

APD Home and Community Based Individual Experience Survey

General Comments

3226 individuals living in licensed residential settings completed Home and Community-Based Services Surveys that were designed to understand the current qualities outlined in newer Federal regulations. Many chose to comment in the general comment section. Some common themes that emerged are:

- Personal story and personal situation reflected
- Positive comments regarding setting/staff
- Concerns about settings, management
- Food – usually wanting improved
- Many comments reflecting that survey was difficult or not appropriate for individuals with dementia/Alzheimer's Disease

Note: Any Individuals indicating abuse, neglect, coercion, or restraint in the survey were referred to Adult Protective Services for investigation.

I THINK OUR STAFF IS VERY UNDERPAID FOR WHAT THEY ARE EXPECTED TO DO. THEY NOT ONLY DO A JOB AS CAREGIVER, KITCHEN STAFF, LAUNDRY STAFF, SERVING IN THE DINING ROOM. THEY ALSO HAVE BATHS TO GIVE, HELPING WITH DRESSING AND GETTING EACH RESIDENT READY FOR EACH DAY WE HAVE BETWEEN 40-50 RESIDENTS AND ONLY TWO CAREGIVERS AND A MED. AID PER SHIFT, WITH THE EXCEPTION OF GRAVEYARD,

IS 101 YEARS OLD - SHE HAS DEMENTIA - RECIEVES WONDERFUL CARE. SHE ATTENDED CHURCH W/ HER FAMILY UNTIL SHE NO LONGER WAS ABLE TO GET OUT AND DIDN'T RECOGNIZE HER DAUGHTER

AM DISABLED & LIVE WITH A ROOMMATE & I HAVE A DAILY CAREGIVER FROM DHS THANK YOU FOR MY CAREGIVER

I'M NOT QUITE SURE WHY THESE QUESTIONS ARE BEING ASKED. SHE IS VERY FRAGILE AND NOT IN GOOD HEALTH. INTEACTING WITH THE COMMUNITY IS NOT A PRIORITY AT THIS TIME IN HER

LIFE. FAMILY VISITS HER AND SHE HAS FRIENDS WHO LIVE AT THE FACILITY THAT SHE INTERACTS WITH

MANY OF THESE QUESTIONS ARE APPLICABLE BECAUSE I AM IN MEMORY CARE AND MANY CHOICES ARE NOT AVAILABLE TO MY SITUATION.;

MY FAMILY TAKES ME TO CHURCH WEEKLY AND I SPENT HOLIDAYS AND LARGER FAMILY GATHERINGS WITH MY SISTER. SHE TAKES ME TO THE DOCTOR, DENTIST AND OPHTHAMOLOGIST, BUYS MY CLOTHES AND TAKES ME SHOPPING.

IS THE BEST FACILITY IN THIS AREA. STAFF SHOWS NOT ONLY PROFESSIONIAL DEMEANOR THEY DO SO IN A CARING, TENDER WAY. I WOULD RECOMMEND THE FACILITY TO ALL WHO WANT A PLACE LIKE HOME

PLEASE IMPROVE THE FOOD. PLEASE, PLEASE, PLEASE??? I SEEM TO GET FORGOTTEN. WHEN I GET OUT OF THE SHOWER SOMETIMES MY HELPER GETS CALLED AWAY & I STUMBLE - SCARY. ALWAYS THE FOOD IS PROBABLY NOURISHING, BUT THE WAY IT IS COOKED (OR, MORE LIKE, HEATED UP - MICROWAVE) & SERVED IS, TO SAY IT KINDLY, DISGUSTING & SAD. WE ARE ELDERLY & HAVE COME TO THE END OF OUR MONEY, BUT WE PAID OUR OWN WAY FOR 90 YEARS. WE ARE TREATED LIKE "SCUM" WHEN IT COMES TO FOOD & "DINING." I DID NOT PLAN TO LOSE ALMOST ½ OF MY RETIREMENT FUNDS IN 2008... THE WAY WE ARE JUDGED IS SAD, SAD, SAD.; IT TOOK ALMOST 8 MONTHS TO REPLACE THE HAIRD/RESSER IN THE FACILITY, AND YET THERE WAS NO TRANSPORTATION TO GO TO A GROOMER. I AM 90, USE A WALKER, ON OXYGEN & PRONE TO FALLS.... I WAS TOLD BY MANAGEMENT I COULD WALK 4 BLOCKS TO A HAIR DRESSER, OR CALL MY DAUGHTER

NEEDS TO BE MORE "NO-ACTIVE" WITH MEDICAL NEEDS, E.G. FRIDAY OUT CAUSE OF INTESTINAL PROBLEMS OR HER REFUSING HER RHEUMATOID ARTHRITIS INJECTIONS!! IF IT WASN'T BECAUSE OF MY "CONSTANT" DIALOGUE AND OVERSEEING COMPLAINTS/CONCERNS. I TRULY FEEL SHE'D WITHER AND PASS

AWAY QUICKLY. AFTER ALL, MY UNDERSTANDING IT THAT "THEY (IME) ARE 100% RESPONSIBLE FOR ALL HER NEEDS AND I'M VERY CONCERNED THAT THIS IS NOT THE CASE! THEY ARE VERY EFFECTIVE IN COMMUNICATING TO ME CHANGES PERTAINING HER MEDS, BUT ALL AFTER I'VE INTERVENED AND BROUGHT MATTERS TO THEIR ATTENTION! HOPE I'M DEARED ON THIS MATTER. THANK YOU,;

IS OVER 108, IS NEARLY BLIND, DEAF IN ONE EAR, AND REQUIRES ASSISTANCE FOR ALL PHYSICAL ACTIVITIES (GETTING IN/OUT OF A CHAIR AND BED, GOING TO THE BATHROOM). SHE HAD A COLOSTOMY IN 1976 SO WAS LIMITED IN WHERE SHE COULD GO WHEN SHE NEEDED ASSISTED LIVING. SHE HAS BEEN AT FOR SIX YEARS. SHE RECEIVES EXCELLENT CARE. UNTIL VERY RECENTLY, I WOULD TAKE HER OUT FOR REGULAR PEDICURES AND TO ATTEND FAMILY GATHERINGS AND VISIT FRIENDS. SHE IS NOW TOO FRAIL

TOO BAD IT HAS TO CLOSE, I HAVE HAD EXCELLENT CARE HERE. MY BLOOD SUGAR IS UNDER CONTROL AND I HAVE FELT BETTER AND HAVEN'T HAD TO GO TO THE DOCTOR OR HOSPITAL.

Most of the questions are not applicable to my mother's situation as she is advanced Alzheimer's and total care but I am very happy with the home.

I did not answer the portion of the questionnaire regarding participation in the community. I am very frail and have no desire to be outside the facility. I am also legally blind

TO WHOM IT MAY CONCERN: MY MOTHER, , IS ONLY A FEW MONTHS AWAY FROM BEING 100 YEARS OLD!! SHE HAS MAJOR VISION, HEARING PROBLEMS AND MENTAL ACUITY CONCERNS. SHE IS STILL ABLE TO COMMUNICATE WELL BUT HAS SOME MEMORY PROBLEMS. SHE IS PRETTY MUCH CONFINED TO A WHEEL CHAIR (MANUAL) WHEN MOBILITY IS REQUIRED, VERY LIMITED WALKER USE. MOST QUESTIONS ON YOUR SURVEY TO NOT PERTAIN!! SO, I ONLY ANSWERED THOSE THAT DO. THANK YOU!!

STAFF IS NICER THAN OTHER SETTING WAS. . NOW I HAVE AORTIC HEART VALVE STENOSIS (DEAD) WITH SEIZURES, VERTIGO, BUT I SURVIVED 7 STROKES SO FAR! I DON'T HAVE A TELEPHONE IN MY SHARED ROOM I DO HAVE ACCESS TO MY DAUGHTER'S CELL PHONE TO MAKE CALLS TO MY FAMILY

I AM TOTALEY DISABLED I AM IN A WHEEL CHAIR, I ONLY HAVE ONE LEG & I HAVE BRAIN DAMAGE AND I HAVE VERY BAD EYE SIGHT

FRIENDS PROVIDED TRANSPORTATION. HIRED SOME SHOPPING DONE 1 TIME JUST AFTER MOVING IN BEAUTIFUL PLACE BOTH BUILDING AND GROUNDS 0 UNDERSTAFFED FOR AMOUNT OF AGREEMENT OF SERVICES MOSTLIVING PLACES SEEM TO BE UNDERSTAFFED KEEPING A FACILITY FROM BECOMING "INSITITUTIONALIZED" WOULD BE A GREAT ADVANCE IN QUALITY OF SERVICE- ROUTINES ARE NECESSARY BUT WHEN IT BECOMES A CONVENIENCE FOR STAFF RATHER THAN FOR THE RESIDENTS' BEST INTERESTS - IT DIMINISHES THE RESIDENTS AS PEOPLE- PERSONS-INDIVIDUALS-AND THE RESIDENT BECOMES A "WARD" OF THE FACILITY RATHER THAN RESIDENT WHO GROUP FOR CERTAIN SERVICES INCLUDING BOARD AND ROOM- RESIDENTS NEED TO BE INFORMED CLEARLY TO NOT DIMINISH THE CAREGIVING STAFF- INDEPENDENT LIVING TO ASSISTED LIVING CAN BE A TERRIBLE EXPERIENCE - OR A BLESSING MANY RESIDENTS OF ASSISTED LIVING CAN FEAR RETALIATION - IN THE FORM A NEGLECT ON MINIMUM OF REPSONSE OR DELAYED RESPONSE TO A CALL FOR ASSISTANCE- RESIDENTS CAN ALSO BE RUDE TO STAFF CAUSING STAFF TO BE RELUCTANT

LOVES TO PLAY PIANO FOR THE PEOPLE IN THE HOUSE SHE LIVES & ALSO WHEN GIFTS ARE VISTING. SHE PLAYS BY EAR. OUR DAD WAS LEADER OF THE BAND

MANY OF THESE QUESTIONS ARE APPLICABLE BECAUSE I AM IN MEMORY CARE AND MANY CHOICES ARE NOT AVAILABLE TO MY SITUATION

I'M NOT QUITE SURE WHY THESE QUESTIONS ARE BEING ASKED. SHE IS VERY FRAGILE AND NOT IN GOOD HEALTH. INTEACTING

WITH THE COMMUNITY IS NOT A PRIORITY AT THIS TIME IN HER LIFE. FAMILY VISITS HER AND SHE HAS FRIENDS WHO LIVE AT THE FACILITY THAT SHE INTERACTS WITH

AM DISABLED & LIVE WITH A ROOMMATE & I HAVE A DAILY CAREGIVER FROM DHS THANK YOU FOR MY CAREGIVER

IS 101 YEARS OLD - SHE HAS DEMENTIA - RECIEVES WONDERFUL CARE. SHE ATTENDED CHURCH W/ HER FAMILY UNTIL SHE NO LONGER WAS ABLE TO GET OUT AND DIDN'T RECOGNIZE HER DAUGHTER

SOME THINGS ARE LIMITED DUE TO THE TYPE OF FACILITY MY FATHER IS IN. ALL MEMBERS OF THE COMMUNITY HAVE SOME FOR OF DEMENTIA

My daughter and I only have information regarding the cottage in which I live. I love that we have a house pet. We are concerned that some residents briefs aren't changed frequently enough to prevent urine from running out onto the floor or onto the furniture. I have no privacy in my bedroom. I have a roommate and we have 2 commodes in our room at the foot of our beds. The activity schedule is posted in a place that I cannot get to and the print is too small for me to see. The menu is posted in the kitchen but we aren't allowed in the kitchen. I love that we have a van ride around our county once a week. I live at a memory care facility but my house has people that can think. I would like activities that exercise my brain, like wheel of fortune or trivia at my cottage. Most of the caregivers are thoughtful and caring. My daughter nor I can give suggestions that would keep my identity private. I would like to share my suggestions at my facility but currently don't have a way to do this and we feel that there c

I'm very happy here. I've been here about two years. I like the way I'm treated. I can spend time my grandkids.

MY MOTHER IS 87 AND SLIGHTLY DEMENTIONAL. SHE HELPED ANSWER THESE BEST SHE COULD

I HAVE AN EXTREMELY LIMITED LIFE THAT IN NO WAY REPRESENTS THE LIFE I LIVED PREVIOUS TO THE NEAR DEATH EXPERIENCE I ABRUPTLY SUFFERED WHICH PUT ME IN ICU WHERE

I WAS OUT OF CONTACT WITH OTHERS MAKING DECISIONS FOR ME, RELEASED BEGGING THEM TO KEEP ME AS I WAS COMPLETELY TRAUMATIZED AND UNWILL & SHIPPED OFF WITH NO CLOTHES; Q.14 I AM NOT ALLOWED TO DRIVE BECAUSE OF M.S. AT THIS TIME & OFTEN NEED A PERSONAL CAREGIVER BUT I AM PLANNING ON USING THE SPECIAL RTV BUS & HOPE TO BE ABLE TO DRIVE FOLLOWING IMPROVEMENTS IN MY HEALTH, CATA OPERATIONS, ETC

FOOD IS NOT CONDUCIVE TO DIABETIC DIET. IT IS ALSO TOO SPICY AND/OR TOO SALTY. I DO NOT LIKE BEING SO FAR FROM TOWN. THEY DO TAKE GOOD CARE OF ME & ARE KIND

THIS SURVEY SHOULD HAVE BEEN SENT TO ME WHEN I WAS STAYING AT xxxx STILL DOING TO THEIR RES. PEOPLE. YOU CAN SPEAK UP BUT THEN YOU HAVE TO WORRY ABOUT THE BACKLASH & TREATING YOU BAD.. STAFF THREATENED REPEATLY. WHEN YOU SPEAK UP YOUR TOLD YOU CAN'T SUE THEM. BECAUSE THEY MAKE YOU SIGN A PAPER STATING YOU HAVE NO LEGAL RECOURSE FOR ANY ERROR/ABUSE COMMITTED BY THEIR STAFF. REPEATED MENTAL ABUSE

This is a memory care facility, and (my dad) is very well cared for at all times. He is 98 years old and has dementia, but is still able to communicate with the staff here. They make every effort to include him in all activities, but leave the choice up to him. He is in a wheelchair and requires help with everything

IS THE BEST PLACE I COULD EVER BE IN. MY CARE GIVERS ARE SO WONDERFUL, CARING AS WE REALLY HAVE A GOOD TIME HERE EVERY DAY

THIS IS AN EXCEPTIONALLY FINE PLACE.
WE HAVE BEEN VERY HAPPY WITH CARE FOR GOING ON 4 YEARS NOW.

THIS SURVEY IS SO GENERAL. YOU DO NOT REALLY WANT TO KNOW HOW CAPABLE A PERSON IS SUCH AS HELP WITH ADL, OR

ARE CAPABLE OF DRIVING A CAR. IF I HAVE A PET OR ANY OTHER NEED I MIGHT HAVE

THE FACILITY LIVES IN IS A MEMORY CARE-UNIT. THEY PROVIDE ACTIVITIES & GIVE GOOD CARE. I THINK A SURVEY BASED ON A MEMORY CARE UNIT WOULD HAVE BEEN EASIER TO ADDRESS. THANK YOU. ONE THING I WOULD LIKE TO SEE IS BETTER LAUNDRY FACILITY. CLOTHES ARE ALL WASHED TOGETHER HERE & CLOTHES GET RUINED - THEY NEED JUST A LAUNDRY PERSON THAT TAKES CARE OF IT. THE AIDES HAVE TO FIT LAUNDRY INTO THEIR OTHER DUTIES

THIS IS NOT APPLICABLE TO AS SHE HAS ADVANCED ALZHEIMERS AND IS MOSTLY BEDRIDDEN, WITH HER EYES CLOSED. SHE DOES NOT SPEAK

MY MOTHER IS IN A DEMENTIA (MEMORY CARE) FACILITY THE QUESTIONS DO NOT APPLY. SHE WAS ABLE TO DO ALL ACTIVITIES BUT NOT MUCH NOW. SHE HAS WHAT MEDICAID PAYS FOR AND AS MUCH FREEDOM AS SHE CAN USE.

has Alzheimer's and is unable to remember anything or carry on normal conversation. Her husband

I feel that there is a shortage of staff and I am not able to take a shower as often as I would like. Under the previous owners, I was able to take a shower every day, now it is only twice a week. If I choose not to eat in the dining room, I have to wait until everyone is served to get my meal. I feel that this is due to a shortage of staff, as well

HAS DEMENTIA, SCHITZO-AFFECTIVE DISORDER, & BRAIN TUMOR, AND IS CONFINED TO A WHEEL CHAIR. SHE LIVES IN THE MEMORY CARE UNIT OF AN ASSISTED LIVING COMMUNITY. SHE GETS GREAT CARE FROM THE STAFF AT ARBOR PLACE / EXPRESSIONS

THE MEDICATION STAFF DROPS PILLS ON THE FLOOR, THEN PICKS THEM UP AND GIVES TO RESIDENTS, I HAVE SEEN THIS SEVERAL TIMES. MANAGER ALWAYS HAS AN ANSWER. THE "RESIDENT COUNCIL" DOES NOT GET ANSWERS TO CERTAIN QUESTIONS, WE DO NOT HAVE SNACKS HERE, BUT RARELY

NO TRANSPORTATION, NO ACTIVITIES, NEVER OR ALMOST NEVER HAVE SNACKS, CHEAPO FOOD AND ONLY IF ITS ON THEIR MENU. PRETTY LOUSY PLACE TO LIVE. CARE SERVICES ONLY IF I ASK FOR THEM. WANTS TO GO STRICTLY MEMORY CARE NOT WITH CLIENTS WHO "ROCK THE BOAT" AND CHALLENGE THEIR SANCTIONS. THEY FEEL I SHOULD BE ETERNALLY GRATEFUL, DON'T CARE PAY MONEY FOR SOME CARE?;

I am 92 and confined to a power chair which makes it difficult to do much in the community, but there are lots of opportunities if I choose to do so. Everyone is very caring and make everyday a happy time. They meet all my needs and work very hard to make me feel I have [illegible word] and cared for. I like to sew and am making Christmas stockings for everyone living in my unit – also the staff. Everyone seems excited about this – especialy me. My only complaint is small – two much pasta and not enough soyes and salads but the quality of food is very good, staff and chefs excellent. I just miss cooking! I feel blessed to be here I am sorry this is such a mess, but my arthritic hands don't want to cooperate and I am having trouble remembering how to spell. Thank

I AM VERY HAPPY AND CONTENTED WITH THIS FACILITY AND ALL THE HELP HERE.; SHE IS UNABLE TO WRITE AND ASKED FOR MY HELP

I FEEL THE BASIC NEEDS OF PERSONAL HYGEIEN, HOUSEKEEPING, ONE-ON-ONE PATIENT/STAFF COMMUNATION, LAUNDRY SERVICES, THE MENUS ARE NOT UP TO STANDARD & OR ACEPPTABLE

I AM TRULY THANKFUL FOR WHERE I LIVE AND PARTICIPATING IN THE SERVICES MAKING IT POSSIBLE. AS FOR WORKING, I AM PHYSICALLY UNABLE TO

WE NEED TO HAVE AN ACTIVITIES DIRECTOR THAT WOULD BE WITH US TO ASSIST US WITH ACTIVITIES & TO FACILITE THE ACTIVITY & MAKE SURE WE UNDERSTAND WHAT WE NEED TO DO TO ACCOMPLISH THE ACTIVITY. SOMEONE WHO IS ABLE TO ACCOMODE ALL RESIDENTS WETHER, HANDICAPPED, DISABLED

PHYSICALLY OR MENTAL OR SPECIAL DIET. HAVE TRANSPORTION FOR EVERYONE WHO WANTS TO ATTEND ACTIVITIES NOT JUST 2 W/ POWER CHAIRS (IE). NEED A HANDICAP BUS. BETTER BUS SERVICE - 5 DAYS A WEEK. NEED A BETTER SYSTEM IN MEDICATION DELIVERY & ORDERING. NEED TO REPLACE THE NURSING STAFF HERE. WE NEED MORE & BETTER SECURITY. THERE ISN'T ANY SECURITY AT ANYTIME. NO SECURITY CAMERAS OR MONITORS OR TAPES. NEED TO BE ABLE TO ACT IMMEDIATELY IF SOMEONE COMES IN OR GOES OUT WITH OUT PERMISSION. WE NEED TO FEEL SECURE. AND NOT AFRAID. DINING SERVICES: WHOMEVER ORDERING KNOWS HOW TO ORDER & SO WE DON'T RUN OUT OF FOOD & SUPPLIES

IS AN MENTALLY CHALLENGED WOMAN WITH NO TRAINABLE SHORT-TERM MEMORY. SHE IS TOTALLY DEPENDENT FOR HER CARE BY HER CAREGIVER. DOESN'T SOCIALIZE WELL SHE IS HAPPY WHERE SHE IS

Alzheimer's patient so many things in the survey don't apply.

THIS IS AN EXCELLENT FACILITY!; FILLED OUT BY GUARDIAN, IS UNABLE TO FILL THIS OUT ON HER OWN

HAS BEEN AND IS A WONDERFUL PLEASE TO LIVE, STAFF & SERVICES ARE GREAT. ALL THE RESIDENTS HERE ARE ALSO GREAT. WE ARE LIKE A GREAT BIG WONDERFUL FAMILY. OWNERS ARE MARVELOUS, WONDERFUL CARING PEOPLE.

IS BEDRIDDEN. SHE CANNOT WALK OR CARE FOR HERSELF DUE TO ATAXIA. SHE SUFFERS FROM DEMENTIA. SHE DOES NOT PRONOUNCE HER WORDS CLEAR ENOUGH TO CARRY ON A CONVERSATION WITH OTHERS. THE HOME TAKES CARE OF ALL HER PERSONAL NEEDS.

RESPONDANT IS TOTALLY REQUIRED OF AID TO DO THE MOST BASIC OF FUNCTIONS SO QUESTIONS ARE SOMEWHAT IRRELAVENT

I'm the legal representative for my mother she has Dementia and is unable to represent herself. I'm her legal rep. and handle all of her affairs

Caregivers and Staff do an excellent job

Due to strokes, does not communicate well. He needs assistance with getting dressed, using the bathroom and taking a shower.

BECAUSE OF MY MOTHERS CONDITIONS, SHE IS UNABLE TO DO ANYTHING FOR HERSELF. WALKING, BATHING, EATING, DRESSING, BATHROOM ALL REQUIRE ASSISTANCE. ALSO HARD OF HEARING, DOESNT SEE WELL AND IS HARD TO UNDERSTAND WHEN SHE SPEAKS. FOR THOSE REASONS, THE ANSWERS TO A LOT OF THESE QUESTIONS MAY SEEM MORE NEGATIVE THAN IF SHE WAS MOBILE.

YOU DID NOT ASK ANY OF US ABOUT OUR MEALS. ANYWHERE FROM 1/4 TO 1/2 OF THE FOOD GOES IN THE GARBAGE. BECAUSE OF HOW IT AND WHAT IS FIXED, MANY MEALS COME TO US COLD NOT HOT OR WARM. SOME ARE EVEN BURNED AND STILL SERVED TO US. COME EAR WITH US IN ORDER TO SEE WHAT I MEAN. - PLEASE

MEMORY CARE STATES CONCERNS ABOUT MEALS LIKES THE STAFF

MANY STAFFING CHANGES THE PAST 22 MONTHS - 3 EXECUTIVE DIRECTORS HAVE LEFT, CURRENTLY NO ACTIVITY DIRECTOR, NO "IN-HOUSE RN OR LPN-ONLY" TRAVELING NURSE THAT GOES TO OTHER FACILITIES. RECENT MONTHS - GENERALLY UNDERSTAFFED. & LOVING DAUGHTER.;

HOME HAS A MAXIMUM OF 5 PEOPLE, MAKING IT EASIER TO HAVE MORE INDIVIDUAL ATTENTION

Very Happy with my living conditions

This is a good place for me. Caring staff. My family is very involved.

I REALLY LIKE THE HELP WHO TAKE CARE OF ME HERE. I DON'T LIKE MOST OF THE FOOD.; LIVES AT THAT IS WHERE WE ARE ANSWERING QUESTIONS ABOUT THIS SURVEY

AM VERY HAPPY WHERE I LIVE

AM HER DAUGHTER AND I TAKE HER TO THE DOCTOR-HOSPITAL OR URGENT CARE. SHE IS NO LONGER CAPABLE OF GOING TO RESARAUNTS TO EAT WITH FAMILY. SHES NOT APPROPRIATE NOW. WE HAVE FUNNY STORIES IF YOU CARE TO HEAR. I AM HER POA AND AM HAPPY TO DO WHAT I CAN FOR HER AND MAKE THE END OF HER LIFE CONFORTABL AND MAYBE FUN. I ALSO BUY ALL HER CLOTHES-SHOES ETC. I LOVE HER-SHE'S MY MOM

WE ARE VERY HAPPY WITH THE CARE OUR MOTHER RECEIVES ALL HER NEEDS ARE MET WITH THE UTMOST CARE AND CONCERN OF HER CAREGIVERS. WE ARE THANKFUL OUR MOTHER IS A RESIDENT OF THIS EXCELLENT CARE FACILITY

is in the very late stages of Alzheimer's Disease, cannot communicate her desires much anymore, needs complete help with all aspects of life, doesn't know her family anymore

ANSWERED THESE QUESTIONS AND I, WROTE DOWN HIS ANSWERS. HE WANTS TO ADD THAT HE "LOVES HIS HOME VERY MUCH!";

WE HAVE A RESIDENT COUNCILE, BUT OR IN BUT IS LARGELY IGNORED. WE WOULD LIKE TO HAVE AN UNAMUCED SURVEY WHO IS UNKNOWN TO MANGEMENT AND STAFF SO WE CAN SPEAK FREELY AND BE ASSURED THERE IS NO PAY OFFS OR STAGE SETTING OR RETAILIATION. THANK

Many of these don't apply to as he is in Memory Care. He is 90 years old. I am pleased with the care he gets most of the time and talk to the director when needed.

