
Meridian’s family health delivers
 a new story of life. Page 38

School
prograMS

Frankie
 & Katie

probing what drives
student behavior. Page 16

Touching lives. changing communities.

rialzo yearbook. Page 76

Meridian.

2013 spirit of meridian
Dr. Bahrami inspires as he helps. Page 60

March 2013
EDITIONcurrent

To learn more about the value of electricity, visit
valuewitheveryclick.com or follow us on Facebook, Twitter and Youtube

With the medical field
expanding more every day,
new technologies are being
created, supplying hospitals and
homes with better equipment for
health care.

At Indiana-Michigan Power, we
understand the value electricity
brings to your life and
well-being. Our job is to ensure
electric service that is always
dependable for all our
customers, without putting
a strain on your wallet.

We work hard every day so
that when you’re taking care
of yourself and your health,
electricity is something you
never need to worry about.

No matter what you click
on, I&M delivers value with
every click.

dennis, wenger & abrell
attorneys-at-law

ralph Dennis

Jennifer abrell

tom Malapit

David Karnes

tara smalstig

Mark McKinney

Michael Foley

324 West Jackson Street | Muncie

765.288.8950 | dwapc.com

dennis wenger & abrell partners
David Karnes, tara smalstig, ralph Dennis, Jennifer abrell & tom Malapit

is proud to be a part of

and encourages you to be joyful tonight!

The Quality you demand
with the Personal Attention you Deserve.

Joy to the World
&

Our Community

w w w . m u n c i e p o w e r . c o m

Serving our customers and our community.
Muncie Power Products, Inc. is a prominent leader in the truck equipment industry. For more than 75

years, we have built our reputation on the highest standards for quality products, and friendly, helpful and
knowledgeable service to our customers. Through engineering innovation, quick and reliable product de-
livery, and our expertise in technical training services, Muncie Power Products has grown to become one
of the largest mobile power and hydraulic system solutions providers in the world.

We thank you for supporting our efforts to provide the highest quality products and services to the mo-
bile hydraulics industry.

SAINT-GOBAIN CONTAINERS

LOCAL ROOTS
FOR MORE THAN

125 YEARSVERALLIA NORTH AMERICA PROUDLY SUPPORTS
MERIDIAN HEALTH SERVICES AND RIALZO
With a history in Muncie dating back to 1887, Verallia North
America contributes to East Central Indiana by providing nearly
700 jobs, payroll and property tax dollars, and ongoing charitable
support.

As one of the leading glass container manufacturers in the United
States, we design, develop and produce endlessly recyclable glass
bottles and jars that are part of consumers’ everyday lives, and
we are proud to continue our involvement in and support of the
communities in which we work and live.

 8 The PhoTograPhers
The talent behind the images

11 Thank you, Friends
Meridian’s message to you

16 geTTing schooled
One-on-one student services focus
on behaviors and skills

21 leaves oF courage
Children discover a safe place for
them to share their stories

26 FighTing addicTions
Meridian helps clients fight one of
life’s toughest battles

30 connxxions
Program helps patients cope with
some of life’s difficulties

34 residenTial homes
Homes build connections to others
and a sense of independence

38 Frankie & kaTie
Whole-person health delivers a special
story of life and new beginnings

42 dogs oF rialzo
Puppies become a tradition in
Meridian’s party with a purpose

48 The ThomPsons
Why Meridian is the right fit
for this philanthropic family

50 Job WorThy
New abilities lead to new job

52 FosTerhoPe
Program delivers second chances

60 sPiriT oF meridian
Meridian’s 2013 recipient has led an
inspirational life of giving back

64 hoPe in illness
HIV team provides valuable service

66 homeless cenTer
New paths found in safe place

70 counseling
Services focus on whole person

71 gero Psychology
Patients receive specialized care

82 Fred reese
The creative force behind Rialzo

Dr. Saber bahrami

spirit of meridian.

Meet the doctor
who is honored
with the 2013 award.

p.60
p.30

p.21

p.38

FeaTureS

current
RIALZO edition | March 2013

ediTors
Meridian Health Services
Scott Smalstig, Vice President of Fund Development
Beth Clark, Director of Marketing
www.meridianhs.org
765.288.1928 | 866.306.2647

ediTorial direcTion and design
The JMetzger Group
Juli Metzger
John Metzger
www.thejmetzgergroup.com
765.744.4303 | 765.729.1391

conTribuTors
Chris Bergin
Mary-Ellen Bertram
Kyle Evens
Tony Frederick
Karen Karki
Elizabeth Marx
Rodney Richey
Maria Strauss
Adam Sturm
Tisha Trice
Tim Underhill

PrinTing
Pengad Printing
1106 East Seymour Street
Muncie, Indiana 47302
765.286.3000 | 800.854.9101
www.pengadindy.com

TO ADVERTISE, contact Scott Smalstig, Vice President
of Fund Development, Meridian Health Services
scott.smalstig@meridianhs.org

Current is the voice of Meridian Health Services.
It is a product of The JMetzger Group and Meridian
Health Services. These materials are the sole and
exclusive property of The JMetzger Group and
Meridian Health Services and may not be used without
written consent. Copyright 2013: The JMetzger Group
and Meridian Health Services.

A night of fun.
High energy.
Caring people.

Behind this
one-of-a-kind
Meridian party
is an important
purpose: the
support of an
organization
that is intensely
focused on
‘whole person’
health for those
we serve.

chloe Mills

The JMetzger Group
specializes in branded content
custom publishing and
social media solutions.

Learn more: www.thejmetzgergroup.com
p.26

Follow us on Twitter: @meridianhealths
use #rialzo to comment on rialzo iV event.
Friend us on Facebook/MeridianhealthServices

 foLLoW Us:

8 CUrrent | Meridian Health Services | March 2013

FeaTureD phoTographerS

KyLe evens has been creating award-winning images throughout Indiana for more than
32 years. With 28 years as a photojournalist with The Star Press in Muncie and the last 4 years as
the owner of Berwyn Studios, he specializes in marketing, editorial and commercial photography.
“Photography started for me as a father and son project, building a home enlarger out of a
cardboard box, light bulb and lens from an old slide projector. The magic of developing prints
made me want to create more images to print.” That creativity continues today with clients and
art projects in the community. www.berwynstudios.com

tony frederiCK
has been a photographer
at CS Kern in Muncie,
Indiana for 25 years. He
does a wide range of
commercial photography
for local, regional, and
national accounts. His
work includes food,
architecture, people, and
products. Recently, he
added video to his list of
services.
www.tonyfrederick.net

maria straUss is a
photojournalism senior at Ball
State University with experience
in photo, video, print journalism
and television commercial
production. She has completed
two newspaper internships at
The Star Press in Muncie, Ind.,
and The Journal & Courier in
Lafayette, Ind. She will begin
graduate studies next fall in
the Center for Information and
Communications Sciences at
Ball State University.
www.mariastraussphoto.
wordpress.com

tim UnderhiLL bought his first camera
at a garage sale when he was in the 5th grade.
From that point on he knew he was meant to
have a camera in his hands. Not long after he
found a wind-up 8-millimeter movie camera
and realized that photography could go
beyond the still image. Tim has worked for
network television affiliates in Rockford, Illinois;
Grand Rapids, Michigan; and Indianapolis. He
continues to keep up-to-date by freelancing
for various networks. Tim’s work has appeared
several national and regional networks
including, ABC, NBC, CBS, CNN, ESPN, The
Big Ten Network and FOX. He has covered the
Indianapolis 500, Brickyard 400, NBA playoffs,
Pan Am Games, NCAA championships,
the World Basketball Championships, NFL
Monday Night Football plus other college
and professional sporting events. Tim’s work
has earned awards from many of those same
organizations including NPPA, AP, and the
Emmy Awards.

Chris Bergin is an award winning
editorial and corporate photographer
based in Indianapolis. Chris has a degree in
photojournalism from Ball State University in
Muncie and his work has been published in
Sports Illustrated, People Magazine, MSNBC.
com, USA Today, New York Times, Washington
Post and Indianapolis Star. Chris works tirelessly
to create high quality images for a diverse range
of clients. Clients include: The New York Times,
ESPN, Chicago Tribune, Reuters, NCAA, Amazon.
com, Indianapolis Star, White Lodging and
Macy’s. Chris is available for assignments locally
and worldwide. www.chrisberginphoto.com

in the words of three dog
night, it’s ‘black and white.’
these photographers rock.
We invited some of the area’s
best photographers to spend time
with our programs and capture the
heroes and the heroines of Meridian
health Services. They answered the
call. look for their talent, photo
stories, and big hearts on display at
rialzo, throughout this magazine,
online at www.meridianhs.org and
on our Facebook page.

mary-eLLen
Bertram opened
her studio in 1988 to
create high quality
photography for her
customers. Her
educational background
in both commercial
photography and
photojournalism
creates in her work
a study of contrasts.
Through the help of her
customers Mary-Ellen
has become internation-
ally known for her
photographic excellence.
Mary-Ellen’s photos
blend traditional
portraiture skills with modern technology to create artistic images that capture
the distinct personality of each subject. Located in Farmland, Indiana, Mary-Ellen
continues to grow artistically, creating beautiful works of art for herself and her
valued customers. www.maryellenbertram.com

tisha triCe graduated
from The Art Institute of

Pittsburgh in 1999 with a
degree in Graphic Design and

Communication. She moved
back to Indiana where she

began working as a Graphic
Designer/Photographer. In
2006 she ventured out and

established Trice Design
Studio in Hartford City where
she resides with her husband
and daughter. She has been
awarded an Addy® for her

graphic design work, as well
as being a museum exhibited

and an award-winning
photographer.

Designer by day, husband by night, adam stUrm is
the founder of Seegull Media (www.seegullmedia.com),
a full-service media and graphics company with focus on
design, photography and video product services. After
getting his Bachelors of Arts in Telecommunications at Ball
State University, Adam moved to New York City where he
honed his talents as a photographer and videographer. He
moved to Indiana when he met his wife, Jennifer, and is
currently based in Indianapolis.

Karen KarKi developed
an interest in photography
at a young age and took her
first photography classes as a
student at Delta High School. Her
unique eye for composition and
technical skill with the camera
and in the dark room led her to
major in art at Taylor University.
She graduated in 1998 and
worked in graphic design until
starting her own photography
business in Muncie in 2006.
Because she loves capturing the
multiple stages of life that people
experience, she specializes in
weddings and portraits. Clients
often hire her to do their senior
portraits or engagement photos
and then go on to hire her again
as they get married and start
their families. Karen has been
married ten years to Rajeev. They
have two children: Arya, 6 and
Alex, 3. www.karenkarki.com

eLizaBeth marx was a graphic designer before
starting Almond Leaf Studios in 2008. She recently
moved to Muncie from Charlotte, NC and has traveled to
many countries in Europe, Asia, and Africa and continues
a partnership with Silent Images, giving a voice to the
voiceless worldwide. She is a dreamer, an artist, and a
philanthropist who loves to find, appreciate and capture
beauty wherever she goes but primarily does this
through portraiture and wedding photography. You can
view more of her work at www.almondleafstudios.com.

10 riaLzo | Meridian Health Services | March 2013

Meridian Health Services is a progressive healthcare
organization specializing in “whole person” health
integrating physical, mental and social well-being.[]

MeriDian boarD MeMberS

Back row, from left:
David Gobble, Doug Loy, Terry Witt-Bailey, Brian Ring, Wayne
Shaffer, Steve Smith, Sue Ann Pflum, John Bowles

Front row, from left:
Al Rent; Brent Webster, Chair; Hank Milius, President/CEO

rialzo iV parTnerS WiTh a purpoSe
First Merchants
Dennis Wenger and

abrell attorneys
iVy Tech
aep indiana

Michigan power
Verallia
Muncie power

products
Sursa griner group of

raymond James
Medical consultants
ball State university
iu health ball

Memorial hospital
Mccoy Ford lincoln

Steve and carrie
Thompson

henry county hospital
WMDh
Wlbc/Werk
The Star press
pengad printing
cS kern
pridemark
complete Masonry
Jay crew
estep Doctor
Toyota Scion of Muncie
leland Wilhoite

Family Dentistry
3D construction

rialzo coMMiTTee 2013

Back row, from left:
Slade Smith, Molly Casey, Chris Griffith, Shar Hyman, Alena
McKenzie, Ginger Jennings, Cory Pollen, Scott Smalstig

Front row, from left:
Kathy Rapkin, Al Rent, Fred Reese, Karen Evens, Beth Clark

Not pictured:
Hank Milius, Tammy Dodson, Linda Mawhorr, Robby Tompkins,
Marilyn Cleary

ADP
American Health

Network
Ball State University
Blue and Company
Cardemons
Ed’s Carpet
Genoa Pharmacy
Horizon Convention

Center

Interim Healthcare
Intersection
Jarden Home Brands
Minnetrista
MutualBank
Retina Consultants
Tomlinson Plumbing
Venture Management
Wernle Home

rialzo iV Table SponSorS

MeriDian
inVeSTMenT coMMiTTee
Al Rent, Chair
Terri Matchett
Mike Lunsford
John Bowles

Doug Loy
Chris Fancher
Wil Davis
John Littler

MeriDian
FunD DeVelopMenT coMMiTTee
Charles Sursa, Chair
David Bahlmann
Brent Webster
Wayne Shaffer
Brian Ring
Vicki Tague

Micah Maxwell
Ron Fauquher
David Gobble
Al Rent
Erica Graham

Amelia Clark
Beth Clark
Bob Coles
Kirk Shafer
Gerry Cyranowski
Gary Garofolo
Dr. Brad Hayes

Sharalyn Hyman
Kathy Lytle
Hank Milius
Scott Smalstig
Harry Tallman
Carolyn Thompson

hank a. Milius
President / CEO

brent Webster
Board Chairman

charles Sursa
Chairman, Fund
Development Committee

Dear friends of Meridian,

What a year it has been. Through your continued support, Meridian
has provided care and treatment to more than 14,000 individuals in 26
counties in Indiana.

at Meridian, We help people cope and give families hope. We continue to
expand and evolve in to a progressive healthcare organization treating
the “whole person” through integrating physical, mental and social
well-being. At Rialzo, our annual charity gala, we raise enough money
to provide resources to many of our programs in so many different
ways. For example last year, our “party with a purpose” raised funds to
help purchase 150 care kits for clinicians serving 5,000 children at the
Suzanne Gresham Center, a children’s treatment center of Meridian. In
addition, we were able to provide resources for our Geriatric Psychiatric
hospital at IU Health-Ball Memorial Hospital.

this year, We’re introducing the faces and families you’ve been
helping. In this, the premiere issue of CURRENT, you’ll meet Frankie,
a teenager who decided to keep her baby after the healthcare support
of Meridian in Rushville. You’ll also read about Tyler Hill, a deaf
man who lived at the School for the Deaf until Meridian helped
him find employment. Now, he works at a local restaurant and lives
independently. You’ll read stories about the employees of Meridian who
touch the lives of thousands every day throughout Indiana.

