

On My Own, Inc.
Non-Residential Independent Living Center

Money Follows the Person is a Missouri Medicaid grant for individuals who want

to transition from a nursing facility to the community. People who want to move

into the community will receive help with the planning from transitions

coordinator including finding housing, applying for community supports and

setting up their new household. Roger Hicks is our most recent transition and is

doing well on his own.

Money Follows the Person

Main Office:
428 E. Highland Ave.
Nevada, MO 64772

PHONE:

(417) 667-7007 Voice/TDD
(800) 362-8852

FAX:

(417) 667-6262

Collins Branch
Office:

1301 DeLaPorte
PO Box 211 (mailing)

Collins, MO 64738

PHONE:
(417) 275-1115 Voice/TDD

(877) 275-2815

FAX:
(417) 275-1113

7ÅȭÒÅ ÏÎ ÔÈÅ 7ÅÂȦ

See our monthly event
calendar at :

www.omoinc.org

 like us Facebook

CCCooommmmmmuuunnniii tttyyy CCCooonnnnnneeeccctttiiiooonnnsss

AApprr -- JJuunn 22001166
IIssssuuee

OMO Clientõs 100th Birthday

On My Ownôs client, Geraldine Ogle, celebrates her 100th Birthday on March 29th.

She has been with On My Own for 5 years now. Staff members brought over a cake

and balloons to help her celebrate her special day. Geraldineôs In Home Aide, Twila

Holmes, states her favorite saying is ñYouôre never too old to learn something new.ò

On My Own Staff and Board Members would like to offer

our condolences to those affected by the Elmwood Estates

fire in Nevada

The transition has been smooth from

nursing home to a home of my own.

Susan & everyone else have always

been helpful. I have a nice place to live

now and am doing great!

 - R. Hicks

Roger Hicks and Susan Maples

From the left: Brian Davis,

Thaylee Rourk, Jennifer

Gundy, Twila Holmes,

Geraldine Ogle, Amy

Cameron, Cherie Brown and

Carolyn Fredricks

On My Own Staff

άL ƭƻǾŜ ǿƻǊƪƛƴƎ ŀǘ

On My Own. I feel

energized and inspired

to make a difference

and put my best effort

forward. One of the

things I appreciate

most is On My Own's

flexible schedules and

benefits. This allows all

of us to contribute to

work but still have time

with our families. It's a

pleasure to be

surrounded by those

that are willing to do

what it takes to get the

job done and promote a

positive environment

and representation of

ǘƘŜ ŎƻƳǇŀƴȅΦέ

- Patti Hendrix,

Director of Finance
and Administration

The staff members at OMO strive to empower people with disabilities to live as full and

productive members of society.

On My Ownôs office staff has a total of 467 years of experience in their field of expertise and

consists of 5 departments that work together to help people stay independent in their own

home.

Amanda Fisher, In-Home Service Director

On My Own In-Home Aides' goal is to assist clients to remain independent in their own homes.

They provide homemaker services and basic personal care services. Respite services are also

available and involve the aide being available to provide temporary relief to the caregiver(s)

who normally provide the care. The aide in this capacity is more of a

supervisory/companionship role for clients.

Amanda Fisher, In-Home Service Director, feels fortunate to have such a good group of aides

working for the In-Home Department. She states, "We have high standards for our aides and

strive to provide the support and training they need to do the best job possible for our clients.

The in-home aide job can be difficult and stressful, but is overall rewarding, and the aides at On

My Own, Inc. do a great job."

Now Hiring

OMO In -Home Aide Receives State Caregiver Award

Renee Benedict, In-Home aide at On My Own, Inc. has been chosen for the Missouri

Alliance for Home Care Paraprofessional Caregiver of the year Award for 2016. Ms.

Benedict will be recognized at the annual MAHC conference at Tan-Tar-A Resort during a

luncheon to honor winners in all categories. The nominees for the award included

homemaker/companions, personal care attendants, home health aides, nurse aides, etc. who

have exemplified a dedication to the provision of quality care through longevity,

dependability, commitment, strong "team spirit," sensitivity to the needs of a client,

professionalism in dealing with difficult clients or other high performance standards.

Amanda Fisher, In-Home Director, states, "On My Own is fortunate to have such highly

motivated and caring in-home aide staff; it is a very demanding job that requires

determination and patience. Renee is a great example of that kind of attitude and

continually seeks to improve her job performance." As an example of this, Renee has taken

the initiative to return to school to further her education in the nursing field.