WE ARE, LIKE" A, "FAMILY, WHERE" I "LIVE" - "I HAVE," "GROWN CLOSE," TO, "OUR PROVDRERS," AND "THEIR, FAMILY" "MEMBERS" -

"I PRAY," FOR "ALL, OF THEM," AND "THEY," "EXPRESS THANKFULLNESS," FOR, "MY PRAYERS" "IT" "WAS EAST," FOR "ME," TO "COMPLETE. THIS SURVEY!"

CANNOT MOVE ON WILL DOES NOT SPEAK BED OR WHEEL CHAIR BOUND

PATIENT IS BROUGHT TO CENTER FOR HER ADDED ACTIVITIES OUTSIDE THE FOSTER HOME THAT SHE ENJOYS A LOT

HAS ISSUES ABOUT LIVING AT THE HOME BUT HTIS WOULD BE TRUE IN ANY HOME OR ASSISTED LIVING FACILITY. BECAUSE OF HER DEMENTIA SHE DOES NOT UNDERSTAND THAT SHE CANNOT CARE FOR HERSELF WITHOUT 24 HOUR HELP

HE HAS BEEN THERE ALMOST 1 YEAR. I FEEL HE IS GETTING VERY LOVING CARE. WHEN HE ARRIVED HE BEGAN TO THRIVE, BUT A FEW MONTHS AGO HE HAD ANOTHER STROKE AND CONTINUES TO HAVE MINI STROKES. OWNER AND CAREGIVER WOULD NOT GIVE UP. EVEN NOW WITH HIM COMPLETELY BEDRIDDEN SHE DIDN'T SEND HIM AWAY

TO WHOM IT MAY CONCERN, THIS SURVEY WAS DIFFICULT TO COMPLETE SINCE IT ASKS MANY QUESTIONS THAT DO NOT PERTAIN TO CURRENT CONDITION / SITUATION. THE FOLLOWING SHOULD HELP TO CLARIFY RUTH CURRENT ENVIRONMENT / STATUS. IS AN 87 YEAR OLD WIDOWED FEMALE WHO LIVES IN A HOME IN, OR, WHERE NONE OF THE OTHER RESIDENTS ARE EMPLOYED OR ARE SEEKING EMPLOYMENT. ALL RESIDENTS IN THE HOME REQUIRE ASSISTANCE TO GO TO THE BATHROOM, GET TO THE TABLE TO EAT, SHOWER, ETC. RUTH IS TYPICALLY MOVED VIA A TRANSPORT CHAIR, SINCE SHE CAN BARELY WALK DUE TO PHYSICAL CONDITIONS & MEDICATIONS. IS ABLE TO READ, CONVERSE & MAKE DECISIONS REGARDING HER OWN FINANCES, BUT DUE TO HER PHYSICAL ISSUES, HER SON, PERFORMS ALL ACTIVITIES THAT REQUIRE HANDWRITING, EXCEPT THAT WILL SIGN HER OWN NAME. IT SHOULD BE NOTED THAT OF HER RETIREMENT INCOME, ALL BUT APPROX. \$160 PER MONTH ARE PAID TO THE HOME SINCE SHE IS ON MEDICAID ASSISTANCE. THE OWNERS OF THE HOME

MY WIFE HAS MEMORY LOSS WE DID THE BEST WE CAN ON THIS SURVEY. ANY MORE INFO YOU SHOULD ASK THE STAFF THAT TAKES CARE OF HER. THEY ARE THE ONES THAT HAVE MORE INFO. MORRIS COOK HUSBAND OR CONTACT ME IN PERSON. THAT IS THE ONLY WAY TO COMPLETE A SURVEY

THE INDIVIDUALS THAT PROVIDE CARE TO THE RESIDENTS ARE VERY CARING & COMPASSIONATE, BUT THEY ARE OVERWORKED & SPREAD VERY THIN (OFTEN TIMES SHORT STAFFED) STATE STAFFING REQUIREMENTS NEED TO BE ADDRESSED IN ORDER FOR THIS TO CHANGE

THIS PLACE ISN'T THE BEST PLACE. BUT IT THE BEST AROUND HERE

MAYBE IN FUTURE THERE SHOULD BE RESOURCES FOR TBI PATIENTS FOR INTERACTING W/ COMMUNITY & MORE LOCAL RESOURCES FOR CONTINUED REHAB PROCESSESS-;

HAS MODERATE ALZHEIMERS DOES NOT LIKE TALKING ON THE PHONE OR INTERACTING WITH PEOPLE OTHER THAN IMMEDIATE FAMILY. SHE IS VERY UNSTEADY GET UP & DOWN FROM CHAIRS, USES A WALKER BUT HAS SEVERE BALANCE ISSUES REQUIRING AVAMERE STAFF TO ASSIST HER DRESSING, WALKING SHOWERING & TOILETING. I DO HER SHOPPING TRANSPORT TO MD APPOINTMENTS & VISIT 1-3 DAYS PER WEEK & PAY HER BILLS LEGAL GUARDIAN & DAUGHTER

SHE IS 97 YEARS OLD, IN A WHEELCHAIR AND HAS DEMENTIA, SHE HAS TO HAVE HELP WITH EVERYTHING.

CARE GIVERS HAVE BEEN VERY HELPFUL HERE. MY DAUGHTER IS COMPLETELY DISABLED, FROM NECK DOWN. SHE HAS IMPROVED SINCE IN COOS BAY. SHE IS NEAR TO FAMILY HERE. MOTHER,; SORRY I'M SO SHAKY

MOTHER HAS ALZHEIMER'S, IS WHEELCHAIR CONFINED THE ONLY WAY SHE CAN CONFORM IS FEEDING HERSELF. THIS IS A

CONFITION SHE HAS HAD FOR MANY YEARS. I PAY ALL HER BILLS AND SEND IN REPORTS TO SS WHEN ASKED. I HAVE EVERY REASON TO BELIEVE SHE IS TREATED VERY WELL AT I CALL AND SEE HER REULARLY AS DOES MY SON

IS IN A LOCKED FACILITY BECAUSE SHE HAS DEMENTIA - NO MEMORY, NO ABILITY TO GOVERN HER DAILY BATHING, TOILETING, EATING, DRESSING, ETC.. SHE DOES HAVE VISITORS INCLUDING FAMILY, RELIGIOUS, ACTIVITY DIRECTOR, OUTSIDE NURSE, HAIR DRESSER, PEDICURIST

MY MOTHER'S DEMENTIA IS TOO SIGNIFICANT TO KNOW ANSWERS TO ALL QUESTIONS HERE. SHE SEEMS ADEQUATELY CARED FOR BUT SOMEWHAT NEGLETED AT TIMES. HER OWN HISTORY OF INTERESTS & LIKES ARE NOT KNOWN - REMEMBERED BY STAFF. DIABETICS SHOULD HAVE FOOT CARE AS "STANDARD OF CARE" SERVICE. FOOT PAIN COAMISATES TO DECLINE & LACK OF MOVEMENT

As a note to this survey, my mother currently resides in a memory care facility

Me gustaría que las pepma, que computer el cuarto se casi de la nusme enfermedad . Hay reaciones en donde mi pobre madre tiene que dormir, pero la roommate la despierta todas los noches y esto afeca mucho a mi madre. No hay muchas actividades para mi madre Ella habla los dos idiomas pero con su enfermedad Alzeimer solo recuerda el espanol.Los caregivers hacen un excellent trabajo, pero deberian tener mas personal en la noches.El lugar es excellent, el personal es muy educado, y respetan mucho a las pacientes. Estoy feliz que my madre esté ahí.

BEEN HERE 6 MONTHS, I EAT 14 MEALS A WEEK AND I AM SO BORED WITH EATING HERE, GETTING ENOUGH PROTEIN IS A MAJOR PROBLEM SO I BUY CHESSES, ETC. TO KEEP IN MY APT. IT MAKES ME MAD THAT I HAVE TO BUY EXTRA FOOD FOR PROTEIN BECAUSE I'M ALREADY PAYING THEM TO FEED ME IN A HEALTHY WAY. THEY AREN'T DOING SO.; Q.30 THE FACILITY AREAS OR MY

9X13 ROOM & BATHROOM? [BEDROOM, AND BATHROOM] ME-
ALWAYS WE'RE NOT ALLOWED IN THE KITCHEN HERE

SHE IS IN A WHEEL CHAIR AND DOESN'T GO OUT HER POA ()
TRANSPORTS HER WHEN EVER SHE NEED TO GO OR WANTS TO
GO. ANY QUESTION YOU HAVE YOU MAY CONTACT

I really love the staff where I live--they are compassionate and very nice.
The food could be better though.

SINCE MY MOTHER HAD DEMENTIA, WAS INCONTINENT AND NO
LONGER MOBILE, SHE RECEIVED REALLY GOOD CARE. HER
PRIVACY WAS COMPROMISED ONLY WHERE NEEDED. I DID NEED
TO STAY ON TOP OF THINGS TO KEEP GENERAL CLEANLINESS OF
ROOM & HER PERSON AT THE LEVEL I WANTED

I AM COMFORTABLE LIVING HERE. ALL STAFF ARE EXCELLENT.

HE CITY WHERE I LIVE HAS AN ELDERLY AND DISABLED TAXI
SERVICE AT/WITH FEE/TICKETS COST 1.00 FOR ONE WAY RIDE
GREAT SERVICE FOR ME DOOR STEP SERVICE AND DRIVERS ARE
VERY HELPFULL

FEELS IT TAKES TO LONG TO SERVE MEALS AND THE DINING
ROOM IS UNDERSTAFFED. FEELS THERE IS OFTEN A LACK OF
COMMUNICATION BETWEEN STAFF MEMBERS

THIS GENERIAC QUESTIONAIRE DOES NOT REALLY APPLY TO MY
MOTHER. I THERE FORE HOPE I HAVE ANSWERED TO YOUR
SATISFACTION. DAUGHTER

LIVES IN A MEMORY CARE FACILITY THAT HAS A NUMBER CODE
FOR ENTRANCE & EXIT THAT SHE CANNOT REMEMBER. THE
FACILITY IS LIKE A LARGE HOME WITH AN INDOOR COURTYARD
AREA SO SHE CAN BE INSIDE OR OUTSIDE

DO THEY HAVE THE RIGHT TO TAKE MY PERSONAL PROPERTY AND
REFUSE TO GIVE IT BACK TO ME WHEN I ASK FOR IT?

ONCE A MO. I CAN GO TO OUR SENIOR CENTER FOR A WONDERFUL DINNER OUT AND THEY ALSO HAVE DINNER'S WITH ENTERTAINMENT THAT I ALWAYS LOOK FORWARD TO GOING TO. WE HAVE A MAN WHO COMES 1 TIME A MONTH TO PLAY PIANO FOR US, AND 1 TIME A MONTH WE HAVE A LADY WHO COMES TO SING FOR US AND THEY ARE VERY MUCH ENJOYED. THEY COME FOR 1 HR. ONLY BUT THEY ARE VERY MUCH ENJOYED AND WE ALL LOOK FORWARD TO KNOWING THAT THEY ARE HERE. THE ONLY THING THAT UP SET'S ME IS THE FACT THAT THE PEOPLE IN CHARGE HERE MOVED THE PIANO INTO THE FIRESIDE ROOM NOW SO WHEN THEY PLAY PIANO OR SING FOR US, WE CAN NOT ENJOY IT AS GOOD BECAUSE WE CANNOT HEAR OR ENJOY AS WE USED TO BECAUSE WE CAN'T HEAR AS WELL BECAUSE PIANO IS IN THE FIRE SIDE ROOM WHERE A MAN PLAY'S PIANO - AND THE LADY HAS TO GO UP STAIR'S TO THE ACTIVITY ROOM TO SING SO WHEN WE WANT TO ACCOLLAGE THEM THEY CAN'T HEAR US APPLAUDE LIKE WE USED TO, I WISH THEY WOULD HAVE LEFT THE PIANO IN THE DINING ROOM WHERE IT HAS ALWAYS BEEN BEFORE.; SORRY I HAVE GOTTEN SICK, SO I PUT THIS ASI

HAS DEMENTIA AND IS DISABLED REQUIRING USE OF A WALKER HOME OXYGEN & FREQ HOME HEALTH-PHYSICAL THERAPY AS LEGAL GUARDIAN & STEPDAUGHTER, I TAKE HIM GROCERIES VISIT 1-3 TIMES PER WEEK & MANAGE MANY OF HIS BILLS -;

MY PHYSICAL HEALTH LIMITS MY ABILITY TO DO MUCH. I HAVE NO FAMILY IN THE AREA SO I HAVE NO OUTSIDE RESORCES.

has advanced Alzheimer disease. She is very content in her environment, safe, and her needs are being met in a very caring way.

Was told to move, but they can not find a place for me to move to, since April

I HAVE AN ELECTRIC WHEELCHAIR AND MUST USE TRANSPORT SERVICES TO MEDICAL APPTS, PT & SWIM THERAPY I ALSO HAVE

TO USE DIAL-A-RIDE DOOR TO DOOR MY INCOME LEVEL DETERS MY COMMUNITY INVOLVEMENT AND ACTIVITIES

LAUNDRY IS DONE POORLY. CLOTHES COME BACK WADDED UP. I WASH MY CLOTHES IN THE SINK, HANG THINGS UP IN THE SHOWER, AND PUT A FAN ON THEM

THE FOOD SUCKS. I MISS ALOT OF MEALS BECAUSE THE FOOD IS SO BAD

My mother has dementia, and would not be able to answer any of these questions. Therefore, as her guardian and POA, I have answered them to the best of my ability. I interact daily with her facility. I am very pleased with her care.

WE need a new cook, the one we have is awful cook. The girls that help me are great, they can't do enough for me. The building is kept very clean

Mom has Advanced stage Parkinsons so many of these questions don't apply to her life in the way they are stated. She is safe and well cared for in her home.

LIVING AT IS A POSITIVE EXPERIENCE THAT I AM GRATEFUL FOR

MY MOTHER RECEIVES EXCELLENT CARE AND SERVICES AT . THE CARE GIVERS ARE CARING, SUPPORTIVE, AND VERY RESPECTFUL. MY MOM'S APPARTMENT IS ALWAYS CLEAN AND WELL MAINTAINED. I AM FREE TO VISIT HER ANY TIME AND I FULLY PARTICIATE IN HER CARE.;

I AM SATISFIED WITH MY LIVING CONDITIONS BUT I QUESTION THE AMOUNT OF MONEY I HAVE TO PAYOUT EACH MONTH TO LIVE HERE. WHEN I PAY THE AMOUNT HERE I AM LEFT WITH ONLY \$150.00 A MONTH OF MY SOCIAL SECURITY TO TAKE CARE OF THE THINGS I NEED EVERY MONTH. WITH CELL I HAVE TO PAY OUT TAKEN FROM THAT \$150.00 SO IT LEAVES ALMOST ZERO SHAF A VERY PLESANT WAY TO LIVE PARTICULARILY WHEN YOU ARE 80 YEARS OLD

I WOULD LIKE TO MOVE BUT NOTHING AVAILABLE

WE ARE VERY SATISFIED IN THE SERVICES. STAFF A HOME THAT LIVES AT. THEY GO THE EXTRA MILE FOR HER. ALWAYS THERE WHEN QUESTIONS NEED TO BE ANSWERED. SHE IS HAPPY & WELL CARED FOR

HAS SEVERE BRAIN TRAUMA AS VICTIM OF CRIME SHE CONFINED TO A WHEEL CHAIR AND WEARS A HELMET FULL TIME. HAS BEEN IN SOME HORRIBLE FOSTER HOMES AND WEST WIND IS A BLESSING TO WHATS LEFT OF HER FAMILY. SHE IS TAKE THE BEST OF CARE SHE COULD POSSIBLY ASK FOR SHE HAS TO HAVE HELP IN EVERYTHING SHE DOES. SHE ALSO WEARS DIAPERS

NO ONE AT THE RESIDENCE SPEAKS ENGLISH AS A NATIVE LANGUAGE

There is a great deal of staff turnover, which I understand is fairly typical in this type of setting.

My Sister, has early onset alzheimers and is 56 years of age. Some of these questions definitely do not pertain to her situation. is certainly a fabulous place for my sister and her condition as it is a small environment which allows her great freedom. She would most definitely struggle in one of the larger facilities, both in finding her way around as well as having way too many people around that she would not be able to remember

I AM 100 YEARS OLD AND HAVE A GOOD MIND & SENSE OF HUMOR! IS MY HOME AND THE STAFF AND CAREGIVERS ARE EXCELLENT. I AM VERY COMFORTABLE, HAVE FRIENDS, AND ENJOY THE MEALS, FAMILY EVENTS, AND ACTIVITIES AS MY AGE ALLOWS ME TO PARTICIPATE IN - I HAVE FAMILY CLOSE BY, AND THEY VISIT REGULARLY AND TAKE ME TO CHURCH & OUTSIDE CONCERTS/ACTIVITIES

MOM IS IN THE MEMORY CARE SIDE. SHE HAS ALZHEIMERS AND IS NOT ABLE TO DO ANYTHING FOR HERSELF

ON HOSPICE. BUT I HAVE MUSIC & TV TALKS TO ME, AND MY SISTER VISITS ME EVERY DAY (WITH A FEW EXCEPTIONS) MY

BROTHER ALSO VISIT ME AND INSTALLED MY TV AND FURNISHED MY MUSIC.

says she has been cared for better than other homes she was in. Her medical status has improved but she wishes to be closer to family & in a assisted living home or foster care facility

HAD A MASSIVE VASCULAR STROKE AND LOST THE LEFT SIDE OF HIS BRAIN AND RIGHT SIDE OF HIS BODY. HAS NO USE OF R. ARM AND HAND AND HAS PROBLEMS SPEAKING CAN NOT READ OR WRITE

is confined to her bed and so some questions do not apply to her. She is able to attend activities at the facility as she desires

THEY SET UP CARE PLANS BUT DON'T FOLLOW UP - THEY PROVIDER DISPOSABLE PANTS AND PADS FOR URINARY PROBLEMS BUT SELDOM GET THE RIGHT AMOUNT OR SIZE OR BEFORE I RUN OUT. SOMETIMES THE FOOD IS TO SALTY AND GREASY TO MANY BEANS

MOST OF MY OUT OF FACILITIES HAVE BEEN PUT ON HOLD BECAUSE OF MY SEVER MEDICAL CONDITIONS THAT KEEP ME HOME BOUND WITH MORE SPECIAL TREATMENTS TO COME. I AM GRATEFUL I AM ALLOWED OUT OF FACILITY VISITORS FROM WHAT USED TO BE MY NORMAL LIFE. MY HUSBAND AND I ARE UNABLE TO LIVE TOGETHER BECAUSE HE IS IN A DUE TO HIS NEED FOR PERMANENT EXTRA SKILLED HELP. WHEN MY NEEDS ARE MET I WILL BE SENT BACK UP.; MY/ROOM APARTMENT IS IN I AM CURRENTLY IN/ROOM REHAB ANSWERING QUESTIONS MAY CRISS CROSS

THE PEOPLE HERE ARE WELL MANORED & HELPFUL & DO NOT LEAVE UNTIL YOU TELL THEM IT'S OK

VERY HAPPY HERE - VERY FRIENDLY FAMILY ORIENTED - HEATHY ATMOSPHERE. OPEN-MINDED - CARING STAFF & PROVIDER; I'M VERY HAPPY HERE - FRIENDLY - PEACEFULL - HEALTHY - FAMILY & FRIENDS! THANKYOU!

AS HIS SISTER I AM GLAD THINGS ARE LOOSENING UP. IT HAS BEEN A BIG PROBLEM FINDING ONE FOR HIM AS THEY WANT THEM IN THEIR ROOMS AT 7:30 OR 8:00 PM TIL MORNING TIME

THERE IS A LOT OF TURN OVER WITH CNAS BUT I HAVE ALWAYS BEEN TREATED WELL. THE DIETARY STAFF WORKS VERY HARD TO ACCOMIDATE MY PICKY EATING. I FEEL AT HOME WHERE I AM.;

I HAVE DEMENTIA AND HAVE TROUBLE EXPLAINING WHAT I WANT OR NEED. MY DAUGHTER, SON & GRANDDAUGHTERS TAKE ME TO DINNER AT LEAST ONCE A WEEK & ALSO TO ALL MY MEDICAL, ETC. APPTS. MY DAUGHTER HANDLES ALL OF MY MONEY. CALL MY DAUGHTER

I AM RESTRICTED FROM USING A TELEPHONE WHERE I LIVE

is an excellent place to live and they are very good to me.

FEEL THE NEW STAFF NEED MORE TRAINING. PRIMARILY THE MED AIDS. BUT ALL NEW AIDS ARE PUT ON THE FLOOR TOO SOON

I am 88, alzheimers and dementia and cannot care for myself. The help from DHS is a godsend. My daughter is answering this for me and I cannot

MY DAD IS 91 YRS OLD HE LIVES AT, OR IT IS A VERY GOOD PLACE HE LOVES IT I

MY SISTER NEEDS MORE SOCIAL INTERACTION WITH OTHERS. I AM ALL SHE HAS I NTHE WORLD - IT WOULD BE NICE IF SHE HAD SOMEONE BESIDES ME TO TAKE HER PLACES. SHE IS BORED AND LONELY

MOST OF THIS IS N/A AS OUR MOTHER IS BEDRIDDEN, HAS SEVERE DEMENTIA & IS ON HOSPICE AT THIS TIME

lives in memory care and is unable to make many decisions. The environment is restrictive for safety.

IS HAPPY TO LIVE AT FACILITY AND THINKS THE STAFF IS EXCELLENT

This survey is inappropriate for my mother. She has dementia and lives in memory care.

I HAVE DEMENTIA AND NEED TO BE IN A SAFE, PROTECTED, ASSISTED ENVIRONMENT WHICH IS PROVIDED. MY DAUGHTER VISITS 1-2 TIMES WEEKLY AND ASSURES THAT I RECEIVE ADEQUATE CARE.

THIS IS A VERY GOOD HOME. I AM IN A SHARED ROOM BUT CURRENTLY DO NOT HAVE A ROOMMATE, I NEED ONE, I FEEL LONELY WITHOUT ONE. I AM A FEMALE, SO I NEED A FEMALE ROOMMATE

I feel that some of the questions in your survey do not apply to my Mother's situation. She has Alzheimer's and requires around the clock supervision. The facility she is in specializes in serving the needs of people, like my mother, who have memory loss issues. She has been there for more than 4 1/2 years and I am so pleased with their services. They include my Father and I in all of their activities and encouraged my Father to participate in a Memory Loss group. I tried for a long time to encourage him but to no avail. However, because they embraced him and made him feel part of the 'Family', he has been attending a Memory Loss group in our community for over a year now. I have the owners and staff to thank for that. We could not get through this without the care and support they give my Mom and us!, daughter and POA

What they said they would do & be able to do is not what they do. She gets NO exercise, rare help cleaning, when ill they want to charge her to bring her meals to her. The place lied to me about how they would help. They say they can't because they want her to be independent but she cannot stand for more than 1-2 minutes

IS A DEMENTIA PATIENT W/ MULTIPLE PROBLEMS. HE IS IN A FULL CARE FACILITY THAT TAKE WONDERFUL CARE OF HIM. I'M HIS SISTER & POA

MY MOM HAS DEMENTIA SO SOME OF THIS DOESN'T APPLY TO HER. FILLED IT OUT THE BEST I COULD FROM MY EXPERIENCE. HAVE TO SAY I HAVE BEEN VERY PLEASED WITH, ESPECIALLY THE STAFF. THEY ARE VERY CARING AND TAKE GOOD CARE OF MOM, IN SUCH A DIFFICULT TIME. I'M SO GRATEFUL TO THEM. IS CONFINED TO A WHEEL-CHAIR & NEEDS ASSISTANCE TO EAT & USE RESTROOM SHE IS DEPENDENT UPON OTHERS TO HELP HER IN DAILY ACTIVITIES.

The food served at this facility is very bad, generally cold, not tasty, and selections not geared for the elderly. There is a consistent Chef turnover. And, the housekeeping services are very lacking, especially with not thoroughly cleaning my bathroom and kitchen. But the daily staff are just great - I am very pleased with their caring friendly service.