Finally, in this issue of CURRENT, you’ll read about the remarkable
life of this year’s Spirit of Meridian Community Award recipient, Dr.
Saber Bahrami. You will learn about his humanitarian efforts and how
closely he works with Meridian patients.

throughout the year, we strive to connect to our communities.
There’s the Suzanne Gresham Health and Fun Fair, a yearly event for
kids and families that promotes health and safety. Thousands of families
receive free health screenings, register their child’s fingerprints and have
their photo ID’s taken. Your giving also supports the Eileen Moore Child
Abuse Awareness Walk, a group effort to spread the word about how the
Child Advocacy Center can help children find justice and be protected
from abuse. And earlier this year, in response to the Sandy Hook
Elementary School tragedy in Newtown, Connecticut, we sponsored a
free community forum to discuss our schools’ preparedness and how
they address bullying and/or mental health issues.

thank you for what you do for Meridian and for our families.
As you can see, your gifts go a long way.

Community Report

To learn more about Meridian Health Services, call 866-306-2647 or visit www.MeridianHS.org

14,000Meridian
serves over

individuals
each year.

This is 60% more patients
than five years ago. Meridian has grown its

service area and expanded services to provide
“whole person” health which integrates care
for physical, mental and social well-being.

Meridian employees offer mobile
services throughout Indiana
but have 22 facilities in 10

counties. Delaware County is
home to our main campus, the
Suzanne Gresham Center,
Child Advocacy Center,

MeridianMD and the
Gero-Psychiatric Hospital

(located at IU Health Ball Memorial Hospital).

Meridian
has 675 staff members

in Indiana.

Over 110 employees are doctors,
nurses and medical assistants on
our constantly growing medical staff.

Making a Positive Impact
on the Communities We Serve

2012 Community
Benefit Summary

GRANT

HENDRICKS

DECATUR

ADAMS

MONTGOMERY

WELLS

ALLEN

St . Joseph

BLACKFORD

New Castle

Richmond

Portland

Winchester

Anderson

Muncie

Indianapolis

Kokomo

Lake

Residents in

26 Indiana
counties

receive health services
from Meridian.

Meridian had 433,653
outpatient visits in the past year.

In a 2012 survey, Meridian patients reported
a 96% satisfaction rate with Meridian’s

quality of services.

Over 130 schools have
partnered with Meridian to bring

services to students. Over 5,000 children
received services from Meridian and 97% of

their parents would recommend the
program to others.

Revenue generated was over

$62 million

Over $26 million is dedicated for our
employees’ salaries and benefits.

Meridian’s community investment
in 2012 totaled over

$18 million
Meridian provides charity and

uncompensated care, community education
and activities that benefit the community in

addition to quality healthcare.

during fiscal year 2011-12.
This is a 230% increase from five years ago.

• Home, community and school-based services
• Homelessness and independent living support
• HIV care coordination
• Programs for individuals with both intellectual

disabilities and mental health challenges
• Care management, skill building and

supported employment
• Therapeutic foster care and adoption

• Child Advocacy Center supports victims of child
abuse and has increased the rate of cases accepted
for prosecution by 320% since it opened.

• The annual Gresham Center Fun Fair is a
free event for families, offering health resources,
entertainment and food.

• The Eileen Moore Child Abuse Awareness
Walk has raised over $20,000 to help local
children and families.

• A Community Education Forum was held in
response to the tragedy at Sandy Hook Elementary
School in Newtown, CT.

• FosterHope helps children in need of foster care,
and provides training, resources and financial
support to new foster parents.

• Meridian provides After-Hours Emergency
Services which helped 2,640 patients with
behavioral health emergencies.

• Suicide Prevention Training was completed
by 25 different organizations with the assistance of
Meridian professionals.

• Meridian hosts a statewide conference for
professionals serving individuals with a dual
diagnosis – developmental and mental
health issues.

• Meridian’s medical staff and employees volunteer
to teach continuing education programs to
healthcare professionals.

• Many Meridian employees are community
volunteers donating their time and talents to
local organizations.

Last year, Meridian provided care to 3,639 individuals who were unable to pay for services

which totaled $2.4 million in charity care.

Outreach into the community includes advocacy, events and educational opportunities.

• Primary family medical care
• Psychiatric medical services
• Gero-Psychiatric Hospital for senior adults
• Counseling and therapy
• Children and family supportive programs
• Child Advocacy Center for children affected

by abuse
• Addictions and chemical dependency services

866-306-2647
www.MeridianHS.org

Services We Provide

Community Outreach

A simple philosophy.
A powerful commitment.

 ew things withstand the test of time like a solid relationship.
 At Raymond James, we take great pride in the fact that the
 recommendations of our clients are the primary source
for new business. It attests to our success in sustaining long-term
relationships…ones that not only endure, but also improve with age.

The Sursa Griner Group of Raymond James is proud of its
relationship with Meridian Health Services and proud to
be a part of tonight’s Joy to the World & Our Community.
Harmonious community relationships are what we’re all about.

400 South Walnut Street | Suite 100 Muncie, Indiana 47305 765.288.0362 www.raymondjames/sggroup

left to RIGHt: Charlie Sursa | Senior Vice President, Investments, CFP®; Dana Sizemore | Registered Sales Associate;
Stan Griner | Senior Vice President, Investments

Certified Financial Planner Board of Standards, Inc., owns the certification mark CFP® which it awards to individuals who successfully complete
initial and ongoing certification requirements. Meridian Health Services is an independent organization and is not affiliated with Raymond James.

The connection between body and mind is a
powerful thing. What if a healthcare provider
integrated the two? Not treating one without
the other.

Achieving a personal harmony for better healing
and better living. That’s exactly how Meridian
Health Services treats you. Not as separate ‘parts,’
but caring for your physical, mental and social
health together as one for total well-being.

To provide this higher quality of care, Meridian
added primary family medical care, MeridianMD,
into its core services. Providing you a true
“medical home” where doctors, nurses and
counselors coordinate treatments and medications
seamlessly to address your total health.

Not only is health important to us, but we added
it to our name. We believe surrounding people
with coordinated care creates a synergy of
health services for happier, healthier patients.

Harmony of whole person health.

A new synergy
and name in healthcare.

Getting
schooled

I
magine 5,000 children at
hundreds of schools in 26

counties throughout the state who
need help sorting out life’s challenges.

These are elementary children, middle
schoolers and high school teen-agers, and

the issues they face run the gamut.

Meridian’s one-on-one
student services focus on

behaviors & skills

CUrrent | Meridian Health Services | March 2013 17

CArriE ANACkEr, rEgioNAl AdmiNiStrAtivE
manager of children’s services at the Suzanne Gresham Center,
a division of Meridian Health Services, covers
a region that includes Madison, Delaware,
Wayne, Jay, Blackford, Adams, Wells and Grant
counties.

Meridian’s home, school and community-
based services are necessary to get help for
children with behavioral issues, mental health
issues, or to keep children out of more involved
treatment, perhaps even residential care.

Meridian’s behavioral clinicians enter the
home or the school and work with the child, to evaluate the
behavior in a real-world setting.

one student benefiting from the school program is 13-year-
old lindsay South.

“i was in depression,” lindsay says. “i was angry and sad
almost all the time. So my mom took me to counseling.”

it was lindsay’s school principal who recommended the
program at Meridian Health Services. The family was placed
with Alysha Nemore, a clinical supervisor with meridian.

“lindsay has come a long way,” Nemore says. “She has really
matured a lot, which has helped her own functioning. But she
actually uses what we teach her and we can see that in her.”

on an outpatient basis, children and their families work with
a behavioral clinician in the home, school and community,
upward of six to 10 hours a week. Children with more severe
problems enter CAPRTF, or Community Alternatives to
Psychiatric Residential Treatment Facilities, where they receive
more than 12 hours of treatment each week.

lindsay, who went through in-class help as well as office visits
with Nemore, did have setbacks. But she and her family learned

how to handle them.
Under the home, school and community-based services

program, a clients’ treatment has six goals:
l Identifying and working toward reducing symptoms
l Functioning and living more productively in the community
l Developing skills to manage illness
l Achieving the level of independence that is possible
l Identifying ways to become medically compliant
l Developing and improving cognitive and social skills
Families, not just the children, get attention as well.
“We do a lot of working one-on-one with parents on

parenting skills,” says Anacker, a former behavioral clinician.
“We help them provide consistency with expectations and let the
child have some boundaries.”

one true believer in the meridian program is Stephen r.
McColley, superintendent of Wes-Del Community Schools.
McColley worked with a similar program when he was
principal at a Green County school.

“Meridian could use me as a reference any time,” McColley
says. “I cannot speak highly enough how they have been. I’ve
seen their work, and its changed kids and families for the
better.”

Anacker, who grew up in the area, says she loves her job and
its mission.

“I truly believe in what we do here,” she said. “I’ve seen the
success, and I love those small steps. Say, a family couldn’t take
their child out of the house, due to behaviors, and now they can
actually go to mcdonald’s, sit down and enjoy a meal. to me,
those are really big things.”

“A lot of people look at these kids when
they’re misbehaving and think they’re just
being ‘bad.’Instead, we look closer and say,
‘Wait a minute. What’s driving this behavior?’”[]

- Carrie Anacker, Meridian Health Services

lindsay
South and
her mother,
amanda.

anacker

 video: To learn more about this program, watch a video and browse
a photo gallery, go to www.meridianhs.org or visit our Facebook page.

Photos:
KAREN KARKI

program profile | sChooL programs

To provide greater depth.
To go to great lengths.
To ease your mind.

Discover the strength at iuhealth.org/ball-memorial

THE STRENGTH IT TAKES

Let us Help You

Bring Joy into

Your Corner

of the World!

www.gillbros.comwww.gillbros.com

Proud Supporter of
Meridian Health Services and

CUrrent | Meridian Health Services | March 2013 21

WWorkiNg With ChildrEN oF ABuSE iS morE thAN
just a job for Patty Covington, director of meridian’s Child
Advocacy Center. She herself was a victim of child sexual abuse.

“I am a survivor,” says the mother of three. “I went into foster
care when i was 13. So that has kind of given me my passion. in
my opinion, we’re all put here for a reason, and I really feel like
this path is just part of my journey.”

She moved from the South with her biological family when
she was 12, landing in Indiana. About a decade ago, Covington
began her social work career.

The CAC assists in cases of child abuse, offering a safe, child
friendly environment in which victims can tell their stories
to receptive listeners. Meridian purchased the Morrison
Mock School seven years ago and put in carpet that mimics
cobblestone, street lamps in the hallways and a tree house in
the lobby. once inside, the story continues in a small 10-foot
by 10-foot room, quiet and comforting. In the walls are tiny
cameras and hidden microphones.

In a larger room nearby, prosecutors, DCS representatives,
mental health professionals, and others pay close attention
to the stories of children affected by abuse. Children also
may testify via closed circuit in criminal trials. These
forensic interviews can make it possible to bring abusers and
perpetrators to justice without traumatizing the victims. the
CAC is one of four such facilities in the state that are nationally
accredited and the only one connected to a behavioral health
facility.

“The wonderful thing is that when a child comes in here that
has been a victim of sexual abuse or physical abuse, then we can
connect them right here with a therapist,” Covington adds.

Interviewers are specially trained to handle such sensitive
cases, and Covington for one is gladdened. It took a long time
for her to disclose her own abuse, well into her adult years, and
it is not a subject she broaches lightly.

“The biggest thing that I would like to see from the article is,
yes, my background and why I feel so passionately about the
CAC,” she says. “But I would like to talk about the sexual abuse
that is out there. one in four girls are sexually abused, and
usually by someone they know. It’s not a stranger.”

Among boys the ratio is one in six, Covington adds.
“this is just a passion i have, to be instrumental in the lives

of children,” Covington says.
“I feel very honored to be here.”

FACT: In an average Delaware County classroom of
30 students, six children will be sexually abused.[]

for children to find their voices
A safe place

a perSonal Journey. Patty Covington, Director of the
Child Advocacy Center, a division of Meridian Health Services.

Photos: ELIZABETH MARX

program profile | ChiLd advoCaCy

photo gaLLery: To learn more about this program , browse a
photo gallery at www.meridianhs.org or visit our Facebook page.

leaves of
courage

Listening Tree offers
protective shade

PPAtriCiA CoviNgtoN, dirECtor oF thE Child
Advocacy Center at Meridian Health Services, leads
a visitor past a wide expanse of tiled wall. From the
tiles emerges the image of a large shade tree.

it is called the listening tree and it was designed
and crafted by artist Sally Myers. Donating the tree
were Dr. Jon and Janis Hendrix to honor their
son-in-law, former Delaware County Prosecutor
mark mckinney. it was dedicated in April 2011.

Hanging from those branches are leaves,
fashioned from metal, occasionally clinking at the

indoor drafts. on each leaf is the first
name and age of a young victim who has
been interviewed at the center.

So far, 715 victims have come through
the CAC since it was founded in 2006.
Rates of abuse cases accepted for
prosecution in Delaware County have
increased from 27 percent to 78 percent
in 2011. This ensures perpetrators are
being held accountable for their actions
while the victim is being treated in a safe,
child-friendly environment.

“on the tree there are the ‘leaves of
Courage,’ ” Covington says.

“The children get to hang them among
all the other children’s. And this says to them: There
are other people out there who share the same story
you have. And here at the CAC, we want to hear your
story. We want you to have the courage to talk about
what’s happened. And then I usually read the poem.”

Beside the tree hangs a plaque with this poem by
Scott Smalstig, meridian’s vice President for Fund
Development. The poem was paraphrased from the
popular childrens’ book, “The Giving Tree,” by Shel
Silverstein.

“Come cool off in my shade.
Come rest at my side.
Come climb my trusty trunk.
Come swing on my sturdy branches.
Come tell me your story.
You are among friends.
Come grow with me.”

THE LISTENING TREE. The first
name and age of each child who

shares a story is honored on
meridian’s Listening tree.

CUrrent | Meridian Health Services | March 2013 23

Black-and-white
experts for a

black-and-white affair.

