

Cummington Council on Aging

August 2020 Newsletter

Cummington Council on Aging
P.O. Box 95, 33 Main St.
Cummington, MA 01026

Chrisoula Roumeliotis
413-634-2262
coa@cummington-ma.gov

Hello again everyone!

I hope that your summer is progressing well and that you are finding many activities to keep you occupied.

A few notes:

1. The next Zoom meeting for Living Fully, Aging Gracefully is August 11. Please contact me if you would like to participate.
2. Although we are not meeting for in-person activities, the COA remains open to serve you. If you need assistance from the COA, please contact me.

Groceries & Prescription pick-up/delivery

Call 634-5452 or email cummingtoncertcvhelp@gmail.com to arrange for prescription pick-up and delivery as needed, as well as grocery deliveries from the Creamery and Sawyer Farm on Tuesdays and Fridays. Orders must be in by Mondays and Thursdays at 2 p.m.

Emergency food

If you find yourself in need of food and cannot wait until your next grocery trip or next pick up from the food pantry, CERT can help you. Please call 634-5452.

* **A Reminder of Important Contacts:** *
* * * * *
* • **Cummington Emergency Response Team** *
* CummingtonCERTCVHelp@gmail.com or *
* call Sarah Fournier-Scanlon and Lee Four- *
* nier-Lewis at 634-5452. *
* * * * *
* • **Non-emergency police matters:** 634-0056 *
* * * * *
* • **COA:** 413-320-0663 or [coa@cummington-](mailto:coa@cummington-ma.gov) *
* [ma.gov](mailto:coa@cummington-ma.gov) *
* * * * *
* • **Do you need a mask?** Email *
* Leni@titaniumarts.com or call the COA *
* * * * *

Other Resources Available to You

Hilltown Pantry

The Goshen Food Pantry at 40 Main St. Goshen is back up and running on Wednesdays from 1-3pm. It is in the lower level of the town offices building. No reservation is needed. Curbside pickup is offered every week. Home delivery is possible if you are home bound. You may also designate someone to pick up for you. An alternative location for you to choose is the Northampton Survival Center for pantry services. Call the center at 413-586-6564 for details.

~Please Respond~

A Tablet Lending Library

For those unfamiliar with it, a tablet is a small computer with a touch screen that is most commonly used to browse the internet, read / write email, read e-books, watch movies / videos, use Skype or Zoom to communicate with others, and more. The COA is the fortunate recipient of a grant that allows us to purchase tablets to create a lending library so that you can borrow a tablet for a specified period of time and use it at home. It would be extremely helpful to know who would be interested in borrowing a tablet once we have purchased them. Please contact me via phone or email as soon as possible to let me know if you would be interested.

A Hello from Sawyer Farm

Sawyer Farm is a family farm in Worthington. The farm store is open from 2-6 pm Monday through Saturday and carries Sawyer Farm's own vegetables, eggs and meat, plus milk, bread, cheese, fruit, grains, beans, flour, coffee, desserts and more from other Hilltown farms.

Place your order at www.sawyer.farm, or by calling 718-594-6612. Pick up is 'curbside.' When you arrive, your order will be placed on the farm stand's porch, so there is plenty of social distance.

Delivery can be arranged if needed!

Sawyer Farm is offering \$20 off your first order by entering FIRST TIMER as the discount code at checkout. They are also generously offering a 20% discount for anyone who needs it. Enter the code COMMUNITY20 at checkout. This discount is funded by community members' donations to the Pay It Forward fund on the farm's website.

Changes at the Transfer Station

Your recycling will now be placed in two separate bins at the transfer station. The compactor that used to collect all your recycling will now accept paper and cardboard only. A new bin collects the rest of your recyclables: glass bottles, plastic containers, and metal cans.

To make room for the new bin, some of the bins were re-arranged. There are signs to help guide you, but please rely on the transfer station attendants for assistance. Although every effort is made to keep a 6 foot distance from one another at the transfer station, please wear a mask as it is not always possible to maintain this distance. Also, your payments and purchases will occur at the new trapdoor that was installed in one of the windows of the office. If you need to enter the office (for example, to dispose of sharps), be sure you are wearing a mask.

