[image: image1.emf]
[image: image2.emf]
May 1, 2011

For Immediate Release

For further information, please contact:

Crystal Erickson, 330.864.5895,

Crystal.Erickson@thementornetwork.com

The Joy of a Family Home

REM Ohio Recognizes Mentors during Foster Care Awareness Month.

AKRON, OHIO - There is no limit on caring. Most people are familiar with the need for foster care for children. But how many realize that there are adults with disabilities who need a foster home as well?

Through hardships or circumstances beyond their control, a growing number of adults with intellectual and/or developmental disabilities find themselves in need of “a family home”. For these adults, their fondest wish is for a stable, nurturing home environment, and quality care to meet their special needs. REM Ohio’s Host-Home program enables this wish to become a reality for many in Ohio.
REM Ohio’s Host-Home program matches individuals with intellectual and developmental disabilities to live in the homes of dedicated caregivers in the community, whom we fondly refer to as mentors. Our mentors open their personal homes and their hearts and provide ongoing support while nurturing meaningful relationships with others – providing the foundation for personal growth, development, and happiness.

For the individuals residing with families in host homes, they often achieve what they need most—a connection to a home and community, and the services they need to live as independently as they choose. For the host-home families, they gain a new family member, a friend, and someone whose personal gifts and charm can add a whole new dimension to their family lives.

“Individuals who chose to live in an adult host-home often maintain close relationships with their biological families, but the mentor plays a very important support role in their lives”, said Carla Parker, executive director, REM Ohio. “Adults with intellectual and developmental disabilities often require special care and an extraordinary commitment from their mentors. Host-home participants in general thrive in these settings because they provide the safety and stability of a family home.”
In recognition of National Foster Care Month celebrated in May, REM Ohio is proud to recognize all mentors who continue to exhibit outstanding care and support. Each year REM Ohio takes extra efforts to nominate and celebrate with exceptional families that have stepped up to the challenge and rewards of supporting others in their personal home. This year REM Ohio would like to recognize the following mentors: Kim Snyder of Middleburg, Ohio; Glenna Rish of New London, Ohio; Margie Mack of Cleveland, Ohio; Anne Richardson of Stow, Ohio; Darlene Andretti of Akron, Ohio; and Willa Curry of Canton, Ohio.
All host-home mentors will be honored throughout Ohio during the month of May. REM Ohio will be hosting an Annual Mentor Appreciation Luncheon and Recognition Ceremony. The luncheons are held in Cleveland at Maggiano’s Little Italy in Beachwood on May 20, while an Akron luncheon will be held at the 356th Fighter Group in North Canton on May 24.
If you are interested in becoming an adult host-home mentor please visit our website at www.rem-oh.com or call 800.685.0071 for more information.

#####

About REM Ohio

REM Ohio provides an array of high-quality services for people with developmental disabilities and other complex conditions throughout Ohio, with a state headquarters located in Akron, Ohio and regional offices in Cleveland, Columbus and Cincinnati. The company currently employs 605 full time and 324 part time employees. The individuals and families supported by REM Ohio have a variety of needs, all of which are met within the communities where they live, work and play. Because each person’s needs and preferences are different – and often change over time – REM Ohio offers a range of community-based residential and non-residential programs and supports.

REM Ohio is a partner of The MENTOR Network, an organization dedicated to providing high-quality, community-based services to adults and children of all abilities, headquartered in Boston, MA. Founded in 1980, The MENTOR Network has evolved from a single residential program to a national network of local human services providers, offering an array of services to adults and children with developmental disabilities, acquired brain injuries or other catastrophic injuries and illnesses; youth with emotional, behavioral and medically complex challenges; and elders in need of home care.

