[image: image8.wmf]`
	

 August 2014

	 For information in regards to this newsletter, contact Toni at the In-Pact office (219) 662-1905.

__

GROUP HOME SERVICES
Heavlin Summer Fun!
Submitted by: Marcetta Walton
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

Summer time is best time here at Heavilin. The guys enjoy lounging around the house, going out on various outings like the Deep River Water Park, parades, movies, park, etc. They enjoy the water by sliding, tubing or just laying back in the lazy river. The guys get to sleep in on days that they choose. They also love to just stick around the house and ride their bikes and they enjoy having bonfires where they love to make S’mores. The guys and staff also like to cookout and they enjoy eating some good old fashion barbeque. Our
[image: image9.jpg]— L

I —

summer’s main outing was our trip to Indy where we went to the Indianapolis Zoo and had a great time and enjoyed the Dolphin Show. We wrapped our vacation evening up with a dinner at The Cheesecake Factory which is Awstin’s favorite restaurant. We will continue to enjoy our summer and start to prepare for the 2014-2015 school year. Awstin will be entering High School and is very excited. The guys will also be welcoming a new housemate named Nathan on August 1st. The rest of the guys will continue at their current schools.

The house has had some much needed home improvements over the past few months. There is new furniture, some wall decorations, a new roof and the fence is being repaired. We’ve also welcomed some new staff, said goodbye to a veteran staff and have a new Manager that is currently training. Amesha Jones is the new Manager and Marcetta Walton will be transferring to 76th, where she worked in years past. We are excited about what the future holds for Heavilin!

Annual Staff Management Retreat
Our annual In-Pact staff management retreat will be held this year on Wednesday September 17th from 9:00 a.m. to 3:00 p.m. in the basement training area of the office in Crown Point. In a change of pace from years past, we will taking the entire day to go over the annual reports we do for CARF and others. We will be discussing what the final drafts of these reports say and what our management think need to be added (or subtracted) from these reports. We will have a catered lunch in the middle of the day for all of those who attend. Don’t miss it!
[image: image10.wmf]
It is better to lead from behind and to put others in front, especially when you celebrate victory when nice things occur. You take the front line when there is danger. Then people will appreciate your leadership.

Nelson Mandela

Training Corner
Submitted by: Ruth Estrada
Peer-to-Peer Employee of the Month for June

Congratulations to Mick Klassen from Supported Services for winning the random drawing for the Peer-to-Peer Employee of the Month for June. He was nominated by his coworker Brittany Comer for cleaning up water after some plumbing issues. Great work, Mick! Mick received an essential piece of the puzzle keychain.

	August Training Opportunities

Mon, the 11th : New Employee Orientation 9 am-5 pm
Tues, the 12th : New Employee Orientation Med Core 9 am-3 pm
Wed, the 13th : New Employee Orientation 9 am-5 pm
Thu, the 14th : New Employee Orientation Crisis Intervention 9 am-5 pm
Mon, the 18th : Defensive Driving 10 am -12 pm

Tue, the 19th : Management Training topic TBA 10 am -12 pm

Tue, the 19th : June NEO Review 2:30 pm – 4 pm

Mon, the 25th : Fall Prevention 10 am -12 pm

Tues, the 26th : Fall Prevention 5 pm -7 pm

	September Training Opportunities
Sat, the 6th: CER 9:30 am-3 pm

Mon, the 8th: New Employee Orientation 9 am-5 pm

Tue, the 9th: New Employee Orientation Med Core 9 am-3 pm

Wed the 10th: New Employee Orientation 9 am-5 pm

Thu, the 11th: New Employee Orientation Crisis Intervention 9 am-5pm

Mon, the 15th: Crisis Intervention Refresher 10 am-12 pm

Tue, the 23rd: Management Training topic TBA 10 am-12 pm

Tue, the 23rd: July NEO Review 2:30 pm-4 pm

In- Pact, Inc. would like to [image: image4.wmf] the following new staff
 Group Home Community Resources Supported Services
Lauren Beukema Kim Brady Latoya Toney
Tiesha Freeman
Victoria Gonzalez
Annette Harrison

Chaniece Johnson

Amesha Jones

Kimberly Joiner

Emily Lanier

Submitted by: Sheila O´Dell

It is with pleasure that I introduce, Patricia Harris to the Group Home Department as our new Program Coordinator/QDDP. She will be replacing Elaina Blystone who is stepping down to spend more time with her baby. Patricia (Patti) has worked as a Group Home Supervisor at Regional Mental Health for 12 years and prior to that she worked with children at Midwest Center for Youth and Families, so she brings a vast array of experience to the job. She is very excited for this new opportunity to work for In-Pact and to advocate for our consumers. Please help me welcome her in this new position. Patti will be supervising the following homes: Berens/Dyer, Forest/Hammond, 4th/Hobart and Sherwood/Crown Point.