Congratulations to Renee Benedict for receiving this award!

Going Above and Beyond

¢ƘŜǊŜ ƛǎ ƴƻ άLά ƛƴ
TEAM!
I enjoy working with
my coworkers, we do
great teamwork!

- Brenda Tucker
LPN

In -Home Services
The leading in-home care services in Vernon County is looking for caring individuals who

want to make a difference in the life of a person in need. As a personal caregiver, you will

work closely with our clients who are in need of assistance with the daily routine in their

homes. Youôll work independently providing personal care, light housekeeping and respite that

individuals need to remain safe and comfortable in their own home. To apply for one of our

caregivers in Bates, Cedar, Hickory, St. Clair or Vernon counties, please stop by our office to

pick an application today or visit our Jobs tab on our website, www.omoinc.org to download

one. You will need your driverôs license and proof of vehicle insurance to be considered. If

you have any questions, please contact, Amy Cameron, In-Home Administrative Assistant, at

417-667-7007 x27.

Consumer Directed Services
On My Own Inc maintains a CDS Available Attendant List. This list is made available to our

Consumer Directed Services consumers that do not have access to an attendant to hire. The

attendants on this list already have a clean background screening and are ready to start working

in a home. If you or anyone that you know would be interested in this type of position and

would like to be included on this list, stop by either On My Own office and fill out an

application.

National Nurses Week

 National Nurses Day is celebrated annually on May 6 to raise awareness of the

important role nurses play in society. It marks the beginning of National Nurses

Week, which ends on May 12, the birthday of Florence Nightingale.

The nursing staff at On My Own, Inc. are passionate about the company mission and are

dedicated to caring for their clients. They provide weekly medication set-ups, diabetic nail

care, skin monitoring, check vital signs, and various other services that may be authorized in

order for clients to stay in their homes and live independently.

Thank you to our nursing staff at On My Own. You are appreciated!

Renee Benedict, CNA

http://www.omoinc.org/

The 13th Annual Home and Leisure Show got underway on March 18
th
 in Nevada. More than

50 vendors set up at the Nevada Middle School, with booths showing off various products and

services. The show is hosted by KNEM/KNMO Radio in Nevada. Organizers say it's a great

way for area residents to learn about the businesses in their community.

On My Own had a booth set up to offer information about upcoming classes on independent

living skills trainings, services we offer and great prizes for the raffle.

8 Ways to use Vinegar

Nevada Home Show

1. Brighten Your Smile ï Brush with a paste of two parts cider vinegar to one part baking

soda a few times each week. Or mix one teaspoon cider vinegar into a glass of water

and rinse for up to 60 seconds.

2. Combat Sore Throat ï Mix a tablespoon of cider vinegar and a teaspoon of salt in a glass

of warm water then gargle with it. It may taste weird, but the acid will help kill germs in

your throat.

3. Floor Cleaning ï Mop with a 50/50 mix of white vinegar and water. Although the smell

will dissipate, you can add a drop or two of essential oil to the water.

4. Keep Drains Open ï Tap half a cup of baking soda down the drain, then pour in half a

cup of vinegar. Enjoy the fizzing and bubbling for a few minutes. Follow with a

teakettleôs worth of boiling water, then let hot water run from the tap for a while. Do

this once a month or so to keep your drains clear.

5. Fabric Softener ï Add a cup of white vinegar to the rinse cycle to soften clothing, kill

bacteria and reduce static.

6. Clean Filters ï Soak humidifier or air conditioner filters in a 50/50 vinegar solution, then

rinse and squeeze dry.

7. Ant Killer ï A mixture of vinegar and dish soap will vanquish uninvited guests that

march into your home. This mixture is a lot less worrisome than spraying a pesticide ant

killer around the area where your kids and pets play.

8. Sanitize Cutting Boards ï After washing, spray with undiluted white vinegar to further

disinfect the surface. It will also help neutralize any odor.

Advocate Tip
Corner:

by Susan Maples

Any cell phone that
ŘƻŜǎƴΩǘ have service

connected to it or
minutes available

can be a great
emergency device.

As long as it has
battery power, your
phone can connect
to 911. If you have

service on your
phone, but no

service bars for the
area you are in, your

phone will still
connect to 911.

Jill Jenkins and Tara Prince setting up the

booth

Amanda Fisher and Carolyn Fredricks

greeting guests at the Home Show

Disability Etiquette

When talking to a person living with a disability, speak directly to that person rather than

through a companion or sign language interpreter.