Men’s and ladies’ clothing | Tuxedo rental and sales

3000 North Wheeling Road, Muncie
(765) 282-5322 | 1-866-282-5322

mdford1@aol.com | www.shopfords.com

1901 W. Kilgore Avenue | Muncie, Indiana 47304
765-282-1944 | www.daltonandco.com

supports

and its efforts
to protect our children

– and their futures.

EilEEN moorE’S PASSioN ANd
fierce determination to protect children
was the mortar with which Meridian
Health Services’ Child Advocacy Center was
constructed.

“She had such a passion for what she did,”
says Carrie Anacker, Regional Administrative
Manager of children’s services for Meridian.
“She helped so many kids in getting the CAC
going. And she worked up to the end. I think
it kept her going for a long time.”

Moore, a licensed social worker and CAC’s
program manager, died Nov. 6, 2012, after a
long battle with cancer. She was 61.

The Iowa native had been with Meridian
since 1993 and was instrumental in
establishing the CAC, which opened in 2006.

“There are no words to describe what that
woman has done, not only for Meridian but
for child abuse awareness,” said colleague
Tammy Dodson, Group Home Supervisor.

Co-worker Patty Covington, who succeeded

moore as program manager, said moore “just
radiated her desire to help anyone, especially
those who had been mistreated.”

Deceil Moore, founder and director
of the Connxxions program, described
her colleague. “She was this quiet gentle
presence, who tried to make a difference
everyday.”

A mother herself of two grown daughters,
Eileen Moore’s instinct to protect children
from predators was ferocious.

“You have to applaud someone who would
sit through the interviews day after day as
she did, listening to the abuse these kids have
endured, and yet continued to want to do,”
Anacker said.

Moore conducted more than 700 such
interviews at the CAC, a facility that helps
child victims of abuse tell their stories in
a protected environment. She also was a
therapist in thousands of cases in the 15 years
prior to the formation of the CAC.

BE INVOLVED

Those
wishing
to honor
the legacy
of eileen
Moore
may make

a check donation to
Meridian health
Services Fund – child
advocacy center,
at Meridian health
Services, 240 n. Tillotson
ave., Muncie, in 47304.
Donors can also use the
Meridian website,
www.meridianhs.org.

Honoring a legacy
of protectionEileen Moore

You Belong at Delaware Country Club!

fFounded in 1910 as the area’s first private
country club, Delaware has developed over the
past century into one of the premier facilities in
the State of Indiana.

Today, Delaware Country Club continues to
offer the finest golfing experience in the region
including the area’s premier 18-hole golf
course, full practice facilities and extensive
learning center. Golf membership at Delaware
also provides you with a reciprocal membership
to 13 private clubs in Indiana.

Delaware offers superior amenities including
full service dining, banquet facilities, swimming
pool and family activities. Our goal is to offer
you and your family a lifetime of memories.

765.288.0238
clubmanager@delawarecc.com

26 CUrrent | Meridian Health Services | March 2013

makes her stronger & life better

Chloe Mills, 23, had been using drugs for almost half her life.
Introduced to marijuana at a young age, she quickly moved to
Xanax, then ecstasy, then opiates, including Vicodin. A victim of

sexual and physical abuse, Chloe had plenty of reasons to take drugs.

Fighting addiction
chloe Mills and her son, braxton. Photos: MARY-ELLEN BERTRAM

CUrrent | Meridian Health Services | March 2013 27

“i just loved the feeling,” Chloe says. “i
felt like I was Superwoman, and I could do
anything.”

Chloe came to Meridian Health Services for
help, through its Addictions program, but not
before going through her own hell.

The Anderson native never met her father,
an alcoholic who died when she was 8. She
kept house for her older brothers while her
mother worked as a nurse.

It was not a happy life.
In high school, her grades were good,

but she was always getting into fights. She
did, however, manage to become a certified
nursing assistant.

She began work on a surgical tech degree,
but never finished it, her work interrupted by
drugs.

Then she became pregnant.
“Before I got pregnant, drugs were my top

priority,” Chloe says.
Then Chloe utters a sentence that makes her

choke back tears: “Braxton was born addicted
to pain pills.”

Watching her newborn struggle with

chemical dependency tore at her heart, and
she thought about getting sober, “but the drug
was still taking over my mind.”

While bathing her infant son one day,
Chloe overdosed on Tramadol and went into
a seizure but not before she had let out the
bathwater.

Child Protective Services entered the
picture, and Chloe was hospitalized for 10
days. She had not been ordered into intensive
outpatient care (ioP), but she went anyway.

“That was my last straw,” Chloe says.
Braxton, now 14 months old, is doing well,

as is his mom, who is taking a treatment drug,
called Suboxone, a synthetic opioid, through
the Addictions program at Meridian.

“What we have is a program that provides
individual and group support,” says Hope
Tomfohrde, regional supervisor at Meridian.

“We have groups and treatment that range
anywhere from early intervention all the way
up to our intensive outpatient program.”

For Chloe, it was a new world, a world
where there was caring.

“If it wasn’t for Meridian, I wouldn’t be sober. Period.”[]

roaD To recoVery. Chloe Mills in her after-care group meeting, with addictions counselor Steve Wells and fellow recovering addicts.

hoMe. Chloe and Braxton in front of
her apartment.

- Chloe Mills

NEXT PAGE

program profile | addiCtions

28 CUrrent | Meridian Health Services | March 2013

Construction of the
Marilyn K. Glick Center for Glass
 on Ball State University campus

Roundabout at
Morrison Road and Jackson

Street in Muncie

Reconstruction of intersection at
Riverside Ave. and McKinley Ave.

at Ball State University

3D Company, Inc. is a Heavy Highway, Civil Earthwork and General Contractor. We
construct and engineer solutions for a variety of problems our customers face on
a day-to-day basis. Our experience level and diversity makes us uniquely qualified
to make a real difference for our customers, and the community.

Building a better tomorrow

3D Company Inc.

A proud supporter of
Meridian Health Services

3200 East Co. Rd. 350 North
Muncie, IN 47303

3dcompanyinc.com

“With everything i’d been through, i just wanted to be high so
I didn’t have to feel,” Chloe says. “And now, I love feeling. I love
waking up in the morning seeing my baby boy smiling.”

one person pleased with Chloe’s progress is her meridian
counselor, Steve Wells, Addictions therapist, lCSW, CAdAC.

“She’s done very well so far,” Wells says.
“After evaluation, we put her into our Addictions outpatient

therapy group. The intention is to help her stay sober and also
develop some long-term sobriety skills which she can use for the
rest of her life.”

“I had heard a lot of great things about Meridian,” Chloe says.
“There aren’t too many programs out there where people actu-
ally care.

“If it wasn’t for Meridian, I wouldn’t be sober. Period.”
Tomfohrde says that some on the outside still view addiction

as a choice.
“A lot of people say, ‘Well, you just need to choose to have

different behavior.’ The staff and I view at it very much from
a disease model,” she says. “I really don’t believe that anyone
would willingly do that to themselves. it’s like saying, ‘Buck up
and get over your diabetes.’”

Chloe spent 18 days in the program, three days a week for six
weeks, for three hours a day.

“She seemed very eager,” says Steve Wells. “Initially, I think
she’d been through enough, especially with the impact on her
son. She started to realize that she needed to get something
done right away.”

Since graduating from the program, Chloe is doing well. She
gives the credit to Meridian, Steve Wells, and the Suboxone
treatments.JoyFul SMileS. Chloe Mills happy in her recovery.

CUrrent | Meridian Health Services | March 2013 29

3409 N. Briarwood Ln. • Muncie, IN 47304
765.289.7531 • 877.CARE.150 • www.careonehomecare.com

Recover at
Home with Us!

Services we provide:

• Physical Therapy

• Speech Therapy

• Occupational
Therapy

• Skilled Nursing

• Infusion Therapy

• Wound Care

• Home Health Aides

Sharing loVe. A special kiss from Chloe to Braxton during playtime.

“it (Suboxone) has helped me a lot, and i’ve actually started
writing down goals, instead of just saying, i’m going to do this
or I’m going to do that,” she says, smiling.

“It’s like the greatest feeling in the world. I actually feel now,
whether it’s hurt or it’s anger or it’s happiness.

“I would not take back anything, any experience, my drug
use, anything that’s ever happened to me. I’m a stronger and a
better person because of it.”

photo gaLLery: To learn more about this program, browse a
photo gallery at www.meridianhs.org or visit our Facebook page.

30 CUrrent | Meridian Health Services | March 2013

M mEridiAN hEAlth SErviCES’ CoNNxxioNS ProgrAm
is designed for people with a dual diagnosis - both mental and
developmental issues.

“Basically, we help people to build skills to understand them-
selves and understand how best to cope,” says Deceil Moore,
regional clinical manager at Meridian and the founder of the
program. “that’s part of the job that all of us have, right? under-
standing how to meet our own needs. We are doing that for people
of all ages who have both developmental challenges and mental
health challenges.”

The program was launched in Jay County in
1994. today, it operates in 30 counties across
Indiana, and serves more than 1,000 clients.

“Connxxions is something I am
passionate about,” Moore said. “It’s a unique
program. There are few resources available for
this challenging population.”

The youngest client in the program is 4 years
old. The oldest is over 80. And the range of mental
health issues represented cover the spectrum. Connxxions is
about helping patients to see the world differently and to cope
whenever the need arises. A 24-hour hotline for individuals who
may be experiencing a behavioral or psychiatric emergency also is
available.

“The hotline is 24/7 with specialized staff,” Moore says. “People
can call, and they will be talking to somebody within 30 minutes.
And the professionals they’re talking to want to help them.”

Moore adds that the hotline is not only for people who have
problems but also for the people around them. The hotline is to
provide ideas to caregivers on how to handle the situation.

“We try to do what we can by phone,” Moore adds, “but if we
need to send somebody to someone’s home at 2 a.m., we will do
that.”

The simplicity of Connxxions is to help those with a dual diag-
nosis to identify their thoughts and feelings and cope with them.
When these individuals come up against a barrier in school, work

Connxxions helps
patients cope with
life’s difficulties

Moore

TracyPhotos: TISHA TRICE

program profile | Connxxions

CUrrent | Meridian Health Services | March 2013 31

or home, it’s not because they don’t know what
they are doing, says Moore.

“It’s almost always because they have an emo-
tional need that they don’t know how to handle.
Sometimes the best thing to do is to say, ‘Wow,
you seem scared. Come sit by me so we can talk
about why you’re scared.’”

Moore says she is “very honored” to be working
with the Connxxions program at Meridian.

“My life has been enriched in so many ways. I
know how to look at things differently and how to
appreciate things. how do you replace that?”

Jim

Rhonda
photo gaLLery: To learn more about this program,
browse a photo gallery at www.meridianhs.org or visit
our Facebook page.

behavioral clinician leslie Dailey works with Jizeal and her mother, Jessica.

Digital Design + Brody

“ Real-world design projects using the best technology—that’s

what prepared me. Now I’m living my dream in New York City

producing creative content for Sesame Street.”

 — Brody Bernheisel,
’10 Telecommunications

Experience Brody’s digital chronicles at www.bsu.edu.

9144 Rialxo IV Ad Bleed v2.indd 1 2/7/13 8:55 AM

Tonight, Rialzo put smiles on 820 faces.
We helped make many of them brighter.

102 West Main Street
Sulphur Springs, Indiana 47388

765-533-4888

2623 West Jackson Street
Muncie, Indiana 47303

765-289-6373

www.wilhoitefamilydental.com

Our goal is to help you achieve the best oral health and most beautiful smile possible.

Our Mission
Our exceptional team creates a comforting, compassionate environment,
and takes your dental health and smile to a new level.

Our Vision
To see you smile for life!

At Wilhoite Family Dental, we understand that smiles are contagious.
Once the first one happens, many follow. That’s why we work so hard
with you on your smile. The more confident you are, the more you’ll smile.

We not only create beautiful smiles, we’re proud to partner with
community events that work hard to do the same thing.

Congratulations to our community for doing a lot of smiling tonight!

Residential homes build
bridge to independence

W“WEll, loSt, But iN A WAy, FouNd.”
That’s how Andrew Hughes describes his feelings

since moving into the Eber House, one of six
Meridian Health Services residential group homes.

“i think it’s a blessing,” says hughes, 32, who is
diagnosed with a chronic mental illness. “I had my
own apartment and I had food and everything, but
there wasn’t any structure to it. I didn’t know how
hard it was.”

Upon moving into Eber House in 2009, Hughes
says things began to improve.

“When i finally got here, i actually
started to relax,” Hughes adds, “because
it wasn’t a daily routine by myself, every
day, every night of my life.”

Tammy Dodson works at Eber House,
supervising two Meridian group homes.

“We provide a safe, protected home for
adults who have chronic mental illness,”
Dodson explains. “We assist these
individuals with daily living skills that
they may have never learned. our goal is
to get them as independent as possible, to
hopefully live independently.”

Skills that the residents need to acquire
include cooking, managing schedules, maintaining
finances, and keeping up with their daily medication.

“We’re here to teach and train them and get them
to where they can manage their illness,” Dodson says.

The staff is there to help patients to function better

teaChing
moments.
Clients are

educated
on their

medication.

NEXT PAGE

Photos: TONY FREDERICK

program profile | residentiaL homes

 ‘Some of my life
experiences just
kind of made me

ragged,
inside & outside.

It’s important
that I have a

place to go.
And this was

definitely
that place.’

- army veteran andrew
hughes suffers from

schizophrenia and lives at the
eber house group home.

36 CUrrent | Meridian Health Services | March 2013

in their everyday lives.
“We talk to them about the importance

of medications. A lot of them can’t tell
you the medication they are taking, but
they can tell you what will happen if they
don’t take it,” Dodson said.

Patients like Hughes are grateful. He
says, “It’s good to be around people.”

Dodson explained that group homes
are an effective means to keep people out
of the hospital. She says, “They still have
acute moments, you know, but the longer
we can keep them out of the hospital and
going toward independence is a success.”

Many residents can go on to live well
on their own, with periodic checks by
Meridian staff, who will contact them
two or three times a week. Dodson, who
has been with Meridian Health Services
since 2005, is a Yorktown native. She is
currently attending Indiana Wesleyan
university finishing her degree. in 2014,
she will enter IUPUI, where she will

pursue her master’s degree in clinical
psychology. Dodson has grown children
of her own and a foster daughter. She
also is a grandmother of a 2-year-old.
She says she admires Meridian’s vision:
treating the whole person.