Your COA board members are:

Elliot Ring, Chairman (634-5666)
Gail Roberge (634-0244), Worth Noyes (634-8003)
Kathy Knox (634-8041)
Ann Eisenhour, Foot Care Coordinator (634-2243)
Anne Parsons, Recording Secretary (634-5707)

Curbside Pick Up at the Bryant Library

The Bryant Free Library is open on Saturday mornings from 8:30-12:30 with curbside delivery of books, magazines, and DVDs. Items can be ordered by calling Librarian Mark DeMaranville at 634-5400 and leaving a message. Books will be put in bags with your name and a return date and left out for a designated pick up time; you may also call the library at 634-0109 when you arrive for pick up. A mask is required when picking up. Returns can be left in the drop box. The librarian will wear a mask for all interactions with patrons and will use recommended safety precautions when packaging books.

Happy Birthday in August!

Mary Streeeter, Jeanette Horton, Lucille Fandel,
Ann Eisenhour, Joel Hinton, David Sprague,
Maureen Horak, Dennis Gero, James Drawe,
Susan Boulanger, George Thorn, Beverly Prentice,
Victor Morrill, Lenora Cote, Richard Sheppard,
Mark Bevan, Michael Augspurgen,
Christopher Robertson, Anne Barbour,
Lynn LaFountain, Tammy Reid, Marcia Winseck,
Susanna Matthews

The Cummington Council on Aging counts on YOUR support to continue our important programs for local seniors!

I would like to contribute to the Cummington COA. My contribution of \$_____ is attached.
(Please write your check to the Cummington Council on Aging, and mail to Cummington COA, PO Box 95, Cummington, MA 01026)

Name _____

Address _____

Thank you for helping to Support Your Neighbors!

The Cummington Council on Aging

Preventing Heat Stress

People who are most at risk for health effects because of extreme heat events can take steps to protect themselves by staying in air conditioned or cooler locations during heat waves, or indoors when air quality is poor. To find a facility to get cool during extreme heat in your area, check out information on Cooling Centers. Other steps to prevent heat related illness are listed below.

- ⇒ If there is no air conditioning in the home, open windows and shades on the shady side and close them on the sunny side to try to cool it down.
- ⇒ Drink plenty of fluids but avoid alcohol, caffeine and sugary drinks.
- ⇒ Beat the heat with cool showers and baths.
- ⇒ Take regular breaks from physical activity, and avoid strenuous activity during the hottest part of the day (between 11 a.m. and 4 p.m.).
- ⇒ Wear loose, lightweight, light-colored clothing to help keep cool.
- ⇒ Stay out of the sun as much as possible, and try to stay in an air conditioned location if possible.
- ⇒ Wear sunscreen and a ventilated hat (e.g., straw or mesh) when in the sun, even if it is cloudy.
- ⇒ Never leave children, pets or those with special needs in a parked car, even briefly. Temperatures in the car can become dangerous within a few minutes.
- ⇒ Check on neighbors, family and friends, especially those who are elderly or have special needs.
- ⇒ Conserve water and power during heat waves by turning off lights and non-essential appliances, and reducing non-essential use of water.

Would you like to receive your newsletter by email instead of snail mail?

If so, please email Kristen at regionalcoanews@gmail.com to be put on the email list. Include your address so I will know which mailing list to take you off of. Thanks!

Eternal Electronic Life - Killing Accounts

Last month I wrote about social media platforms and dealing with them after a person dies. That led to more reading and thinking, and I ended up with an Everplans note about online accounts. I read through it with astonishment – I did not realize how many online things there are to join!

Just a few common accounts many of us have – Amazon, Ancestry, Apple, AT&T, Barnes & Noble, Comcast, ebay, Facebook, FedEx ... Yahoo, Yelp and many in between. Here is where you can go to find a link to closing all these accounts – over 230 entities:

www.everplans.com/articles/how-to-close-online-accounts-and-services-when-someone-dies

This information could be quite useful if you are an Executor / Personal Representative for someone's estate. Seems like scrolling through these names could be helpful in cleaning up our own digital lives, e.g., managing passwords, scrapping old accounts that may not be useful anymore but that are hanging around.

Everplans is a business that charges for services, not a government or educational institution site which I usually prefer to give you. But it seems to have some good stuff. The main page is www.everplans.com, then look at Resources & Guides, Planning Categories, and Digital Estate for more information than I've written.