IT IS A FANSTASTIC . WE ARE A SPECIALIZED FOR PEOPLE ON LIFE SUPPORT. I CAN HAVE FOOD WHEN I WANT IT BUT I DO NEED TO DO IT WITHIN REASON AS I AM A DIABETIC. I COULD NOT ASK FOR A BETTER PLACE & I WOULD NOT MOVE OUT UNLESS I WAS FORCED TOO (IT GETS CLOSED IS ONLY REASON I WOLD LEAVE; I HAVE MANY FRIENDS HERE HOUSE MATES & EMPLOYEES (CAREGIVERS) WE ARE ONE BIG HAPPY FAMILY HOUSEMATES & CAREGIVERS! IT'S A VERY HAPPY ENVIROMEMT & WE ENJOY EACH OTHERS COMPANIS!; DO NOT CLOSE AFH'S! MY MOM IS IN A GREAT ONE IN CANBY & I REALLY THINK SHE WOULD DIE IF SHE HAD TO MOVE OUT & SHE IS ALMOST 88 YRS YOUNG! (WE HEARD A RUMOR THAT ARE GOING TO BE CLOSED) PLEASE NO

I RESIDE IN AN ADULT FOSTER HOME & THE ONLY ONE I KNOW OF THAT ACCEPTS EPILEPSY & MENTAL ILLNESS. I'M TERRIBLY AFRAID THAT IF I LOSE THIS I WILL BE OUT ON THE STREET.

The only complaint I have is in the meals offered. I am lactose intolerant, and they will not provide suitable options many times for me to eat healthy food. Menus cycle way too fast!

SINCE MY HUSBAND HAS ALZEIMERS & LIVES IN FACILITY FOR THIS PROBLEM THESE QUESTIONS DO NOT APPLY; DEAR SIRs, THIS SURVEY WAS SENT TO MY ADDRESS BUT IT HAD NO RETURN

STAMPED ENVELOPE IN IT SO I AM RETURNING IT TO THE ADDRESS ON THE ENVELOPE. IF THIS IS INCORRECT IT IS THE BEST I COULD DO. I AM THE WIFE OF THE ADDRESSEE BUT I ANSWERED THE QUESTIONS AS GOOD AS I COULD. MY HUSBAND IS IN CURRY MANOR BECAUSE OF HIS ADVANCED ALZHEIMERS DISEASE. SINCERLY,

I HAVE BEEN HERE MANY YEARS. I'M NOT HOME BUT I FEEL SECURE. SOME THINGS NEED TO CHANGE BUT THAT SEEMS TO COME WITH EXPERIENCE

THEIR NEEDS. THE FACILITY NEEDS UP DATING VERY BADLY. THE ADMINISTRATOR IS NOT INVOLVED IN WHAT IS HAPPENING AT THE CENTER. SHE IS NOT FAIR TO HER CAREGIVERS HAVING THEM WORK EXTRA SHIFTS, AND NOT GIVING THEM THE SUPPORT THEY DESERVE. QUALITY OF MEALS ARE POOR. MY FAMILY SPENDS A LOT OF TIME DOING MY CAREGIVING.;

PLEASE BEAR IN MIND SHE IS 92 YEARS OLD WITH PROGRESSIVE DEMENTIA. SHE THEREFORE IS LIMITED IN SERVICES SHE USES. BUT SHE ALSO, BY CHOICE, DOES NOT PARTICIPATE IN SERVICES SHE COULD USE

THIS SURVEY DOES NOT REALLY RELATE TO THOSE WITH MEMORY ISSUES OR ALZHEIMER'S. MY GRANDFATHER IS RECEIVING ADEQUATE CARE TO SUPPORT THE MINIMAL EXISTENCE THAT HE HAS. HIS CAPACITY TO LIVE IS LIMITED TO JUST BEING CARED FOR, FED, CLOTHED, BATHED.;

I have severe Physical limitations due to the nature of my injuries

is very happy with his circumstances. is the best place he has lived. It is small enough so he can know people and large enough to have good activities

WE HAVE BEEN VERY HAPPY WITH CARE. THERE ARE ALWAYS IMPROVEMENTS THAT COULD BE MADE, ESPECIALLY WITH LAUNDRY CARE. MOST OF THE STAFF ARE CARING & GOOD WITH RESIDENTS

I live in a home for brain injury people. I am working on my memory and getting better.

MY MOTHER REQUIRES HER OWN PRIVATE ROOM AND LOVES THE ACTIVITIES & COMMUNITY SERVICES INCLUDED WHERE SHE LIVES. THIS LOCATION, SETTING & CAREGIVERS ARE "THE ABSOLUTE BEST" FOR HER & ALL HER FAMILY & FRIENDS THAT COME TO VISIT OR PARTICIPATE WITH HER IN WEEKLY EVENTS. ALL HER NEEDS ARE MET BEAUTIFULLY & WE ARE VERY BLESSED & THANKFUL!
SINCERELY

The people at provide outstanding care for. We've been very happy with all aspects of her care.

MOTHER HAS ALL KINDS OF OPPORTUNITIES TO INTERACT WITH OTHERS IN HER CARE FACILITY, BUT MOST OF THE TIME REFUSES TO PARTICIPATE UNLESS I AM WITH HER

Upon arrival here, I could walk good (now cannot). I shake a lot, maybe do to medication. On 2nd day I was placed here, my lower denture was taken, never got them back, have a hard time eating and husband can't afford to buy new ones. Always disappearing: clothes, shoes, coats, some jewelry, etc. Husband has replaced many cloths, shoes, jackets, etc. Facility says there not responsible for anything lost or stolen. Care not good. Example few weeks ago toe hurt, toenail growing out and back into toe 3/8' thick. I had to take to foot dr. & they had to remove complete toenail. Her pension & soc/sec go to the facility & state pays the rest \$4166 mo. She has dementia & tells me she hates it there. She has nothing left out of her retirement. Her daily routine is eats, goes back to bed after every meal, she often says to me who did I kill to be locked up the rest of my life. Let her know she didn't do anything wrong. Then why am I here

Paying \$270 for a meal plan, but doesn't eat that food. Due to dietary preferences, spends additional money on own food. Concerned the food is not very healthy in the facility, ie Mashed Potatoes

GETS THE BEST CARE I COULD ASK FOR . THEY ALWAYS GO ABOVE AND BEYOND; SORRY THIS IS SO LATE BUT HASNT BEEN

DOING WELL AND I WAS WAITING TO SEE IF SHE IMPROVED SO WE COULD DO THIS TOGETHER BUT THAT HASE'NT HAPPENED

I love where I live. They are my family. I would like more opportunities to interact with people besides the ones I live with.

has lost the use of his legs due to ms. His legs have contracted to the point where it is difficult to sit in a wheel chair. His arms jerk involuntarily so he cannot do much. They are taking excellent care if him and offer as much socialization as possible.

Though most of these answers aren't 'always' that is only because it would be unsafe for to be in these situations. She is very unaware, cognitively, and requires a lot of assistance in everything she does. If she were more aware, alert, and capable, the place she lives would allow her these freedoms.

WHY DO I HAVE TO ANSWER THIS? I AM ON DISABILITY I DON'T GET IT! (THE QUESTIONNAIRE THAT IS.) WHAT A WASTE OF TIME. IT WOULD BE NICE IF HAD A BUS OF THEIR OWN TO USE FOR DOING OUTSIDE ACTIVITIES. (THAT WAS WHEELCHAIR FRIENDLY FOR MORE THAN 1 AT A TIME) SUCH AS SHOPPING, DAY OUTINGS, MOVIES, COFFEE ETC

THIS IS A WONDERFUL PLACE TO LIVE, WHO IS TAKING CARE OF ME HERE (SHE IS THE OWNER.) IS SPECIAL AND HAS BECOME MY FRIEND AS WELL AS MY CAREGIVER. SINCE I AM BED BOUND AND CAN NOT GET OUT OF BED, TAKES CARE OF ALL MY NEEDS AND SHE DOES IT WITH ALL WITH LOVE AND HELP THAT SHE CAN. MY HUSBAND AND CAT ALSO LIVE HERE AND SHE TAKES CARE OF HIM WITH THE SAME LOVE AND PROFESSIONALISM THAT SHE DOES WITH ME. THIS ADULT FOSTER HOME IS RATED AS 100% IN MY OPINION AND IS TRULY THE GREATEST PERSON THAT I HAVE EVER MET. SHE TRULY IS GREAT AS A CAREGIVER PROVIDES

I AM SO THANKFUL TO BE HERE!

MOST OF THESE QUESTIONS ARE IRRELEVENT TO SITUATION. THE PERSON SHE USED TO BE MAY BE INSIDE HER SOMEWHERE, BUT

FROM THE CAREGIVER'S PERSPECTIVE SHE IS LIKE A LARGE DOLL THAT MUST BE FED, CLOTHED, WASHED, TOILETED, AND TRANSFERED IN & OUT OF HER WHEELCHAIR

IS UNABLE TO MAKE DECISIONS OR CHOICES ANYMORE. THE STAFF IS ATTENTIVE TO HIS NEEDS AND TAILORS SERVICES TO THEM.;

THE "HANDS ON STAFF" IN THIS FACILITY RE REMARKABLY FINE - THE RESIDENT ASSISTANTS, THE KITCHEN STAFF (WITH THE EXCEPTION OF 1 COOK WHO IS JUST A SLOTH) & SERVERS CAN'T BEAT. HOWEVER THIS IS NOT TRUE OF THE SO-CALLED ADMINISTRATION. THE DIRECTOR IS SIMPLY A RUBBER STAMP FOR THE MGT. GROUP. CONTINUED ON NEXT PAGE SHE WILL NOT ANSWER A DIRECT YES OR NO QUESTION THERE ARE THE COMMON STALLS 1) I'LL LOOK INTO IT 2) WE'RE CHECKING THAT OUT. 3) WE'VE SUBMITTED THAT "QUESTION" PLAN 3) REQUEST TO MANAGEMENT = THEY HAVE 90 DAYS TO RESPOND (WHAT??!) 4) WE'LL HAVE TO GET BACK TO YOU ON THAT & NEVER DO, THE ON US OF KEEPING THE SUBJECT ALIVE FALLS DIRECTLY ON THE SHOULDERS OF THE RESIDENTS SINCE WE HAVE BEEN WITHOUT AN OMBUDSMAN FOR OVER A YEAR, WE MUST ADVOCATE FOR OURSELVES. MANY RESIDENTS WILL COMPLAIN, BUT WHEN IT COMES TIME TO SPEAK UP, WILL SAY NOTHING. WHEN ASKED WHY, THE REPLY IS UNIVERSAL "WE'RE AFRAID TO SAY ANYTHING FOR FEAR WE'LL BE KICKED OUT & THEN WHERE WILL WE GO?" FOR 2 YEARS THE RES

THIS SURVEY IS A WASTE OF TIME WHEN YOU ARE ASKING A PERSON W/ ALZHEIMERS TO ANSWER IT. IT IS OUTSIDE OF MY MOTHER'S ABILITY, AND MOST OF THE QUESTIONS DON'T APPLY BECAUSE OF HER CONDITION

MY MOTHER, RECEIVES THE VERY BEST OF CARE FROM THE PEOPLE IN THE FOSTER HOME WHERE SHE RESIDES

I am grateful for opportunity to live here & receive care. People are friendly & helpful. I feel cared for;

LIVES IN AN ADULT FOSTER HOME WHICH PROVIDES HER WITH A SAFE ENVIRONMENT AND CLOSE SUPERVISION.; IS 91 YEARS OLD, HAS DEMENTIA, IS UNABLE TO WALK MUCH AND CANNOT WRITE ANYMORE

This survey has been very difficult to complete because my mother is in a memory care unit. Most of the questions do not relate to her situation.

I live in a Dementia Care Facility

MY MOTHER LIVES IN A MEMORY CARE FACILITY AND NEEDS 24/7 HELP. PROVIDES THE RESOURCES SHE NEEDS TO LIVE SAFE AND SECURE

I FEEL THAT I HAVE BEEN FORCED TO COMPLETE THIS SURVEY

I WAS IN THE PROCESS OF LOOKING FOR ANOTHER FACILITY BEFORE MY MOTHER HAD A STROKE, AND WENT TO THE HOSPITAL. HAD SPOKEN WITH THE ADMINISTRATOR SEVERAL TIMES ABOUT MOTHER'S CARE, VERY LITTLE CHANGED. NOT A FACILITY I WOULD RECOMMEND NEEDS A LOT OF WORK

I LOVE it People/Staff are Nurturing, Kind, Caring & Happy. These people make My Life Easier & Better. I'm Thankful Every Day!

I need help with bathing, toileting, dressing, moving, I can not walk, I am incontinent, need medications dispensed and I have dementia. All the above services and more are provided in care where I am living.

The meets all my needs and welcome family members and friends to visit at any time.

MY MOTHER HAS LATE ALZHEIMERS. SO SHE HAS TO BE HELPED WITH JUST ABOUT ALL OF HER ACTIVITIES EACH DAY. SHE CAN NOT BE LEFT ALONE AND DOESN'T KNOW MOST PEOPLE. SHE IS STILL DOING O.K. TO LIVE WITH US. BUT HAS TO HAVE HELP. THANK-YOU DAUGHTER

is in memory care, so some of her activities are limited because of her medical conditions not because it's not available to her.

I DON'T WALK MUCH ANYMORE - USE A MOBIL CHAIR TO GET AROUND. USE A RIDE SOURCE FOR DOCTOR VISITS OTHERWISE I PREFER TO STAY. HAVE BEEN HERE 7 1/2 YRS. MY HUSBAND DIED HERE 6 1/2 YRS AGO. HE WOULD HAVE BEEN 99 YRS. LAST MONTH. WE WERE MARRIED 69 YEARS AGO IN JULY. - 7 CHILDREN, 18 GRANDS & 25 GREAT GRANDS. I LIKE THEM ALL. HAS EVERYTHING I NEED. LOTS OF CRAFTS, MUSICAL ENTERTAINMENT, BEAUTY SALON, A NAIL CARE CLINIC, A MAN WHO DOES BACK MASSAGE, GOOD FOOD, GOOD STAFF, GOOD AIDES - ALL ARE KIND AND HELPFUL. I'VE LEARNED WATER COLOR PAINTING, CHALK DRAWING AND MY WORK IS ON THE HALL WALLS - AND I'VE PLAYED THE PIANO ONCE A WEEK FOR THE OTHER RESIDENTS FOR OVER 6 YEARS. I'VE SLOWED DOWN A BIT BECAUSE OF BAD KNEES, BAD RIGHT HIP AND SORE SHOULDERS. EVERYONE IS SO GOOD TO ME. KIND, HELPFUL. SO MUCH I CAN'T DO ANYMORE, BUT THE AIDES, STAFF AND MY

KIDS KEEP ME HAPPY AND CONTENT. MY KIDS HAVE WORSHIP SERVICES WITH ME EVERY OTHER SUNDAY AND I HAVE MY OWN BIBLE TIME DAILY. I AM VERY HAPPY AND CONTEN

Did my best to be accurate in filling out this form. Mom is in a memory care facility and is totally dependent on them for care. They do a GREAT JOB with her.

My mom has been thriving in this care home since she arrived there. They had a great deal to do with her recovery and take very good care of her. I'm so happy we found them.

WHO TAKES CARE OF ME AND MY WIFE IS A WONDERFUL WOMAN. SHE TAKES CARE OF ALL MY NEEDS 24/7, SHE ALSO TAKES CARE OF OUR CAT, WHO LIVES IN MY ROOM. HAS TAKEN CARE OF ME FOR OVER THREE YEARS AND THIS IS MY HOME, NOT JUST A PLACE TO LIVE. HAS TURNED HER HOME INTO A REAL HOME. I HAVE NOTHING BUT KIND WORDS ABOUT HER AND MY HOME. MY WIFE, ALSO BELIEVES THIS. TAKES CARE OF HER AND MY WIFE IS BED-BOUND AND LIVES HERE ALSO. WE BOTH HAVE THE UTMOST RESPECT FOR

MEMORY LOSS (ALL DEMENTIA AND ALZHEIMER'S PATIENTS). THE FACILITY IS LOCATED IN A GREAT NEIGHBORHOOD THAT WOULD MAKE IT CONDUSIVE FOR COMMUNITY INVOLVEMENT. BUT THESE RESIDENTS HAVE TO BE SECURED BY LOCKED DOORS SO THEY DON'T WANDER OFF

Have arthritis in my knees & bare bones, very much pain, have diabetes which causes a lot of pain

I receive great care and support in all aspects of my life. Not sure this survey applies to me

THE FOOD IS NOT FOR OUR AGE RESIDENTS THEY HAVE THE MAIN MEAL AT LUNCHTIME AND USEALLY A SANDWICH FOR DINNER. THEY ARE UNDER STAFFED. WE DON'T HAVE ANY RULES IT SEEMS THIS PLACE IS RUN BY CERTAIN RESIDENTS

LOVE IT MY CARE PROVIDER SPOILS ALL OF US

IS A WONDERFUL PLACE TO LIVE IN THEY ACCEPT MEDICAID & YOUR SOCIAL SECURITY FOR THE MONTHLY RENT. THEIR COMPASSION FOR THE RESIDENTS HERE IS REALLY WONDERFUL. I WOULD RECOMMEND TO ANYONE LOOKING FOR A HAPPY LIFE WHEN THEY ARE OLDER OR WITH DISABILITIES. WE HAVE RESIDENTS THAT ARE IN WHEELCHAIRS AND WE EVEN HAVE ONE THAT IS TOTALLY BLIND

MUCH OF THIS SURVEY IS NOT APPLICABLE TO WHO IS 94 YRS OLD AND IN A MEMORY CARE FACILITY

My Mother, , is a 93 year old woman...who has no short term memory. She lives in a memory care facility and they take care of all of her care. I wasn't sure how to answer some of your questions because they really don't have anything to do with her. She is showered, she dresses herself most of the time, they feed her, do her laundry. She can eat by herself without help. She can read and watch tv, but really doesn't leave the facility. She is on oxygen at all times, but really is pretty well for her age. Everyone at is very loving and helpful and they take very good care of her. I am very happy with the facility.

IS IN LATER STAGE DEMENTIA SO SOME OF THE QUESTIONS ARE NOT APPLICABLE. SHE DOES VERBALIZE WITH SOME US. SHE HAS ALLOWED ME TO DISPENSE "FUEL FOR THOUGHT" WHICH KICK UP HER KETONES. THIS HAS RESTARTED SOME OF HER TALKING & HER SENSE OF HUMOR. THOSE ARE IMPORTANT QUESTION THANK YOU

MOST OF THIS SURVEY DOES NOT APPLY TO MY MOTHER. SHE IS 91 YEARS OLD, WITH DEMENTIA & IN A WHEEL CHAIR AS ITS HARD FOR HER TO WALK ON HER OWN. SHE IS ARTHRETIC IN MOST OF HER JOINTS. SHE'S RECEIVES GOOD CARE & HAS ACTIVITIES WHERE SHE LIVED INCLUDING CHURCH SERVICES & OTHER ACTIVITIES

HAS BEEN WONDERFUL. THIS IS A VERY STRANGE SURVEY. HAS BEEN ON HOSPICE AND REQUIRED MUCH CARE. SHE HAS DEMENTIA. I TRIED ANSWERING THIS AS BEST AS I COULD FOR LUCIE BUT I DON'T THINK MOST OF THE SURVEY APPLIED TO HER

They listen to my private phone calls. They don't supply food to meet my medical requirements. We are only fed food 3 times a day. We can't eat when we are hungry. I don't like it when I leave with my family or go to the doctors office. There is not privacy in my bedroom, they open the door without knocking - there are no locks on the bedroom doors. People here need help

As an 85-year-old woman with physical limitations, many of the questions on the survey did not apply. I answered some of them anyway, indicating NO

The administration changes frequently. Care conferences are scheduled without my input. I have rescheduled ,to be told upon my arrival at the time and date chosen by the administrator , that she is 'giving a potential resident a tour and is unavailable. When I have met with the administrators, three have been in just over a year, I have asked that the staff wear name tags, the music in the dining room be appropriate for the residents , rather than music consistently chosen to suit the tastes of the younger care givers, (Led Zeppelin to name just one example). I was assured that these where reasonable requests that would be honored. Nothing has changed. My mother, who is the resident, worked as a dietary cook in hospital kitchens for over thirty years. She has repeatedly ask that the residents be

given a menu ,ahead of time, with at least two options from which to choose for each meal. She, being a women who grew up during the depression and WWII and rarely complains about anything, told me with

THE FOOD SERVICE IS COMPLETELY INCONSISTENT AND YOU CAN'T COUNT ON THE MENU EVEN RESEMBLING WHAT IS PREPARED/OFFERED.;

My mom lives in a memory care unit. she is unable to form sentences, cannot read or write, and has advanced dementia. This survey really does not pertain to our situation. Biggest problem I have is her casemanger(s)- NOT ONCE has anyone from the office contacted me

IS VERY HAPPY AT IN THE MEMORY CARE SECTION. SHE GETS EXCELLENT CARE FROM A LOVING STAFF. I LOVE HER DEARLY AND VISIT HER EVERY DAY FROM 1130 TO NOON AND HELP HER GET STARTED ON HER MEAL. I MAKE A CORSAGE FOR HER AND PIN IT ON HER EVERY DAY. IS A WELL MANAGED, WONDERFUL PLACE. HAS NEVER QUESTIONED WHERE SHE IS!;

I'VE WORKED ALL MY LIFE. I PLAY MUSIC SING AND LOVE CHUEDREW CAN I VOLUNTEER SOME WHERE TO HELP W/O PATRONIZING PEOPLE? I HAVE B/A/ & BAUE COUNSELED PEOPLE FREQUENTLY. I MISS WORKING WITH PEOPLE & THE INTERACTION LECTURING PEOPLE. MY CHELDUM LIVE FAR AWAY. THANKS!

WHEN THEY HAVE COMPANY THAT I KNOW REAL WELL SHE MAKES ME EAT IN MY BEDROOM.;

MY TV IS GIVING ME A LOT WITH THE PICTURE MESSING UP AND GOING OFF. I HAVE TALKEG WITH SOME PEOPLE WHO WORK FOR THE TV COMPANY AND THEY SAY IT WON'T COST ANYTHING TO HAVE THEM COME OUT AND CHECK THINGS OUT. BUT SHE SAYS NO BECAUSE IT WILL COST \$100.00 FOR THEM TO COME TO THE HOME.

I WISH I COULD TALK TO SOMEONE IN PERSON. BUT ILL DO MY BEST OF HOW I FEEL ABOUT THE (COZY COTTAGE A.F.H.) IT'S A NICE PLACE TO LIVE NICE NABERHOOD. THE 3 BEDROOMS AT THE SOUTH END OF THE HOUSE WHEN I MOVED IN WAS TO HAVE 5 PEOPLE BUT THAT ALL CHANGED WHEN THE 2 NEW GUTS WANT A

PRIVATE ROOM. TOOK OVER A 2 PERSON ROOM NOW ARE HIS ROOM HE'S GOT KNOW ROOMMATE HE'S PRIVATE PAY AND WHEN THE LADY MOVED OUT MOVED IN. I HAD ASKED FOR THAT ROOM AFTER THE LADY MOVED OUT. BUT ON A DAY I WAS OUT, AND WHEN I CAME HOME HE WAS IN THE ROOM I WAS TO MOVE INTO THAT NIGHT. BUT IS ALSO PRIVATE PAID. ITS FUNNY THEY BOTH HAVE RECLINERS IN THERE ROOMS. HAS A APT SIZE REFRIGERATERED. OH NOW WHEN ITS 9:AM IF I'M NOT OUT THERE BEFORE THAT... I'VE HAVE TO WAIT UNTIL LUNCH. BUT WAKES UP AT 10:30AM THEY DROP WHATEVER THEY WERE DOING AND FIX HIM SOMETHING TO EAT. WAS MY FIRST ROOMMATE, WE GOT ALONG FOR THE MOST PART. BUT HE LIKED HIS HUNTERS WHISKY AND STREET DRUGS. ONE NIGHT HE WAS WAY GONE AND CAME AT ME

SINCE IS JUST 40 YEARS OLD SHE STRUGGLES WITH BEING IN A FACILITY WITH ALL OLDER RESIDENTS. A FACILITY WITH MOSTLY YOUNGER PEOPLE WOULD BE A LIFE BOOST FOR THE YOUNG T

HIS IS AN ADVANCED MEMORY CARE BUILDING THAT MY MOTHER, IS IN. SHE CAN NO LONGER SPEAK OR KNOW WHAT HAPPENING. THE COMMUNITY SHE LIVES IN IS FANTASTIC! THEY TREAT HER VERY WELL.;

THE FACILITY USE MACHINE IN THE KITCHEN HAS BEEN OUT OF SERVICE FOR THE PAST 4 MONTHS. THE RESIDENT LAUNDRY ROOM HAS ONLY 1 WORKING WASHER/DRYER, THE OTHERS DO NOT WORK & THE SAME FOR THE MAIN LAUNDRY ROOM. THE FACILITY BUS/VAN YOU HAVE TO USE A SCREWDRIVER TO RELEASE THE EMERGENCY BRAKE THE AC/HEAT DOES NOT WORK RIGHT

SHE SAYS THEY TAKE GOOD CARE OF HER, SHE IS HAPPY.;

My mom has dementia and can't remember much. She is well taken care of and we (family) look in on her often and taker her to doctor apps; Not sure about #17 & # 49 I didn't realize being elderly (94) was a disability, just life.

