


Our Friend, Robert Burrows

Several of Innisfree's coworkers are old timers of more than 30 years. One of these fortunate coworkers was 74-year-old Robert Burrows. Robert was a diligent worker in Innisfree's therapeutic workstations and at home. Chopping vegetables each morning in the kitchen workstation, he was happy to participate in preparing lunch for the community. After lunch, Robert wove scarves and placemats in Innisfree's weavery. Coming home in the afternoons, Robert did the laundry with gusto, set the table for dinner, and chatted with long-time buddy Matthew. Many evenings in the early years, Robert bagged the freshly made loaves of honey whole wheat and sesame oat bread from our bakery.

In summer 2005, Robert's health began declining. Cancer that had been in remission returned. This active man who had worked and helped and contributed gradually lost his strength. With the help of Hospice of the Piedmont and his dedicated Innisfree family, Robert received his last wish: to remain in his Innisfree home during his final months, surrounded by those who knew and worked with him.

Many Innisfree meetings were held with the volunteer houseparents in Robert's house and the entire Innisfree community to figure out how to make Robert comfortable. Volunteers changed their schedules to be with Robert, taking him to the doctor, and helping with his therapy. When needed, a volunteer slept on a


on a cot in Robert's room in case he might need

assistance. Housemates confided that it was a privilege to serve Robert in his final weeks.

In those last weeks, Robert's world grew closer to home. He still went with Sharon to grocery shop and attended Senior Lunch at Jefferson Area Board for Aging (JABA) with Arvin and Stefanie. He got one last look at the fall colors on the Blue Ridge Parkway with Nancy and Florian, and he attended our Halloween party dressed as Pope Robert the First. However, by November Robert was confined to a wheelchair and required much assistance throughout the day. On his last weekend, the whole village came to watch a slideshow with him, of his many years at Innisfree. Through it all, his good nature persisted.

Robert died peacefully on November 16, at home in his bed, listening to the hymns he loved and after his housemates had said their goodbyes. More than 70 friends attended Robert's memorial service, the entire Innisfree community and also Robert's nurse, therapists, and other healthcare workers; acquaintances from Robert's church; and all three of Innisfree's former Executive Directors and some of our founders, all of whom had done so much over the years to mold a community where people like Robert could flourish. Held in Amity, Robert's home, the service was a mixture of celebration, sorrow, and humor. Robert's enduring contributions to Innisfree, and all he taught everyone about community, commitment, and love, were very clear that day.

Tasty Lunch

by Kristin Meyer

“We’re having tasty food for lunch today!” An Innisfree day rarely passes without hearing Angelica’s voice announce this bit of truth. With Indian curries, vegetarian chili or quiche on the menu who could disagree?

As our Kitchen Coordinator, Sharon knows, preparing lunch for sixty is a balancing act in many ways. “It’s important to consider different elements of nutrition, tasks that are appropriate for each person and timing the tasks according to when people are in the kitchen.” When planning a potential recipe it’s necessary to keep all of these elements in mind. During the summer months there is the added challenge of incorporating produce that needs to be eaten immediately, and of course, the joy of having a kitchen filled with fresh, seasonal, organic produce grown in our own gardens.

Warm up your winter with this easy recipe that uses Innisfree granola!

Innisfree Cran-Apple Crisp

4 cooking apples
½ c fresh or frozen cranberries
¾ c (or to taste) brown sugar
4 Tbls butter
1 tsp cinnamon
2 Tbls fresh ginger (or 1 tsp dried)
2 c Innisfree granola

Chop apples into 1 inch pieces. Cook apples, cranberries, brown sugar, butter, cinnamon, and ginger over medium heat until soft. Pour into a greased casserole dish and cover with granola. Bake 20 – 30 minutes (or until brown) at 350 degrees.


Mark is an eager cook.