Yes, life is still more complicated!
 Jean O'Neil, TRIAD committee member
 413-268-2228, jeanoneilmass@gmail.com

Good News!

By Deborah Hollingworth

It's the time of year when the zucchini are beginning to be big enough to eat, and you have to be up early if you're going to stay ahead of the weeds which thrive in this weather. Hot weather hasn't done away with Covid-19. It looks like we will need to be cautious for the foreseeable future. Dealing with the unknown and keeping positive as we ride out this pandemic, is the challenge.

Lately I've had an uptick in calls from folks thinking about retiring. Those of us who worked past our 65th birthday are asking if this is a good time to give up the paycheck. Some have been furloughed because of Covid, and lost their health insurance. People in that circumstance may want to enroll in Medicare.

Social Security administers Medicare and their offices are closed but the good news is that Social Security has made signing up for Medicare a little easier during this public health emergency.

Applying online is an excellent way to start. Social Security's website has a reputation for being user friendly. To give it a try, go to www.ssa.gov/benefits/medicare. If you are losing your employer's health insurance because you've been furloughed, or because you've decided to quit working, you can check the website for information on the process of signing up, but you will need to call Social Security. Our local office is in Holyoke: 877-480-4989.

If you lost your health insurance because of Covid, or because you decide to quit work, Medicare allows you to enroll now with coverage starting the first day of the next month. You will need to verify your last day of health insurance coverage. You can do this with a copy of your pay stub showing health benefits being deducted, or a statement showing health insurance premiums being paid, or a CMS L564 form which you can download from the social security website. Paperwork gets mailed (Certified mail is recommended) to the Holyoke social security office. The mailing address is 200 High Street, Holyoke MA 01040.

For questions about what Medicare costs, or to enroll in supplemental Medicare plans, or to get Rx coverage, give your senior center a call to make an appointment with a SHINE counselor.

COVID-19 Face Covering Decision Guide

Are you leaving home?

Face covering is required to be worn when you cannot maintain six feet of social distance to another person who does not live in your household. A person who cannot wear a face covering for medical reasons is not required to provide documentation.

Are you outdoors less than 6 feet away from someone who doesn't live with you?

Face covering is required to be worn.

Are you an employee or customer of grocery, pharmacy, retail, or shared transit, even if you will be more than 6 feet away from others?

Face covering is required to be worn. A business may deny service to a person who refuses to wear a mask for nonmedical reasons.

Are you at any indoor business or organization, less than 6 feet away from someone who doesn't live with you?

Face covering is required to be worn.

Minimize the use of confined spaces, elevators, control rooms, and vehicles, by more than one individual at a time.

All workers in such spaces at that same time are required to wear face coverings.

Are you alone in an elevator, inside an indoor shared common area, or other indoor enclosed area?

Face covering is recommended.

Questions?

Email: safepublicworkplacemailbox@mass.gov
or visit: mass.gov/dols

COVID-19 and the price of AGEISM

Ageism is one of the social problems made worse during the COVID-19 pandemic. Our ageist views of older or some might say mature adults as frail or irrelevant creates a distorted picture of how communities successfully get through crises. Using age alone to identify people as frail, thus automatically needing protection, distorts the fact that the pillars of support we rely on in our towns during this pandemic are often older.

More than ever we are learning that getting through this crisis requires building intergenerational solidarity. It's not that age is irrelevant but being compromised by chronic illnesses and comorbidities are stronger risk factors for all age groups, as are race and poverty. It flies in the face of reality to ignore the fact that many older adults in our communities are playing crucial roles in protecting others who are struggling. They are also practicing social distancing, keeping their hands clean, and wearing masks as they do so.

In many Hilltowns, those 60 and over constitute a third of the taxpayers and the bulk of the volunteers who keep town operations going. Take a look at your town committees and volunteers. How many of them continue to work to make the community safer? Do you automatically see them as frail? What a misleading image. For example, the Chesterfield Community Cupboard support team includes a range of ages, from people in their 50s to 80+. They shop, sort and store food, and keep everything clean and sanitized.

