

Founded 1960

St. Paul's Community Connection

A Tri-Annual Publication of St. Paul's Senior Homes & Services, a Nonprofit Corporation serving the Manor, Villa, John A. McColl Family Health Center, Community Care Center, Retirement Homes Foundation, and Community Eldercare of San Diego.

Vol. 2, Issue 3

Striving To Be the Most Outstanding and Innovative Senior Homes and Service Provider in California

November, 2004

www.stpaulseniorhomes.org

Jim and Betty Brayshay

Marie Tuthill, Ellen Harrison, Marty Lentz, and Sharon McColl

Kevin Jackson, Charles and Paula Parisi of Retirement Strategies Group with Bill Metzdorf

Barbara and Dr. Bill McColl

Rev. Canon Boone, Mary Sadler and family

LUV puts on a "Many-Splendored" Evening!

The 21st Annual LUV Gala sponsored by Love Uniting Volunteers, an auxiliary of St. Paul's Retirement Homes Foundation, took place on August 27, 2004. "LUV is a Many-Splendored Thing," was the theme of the evening, which was organized by a diligent Gala committee headed by **Lanita Carroll**. Many guests arriving at the grand Marriott Hotel in Coronado were dressed in elegant, Asian-inspired attire to match the Gala's design scheme. Harpist **Laura Vaughn** entertained with soothing music during the cocktail reception and silent auction, which was organized by **Marie Tuthill** and **Sharon McColl**. St. Paul's Foundation Executive Director **Bill Metzdorf** served as Master of Ceremonies throughout the evening as many gave tributes to Gala honorees **Jim and Betty Brayshay**. After dinner a live auction was held. Items such as wine-tasting trips, antique jewelry and airline tickets sparked spirited bidding among attendees. The talented **Samahan Philippine Dance Company** provided entertainment, and guests later danced the night away to the sounds of **Festival Strings**. This year's Gala raised more than \$50,000 to bring a Program of All-inclusive Care for the Elderly (P.A.C.E.) to San Diego.

Cheryl Wilson, Lanita Carroll, Gala Chair and Joyce Frye

Jim Brayshay and Paula Landale

Dr. Jack and Betsy Anthony

Steve and Gayle Stephenson

Chuck and Eileen Ayars

The Rev. Tally and Lillian Jarrett

Mike and Sally Bixler

Mark and Connie Allen

Carol and Pat Ford

The Very Rev. Scott and Rev. Mary Richardson

Peggy Oeschle, Dr. Doris Howell, and Cheryl Wilson

IN THIS ISSUE

- New Chaplain Joins St. Paul's Staff
- D.O.N. Receives Award
- Fun Summer Activities
- California Endowment Gives Grant

St. Paul's Senior Homes & Services
328 Maple Street
San Diego, CA 92103

Return Service Requested

EQUAL HOUSING OPPORTUNITY

AMERICAN ASSOCIATION OF HOMES AND SERVICES FOR THE AGING

Non-Profit Org.
U.S. Postage
PAID
Permit No. 435
San Diego, CA

Perspective

Returning from Sacramento last week, I found it hard not to be disheartened by the financial distress our state is in. Many excellent programs, which support California residents, are in jeopardy due to cutbacks, freezes, and discontinuation. But the reality is that we all must bear our share of the pain whether we like it or not.

Cheryl Wilson,
CEO

St. Paul's, through its' subsidiary Community Eldercare of San Diego (CESD), has been working for five years to bring a PACE program to San Diego. Although funding may not be available from the state this year, through the generosity of our donors and The California Endowment, we are moving forward!

In November, we will close escrow on our new building to house PACE (it will be leased out until PACE is approved in San Diego) and we are in the process of developing a pre-PACE site at the Community Care Center/Senior Day Program.

With your continued prayers, cheerleading and support, we will overcome all obstacles to do the right thing and bring PACE to San Diego.

Thank you for your help in this regard.

Cheryl Wilson

NEW CHAPLAIN JOINS ST. PAUL'S STAFF

Following 15 years experience working with seniors in ministry programs in retirement communities and skilled nursing facilities, **Leigh Jacobsen**, rejoins St. Paul's Senior Homes & Services as Chaplain. Leigh spent 5 years in the early 90's as St. Paul's Chief Financial Officer. Leigh is currently a candidate for Holy Orders in the Episcopal Church and is a graduate of The Claremont School of Theology and the Episcopal Theological School at Claremont.