MOST THESE QUESTIONS DO NOT APPLY BECAUSE OF HER CONDITION. SHE IS IN A VERY LOVING & CARING FACILITY. AS HER HUSBAND I'M VERY SATISFIED WITH HER CARE... SHE COULDN'T BE IN A BETTER PLACE

FROM DAUGHTER THIS IS A POORLY WORDED AND DISORGANIZED SURVEY. I'M NOT SURE ABOUT THE VALIDITY OF IT BECAUSE OF THIS. SEE NOTES ON INDIVIDUAL QUESTIONS RE: LIMITED ANSWER CHOICES

My mother is 99 yrs. old so many of these work related questions do not apply to her.

IT OWULD BE NICE TO HAVE A LARGER VARIETY OF SOFT FOOD CHOUCES I.E. PUDDING, JELLO, CREAM PIES, ICE CREAM PUREED VEGGIES, ETC. MORE THAN ONCE A WEEK PLEASE AND COOK THE RICE!!! (SO ITS SOFT) LIKE THE ASIAN DO!;

This is a perfect location for me. They supply me with a clean quite safe location. Our meals are Hart healthy with attention to any special dietary needs. The staff is very professional and well trained and caring. I have COPD and the staff is very protective of me and careful that my needs are met. The questions about work really don't relate to me

loses things, such as laundry, ruins laundry, and items holding for my dad, forget meds at times per dad. Lately, is very smelly. No variety of different foods. Too much the same and usually served cold. We hear a lot of complaints about the food

OUTSIDE SERVICES RIDESOURCE SERVICES TO DOCTOR'S APPOINTMENTS, IT IS AN EXCELLENT SERVICE. MUCH OF THIS SURVEY DID NOT PERTAIN TO THE LIVING ARRANGEMENTS OF MY 96 YEAR OLD MOTHER WHO MADE THE DECISION TO NOT PARTICIPATE IN ANY ACTIVITIES OR COMMUNITY BECAUSE THE ONLY THING THAT INTERESTS HER IS HER RELIGION. THE PHYSICAL CONDITION ALSO MAKES IT SO SHE CANNOT GET OUT OTHER THAN TO HER EYE DOCTOR APPOINTMENTS. THANKS FOR RIDESOURCE!;

THIS IS A VERY NICE PLACE TO LIVE. I HAVE MY NEEDS MET; FOOD IS PREPARED, LAUNDRY IS DONE FOR ME I HAVE A NICE ROOM WITH TV. THEY TRY AND MAKE IT PLEASONABLE AND CARE ABOUT HOW I FEEL, AND MONITOR ME WHNE I DO NOT FEEL WELL. THEY MAKE SURE I TAKE MY MEDS ON TIME AND MAKE SURE THEY ARE ADMISTERED THEM

There does not seem to be any reliable ADL care. Will be unshaven for several days, bed not made daily and usually left open with soiling or no sheets at all on bed with father lying on top of bed when ill. Have requested my father join van rides to get out of facility for a short time and told he was on the list and then he was not taken on the ride. I know he can be cantankerous with his dementia but I want him treated as a person. I don't like being informed that the aides reported in the chart that the ADL's were done when it is clear they were not done and I have to go and shave or make his bed in the evenings. I have talked with all of the staff several times and as a nurse myself I am not happy with his care and may plan on moving my parents.

IS NOW IN THE ADVANCED STAGES OF DEMENTIA AND IS HAPPIER TO STAY IN THE FACILITY. SHE ENJOYS LOOKING AT MAGAZINES, READING THE LARGE PRINT AND TELLING STORIES ABOUT THE PICTURES. SHE HAS BEEN VERY HAPPY WHERE SHE'S LIVING, CLEAN AND WELL TAKEN CARE OF.;

MY DAD AND OUR FAMILY HAVE BEEN VERY HAPPY WITH AND FEEL COMFORTABLE TO EXPRESS ANY CONCERNS THAT MAY COME UP. DAD IS COMFORTABLE AND WELL CARED FOR

MY HUSBAND OF 68 YEARS) HAS BEEN IN A CARE ALZHEIMER FACILITY FOR SIX YEARS. HE IS WELL CARED FOR AND I SURELY APPRECIATE THE CARE/THE ATMOSPHERE/THE KINDNESS OF SAID FACILITY

I'm answering this survey because Alzheimer's is so severe now that he is totally unable to participate. I was advised to leave blank those questions that weren't applicable to someone with dementia - and there were quite a

few. Also, most of the answer options in Section 6 (page 7) didn't relate to how the question was posed - especially #24-27. Have there been surveys similar to this done in the past? I think they could be a great tool towards highlighting problem areas in these communities, especially for family or caregivers who are uncomfortable bringing up concerns to admin and other staff. I also feel that there should be a survey that focuses on the facilities that care for the many residents with dementia. As far as, I've had multiple issues in the 19 months has been living there. Many have been resolved, but only because I was persistent. I've been called 'needy' (and worse) behind my back which sometime hurts. But, I'm my husbands voice and if I don't do it, who will?

In memory care cannot leave the special area doors only open with a key pad.

OUR FACILITY HAS BEEN THROUGH 3 OR 4 DIFFERENT DIRECTORS IN THE PAST SEVEN MONTHS (OR SO). THE PREVIOUS DIRECTORS DID LITTLE TO NOTHING TO IMPROVE THE STAFF PROBLEMS UNTIL NOW OUR PRESENT DIRECTOR, HAS JUMPED IN THE MESS AND THE MAJORITY OF STAFF THAT DID NOT DEVOTE THEIR WORKING HOURS TO HELP RESIDENCE AND OTHER STAFF MEMBERS ARE GONE, REPLACED WITH HELPFUL, AND RESPECTFUL OTHERS. HE HAS BROUGHT TRUST TO THE RESIDENCE THAT WE LOST WITHOUT ADMINISTRATIVE BACK-BONE. WE ARE "HEALING" AND SHOULD BE TEACHING OTHER ADMINISTRATORS!;

THERE IS LITTLE THAT MY BROTHER DOES REGARDING THIS SURVEY. HE IS AND HAS BEEN A VERY VERY DIFFICULT PERSON/CLIENT/PATIENT TO WORK FOR AND WITH. HE HAS BEEN NON-COMPLIANT/NON PARTICIPATING WITH CARE FOR YEARS. HE BECOMES AGGRESSIVE AND EVEN EXPLOSIVE PHYSICALLY AND VERBALLY. THANK GOD FOR CARE GIVERS THE LAST 15 YRS WHO HAVE WORKED WITH. TBI'S/HEAD INJURIES ARE TERRIBLE AND VERY TRAGIC! HAS LIVED WITH TBI SINCE 1961.;

EXCELLENT ACTIVITY SERVICES EVERY DAY.;

MY MOTHER IS TOTAL CARE - SHE HAS ALZHEIMERS & DEMENTIA. SHE CAN ONLY FEED HERSELF SOMETIMES. THEY ARE WONDERFUL TO HER. SHE LOVES IT WHERE SHE LIVES.

MOM IS HANDICAPPED REQUIRING TWO PERSON TRANSFERS. THIS HAS AN IMPACT ON ANSWERS TO QUESTIONS

HAVING TO DO THIS SURVEY STRESSES ME OUT.;

ARE EXCELLENT PROVIDERS. THEIR HOME (AND MY ACCOMODATIONS) IS VERY COMFORTABLE. PLUS, THEY ENCOURAGE THEIR 3 CHILDREN TO HELP & INTERACT WITH ALL THE RESIDENTS UNDER CARE. THIS MAKES FOR A CHEERFUL & WARM HOME LIFE

Actives are really lacking. They are often extremely short staffed – specially the weekends (Sundays are the worst). All management staff including the RN don't work on the weekends. If there is a medical emergency (and there has been with mom) it takes hours for them to get ahold of the nurse to check on her. She called me & I went to see her.

I AM VERY CONTENT AND ENJOY LIVING AT MY FOSTER HOME. THE OWNERS AND CAREGIVERS ARE VERY KIND AND ALWAYS TAKE VERY GOOD CARE OF ME

I'M SO SORRY BUT THIS IS SO HARD TO COMPLETE AS MY MOM HAS SEVERE DEMENTIA AND LIVES IN A LOCKED FACILITY AS I AM UNABLE TO CARE FOR MY SWEET MOTHER. I PRAY SHE HAS NEVER BEEN STRAPPED DOWN OR LOCKED UP IN A ROOM OR MISTREATED IN ANY WAY. SHE WOULDN'T REMEMBER IF SHE WAS COERCED OR FORCED. MY COMPLAINT IS THAT THERE ARE NOT ENOUGH R.A.'S TO PROVIDE ENOUGH ATTENTION AND HELP FOR THESE LOVELY RESIDENTS

I FILLED THIS OUT TO THE BEST OF MY KNOWLEDGE MY MOM HAD A SEVERE STROKE AND IS BASICALLY BED RIDDEN. SHE IS NOW UNDER HOSPISCARE. THANK YOU

HAS LIVED HERE 11 YRS. AND CONCRD THIS HER HOME. AND SHE FEELS SAFE CAUSE THEY LOCK THE DOOR.

cannot walk, talk, or use his hands. He is trapped inside his body. Most questions do not apply. I answered the survey as if had full use of his limbs and voice.

I am in a different city from where I used to live. It would be nice to live in the community where I was raised, and worked. The facility didn't take Medicaid; so I live in, the only place that would take me. All my friends are elsewhere.

I AM VERY HAPPY WHERE I AM. GOOD STAFF, FOOD & ACTIVITIES. I FEEL BLESSED TO BE LIVING HERE

MY MOM IS IN THE LAST STAGES OF DEMENTIA SO 99% OF THESE QUESTIONS DON'T REALLY APPLY TO HER. I TRIED TO ANSWER THEM AS BEST I COULD

My sister has dementia and is unable to work but the staff let her help around the facility. Small jobs, she enjoys doing them. She is in assisted living. She has me, her daughter to help her with necessary things. She is very pleased to live at

I have a traumatic brain injury and have memory issues requiring an attendant outside the home. I have had jobs but I was not successful.

HERE AT IT IS FIRST COME, FIRST SERVE TO SIGN-UP FOR ACTIVITIES USING OUR BUS. THERE ARE ONLY 2 WHEELCHAIR SPOTS ON THE BUS. MANY OF US ARE IN WHEELCHAIRS. I THINK THIS LIMITS PEOPLE ON BEING ABLE TO GET OUT SOMETIMES, GIVING UP BEFORE EVEN TRYING;
Q.48 FAMILY COMES HERE

HAS LIMITED PHYSICAL AND MENTAL CAPABILITIES. SHE CANNOT LEAVE THE FACILITY WITHOUT ASSISTANCE. (SON) AND (DAUGHTER-IN-LAW) ARE HER MOST FREQUENT VISITORS. SISTER AND DAUGHTER ARE OCCASSIONAL VISITORS. HER BATHROOM NEEDS MAKE IT DIFFICULT FOR TRIPS AWAY FROM THE FACILITY.

My mother has dementia, has suffered in the past from depression and also uses a walker. I have been very impressed with her care. She is happy and is in good health. The staff has been very helpful to me and keeps me informed. I feel very fortunate to have found such a wonderful place for my mother to live. I can tell they really care.

I HAVE NOT RECENTLY HAD MOST OF MY SERVICES (IE WALKING EVERYDAY WITH ASST. WITH MY WALKER) FOR SOME REASON IT HAS STOPPED. I WAS PER DR'S ORDERS PLACED IN MY STANDING FRAME FOR AN HOUR EVERY NIGHT BUT THAT STOPPED ALSO ALL THE PROGRESS I HAD MADE IS GONE NOW

MOM SHARED IN MANY OF THE ACTIVITIES AT WHEN SHE WAS WELL ENOUGH, UNTIL HER DEMENTIA GOT WORSE THAN TOOK HER LIFE

IS MENTALLY ILL - THERE ARE NO GOOD FACILITIES FOR HER ISSUES. SHE WAS REFUSED ACCEPTANCE FROM A FEW PLACES UNTIL. BUT SHE DOESN'T HAVE ALZHEIMERS AND IS HIGH FUNCTIONING SO IS STUCK WITH A LOT OF MUCH SICKER PEOPLE THEN HERSELF

THERE IS A HUGE NEED FOR CONSISTENT CARE & CONSISTENT STAFF FOR RESIDENTS. THE TURN-OVER IS VERY DIFFICULT FOR ALL RESIDENTS

THE CARE STAFF HERE IS CARING AND CONCERNED

MY MOTHER HAS DEMENTIA & IS 92 YEARS OLD. MOST OF THESE QUESTIONS DO NOT APPLY TO HER AS SHE LIVES IN A MEMORY CARE FACILITY AND HER FREEDOM IS LIMITED. THE CRITERIA FOR CARE IN A MEMORY CARE FACILITY IS DIFFERENT THAN FOR SOMEONE WITH ALL THEIR FACULTIES

NO. VERY HAPPY WHEN I AM

IS TOTALLY DEEP INTO PARKINSON'S DISEASE. THIS SURVEY IS NOT APPLICABLE TO HER... WORK? NO NEARLY HOSPICE! LIVED W/ ME FOR 4 YRS SO FAR!;

MY MOM IS 97 AND ON HOSPICE. MOST QUESTIONS DON'T APPLY TO HER. DOES A GOOD JOB IN ASSISTING HER WITH HER NEEDS

This survey does not really apply to situation, she is now bedridden and totally incapacitated. I answered the survey based on our experience of the past 7 years at They are the BEST cares for their guests and gives them a HOME for their last days. Always clean, no institution odor or smells. They provide care with dignity

HAS HAD A BAD STROKE IN THE PAST THAT STOPS HIM FROM BEING ABLE TO WORK. WOULD LIKE TO HAVE A COUNCLOR TO TALK TO

I COMPLETED THIS FOR I AM HER SISTER-IN-LAW. IS HAPPY WITH HER LIVING CONDITIONS. WE VISIT HER OFTEN AND SHE IS HAPPY WITH MOST OF HER CARE GIVERS. SHE PLAYS BINGO, GOES ON BUS TRIPS AND ENJOY THE SONGS THAT VOLUNTEERS COME EACH WEKE FOR ENTERTAINMENT

I'd like to have my meals in my room. This isn't readily available to me now. I do not enjoy having meals in the dining with the rest of the residents.

I WOULD NOT LIKE TO LIVE ANYWHERE ELSE PEOPLE ARE AVAILABLE IF YOU NEED THEM. I AM KIND OF ANTI SOCIAL, SO PREFER TO STAYIN MY APT. MOST OF THE TIME STAFF IS VERY KIND AND CARING

THE IS AN EXCELLENT FACILITY FOR HIS CONDITION AT ODHS IS EXCELLENT PERSONAL REP

I FEEL THESE ARE NOT APPLICABAL TO CASE. HE IS IN MEMORY CARE FACILITY & I AM NOT AWARE OF EVERYTHING THAT GOES ON 24-

I AM VERY PLEASED WITH MY PLACE AND PEOPLE HAVE ALWAYS BEEN VERY NICE TO ME

This has got to be the most RIDICULOUS thing I have seen yet. My mom is in a memory care unit! She has NO interaction with the community whatsoever nor does she EVER or will EVER plan to be employed!

HAS SIGNIFICANT DEMENTIA AND LIVES IN A MEMORY CAR UNIT. ALTHOUGH THIS IS A LOCKED FACILITY SHE RECEIVES VISITORS AT ANYTIME AND STAFF ALLOW HE A GREAT DEAL OF INDEPENDENCE. HER CARE HAS ALWAYS BEEN KIND AND COMPLETE AND PROFESSIONAL. AS FAMILY WE HAVE BEEN VERY IMPRESED WITH THE CARE STAFF HAS PROVIDED 10/31/15 / SON & LEGAL GUARDIAN

WE USE TO HAVE MORE SAY & MORE VARIETY IN MEAL PLANNING - NOW WE HAVE NO/LESS "FLEXIBILITY." E.G. AT 70% OCCUPANY, WE HAD GRILLED IRON FLAT STEAK, @99% OCCUPANY, WE DO NOT. DOES NOT MAKE ANY SENSE TO ME. PLUS, THEY ARE USING ONLY SELECTED & LIMITED SUPPLIES & NO OTHERS LIKE THEY USE TO. AND YET STILL CONTRACTED WITH SYSCO AS BEFORE, AS FAR AS I KNOW. RESIDENCES ARE AFRAID TO COMPLAIN TO ADMINISTRATION BECAUSE THEY THINK DIFFERENTLY IN A BAD WAY. ALSO THEY DON'T THINK IT WOULD MAKE ANY DIFFERENCE! THEY TELL ME, BUT WON'T TELL STAFF. WE ALSO-DON'T HAVE CLOSED "RESIDENT COUNCIL" MEETINGS WITHOUT STAFF ATTENDING. I TRY TO GET THEM TO SPEAK UP, BUT WON'T. THEY ONLY COMPLAIN WHEN STAFF ARE NOT PRESENT. THANK YOU- P.S. WE HAVE ABOUT 80 RESIDENCE IN ASST. CARE & 15 IN MEMORY CARE. ONE RESIDENT DID WRITE A PETITION REGARDING THEIR DINING PRACTICE, BUT ONLY GOT 27 SIGNATURES - (6) DID NOT BELIEVE IT WOULD MATTER & DIDNT SIGN. (2) AT MY TABLE WERE OUT WHEN THE PETITION WENT AROUND ONE AFTERNOON MEALTIME. SHE

THE LONGER I STAY AT, THE MORE I MISS. I WISH SOMEONE COULD HELP ME MOVE BACK

I HAVE TO TAKE THE BUS TO OREGON CITY TO STOP AND VISIT THE BANK TO PAY MY RENT. BUSES ARE EXPENSIVE I WISH THERE WAS ANOTHER METHOD OF TRANSPORATION. ALSO I'M 51 YEARS OLD THE OTHERS THAT LIVE HERE ARE 62-92 SO THERES A BIG AGE DIFFERENCE

IS WELL TAKEN CARE OF. HE IS VERY CONTENT, EATS GOOD. WILL NEVER WALK AGAIN, HE BROKE HIS HIP BUT JAN COULD NOT HAVE SURGERY. NEVER HEALED RIGHT STILL GIVE HIM PAIN

HAS LATE STAGE ALZHEIMERS. SHE CANNOT CHEW-ALL OF HER MEALS ARE PUREED. SHE IS IN A WHEELCHAIR - SEE CANNOT WALK. SHE DOES NOT TALK. SHE NEEDS HELP 24/7 WITH EVERYTHING. THE GARDENS & STAFF ARE WONDERFUL. BENICE GETS THE BEST CARE

IS NOT DISABLED. SHE IS 92, USES A WALKER, GOES ON TRIPS (DAY) WITH RELATIVES, IS ASSISTED WITH MEDICINES AND SHOWERS ONLY. (SHE IS IN ASSISTED LIVING, NOT A HOME FOR DISABLED.);

THIS WAS A VERY HARD SURVEY. MOST OF THE QUESTIONS DO NOT PERTAIN TO MY LIVING IN A PRIVATE DUPLEX. THERE ARE 8 UNITS, EVERYONE IS INDEPENDENT & CARES FOR THEMSELVES. IT IS VERY SECURE AND EVERYONE IS HELPFUL & FRIENDLY

I HAVE A SCOOTER, SO AM VERY LIMITED ON WHERE AND WHEN I CAN GO AS OUR BUS ONLY HAS ROOM FOR TWO SCOOTERS. DID A RIDE IN VERY VERY LIMITED ALSO BECAUSE OF THE SCOOTER ISSUE SO IF YOU ARE ON A SCOOTER IN. YOU ARE STUCK AT HOME, MOST OF THE TIME

MY MOTHER IS IN INTERMEDIATE CARE DUE TO ADVANCING DEMENTIA. SHE IS NOT ABLE TO MAKE MOST OF HER OWN DECISIONS AND MANY OF THE RESTRICTED ANSWERS I GAVE ARE BECAUSE HER CARE DOES NOT OFFER CHOICES OUT OF NECESSITY. SHE RECEIVES EXCELLENT CARE AND APPEARS HAPPY AND ENJOYS BEING THERE AS MUCH AS WE CAN TELL SHE CAN

is my mother; she is over 100 year old, has senile dementia, cannot walk, is incontinent, and this survey cannot apply directly to her. She gets good care, would under other circumstances be relegated to a convalescent setting. She has been a resident for over 7 years, and has declined while

living in place. The caretakers have affection for her, and the facility wants, to date, to keep her. I make all healthcare and other dispositions for her. This survey is barely applicable to her circumstances.

TIME I ENTERED FOOD WAS EXCELLENT. TODAY I WOULD SAY NOT SO GOOD. WAY TO MUCH SALT IN FOOD. STAFF NOT SO WELL DRESSED, OR DOWN TO EARTH FRIENDLY. THEY TOOK ME (I WAS IN WHEEL CHAIR) TO EYE APPOINTMENT IN A STATION WAGON AND HAD HARD TIME TRANSFERRING. WHEN WE GOT READY TO LEAVE TO GO BACK FACILITY THEY DROPPED ME AND SCRATCHED (BLED) MY LEG. I WAS HERE AND SAW THEY COULD NOT PICK MY MOM UP AND I QUESTIONED WHY WASN'T SHE BROUGHT IN TRANSFER VAN. THIS WAS QUICKER FOR THEM NOT MOM

I LIVE AT MY HOME. I GET SOME HELP FROM SOMEONE TO GIVE SHOWER & CLEAN HOUSE AND MY HUSBAND WHO IS ALMOST AS DISAPPLIED AS ME I DO NEED A WHEEL CHAIR RAMP FOR MY FRONT DOOR IM STILL WAITING FROM FEB OR MARCH WHEN I CAME SOME TO MY HOME I NEED A WHEEL CHAIR RAM NOW!!!!

MEDICAL TRANSPORT SERVICES CARE GREAT TO HAVE. I DON'T GET COPIES OF BILLS FORM HOSPITAL OR DOCTORS TO CHECK SERVICES RECEIVED

NICE PLACE. GOOD PEOPLE. CALLED NIGHTLY "ALMOST HOME" THEY CARE

LEAVE ME SLEEP DURING THE DAY/// I CANNOT SLEEP AT NIGHT SO DON'T TRY & MAKE ME - KEEP YOUR PILLS (SLEEP).;

THIS SURVEY DOES NOT FIT MY MOTHER'S SITUATION SHE IS UNABLE TO PARTICIPATE IN A LIMITED FASHION ONLY WHEN THE ACTIVITY COMES TO HER. HER FUNCTIONING IS LIMITED & DEPENDS ON FAMILY TO PROVIDE FOR HER

Overall is a very nice facility and seems to care about the clients who live there. My mother has early dementia and is very difficult at times staff is patient and accommodating of her needs

is in a Dementia care facility and is in latter stages oa alzheimers. Many of the questions do not apply in her situation

MY MOTHER HAS DEMENTIA. (ALZHEIMERS) AND HAS BEEN AT THIS FACILITY FOR 5 YEARS THIS FEB. 2016. I AM VERY SATISFIED WITH HER CARE. SHE IS 92 YEARS OLD. WILL BE 93.

NO SORRY I'M SLOW IN COMPLETING THIS, BUT I HAD A NASTY COLD, THEN OUR ENTIRE FACILITY WAS PLACED IN ISOLATION FOR TEN DAYS DUE TO ESOPHAGEAL/INTESTINAL VIRUS!;

I HAVE LIVED HERE ALMOST 10 YEARS AND CALL IT "HOME" HAVE BEEN WELL CARED FOR AT ALL TIMES FROM THE STAFF & "RA"S - GOOD PEOPLE

IS LIVING IN A SECURE SURROUNDING AND HAS DEMENTIA & ALHIZMERS MOST OF THIS SURVEY DOES NOT PERTAIN TO HER

I AM LONELY, BECAUSE THE OTHER RESIDENTS ARE UNABLE TO SOCIALIZE, OR THEY'RE CRANKY ALL THE TIME. MY CARE-TAKER TREATS ME VERY WELL. SHE IS LIKE A FRIEND I CAN TALK TO ALOT. SHE IS VERY SUPPORTIVE, FUNNY, AND PATIENT

WE ARE WISHING THAT WOULD CONTRACT WITH SO THAT EARLA COULD DO MORE ACTIVITIES OUTSIDE THE FACILITY WITH NEW PEOPLE IN THE COMMUNITY. (ONLY WITH 1:1 SUPERVISION OF COURSE);

MY MOTHER, RESIDES IN THE "MEMORY CARE" SECTION OF A LARGER ESTABLISHMENT. DUE TO HER LEVEL OF DEMENTIA SOME ACTIVITIES AVAILABLE TO MORE FUNCTIONAL RESIDENTS ARE NOT APPROPRIATE FOR HER. SHE IS FREE TO LEAVE THE ESTABLISHMENT WITH A FAMILY MEMBER OR FRIEND BUT SHE DOESN'T REMEMBER OR RECOGNIZE EITHER SO SHE IS DEFACTO LARGELY CONFINED TO THE PROPERTY. WHEN STAFF ACCOMPANY RESIDENTS TO ACTIVITIES SHE IS FREE TO PARTICIPATE AS SHE WISHES.