Submitted by: Traci Hardesty

Welcome aboard!

Amesha Jones has been hired as the new Group Home Manager of the Heavilin group home in Valparaiso. She comes to us with 10 years experience from Mentor Network, most recently as a Program Director and 6 years experience with H & R Block. She has experience in all of the programs offered by In-Pact- Group Homes, Supported Living and Day Services. Good luck in your new position!

Submitted by: Sandra Miller North Central
August Consumer of the Month
[image: image5.jpg]

THIS IS MY BEE-UTIFUL GOLF CART
Joshua Zmuda turned 16 on June 17th and celebrated with a BEE-utiful party! The theme was black and yellow – Bee colors. Joshua has had a fascination with bees since he was 10, so when it came time for the party it was an easy choice. The family invited people who have been a part of Joshua’s life over the past 16 years, which included NICU doctors and staff, therapists, doctors/nurses, friends, teachers, paras, and support staff. There was a special gift presented to Joshua from his family…Joshua’s dad promised him a golf cart when he turned 16. True to his word, his parents were able to find a golf cart and transform it into the perfect gift with the help of several others. The family decided

painting it yellow and black would be perfect for Joshua. Over 100 people stopped by to wish Joshua happy birthday. It was a wonderful day of celebrating the life God has given Joshua. And thanking all of the people who have helped and supported him along the way. Joshua enjoys gardening and growing herbs. This summer some of the plants you will find in his garden are: leeks, cabbage, pole beans, potatoes, arugula, basil, cilantro and several others along with several MINT plants. Joshua daily spends time in the garden and harvests when ready. He also enjoys learning about gardening on YouTube. Joshua thinks next summer he may sell his produce at a Farmer’s Market.
Submitted by: Traci Hardesty
[image: image6.jpg]NG of awarg
liry Adventyre

you
d leom&;o t how

Pig Adventure at Fair Oaks Farms

At the end of June, forty-six of us went to Fair Oaks Farm to see the new pig adventure. We began our day with a 4-D movie where we were squirted with water, our chairs vibrated and the images seemed so close we could touch them! We saw a newborn calf that was about an hour old and another calf being born. Some of the guys climbed the rock wall and others enjoyed the trampoline. EVERYBODY enjoyed the great ice cream sold in the gift shop!! Our last stop was the pig adventure where we took a self-guided tour through multiple barns and learned about the electronic sow feeder system used by Fair Oaks and saw so many piglets, we couldn’t have counted if we wanted to. Thankfully, the weather was good and we didn’t get rained on during our time at Fair Oaks. I think it’s safe to say that we all had a good time!

Submitted by: Tom Atchison
Each month we are going to share with you excerpts from
A Survival Guide to

THE
STRESS OF

ORAGANIZATIONAL CHANGE

By

Price Pritchett & Ron Pound

This month’s excerpt is …..

BASIC Mistake #13

AVOID NEW ASSIGNMENTS.
Some of us try to minimize stress by shying away from new, unfamiliar duties. Sticking with the work we know just sounds easier.

Really, shouldn’t there be less emotional strain involved if we don’t have to break our routines?

Sounds reasonable enough.

But this is a short-sighted strategy for managing personal stress.

At best it’s just a delaying tactic, buying comfort today at tomorrow’s expense. At worst, it paints a bull’s-eye on our backs, making us prime targets for bigger problems in the future.

If we shy away from new assignments, we treat organizational change like it’s a spectator sport. Sure, we’ll learn something about this “game “just by watching it. But our learning curve is too slow when we stay on the sideline. We can’t grow and improve fast enough when we’re mainly onlookers.

Only by plunging in –readily accepting tough new assignments-do we pick up the all-important experience we need. It means more job pressure at the outset, but without “game time” we’re going to lose our edge. We won’t be able to complete in the job market. And the real stress hits if we end up badly out of shape for an even tougher game in the future.

One final point-don’t assume that it’s less stressful to “ease into” a new situation. Instead of building up your nerve before entering the game, build it by entering the game.
One of the best ways to reduce stress ways to reduce stress is to get better…quicker. And, you don’t get better fast on the sideline.

	[image: image7.wmf]
Happy August Birthday
Theresa Smith, Tom Atchison, Donna O´Brien, Brenda Samuels, Sandra Miller, LeShon Sain, Steve Bazin, Porshia Thornton-Campbell, Colleen Hensel, John Gichachi, Amy Arnett, Terrence Hamilton, Kisha Smith, Anthony Stewart, Jason Gore, KaYatuana Littlies, LaVetter Littlies, Kenyattia Bostic, Kelly Morgan, Marquita Fuentes, Shannon Stewart, Davida Stevenson, Felicia Smith, Robbiann Keaton, Heather Coppess, Kelly Fitzgerald, Rachel Patrick and Angela Lewis