In past years, St. Paul's has contracted with the Hospital Chaplain's Ministry of America and also relied on the voluntary services of different Episcopal clergy and ministers from other denominations. "We have appreciated the Chaplains from the Hospital Chaplain's of America and their Ministry to us. We are delighted to have Leigh return to St. Paul's as our chaplain," said Cheryl Wilson, St. Paul's Chief Executive Officer.

Leigh has completed one year as a chaplain intern with the Center for Urban Ministry at Mercy Hospital. He worked two years as a staff Chaplain with Grossmont Hospice and was a per diem Chaplain with Hospice of the North Coast. Currently he is a volunteer on-call Chaplain with Sharp Memorial Hospital.

"I am looking forward to working with everyone St. Paul's serves and as I get to know staff, there will be opportunities to minister with them as well," said Leigh Jacobsen.

HIGHLIGHTING EMPLOYEES

Lisa Chunn, Director of Nursing at the McColl Family Health Center, was honored as one of 79 of San Diego's finest businesswomen at the 25th Annual Tribute to Women and Industry (TWIN) YWCA Awards Luncheon. The event, held at the San Diego Convention Center Ballroom, publicly recognizes businesswomen who have made vital

contributions to their industry and to the community. As the D.O.N. at the Health Care Center, Lisa is responsible for maintaining quality of care with her nursing staff as well as monitoring quality assurance and the infection control program. She is very involved with her church and her children's activities and is also currently obtaining a triple master's degree in nursing, business administration, and health care management.

Joyce Frye,
LUV Auxiliary
President

The LUV Gala was a Success!

"LUV Is A Many-Splendored Thing" at the Coronado Marriott on August 27 was a wonderful success. Attendees commented favorably on everything from the venue and food to the auction arrangements and the entertainment. Betty and Jim Brayshay, LUV Gala honorees, were pleased at the financial response in support of PACE (Program of All-Inclusive Care for the Elderly) which is currently a main focus of St. Paul's Foundation.

Lanita Carroll and her committee deserve immense credit for the success of the Gala. Plans are already underway for the 2005 Gala under the chairmanship of Nina Renda, a resident of La Jolla.

LUV monthly luncheons continue at the Imperial House with a series of Programs of general interest that are arranged by Ken Davidson, Program Chair. The first lecture was on eye problems of the aging; the second addressed the problem of identity theft and ways to avoid it. Ken is planning a very special program for the LUV Christmas luncheon in December at St. Paul's Villa which will involve the children at the Community Care Center's Day Care Center. Again, Christmas gifts for all residents will be a project of LUV.

ST. PAUL'S SENIOR HOMES & SERVICES BOARD OF DIRECTORS

The Very Rev. Scott Richardson, *President*

Anne De Meules, *Chair*

Diane Ritchey-Andrews, *Vice Chair*

Mark McMahon, *Treasurer*

Cheryl Wilson, C.E.O., *Secretary*

Winfred Knapp, *Asst. Secretary*

Mark Allan

Chuck Ayars

James Brayshay

Phil del Campo, PhD

Jack Carpenter

Jack Damson

Barbara France

Doris Howell, MD

Rev. Barnabas Hunt

Patrick Hurley

Jack Lentz

Rev. Andrew Rank

Richard Thorn

Paul Zeigler, D.D.S.

MEDICAL DIRECTORS

John Berger, M.D. Dennis Ehrlich, M.D. Sandra McColl, M.D.

ST. PAUL'S RETIREMENT HOMES FOUNDATION OFFICERS AND TRUSTEES

William McLaurin, *Chair*

John Witt, *Vice Chair*

Maurice Watson, *Treasurer*

Betsy Anthony

Sally Bixler

Daryl Ferguson

Laury Graves

Cheryl Wilson, C.E.O.,

Secretary

Rev. Tally Jarrett

Gil Klecan

William McColl

Gayle Stephenson

Susan Stone-Hayes

Jean Trotter

Randy Truax

Joyce Frye,

LUV Auxiliary President

Rev. Dr. William C. Metzdorf, *Executive Director*

Rt. Rev. Robert Wolterstorff, *Trustee Emeritus*

COMMUNITY ELDERCARE OF SAN DIEGO BOARD MEMBERS

Pat Ford, *Chair*

Alan Talbott, Esq., *Vice Chair*

Roger Bailey, PhD, *Secretary*

Ed Thomson, CPA, *Treasurer*

Jill Holmes

Ardyce Jarvis

Kathy Jones

Janet Klauber

Leane Marchese

Richard Sullivan, M.D.