Everyone has a strength when it comes to cooking. Some peel veggies, while others dance to kitchen tunes. Linda admits that cutting apples is her favorite kitchen activity, though some days she appears

to have more fun singing into her imaginary microphone. Working in the kitchen is a group effort with immediate gratification. “There is so much satisfaction in watching it all come together,” shares Joseph. Eating a days’ labor is great but the real satisfaction comes from feeding a community you care about.

Many CLEAN hands play a part in preparing our lunches. Those many hands bring love to the food we eat and fill our bodies with the energy we need to make it through the day.


A mountain of greens for Robert to prepare

A Mother's Gratitude

By April Bermudez

Laughter is everywhere at Innisfree. It is the sound I take away with me every time I leave. In the little groups working in the garden, in the kitchen mingled with the clanging pots, in the lazy groups relaxing at the end of a workday, even in the quiet of the herb shed where the soothing scents of all manner of herbs linger in the air and on your clothes and hands. The scents and sounds of Innisfree are always seducing.

What can I add that hasn't been already said about Innisfree or better said than W.B. Yeats whose awesome description of his beloved Innisfree in Ireland has been so perfectly transplanted to Virginia? These 550 acres of beautiful countryside are home to about 60 people, half adults with mental disabilities and the rest the incredible people who live and work with them. No better setting can be imagined for being happy than this sunny mountainside land.

My daughter Angelica has been a member of the Innisfree community for almost five years and how I came to find this little corner of heaven is in itself a miracle. A search that took almost fifteen years and several different communities in England and eventually Scotland. None totally satisfactory, when out of the blue and a chance conversation at a dinner table in London, led me eventually to Innisfree.

After two trial periods and an agonizing wait to see if she would be accepted the good news came, another miracle, as Angelica is a very colorful character both in her speech, which is sometimes graphic and her behavior, which is often boisterous. And then Angelica blossomed and at 23 her life really began.

At my first Family Day a volunteer approached me and said, "Mrs. Bermudez, I must tell you that when Angelica started here I


*Angelica,
our 'colorful
character.'*

was adamant that she wouldn't fit in; she was so 'different'. Now I cannot imagine Innisfree without her." It was the best gift I have ever been given.

I visit Innisfree three or four times a year and because my home in Trinidad is so far from Innisfree, I often stay some days or a week at a time, joining in the life of the community.

I have slowly gotten to know most of the residents; the coworkers and the amazing volunteers who care for them. I am constantly humbled by their dedication and their joy.

In the herb shed there is a sign that reads "You are equal to your life." How huge are these people; how huge are their lives. A hundred years from now when one's possessions count for nought and our worth is measured by our legacy to others, the people of Innisfree will be well measured and I will be eternally grateful for the difference they made in the life of a girl called Angelica.

INNISFREE 2006 CALENDAR

Mayfair

May 6

Family Day

November 11

Winter Vacation

December 19 – January 2


Innisfree Village Voice
a newsletter of

Innisfree Village, Inc.
5505 Walnut Level Rd.
Crozet, VA 22932

434-823-5400
FAX 823-5027
email: innisfreevillage@
prodigy.net

Newsletter correspondence
should be addressed to:
Nancy Chappell

BOARD OF OFFICERS

Craig Dreilinger
President

Barbara Fried
Chairman

Rich DeMong
Vice President

Tom Nicholson
Treasurer

Frank McDonough
Secretary

Krissy Lasagna
Recording Secretary

Melinda Robinson
Assistant Recording Secretary

EXECUTIVE DIRECTOR

Carolyn Ohle

ASSISTANT DIRECTOR

Wes Andrews

BOARD OF DIRECTORS

Nancy Chappell
B. Mark Fried
Georgia Herbert
James Kimsey
Harvey Laub
Greg McDonough
Geri Schirmer
Annie Stafford

Photographs by
Nancy Chappell
Kristin Meyer

Newsletter layout by
Becky Frith Garrity


"Relax and kick your shoes off..."