What's emerging as a major COVID-19 threat is the risks to all age groups of not taking the simple but necessary precautions: washing hands, social distancing and wearing masks. People 60 and older are not the ones driving the surges in infection rates that we are seeing. Because of their perception of risk, older people are more likely to limit their time in public and take the precautions that limit the risk of infection for everyone. Yet Dan Patrick, the lieutenant governor of Texas, suggested those over 70 "sacrifice" themselves for the good of the economy by accepting and participating in re-opening activities. It should be noted that Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases and recognized as a tireless leader in getting us all through the pandemic, is not publicly referred to as the "old and frail" Dr. Fauci.

What difference does ageism make when we are all in crisis mode? Here are some thoughts from gerontological experts.

⇒ The World Health Organization identifies ageism as the last socially accepted form of prejudice... perceptions of older adults as frail and weak impacts the kind of care they receive and the health care outcomes they experience... In the U.S these perceptions are reinforced in medical training: geriatric care doesn't even appear on the list of required

training for doctors. (Nash & Schnarss, *The Conversation*, June 15, 2020).

⇒ Kate de Medeiros notes that "of all the isms, ageism is arguably the hardest to address because old age is neither a valued stage of life nor an identity many claim. The pandemic is making it worse (Aging: Covid-19. Hastings Bioethics Forum. May 14, 2020)

⇒ "In addition to the misrepresentation of COVID-19 as an 'older adult' problem, many countries have chosen to impose stricter restrictions on older adults, ordering them to remain inside during the pandemic. These restrictions exacerbate the longstanding problems of older adults' isolation and the health consequences of social disconnectedness that existed long before the pandemic. While restrictions may aim to be protective, such policies have often translated into patronizing public communications depicting all older adults as 'vulnerable members of society.'" (Age and Ageing)

Now is the time to put a new face on aging. While you're at it, put a fresh mask on. We are all in this together.

Jan Gibeau, Director
Chesterfield council on Aging

The logo for the United States Census 2020. It features the words "United States" in a small, black, sans-serif font at the top. Below that, the word "Census" is written in a large, bold, black, sans-serif font. At the bottom, the year "2020" is written in a very large, bold, black, sans-serif font.

The 2020 Census is underway! It counts every living person in the USA. From August 11 to October 31, Census takers will interview homes that haven't responded to the 2020 Census.

If you have not responded, you can do so by returning the mailings you should have received from the U.S. Census Bureau.

If you didn't receive your mailings, no problem! You can fill out your information over the phone with a verified Census Bureau representative at 844-330-2020. If you have any questions or concerns, please reach out to the Secretary of the Commonwealth's staff to have a conversation about Census operations at 833-621-2020.

Your community depends on your Census response for funding and representation for the next decade to come. The impact on your community include: school lunches, plans for highways, support for firefighters and families in need. Census results affect your community every day. Please respond if you haven't already done so.

Cummington Council on Aging
P.O. Box 95
Cummington, MA 01026

PRSR STD
US POSTAGE
PAID
PERMIT 183
Greenfield MA

**Cummington
Council on Aging**

Chrisoula Roumeliotis,
Coordinator
634-2262

Elliot Ring, Chairman
634-5666

Gail Roberge, 634-0244

Worth Noyes, 634-8003

Kathy Knox, 634-8041

Ann Eisenhour, 634-2243

Ann Parsons, 634-5707

Kristen Estelle,
Newsletter Designer
regionalcoanews@gmail.com

This Newsletter is sponsored in part by a grant from The Executive Office of Elder Affairs.

Contract Tracing Calls—5 Things to Know

A contact tracer from your state health department might call if you've been exposed to COVID-19. But scammers are pretending to be contact tracers, too. Here's how you can spot the scam.

1. **Real contact tracers won't ask for money.** Only scammers insist on payment by gift card, money transfer or cryptocurrency.
2. **Contact tracing doesn't require your bank account or credit card number.** Never share account information with anybody who contacts you asking for it.
3. **Legitimate contact tracers will never ask for your Social Security number.** Never give any part of your Social Security number to anyone who contacts you.
4. **Your immigration status doesn't matter for contact tracing, so real tracers won't ask.** If they do, you can bet it's a scam.
5. **Do not click on a link in a text or email.** Doing so can download malware onto your device.

Talking to a real contact tracer helps stop the spread of COVID-19. Reporting scammers helps stop them, too. Report fake contact tracers to your state and at ftc.gov/complaint.

For more information about contact tracing visit your state health department's website and ftc.gov/coronavirus/scams