I AM DAUGHTER - HAS SHORT TERM MEMORY LOSS AND DOESN'T DO WELL WITH ANY TYPE OF TRAVEL - GOING TO THE DOCTOR OR OUT TO DINNER - SHE HAS FAMILY THAT VISIT HER OFTEN - THE HOUSE SHE LIVES IN DOES NOT HAVE ANY SOCIAL ACTIVITIES BUT THE CARE STAFF INTERACT WITH HER AS MUCH AS WILL ALLOW HAS NEVER BEEN A VERY SOCIAL PERSON

IS IN A LOCKED MEMORY CARE UNIT SHE'S FREE TO WALK AROUND, BUT VERY SELDOM CAN YOU GET HER TO, SHE HATES TAKING SHOWERS. SHE PREFERS TO WATCH TV ON HER BED, I HAVE IN THE PAST TAKEN HER OUT BUT NOW SHE DOESNT LIKE TO. HOSPICE HAS SPENT TIME WITH HER, BUT EVENTUALLY FELT IT WASNT NESSECARY AT THIS TIME.;

Q.13 FOR DR APPT

I am completing this survey on behalf of my father who suffered a stroke 18 years ago. He has very limited mobility due to partial paralysis and has difficulty communicating due to aphasia. Some of the answers regarding interactions with others are more about his limitations rather than opportunities. The staff at have been very accommodating to my father's special needs. He also gets regular visits from various health care agencies and seem sincerely interested in helping my father with those needs

We, as parents, would like to know about more activities for outside the Group Home or of someone who available to go with the group home to activities of some type. The aides who work w/ outside of [illegible name] don't speak English. Disadvantage for

CHANGED MY MIND; THIS SURVEY HAS BEEN COMPLETED BY ME, TWO MONTHS AFTER LEAVING THIS FACILITY AND MOVING BACK HOME TO LIVE WITH MY HUSBAND. I WAS CLEARED TO LEAVE, BECAUSE MY PRIMARY CARE DOCTOR AND MY BRAIN SPECIALIST DECLARED THAT THERE ISNOW NO EVIDENCE OF DEMENTIA OR MEMORY LOSS. I AM COMPLETELY NORMAL

BEEN AFFECTED BY MODERATE TO ADAVANCED DEMENTIA AND MODERATE TO ADVANCED DEPRESSION IN HER 4 1/2 YEARS AT THIS LOCATION, AND SHE LOST ALL HER INTEREST BEFORE SHE CAME HERE, AND STILL HAS NO INTERESTS AT ALL

THE FOOD IS TERRIBLE HERE. WE PAY TOO MUCH TO LIVE HERE SO WE SHOULD GET GOOD FOOD. ALSO THE COFFEE IS TERRIBLE. SOMEBODY HAS STOLEN THINGS FROM ME EVER SINCE I CAME HERE

I WAS TOLD MY HUSBAND COULDN'T VISIT ME FOR A WEEKEND WHEN WE LIVE 100 MILE APART. THE FOOD HERE IS PRETTY BAD FOR THE MOST PART. WE DO NOT HAVE ACCESS TO THE KITCHEN AND THERE AREN'T EVEN ENOUGH CUPS TO SERVE EVERYONE. OUR "JUICE" IS WATERED DOWN TANG. WE DO NOT GET SNACKS BETWEEN MEALS. MY CLOTHES KEEP MISSING FROM THE LAUNDRY

IS BLIND AND NEED HELP WITH EVERYTHING HE DOES SO MOST OF THESE QUESTIONS DO NOT APPLY THE HOME IS DOING THE BEST THEY CAN WITH AMOUNT OF STAFF THEY HAVE. MY ONLY COMPLAIN IS THE TURN OVER IS STAFFING DOESNT DO WELL WITH A LOT OF CHANGE

has been at since mid July. We really need help placing him in a secure place that can give him a little more freedom than the hospital setting. His case worker and the hospital social workers are trying hard, but are needing help from the Complex case unit. Three months is a long time in a hospital. Thanks

MY MOM IS 88 YRS OLD AND SUFFERS FROM DEMENTIA, THAT IS WHY SO MANY QUESTIONS ARE N/A. - SON & P.O.A

appreciates the provider's care, housekeeping, laundry, medication & meal management, facility, social activities(although he will not participate), and the friendly staff. does not like the fact that he can not come & go as he wishes from campus. non-compliance to medications & meals & hygiene management, plus dementia make it necessary that he be in a secured facility for his own safety

SOME OF THIS SURVEY DOES NOT APPLY DUE TO INABILITY TO WALK AND TO OLD AGE - FAMILY PROVIDES TRANSPORTATION ETC. THE WORKERS AT ARE VERY CAREING AND HELPFUL TO MOM

I AM IN A WHEELCHAIR, SO MUST HAVE HELP GETTING IN AND OUT OF SHOWER. DO NOT WORK ANY MORE. LOOKED INTO SEVERAL PLACES ON MY OWN. DAUGHTER AND SON-IN-LAW TOOK ME AROUND. I HAVE MY OWN SMALL KITCHEN IN MY APARTMENT. I AM IN AN ASSISTED LIVING RESIDENCE WE HAVE OUR OWN BUS THAT TAKES US AROUND THE AREA IF CANNOT GET THERE BY OURSELVES. I AM PRETTY INDEPENDANT

TO MAKE HIS OWN. DINNER TOO LATE TOO, SOMETIMES. SHARED ROOM IS NOT TOO BAD, DEPENDING ON VARIOUS ROOMATES. BUT WAS TOLD HE COULD HAVE A PRIVATE ROOM WHEN ONE OPENED UP, BUT THAT HAS NOT HAPPENED IN 7+ YRS.;

NEEDS MORE STAFF TO ACCOMODATE THE RESIDENTS BETTER AND HOUSE KEEPING. PROBABLY HELP IF WAGES WERE BETTER FOR THE WORKERS - THEY MIGHT STAY LONGER. HOUSE KEEPING (AND AT TIMES KITCHEN) AND MAINTENCE ARE NEEDED MORE STAFF

The 'outside service' is her daughter who takes her to church, hair & doctor appointments, shopping, concerts & other entertainments.

EXTREMELY CASUAL MANAGEMENT HAS LED TO A TURNOVER IN STAFF & RESIDENTS. LITTLE TO NO TRAINING IS GIVEN TO CAREGIVERS IN ALL AREAS. HIRING PEOPLE WHO DO NOT ADEQUATELY READ OR WRITE ENGLISH. THESE CAREGIVERS CANNOT READ OUR SERVICE PLANS, EMERGENCY PROCEDURES ETC. THEY ARE UNABLE TO TAKE OR DELIVER FOOD ORDERS. MED TECHS ARE TOO BUSY TO ASSIST. PERHAPS INTERORETERS COULD BE HIRED. ON HAPPY HOUR DAYS, RESIDENTS WHO ARE CLEARLY ALREADY DRINKING ARE PROVIDED ADDITIONAL ALCOHOL. THIS OFTEN REACCETO IN POOR BEHAVIOR. VILE, LOUD LANGUAGE, ARGUMENTS ETC. WEIGHT CHAIR, BLOOD PRESSURE, CUFFS, CBG'S & EVEN WOUND CARE ARE ROUTINELY COORDINATED IN DINING ARE DURING MEALS. DISGRUNTLED EMPLOYEES ARE DISMAYED THAT CPR TRAINING IS A SIMPLE ON LINE TEST - FOR WHICH AN ANSWER SHEET IS PROVIDED. EMPLOYEES ARE NOT TO SHARE INFORMATION. HOWEVER, THEY SCHEDULE THEIR BABY SHOWERS ETC. AS "RESIDENT EVENTS" WHICH LEADS TO "PERSONAL BONDS."??? ETC, ETC, ETC,

IS 100YRS 7MOS UNABLE TO ATTEND TO HER NEEDS - I HER POA-HAVE MOVED HER INTO AN HOME W/ HOSPICE FOR MORE

MY CAREGIVERS DO NOT HELP ME WITH DRESSING, PUTTING ME TO BED OR GETTING ME UP IN THE AM. ALSO, THEY RARELY PROVIDE SNACKS WHEN I ASK.

PLEASE NOTE I'M NOT ABLE TO ANSWER ITEM 39 THROUGH 49. THESE ITEMS DO NOT APPLY OR INVOLVE PEOPLE OF MY AGE OR LIKELY SERVICES.

YES! TOP STOP FIXING THINGS THAT ARE NOT BROKEN, SUCH AS SHOWER DAYS & LAUNDRY DAYS.;

THIS FACILITY HAS DECIDED TO NOT PASS OUT OUR PILLS AT THE TABLE 3 TIMES A DAY. THEREFORE THEY COME TO OUR APT. OUR BREAKFAST IS AT 8:00 A.M. TWO TIMES I'VE HAD PEOPLE COME IN MY ROOM AT 7:00 AM AND 7:20. I WAS BARELY UP. THEY UNLOCK THE DOOR AFTER A LITTLE KNOCK AND COME RIGHT IN. IT IS VERY DISTURBING. ANOTHER TIME AT 7:00 AM I WAS AT MY KITCHEN SINK WITH ONLY A TOP ON AND ONLY A PREVAIL UNDERPANTS ON AT 7:00 AM. IN THEY CAME. I WAS VERY UPSET. ANOTHER TIME MY HUSBAND AND I WERE LAYING ON THE TOP OF OUR BED COVER JUST RESTING. IT WAS 20 TO 5:00 SUPPER IS AT 5:00. IN THEY CAME!! IN THE BEDROOM (OPENED THE BEDROOM DOOR, PLUS THE MAIN DOOR TO OUR APT. FIRST, HERE'S YOUR PILLS!! HOW EMBARRASING. THEY SAY (THE COMPANY) SAYS IT LOOKS TO TACKY PASSING THEM OUT IN THE DINING ROOM. I FEEL LIKE OUR PRIVACY IS BEING INVADED. ALSO WE HAVE A MAN WHO DRINKS ALCOHOL AND COMES TO THE DINING ROOM PRETTY MUCH UNDER THE WEATHER AND TIPPER OVER (OR I SHOULD SAY HIT IT AND LIFTED IT UP HIGH ENOUGH SO THE DISHES AND TABLECLOTH SLI

IS DEVELOPMENTALLY DISABLED SINCE BIRTH. SHE HAS LIVED FULLY INDEPENDENTLY IN THE PAST - BUT IN RECENT YEARS AFTER SUFFERING SURGERIES FOR KIDNEY STONES AND INFECTIONS, AND AGE RELATED ISSUES, NOW RESIDES IN CARE

WHERE SHE IS AS INDEPENDENT AS POSSIBLE. SHE IS IN A WHEELCHAIR, BUT DOES HAVE SOME ENCOURAGEMENT TO WALK & STAND. SHE IS UNABLE TO COMMUNICATE WELL, AND IS ABLE TO EXPRESS HERSELF IF GIVEN TIME & ENCOURAGED (WHICH IS DONE REGULARLY).

The place where she lives has undergone MANY management changes in the 7 years that she has been there. It is difficult for services to remain consistent with each of these changes. I'm not sure there is a solution to this issues, but just thought it was worth mentioning.

DOES NOT PARTICIPATE IN ANY OUTSIDE SERVICES OR ACTIVITIES. HE DOES NOT HAVE THE STRENGTH OR THE DESIRE

is in a memory care facility which is confined for their security. Memory issues require someone within ear shot to be able to hear him when he showers. Food is available at any time if asked for but not seen. We do not allow him to bring food into his room as he will hide it or eat until he's ill. As his daughter and nearby caretaker I am sure he has everything he needs and take him out each weekend. He receives adequate to very good care depending on the staff working at the time. Frequent staff turnover causes lapses in awareness of care details and best ways to handle him for best results. He has been at this facility for 4 years. Only one (and THE favorite)care giver or management remains consistent. Thank you for the opportunity for input.

I PARTICIPATE IN MANY OF THE ACTIVITIES OFFERED AT THE FACILITY IN WHICH I RESIDE. WE HAVE SOME THING TO DO ALWAYS, AS EXERCISE, PLAY GAMES, SING FACILITY HAS MANY ENTERTAINERS COME TO PERFORM AND ENTERTAIN US.
Q.39 I DO NOT WORK AT 89 YRS OLD

IS VERY HAPPY WITH THE SERVICES AND SUPPORT SHE RECEIVES AT TOWN CENTER VILLAGE ASSISTED LIVING

This survey is not applicable to my mother who I am the legal representative of. She has late stage Alzheimer's and my sister and I make sure she is cared for appropriately, she has every opportunity to do

the facility activities, she is not in anyway abused, although she cannot make decisions on her own for most things the things she can she does and we make the other decisions for her. Any questions you can call me at

MY MOTHER HAS DEMENTIA SO MOST OF THESE QUESTIONS DO NOT APPLY TO HER. SHE HAS SEVERE MEMORY LOSS AND COMMUNICATES VERY LITTLE

MOST QUESTIONS HERE DO NOT PERTAIN TO MY MOTHER AS SHE HAS DEMENTIA AND LIVES IN A MEMORY-CARE FACILITY. SHE DOESN'T WORK, IS UNABLE TO BATHE HERSELF OR WOULD HAVE A NEED TO BE PART OF THE COMMUNITY

IS IN THE THROES OF GREAT MENTAL PROBLEMS. SHE CANNOT WALK OR STAND LETS ALL PRAY FOR A CURE FOR THESE PROBLEMS.;

I AM DEFINATELY VERY HAPPY HERE. WE GET SERVICES WHEN EVER WE WANT & GOOD FOOD. WE HAVE A WEEKLY IN HOME BIBLE STUDY, WE CELEBRAGE BIRTHDAY & HOLIDAYS AS A GROUP, WE ARE ONE BIG HAPPY FAMILY-RESIDENTS & CAREGIVERS COMBINED. I WOULD NOT WANT TO BE ANYWHERE ELSE, BUT HERE THE FORMER PLACES WERE NOT EQUIPPED FOR MY SPECIAL NEEDS MY HOME HERE TAKES FANSASTIC CARE OF ALL OF MY NEEDS IN A VERY LOVING & SUPPORTIVE WAY. I WOULD NOT WANT TO MOVE OUT OF HERE UNLESS I WAS FORCED TOO DUE TO IT CLOSING DOWN. IF NOT FOR THIS HOME I WOULD NOT BE ALIVE NOW!!! WHERE WOULD I GO IF MY HOME WAS CLOSED DOWN? NO OTHER PLACE IS EQUIPPED OR GIVE LIVING, SUPPORTIVE CARE LIKE I NEED BUT MY SPECIAL CARE FOSTER HOME

THIS FACILITY WAS SOLD SOON AFTER I CAME HERE. I'D BEEN LIVING ALONE AFTER MY HUSBAND DIED - FOR SEVERAL YRS, & HAD A CAREGIVER COME IN & HELP ME IF I NEEDED IT - A COUPLE TIMES A WEEK. ONE MORNING AS I WAS WALKING DOWN THE HALL & I WAS LAYING ON THE FLOOR! ANYWAY MY CARE GIVER CAME & CALLED THE AMBULANCE & MY SON. THEY TOOK ME TO THE HOSPITAL HERE IN TIGARD & DISCOVERED I HAD 3 ULCERS IN MY STOMACH ONE BLEEDING BIG TIME - MY

SON TOLD ME I NEARLY DIED - BUT I DIDN'T! ANYWAY I WENT TO REHAB FOR A FEW WEEKS & ENDED UP WHERE I AM NOW FOR 3 1/2 YRS. THERE HAS BEEN SEVERAL CHANGES IN THE STAFF & TO ME - IT'S GOING DOWN HILL - THE COOKS HAVE BEEN REPLACED SEVERAL TIMES - AND THE FOOD IS PRETTY BAD! ANYWAY - THAT'S MY STORY, I'M GET KICKED OUT FOR MY WORDS BUT THEY ARE THE TRUTH! I'VE BEEN FINE SINCE THEY FIXED MY ULCER PROBLEM I DON'T NEED HELP DONG THINGS - I KEEP MY APT VERY NEAT & CLEAN - THE WORKER VACUUMS MY PLACE. I HAVE SPINAL STENOSIS & THAT'S ONE THING I CAN'T DO.

I CALL THIS PLACE A "SNAKE PIT" 90% OF THE PEOPLE HAVE DEMITIA AND ARE ALLOWED TO ROAM ALL DAY AND NIGHT. THEY COME RIGHT IN - SEVERAL TIMES IN MY ROOM - NO ONE CARES IF THIS HAPPENS - IT'S AN "OH WELL" ATTITUDE

THE STAFF IS ALWAYS FRIENDLY AND HELPFUL. I FEEL GOOD ABOUT MY MOTHER BEING AT

I AM RETIRED & LEGALLY BLIND. I ABSOLUTLY LOVE IT HERE. THE STAFF IS GREAT & I HAVE NUMEROUS FRIENDS!!!!

A WONDERFUL ASSISTED LIVING FACILITY. THEY PUREE MY SPECIAL MEALS & ARE GREAT

AT THIS TIME I AM JUST GETTING MY STRANGTH BACK FROM A BACK OPERATION, I HAVE BEEN HERE A LONG TIME AND HAVE BEEN WELL TREETED, WE DISCUSS EVERY DISESION WITH A DOCTOR STAFF AND COME TO A CONCTUSION THAT SUITS EVERYONE - REASON FOR DELAY, IN ANSWERING WAS, GETTING MY TEETH, CATERACTS, AND EARS FIXED. I AM NOW GETTING PHYSICAL THARAPY FOR MY LAGESN I HAVE THE GOOD FORTISHUN OF BEING HERE AND NOT IN SOME HELL HOLE I'VE HEARD ABOUT. YOUR'S TRULY (PLEASE EXCUES SPLING ERRORS I HAVE CEREBOL-PALSY AND SPLING IS AFFETED, BUT I TRY TO DO THE BEST I CAN. ANY QUESTIONS CALL

UNFORTUNATELY, TRANSPORTATION TO DR'S OFFICE NOT AVAILABLE. OK FOR WHO HAS FAMILY TO DRIVE HER

Transportation is an issue. I want to live somewhere else. I don't have anyone to talk to about religion, or play my harmonica

this is a full service assisted living facility with each person having there own room/bathroom etc. meals are common and meds administered

THE STAFF AT IS VERY HELPFUL. THE MEALS ARE GOOD AND THE PLACE IS KEPT VERY CLEAN

HAS VERY LIMITED ABILITIES DUE TO SEVERE MEMORY ISSUES AND SOME DEMENTIA. THE STAFF WHERE SHE SSTAY DO A GOOD JOB AND MAKE HER FEEL WANTED AND LOVED

No transportation to leave facility. Owner refuses to supply bus or van. Understaffed - wait for help 30+ minutes may get no help at all

I WAS NOT GIVEN A CHOICE AS TO WHETHER I LIVED HERE. I WOULD LIKE TO MOVE TO ANOTHER FACILITY THAT I HAVE LOOKED AT THAT WOULD BE BETTER FOR MY NEEDS

NO TRANSPORTATION. WHEELCHAIR ACCESSABLE VAN IS PROVIDER YET NOT USED FOR MEDICAL OR ANY OTHER SERVICES. TRANSPORTATION (WHEELCHAIR VAN) IS NOT IN SERVICE USED AS CLOSET HAVE TO PICK HER UP TAKE HER & RETURN HER. SERVICE SHOULD BE AVAILABLE, CANNOT USE HER BRAIN (FULL BLOWN DEMENTIA);

WHERE I LIVE IS RURAL & SOMEWHAT ISOLATED, IT IS NOT WITHIN WALKING OR WHEEL-CHAIR DISTANCE (FOR THE MAJORITY) TO ANY SHOPPING, SERVICES (HAIRCUT) OR ENTERTAINMENT. WE HAVE +/- 60 RESIDENTS, AN ACTIVITY VAN THAT HOLDS 3 WHEELCHAIRS AND APPROX. 12 SEATS. GETTING OUT OF THE BUILDING DEPENDS ON 1) THE VAN IS RUNNING 2) THERE IS AN ACTIVITY DIRECTOR OR SOME OTHER PERSON TO DRIVE IT. THAT PERSON DOES NOT ASSIST WITH SHOPPING, SUCH AS LIFTING

DOWN HIGH OR HEAVY ITEMS FROM SHELVES (CAT FOOD, KITTY LITTER - EXAMPLE) WE DO HAVE

TRANSPORTATION ARRANGED FOR DR./MED APPTS., BUT NO BUS OR SHUTTLE SERVICES TO THE DOOR FOR OUTSIDE ACTIVITIES, SUCH AS WEEKEND CONCERTS, FESTIVALS, ETC. DON'T KNOW HOW A PERSON WOULD GET TO A JOB... THERE IS A HOUSE BEAUTY SHOP, BUT NO OPERATOR FOR MOST OF THIS YR. *YOUR SURVEY CONCERNS EMPLOYMENT OPPORTUNITY & COMMUNITY SOCIALIZATION WITH THE USE OF FORCE OR RESTRAINTS. MY PERSONAL CONCERNS, THO, ARE WITH LIVING IN AN ENVIRON. THAT IS NOT HEALTHFUL, CLEAN, SAFE, THAT IS UNDERSTAFFED WITH POORLY

MY MOTHER IS IN AN ALLZHEIMER/MEMORY CARE FACILITY - SO MOST OF THE QUESTIONS DO NOT APPYL - I DO WISH THERE WERE SURVEYS FOR FAMILYS THAT ARE IN THIS SITUATION - WHILE IS ONE OF THE BETTER FACILITIES , THEY STILL ALLOW RESIDENTS THAT ARE A DANGER TO OTHER RESIDENTS & CAREGIVERS, THIS IS AN ON-GOING ISSUE - THANK YOU-

I CONSIDER WHERE I LIVE & THE STAFF HERE TO BE TRUE BLESSINGS OF GOD. WHEN I OPEN MY MOTH TO SING IT GIVE ME ANOTHER CHANCE TO SAY "THANK YOU GOD FOR THIS YOUR DAY.";

I HAVE LIVED HERE FOR SIX YEARS. IT'S NOT JUST AN INSITIUTION - IT'S MY HOME. I AM NOT DISABLED - JUST ELDERLY AND PREFER NOT TO LIVE ALONE.;

IT WOULD BE NICE TO HAVE A COOK ON DUTY AGINE. I DONT LIKE CARE GIVER IN KITCHEN COOKING OFTEN WORKING WITH PEOPLE TO BATHROOM & ETC FOOD IS NOT GOOD EITHER

I am paralyzed and cannot get in and out of a car, so much of this survey does not apply to me. I don't really care to interact with other residents. With a lot of the questions I cannot give a yes or no answer, and with other questions not any of the choices apply.

The whirlpool doesn't work, was told when thinking of moving there i would be able to take whirlpool baths, that was selling point but that is not an option no more cuz it don't work. Outside of windows so dirty, they don't get cleaned, cobwebs dead bugs everywhere. Don't get offered outings hardly at all anymore. Activity director doesn't really do any anything with residents, if they want to play bingo they have to call own numbers cuz no activity director. Residents have to have other residents take them on walks. In evening no snacks from pantry cause locked and nobody has key. Staff seems nice. Don't know names tho cuz don't remember and they don't all wear name tags. Huge po vending machine, but expensive, for \$1.50 can get 1 bottle of water, but for three dollars can get 32 bottles at store, residents can't afford to buy things from machine. We all like to watch the birds eat, but somebody in outside world has to buy seed, seems like no fund for anything unless outside people buy. Should b

I WOULD ENJOY A BETTER QUALITY OF ACTIVITIES & TRANSPORTATION I CAN USE HERE PROVIDED BY ASSUMPTION MY PHYSICAL THERAPIST SAID IF I HAD A LARGE SIZE WALKER WITH A SEAT ON IT I COULD HAVE GREATER MOBILITY; Q.13 BY OUTSIDE TRANSPORTATION AS THEY PROVIDE NO LIFT TO GET INTO THE VANS

I AM AN RN WITH AN INACTIVE LICENSE - HAVING WORKED AS A PEER CONSELER ALSO OMBUDSMAN - I SPEND MUCH TIME ON RESIDENTS HERE AND ALSO BY PHONE FROM MANY PARTS OF SOUTHERN OREGON I HAVE EIGHT CHILDREN - THIS ADVICE ALSO INCLUDES THOSE IN ASIA, BELGIUM, AND I DO HAVE SOME HELP FROM A SON WHO LIVES IN IOWA WHO HAS DIRECT CONTACT WITH ME WHEREVER HIS GLOBAL BUSINESS TAKES HIM - TO HELP ME CHECK MY BANK SITUATION MY DAUGHTER IN-LAW-IN ASHLAND WILL ALSO HELP IF I NEED HER - I LOVE WHILE HER HUSBAND IS IN ASIA FOR @ 45 DAYS I LOVE THEIR 2 GIRLS MY DAUGHTER IN FLORIDA FOR @ 3 MONTHS AND NOT TOO WELL ALSO CALLS ME. ONE, ALSO MAKE SURE I AM OK THE OTHERS ALSO KEEP IN TOUTH REGULARLY

My family is spending their own money to still take me to the Adult Day Center because there is little or NO activities at my LTC home. Even

though my family has complained and tried to get this changed even making suggestions or willing to volunteer. There is a calendar of activities posted but little to none of these events happen. There are a lot of questions on the survey that should give the option of an NA, I have lewy body and can't do much for myself. The logging in and over medicating is a problem at this LTC facility. Med aids not getting proper training. We have a new administrator now and things seem to be improving; q.12 There are very little activities even though the calendar looks full it is only a selling point. There are NO activities that meet my needs.