“in the mental health field, clients
get single-tracked, one focus, one
direction,” Dodson says. “And people
are just now coming to the realization
that if you’re a diabetic and you’re having
symptoms from your diabetes and you’re
struggling with that, that can affect your
psychological and emotional well-being.
People were not putting that together.

“The reason I came to Meridian was for
a paycheck. The reason I stay is because
of what we do.”

Hughes is happy living in Eber House.
“Some of my life experiences just kind of
made me ragged, inside and outside. It’s
important that I have a place to go. And
this was definitely that place.”

FACT: 99.98% of the individuals who transition from
Meridian group homes to independent living are successful.[]

groWing inDepenDence. andrew hughes
is able to leave the eber house for three
hours every day without supervision, provid-
ing opportunities to interact with others in
the community.

photo gaLLery: To learn more about this program, browse a photo gallery at www.
meridianhs.org or visit our Facebook page.

gracias
obrigado mahalomerci dankegrazie

Our Arts Partners and Their Leaders
Cornerstone Center for the Arts
 Robby Tompkins
Muncie Civic Theatre
 Chris Griffith
Muncie Symphony Orchestra
 Alena McKenzie

Partners Who Continue to Step Up
The Star Press
WLBC/WERK Backyard Broadcasting
WMDH
Pengad Printing
Verallia
CS Kern
Toyota Of Muncie
Vera Mae’s Bistro
The JMetzger Group

Our Auction Committee
Kathy Rapkin, Chair
Michael Caldwell , Scott and Lisa York, Josh
Partin, Shawn Moore, Tammy Lightner,
Tammy Dodson

Our Featured Photographers
Chris Bergin, Mary-Ellen Bertram, Kyle
Evens, Tony Frederick, Karen Karki, Elizabeth
Marx, Maria Strauss, Adam Sturm, Tisha
Trice, Tim Underhill

Words of gratitude to these friends who helped make Rialzo IV a success:
You couldn’t have a community celebration

without these incredible people…
Horizon Convention Center and its entire staff!

Ford’s Menswear
White Spot Cleaners

Rivars, Inc.
Muncie Children’s Museum
Delta Tau Delta Fraternity

Alpha Phi Sorority

The Rialzo King and Queen,
Fred Reese and Marilyn Cleary

And their court,

60 Meridian staff volunteers
60 Arts Partner volunteers

Cory Pollen
Ginger Jennings
Linda Mawhorr
Sharalyn Hyman
Jody Clevenger
Al Rent

Chef Caleb Churchill
Tina Brady
Beth Clark
Pat Marin
Lyn Whitesell
Slade Smith

Great Destinations
Ashcraft Jewelers
Sight and Sound / The Struble Family
Gill Brothers Furniture
Delaware Country Club
Joseph Phelps Winery, Sonoma, CA.
St. Elmo Steakhouse
Leelanau Cellars Winery,
 Sutton’s Bay, Michigan
The Collectors Den
PAWS, Inc.
Small Engine Warehouse
Dillmans Furniture
Toyota of Muncie:
 Jeff and Melissa Daniels
Indy Racing Experience
D&T Motorsports
RD Hunt Photography
Pete Lembo and BSU Football
Flemings
Willowbrook Interiors
Scott Gable

Pat Garofolo
Theresa Coyle
Sean Orlesky
Studio 22
Dandelions
Phoebe Wantz
Kirk’s Bike Shop
Colours Day Spa
Panera Bread
Pete and Alice Dye
Brady Hoke
Amazing Joe’s
Adam Vinatieri and the Colts
Indianapolis Indians
City Lights
Clancy’s
Concannons
T&H Sweeper
Lifetime Skincare
Marriott Hotels
Minnetrista

Auction Donors Who Go Above and Beyond
(Others featured online and auction night)

CUrrent | Meridian Health Services | March 2013 37

]

Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN Diggidy’s Frozen Treat Factory | 4437 S. Scatterfield Rd. Anderson, IN

250
OVER

TOPPINGS

Proud sponsor and provider of Paul Stanley's signature series
Washburn guitar personally signed By Paul,
The front man of the "Hottest Band in the World"... KISS

Guitars • Drums • Pro Audio • Lessons

"What A Great Music Store Should Be..."

38 CUrrent | Meridian Health Services | March 2013

F r a n k i e

MmEridiAN hEAlth SErviCES AdvoCAtES “WholE
person health” – that is, caring for all aspects of a patient’s
well being. Physically, mentally, socially, Meridian seeks to
integrate health care.

Nowhere is this more evident than in the case of
Francesca Maio, who prefers to be called Frankie.

Frankie, who is from Indianapolis, was visiting with
her aunt, kim daum, who lives in rushville and works in
Meridian’s Rushville Clinic.

An unforgettable
Meridian story of life
& happy beginnings.

Photos: ADAM STURM

cover story | WhoLe person heaLth

then 17, Frankie told kim her secret: She
was pregnant.

“my first thought was, ‘i’m 17. i’m in no
position to have a baby. I need to have an
abortion,’ ” Frankie says. “So we set up an
appointment, and I went in.

“Then I saw her on the screen, and I couldn’t
do it,” she said referring to katie, the infant
daughter, whom she holds as she talks.

“I knew this would be the best place for her,”
kim says, “not just because i work here, but
because I believe in the providers and their
dedication and the love and support we show
our patients every day. I knew that she would
love it here.”

Along with medical and prenatal care,
Frankie also received counseling.

“I didn’t know that they did therapy, which
is something I didn’t think I needed,” she says.
“But once I started it, I realized I really did
need to talk to somebody. I needed to vent. I
needed to get things out, because having a baby
at 17, 18 is really hard.”

dr. Sarfraz khan, medical director and
vice President of medical Affairs for meridian
Health Services, heads up the MeridianMD
program. To him, the story serves as evidence
of its effectiveness.

“once the medical community started to
become specialized, we started providing better
care but in the midst of the change, we lost the
human touch. At Meridian, we’re bringing that
back.”

Frankie was ready to place her unborn child
up for adoption. That is, until she met the staff
at Meridian Health Services.

“Without the care here and the people here,
I probably wouldn’t have kept her,” Frankie
says. “Honestly, they’re the main reason I did.
And I’m very thankful for that, because she is
everything to me.”

Frankie credits the Meridian staff with
helping her get through her pregnancy.

“I received so much care here at Meridian,”
she adds. “All my prenatal was done here.
And even though i didn’t come until i was five

Frankie was ready to place her unborn child up for adoption.

That is, until she met the staff at Meridian Health Services.[]

SUPPORT TEAM. Dr. Nykki Boersma, a family physician at the Meridian’s Rushville clinic, holds Katie while her
mother, Frankie, watches with a grateful smile.

NEXT PAGE

CUrrent | Meridian Health Services | March 2013 39

40 CUrrent | Meridian Health Services | March 2013

months along, they took care of me. They got everything done
in a great time. After katie was born, i brought her here for
pediatric care.”

that’s just how dr. Nykki Boersma would have it. A family
physician at the Rushville clinic, Dr. Boersma, who has
delivered 112 babies in her 3 1/2 years with meridian, says she
entered medicine specifically to provide that quality of care.

“It’s actually, from my perspective, what family medicine is
supposed to be about,” Dr. Boersma says.

“I take care of pregnant women. I see their babies. I see them
grow up. I continue to take care of the family throughout their
life span,” she said.

Dr. Boersma and the rest of the team have “adopted” Frankie
and katie.

“Frankie came frightened, not quite sure of what she was
going to do,” Boersma said. “And it’s just the spirit of this clinic.
The nurses and staff take people in and make sure they have the
things they need.

“And we have just all fallen in love with Frankie, which is an
easy thing to do, and with katie, it is even easier.”

When people love what they do, they change the world.
Just ask Frankie.

“It’s just the spirit of this clinic. The nurses and staff

take people in and make sure they have the things they need.[]
A HEALTHY SUCCESS STORY. New mother Frankie Maio and her daughter, Katie, have been beneficiaries of Meridian Health Services’ clinic care.

LOTS OF LOVE. Frankie’s aunt, Kim Daum, entertains young Katie.

- Dr. Nykki Boersma

 video: To learn more about this program, watch a video and browse
a photo gallery, go to www.meridianhs.org or visit our Facebook page.

Three Dog Night
During rialzo iV, three more lucky puppies
will be auctioned, joining this growing alumni.

TtWo BlACk lABS, oNE miNiAturE SChNAuzEr, ANd A
labradoodle tugged at their leashes and dragged their owners
one recent crisp winter afternoon. They ran. They played. They
posed for pictures. Each are pedigreed, in tip-top shape. These
are the puppies of Rialzo.

If it isn’t their lineage that makes these dogs special, it is
their people, the ones who believe profoundly in Meridian
Health Services. It’s their people who are Meridian devotees.
Every year since 2010, Rialzo fans have been bidding on
dogs and betting that they can make a difference. The payoff:
Community-wide awareness regarding whole-person health.

labradors from the same litter, sisters Bella and Scout,
were the first rialzo dogs auctioned in 2010. Bella won Charlie
and Claudia Sursa. Scout went to kathy and dr. Jeff rapkin,
who that year had boarded the labs until the auction. In 2011,
Winston, the Miniature Schnauzer, won the hearts of Tara and
Scott Smalstig, and last year, a labradoodle went to kim and
Greg Miller, who named her Stevie.

it turns out kim is a die-hard Fleetwood mac fan and
couldn’t resist creating a namesake for lead singer Stevie Nicks.

“She gives kisses on command,” said kim miller, as she
cradled all 50 pounds of her nearly one-year-old puppy as
though she were a lap dog.

All Rialzo owners say they had no plans to buy a dog when
they showed up to the area’s biggest charity event of the year.
“You don’t plan these things,” said Charlie Sursa. “I was across
the room when someone said, ‘your wife’s bidding on the
puppy.’ ” By the time Sursa made it across the dance floor, it
was all but over.

This story isn’t complete without mention of the honorary
rialzo dog called “oullie” (pronounced like Julie with the “j”
silent). one of rialzo’s most tireless volunteers, Fred reese,
agreed to board the 2011 Rialzo pup until the auction that
evening in May. He and Fred were together three weeks.
What Fred did not count on was the connection he made with
Winston. When the Smalstigs outbid him, Fred was admittedly
grief stricken. Even he was surprised by his reaction.

“I was in such a state,” Fred explained. The next morning,
a seven-pound mix breed ARF dog, was brought to his home.
“his full name is reese raoulo reese or oullie for short, which
is what my cousins called my mother.” He goes everywhere
with Reese and both have visitation rights to see Winston.

In honor of this year’s musical group - the legendary Three
dog Night - rialzo iv will have three puppies to auction.

rapkin, who works for meridian and whose job it is to find
the puppies, gives fair warning:

Come prepared to fall in love.

bella and
charlie Sursa

Scout and
kathy rapkin

Stevie and
kim Miller

Winston and
Scott Smalstig

oullie and
Fred reese

rialzo puppieS
& Their people

photos: kyle eVenS video: For a behind-the-scenes glimpse at the rialzo dogs and
their people, go to www.meridianhs.org or visit our Facebook page.

CUrrent | Meridian Health Services | March 2013 43

CARDIOLOGY.
PULMONARY.
CRITICAL CARE.
RHEUMATOLOGY.
NEPHROLOGY.
GASTROENTEROLOGY.
ENDOCRINOLOGY.

Muncie, Anderson and surrounding communities
www.MedicalConsultantsPC.com 765.281.2000

Right in your community.

Pointed Wellness.
Pointed Health.
Pointed Care.

CARDIOLOGY.
PULMONARY.
CRITICAL CARE.
RHEUMATOLOGY.
NEPHROLOGY.
GASTROENTEROLOGY.
ENDOCRINOLOGY.

Muncie, Anderson and surrounding communities
www.MedicalConsultantsPC.com 765.281.2000

Right in your community.

Pointed Wellness.
Pointed Health.
Pointed Care.

 Fire Pits
Patios

Walkways
Outdoor Kitchens

Outdoor Fireplaces
Arbors and Pergolas

Landscape Plantings
Flower Beds and Containers

Maintenance Services

CALL 765.289.5296
OR VISIT JAYCREW.COM 2901 South Gharkey St., Muncie, IN 47302

CREATING BEAUTIFUL
OUTDOOR LIVING SPACES
 Lounge, entertain, dine, or simply escape...

JC_Mag_Ad2_FP.indd 1 2/8/13 2:20 PM

In 2012, Star Press Media Group …

…gave over $16,500 to
the Cardinal Greenway
from proceeds of the

Walk Indiana program.

…and Outfitters gave over
$14,500 to the IU Health
BMH Cancer Center from

In the Pink month.

…employees volunteered
countless hours to groups
like the animal shelter and

Relay for Life.

…gave over $14,900
for Star Press Children’s

Charities which gives grants
to community groups.

…donated more than
$385,000 in advertising,
sponsored programs and

charitable giving.

Informing, connecting and leading communities
in East Central Indiana for over 100 years.

�

…and the Gannett
Foundation gave over

$27,000 in donations to
local organizations.

48 CUrrent | Meridian Health Services | March 2013

SStEvE ANd CArriE thomPSoN ArE iN A good
place in life.

he’s a licensed pilot whose job at muncie Aviation is
to sell airplanes. He’s a three-time national motorcycle
road racing champion and a hunting enthusiast. Carrie, a
Purdue engineering graduate, runs the family residential
and commercial real estate businesses, Bobcat Real Estate
and Bobcat Properties. Nine-year-old daughter, Bailey, a
third-grader at Royerton Elementary School, is never far
from their side.

The family doesn’t take what they have for granted and
acknowledge that philanthropy for families like theirs is a
responsibility to be taken seriously. like most people, the
Thompsons are discreet about to whom or what they give
their money. But the Thompsons gladly acknowledge that
Meridian Health Services is a charity of choice for them
because of what it does and what it strives to be.

“We were to the place where we knew that we wanted
to support charities,” Steve said. “We have the ability to
do that. meridian just fit what we were looking for. they
passed the test for us. They’re local, doing great work and
growing. They care about the community and they treat
their employees right.”

The Thompsons used to give like many others do.
“At first we gave without a plan. it’s easy to just say we’ll

give them a little bit and walk away but it’s not
very responsible,” Steve said. “For us, we feel a
responsibility to police what we support.”

The Thompsons also wanted an
organization that would provide them
opportunities to volunteer when they reach
that point in life. “We would lose interest
pretty quickly if we gave to organizations that
didn’t make sense for us to be a part of.”

