

FOR IMMEDIATE RELEASE

Contact:

Jason Harvey
Live Free Home Health Care
603-217-0149

Are Your Loved Ones Maintaining the Best Quality of Life Possible?

NEW HAMPTON, NH (December 18, 2013) - Independence is an important issue for frail seniors, as personal independence is key to maintaining a certain level of comfort and confidence. Frail seniors living alone or in cities far away from family members may find independence difficult to maintain. January is a month dedicated to bringing these issues to light in International Quality of Life Month. Take the time this month to examine the living circumstances of aging family members and see if they need help achieving the best quality of life possible.

Whether a senior is living at home or in a facility, maintaining a sense of independence is a major consideration when looking to improve quality of life. When providing care for a loved one, it is easy to get into the habit of doing everything FOR the person rather than WITH the person. However, this well-intentioned behavior can actually have a negative influence on the person's wellbeing. For many reasons, it is important to sustain a feeling of independence in a person receiving care:

- The person receiving care will appreciate that you are seeing him as an individual still capable of making a contribution to society.
- It gives the person a sense of achievement.
- It gives the person a feeling of purpose for life.
- It makes the person feel that she is not dependent on help from others and can still do something for herself.
- It fights frustration and feelings of futility, which can cause rebellion or even violence.

Encouraging independence in a senior or disabled person involves two techniques: promotion of independence and maintenance of independence.

Promotion vs. Maintenance of Independence

Promotion of a person's independence entails providing opportunities for the person to maintain a better quality of life.

- Encourage him to do things for himself, even if met with reluctance or stubbornness.
- Provide opportunities for exercise and activities.
- Encourage a healthy diet. A healthy lifestyle encourages independence through fighting decline.
- Support brain health through social interaction and games that stretch the mind.
- Be patient with the slowness of movements or mental connections, and wait for him to do it or say it himself.

Maintenance of independence is making sure the person in your care is given the tools to follow through with her willingness to do something for herself. Examples include:

- Provide or arrange for transportation for running errands and attending social functions.
- Assist with home safety adaptations such as bathroom grab bars, hand rails, adequate lighting, home accessibility and furniture placement.

- Research assistive devices such as medication reminder devices, products to assist with specific disabilities and gadgets to make everyday activities such as opening a jar or holding a utensil easier.
- Ask for consultation from professionals on medications, resources in the community, and guidance when the future is in question.

How Home Care Helps Seniors Maintain Independence

Cultivating that sense of independence while also making sure the senior is safe, comfortable and has opportunities for life enrichment activities is the goal of personalized home care services. Here are a few ways that home care can provide assistance to enhance a senior's independence:

- **Transportation and special outings:** An in-home caregiver can arrange, provide the transportation or accompany the senior for these outings.
- **Creating a safe home environment:** Live Free Home Health Care offers a free in-home safety assessment to determine which home safety adaptations may be helpful to keep the home safer from falls.
- **Nutritious meal planning and preparation:** An in-home caregiver can plan and prepare nutritious and tasty meals alongside the senior for whom he or she is providing care, instructing on proper nutrition and encouraging assistance with the meal preparation when appropriate and of interest to the senior.
- **Exercise and activities:** Exercise is fundamental to maintaining circulation and bone density in seniors. An in-home caregiver can encourage activities and exercise that are suited to an individual's capabilities and interests.
- **Medication reminders:** Medications must be taken as prescribed in order to obtain the best health results, and thus the most independence possible. Home care agencies can assist with assuring that only the most recent prescribed medications are taken, give reminders for times medication is needed, and teach the importance of following the doctor's instructions.
- **Nourishing the spirit:** For seniors who live alone, isolation is an unfortunate aspect of their daily lifestyle. Visits with friends and family members or an in-home caregiver can boost their mood, while regular conversation fine-tunes the mind and memory.

Contact Live Free Home Health Care or visit www.LiveFreeHomeHealthCare.com to learn more about how in-home care can make every day a meaningful day in the celebration of independence for seniors.

About Live Free Home Health Care:

Serving the Lakes Region and Central New Hampshire, Live Free Home Health Care, LLC is dedicated to providing top quality care in the comfort of home, wherever home may be. Family owned and operated, Live Free Home Health Care offers a wide range of services, from companion care and assistance with activities of daily living to skilled nursing. All care is supervised and updated by a registered nurse, who is specially trained to watch for new or changing health issues. Whether the need is for short or long term care, Live Free Home Health Care works with each client's physician to provide a continuum of care unparalleled with other agencies, and the compassionate staff promises to treat each client respectfully and like a cherished family member. Live Free Home Health Care also offers medical alert systems to provide extra peace of mind should an emergency care need arise.

For further information, contact **(603) 217-0149** or visit www.LiveFreeHomeHealthCare.com.

###