DUE TO A STROKE & DIFFICULTY TALKING IS COMPLETELY AND PERMANENTLY CONFINED TO BED. HE CANNOT WALK OR GET AROUND ON HIS OWN. HE CAN ONLY BE TRANSPORTED BY STRETCHER IN AN AMBULANCE. HE HAS A PERMANENT CATHETER IN HIS BLADDER AND HAS BOWEL INCONTINANCE AS WELL. HE IS BARELY ABLE TO FEED HIMSELF FINGER FOOD. HE IS WELL TAKEN CARE OF IN THIS WONDERFUL FOSTER CARE HOME WHERE HE IS TREATED WITH RESPECT, GENTLENESS AND KINDNESS AND LOVE. SINCERLY, MOTHER WITH P.O.A

MOTHER IS 97 YEARS OLD, IN GOOD PHYSICAL HEALTH BUT HAS DEMENTIA. SHE DOESN'T KNOW HER FAMILY & NEEDS ASSISTANCE WITH EVERYTHING. MANY OF YOUR QUESTIONS IN THIS SURVEY DON'T APPLY TO HER AT ALL. IF YOU REQUIRE ADDITIONAL INFORMATION, PLEASE CALL ME

MOTHER IS AT 92 YRS. LOSING ABILITY TO READ (& DOES NOT SEEM TO USE IMPLEMENTS TO ENABLE) SAME FOR HEARING. HAS BEEN GIVING HEARING AIDS (WHICH SHE HATES TO WEAR & HAS HIDDEN ONE) OUR FAMILY TRIES TO SEE HER REGULARLY HER PLACE IS OPEN & VERY HAPPY TO HAVE HER FAMILY & FRIENDS VISIT HER. MRS. O'DELL IS A WARM AND HELPFUL PERSON, WITH EXCELLENT EMPLOYEES TO HELP

I WOULD LIKE TO HAVE A THERAPY ROOM TO EXERCISE WALK & WORKOUT AT WITH EQUIPMENT TO DO SO

I like where I live. I do not want to be moved!;

I LIVE IN A SUBURBAN ATMOSPHERE, BECAUSE OF THIS IT TAKES SEVERAL BUSES TO GO SHOPPING, GET CLOTHES, OR DO ALL NON-MEDICAL ITEMS. I HAVE TRIP LINK FOR MEDICAL APPTS. THE CARE GIVER DOES NOT PROVIDE FREQUENT TRANSPORTATION TO TAKE CARE OF CLOTHING OR SHOPPING

IS LIVING IN THE ALZHEIMERS UNIT. HIS MENTAL STATE IS REALLY BAD & HE CAN DO VERY LITTLE EXCEP EAR & SLEEP. HE IS VERY COMFORTABLE IN HIS "COMMUNITY"

ME SIENTO MUY CUIDADA Y MUY COMODA, REPETADA Y QUERIDA EN EL CENTRO, PERO MI LIMITACION CON EL INGLES ME IMPIDE PUTICIPEN ME A LAS ACTIVDADES QUE ELLE PLANIFICAN. ME PIDIEON UN PERO DICE EN ESPANOL Y ESTO LO AGRADEZEO VIOLETA

I WOULD LIKE TO BE TAKEN BACK TO MY ROOM MORE QUICKLY FOLLOWING MEALS IN THE DINING ROOM. IT TAKES TOO LONG.

THE MAJORITY OF OUR STAFF AND CAREGIVERS ARE OUTSTANDING. LOVING, CARING, COMPASSIONATE. I AM 100% HAPPY HERE SINCE I CAN NOT MANAGE TO LIVE AT HOME ANYMORE! THESE PEOPLE COULDN'T DO MORE EXCEPT IN ANSWERING CALL LIGHTS AND SOME FOOD! TRUE MOST FACILITIES. I WAS IN A NURSING HOME WITH MY HUSBAND. 82 & TERMINAL (LAST STAGE OF PARKINSON'S FOR LAST 7 MO'S OF HIS LIFE DOWN IN MS. - ALL AROUND SERVICE HERE IS 100% BETTER. NO PERSONAL LAUNDRY THERE-RUINED & OUR CLOTHES & LOST SOME!;

Many of these questions are not applicable to my situation. I am on full life support - breathing and food. so i can't work. but i am very happy with my home and feel respected and well cared for. no complaints.

is bedridden and on Hospice. I really feel like he does not feel like a patient but that his care givers are like family.

YES, 1. MOTHER'S CARE PLAN STATES A LIST OF-ASSIST W/ DRESSING-(MOTHER HAS THE SAME CLOTHES ON FOR DAYS AT A

TIME-) OR INSIDE OUT AT DINNER TABLE! 2. MOTHER'S UNDER GARMENTS AREN'T DELIVERED TO HER ROOM-SHE HAS RUN OUT ON WEEKENDS & I GO SEARCHING FOR HELP TO GET HER SUPPLIES- 3. HER CLEAN CLOTHES ARE NOT PUT AWAY & SHE GETS CLEAN & DIRTY MIXED UP. 4. I'VE CLEANED THE BED & CHANGED IT AS LITTLE STAFF ON WEEKENDS. I GATHERED ALL HER DIRTY CLOTHES & LEFT OUTSIDE HER DOOR SO THEY WILL BE WASHED. THIS WAS AT NIGHT ON A SUNDAY. 5. WHEN MOTHER FELL WE WERE TO BE NOTIFIED VIA PHONE. NO CALLS REC'D. WE FOUND OUT WHEN ARRIVED @ RESIDENCE. I SAW PAPERWORK & WAS UPSET THAT THE DOCUMENTATION SEEMED POOR. THE RN ON DUTY SAID I COULDN'T SEE THE PAPERWORK W/O A SUPEONA. I STATED - "IT COULD BE ARRANGED!" 6. WE ARE ASKING FOR THE CARE MOTHER & THE STATE IS PAYING FOR & NOT GETTING. RECENTLY I ASKED FOR A REFUND AS I'M DOING THEIR JOB. (WITH NO RESPONSE)

MEALS ARE SCHEDULED FOR 8.12.15. BREAKFAST IS RARELY SERVED BEFORE 9:00. MEALS NOT ON TIME MAKE SCHEDULING APPOINTMENTS DIFFICULT. SHORT STAFFED ALL AROUND. LITCHEN STAFF IS SOMETIMES WHO GETS ME OUT OF BED & DRESSED IN MORNING. NO WONDER MEALS LATE. PUSH CALL BUTTON & 5-15 MINUTES FOR RESPONSE. HALL CARPETS NEED SHAMPOOED MORE OFTEN. SLIGHT ODORS AT TIMES. CALL TO GET OUT OF BED MAY TAKE 30 MIN. BED MAY TAKE 30-60 MIN. MEALS ARE NEVER SERVED ON TIME. 8 O'CLOCK BREAKFAST MAY NOT BE SERVED TIL 9:00. NEED ASSITANCE TO DRESS. KITCHEN STAFF SOMETIMES IS PERSON HELPING WITH THAT. ONE DAY STAFF CAME AT 8:20 FOR 8:00AM BREAKFAST. ALWAYS SHORT HANDED. JANITORIAL STAFF IS 1 PERSON FOR THIS WHOLE FACILITY. SOME ODORS IN FACILITY AND CARPETS NEED CLEANED MORE OFTEN.

THESE QUESTIONS DON'T REALLY APPLY TO ME MOTHER WHO IS RETIRED. SHE GETS WONDERFUL CARE FROM ALL THE STAFF, IS A GREAT DIRECTOR & IS A WONDER NURSE.

My father has been very happy; staff seem to truly care about him. He participates in all activities that are offered

My sister/legal guardian lives close and she takes me wherever I need to go, as well as social outings. So I do not use Trip Link. This home is wonderful and makes me feel like a family member

MOM IS TOO OLD & MENTALLY CHALLENGED. HER setting TAKES THE BEST CARE OF HER ANYONE COULD EVER ASK FOR. SHE HAS NO DESIRE TO BE PART OF THE COMMUNITY, IF SHE DID SHE WOULD GET IT

PROVIDES EXCELLENT CARE TO MY MOM! WE (HER CHILDREN) ARE SO GRATEFUL FOR HER.

THIS FACILITY IS WELL ORGANIZED AND FUNCTIONS VERY WELL, BUT TURNOVER IS BAD. TOO MANY NEW EMPLOYEES TO REMEMBER (NAMES).

MOM DOESN'T GO OUTSIDE HER HOME EXCEPT WHEN A FAMILY MEMBER ARRANGES TO TAKE HER OUT. I DON'T BELIEVE THAT THE CARE HOME HAS SERVICES SET UP TO TAKE THE RESIDENTS TO OUTSIDE ACTIVITIES, THIS IS LEFT TO THE FAMILY. HOWEVER, EVEN IF THE CARE HOME HAD ACCESS TO OUTSIDE ACTIVITIES, MOM WOULDN'T PARTICIPATE AS DOESN'T LIKE BEING OUT WITHOUT FAMILY MEMBER

MY MOM IS NOT ABLE TO DO MUCH ANYMORE. THE FACILITY IS GOOD ABOUT MEETING HER NEEDS. THEY ARE AVAILABLE FOR ME TO TALK TO WHENEVER I NEED TO KNOW WHAT'S HAPPENING WITH MOM. PLEASE DO NOT SEND ANY MORE SURVEYS. THANK YOU

I WAS IN THE HOSPITAL. MY CHILDREN SET ME UP IN THIS BEFORE I GOT OUT WITHOUT ASK ME IF I WOULD WANT TO. MY FUNERAL IS ALL PAY TO BE BURIED BACK IN NEBR. WITH MY DAD.

IT IS AN EXCELLANT FACILITY. MY MOTHER LOVES IT THERE.; SECTION 1 DOES NOT PERTAIN. ELDERLY WITH DEMENTIA

I CALL "TRIP LINK" TO MAKE APPOINTMENTS TO PICK ME UP TO TAKE ME TO THE DOCTORS, AND TO BRING ME HOME - IT TAKES A LONG TIME FOR "TRIP LINK" TO ANSWER MY CALL, BUT I HAVE NO OTHER CHOICE...; WHEN AN AMBULANCE IS CALLED - IT COMES FROM 10 MIN FROM HOSPITAL IN. THE EMTS ALWAYS TRY TO DISSUADE US FROM GOING TO HOSPITAL - WHICH IS A MUCH BETTER EMERGENCY ROOM... IT'S WHERE I AND OTHER RESIDENTS WANT TO GO! IF I'M UNCONSCIOUS - THE AIDES WILL TELL THE EMTS TO TAKE ME TO, BUT THEY EMTS WILL TAKE ME TO! I THINK EMTS SHOULD TAKE US WHERE WE WANT TO GO! I WOULD THINK IT'S AGAINST THE LAW TO BE TAKEN TO A HOSPITAL, WHICH I SNOT MY CHOICE! I HAVE BEEN TO HOSPITAL - THAT'S WHY. I DONT WANT TO GO THERE AGAIN!;

MY DAD IS 94 YRS OLD - HAS CONGESTIVE HEART FAILURE AND DEMENTIA. IS WONDERFUL FOR ALL RESIDENCE HE IS HAPPY WHICH MAKES ME HAPPY

WHEN WE MOVED IN HERE, WE WERE TOLD "THIS IS YOUR HOME, ONLY A LARGER FAMILY. I WILL HAVE BEEN HERE 6 YRS IN NOV. I WOULD NEVER WANT TO GO ANYWHERE ELSE

MOM HAS SEVERE DEMENTIA AND IS BLIND FROM GLAUCOMA. IF THEY WERE NOT THE CASES SHE COULD DO MANY THINGS SHE RECEIVES EXCELLENT CARE AND NEEDS EXTREME ASSISTANCE. NO CIMMINICATION CONVERSATION. I HAVE POWER OF ATTORNEY- SO YOU MAY CALL ME ANY TIME. THANK YOU

My mother is in a memory care center and unable to communicate. Most questions are not applicable. is an excellent facility and the personnel provide excellent care.

is a very nice place with lots of activities. My mom is 92 yo and has dementia. She does not participate in the activities provided but she did a few years ago. She seems to like living there

PLEASE EXCUSE MY ERRORS ON THIS SURVEY. MY BROTHER HAS M.S. WITH TOTAL PT. CARE HE IS UNABLE TO DO MUCH ON HIS

OWN. HE NOW HAS "DEMENTIA" BUT HE IS HAPPY WHERE HE RESIDES-3YRS. DEC. 19TH THIS YR. I FOUND AFTER GOING MANY PLACES FOR PLACEMENT FOR . HE ISN'T ABLE TO ANS. TOO MANY QUES. APPROPERATLY. I'VE BEEN CARING FOR HIM SINCE HIS AGE OF 41 - HE NOW IS 74 HE WAS AFFLICTED WITH M.S. AT AGE 41 -, HIS SISTER- P.S. HIS WIFE DIVORCED HIM DUE TO HIS M.S. BOYS NEVER SEE HIM.; SISTER: ASSIST -WITH SURVEY-;

HAS ALZHEIMER'S DISEASE. HE IS WELL TAKEN CARE OF. I AM HIS SISTER & PAYEE

HAS ALZHEIMERS/DEMENTIA HE IS NOT ABLE TO MAKE DECISIONS FOR HIMSELF. HE RECIEVES GOOD CARE

I AM CONCERN, THAT CAREGIVERS DON'T COMPLETE THE REQUEST, SUCH AS, WHEN BROKEN H2O PIPE - THEY USED ALL MY BATH TOWELS TO CATCH THE H2O - WHICH IS OKAY, BUT AFTERWARD LET THE WET SOAKED TAWLO IN BATHROOM, AND DIDN'T TAKE & WASH THEM! NOW THEY ARE SMELLY MUSTY! 3RD DAY

I NEED ASSISTANCE - WITH MOST THINGS AND CAN NOT WORK OR DRIVE. I HAVE DEMENTIA AND ALZHEIMER'S AND HAVE A HARD TIME GETTING AROUND ON MY OWN

WONDERFUL PLACE TO LIVE, GREAT STAFFS GOOD MEALS! THEY TREAT ME NICELY.

MY MOTHER IS IN MEMORY CARE SHE IS HAPPY WARM AND SAFE

IT IS ALWAYS CLEAN AND ALWAYS SMELLS NICE. VERY FRIENDLY, HELPFUL, CURTIOUS STAFF THAT BENDS OVER BACKWARD TO BE OF ASSISTANCE!;

MY DAUGHTER HELPS WITH MEDICAL APPTS., FAMILY & SOCIAL EVENTS. I USE A CAREGIVER SERVICE TO CHAPERONE ME TO MY MEDICAL APPTS. I TALKED WITH MY DAD ABOUT THIS SURVEY & HE

SAYS HE IS HAPPY WHERE HE LIVES BUT WOULD LIKE BE LIVING CLOSER TO MY HOME. HE IS PRESENTLY LIVING 14 MILES AWAY

I THINK THERE SHOULD BE A QUESTION AT THE BEGINNING ABOUT MENTAL OR PHYSICAL CAPACITY/LEVEL OF FUNCTIONING THAT WOULD INDICATE NO NEED TO ANSWER THE REST OF THESE. IS AN AMAZING SUPPORTIVE PLACE FOR MY DAD. TRUE PROFESSIONALS, CLEAN, HAPPY AND CREATIVE PROBLEM SOLVERS.; DAUGHTER FILLED OUT FOR. HE CANT READ OR THINK ANYMORE

The above questions, based on my interaction with the greater community, will change when I am able to own a motor vehicle. Only then, will I regain access, and participate freely in this community. -

I LIVE IN A STUDIO APT AND WHO PAYS MY WAY I DO NOT KNOW. MY SON TOOK ALL MY MONEY OR BANK AND DID NOT GIVE ANY OF IT BACK. I AM HARD OF HEARING. I NEED HEARING AIDES. I CAN'T LEAVE MY STUDIO BECAUSE OF MY DISABILITY. I CAN'T WALK NORMAL, CAN'T SHOP ON MY OWN. I USED TO DO THESE THINGS BEFORE MY DISABILITIES SET IN. NOW I STAY IN MY STUDIO DAY AND NIGHT ALONE, EXCEPT FOR PILLS. HELP ME PLEASE

I FEEL ALL EMPLOYEES IN MAIN OFFICERS ARE SUCH CAREING SWEET PEOPLE ALSO ALL EMPLOYEES IN KITCHEN ANOTHER ARE FEEL THEY ARE VERY ATTENTIVE TO EACH OF US WHO LIVE HERE;

My mom, is living in a foster home because of a car accident which left her severely brain damaged. She is unable to participate in community activities or go outside the home, which is why she has medical people come to her for her medical needs. She is well taken care of by the foster home staff and at all times her every need is met by staff and/or family members. Most of this survey doesn't apply to her because of her medical condition. I am daughter and would be happy to answer any additional questions.

HAS A FULL SUITE OF SERVICES. SHE REQUIRES ALMOST COMPLETE ASSISTANCE. ASSISTANCE WITH BATHROOM, BATHING, DRESSING, MEDICATIONS, WHEEL CHAIR

DOES MAKE IT EASY FOR THOSE WHO WANT TO GET OUT, BUT AT 100 MOM USUALLY RELIES ON MY BROTHER & I FOR OUTINGS THESE DAYS. THAT IS FINE. GROUPS FROM THE COMMUNITY (SCHOOL ETC) COME TO THIS FACILITY REGULARLY FOR ENTERTAINMENT & SERVICE PROJECTS

SURVEY WAS REALLY NOT GEARED FOR SOMEONE IN A MEMORY CARE COMMUNITY. MY MOTHER IS 89 YEARS OLD AND WORK??!;

PREFERS TO SIT IN HER ROOM WITH HER CAT. SHE GOES OUT TO BIRTHDAY PARTYS WITH HER BIRTHDAY CLUB MEMBERS WHO ARE NOT HANDICAPPED. ON OCCASSION SHE GOES OUT ON OTHER OCCASIONS BUT USUALLY DECLINES THE ACTIVITIES OFFERED TO HER. SHE IS HAPPY WHERE SHE IS OF COURSE SHE WISHES SHE COULD BE ON HER OWN AS WE ALL DO

ALL STAFF MEMBERS ARE FRIENDLY & VERY HELPFULL THE CARE GIVERS ARE GOOD TO ALVIN, AND THEY ARE NOT MEAN TO HIM. HE CHOOSES TO NOT PARTICIPATE IN ANY ACTIVITIES.

The resident,
, has advanced Alzheimer's and is unable to take advantage of many community services. She would certainly be allowed to if she had the ability.

THE EXECUTIVE DIRECTOR NEEDS TO BE REPLACED. FIRES EMPLOYEES OR THEY QUIT. IT IS PAINFUL TO WATCH.

MOST OF THESE QUESTIONS ARE NA MOM IS ON HOSPICE

MOM HAS ALZHEMERS! SHE CANNOT ANSWER ANY OF THESE QUESTIONS. PLEASE DO NOT SEND THESE QUESTIONS AGAIN!;

THE FOOD IS OF POOR QUALITY. TOO MANY CARBS FOR DIABETIES. I BUY A LOT OF MY OWN FOOD AS THE FOOD HERE IS

NOT THAT GOOD. MENU SAYS "DIABETIC DESSERTS AVAILABLE."
THAT IS A LIE

I AM VERY BLESSED TO BE IN THIS HOME! AND THANFUL FOR THE
SERVICES MADE AVAILABLE TO ME. THE RVTD PLUS PROGRAM
WILL HELP ME TO GET OUT MORE! I AM LOOKING FORWARD TO
USING IT ON OCCATION

I AM A 34 YO LIVING IN AN AFH WITH ELDERLY PEOPLE. HOPING TO
BE MOVED INTO A DIFFERENT LOCATION WITH YOUNGER PEOPLE,
A FACILITY WHICH PROMOTES GOAL OF INDEPENDENCE

FOR HEAVENS SAKE DONT GIVE AN ENVELOPE THE SURVEY WONT
FIT INTO

I HAVE A WHEEL-CHAIR & A WALKER. MY HAND IS SHAKEY WHEN I
WRITE.

I am well cared for. I cannot always do what I want, but I am so physically
and mentally challenged, that many opportunities are not possible for me,
nor do I want to because getting around is hard and painful.

Dementia at 95 makes it hard to be with others, does not like having
roommates...did not know how to answer questions regarding restraint as
she lives in a lock down area... and waiting for a place to live....

IS IN AN ADULT FOSTER HOME - SHE IS BED RIDDEN, CAN'T WALK
AND ALL OF HER NEEDS ARE MET FOR HER. IT IS NOT POSSIBLE
FOR HER TO DO SOME OF THE ACTIVITIES YOU ASK ABOUT IN
YOUR QUESTIONS. PLEASE SEE NEXT PAGE
PROVIDES THE FOLLOWING - 1. HOME HEALTH NURSING SERVICES
2. SHE GETS 60 HOURS A MONTH WHO COMES TO HER FOR
ACTIVITIES SPECIFICALLY TO HER ABILITIES. PROVIDES 6 HOURS
OF ACTIVITIES IN HER BED, PER WEEK HOUSE CALL PROVIDER ARE
GOING TO PROVIDE PRIMARY MEDICAL CARE FOR HER BECAUSE
SHE CAN'T BE TRANSPORTED TO HER OLD PRIMARY CARE. 3. ALL
OF HER PERSONAL NEEDS ARE MET. I'M VERY PLEASED WITH THE
EXCELLENT CARE MY SISTER RECEIVE

DOES NOT COMMUNICATE AND IS NOT MOBILE. SHE IS SPOON FED. CAN HOLD HER OWN DRINK CUP USE WITH A STRAW IT IS VERY NICE & THEY TREAT ME VERY WELL.

VERY HAPPY WITH MY LIVING HERE. THERE ARE ALWAYS ACTIVITIES WHICH I MAY PARTICIPATE. MY CHILDREN COME TO VISIT AND TAKE ME OUT FOR SHOPPING, HAIR APPTS, CHURCH AND DINNERS AND DR. APPTS

I LIKE IT HERE, I CAN DISCUSS. MY CONCERNS. WITH ANY OF THE STAFF. I LIKE IT HERE VERY MUCH

Services for adults should strongly consider better care services as the income they receive is very significant in value. Then so should the services they get paid for. Discrimination should never occur. Harasment should never take place. I'm glad this home is a short stay. I'm hoping to move out on my own depending on medical issues, foot surgery and back injury. Thinking positive

IVE LIVED HERE FOR 5 YEARS. I AM GRATEFUL & THANKFUL TO LIVE HERE. WHERE ELSE WOULD I LIVE ANY BETTER TO SPEND MY ELDER YEARS. I HAVE BEEN TREATED WELL. MY WANTS & NEEDS HAVE BEEN CARED FOR. I LOOK FORWARD TO BEING ABLE TO SRAY HERE BECAUSE OF MEDICAID. IT PROVIDES WELL FOR ME TO KEEP MY APARTMENT & HAVE THE SAME BENEFITS

I AM IN A LOCKED, MEMORY CARE CENTER. I HAVE ALZHEIMER DISEASE AND AM UNABLE TO TAKE CARE OF MYSELF. I CANNOT WORK AND I ONLY LEAVE THE CARE CENTER TO GO TO DOCTOR & DENTIST APPOINTMENTS

I can voice my opinions when I want, but they are not going to change any rules for me. They made that very clear. For example, there is no cook here—so staff is taking turns cooking. They keep running out food, and are short on money

I work around their schedule. They try to work around my schedule, but it's difficult. The residents here are the "low man on the totem pull." They're too busy to work around me

The food could be certainly better! The pay here is very low. There is a lot of staff turnover. People come to get training and move on to other jobs. Sec 1 and 2 – I am not able to participate in the community activities due to my physical limitations. I must keep my legs/feet elevated, but options are available

I ENJOY WHAT I HAVE HERE AND LOVE THE STAFF.

Very great staff, environment and community. Really caring people that puts the wellbeing of residents first. I am 100% disabled and is unable to work despite multiple attempts

I AM ALLOWED TO DO PROJECTS I LIKE - EG. PLANT AND MAINTAIN A GARDEN, DO EXERCISES, PURSUE MY PHOTOGRAPHY HOBBY, USE MY COMPUTER

It was hard to answer some of these questions as in the memory unit But I did the best I could.

is in the late stage of Alzheimers and is on hospice. is unable to participate in the activities listed in this survey but the facility and hospice (as well as family) provide with many visits and services. participates in some activities at the facility but is physically too frail to attend anything away from the facility

MEETS ALL MY NEEDS FOR SHELTER FOOD, & PROTECTION, THE STAFF ARE 100% SUPPORTIVE. BE HARD TO FIND A BETTER PLACE TO LIVE

I LIVE IN A FOSTER HOME THAT IS A FAMILY MEMBER, LICENSE THREW FOSTER CARE SYSTEM AND SHE ONLY TAKES CARE OF ME, ALSO WITH ALL OF MY HEALTH PROBLEMS I CANT WORK

THESE QUESTIONS DO NOT DEEM TO WISH TO GET INFORMATION ABOUT SPECIFIC ISSUES! THE INFORMATION I HAVE IS SPECIFIC ABOUT CARE! NOT GENERALITIES OR ROOM TEMPERATURE I HAVE

SPOKEN WITH OMBUDMAN - BUT THE ISSUE OF CARE AND HOSTILE MANAGEMENT IS STILL IGNORED!