Meridian’s depth of work with abused and
neglected children, homelessness and
housing for those with mental and
behavioral needs, as well as foster-
parenting programs and work in addic-
tions all struck the right chord for the
Thompsons. Steve and Carrie have been
licensed foster parents in the past.

“We wanted to know that there
would be something we could plug into

later when we’re able to do that,” Steve said.
The Thompsons returned to Steve’s hometown in 2005

after being away several years. His father, Mike Thomp-
son, was the corporate pilot for ontario Corporation for
30 years. his mother, Pat thompson, was a fourth-grade
teacher at DeSoto Elementary School until she retired.
Carrie grew up in Cincinnati and her mom and dad and
sisters are still there. Together, they’ve built a comfortable
life on muncie’s northeast side. on this morning, they were
just weeks before motorcycle road racing season started.

“What I get out of motorcycle racing is very different
from what Steve gets out of it,” Carrie said. “It’s a great
family hobby. We go to different tracks, camp as a family,
enjoy good food and friends,” she said.

Steve’s the racer.
“I like the whole thing,” he said. “I like building the

motorcycles. Racing them; all of it,” he said. “I like going
fast and racing, but winning isn’t that important to me.”

What is important for Steve and Carrie Thompson is
giving back and doing it in a way that makes sense to their
family. The real winner is Meridian Health Services.

“Meridian just fit what we were looking for. They passed the

test for us. They’re local, doing great work and growing.”[]
Meridian is right fit

for the Thompson family

- Steve Thompson

Photo: MARIA STRAUSS

GIVING FAMILY.
Carrie, Bailey and
Steve Thompson.

CUrrent | Meridian Health Services | March 2013 49

Kim Morris, Middays
 Steve Lindell, Wake Up Crew

Each Celebrating

Years Serving WLBCland!

20
Meridian is right fit CommuNity PArtNErS likE mEridiAN

Health Services are an easy call for First
merchants, the largest financial services holding
company in Central Indiana.

Both organizations believe in public service and make it a
priority in the corporate culture and encourage employees
to find ways to make a difference, too.

As part of an outreach program called “Wheeling for
Healing,” Meridian employees helped assemble “Behavioral
Clinician Care kits” that are designed to give tools to front-
line staff to better connect them with clients in the field.

the kit is a suitcase on wheels filled with therapeutic
tools, skill-building puzzles, games and ice-breakers, and
other educational materials for families. The 150 kits cost
$30,000 and were made possible by rialzo proceeds and
First Merchants’ presenting sponsorship.

last year,
Meridian provided
programs and
services to more
than 5,000 children.

parnter proFile | verallia
PARTNER PROFILE: FIRST MERCHANTS[]
Outreach produces healing

50 CUrrent | Meridian Health Services | March 2013

TtylEr hill NEEdEd A JoB, So iN mANy
ways his story was no different than that of any
other young person looking for work.

Except Tyler Hill is deaf.
the 23-year-old New Castle native had lived at

the School for the deaf during his teen years. Now
older, he wanted to get a job. But he had no experi-
ence. That’s where Meridian Health Services came
in, with training and counseling that helped Tyler.

“Before i found a job, i tried to go to college,
but that didn’t work out,” says Tyler through in-
terpreter Susan Howell. “So I decided it would be
better for me to get a job.”

After searching for agencies that might be able
to help, Tyler turned to Meridian.

“my goal was to find a job so i could have a bet-
ter life and take care of myself,” he says. “And I
found this, and it has been helpful.”

Supported Employment, as it is called, is actual
paid work experience for people who have severe
disabilities and a demonstrated inability to gain
and maintain traditional employment. Before
1986, there were few opportunities for the dis-
abled to find and keep a job. today, according to
one study, there are more than 105,000 people
with multiple and profound disabilities working
nationwide. the obstacle is not getting a job, says
Susan Buckingham, who supervises the support-
ive employment program. It’s keeping it.

“Communication is the key,” Buckingham says.
“The worker and the employer have to commu-
nicate well. otherwise, there can be problems.
Sometimes, the employer may be scared to death
of hiring a person with a disability, because they
don’t think they know anyone with a disability, al-
though there are a lot of people with disabilities.”

one of the services at meridian that helped ty-
ler was counseling.

“The counseling and the supported employment
really improved my life,” Tyler says. “It’s made
things a lot better. For example, I could share my
personal problems with the counselor, and she

would give me some advice on how I could help
that and how I could improve my life and make
that better.”

tyler’s job coach stepped in to assist when tyler
found a job opening. “So the job coach talked to
the restaurant and said, you know, ‘do you have
new vacancies? how would you feel about this?
Would you do an interview?’

“And so she helped me set up the interview and
things like that, and it went well. red lobster
hired me, and it has been good ever since.”

tyler says he benefited from the care meridian
Health Services provided him through vocational
counselor kathy maynard.

“She’s very friendly, very flexible,” tyler says.
“It’s easy for her to understand me, and it was very
easy for me to get along with her.”

Tyler says his next goal might possibly be col-
lege, to study psychology.

“I like to help people when they’re going through
a hard time,” he says. “I’ve had hard times in the
past, too, so I understand.”

For now, though, he’s concentrating on his
job and maintaining communication with his co-
workers.

“i feel that they really respect me and enjoy
working with me, and i enjoy working with them,”
he says. “My life’s a lot better now than before, for
sure.”

New abilities
lead to independence

happily eMployeD. Tyler hill gained independence through
Supported employment services.

FACT: There are more than 105,000
people with multiple and profound
disabilities working nationwide.][

Photo: TIM UNDERHILL

program profile | sUpported empLoyment

SUPPORTED
EMPLOYMENT

Supported
Employment, as it
is called, is actual
paid work experience
for people who have
severe disabilities
and a demonstrated
inability to gain and
maintain traditional
employment.

BE INVOLVED

If you or someone
you know owns
or works for a
company who would
like to hire some
incredible people,
we encourage you
to take a look at
Meridian’s supported
employment
program. These
individuals are
motivated. With your
help, they regain
their independence
and you get a
quality, hard-working
ambassador for your
company. Contact
Susan Buckingham
at 765-288-1928 for
more information.

CUrrent | Meridian Health Services | March 2013 51

 Pridemark Construction is proud to support

We are thrilled to support events like Rialzo. They are a reflection of our community’s character,
just as every construction project we complete is a reflection of our own. We do not put our
signature on any project that doesn’t first meet our own standards of quality and excellence.

Congratulations to Meridian Health Services for all you do.

 this signature community event!

765.284.3833 | 419 S. Walnut Street, Muncie, IN 47305 | PridemarkConstruction.com

JACkiE SiEFkEr CoNSidErS hErSElF
pretty lucky. her job is to help her students find
jobs and often she’s placing her students with
Meridian Health Services.

Ironically, it was not that long ago she herself was working
for Meridian Health Services in a crisis program.

“it was rough job, but i am so thankful to have had that
experience,” she says. “There is no doubt that the hands-on
24-hour on-call environment, working with folks, not just
individuals in crisis but the their caretakers and
programs that support them - all of it - have made me a
better teacher and a better person.”

Today, Jackie is assistant professor and internship
coordinator in the school of Public and Social Services at
Ivy Tech Community College. Meridian Health Services
employs 700 people serving 26 counties in Indiana. “I help
students decide what kind of experience they want to have,

parnter proFile | verallia
PARTNER PROFILE: IVY TECH[]

Ivy Tech delivers job talent

Jackie Siefker

and I point them in the right direction,” she said. “But it is
the student who makes the call and applies for the job.”

Jackie says 40 percent of Ivy Tech’s students go on to get a
Bachelor of Science degree and go into social work, making
them good job candidates for meridian health Services.

the talent pipeline that ivy tech fills for meridian health
Services has created a strong partnership and a lasting
relationship among countless individuals.

52 CUrrent | Meridian Health Services | March 2013

K
FosterHope

leads to a family reunited
kylE WirE, AN AutiStiC tEEN, WAS dEAliNg With
challenging issues. He lived with his divorced mother, who at one
point entered a nursing home due to illness.

What would happen to kyle?
 kyle’s older sister briefly took him

in, but that ended in disagreement.
kyle’s father worked in michigan, so
that was not an option. kyle had been a
Meridian Health Services’ Connxxions
client, and in this difficult situation,
meridian would help kyle once again.

Through Meridian’s FosterHope pro-
gram, kyle would temporarily live with
a special foster family.

 Sherry and Joe Saunders were
drawn to children with special needs.
kyle was the first child Fosterhope
placed with the couple. “I can’t say it
was easy,” Sherry said of dealing with
kyle’s anger issues.

Then came a turning point. Joe and
Sherry took in two younger children to
adopt. mostly on his own, kyle began
monitoring his own behavior, for the
sake of the young ones.

 “living with the Saunders family,
in my opinion, has been wonderful for
kyle,” said Amy Neff, kyle’s therapist through Fosterhope. “they
provided the structure, love and nurturing he really needed.”

 kyle’s mother, kelli, agreed: “kyle seems more mature. he
doesn’t seem to get as upset or angry.”

kelli credits Amy Neff, michelle keller and others with Foster-
Hope for the change.

 “While I was trying to regain my health, the one thing I didn’t feel
like i had to worry about was kyle. i knew that he was being taken
care of,” kelli said.

in may 2012, kyle reunited with his now-recovered mom and his
dad, Mark, who had returned home.

 “I would recommend Meridian Health Services because they have
talented individuals who are very dedicated,” said Mark.

 FosterHope is a special program that can truly make a difference
in the life of a child with special needs.

FACT: There are 6,000 children currently in
foster care, but only 5,000 available homes.[]

FosterHope parents Sherry and Joe Saunders.

REUNITED. Kyle Wire lived with a couple through Meridian’s FosterHope program until he could
be reunited with his family.

Photos: ADAM STURM

BE INVOLVED
There are children with needs throughout
the community who need special parents.
if you or someone you know would like
more information about becoming a
Fosterhope parent, call brandon golder at
765-288-1928 or email him at
brandon.golder@meridianhs.org

program profile | fosterhope

photo gaLLery: To learn more about this program, browse a
photo gallery at www.meridianhs.org or visit our Facebook page.

CUrrent | Meridian Health Services | March 2013 53

4101 W. Clara Lane, Muncie • 765-289-1801
Open 8 a.m.-7 p.m., Monday-Friday; 9 a.m.-5 p.m., Saturday

www.driveamerican.com

View photos of our entire new & used inventory online at:

DRIVEAMERICAN.CoM

the all new
2013 xts fwd luxury

2013 srx
fwd luxury

2013 cts
sport sedan awd

2013 cts performance
sport coupe

AMERICAN CHEVY 300

For thoSE Who hAvEN’t hAd thE
pleasure, a stay at the verallia guest house
is a peek into the past. Stately. Classic. Historic.

But on Rialzo night, it is a respite before and after for the
featured performers. kool and the gang slept here. So did
the 5th Dimension and the Pointer Sisters. And this year, so
will three dog Night. opening this historic home, this place
that holds so much meaning to Muncie, is but one way that
verallia supports meridian health Services.

the verallia guest house was the home built by William
C. Ball in 1897, and he resided there with his wife, Emma,
and son, William Hudson. They named their home “Maple-
wood.” But even this visionary and philanthropic family
couldn’t have imagined using the home for a ‘home away
from home’ for some the country’s musical icons.
The idea for the use of the facility bubbled up in Rialzo

committee meetings as members brainstormed ways to cut
event costs and funnel more money to Meridian programs.

Enter Joseph grewe, President and CEo of verallia North
America.
“We could see that Meridian was leading the way for a

great community event, benefitting their programs as well
as some of our best friends in the community, the arts part-
ners,” grewe said. “how could we say no?”
this year, for the fourth time, verallia was able to accom-

modate the Rialzo date and give the band with 21 Top 40
hits a dose of Muncie chart-topping hospitality.

parnter proFile | verallia
PARTNER PROFILE: VERALLIA[]

Kool and the Gang slept here

54 CUrrent | Meridian Health Services | March 2013

Retina Consultants of Muncie

celebrates

rotect your vision with regular visits to your
family eye doctor. When you need specialized

care, consider Retina Consultants. We utilize
the most advanced procedures and medications

available to treat your individual needs.

“Specialty care close to home since 1996.”

Muncie (765) 254-1944 | Richmond (765) 598-5910Jeffrey S. Rapkin, M.D.

Retina Consultants provides specialized eye care
for conditions affecting the retina and vitreous:

► Diabetic Retinopathy

► Macular Degeneration

► Retinal Detachment

► Macular Hole

► Retinal Vascular Disease

► Ocular Trauma

parnter proFile | verallia
PARTNER PROFILE: DENNIS WENGER & ABRELL[]
A committed community team

the Chamber of Commerce, Cornerstone Center for the Arts,
and currently the YMCA.

david karnes, partner, serves on the united Way Board
and is active in leadership at Grace Baptist Church. He also
is the past president of the Hillcroft Services Board.

Senior Associate mark mckinney currently serves on
the boards of the United Way, Boys and Girls Club, and
Delaware County Child Abuse Prevention Council.

michael Foley, associate, just completed the Academy for
Community leadership.

Meridian Health Services is no exception to this philosophy
of commitment from dWA. Nearly
every attorney in the firm is involved
in doing legal work for Meridian. As
a result, they are aware of the impact
Meridian has had on the communities
it serves.

“More people need to make
Meridian a charity of choice,” says
mark mckinney, former delaware
County prosecutor. mckinney has
known Meridian since the inception
of the Child Advocacy Center (CAC),
which assists victims of child abuse
and neglect. “When this community

needed a leader in developing the CAC, Meridian stepped up
and now our community is safer for our children,” he added.

Everyone at Dennis Wenger & Abrell, a premier sponsor of
the rialzo gala since its inception, enjoys the partnership
with Meridian.

“We love being a part of rialzo,” said karnes, “because we
feel the rest of the community is just starting to get to know
what we’ve known all along: Meridian is a key player in the
health and well-being of all of East Central Indiana.”

thE AttorNEyS At dENNiS Wenger & Abrell
have a reputation for being committed, thorough,
tenacious and hard working.

They are people you want on your side. Even local
nonprofit organizations know the value of having dWA
attorneys fight for their causes.

Since the firm’s founding in 1980 by ralph dennis and
Fred Wenger, volunteerism and community service has been
an integral part of the firm’s culture.

“We don’t like to be just
‘involved’ in the community. We’re
committed,” says Jennifer Abrell,
managing partner for the firm. “if
we’re in, we will do our very best for
your organization, just as we do our
best for our clients. We just don’t
know how to do it any other way,”
Abrell says.