Cheryl Wilson, C.E.O.

ISLAND FUN IN THE SUN

Manor Residents enjoy the warm sun and delicious Hawaiian meal on the patio.

Health Care Center Residents party in the festive dining room.

Villa Residents perform the hula for an enthusiastic crowd.

The Intergenerational Program watches traditional island dances and the kids show off their moves.

The Wild, Wild, West at St. Paul's Park

St. Paul's Raises A Stein to Bill McLaurin

Cheryl Wilson, CEO, presents the St. Paul's Service Award to Bill McLaurin.

Bill & Barbara McColl brought a little bit of Bavaria to their home to host St. Paul's third annual Oktoberfest. With all the beer – courtesy of **Karl Strauss Breweries** – sausage, dumplings, red cabbage, soft pretzels, and apple strudel, we could have been in Munich. The ocean front setting and the wine – courtesy of the **Bernardo Winery** – reminded us that we were still in La Jolla. Each year the event raises a stein to recognize an individual who has performed extraordinary service for St. Paul's. This year's honoree, **Bill McLaurin**, has served on St. Paul's committees and boards since the early 1990's. After receiving an engraved stein to recognize his service, Bill commented, "This event is great and the company lovely, the setting splendid. The honoree is honored."

TAKING ST. PAUL'S OUT TO THE BALLGAME

Dr. Richard Sullivan, John Witt, Bill Powell, Joyce Frye and Bill Metzdorf enjoy the hospitality of John Moores' personal box at the Padres game.

St. Paul's staff members have a good time in box seats thanks to John Moores' generosity.

Barbara Cooper pets one of the Villa's furry visitors.

Ollie Belzer's RV is the first vehicle donated to Senior Cars for Senior Services.

Senior Cars for Senior Services

Donate your vehicle to St. Paul's before the tax laws change January 1, 2005. St. Paul's has initiated a Vehicle Donation program and we are ready to pick up your "senior" car, truck, RV or boat. All proceeds will benefit St. Paul's Retirement Homes Foundation. Call toll free 877-243-5724.

The San Diego Zoo brought some "wild" friends to visit Villa Residents.

The LUV Ice Cream Social at the Villa provided some welcome cool treats in warm weather.

**I AM INTERESTED IN LEARNING MORE!
PLEASE SEND ME BROCHURES AND INFORMATION ON:**

- | | |
|--|--|
| <input type="checkbox"/> Manor – Independent Living | <input type="checkbox"/> Planning Giving Opportunities |
| <input type="checkbox"/> Villa – Independent Living | <input type="checkbox"/> Volunteer Opportunities |
| <input type="checkbox"/> Villa – Assisted Living | <input type="checkbox"/> Respite Care |
| <input type="checkbox"/> McColl Family Health Center (Skilled Nursing) | <input type="checkbox"/> Hospice Care |
| <input type="checkbox"/> Home Care | <input type="checkbox"/> Senior Day Services |
| <input type="checkbox"/> St. Paul's Foundation | <input type="checkbox"/> Child Care Services |
| <input type="checkbox"/> Charitable Gift Annuities | <input type="checkbox"/> LUV Membership |

Please send information to:

Name: Rev. Dr. Mr. Mrs. Miss Other _____

Address: _____

City/State/Zip: _____

Telephone: () _____

Please mail this form to: St. Paul's Senior Homes & Services • Marketing and Public Relations
10/2004 328 Maple Street • San Diego, CA 92103 (619) 239-6900

**ST. PAUL'S RECEIVES
\$351,000 GRANT**

Staff of The California Endowment and St. Paul's join Dr. Robert Ross and Cheryl Wilson, CEO, to acknowledge this wonderful gift.