Most of these questions are really not relevant to, because she has advanced Alzheimer's and needs assistance with every aspect of daily life. I have tried to answer them as helpfully as possible, but the answer may not be much help for the purpose of your survey

MY MOTHER DOESN'T WANT TO BE SOCIAL HAS DEPRESSION AND CANT WAIT TO PASS AWAY HER DOCTOR HAS MEDICATION TO TRY TO HELP OUT WITH THE DEPRESSION DEMENTIA IS IN A SAFE PLACE TO LIVE

My spouse is not working due to Alzheimers. I would like to see the facility be able to use a seat belt or tray to help my spouse stay in the wheelchair. But the facility has said this is against the law to restrain. Has fallen once in the current, and four times in a previous facility

IS VERY HAPPY & CONTENT WHERE LIVES. THEY ARE VERY GOOD

is 96 years old but enjoys his surrounding because is still alert.

is confined to a wheelchair, cannot walk or stand, and has severe dementia. Thus cannot make own decisions most of the time concerning care. requires help 24 hrs. a day. The staff is very good to her.

I WISH THERE WAS BUS SERIVCE WHERE I LIVE. I RECENTLY HAD HIP REPLACEMENT, 6 MONTHS AGO. NEXT I NEED BACK SURGERY AS SOON AS I'M STRONG ENOUGH I CAN LOOK FOR A DIFFERENT PLACE, SO I CAN ENJOY A COMMUNITY

EL LIGAR SIEMPRE ESTA BIEN LIMPIO, TIENEN EMPLEADAS MUY CORTESSES Y AMABLES, CUANDO NECESITO AYUDA ME AYUDAN IMMEDIATAMENTE, SI ME SIENTO MAL ME TRAEN LA COMIDA AMI CUARTO. ME BANAN, LAVAN MI ROPA Y LIMPIAN MU CUARTO Y ME AYUDAN CON TODO LO QUE NECESITO; ESTA ES LA SEGUNDA ENSVESTA QUE MANDAN YA HABIAMOS YENADO Y MANDADO OTRA

THE TURNOVER RATE OF STAFF EMPLOYEES ARE TOO HIGH I BELIEVE. THIS STATEMENT IS FROM MY WHO OVERSEES MY CARE TO MAKE SURE I AM GETTING PROPER CARE

IS 90 YEARS OLD, WHEEL CHAIR BOUND, WITH MODERATE DEMENTIA. MOST OF THE SURVEY DOES NOT PERTAIN

I FEEL VERY FORTUNATE TO BE ABLE TO LIVE HERE. ITS A VERY SPECIAL PLACE! THE STAFF FROM MAINTANCE, HOUSE KEEPING, CARE GIVERS, RECEPTIONIST RIGHT UP TO DIRECTOR... TREAT ME AS A SPECIAL, INDIVIDUAL PERSON-AS THEY DO EACH OF US. ITS A PRETTY AMAZING PLACE!!

NEED MORE ACTIVITIES THAT CHALLENGE THE MIND AND PHYSICAL. THERE ARE ACTIVITIES BUT MOM IS MORE ACTIVE THAN MOST AND CONSIDERS THEM TOO SLOW FOR HER

I'M HAPPY WHERE I LIVE

This facility fits my needs the best, as it is in my home town & close to friends & family. Sometimes I experience personality differences with some of the Staff, but I am working on that.

I like Taekondo, dance and going places. My staff friendly kind curtius and help me grow and get better

I REALLY ENJOY IT HERE. OUR HOUSE IS A SMALL COMMUNITY. EVERYONE THAT WORK HERE IN THE HOUSE ARE WONDERFUL. THE NEIGHBORS ARE ALSO EASY TO GET TO KNOW. FAMILY IS REQUIRED TO PICK UP FOR ANY ACTIVITIES. NEED TO MOVE CLOSER TO PENDLETON. FAMILY IN PENDLETON

∴

AT THE TIME MOVED WERE TOLD WE WERE LIMITED TO FACILITIES THAT ACCEPT MEDICARE AND NOW THE FACILITY IS ONLY FOR PEOPLE WITH MEMORY CARE ISSUE BUT THE STAFF DOESN'T

SEEM TO BE VERY WELL TRAINED TO DEAL WITH MEMORY CARE ISSUES

walks with a walker and has organic brain damage from a brain hemorrhage in 1992. goes out for doctor-dentist appointments, hair cut, lunch with me and chooses not to participate in other activities

I'M CURIOUS ABOUT SERVICES TO VISIT MILWAUKIE SENIOR CENTER JUST DOWN THE STREET FROM HER HOME. HAS DEMENTIA AND WOULD NEED A BUDDY. EVEN ONCE A MONTH WOULD BE NICE IF THERE ARE SERVICES LIKE THIS AVAILABLE. HAS A VERY SECURE AND SAFE HOME AND ENJOYS THE CARETAKERS COMPANY. ENVIRONMENT IS POSITIVE AND INTERACTS WITH EVERYONE

I HAVE BEEN DISABLED SINCE 2002 AND HAVE BEEN WITH MY CAREGIVER SINCE 2002, WHEN BOUGHT HIS HOME IN TIGARD AND NOW HERE IN WOODBURN. IT IS A SATISFYING ARRANGEMENT AND I DEFINATELY WOULD NOT WANT TO LIVE IN A NURSING HOME I PREVIOUSLY WORKED AS A CNA ON SEVERAL NURSING HOMES AND SAW WHAT IS GOING ON THERE. THANK YOU, BUT NO THANK YOU!;

HAS ADVANCED DEMENTIA, IS INCONTINENT, AND WHEELCHAIR BOUND. CARE FACILITY PROVIDES CARE IN THE BEST MANNER POSSIBLE FOR NEEDS.

THINGS LOOK PRETTY GOOD ON THIS SURVEY, FOR ME, BUT MY LIFE IS PRETTY DANG BORING MOST OF THE TIME. ALL MY FRIENDS LIVE IN WA, SO THIS LOCATION MAKES THINGS HARD FOR ME. I'LL LIKELY MOVE OUT. I NEED HELP TO DO THAT THOUGH

IS WELL FED, HYGIENE SATISFACTORY, PARTICIPATES IN FACILITY ACTIVITIES AS WISHES, STAFF IS RESPECTFUL AND ATTENTIVE, AND HAS PERSONAL SPACE RESPECTED

DRESSES HERSELF DAILY & MAKES OWN BED. QUARTERLY REPORTS STATE OTHERWISE. THEY CONTINUE TO GIVE OTC DRUGS FROM THE PHARMACY EVEN THOUGH I SUPPLY ALL OTC

DRUGS. RECEIVES BILLING FROM THE PHARMACY THAT WE SHOULD NOT HAVE TO PAY. THIS HAS BEEN ADDRESSED MANY TIMES WITH THE FACILITY. WAS IN A PRIVATE ROOM FOR 10 MONTHS. CORPORATE MADE THE DECISION TO HAVE ALL RESIDENTS SHARE A ROOM. THEY MOVED TO ANOTHER ROOM WITHOUT A CHOICE OF WHOM TO ROOM WITH. IT HAS BEEN A DIFFICULTY WITH EXCESS ITEMS ON THE FLOOR ON LIVING SPACE FROM HER ROOMMATE. IT IS A SAFETY ISSUE. HAS ISSUES WITH OTHER RESIDENTS GOING THROUGH DRAWERS AND TAKING ITEMS CLOTHING/CANDY. STAFF CHANGES ON A REGULAR BASIS AND IT IS DIFFICULT. JUST WHEN SHE STARTS TRUSTING SOMEONE - THEY ARE TRANSFERRED TO THE OTHER HOUSE. A LOW CENONS CAUSE A REDUCTION IN STAFF TO SOMETIMES ONLY ONE STAFF IN THE HOUSE. IT ALSO PASSES DOWN THE DISSATISFACTION TO THE RESIDENTS

I HAVE A BEST FRIEND WHO HAS EARLY DEMENTIA I HAVE BEEN UP TO VISIT HER & HER CAT 5 TOMES NEXT TO LAST WAS ON MY BIRTHDAY WHEN NONE OF MY FAMILY CAME

LIVES IN ASSISTED LIVING ENVIRONMENT AND HAS DEMENTIA. IS RETIRED AND DOES NOT GO OUT INTO THE COMMUNITY OFTEN UNLESS ESCORTED BY FAMILY.

SHE LIKES IT HERE

ALL STAFF SUPER FRIENDLY! HAS FREEDOM TO COME AND GO AS PLEASES AS LONG AS SIGNS OUT AT FRONT DESK FOR SAFETY REASONS. FAMILY &/OR FRIENDS CAN VISIT AND STAY NIGHT. HAS A CAT AS A PET. THERE ARE MANY ACTIVITIES PLANNED DAILY, THE MEALS ARE RESTAURANT STYLE & THE HOME IS BEAUTIFUL. ROOM LARGE, PRIVATE & FURNISHED TO TASTE. VERY HAPPY THERE

IS IN A SKILLED NURSING FACILITY AT THE MOMENT, DUE TO A RECENT ILLNESS. I FILLED THIS OUT IN REGARDS TO ASSISTED LIVING, WHERE HE NORMALLY RESIDES. SADLY, HE MAY NOT BE ABLE TO LIVE THERE AFTER THIS AND MAY NEED MEMORY CARE. ASSISTED LIVING IS GREAT THOUGH.

THIS IS AN EXCELLENT ENVIRONMENT. OWNER/CAREGIVERS ARE PLEASANT AND HELPFUL. GREAT FOOD, TOO

Advanced dementia resident is unable to work, barely able to feed self, cannot move legs or arms and little movement with hands. This survey is fairly irrelevant, as cannot have privacy as someone is literally bathing and changing. Her memory is very limited, so is in constant need of supervision. The foster setting has been excellent in creating opportunities for her (church, bible studies, going out to eat, movies, utilizing Home Instead Senior Care, taking to nail and hair appointments etc). They are an extreme blessing, and go above and beyond to make feel at home, comfortable, loved and in control of the things is able to control. Feel free to contact me for further questions.

THIS IS THE BEST HOME IVE LIVED AT. WITH MEDICAID

Good place to live. Happy

SI ME GUSTA

THE MANAGEMENT IS VERRY ON FRIENDLY OUT PRONTO TAKE RELEBUTION MEASURES IF A RESIDENT IS MORE COMPLIANT

WE HAVE MANY CHOICES OF ACTIVIES. A LOT OF PEOPLE COMING TO MAKE THIS POSSIBLE. LOTS OF MUSIC. A GOOD PLACE TO LIVE

MY FAMILY HAVE STRONG SUPPORT OF ME I CHOOSE WHERE I WANT TO GO. MEET PEOPLE BECAUSE OF MY SITUATION NOW OF MY TRANSPLANT WAITING. I CANT GO FAR, MY FAMILY ALWAYS AROUND TO SEE HOW I AM. AND WANT TO TAKE ME PLACES. IT DEPEND HOW I FEEL WHEN THEY ASK THEY WORK AROUND MY NEED

IS COMPLETELY DISABLED WITH ALZHEIMERS. HAS BEEN CONFINED TO THIS FACILITY APPROX 3 YEARS. DOES NOT KNOW WHERE IS OR WHAT IS HAPPENING

IS IN A MEMORY CARE FACILITY. IS NOT CAPABLE OF MAKING DECISIONS. THIS QUESTIONNAIRE WAS DIFFICULT TO COMPLETE BECAUSE OF DEMENTIA. CAN NO LONGER SIGN NAME WHEN ASKED. AT OTHER TIMES TRIES TO WRITE BUT CANNOT

THEY RUN OUT OF FOOD. THEY RUN OUT OF TABLE WARE: GLASSES, SILVERWARE, ETC. MANAGEMENT NEEDS TO BE MORE EFFICIENT IN HANDLING THESE PROBLEMS

has Alzheimer's and can't get around without help. She really can't do much of anything without help. I know they help feed when stops eating and they do everything for from take to the bathroom to bathing to going to bed. asks and they help. doesn't walk.

DUE TO MY AGE, PHYSICAL CONDITIONS I AM LIMITED IN ENERGY FOR ACTIVITIES. ALL THE STAFF HAVE BEEN AND CURRENTLY ARE VERY KIND AND SUPPORTIVE. THEY ENCOURAGE ME TO DO ACTIVITIES INSIDE & OUTSIDE THE BUILDING. I AM ABLE TO GO TO DOCTOR APPTS ON BUS. I ATTEND MY BIBLE SERVICES OR VISIT MY FAMILY AS MUCH AS I AM ABLE PHYSICALLY. I AM VERY APPRECIATIVE FOR ALL THE HELP & SUPPORT I RECEIVE

VERY HAPPY WITH THE STAFF. THEY ARE THE BEST!

IS TOTALLY DEPENDENT UNABLE TO VERBALIZE COMMUNICATES BY PHYSICAL EXPRESSIONS INDICATING PAIN, DISCOMFORT ETC. SHE IS WHEEL CHAIR BOUND, IS ASSISTED IN WALKING AT TIMES

I DO NOT HAVE VERY MUCH WRONG WITH ME BECAUSE THEY (THE FACILITY) HAVE HELPED ME GET COMPLETELY WELL AND BACK TO NORMAL. I DO TAKE MEDICINE FOR HIGH BLOOD PRESSURE, MY STOMACH, ETC. DAILY THAT THEY PROVIDE. I LOST MY HOME AND HAVE NO PLACE TO GO FROM HERE. I DO NOT LIKE IT HERE BECAUSE IT IS TOO FAR FROM MY FRIENDS IN PORTLAND AND PLAN TO FIND A MORE SUITABLE PLACE SOON

DON'T FOLLOW DIET GUIDELINES - FOOD IS OVER SALTED. MEAT IS SO OVERCOOKED AND DRY. NONEDIBLE. THIS COMPLAINT IS FROM MOST OF THE RESIDENTS. DON'T GET WHAT YOU ORDER. EVEN

THOUGH THEY TAKE CORRECT FOOD ORDERS DOESN'T MEAN THAT IS WHAT YOU WILL GET. AGAIN NOT FOLLOWING FOOD GUIDLINES FOR DIABETICS ON DYALYSIS

THESE QUESTIONS DO NOT APPLY TO SOMEONE WHO IS BEDRIDDEN ALL THE TIME, AND WHO MUST RELY ON CAREGIVERS TO DO MOST THINGS FOR HIM/HER. PLEASE REWORK YOUR SURVEY IF YOU WANT BETTER, NONE HELPFUL INFO

is in a memory care home so some of these questions are not a specific yes or no. For instance, she cannot leave on her own but can leave if family, friends, come to get her.

There are not always enough staff during the shifts and meals are not timely as a result. Some evening shifts only have one RA for 44 residents. The staff are very kind and supportive of the residents. Just wish they always had a full staffing schedule

IS WHEEL CHAIR BOUND AND ONLY COMMUNICATES ON OCCASION. NEEDS FULL CARE. SOME QUESTIONS DIDN'T RELATE TO THESE CIRCUMSTANCES, I ANSWERED AS IT APPLIES.

INCONSISTANT MEAL QUALITY, CAN'T ALWAYS GET MORE FOOD WHEN REQUESTED. MEALS SHOULD HAVE MORE VEGETABLES AND IS TOO SALTY

LIVE IN ALLTHIMERS PLACE THIS DOES NOT APPLY

I sometimes feel trapped. I don't feel I'm being listened to at times and when I do speak up about something, the staff will often stay mad at me for a few days. It makes it so I don't speak up often

IN THE LAST 8 YEARS, I HAVE BECOME DISCOURAGED EVERY THINGS GONE DOWNHILL. THE CARE TAKERS ARE OVER WORKED IN SOME AREAS. THE FOOD IS BECOME UNFIT FOR ME TO EAT. TOO SPICY, BURNT OR RAW. YOU NEVER KNOW WHO THE MEDICINE PEOPLE WILL BE AS NOW IT TAKES 2 PEOPLE TO DO WHAT I USED TO DO IT ALONE. THE STAFF COME IN THE COME IN TO PICK UP TRASH. TODAY THEY? WHO CAME IN TOOK 2 BOXES AS RECYCLE. HAVE WAS FULL ALL I CAN SAY FOR NOW UNDER

DIFFERNT MANAGERS MY STAKER IS NO LONGER IN THE BUILDING
(8 YRS)

MEALS (THE FOOD) ARE UNACCEPTABLE FOR ME. I PURCHASE MY OWN GROCERIES AND EAT IN MY ROOM. IS THERE A FORMULA BY WHICH A SMALL ADJUSTMENT COULD BE MADE IN THE "BOARD" PORTION OF MY ROOM/BOARD COST? EVEN A SMALL ADJUSTMENT WOULD BE HELPFUL. THANKS FOR YOUR CONSIDERATION

tells me how much he likes the staff there and how good they are to him. I also know that they address any of his needs as they arise and keep me, his sister and legal guardian, informed

THE CARE GIVER OWNERS AND THE CARE GIVERS WORKING HERE ARE SIMPLY THE BEST. I FEEL WELL TAKEN CARE OF AND VERY SAFE AND SECURE. IT WOULD BE MY WISH THAT ALL PEOPLE WHO NEED IT COULD RECEIVE SUCH GOOD CARE THAT I RECEIVE.

BECAUSE I AM ONLY 60 THE ACTIVITIES ARE HEARD FOR THE MORE ELDERLY. I CAN'T AFFORD TO GO OUT TO EAT WITH THE GROUP.

THIS PERON HAS MEMORY PROBLEMS HE IS BOUND ON THE WC ALL THE TIME. DOESN'T WORK AND I AM HIS CAREGIVER

Privately I would speak to someone if I am assured that there would be NO one where I live (staff and/or owner) that would know I spoke to you

I don't believe this questionnaire is a good picture of residence. A lot of the answers to these questions have to be, no, because of her medical condition. She lives in the Memory care unit because she has Alzheimer's. So her world is more controlled compared to someone that can be more independent.

GREAT PLACE EXCELLENT
THIS SURVEY IS A COMPLETE WASTE OF TIME AND RESOURCES
YOUR CASE WORKER HAS ALL THIS INFORMATION SPEND YOUR MONEY PAYING THEM MORE

I fill I'm in good place and don't want to be mess with or moved

MI MAMA VIVE EN EL AREA OE MEMORY CARE Y NECESITA AYUDA PARA TODO. YA SE LE HACE DIFICIL PODER EXPLICAR SUS SENTIMIENTOS Y LO QUE QUIERE. PERO SI CREA QUE LA DIETA DEBERIA SER MAS ADE CUADA PARA ESTA CLASE DE RESIDENTE Y COMO QUE ESTAN CORTOS DE PER SONAL Y MUCHAS VECES EL LUGAR NO SEVE MUY LIMPIO BANO, COSINA, NEVERA COMEDOR Q EL PISO COMO LAS SILLAS DONDE LOS RESIDENTES SE SIENTAN

BEING WHEELCHAIR BOUND AND NEEDING 24/7 ASSISTANCE HAVE HAPERED MY ABILITIES. LACK OF TRANSPORTATION IS A HUGE BARRIER TO MY ACCESSING THE COMMUNITY - I ONLY LEAVE THE HOUSE FOR MEDICAL APPOINTMENTS - WHICH DOES NOT ALLOW STOPS FOR PLEASURE IE, EATING OUT, SHOPPING, HAIR CARE ETC. ACRES OF CARE TRIED TO PROVIDE A VAN BUT COST TO INSURE, DRIVE, AND A PERSONAL ASSISTANT MAKE IT ALL COST PROHIBATIVE. I WOULD ENJOY MORE COMMUNITY FUN ACTIVITIES IF THE OPPORTUNITY TO GO OUT WOULD PRESENT ITSELF

AS GUARDIAN/CONSERVATOR, I WORK VERY CLOSELY WITH THE STAFF TO MAKE SURE HAS THE BEST POSSIBLE CARE. I FELT I COULD ANSWER MOST OF THESE QUESTIONS BETTER

I have to wake up at 5am every day. I have no choice. They say that is the only time I can take a certain medication. This therefore dictates when I go to bed in order to get enough sleep.

I HAVE TROUBLE GETTING THE DOOR LOCKED, AND IF THEY DO BRINGS ME DRUGS THEY DO NOT GET ME MY DRUGS ON TIME AS IT IS IMPORTANT THAT I NEED THEM TO HELP MYSELF RENDER CONTROL. I HAVE P.D

- (1)We are given a ride to the grocery store once or twice a month. However, we are given only 60 minutes to complete out tasks. For folks with a disability it is not enough time and if we are back in an hour (60 minutes) we don't get to go out next time. We are not children to be punished because we have disabilities that take time to get things done.
- (2)Activities are very limited! Same activity every month. Same restaurants or type of restaurants to eat at, all chosen by an elite group of folks [3 illegible words].
- (3) I am not at all pleased with the food.

Absolutely awful! The cook is simply without knowledge of cooking even though the Ex Dir. Promises the cook knows food! Well, we have been quarantined for + every meal brought to my room has been just terrible. If you pay attention to any of the survey please pay attention to this problem. We as a community are unable to eat their food. The manager staff has been invited to join us to eat +
]

I HAVE BEEN IN THIS HOME FOR 20 YEARS. I WOULDN'T WANT TO LIVE ANYWHERE ELSE. MY CARE GIVERS ARE EXCELLENT, MCOMPASSIONATE I CAN FREELY CONFIDE IN THEM. THEY UNDERSTAND AND RESPECT ME AS A PERSON.

BECAUSE I HAVE NON MED. TRANS. I CAN GO & COME AS I PLEASE. I PNLV HAVE TO SIGN OUT WHEN I LEAVE. & SIGN IN WHEN I RETURN. IF I'M GOING TO BE GONE DURING MID. TIME I CAN TAKE IT WITH ME. AS A MATTER OF COURTSEY, I LET THE MED NURSE KNOW MY SCHEDULE

AFTER RENT & PAYING BILLS I CANNOT AFFORD BUS PASS SO ITS HARD TO GET OUT ON BUS. I USE TICKETS BUT HAVE TO LIMIT THEM I ALSO HAVE TO PAY TRANSPORT SOME TIMES TO GO TO GET MEDS/DR

SO FAR I FEEL PLEASED WITH MOST AVAILABILITY OF SERVICES TO ME. I WISH WE HAD MORE CHOICES IN WHERE TO SHOP & WHERE TO GO FOR RECREATION - BUT MOST IS OK. - CURRENTLY HEALING FORM MAJOR BONE BREAK - WALKING AGAIN -SOON- (I HOPE!!!); LATE ENTRY: DUE TO SEVERE FEMOR BREAK ON 11/24/15 - I JUST GETTING TO MY MAIL - SO HERE IS MY INFORMATION

I AM NOT COMPLETING PORTIONS OF THIS SURVEY BECAUSE HAS SEVERE DEMENTIA, DOES NOT SPEAK AND IS A WANDERER - CANNOT GO INTO THE COMMUNITY

YES, WE'RE ALWAYS SHORT ON PEOPLE TO HELP US (NOT ENOUGH RA'S TO HELP US ALL. TO MANY PEOPLE AND NOT ENOUGH HELP TO MEET ALL OUR NEEDS

DOES NOT CARE TO WALK, TALK, OR GET OUT OF BED. IS IN THE REHAB LONG TERM DUE TO A CRUSHED ANKLE THAT IS HEALING. DOESN'T CARE TO LIVE. SMILES WITH ME (HER DAUGHTER) BUT REALLY WANTS JUST TO SLEEP. 93 YRS OLD. SHE'S LOST 4 HUSBANDS 2 CHILDREN AND FAMILY HAS STOPPED VISITING. I am ALL SHE/HE HAS. BELIEVE IN JESUS AND WANTS TO GO HOME

I AM WHEELCHAIR BOUND AND CLINICALLY BLIND. EMPLOYMENT OPPORTUNITIES ARE LIMITED AND TRANSPORTATION IS EXPENSIVE AND DIFFICULT. I AM SATISFIED WITH MY ROUTINE AT MY RESIDENCE. I AM HAPPY WITH THE STAFF AND THE SERVICES PROVIDED TO ME.

Facility trying to re-organize. Not succeeding very well. 'Staff' is not attentive to or listening to and responding to concerns and complaints and suggestions for improvements. Under trained workers. They themselves desire more and better training. - Turnover of workers is very high. Some of staff is incompetent and non-responsive.

Setting offer activities. But half the time they do not have staff available to do Bingo and such. I have to wait sometimes a long time to get help using the toilet. They seem short handed often. Could offer better quality food.