by Kristin Meyer

Life in the village requires plenty of walking; fortunately we have Jake to massage the hardworking feet of Innisfree. This is no small job; Jake rubs the soles of up to five people a week. He has been massaging feet with a blend of oils crafted in the Innisfree herb garden for about three years. Jake says that working on feet calms him down in various ways and lowers his blood pressure. "It relaxes me and it relaxes other people," he says. Jake is most interested in foot reflexology and how working on different

pressure points in the feet helps to release pain stored elsewhere in the body. Conversations with physical therapists peaked his interest and prompted him to check out books about reflexology. He laments the fact that it took Americans so long to accept the usefulness of healing through reflexology. Jake says skeptics don't bother him, he knows the benefits of his foot massages are enough to convert any doubters. Occasionally, people become so relaxed they fall asleep while he's working on their feet, although he's had no snorers yet.

Please see our web site at www.innisfreevillage.org

INNISFREE VILLAGE

5505 WALNUT LEVEL ROAD
CROZET, VIRGINIA 22932

434-823-5400
434-823-5027 FAX

ADDRESS SERVICE REQUESTED

Nonprofit
Organization
US Postage
PAID
Crozet, VA
Permit No. 17

The past year, 2005 has been noteworthy. One new residence was finished, a second begun and fund-raising took place for the construction of our new drying shed and greenhouse for the herb gardeners. New directions are vital for our continued growth and expansion, keeping our work fresh and projects vibrant. We feel deep appreciation for those of you who responded to the "Violet Appeal" as the ground has been broken and construction underway. We hope to move in by late spring/early summer.

—Carolyn Ohle


Jim, an herb gardener

2005 Violet Donors

A Private Virginia Foundation
Mr. Eric G. Anderson A & F Builders
Mr. Will Arburn
Ms. Ella P. Baker
Mr. and Mrs. Kay Bakhtar
Ms. Logan Blanco
The Bama Foundation
Ms. Sandra L. H. Barmak
David and Estelle Berley
Mr. Bernardo Bermudez
Ms. Margot Bermudez
Ms. Barbara Beilly
The Inez Duff Bishop Charitable Trust
Mr. and Mrs. John W. Boyle, Jr.
Ms. Donna Burrows
Mr. and Mrs. Konrad Busse
Mrs. Martha Stahr Carpenter
Mr. and Mrs. William D. Chappell
Ms. Cynthia Chase
Mr. and Mrs. Robert N. Culnan
Ms. Dolores Curry
JoAnn and David Dalley
Beth and Gerry Davis
Myra and Marvin Davis
Richard F. and Linda K. DeMong
Mr. and Mrs. Howard Diamond
Dr. Craig Dreilinger and Ms. Amanda Ford
Mr. and Mrs. John T. Frasier
Ms. Phyllis W. Freed
Mr. Adam Fried
Sarah and Pete Gilbert and family
Sue and Dennis Gosnell
Ms. Susan Grabara
Ms. Pam Grammer
Mr. Mark Greenfield
Mr. Henry Griffin
Mr. and Mrs. John H. Gronemeyer
Mr. and Mrs. Yacov V. Haimes
Bruce and Lucy Hawkins
Ms. Georgia H. Herbert
Ms. Kate Holaday
Mr. and Mrs. James F. Horan

L. Verne and Prudence Huddleston
William and Sarah Johnson
Mr. and Mrs. David A. Juergens
Ms. Eunice Kaplan
Mr. William J. Kehoe
Kieran Kilday and Melinda Robinson
Terry and Wes Kitchens
Joanne and Harry Knapp
Mrs. Virginia Koch
Mr. Aaron Kutz
Mr. and Mrs. Fred S. Landess
Melvyn and Phyllis Leffler
Dr. and Mrs. Julian Levinson
Mr. and Mrs. Charles Luria
Mr. and Mrs. Eli Luria
Susan McCauley and Michael Ussery
Mr. & Mrs. Frank A. McDonough
Ms. Monique M. Means
Ms. Rita Merk
Mr. Tim Michel
Ms. Carol Ann Miller
Lore and Bill Millick
Mr. and Mrs. E. Mininberg
Ms. Cynthia G. Mintzer
Mr. and Mrs. Frederick Mitchell
The Morgan Family
Marietta and Samuel Morgan Foundation
Ms. Angela Murphy
Mr. and Mrs. Samuel Nakasian
Ms. Susanna Nicholson
Roger and Barbara Nozaki
Bill and Ellie O'Sullivan
The Oak Hill Fund
Ms. Liz Ohle
Mr. Ernest Ohle and Ms. Ann James
Dr. and Mrs. Joseph C. Orlando
Ron and Michelle Ornstein
Ms. Mildred Ostrowsky
Ms. Estelle Padawer
David and Patti Pearce
Mr. and Mrs. Wilbur B. Pearce
Ms. Betsy Pearce Hochstein