When meeting a person who is visually impaired, always identify yourself and others who may

be with you. When conversing in a group, remember to identify the person to whom you are

speaking.

If you offer assistance, wait until the offer is accepted. Then listen to or ask for instructions on

how to help.

Leaning on or hanging on to a personôs wheelchair is similar to leaning on to a person

themselves and is considered disrespectful.

People First Language - Recognizes that someone is a person first, and that the disability is part

of, but not the whole person.

Words or Phrases to Avoid Preferred Alternatives

a disabled person person with a disability

the handicapped or crippled person with a disability

normal, healthy or able -bodied
person/people

people without disabilities

wheelchair -bound or confined to a
wheelchair

a wheelchair user, uses a wheelchair

mentally retarded, a retard, slow or
special

person with an intellectual or
developmental disability

the blind, or blind as a bat people who are visually impaired

deaf mute, deaf and dumb person who is hard of hearing, person
who is deaf

Garden Tip:
by Cathy Johnson

An easy way to grow
your own celery from
a celery stock -
Cut stock about 3
inches or so and put
in an inch of water
for 5 days. After 5
days, it should have
sprouted. Put it in
pot with soil and it
ƎǊƻǿǎ ǿŜƭƭΦ 5ƻƴΩǘ
water too much or it
wilts. You can have a
celery plant inside
and enjoy some
ŎŜƭŜǊȅ ǘƘŀǘΩǎ ƎƻƻŘ ŦƻǊ
you!

Real Voices, Real Choices Conference

 The Real Voices ï Real Choices Conference is an exciting gathering of individuals who are

consumers, family members, friends, self-advocates and persons in recovery who come

together to learn about programs, service issues, opportunities and self-advocacy. Itôs about

fostering growth, empowerment and finding the tools to be successful in the community.

Hundreds of individuals gather for this very empowering and worthwhile conference.

This conference is held on August 21-23, 2016 at Tan-Tar-A Resort in Osage Beach, MO.

Scholarship applications are being accepted until April 30th . If you are awarded a scholarship,

your registration will be covered. Your registration includes all conference materials and

activities, your hotel room on August 21st and 22nd at Tan-Tar-A Resort and Conference

Center and four meals. Travel expenses are not included. All other meals and expenses are the

responsibility of the scholarship recipient. You can visit Missouri Mental Health Foundations

website to get the scholarship application and more information http://www.missourimhf.org/

Quarterly
Technical Tip:

by Patti Hendrix

If you get a message
from your bank or

eBay about a
problem with your

ŀŎŎƻǳƴǘΣ ƛǘΩǎ
probably a

άǇƘƛǎƘƛƴƎέ ǎŎŀƳΦ LǘΩǎ
a fake, designed to
lure you into typing

your name and
password so the bad

guys can have it.
5ŜƭŜǘŜ ƛǘΦ LŦ ȅƻǳΩǊŜ

concerned, visit the
ƛƴǎǘƛǘǳǘƛƻƴΩǎ ²Ŝō

site in your browser
by typing in its

address (like
Citibank.com) τ not
by clicking the link in

e-mail.

If you would like to contribute new or gently used equipment, please call us at 417-667-7007

to make arrangements. Please note that while we will make every effort to accept and

redistribute donated equipment, not all used equipment may meet the requirements for our

equipment donation program. We may not, therefore, be able to accept all donations of

equipment.

We accept donations of manual wheelchairs, power wheelchairs, scooters, canes, walkers,

shower chairs, tub transfer benches, shower stools, grab bars, elevated toilet seats, portable

commodes, lift chairs, seating cushions, back supports, hospital beds, ramps and stair lifts. On

My Own, Inc accepts donations of nearly every type of Durable Medical Equipment except

oxygen and medications.

Donating Equipment by Sara Nunez

Butler now has a Grocery delivery service available to area residents. Rachael and Becky of

R&B Delivery will get your list and go over it with you, deliver your groceries, then collect

their fee. If your bill is under $50, the fee is $5. Anything over that amount is just 10% of

your total bill. Call Rachael or Becky at 660-227-9477 for more information.

IRS Calls Might be a Scam from Tara Prince

 The Internal Revenue Service warns consumers about a sophisticated phone scam targeting

taxpayers, including recent immigrants and the elderly, throughout the country.

