registration form.

Gold Sponsors

Silver Sponsors

Bronze Sponsors

