

Pacifica Tidings

HERITAGE HILLS

A Pacifica Senior Living Community

Independent Living • Memory Care

Sept. 2018

A Note from the Executive Director

As you may have noticed, we have many new employees working here at Heritage Hills. We have been fortunate enough to hire some very talented individuals who are very caring and devoted to their jobs. Many of them are still learning how our community operates. Please reach out to them and make them feel welcome.

The best part of Heritage Hills has always been the people (both residents and staff) and the relationships we have built with each other.

Michael H. Ring | Executive Director
Pacifica Senior Living at Heritage Hills

Who am I?

There has been much debate regarding who was actually responsible for the creation of Labor Day.

Who am I !

Welcome to Our Community

Birthdays

David Paddock 3rd

Nancy DeLonga 6th

Nancy Baker 9th

JoAnn Maxwell 9th

Roy Gregg 12th

Dewey Johnson 19th

Lexie Norris 20th

Glenn Leavitt 23rd

Who am I answer:

The Real Maguire - Who Actually Invented Labor Day?

While most sources, including the U.S. Department of Labor, credit Peter McGuire with the origination of Labor Day, recent evidence suggests that the true father of Labor Day may, in fact, be another famous union leader of the 19th century, Matthew Maguire.

According to legend, Peter McGuire stood before the New York Central Labor Union on May 12, 1882, to suggest the idea of setting aside one day a year to honor labor. McGuire believed that Labor Day should "be celebrated by a street parade which would publicly show the strength and esprit de corps of the trade and labor organizations."

Peter McGuire was a young, though well-respected, union leader. A child of immigrants, he quit school at an early age to go to work. In 1881, he founded the United Brotherhood of Carpenters, which would become the largest trade union of the time. Later, McGuire would join with his friend, Samuel Gompers, to found the American Federation of Labor (AFL). Through the AFL and the Carpenters, McGuire led the great strikes of 1886 and 1890, which would eventually result in the adoption of the eight-hour workday on the nation's agenda.

Recently, however, evidence uncovered at the New Jersey Historical Society reveals that another respected union figure of the day, Matthew Maguire, may quite possibly be the man behind the creation of Labor Day.

In the 1870s, Matthew Maguire led several strikes, most of which were intended to force the plight of manufacturing workers and their long hours into the public consciousness. By 1882, Maguire had become the secretary of and a leading figure in the Central Labor Union of New York.

According to the New Jersey Historical Society, after President Cleveland signed into law the creation of a national Labor Day, The Paterson (N.J.) *Morning Call* published an opinion piece entitled, "Honor to Whom Honor is Due," which stated that "the souvenir pen should go to Alderman Matthew Maguire of this city, who is the undisputed author of Labor Day as a holiday." This editorial also referred to Maguire as the "Father of the Labor Day holiday."

So why has Matthew Maguire been overlooked as the "Father of Labor Day"?

According to *The First Labor Day Parade*, by Ted Watts, Maguire held some political beliefs that were considered fairly radical for the day and also for Samuel Gompers and his American Federation of Labor. Allegedly, Gompers did not want Labor Day to become associated with the sort of "radical" politics of Matthew Maguire, so in an 1897 interview, Gompers' close friend Peter J. McGuire was assigned the credit for the origination of Labor Day.

A Note from the Activities Director

Happy September Everyone!

Please contact the office to make reservations regarding the Club House. Anyone who had previously reserved the facilities is asked to contact Sandra Landreth to make sure that your date/time will be implemented into the schedule!

For **Grocery Run Wednesdays**, please call the front office by Tuesday at 4pm

For the **Thursday Doctor's Run/Med Pick-Ups**, call the front office by Wednesday at 4pm and all runs on Thursday must be in Henderson County.

Meal Delivery and Pick-Up Orders

Monday-Friday: Call in by 3pm

Saturday/Sunday: Call in on Friday by 4pm

If food deliveries or pick-ups are request after the schedule times, you must go the dining room to place your order.

I would like to thank everyone (residents, committees, staffing, and all), for welcoming me into the Heritage Hills community. I appreciate your patience, guidance and understanding. We have some great things planned for the near future and we are making progress and enhancing our program.

Sandra Landreth; Activities Director

Memorable Moments

September Recipe

BAKED CINNAMON APPLE CHIPS

Ingredients

- 2-3 of your favorite apples
- 3 tbsp. granulated sugar
- 2 tbsp. cinnamon

Method

Preheat oven to 200 degrees F.

Slice each of the apple into very thin slices (as seen in photos). The thinner, the crunchier. Line two baking sheets with silicone baking mats or parchment paper, then lay the apple slices out evenly making a single layer.