Senior partner, Ralph Dennis, who
has practiced law for more than 50
years, has set the standard for the
firm, having served on countless
nonprofit boards and committees
including the Muncie Community School Board.

Following his footsteps, Abrell has served on numerous
boards, including the Muncie School Board, the Muncie-
Delaware County Chamber of Commerce and the United
Way of Delaware County.

In 2011, Tom Malapit, partner, was one of the 100 Men
Who Cook and was a winner at the Big Brothers, Big Sisters
“Dancing with the Stars” event in 2011.

Tara Smalstig, partner, has served as chair of the boards of

Jennifer Abrell and Tom Malapit with The
5th Dimension at the first Rialzo in 2010.

► Branded content
► Custom publishing
► Cross-platform comunication
► Audience-targeted messaging

Storytellers
for today’s changing

Premiere Issue | Fall 2012
TRUE

leader for

FORUM

Student
entrepreneurs

serves guests

rich history
houseAmbassador

Inside Fishers’

oldest business
ARCHER’S

Conner Prairie
Nationally recognized museum

Embroidery

business
keeps
community

in stitches

Winter 2013

IU Health

Schools propose plan for building expansions

Saxonywarms Fishers
coffee

Hearthstone

One-of-a-kind Fishers boutique

GALLERY 116

SHARP PrintingLifetime Achievement Winner

Winter 2013

Orthopedic surgeon offers health and hope

Who’s telling your story?

High-tech oxygen
therapy healing

HALL
FAME
Basketball

of

draws thousands
of visitors to town

Steak
Claimyour

Montgomery’s Steakhouse
has just the dish for you

For Kevin Brown,
it’s about giving back

MUSIC LIFEof

Chamber Magazine

New Castle | Henry County

Premiere Issue ■Winter 2011

Hospital
HENRY COUNTY

Chamber Magazine

New Castle | Henry County

Spring 2012

New transformations at Glen Oaks Health Campus

Saddle CLUB
Super-sized crowdspump $5 million into local economy

GoodwinBrothersprovides more than 100 years of history & service

Inside Henry County Hospital’s new Cardiovascular Center

Heart matters

www.thejmetzgergroup.com | 765.729.1391 | 765.744.4303

Chamber Magazine

New Castle | Henry County

Fall 2012

Former local basketball star comes home to Henry County Hospital

Chamber Challenge: Money spent in county stays here

Buy itLOCAL

Holiday Gift Guide INSIDE

Meet the GENERAL

Little League team takes Henry County out to THE ball game

Learn more:

Meridian’s family health delivers

 a new story of life. Page 38

SCHOOL
PROGRAMS

Frankie
 & Katie Probing what drives

student behavior. Page 16

Touching lives. Changing communities.
RIALZO YEARBOOK. Page 76

Meridian.

2013 SPIRIT OF MERIDIAN

Dr. Bahrami inspires as he helps. Page 60

March 2013EDITIONcurrent

for your website and social media channels.[]Video, photography and text

(social media online journalists)

communications landscape.

Retina Consultants of Muncie

celebrates

rotect your vision with regular visits to your
family eye doctor. When you need specialized

care, consider Retina Consultants. We utilize
the most advanced procedures and medications

available to treat your individual needs.

“Specialty care close to home since 1996.”

Muncie (765) 254-1944 | Richmond (765) 598-5910Jeffrey S. Rapkin, M.D.

Retina Consultants provides specialized eye care
for conditions affecting the retina and vitreous:

► Diabetic Retinopathy

► Macular Degeneration

► Retinal Detachment

► Macular Hole

► Retinal Vascular Disease

► Ocular Trauma

56 CUrrent | Meridian Health Services | March 2013

INTERSECTION IS A BRAND EXPERIENCE TEAM.

WE EXIST TO CREATE AUTHENTIC EXCHANGES
BETWEEN BRANDS AND PEOPLE.

BOLD BRANDS WELCOME //
301 SOUTH WALNUT SUITE 101

DOWNTOWN MUNCIE

INTERSECTION.IS

WhEN Jim rigglE, mANAgEr oF
Community Relations for Indiana Michigan
Power, considers supporting an organization,
he first looks at its community impact.

“Meridian Health Services is such a well-run organization
and it encompasses a large portion of the same
communities we serve,” Riggle said. “We have that in
common.”
The company started its support of Rialzo at the very

beginning in 2010. it was “AEP lights up the red Carpet.”
Since then, the company has expanded its support to
become a premiere sponsor.
“Indiana Michigan Power Company has been a

tremendous partner of many community events and we
consider ourselves lucky to be on the list,” says Scott
Smalstig, vice President for Fund development for
meridian. “Without them, these kinds of events just don’t
happen.”
Along with wife, Melissa, Jim has become a constant in

parnter proFile | verallia
PARTNER PROFILE: INDIANA MICHIGAN POWER[]

Dependable, caring partners

Melissa and Jim Riggle

Muncie. He’s everywhere you turn. He’s a former Chairman
of the Board of the Delaware County Chamber of Commerce
and a tireless volunteer for innumerable organizations.
like the electricity that powers the rialzo event, Jim and

Melissa are dependable partners, always ready, always
willing always available to be there when you need them.

The perfect cut. Every time.
Prototypes? Low Volumes? Plastics? It’s no problem with Pengad’s new Kongsberg iXL 44. This top
of the line dieless digital cutting and creasing table is the perfect tool for producing your creative
product cost effectively and professionally. Low volume custom shapes for point of purchase
displays, event materials and metal or plastic signs can all be created with this one versatile machine.

New packaging carton prototypes can now be die cut with the same accuracy as high volume
production solutions at a fraction of a cost. And when you’re ready for high volume production,
we can seamlessly transition to our Bobst high volume die cutter.

It’s just one of the many ways Pengad’s latest investments in cutting edge equipment can help your
creativity shine. Just look around the room tonight and you will see some of our capabilities. We
are proud to be a printing partner in the success of the Rialzo IV. Enjoy.

offset printing. gluing. web printing. die cutting. folding. legal supplies.
hot stamping. packaging. custom assembly. embossing. laminating. digital
printing. Digital Cutting. digital flatbed. collating. binding. design.
office supplies. promotional products. It’s just some of what we do.

Over 75 Years.

Country for Life!

CUrrent | Meridian Health Services | March 2013 59

thE lEgACy oF muNCiE PoWEr
Products is visible everywhere—from its
headquarters building downtown, the
distribution facility on Pershing Drive to the
Shafer Bell Tower on the Ball State campus.

But, its real legacy lives in the values handed down by
founders hamer and Phyllis Shafer. values like integrity,
hard work and taking care of employees. It’s the latter
of these values that initially attracted Muncie Power and
meridian to one another. As muncie Power Products CEo
Ray Chambers and Charlie Sursa, Chair of Meridian’s Fund
Development Committee, discussed Muncie Power’s poten-
tial involvement in Rialzo last year, Chambers shared story
after story of the Shafers and their love of their people.
Sursa took notice and asked Chambers to consider spon-

soring its “Spirit of Meridian” awards, which recognize
Meridian’s employee of the year, and a community citizen
who embodies above and beyond effort and leadership.

parnter proFile | verallia
PARTNER PROFILE: MUNCIE POWER PRODUCTS[]

Strength. Competence. Trust.

Muncie
Children’s
Museum

515 S. High St.,
Downtown Muncie

munciemuseum.com

765.286.1660

imagine
learn

explore

Janitorial & Cleaning Products
Laundry & Warewash
Lexmark Sales & Service
Managed Print Services
Multi-Function Machine Sales
Office Furniture
Office Supplies
Shredders
Work Area Reconfiguration

Artwork/Wall Accessories
Breakroom Supplies
Coffee Services
Commercial Chemicals
Corporate Branded Items
Custom Printing
Custom Stamps
Flags & Poles – Made in USA!
Ice Melt/Safety Materials

Amazingly advanced. Uniquely local.

20 South 11th Street
Richmond, IN 47374

Toll Free 1-800-382-7788
Phone (765) 962-5543

Fax (765) 962-3178
www.rosasop.com

Follow us on Facebook

 “It was a natural tie for us and great way for us to get
started,” said Chambers. “And this year, we’re proud to be
even more involved in such a solid community event.”
Since 1935, muncie Power Products has given back to this

community. Words like strength, competence, generosity
and trust come to mind. the company’s primary objective –
dominate the industry with the best products and service.

Ray Chambers, CEO

Spirit
of Meridian

 r. Saber Bahrami is a remarkable man.

Just ask anyone who knows him.

Born in Afghanistan, his youth was spent in abject poverty.

He was the only one of his mother’s children to survive infancy.

D
page 62

sinCere. dr. saber Bahrami comforts
patient doris. Bahrami is the
2013 spirit of meridian Community winner.

photos:
maria straUss

60 CUrrent | Meridian Health Services | March 2013

LUNSFORD
www.CBLCRE.com

LUNSFORD
www.CBLunsford.com

The Most Trusted Name in Real Estate

We proudly support Meridian Health Services
and appreciate its work in providing

Joy to the World & Our Community.

62 CUrrent | Meridian Health Services | March 2013

Quality | Skill | Leadership
Ball State University David Letterman Communication & Media Building

Masonry work completed by Complete Masonry Services in 2007

Complete Masonry Services
wishes to congratulate

Meridian Health Services for
its contribution to the East
Central Indiana community.

Complete Masonry Services
performs both large and

small scale masonry services
with a quality, efficiency, and
affordability unmatched in
the industry. Our work isn’t
complete until our clients
are completely satisfied.

giVing To oTherS. bibi bahrami and her husband, Dr. Saber bahrami, formed
an organization called aWaken to help women and children in afghanistan.

His widowed mother and her brother somehow orchestrated
an education for dr. Bahrami. once in high school, he eagerly
participated in a youth exchange program, spending a year in
Missouri.

It was during this time in his life that he managed to get some
paid work and, as the story goes, he did not spend even a penny.
Instead, he sent it all home to his mother and uncle to help
support them.

these kinds of selfless acts would become dr. Bahrami’s
trademark stamp as a physician, philanthropist and friend. He
is the 2013 Spirit of meridian Community winner.

After his high school exchange experience, Dr. Bahrami

returned to Afghanistan and by 1980, despite great turmoil in
his country, he completed medical school. But Dr. Bahrami’s
personal hardships were far from over. It is around this time that
he was imprisoned by the Russians for practicing his religion.

his wife, Bibi, tells the story that someone of influence wrote
a letter on his behalf, which helped him get released from
prison. However, he soon learned that it was likely that he
would be arrested again, so he fled the country.

living as a refugee in Pakistan, dr. Bahrami met Bibi, where
her family, too, had fled.

Dr. Bahrami came to the U.S. to further his
medical education, then to Muncie in 1986 to
begin his residency in family practice medicine
at what is now IU Health Ball Memorial
Hospital.

dr. Jeff Bird, Chief medical officer and vice
President of operations for iu health Ball
Memorial Hospital, has known Dr. Bahrami
since early in his own residency.

“He was one year in front of me,” Dr. Bird recalled. “We
developed a close relationship. He was one of my teachers and
mentors. He always has played an important part in my life.”

It was the team at the Geriatric Psychiatric Hospital, a
collaborative effort between Meridian Health Services, and IU
Health Ball Memorial Hospital, who nominated Dr. Bahrami for
the Meridian Spirit Award.

“Saber is one of those family physicians that has that keen
knack about him to connect with patients,” Dr. Bird said.

“He is absolutely one of the most genuine people I’ve ever met
in my life,” he said. “Patients are continually reassured by the
care that he provides. It’s easy to understand how he feels about

Dr. bird

CUrrent | Meridian Health Services | March 2013 63

Propeller Marketing is proud to join the chorus of support for
Meridian Health Services’ programs for children and families.

propellermktg.com

“When even more voices join in...
you’ve found True Harmony!”

-Meridian Health Services’ radio commercial

“The spirit of Meridian is
the spirit of Dr. Bahrami.”[]

- Dr. Jeff Bird

you. You can feel the compassion he has for
patient care.”

dr. Steve l. rousseau, a colleague at
American health Network, agreed.

“Dr. Bahrami has had a profound impact
on me both personally and professionally. His
valued advise on personal issues such as how
to deal with growing children to his consistent
support and encouragement professionally have
meant the world to me. His input was invaluable and greatly
influenced the coming and progress of AhN in our community.”

To Dr. Bird, it makes perfect since for Dr. Bahrami to receive
this year’s honor.

“I think the whole philosophy of how Meridian treats their
patients is perfectly congruent to what Dr. Barhami and his
practice is all about,” Dr. Bird said. “It’s that mind, body, spirit .
. . treating the whole person. The spirit of Meridian is the spirit
of Dr. Bahrami.”

Gary Garofolo, Meridian’s Director of Systems Services, is
a longtime friend and colleague. He, too, remembers the early
years in residency.

“He approached learning about psychiatry with incredible
enthusiasm,” Garofolo said. “I remember that it seemed as
though he could not learn enough fast enough, as though he

had to take advantage of every minute so as not to squander the
opportunity.

“I know today that this was not only because he cares about
the mental health needs of others, but also because he had
learned to cherish every opportunity that had come his way,
often through the sacrifice for others.”

In 2002, Garofolo and the Bahramis formed
a nonprofit organization called the Afghan
Women and kids Education and Necessities,
inc. or AWAkEN.

In the last decade, they’ve built a school,
provided vocational and literacy education to
women in nine different villages, and built a
health clinic. to learn more about AWAkEN,
go to the website: www.awakeninc.org

“I now clearly understand how this is paying back a debt to
all of those who provided loving care and support to both of
them,” Garofolo wrote in a tribute to Dr. Bahrami. “By being
benevolent, accepting, and respectful of others in spite our
diversity, and helping others recognize that despite the ugliness
and adversity in this world, there is also a great deal of beauty,
dignity and joy to be shared.”

 video: To learn more about this program, watch a video and browse
a photo gallery, go to www.meridianhs.org or visit our Facebook page.

garofolo

Dr. rousseau

64 CUrrent | Meridian Health Services | March 2013

Tto triS rEhFuS, thE AmouNt
of misinformation about hiv, espe-
cially in the 21st century, is troubling.

Rehfus is a social worker and
supervisor of the hiv Care
Coordination program, a medical
program at Meridian Health Services,
with patients in Delaware, Blackford,
Grant, Jay, and Randolph counties.