MY GRANDMOTHER IS IN A LOCK IN ALZHEIMERS UNIT. I VISIT HER OFTEN

STAFF IS NOT TIMELY IN ADDRESSING CONCERNS. IE - CLEANING APT., SHAMPOOING RUG, VARYING MENU

Level of disability prevents from participating in the larger community. needs assistance in the bathroom and with showering, but gives full permission for this assistance. seems happy; staff are attentive to his needs and care about well-being

I AM TRUELY BLESSED AND WELL TAKEN CARE OF

MANY OF THESE QUESTIONS DO NOT APPLY, HAS ALZHEIMERS AND NEEDS ASSISTANCE WITH EVERYTHING

THE NURSE HAS DISCRIMINATION PROBLEMS. THE NURSE - THAT WORKS HERE HAS P/C'D-DISCONTINUED MY MEDICINE WITHOUT MY - DOCTOR'S OR DENTIST - PERMISSION. SHE ALSO - DIAGNOSIS - MY - MEDICAL CONDITION - THAT- THAT ONLY A DOCTOR IS ALLOWED TO DO. I ALSO HAVE MEDICINE - ORDERED I DID NOT RECEIVED. AND HAS TAKEN MY CHART HOME SO I WAS UNABLE TO RECEIVE - MY MEDICINE.

I AM WELL CARED FOR AND THE STAFF IS HELPFUL AND FRIENDLY.

The only concern I have about where I live is the food isn't very good. The staff is WONDERFUL!

STAFF ARE THE BEST. MOSTLY BED-RIDDEN, HAS EXTREME DEMENTIA AND CANNOT DO ANY THING FOR SELF. HE IS NOT AMBULATORY AT ALL. IS VERY WELL TAKEN CARE OF. 2 MONITOR HIS CARE - PAY HIS BILLS AND TAKE HIS TOILETRIES & CLOTHING. SERVICE COULDN'T BE BETTER GIVEN THE CIRCUMSTANCES

is a wonderful place has lived there for 6 or 7 years now. But due to a massive Stroke. is in a rehab hospital with a Tracheotomy Tube the hospital. If she recovers We Wish to get her back. is 76 years old and retired so some questions don't apply

LIVES IN THE MEMORY CARE SECTION OF THIS FACILITY. HER DR. SEES THERE - THERE CUTS HER HAIR & BECAUSE SHE IS A DIABETIC AN R.N. COMES TO HER TO DO HER NAILS. I ONLY LEARNED TODAY THEY DO NOT FURNISH THE BED. NONE CALLED & SAID THEY HAD NOT REC'D PYMTS FOR THE BED - A BEDSIDE COMMADE - AN ARROW THE BED TABLE - WALKER & WHEEL CHAIR SINCE MAY. WE HAD TO FURNISH ALL THE BEDDING & TOWELS FROM THE BEGINNING. WHAT'S THIS ABOUT?. THE KIND OF MONEY THEY ARE PAID FROM MEDICARE & CADE SHOULD AT LEAST BE ENOUGH TO GIVE THE CLIENT A BED!;

IS VERY CONFORTABLE WHERE LIVING - ENJOYS IT. STAFF IS GREAT-VERY CARING I HAVE "GUARDING SHIP";; PROFESSIONAL FIDUCIARY;

One major issue is high rate of staff turnover, not having consistent relationship with caregivers.

I LIVE IN A SMALL (5 PATIENTS) ADULT CARE HOME AND RECEIVE LOVE & CARING CARE. ALWAYS HELPFUL. GOOD FOOD & SNACKS. ONE OF THE BEST CARE FACILITIES I AM VERY HAPPY & PLEASED TO LIV EHERE. I HAVE BEEN 3YS NOW I AM RETIRED.;

I DON'T UNDERSTAND THE ABOVE QUESTIONS. I HAVE BEEN DISABLED SENCE I WAS IN MY 50' I AM 70 NOW. NOT A GREAT SELECTION OF FOODS AND PANTRY SHELVES ARE KIND OF BARE SOMETIMES. "GOODIE" SNACKS ARN'T OFTEN, A COUPLE OF CAREGIVERS ARN'T TOO GOOD OF COOKS. 2 CARE GIVERS ARNT GREATEST TO GET ALONG WITH. ONE DUES HARDLY ANY WORK BUT OWNER KEEPS HER AROUND BECAUSE "SHE" THINKS SHS NICE, BUT SHE GETS PAID TO WORK NOT WATCH TV. PEOPLE HAVE TO WATCH WHAT CARE GIVERS WANT TO WATCH IN LIVING ROOM.;

I AM SORRY ABOUT SENDING THIS LATE. IT TAKES ME AWHILE TO GET THE NERVE TO LOOK AT THINGS I MAY NOT UNDERSTAND

These answers reflect the fact resident is now bedbound on hospice in facility and not physically/emotionally able to get out of room. Prior to this, resident was in full control of schedule, activities, meal choices, etc. It has been a wonderful facility meeting all needs and committing to extension of hospice services for as long as necessary. Resident and family are well-leased

It is unfortunate that my brother has to live in a home where there is little attention paid to his wants and needs, and he is treated like he is a burden, instead of a member of a family. I fear for his safety and health. He lives in a dirty environment, where we, the family must clean his room at times and launder his clothes and bedding if needed. My brother likes to do puzzles, but there is no place provided for him to do this, and his only other activities are going to church, doctors appointments, some shopping and outside to smoke. I am his only voice to echo concerns for him and his future. I only wish that the state would take a more active role in providing good, loving

and nurturing homes for those in need, and not pay someone to provide a home and do nothing to help these people.

HAS ALZHEIMERS AND HAS BEEN A DANGER TO HIMSELF AND OTHERS IN THE PAST. HE IS IN & CONTINUES TO NEED TO BE IN A LOCKED SECURE ENVIRONMENT. THIS IS DUE TO EXTREME EXIT SEEKING. HE REQUIRES MINIMAL ASISTANCE WITH TOILETING & BATHING ETC. I APPRECIATE THE CARING STAFF

SETTING ISN'T WHAT THEY SAY IT IS. ONCE YOUR HERE THE STAFF I.E. THE EXECUTIVE DIRECTOR & OTHER'S PICK & CHOSE WHO THEY LISTEN TO OR TO BE FREIND'S WITH. TOO MANY CLICKS & B.S. GOING ON HERE!;

SOME OF MY ANSWERS CONCERN THE FACT I HAVE PHYSICAL LIMITATIONS. THERE ARE A FEW ANSWERS TO QUESTIONS WHERE MY ONE WORK ANSWER IS NOT SPECIFIC. MY ANSWER OF USUALLY, CONCERNING COMMUNITY, THERE ARE SCHEDULES FOR MANY ACTIVITIES BUT DO NOT MEAN ANYTIME OR ANYWHERE. I'M ALLOWED TO CALL A TAXI LETS SAY IF I'D LIKE AND GO SOMEWHERE WITHOUT SUPERVISION IF I WANTED, ALTHOUGH THE HOME REQUESTS SOME KIND OF INFORMATION SO THERE'S A WAY TO FIND ME, OR IF SOMETHING HAS HAPPENED AND THEY NEEDED TO CONTACT ME. THANK YOU

is developmentally delayed and due to physical impairment is mostly confined to a wheelchair. She receives excellent care in this care home setting

I WOULD LIKE IT IF I COULD FIND A WAY TO GO SHOPPING, BANKING, DY CLEANERS ETC. I NEED TRANSPORTATION OTHER THAN TAXI CABS

I LIKE WERE I LIVE, I GET OUT TO DO KARATE, RIDE HORSES AND DO ART. I HAVE A FOOD TUBE & KINDA LOOK LIKE IM A STROKE VICTOM SO I CAN'T WORK

I FEEL SAFE AND CARED ABOUT IN MY CARE HOME.

YES, AS GUARDIAN I FEEL WITH ADVANCED ALZHEIMER'S SHE WOULD BENEFIT FROM A SMALLER HOME ENVIRONMENT SUCH AS A FOSTER HOME. WHILE ENJOYS A FEW OF THE ACTIVITIES AT THE SETTING WHERE SHE LIVES, SHE WOULD BENEFIT MORE FROM A LESS INSTITUTIONAL MORE HOME ENVIRONMENT. IT WOULD BE LESS EXPENSIVE.;

The property is well managed and the staff care and do their very best. They listen when we have a concern. A+

LOVE IT HEAR.;

THIS PLACE HAS NO GLUTEN INTOLERANT MENU.

THE FACILITY IN WHICH MY MOTHER LIVES HAVE BEEN VERY KIND AND CAPABLE PROVIDING INCREASED FOR NEED. CARE AS NEEDED AND REQUIRED BY SYMPTOMS OF DEMENTIA

THE FOOD THE SERVE COULD BE BETTER

PROVIDER PUNISHES ME AND THREATENS ME - EXAMPLE: IF I WON'T TAKE MEDICINE I CAN'T WATCH TV 2) PROVIDER IS REDUCING THE NUMBER OF RIDES I GET THAT WERE ESTABLISHED BEFORE I CAME HERE 3) PROVIDER WILL NOT ASSIST ME WITH MAKING PHONE CALLS OR RESPONDING TO MY MAIL

I STAY IN MY ROOM A LOT AND I HAVE A BABY DOLL I TAKE CARE OF I DON'T PARTICIPATE BECAUSE I CAN'T SEE VERY GOOD I HAVE TO HEAR PEOPLE READ TO ME (MY DAUGHTER IN LAW READS THE BIBLE TO ME I LOVE IT) THEY COME TO GET ME AND TAKE ME TO LUNCH ONCE IN A WHILE THEY BRING CLOTHES FOR MY BABY (DOLL) THEY COME TO EAT WITH ME ALSO. I WISH THEY DO SOMETHING WITH MY ROOMMATE SHE KEEP WAKING ME UP AT NITE. MY SON HAS TALK TO THEM ABOUT IT - NO RESULTS YET

I GET THE HELP I NEED AND AM TREATED VERY FAIRLY

THE FOOD IS NOT FIT TO EAT

ALL EMPLOYEES HAVE A KEY TO ACCESS EVERY APARTMENT AT ALL TIMES. EXCLUDING KITCHEN & DINING ROOM HELP. SOMETIMES I DON'T WANT TO BE DISTURBED IF I WANT TO PARTICIPATE IN AN ACTIVITY I'LL BE THERE. LEAVE ME ALONE!!;

MY PROVIDER PUT A LOT OF ENERGY, AND CONCERN INTO MAINTAINING A HOME ATMOSPHERE. I DO FEEL AT HOME HERE THERE ARE THREE RESIDENTS HERE AND ENCOURAGES US TO DO THINGS FOR OURSELVES AS WE CAN, BUT HELP IS ALWAYS AVAILABLE TO HELP OR DO WHAT'S NEEDED IN A CHEERFUL MANNER. I HOPE TO LIVE OUT MY LIFE HERE

IS CONFINED TO A WHEEL CHAIR - IE EXTREMELY LIMITED IN ABILITY TO HELP SELF, I ACCOMPANY TO ALL MEDICAL & DENTAL APPTS. IS UNABLE TO ATTEND CHURCH ANYMORE. COMES TO MY HOME WHEN ABLE FOR HOLIDAYS & SPECIAL OCCASIONS. I AM ONLY LIVING SIBLING

DUE TO DISABILITY IS UNABLE TO TRAVEL MUCH AND COMPLETELY UNABLE TO WORK. THE BUMMER IS THAT SHE IS A COUPLE BLOCKS OUTSIDE OF TRI-MET SERVICE AREA IN HAPPY VALLEY SO SHE IS UNABLE TO INEXPENSIVELY TRAVEL TO VISIT FAMILY OR FRIENDS. SHE IS WHEELCHAIR - NO TRANSFER SO TAKING HER IN A PERSONAL VEHICLE DOESN'T WORK EITHER. IF THERE WERE LIFT SERVICE FOR A LOW COST OPTION IT WOULD ALLOW HER TO VISIT AND GET OUT OF HER CARE HOME MORE THAN JUST FOR DR APPOINTMENTS. I LOVE THE CARE HOME SHE IS IN BUT WISH I HAD KNOWN SHE WAS OUTSIDE LIFT SERVICE

IS 89 YEARS OLD, HAS SENILE DEMENTIA AND DEPRESSIVE DISORDER WHICH MAKES COMMUNICATION VERY DIFFICULT. SHE RECIEVES EXCELLENT CARE FORM THE STAFF AND WE ARE VERY GRATEFUL FOR THE BENEFITS SHE RECIEVES FROM THE STATE OF OREGON

My mother gets outstanding care at setting. I see her 2-4 times a week and she loves where she lives.

I GO TO ADULT DAY CENTER 3 DAYS A WEEK FOR FOUR HOURS AT A TIME I HAVE LIMITED COMMUNICATION WITH A LOT OF THE CLIENTS BECAUSE SO MANY OF THEM ARE NOT MENTALLY ALERT. THE STAFF THERE ARE EXCEEDINGLY KIND AND THE ACTIVITIES ARE GREAT. AT MY HOME - THE STAFF WHO OWN IT ARE VERY CAREFUL TO KEEP IT CLEAN, TO DO LAUNDRY WHEN EVER WE NEED IT DONE, TO GIVE US REGULAR SHOWERS, AND TO FEED US ON A REGULAR SCHEDULE. I REALLY DO NOT LIKE THE FOOD. THEY ARE SEVENTH DAY ADVENTISTS SO WE GET NO REAL BACON, PORK OR HAM AND VERY LITTLE ANY KIND OF OTHER MEAT. WE GET AN AWFUL LOT OF RICE AND BEANS AND NOT A LOT OF VEGETABLES AND FRUIT. MY DIETICIAN SAID I AM SUPPOSED TO GET 5-7 SERVINGS OF VEGS-FRUITS PER DAY. WE DON'T COME ANYWHERE CLOSE TO THAT

IS IN A LOCKED DEMENTIA COTTAGE - NOT ABLE TO MAKE CHOICES OR ASK FOR HELP

WHERE I LIVE THE STAFF PERSON DURING THE WEEK DOES NOT DO HER JOB. ALL THAT SHE DOES IS PAPER WORK, NO CLEANING, NEVER SMILES, NO SENSE OF HUMOR NO NOTHING. I DO NOT LIKE

ALL SERVICES ARE GOOD. THE ONLY PROBLEM WITH SETTING IS THE FOOD & IT IS VERY POOR. THE SAME THING OVER & OVER EVERY DAY. I FEEL THE FOOD IS NOT FIT TO EAT. STAFF & AIDS ARE VERY GOOD WAS MUCH-MUCH BETTER PLACE;

Some of these questions really do not seem to apply to a Memory-Care Unit, such as the one at which my relative resides

MOST OF THESE QUESTIONS ARE NOT APPLICABLE TO A PATIENT IN A CARE FACILITY FOR ALZHEIMER'S. DID SOMEONE MAKE A MISTAKE SENDING US THIS?;

I ENJOY BEING HERE

IS RETIRED & DISABLED. BRAIN ANEURYSM HER/HIS OUTSIDE ACTIVITIES. REQUIRES CLOSE SUPERVISION SO FAMILY PROVIDES OUTSIDE ACTIVITIES. HIS SETTING TAKES HIM TO THE LIBRARY, PARK AND OCCASIONAL CASINO VISIT

Most of these questions do not apply--Client lives in a memory care unit. Cannot work or go anywhere outside of the facility for safety

IM HAPPY AT MY SETTING THE CARE GIVER GIVE ME MY MED'S ON TIME WITH I HAVE A HARD TIME DOING ON MY OWN ALSO GREAT MEALS HELP WITH MY NEEDS LIKE SHOWERING CLEANING LAUNDRY AND PERSONAL SUPPORT THEY DO A GREAT JOB

I FIND SOME OF THESE QUESTIONS UNABLE TO ANSWER DUE TO LACK OF RESPONSES. SOMETIMES IT NOT THAT A PERSON CHOSE TO WORK BUT THEY ARE UNABLE TO BECAUSE OF THEIR HEALTH MATTERS BOTH MENTAL & MEDICAL. I'VE CHOSEN TO LIVE. I CAN'T DO IT EASY WITH SOME QUESTIONS.;

THERE IS NO WAY TO KEEP YOUR PERSONAL ITEMS FROM BEING STOLEN. CLOTHES, JACKETS, SNACKS. THIS IS VERY AGGRAVATING

THIS IS A FAMILY RUN BUSINESS AND THEY MAKE ME FEEL AS PART OF THE FAMILY THEY ARE KIND, COURTEOUS, AND RESPECTFUL AT ALL TIME

YES, I AM GLAD I RECEIVE THE TRANSPORTATION SERVICES OF FREE MEDICAL TRANSPORTATION AND RIDE CONNECTION. ALSO THE OWNERS HAVE THEIR OWN PETS. (THEY OWN TWO HOUSES NEXT DOOR TO EACH OTHERS) I ENJOY THEM - 3 SMALL DOGS. THEY ALSO HAVE A FANTASTICALLY GOOD MANAGER

THE BOTTOM LINE HERE IS \$. THE STAFF IS UNDERPAID & TREATED LIKE DIRT. THE NEW DIRECTOR IS A SOCIOPATH, ALTHOUGH YOU'LL NEVER SEE IT BECAUSE STAFF WILL CHARM YOU. THE RESIDENTS FEEL STAFF IS ABUSING & BULLING THEM & ESPECIALLY THE STAFF WHO WORK SO HARD. THE OMBUDSMAN IS COMING 1/20 FOR A SECOND HUGE MEETING

HAS WORKED HARD TO TAKE CARE OF MY MANY NEEDS AND THEY DO A GOOD JOB.

TO WHOM IT MAY CONCERN, I CONSIDER SETTING MY HOME SO FAR, AFTER EIGHT YEARS, AND WOULD RECOMMEND TO ANYONE IN THE NEED FOR ASSISTED LIVING TO CONSIDER

has no privacy in his living quarters. Shares a room that is divided by a half wall with an opening on each side. Only able to have a twin size bed due to the size of his space

YOU'R NOT WELL COME; DO NOT SEND ME THIS AGAIN SORRY

THE PEOPLE WHO RUN THIS FACILITY, ARE SOME OF THE KINDEST PEOPLE I'VE EVER MET IN MY LIFE. THEY WOULD HELP ANYONE OF US WITH WHAT WE NEED AT ANYTIME. THEY WOULD NEVER HURT US OR KEEP US FROM GOING ANYWHERE. I FEEL VERY LUCKY TO HAVE FOUND A SPACE IN THE FACILITY

Yes. The food does not accommodate diabetics, and renal patients, and people with diverticulitis. There are not enough choices to get what we need like 21 grams of protein 2 veggies, AND two bread carbohydrates. Our service plans for full assistance with showers, and laundry and help with low blood sugar, and pm diabetic snacks, is a joke. IF YOU COULD HELP US it would be a wonderful thing. Setting has turned into a different place since competition was sold. many staff members left and they did not replace them. At pm there is only 1 ra and 1 medaid. I could tell you more but that should give you the picture!

WE NEED MORE HELP WITH LAUNDRY, AS THE CAREGIVERS HAVE TO TAKE CARE OF THE RESIDENTS, PLUS PICK UP PEOPLES CLOTHES THE WASH THEM & DRY THEM THEN TAKE THEM BACK. THIS IS FOR 65 TO 70 RESIDENTS IN 8 TO 24 HRS. THEY HAVE TO BRING DOWN PEOPLE WHO ARE IN WHEEL CHAIRS FOR MEALS ALSO HELP SERVE THEM THEIR DINNER. WE HAVE 2 TO 4 CAREGIVERS A DAY & THAT IS NOT ENOUGH. BUT THEY SAY THE BUDGET DOES NOT HAVE ENOUGH MONEY TO HIRE MORE.;

IS IN A SAFE, CLEAN ENVIRONMENT. IS ON A SERVICE PLAN FOR MEDS, MEALS, LIGHT CLEANING, LAUNDRY, SHOWER. FAMILY HELPS WITH AND CHECKS ON HER SEVERAL TIMES A MONTH

PAY FROM MY SSID TO LIVE HERE AFTER HAVING A HEART ATTACK THAT AFFECTED ALL PARTS OF MY BODY MEMORY, SENSES OF TASTE, VISION, HEARING, BODY FUNCTIONS, TASTE, EVERYTHING. BALANCE WALKING VOICES IN HEAD. NON VIOLENT JUST MUSIC AND SUCH NOT EASY, GETTING OLD 82 IN AUGUST FEEL LOST. DON'T KNOW PORTLAND NO REAL EASY PLACE TO WALK, WHICH COULD BE ANYWHERE AT MY AGE IN AN UNFAMILIAR LOCATION; Q.4 SORT OF MIXTURE MOSTLY UNCLAIMED MIX

I HAVE A BEAUTIFUL ROOM WITH PRIVACY. ALL MY MEALS ARE BROUGHT TO ME ON REQUEST BECAUSE I PREFER NOT TO JOIN OTHERS IN DINING ROOM. MY CHOICES ARE RESPECTED

SAYS LOVES WHERE LIVES BUT WOULD LIKE TO START WALKING. IS IN A WHEELCHAIR AND GOING TO THERAPY TO GET MORE STRENGTH IN LEGS

LIVES IN A MENTAL CARE FACILITY AND IS UNABLE TO FUNCTION INDEPENDENTLY. SHE IS ABLE TO FUNCTION ON A DAILY BASIS IN THIS CONTROLLED ENVIRONMENT BUT REQUIRES PROMPTING AND SCHEDULING. I AM HER CONSERVATOR/GUARDIAN AND ATTEND TO VISITS, OUTINGS AND MEDICAL SCHEDULING AND TRANSPORT. SHE NO LONGER RECOGNIZES HER CHILDREN OR OTHERS BUT SOCIALIZE WELL WITH OTHERS

My mother receives excellent care. Since she/he has dementia, a number of the questions in this survey are not relevant.

Yes, I'm 77yrs old, Diabetic, and the entire care I receive isn't that lean, mealtimes food isn't prepared for a Diabetic

Mom has dementia and cannot accurately describe what she is doing

WE HAVE A LOUSEY DIET. I THINK IT IS DUE TO BUDGETARY RESTRAINTS, AND IT IS PROBABLY A LOT BETTER THAN OTHER

PLACES. I SHOULDN'T COMPLAIN. IT'S JUST THAT I'M OVERWEIGHT AND DIABETIC AND THERE'S NOT MUCH HELP FOR THAT!;

WE ARE EXTREMELY HAPPY WITH SETTING. STAFF IS LOVING AND COMPASSIONATE. PERSONALLY, MY RELATIVES SKIN, HAIR AND OVERALL HEALTH IS OPTIMUM WITH CARE

HAS DEMENTIA AND LIVES IN A MEMORY CARE FACILITY. Adult child HANDLES ALL AFFAIRS, DR APPTS, MEDS, ETC. THE NURSE AND STAFF ADMINISTER DAILY MEDS. WHERE IT DROPS 1 CAREGIVER & 1 MED AID AND THIS IS ALL DONE FOR MINIMUM WAGE

I understand the need, however most of these questions are ridiculous for anyone over 90.

HAS BEEN EXCEPTIONAL. RESIDENTS ARE TREATED WITH RESPECT & DIGNITY AT ALL TIMES. WE ARE TRULY GRATEFUL!

YES - I DO NOT FEEL SAFE HERE. I WAS STRUCK BY ONE RESIDENT - NOTHING DONE. MEDS GET SCREWED UP & NOT REORDERED AS SHOULD. FOOD IS AWFUL. QUITE OFTEN NOT FULLY COOKED. DISHES NOT CLEAN AND SEVERAL OF US GET DYSENTARY OFTEN. CAREGIVERS DON'T ALWAYS RESPOND. I HAVE COMPLAINED TO ADMIN, BUT DOES NO GOOD

MANY QUESTIONS DO NOT APPLY GIVEN THE EXTENT OF BRAIN INJURY. ALSO, TO HER/HIS PRESENT PHYSICAL ABILITIES TO SHOWER, DRESS, WALK AND TRANSFER TO OR FROM HER WHEELCHAIR. SHE/HE IS WELL CARED FOR IN A HOME ENVIRONMENT. CONTACT WITH THE COMMUNITY IS MADE ON DAY TRIPS OR LUNCH OUT WITH THE HOME.;

I have Parkinson's and am not able to go anywhere by myself and I get help from the staff and my family. They take good care of me

IS ALLOWED TO HAVE AS NORMAL OF DAILY LIFE AS POSSIBLE CONSIDERING STAGE OF ALZHEIMERS.;

SETTING RESPECTS ALL MY PRIVATE EVENTS AND NEEDS. IF I NEED TO SEE A DR., THEIR EMPLOYEES TAKE ME TO THE CLINIC

Med aides need more skills to do treatment. They sometimes give me the wrong meds, but I check. When they are short handed, they call in people that don't have very good skills. They bring my meal to my room; they don't come at regularly scheduled times. There are not enough staff to help us. Resident Committee meetings are scheduled at times I can't make; so I am not able to tell them my concerns. The facility locks at 7 pm; my friends that work can't come see me. When we go to the store, residents should be on time. The kitchen should make the menu the residents order. I ordered white bread, and got brown bread, which I didn't want - so I didn't eat.

FAVORTISM. WHEN IN A BAD MOOD TAKES IT ON THE RESIDENTS. I HAS A LOT OF MEDICAL PROBLEMS. CAREGIVER SAYS SHE/HE IS FAKEING. SHE/HE IS CONSIDERED A MEDICAL MIRACLE IN THE PKO WORLD