Sprinkle each apple slice with the sugar and cinnamon. Bake in oven for 1 hour; turn apple slices over and allow to bake for 1 more hour and 30 minutes. Shut the oven off and let chips cool for another hour to crisp.

Serve warm or store in an airtight container.

Activities & Special Events

Tuesday, September 18th—Saluda Railway Museum

Leaving at 11:00—Please be sure to sign up for the trip.

Tuesday, September 18th—The Purple Onion

Lunch time: Will directly follow the Saluda Railway Museum Trip

Saturday, September 22nd—Community Pot Luck

5:30—Club House

Friday, September 28th—Birthday Celebration

5:00 - Cake will be served with the evening meal in the Dining Room.

Health & Fitness by

Brookdale Therapy

TIPS to Keep Joints Healthy

Stay Active

Staying Active keeps you and your joints healthy!

Staying Active helps you maintain your lifestyle. Stay as independent as possible

Exercise & Build Muscles

If you don't have enough muscle, your joints take a pounding; Especially your spine, hips, and knees

Joints must support your entire body weight.

Weight training exercises help Build muscle and Keep your muscles and surrounding ligaments strong. A physical therapist and occupational therapist can show you the best exercises for healthy joints and how to do them correctly.

Aerobic Exercise – Walking, Biking, Swimming.

Improves joint mobility & cardiovascular fitness, helps control weight and may help reduce inflammation in joints

Range of Motion Exercises - Stretching

Maintains normal joint movement, Increases flexibility and Relieves stiffness

Stretching Exercises – Yoga

It is low impact. You can do it alone or with a group

You can do it in chair or on floor

Regardless of age, you can do it; It is relaxing

Pace Yourself – Know Your Limits

Start exercising slowly

Modify exercises that cause joint pain

Ask an occupational or physical therapist, or fitness trainer to help you with modifications

Listen to your body, and learn the difference between

"threatening pain" and good muscle-building pain

Follow Consult Your Physician for Proper Diagnosis and Treatment

Doctor Ordered Therapy & Medicines

Therapy goal is to get you back to the point to where you can safely perform normal, everyday activities without difficulty and at your highest level of independence. Preserving good range of motion and strength is key to maintaining the ability to perform daily activities. Therapists instruct in exercises, equipment and techniques designed to preserve the strength and use of your joints, how you the best way to move from one position to another and teach you how to use mobility aides and adaptive equipment.

Implement Joint Protection Techniques

Bathe or shower when you have the most energy. Use a safety rail, and tub or shower chair so you don't have to bend as much

Use adaptive equipment, like long-handled reachers, sock aids, zipper aides or dressing sticks to limit stress on your joints

Have things at a good height and within easy reach so you don't have to reach and bend as much

Spread tasks out throughout the week, so you may conserve your energy and to not over fatigue your joints

Improve Your Posture

Stand and sit up straight to protect your joints from your neck to your knees

Good posture also helps guard your hip joints and back muscles

Posture is also important when lifting and carrying

Being lopsided puts more stress on your joints

Eat A Balanced Diet – Lose Weight

Every excess pound you shed takes four pounds of pressure off your knees; your hips and back benefit too

Reduces stress on weight-bearing joints

Average American is 20-40 pounds overweight

Check with your Doctor to learn of healthy weight strategies

Fitness Activities

Come Enjoy YOGA at NOON

On Mondays, we offer
YOGA with Aimee.

&

On Thursdays, we offer
Chair YOGA
With
Light Stretching
With Denise

Come prepare to be engaged and increase your overall body's awareness. You will focus your thoughts and postural awareness, while slowly relaxing away the stressors of the day.

Spiritual Activities

"PEOPLE THINK I'M DISCIPLINED.
IT IS NOT DISCIPLINE.
IT IS DEVOTION.
THERE IS A
GREAT DIFFERENCE."

~ LUCIANO PAVAROTTI

PersonaExcellence.co

"THE ONLY TIME I LIVE LIFE IN THE FAST LANE
IS WHEN I HAVE EIGHT ITEMS OR LESS."

Management Team

Michael Ring
Executive Director

Katie Mantz
Business Office Director

Marcus Lanning
Maintenance Director

C.C. Dalton
Dining Services Director

Sally McCue
Sales Director

Sandra Landreth
Activities Director

*Pacifica Senior Living is committed to
supporting our communities,
residents, and the families we serve.*

*We strive to create a lifestyle of
independence, security, and peace of mind.*

*It is through our dedicated and caring
team members that our culture is
exemplified in service, accountability,
teamwork and compassion.*

*The right choice. The right time.
Welcome Home!*

HERITAGE HILLS

A Pacifica Senior Living Community

Independent Living • Memory Care

*3200 Heritage Circle
Hendersonville, NC 28791
(828) 693-8292*

www.PacificaHeritageHills.com

Welcome Home!