Victims are told they owe money to the IRS and it must be paid promptly through a pre-loaded

debit card or wire transfer. If the victim refuses to cooperate, they are then threatened with

arrest, deportation or suspension of a business or driverôs license. In many cases, the caller

becomes hostile and insulting.

ñThis scam has hit taxpayers in nearly every state in the country. We want to educate

taxpayers so they can help protect themselves. Rest assured, we do not and will not ask for

credit card numbers over the phone, nor request a pre-paid debit card or wire transfer,ò says

IRS Acting Commissioner Danny Werfel. ñIf someone unexpectedly calls claiming to be from

the IRS and threatens police arrest, deportation or license revocation if you donôt pay

immediately, that is a sign that it really isnôt the IRS calling.ò Werfel noted that the first IRS

contact with taxpayers on a tax issue is likely to occur via mail.

The IRS does not initiate contact with taxpayers by email either to request personal or

financial information.

If you know you donôt owe taxes or have no reason to think that you owe any taxes (for

example, youôve never received a bill or the caller made some bogus threats as described

above), then call and report the incident to the Treasury Inspector General for Tax

Administration at 1.800.366.4484.

Butler Grocery Delivery

https://apps.irs.gov/app/scripts/exit.jsp?dest=http://www.treasury.gov/tigta/
https://apps.irs.gov/app/scripts/exit.jsp?dest=http://www.treasury.gov/tigta/

¶ 1 9-inch gluten free pie crust, pre-baked

¶ 1 c. ham, diced

¶ 4 slices bacon, cooked and crumbled

¶ 1 1/2 c. cheddar cheese, shredded

¶ 1 Tbsp gluten free all purpose flour (or regular)

¶ 3 eggs

¶ 1 1/2 c. milk

¶ 1/8 tsp fresh ground black pepper

Instructions

1. Preheat oven to 350 degrees.

2. Add the diced ham and bacon to the pre-baked pie crust, spreading evenly across the bottom.

3. In a small bowl, toss together the cheese and flour so the cheese is coated and sprinkle over the meat in the pie

crust.

4. In a large measuring cup, whisk together the eggs, milk and pepper. Pour over the meat/cheese and bake at

350 degrees for 40-55 minutes. When done, the middle will still be slightly jiggly, which is ok. It will set up as it

sits. Let the quiche sit for at least 15 minutes before slicing and serving.

Classes going on now

There are 4 new Independent Living Skills Training classes starting the week of

May 6
th
 at On My Own, Inc. Each class will go for 6 weeks at a time.

Budgeting Class is held on Tuesdays from 11:00-12:00p each week. This class teaches basic

math skills, budgeting, how to utilize free credit checks, creating basic spreadsheets and decision

making.

Housekeeping and Basic Cooking is held on Tuesdays and is from 1:00-3:00p each week. This

class teaches basic cooking, cleaning and laundry skills.

Social & Life Skills class is held on Thursdays and is from 1:00-2:00p each week. This class

teaches anger management, how to deal with authority and medication management.

Job Skills Training is held on Mondays and is from 1:00-2:00p each week. This class teaches

resume writing, how to fill out an application, what to wear to an interview, and what types of

jobs to apply for.

There is transportation assistance to and from each class if needed. Call the office for more

information or to register in advance for each class at 417-667-7007.

Visit the link below to view our calendar of events for dates and more information.

http://omoinc.org/events.html

Upcoming Workshops

Universal Design ï May 10
th

This workshop is recommended for student, architects, housing specialists, consumer, realtors,

case managers or contractors. These products and designs are usable by all people, to the

greatest extent possible, without the need for adaptation or specialized design.

Donôt disABLE Your Business for Business Owners ï May 11
th

This workshop explains why accessibility is good for your business, what the tax incentives are

and how to make your establishment accessible for all.

More information will be available on our website in the near future.

Upcoming Events at OMO

Ham and Cheese Quiche Recipe

http://www.whattheforkfoodblog.com/2015/01/05/white-rice-purpose-gluten-free-flour-blend/

Nevada Medical Clinic

900 S. Adams

Nevada, MO

417 -667 -6015

Open 7:00am until 5:00pm

Where you are a neighbor,

not a number

Let us take care of all your
family needs

Obstertrics with Family

Practice

Jennifer Conley Heather Russell
Amanda Turner

Family Practice

Jill Spangler Rick Kellenberger

Internal Medicine

Sean Gravely

Family Practice with

Pediatrics

Kristi Crymes

Family Practice Nurse

Practitioners

Sherri Eader Chastity McCullick
Katie Williams