Mr. and Mrs. Bernard A. Pelletier
The Perry Foundation
Sidney and Janet Quint
Mr. Lloyd M. Rives
Mrs. Rosemary Robinson
Dr. and Mrs. Murray Rogers
Ms. Joan Ryan
Ms. Beth Saidman and Mr. David Brinkman
Ms. Phyllis Sato
Dr. and Mrs. Hans A. Schmitt
Ms. Alaina Schroeder and Mr. John Loy
Mr. Michael Schwartz
Dr. and Mrs. Eric Shapiro
Dr. and Mrs. Kenneth Shapiro
Gary and Marjorie Shapiro
Mr. Allan Shapiro
Mr. Abraham Shapiro
Nathan Shapiro, DDS
Edwin G. Sharp, Ph.D.
Roey and Paula Shaviv
Charles and Gertrude Spang
Naomi and Mario Spivak
Paul and Gloria Stanier
Mr. Craig R. Sullivan
Mr. and Mrs. Thomas E. Thompson
Mr. and Mrs. W.T. Thompson III
The Trout Family
Mr. and Mrs. Robert Van Hook, Jr.
Mr. Charles Vogelfanger
Dr. Diane Wakat
Lee Walters and Bill Wylie
Ms. Sally Wells
Mr. and Mrs. Robert H. Wieboldt
Mike and Jerry Williams
Ms. Pamela Wintle
Ms. Judy Phillips Yager
Mr. Louis Zeiden

Year in, year out, it is the day-to-day good works of life at Innisfree that must continue in order to fulfill our mission. Life-sharing at Innisfree is going strong because of the financial support of our friends, old and new listed below. We extend our sincere thank you to our loyal benefactors.

2005 Annual Appeal Donors

Mrs. Marjorie R. Abramson
George and Deborah Adams
Pat and Gary Allinson
Gene and Jeannie Arnold
Mr. Louis Avner, Michael Bill Avner
Memorial Foundation
Madaleine Berley
Mr. and Mrs. Robert Bludorn
Mr. and Mrs. Charlie Bolyard
Ms. Barbara B. Botts
Mr. Rufus Cole Botzow
Mr. and Mrs. Mark Bradfield
Mr. Daniel O. Brandeis
Hoffman Philanthropic Fund
William and Mary Jean Bremen
Mr. and Mrs. Sydney P. Britt
Mr. Sam Britt
Brown Honda
Dr. and Mrs. Aaron B. Budgor
Ms. Nancy M. Burlin
Mr. and Mrs. Konrad Busse
Mr. Warren Byrd
Dave and Alice Carpenter
Robert and Mary Chandler
Mr. and Mrs. Alan David Cirker
Mr. Todd Cooper
Ms. Mary Jane Coursen (and Friends)
Mr. and Mrs. Richard G. Daniels
Joseph J. David, M.D.
Ms. Heloise D. Herbert Dornin
Ms. Debbie Durham
R. Jack Eastham III, M.D.
Ms. Greta B. Emswiler
Mr. and Mrs. John D. Evans
Douglas and Donna Fahl
Ms. Audrey S. Fenton
Mr. Michael Fleisher
Ms. Kathy Franke
Mark and Barbara Fried
The Jonathan Fried Trust
Sen. & Mrs. Joseph V. Gartlan, Jr.
Mr. and Mrs. James H. Gelwicks
Phil and Judy Gilbert
Mr. and Mrs. William S. Gray
Mr. Carl J. Gregory
Mr. Calvin E. Green
Howard L. Green Foundation
Jim and Bentley Grigg
Mr. and Mrs. John H. Grover
Jon and Jane Guyton
Ms. Liz Harbison