Rehfus educates clients, their
friends and family, and the public
about hiv, especially its dramatic rise
among young people, age 18-26.

“There is still quite a bit of igno-
rance about how hiv is contracted,”
Rehfus says. “That’s one of the things
we battle on a regular basis.”

It’s regrettable, too, Rehfus adds,
because these days, there is an upside
in the fight.

“Just because you have hiv doesn’t
mean you’re going to die. The survival

rate for folks who have hiv is a lot
better than it was 20 years ago.”

in indiana, that means 149 hiv
deaths in 2010 out of a total of about
10,000 diagnosed. Still staggering is
this statistic: half of all people who
have hiv don’t know they have it.

In the program, those living with
hiv gain access to group of health and
social services, including information
about medical services and insur-
ance, housing and utility assistance,
testing information, support groups,
counseling services, legal referrals, and
advocacy, as well as an individualized
plan of care for each client.

“It’s a misunderstood group that
needs care and help,” says Dr. Sarfraz
khan, medical director and vice
President of Medical Services at Me-
ridian Health Services.

Services are provided in the home,

community, or office. the program
respects cultural diversity, emphasizes
confidentiality, and strives to ensure
the client’s freedom of choice and
self-determination. Services provided
through the program are free. For
information, call Meridian Health
Services at (800) 333-2647, or the
Indiana State Department of Health at
(866) 588-4948, option 2.

WERK-FM proudly supports
Meridian Health Services!

hiV TeaM, from left: randy lykens, Tris rehfus
and Melody Waggoner assist clients across
central indiana.

Helping those who live with HIV

FACT: Half of those who live with HIV don’t know they have it.[]
program profile | hiv Care Coordination

CUrrent | Meridian Health Services | March 2013 65

STRENGTHING
THE FOUNDATIONS
OF OUR COMMUNITY

FOLLOW US:

through youth development,
healthy living and
social responsibility.

YMCA OF MUNCIE
281-YMCA
www.muncieymca.org

Since 1899, Boyce has been solving
problems in data management and

information development.

► Boyce Forms/Systems
► Komputrol Software
► Keystone Software

Phone: 800.382.5505
info@boycesystems.com
www.boycesystems.com

9401 Innovation Dr., Suite 400
P.O. Box 669
Daleville, IN 47334-0669

HIGH PERFORMANCE INFORMATION SOLUTIONS

FOR NAVIGATION INFORMATION STREAMS

Among Komputrol’s offerings:
● Full financial software applications
● Extra-curricular account software
● Time-keeping software applications

Boyce Forms offers:
● Archival restoration of documents
● State prescribed forms and much more.

Today, Boyce Systems and Komputrol Software
are leading providers of quality, high-performance
information management solutions for school corporations

66 riaLzo | Meridian Health Services | March 2013

So muCh morE thAN A

GATHERING PLACE.
William Hickman II

enjoys a cup of coffee
as he talks to a friend
at the Drop-In Center,

which offers a place
to relax, get a cup

of coffee and talk to
someone.

Photos: CHRIS BERGIN

CUrrent | Meridian Health Services | March 2013 67

Meridian program creates
path for the homeless

Ddavid eMel coMes to the drop-in center every
morning. Five days a week. He’s a regular.

he’s 53.
“How can I put this,” he says, searching for the

right words. “I have a kind of anger disorder. I like
coming here. I can talk it out with any one of them.”

David participates in Meridian Health Services’
PAth project, (Project Assistance for transitioning
out of homelessness), which prepares a way for the
homeless to maintain and find a home for
themselves. Without the service, he’s
likely to be on the street fending for
himself.

“When I moved into my apartment,
meridian helped to secure my first
month’s rent,” he said. “It was pretty
nice. They’ve been there for me. If they
can help me, they can help anyone.”

“We really try to provide whatever
they need,” said Susan Buckingham,
supervisor of homeless and vocational
services.

Meridian’s Drop-In Center is located
in the basement of the former St.
lawrence Catholic School at 900 E.
Charles St. and is open 9 to 11 a.m.
Monday through Friday. The soup kitchen next door
makes it
convenient for clients who want a hot meal.

It’s a noisy place most mornings - a sure sign the
program is at work in the lives of the men and women
who seek it out. Friends are reconnecting. Some are
watching a movie; others are talking to Meridian
Health Service staff, working out the challenges they
face on this brisk January morning.

“It’s a busy place. We have 50 to 100 people a
day go through here,” Buckingham said. “They get
breakfast, or popcorn, or use the telephone or read
the newspaper. We try to provide services we know
they need.”

once a month, clients can get a free haircut. “it’s

taLKing it oUt.
david emel laughs
as he drinks a cup
of coffee at the
drop-in Center.

NEXT PAGE

program profile | homeLess serviCes

68 CUrrent | Meridian Health Services | March 2013

FACT: The national average age of death of a

homeless person is between 42 and 52 years.[]
important that you look your best if
you’re going on a job interview so we
provide that.”

Danielle Rupsis is the homeless
outreach coordinator for Meridian Health
Services. She starts her day at
the Drop-In Center each morning.

“Today is a giveaway day,” she says.
“All the time Meridian staff members
donate things to us to help these people
in need.” It means much-needed
blankets, clothing, even pots and pans
are available for them.

“This is a place to warm up, to hang
out,” Rupsis said. “It’s a safe place.
A lot of people with mental illnesses are
homeless. We connect them with the
resources they need. We smile. We care.
We listen. We’re just here for them.”

REACHING OUT. Danielle Rupsis, the Homeless Outreach Coordinator, talks to a client at the
Drop-In Center.

 video: To learn more about this program,
watch a video and browse a photo gallery
at www.meridianhs.org and on our
Facebook page.

We salute
Meridian Health Services
and its commitment
to building a healthier
community.

Proud sponsor of
MHS community events:

~ Funfair ~
~ Child Abuse Awareness Walk ~

~ Rialzo ~

Your Floor’s Best Friend

5214 W. Kilgore Avenue, Muncie, IN
765-282-5100

www.edsflooringandcarpet.com

Ed’s Carpet & Flooring

Proudly supports
Meridian Services andproudly supports

Meridian Health Services
and

CUrrent | Meridian Health Services | March 2013 69

B I S T R O

Vera Mae’s Bistro
207-209 South Walnut Street
Muncie, Indiana 47305
765.747.4941
www.veramaes.com

The rules are s imple: great food,
great service and great atmosphere.

Come experience our simple elegance for yourself.

DINING

CATERING

ENTERTAINMENT

What is just as important as the quality of
professional services you utilize for your business?

How they work together.
To thrive, your organization must have an integrated
approach so all areas of your enterprise are working
towards your ultimate goal. Whitinger & Company
has helped organizations do so for more than 80

years and we can help yours do the same.

www.whitinger.com | 765-284-3384
With locations in Muncie & Indianapolis

Thank you to
Meridian Health Services
and its arts partners for
their groundbreaking work
to make Muncie healthy for business!

765-288-6681 | info@muncie.com| www.muncie.com

70 CUrrent | Meridian Health Services | March 2013

WWholE PErSoN hEAlth mEANS
being able to treat the physical, mental
and social well-being of an individual.
In Indiana, Meridian Health Services
provides it all.

“that’s one of the greatest benefits
for us as a health care organization.
We have diverse programs that meet
all aspects of health,” says Hope
Tomfohrde, Regional Manager of
Meridian Health Services.

“I have a little bit bigger staff. We’re
going to do our best to provide the
right professional services to meet
your needs.”

Going to Meridian Health Services is
easier than ever. Along with the intro-
duction of Meridian’s “whole person
health” mandate come unexpected bo-
nuses. The severely mentally ill receive

treatment for medical conditions that
might otherwise go unnoticed.

Types of counseling include those
specifically for common issues such as
relationship problems, or issues with
children’s behavior, phobias, marital
conflicts, grief, depression, anxiety
and stress disorders, and anger
management.

“We have individual counseling,
group counseling, couples counseling,
family counseling,” says Tomfohrde.

“And i would say that the majority
of the people who we see have a mix of
depression and anxiety. That’s fairly

typical, as those are the most
common.”

Meridian also has the expertise to
treat severe, persistent mental
illnesses, such as schizophrenia.

Many members of the staff are
encouraged to study a branch of
mental illness that they might
specialize in.

 “We’ve tried to create a broad array
of services and, so that I have some-
body on staff that can work well with
just about anybody that comes through
the door,” Tomfohrde says.

Following the advice of counsel

FACT: Meridian offers individual,

group, couples and family counseling.[]
Services concentrate on ‘whole person’ components

program profile | CoUnseLing serviCes

13313INMinnetrista.net

Connect with us online!

Minnetrista
Inspiring Community.
Connecting Families.
Sharing Ideas.

What can we accomplish together?

6250 W. Kilgore | Muncie
765.282.7061

110 W. Main | Hartford City
765.348.3892

3308 N. Janney St. | Muncie
765.289.2069

3005 W. Jackson St. | Muncie
765.288.9933

109 W. Henry St. | Farmland
765.468.6181

Proud
supporters

of

and
www.foistersflowers.com.

CUrrent | Meridian Health Services | March 2013 71

Geriatric services bring
clarity to care decisions

FACT: Meridian’s geriatric team includes physicians, nurses,

social workers, psychiatrists, therapists and care givers.[]

M

homecoMing

mEridiAN’S gEriAtriC PSyChiAtriC SErviCES
program - a collaborative project with iu health
Ball Memorial Hospital - is only a few years old, but
already has made a difference.

Its goal is to work with seniors who live with a
 psychiatric illness – dementia, Alzheimer’s,
schizophrenia, bipolar disorder, depression – so
that they may return home, whether it is to a private
home or an assisted living center. Psychiatrists,
physicians, social workers, nurses, therapists, family
care givers, all work together toward this goal.

“Geriatric specialty inpatient units are something
that over the past 20 years or so have been growing,”
says dr. Sarfraz khan, medical director and vice
President of Medical Affairs.

Ada

NEXT PAGE

Photos: TIM UNDERHILL

program profile | geriatriC psyChiatriC serviCes

72 CUrrent | Meridian Health Services | March 2013

Greg Johnson talks with Marjoire.

MMeridian Health Services
has become a leader
in creating healthier
communities.

We are proud to be a part
of Meridian’s growth
and we look forward to a
healthier future.

RefeRence checking
employment ScReening

BackgRound checkS

(765) 932-5917
130 East Second Street Rushville, Indiana 46173

together

wellnesshelper@ahni.com
(317) 580-6326

All chose
to make
employee health
a top priority
in 2013.

Improving lives in Muncie.

Meridian Health Services

Contact us to learn more.

First Merchants
The Townsend Corporation

Pizza King

CUrrent | Meridian Health Services | March 2013 73

Why is psychiatric treatment for seniors
needed? For one reason, people are living
longer, and such problems have more time to
develop.

“Seniors who need inpatient psychiatric ser-
vices have more specialized needs,” dr. khan
adds. “They often have more medical prob-
lems, and, as you know, Meridian believes in
whole-person health.”

Services under the program include:
l Complete medical, psychiatric and social evaluations
l Group, individual and family therapy
l medication evaluation and adjustment
l Medical care and monitoring
l Skill development
l 24-hour nursing care within a hospital environment
Participation of the patient’s family is

strongly encouraged, and family members
receive education regarding the patient’s
specific condition and needs.

kevin knott, a social worker for merid-
ian, works on the geriatric psych unit of IU
Health Ball Memorial Hospital.

“Part of my work,” knott says, “is to
connect with those entities outside the
hospital, which may be assisted living, may
be nursing homes, and to work with them and the family and
the patient to help move that patient on to the next level of care
that they need, that’s going to help them sustain a balance in
their life.”

knott works closely with dr. meghana Bhat at the geriatric
psychiatric hospital.

“I see a patient, do an initial evaluation, provide further
care, what is needed following the evaluation, come up with a
treatment plan, do medication
management for them while
they’re here.”

Dr. Bhat says although she
has been with Meridian for
about a year, she has been
impressed with what she has
seen.

“The all-around care for the
patients while they are here is
what is very impressive,” Dr.
Bhat says. “As a psychiatrist,
I am providing medication
management for the patient.
We have a very well-trained
and caring therapist here,
which is a part of the treatment
for these patients.

“The combination of therapy
plus medication management
for these folks does help. That’s
one of the positive sides I have
seen.”

Those who work with Meridian Health Services on the
psychiatric care of seniors are impressed with the people at
Meridian.

GERIATRIC
SERVICES
l Complete medical,
 psychiatric and social
 evaluations

l Group, individual
 and family therapy

l Medication
 evaluation and
 adjustment

l Medical care and
 monitoring

l Skill development
l 24-hour nursing care
 within a hospital
 environment

knott

Dr. khan

NEXT PAGE

ELITE IS PROUD TO
SUPPORT MERIDIAN
HEALTH SERVICES
Thriving communities need access to
good health resources. Elite salutes the
dedication of Meridian Health Services in
working to improve the physical, mental
and social well-being of the Indiana
families it serves.

I slept and I dreamed that life is all joy.

I woke and I saw that life is all service.

I served and I saw that service is joy.

— Kahlil Gibran

for bringing joy to the world & our community!

Bravo…
corporate communications

marketing

advertising

graphic design

web site design

fine art

illustration

animal lovers

765.273.7546

74 CUrrent | Meridian Health Services | March 2013

“I think when Meridian comes into our facility, the profes-
sionalism that they bring with them is certainly appreciated
on this end,” says dee harrold, Executive director of kindred
Transitional Care and Rehabilitation in Muncie.

“And I think their approach in working with our residents is
excellent. They seem to understand how to reach out to those
residents, and we’ve seen nothing but benefit come from the
association with Meridian.”

“they improve (the patients’) quality of life,” Crystal mendez,
a kindred social worker, says of the staff at meridian.

“They make sure they’re comfortable, whether it’s a
medication adjustment to their medical health vs. their mental
health, they look at everything as a wide perspective and then
recommend changes which benefits them in the long run.”

“i will say definitely that one of the things that i really
appreciate about kevin knott is he truly cares about the whole
person,” says dianne hovermale, kindred’s clinical liaison.

“obviously he’s very concerned with their well-being but also
very concerned that individuals receive the whole-person care
that they need. His heart is truly in serving others.”

knott says the experience of helping seniors with psychiatric
problems is satisfying.

“there is a huge amount of satisfaction, not just for me, but in
this field and the people who work in it,” knott says.