The California Endowment expressed its confidence that St. Paul's will bring PACE to San Diego by awarding a grant of \$352,000 to establish a pre-PACE program. The check was presented to Cheryl Wilson, CEO, by Robert K. Ross, M.D., President & CEO of the California Endowment, in September.

"We are extremely grateful to the California Endowment for this grant. It will enable St. Paul's to move forward in our effort to bring PACE to San Diego to serve the needs of the frail elderly as they age in place. Bringing PACE to San Diego is the right thing to do for our seniors," Cheryl Wilson commented after the check presentation.

Tribute & Memorial Gifts

*Received June 1 – October 1, 2004**

IN MEMORY OF:

- Katherine R. Barnes
- Paul Althouse
- Paul Althouse
- Paul Althouse
- Marjorie Curry
- Marie A Durgin
- Paul Ellis Sr.
- Jodie Estep
- Mary Fadem
- Arthur Herzman
- Arthur Herzman
- Gael Hoyeki
- Barbara Iredale
- Betty Jane McArthur
- Gladys Woodruff
- Gladys Woodruff
- Gladys Woodruff
- Gladys Woodruff

DONOR NAME:

- Janet Elberman
- James and Elizabeth Kutzner
- Gale Ashleigh
- Thomas and Leatrice Gochberg
- Jessie P. Daniel
- Ruth D. Cannon
- Lt. Col. and Mrs. V. L. Shafer
- Sharon McColl
- Jim and Betty Brayshay
- Rick and Cheryl Wilson
- Parley and Sharon Lee Master
- Rick and Cheryl Wilson
- Sharon McColl
- Janet Elberman
- Connie Perkins
- Ted and Roberta Harwood
- Nancy Woodruff Smith
- Gorden and Barbara Parr

IN HONOR/BIRTHDAY:

- Alexander Glenn
- Barbara Krepps
- Bishop Robert Wolterstorff
- Bishop Robert Wolterstorff
- Bishop Robert Wolterstorff

DONOR NAME:

- The Glenn Family
- Myron and Anne Walter
- James & Rachel Ware
- Rick & Cheryl Wilson
- La Von Skinker

* If errors or omissions exist, please accept our apologies and call the Foundation Office at (619) 239-6900.

MISSION STATEMENT: St. Paul's Senior Homes & Services provides affordable, innovative and comprehensive programs in a secure, interdenominational environment with great value placed on optimal independence at all stages of life.

VISION STATEMENT: St. Paul's Senior Homes & Services strives to be the most outstanding and innovative senior homes and services provider in California, dedicated to serving the physical, spiritual, and social needs of the elderly and community, fostering a culture of diversity and inclusion within the highest quality facilities, health care, and programs consistent with affordable costs.

A PLACE FOR PACE

Five years is a long time to find a light at the end of the tunnel. That's how long Community Eldercare of San Diego (CESD) has labored to bring healthcare services to the most needy and frail seniors in our community. Despite bureaucratic delays and obstacles, the project shows some tangible results. A new facility was acquired at 111 Elm Street to house a Program of All-Inclusive Care for the Elderly (PACE), a new senior care program sponsored by CESD, an affiliate of St. Paul's Senior Homes & Services.

There will be space for a medical clinic, an adult day health care center, and administrative offices conveniently located in downtown to better serve enrollees in the Medicare/Medicaid funded PACE program. Private donors and foundation grants for a \$3,000,000 capital fund campaign called "Generosity for Generations" funded this acquisition.

Start-up funding allowing CESD to pursue its applications for various state licenses kept a "mission impossible" effort going with a coalition of the major senior care providers in San Diego. Local charitable groups including the Hamilton-White Foundation, Parker Foundation, Thomas C. Ackerman Foundation, Masserini-French Fund, Pratt Memorial Fund and Stafford Memorial Trust had faith in the PACE mission by providing the seed money. The quest turned the corner when The California Endowment granted \$351,925 to St. Paul's Senior Homes & Services to complete the CESD state licensing process and to staff the new facility for pre-PACE services.

**Seniors Increase Income /
Derive Tax Benefits**

St. Paul's Retirement Homes Foundation can provide you with information to increase the return you're getting on CD's and how you can decrease your tax liability on highly appreciated assets. Call Bill Metzdorf in the Foundation office (619-239-6900). **Remember St. Paul's in your will and estate planning.**