Susan and G. Burton Harbison
Mr. King Harris
Mr. and Mrs. Roland Harrison
Mr. Gary Horvath
Mr. Jerome A. Ix
Mr. Richard Johnson
Ms. Lynne G. Kauffman
John T. and Melinda McK. Kenney
Ms. Elaine Keuchen
Ms. Janie Gustus-Kilday & Asso.
Mr. Thomas Kimsey
Dr. Scott Knierim
The Kookaburra Foundation
Mr. Willard A. Speakman III
Tom and Jeannette Koonce
Mr. Heinz Kramp
Mr. and Mrs. George R. Kruer
Mrs. Helen Lasagna
Ms. Kristin Lasagna
Maryjane and Jane Ledyard
Ms. Nancy Leshner
Dr. and Mrs. Julian Levinson
Keith and Kim Lewis
Mr. and Mrs. Thomas E. Luria
Mrs. Hank Luria
Ms. Myrna A. Lyons
Jay and Nyla Mack
The Mazur Family Foundation
Mr. William I. McCarty
Mr. and Mrs. Jay A. McDonald
Ms. Ann Mercer
Dr. and Mrs. Bernard I. Michaels
Timothy and Virginia Michel
Mr. and Mrs. Saul Mindel
Daniel and Harriet Mohler
Dr. and Mrs. Cary Moon, Jr.
Dr. and Mrs. David L. Morris
Mr. Lonnie M. Murray
Ms. Megan Kelly Murray
Steven and Ellen Nadler
Mr. Lynwood Napier T & N Printing
Ms. Sue Nelson
Ms. Bridget Nicholson
Tom and Sherry Nicholson
Ms. Judith A. O'Connell
Brad and Sandy Offutt
Ms. Carolyn Ohle
Ms. Betty Ott
Mr. and Mrs. Lee Owen
The Owen Charitable Foundation
K.K. and Larry Pearson

Carol and John Pflug
Pinnacle Associates
Mr. H. Peter Pudner
Mr. and Mrs. Lloyd N. Raupp
Ms. Joan Saidman Reeves
Mr. Frank L. Robinson, III
Ms. Helen D. L. Rodman
Tiby and Fred Rosenberg
Ms. Sarah Elizabeth Royall
Steven and Gail Rubin
Mr. and Mrs. Sandy Saidman
Ms. Elizabeth M. Sampson
Ms. Phyllis Sato
Bruce and Geri Schirmer
Ms. Heidi Scrable
Ms. Polly Ashby Sheets
Ms. Sarah Elizabeth Shields
Ms. Annie Stafford
Mr. Dominic Starsia
Dr. and Mrs. Benjamin C. Sturgill
Ms. Alice Marie Tarnowski
Dr. and Mrs. E. Taylor
Mr. Milton Teicher Epstein
Philanthropies
Commonwealth of Virginia
Campaign (CVC)
Mr. and Mrs. Howard Wagner
Helen and Bill Wanner
Mr. and Mrs. Bruce C. Watson
Mr. Hugh West
Westminster Presbyterian Church
Mrs. James C. Wieboldt
Dr. and Mrs. Morton C. Wilhelm
Dr. and Mrs. Michael E. Williams
Dr. William Wilson
Andrew Wolf, M.D.
Dale and Sally Woomert
Mr. George Worthington IV
Mr. Donald Yesnik Newcastle
Development
Mr. and Mrs. Ron Young
Ms. Katherine Zeisler and
Mr. Jeffrey Cooper

*Octogenarian John D.
slices pineapples.*