Dr. Bhat agreed. “There are a lot of patients who are very

satisfied with the care that we provide here. And some of the
families that I have worked with, they have mentioned to me
several times, ‘Next time something happens, i want my dad to
be here,’ or ‘i want my mom to be here.’ ”

A WORKING TEAM. Dr. Meghana Bhat works closely with social workers
on the geriatric psych unit.

“Their approach in working with our residents is excellent. We’ve

seen nothing but benefit come from the association with Meridian.”[]
- Dee Harrold

 video: To learn more about this program, watch a video and browse
a photo gallery, go to www.meridianhs.org or visit our Facebook page.

You’ll want to
remember this party!

AMS Entertainment
is back again this
year, and we brought
the photo booth!
There’s nothing like an
impromptu picture to
preserve the moment.
So grab your date and
some friends and strike
a pose. You’ll have a
memory that will last a
lifetime.

Celebrate in style.
► DJ Services
► AV Rentals
► Much more!

www.amsindiana.com
Muncie: 765.288.3548

Indianapolis: 317.578.3548

ICCMHC

INDIANA COUNCIL OF
COMMUNITY MENTAL HEALTH CENTERS, INC.

An association for community-based
mental-health providers

in Indiana

www.iccmhc.org

Congratulations to
Meridian Health Services

for a successful Rialzo IV event!

Thank you to Meridian Health Services
for raising behavioral health awareness
and providing mental health support to

East Central Indiana.

CUrrent | Meridian Health Services | March 2013 75

3609 W. 8th Street
765-289-0293

24/7
Rental and Payment Station!

321 W. Riggin Road
765-282-1111

24/7
Rental and Payment Station!

5500 N. Wheeling Ave., Muncie
765-284-5500

4701 E. Jackson Street, Muncie
765-289-4701

24/7 gated access
Professional on-site managers

Secure, clean, well-maintained facilities
Moving supplies

Self-storage made easy!

We are proud to support

Wide variety of unit sizes
Heated and cooled units
Parking
UHaul Authorized Dealer

12 Convenient Locations

For other convenient locations, please visit MyCommunity Storage.com

1501 S. Nebo Road, Yorktown
765-289-8889

1855 N. CR 900W, Farmland
765-468-8999

Area Locations

“No one has ever become poor by giving.”
― Anne Frank

Proud supporter of
Meridian Health Services

and

TURBOCHARGE YOUR
MARKETING RESULTS.
Blend the three elements and add
state-of-the-art tracking tools. Ready
to measurably grow your business?

www.ElementThree.com | 317.879.9592

E T R o
WhilE thE FirSt
Rialzo didn’t carry a Roman
numeral with the new
moniker, its success set
the stage for viability and
sustainability of the event.
What better way to get
things off the ground than
with the band that made
“Up, Up and Away in My
Beautiful Balloon” an
international hit in the late
1960s. Not only did The
5th Dimension dazzle
the crowd of 350 on hand,
its sound was masterfully
enhanced by the Muncie
Symphony orchestra, a
partnership symbolic of
the event’s relationships
with the mSo other arts
partners, Muncie Civic
Theatre and Cornerstone
Center for the Arts.

thE ENtirE EvENt
came together in just three
months, with area event
divas Fred Reese and
Marilyn Cleary ensuring
decorative and culinary class
and elegance. Area pillars of
community leadership First
Merchants Bank, IU Health
Ball Memorial Hospital,
Dennis Wenger and Abrell,
The Sursa Griner Group
of Raymond James and
Indiana Michigan Power
partnered to ensure a
memorable community
celebration!

r
2010

76 CUrrent | Meridian Health Services | March 2013

CUrrent | Meridian Health Services | March 2013 77 riaLzo | Meridian Health Services | March 2013 77

E T R or
2010

78 CUrrent | Meridian Health Services | March 2013

CUrrent | Meridian Health Services | March 2013 79

“CElEBrAtioN” WAS
indeed the word of the
event’s second iteration as
world famous Kool and
the Gang turned the
Horizon Convention Center
into a dance party unlike
any other in the history of
the facility.

mEridiAN ANNouNCEd
its first-ever “Spirit of
Meridian” Award winners,
those who embodied selfless
giving, above and beyond
effort, and setting an ex-
ample for others to follow,
making the event’s theme,
“Great Cause for
Celebration,” relevant
to the entire community.

dozENS oF NEW
corporate partners helped
the event experience
tremendous growth,
swelling the audience to
550, and cementing the
event as Muncie’s premiere
charity gala. Another
tradition that gained
footing, four-legged footing,
in fact, was the auctioning
of a puppy for the charity’s
sake.

E T R or
2011

80 CUrrent | Meridian Health Services | March 2013

CUrrent | Meridian Health Services | March 2013 81

E T R or
2011

82 CUrrent | Meridian Health Services | March 2013

riaLzo | Meridian Health Services | March 2013 83

Season sponsor

 brahms
& schubert
 Neal Gittleman, guest conductor
 Svetlin Roussev, violin

april 20
7:30 pm emens
Pre-Concert Talk
Williams Lounge
6:30 pm

MSO Classical series
Season Finale…

muncie
symphony
orchestra

www.munciesymphony.org

Tickets:

$17 - 30 | Youth (K-12) $5
BSU / Ivy Tech Students:
Free in advance with ID $5 at door
Emens | 765.285.1539
Ticketmaster.com

Brahms Violin Concerto in D Major, Op. 77

Schubert Symphony No. 9 in C Major

THEY SAY “THREE IS
a magic number,” and
Rialzo III was certainly that.
“Pointing to a Healthier
Future” headliner The
Pointer Sisters excited
the crowd of 650 after a
dinner plate of 3 entrees
sated guests’ palettes.

moSt imPortANtly,
Rialzo III was able to raise
funds for Meridian’s new
“Wheeling for Healing”
program, which helped
outfit 150 Behavioral
Clinicians with a large but
portable kit stocked with
therapeutic tools and games
as well as child and parental
training materials for its
school-based programs
serving more than 100
schools in
26 counties —and 5,000
kids during the course of
the year.

AS With EvEry othEr
facet of Rialzo, growth
ensued as the volunteer
army swelled to over 100
Meridian and arts partner
able bodies who helped
execute every aspect of the
Rialzo charity experience.
Guests even drove away
with a ‘thank you’ Cd of a
collection of songs donated
by local musicians.

E T R or
2012

84 CUrrent | Meridian Health Services | March 2013

CUrrent | Meridian Health Services | March 2013 85

E T R or
2012

86 CUrrent | Meridian Health Services | March 2013

www.cornerstonearts.org765-281-9503

CORNERSTONE
Center for the Arts

Explore Create Escape

520 E. Main Street Muncie, IN 47305

events

classes

rentals
C

M

Y

CM

MY

CY

CMY

K

Final Cornerstone Ad for Rialzo 2013.pdf 1 3/1/2013 1:27:49 PM

AWArENESS walk
Eileen Moore Child Abuse

Event expands, moves to October

MerIDIAn’S FIFTh Child Abuse Awareness Walk
will not only carry the name of longtime Child Advocacy
Director Eileen Moore, who died last year after battling
cancer, but will carry with it some new aspirations.
Because of its solid base of perennial support and new
partnerships with local schools, the event will likely
move to the Muncie Central Fieldhouse, and have
both walk and run components.
look to www.meridianhs.org for more details soon.

88 CUrrent | Meridian Health Services | March 2013

ENtEriNg itS Sixth yEAr, Meridian’s Suzanne Gresham
Center health and Fun Fair draws thousands of families looking
for information on anything and everything to do with children’s
health and safety. Dozens of exhibitors combined with face painting,
free throw contests, bouncies, dunk tanks and free pizza make for a
winning event. Watch www.meridianhs.org for more details on
this late summer event.

CUrrent | Meridian Health Services | March 2013 89

FuN fair
hEAlth
&

FreD reeSe, oWner oF WilloWbrook
interior Designs, is the creative force behind
Muncie’s largest party with a purpose, rialzo.

He was among the first names to come to mind
as Meridian health Services developed the idea.
and his countless hours plotting and planning over
each of the events, including this year’s rialzo iV,
featuring Three Dog night, has paid off. rialzo has
become the area’s single largest evening gala. The
event is expected to top out more than 800 this
year, a capacity crowd for a concert/dance at the
horizon convention center.

“Fred’s energy and creativity with regard to event
planning is second to none,” said Scott Smalstig,
Meridian’s Vice president for Fund Development.
“he has an incredible passion for lifting this
community up.”

long-time friend, Marilyn cleary, compliments
Fred’s work on rialzo. The two are joined at the hip
in the weeks leading up to the event.

 “Marilyn then becomes his foil,” Smalstig said.
“She and Fred are a perfect balance for one
another.”

cleary and her husband, Dr. pat cleary, a surgeon
at iu health ball Memorial hospital, are, themselves,
devoted community givers.

“he is the idea man,” says Marilyn of Fred. “no
question. i’m the reasonableness factor. i think we
both think alike. We reason things out together.”

Fred and Marilyn know no boundaries when
planning an event. They will brainstorm every detail,
every angle until it is perfect. Fred is quick to add
that there is another Willowbrook partner working
on the rialzo project.

“last year he was an intern. This year, cory pollen,
is a full time associate. he’s been essential.”

reese, whose longtime interior design business
has been located on north Wheeling avenue, is
relocating to downtown Muncie, next to Vera Mae’s
restaurant, in time for rialzo iV.

Why rialzo? Fred and Marilyn are passionate
about the arts programs in Muncie. They help or-
ganize and execute the event, but have developed
a deeper apprecia-
tion for Meridian
health and its array
of programs.

“it’s an incred-
ibly good time but
an incredibly good
message that the
health of this com-
munity is impor-
tant and that the
arts in this commu-
nity are important,”
reese said. “That’s
why i continue to do it.”

Fred is incoming chairman of the board for cor-
nerstone for the arts and has been involved with
Muncie civic and the Muncie Symphony boards for
years. Marilyn served for years on both the corner-
stone and symphony boards, as well.

“We started out helping because it benefitted
the arts,” Marilyn says. “now it’s about educating
people about Meridian health Services. i really did
not know the depth of their works. now, i do it for
Meridian health Services.”

The creative energy
behind Rialzo

the team. fred reese, Cory pollen and
marilyn Cleary team up for rialzo.

Photos: CHRIS BERGIN

Fred.

90 riaLzo | Meridian Health Services | March 2013

INVEST IN
YOURSELF
And Get The Career
You Deserve
Ivy Tech Community College is the best option for adults who need more training

to advance in a current job or move on to a new career. We provide flexible class

schedules and online options so you still have time for your job and family, and

we’re the most affordable option out there—around $3,300 a year for

a full-time student.

Don’t wait any longer to do the work you know you’re capable of doing.

Now’s the time. Invest in yourself and enroll at Ivy Tech today. To learn

more, visit IvyTech.edu or call 888-IVY-LINE (888-489-5463).

ivyst_13163_IBJ_Think_Future_Ad.indd 1 10/2/12 2:44 PM

1 . 8 0 0 . 2 0 5 . 3 4 6 4 | w w w. f i r s t m e r c h a n t s . c o m

For more than a century, your neighbors at First Merchants have focused

on delivering strength and service to our communities, making them better

places to live, work and bank. From managing money day-to-day, saving

for the future, borrowing responsibly, to protecting your worth and valuables, our

experts can help you build a complete financial picture. Stop in to experience true

community banking: local, one-on-one guidance for all your financial decisions.

z Mobile and Text Banking
Stay on top of your accounts anytime by texting, using our iPhone app, or
signing in to Online Banking using your phone’s Web browser.

z Lending Options
From vehicle loans to mortgage and home equity options, our loans have
competitive rates and terms. Ask us about our auto-pay discount!

z Business Banking
The success of your business matters to our community. Look to us for
banking solutions like business checking accounts, loans and lines of credit,
merchant processing, employee benefits, and more.

z Investments and Insurance
Good planning has a positive impact on all those you may touch. From
personal insurance to wealth management, First Merchants can help.Adams

Allen

Ashland

Ashtabula

Athens

Auglaize

Belmont

Brown

Butler

Carroll

Champaign

Clark

Clermont

Clinton

Columbiana

Coshocton

Crawford

Cuyahoga

Darke

Defiance

Delaware

Erie

Fairfield

Franklin

Fulton

Gallia

Geauga

Greene

Guernsey

Hamilton

Hancock

Hardin

Harrison

Henry

Highland

Hocking

Holmes

Huron

Jackson

Jefferson
Knox

Lake

Lawrence

Licking

Logan

Lorain

Lucas

Madison

Mahoning

Marion

Medina

Meigs

Mercer

Miami

Monroe
Montgomery

Morgan

Morrow

Muskingum

Noble

Ottawa

Paulding

Perry
Pickaway

Pike

Portage

Preble

Putnam

Richland

Ross

Sandusky

Scioto

Seneca

Shelby

Stark

Summit

Trumbull

Tuscarawas

Union

Van Wert

Vinton

Warren

Washington

Wayne

Williams

Wood

Wyandot

Fayette

Adams

Allen

Bartholomew

Benton

Blackford

Boone

Brown

Carroll

Cass

Clark

Clay

Clinton

Crawford

Davies

Dearborn

Decatur

De Kalb

Delaware

Dubois

Elkhart

Fayette

Floyd

Fountain

Franklin

Fulton

Gibson

Grant

Greene

Hamilton

Hancock

Harrison

Hendricks

Henry

Howard

Huntington

Jackson

Jasper

Jay

Jefferson

Jennings

Johnson

Knox

Kosciusko

La Grange

Lake

La Porte

Lawrence

Madison

Marion

Marshall

Martin

Miami

Monroe

Montgomery

Morgan

Newton

Noble

Ohio

Orange

Owen

Parke

Perry

Pike

Porter

Posey

Pulaski

Putnam

Randolph

Ripley

Rush

St Joseph

Scott

Shelby

Spencer

Starke

Steuben

Sullivan

Switzerland

Tippecanoe

Tipton

Union

Vanderburgh

Vermillion

Vigo

Wabash

Warren

Warrick

Washington

Wells

White

Whitley

Wayne

Muncie Downtown
200 East Jackson Street
11 Delaware County locations

Your single source

 community

banking solution

 since 1893

First Merchants:
All your financial pieces - in one place

 Jack Demaree, Vice Chairman, Regional Advisory Board, First Merchants Bank | Karen Karmolinski, Regional President, First Merchants Bank

Banking. Insurance. Trust.

Investment and insurance products are not deposits, are not FDIC insured, are not insured by the bank or any federal government agency, and may lose value.MULT-ADPR-RIALZO-0213

