

Family Owned and
Operated Since 1974

FUNERAL HOME & CEMETERY NEWS

JANUARY
2012

PO Box 5159 Youngstown OH 44514 1-800-321-7479 Online at www.nomispublications.com

Previously Published as the YB News • Still the Place for Your News!

PIMS Students Support Children's Grief Awareness Day

See Page A36

Special Event Raises Nearly \$38,000 for The Wilbert Foundation

See Page A22

SVG Reveals Concept Cars in Chicago

See Page B10

Chicago Jewish Funerals Holds Dedication Ceremony for New Skokie Chapel

SKOKIE, IL—On Thursday, September 1, 2011, hundreds of friends and family, along with leaders from the business and Jewish community, attended the dedication of **Chicago Jewish Funerals'** new chapel in Skokie, IL. The dedication ceremony, held in the South Chapel, opened with **David I. Jacobson**,

founder of Chicago Jewish Funerals, *Rabbi Moshe Wolf*, Chicago Police Department Chaplain, and *Msgr. Kenneth Velo*, Senior Executive for Catholic Collaboration at DePaul University, honoring *Dr. Nancy Jones*, Cook County Medical Examiner, for her long-time sensitivity to and support of Jewish funeral and burial traditions.

The ceremony continued with a presentation from **Mr. David Brezniak**; Chairman of the *Massachusetts State Board of Funeral Directors*; founder of **Brezniak-Rodman Funeral Directors**; founding member of *KAVOD*, an organization of independent funeral directors; and longtime friend of Mr. Jacobson and his brother **Michael Jacobson**. Mr. Brezniak shared remembrances of David's older brother, Michael, who died in August 2011, and honored Mr. Jacobson's commitment to the Jewish community: "What will occur in this chapel will be a wide range of emotions; there will be oceans of tears, and there will be enormous expressions of love. For all that takes place in this space, they have trusted you because you have listened to them and helped them in a very special way. And that's the way it should be."

CONTINUED ON PAGE A2

The Staff at Chicago Jewish Funerals

Norman J. Wimer Funeral Home: Serving Friends and Neighbors in Rural Pennsylvania

TIONESTA, PA—All across America, there are funeral homes that serve small towns; some, serve very small towns. Tionesta is a town of 650 people nestled amongst the Allegheny National Forest, Cook Forest State Park, and several large tracks of State Game Lands in Northwest Pennsylvania. It is within Forest County, the smallest, most rural county in PA. The county has no daily paper,

no radio station, and not a single traffic light or blinker. Police services are provided by the State Police, and there are only two funeral homes in the county. In this type of town, service to the community, literally, means service to friends and neighbors.

Norman J. and Patricia D. Wimer own and operate the **Norman J. Wimer Funeral Home** of Tionesta,

CONTINUED ON PAGE A16

Norman J. Wimer Funeral Home

For a limited time...

ORDER ONLINE AND SAVE!

www.nomispublications.com
Enter Code FHNJ12 for 10% discount

PRESORTED STANDARD
US POSTAGE PAID
ATLANTA GA
PERMIT NO 3592

NOMIS PUBLICATIONS, INC.
POB 5159
Youngstown, OH 44514

ADDRESS SERVICE REQUESTED

Please check your mailing label for accuracy

HAVE YOU SEEN THESE CHILDREN?

The photographs below have been provided by the National Center for Missing and Exploited Children. Please help locate these children by posting in your lobby, office, on your bulletin board, etc.

Endangered Runaway LAKENDRA SHAICE WILSON POWERS

Age Progressed to 19 Yrs

Date of Birth: 1/20/1992
Date Missing: 4/2/2008
Age Missing: 16 Yrs
Age Now: 19 Yrs
Sex: Female
Race: Black
Height: 5'7"
Weight: 140 lbs
Hair: Black
Eyes: Brown
Missing From: Florence, SC

Circumstances: Lakendra's photo is shown age-progressed to 19 years. She is believed to be in the local area. Lakendra has a scar on her right arm, her forehead, and her right knee.

Endangered Runaway BRITTANY WARDEN

Date of Birth: 10/2/1994
Date Missing: 11/27/2009
Age Missing: 14 Yrs
Age Now: 17 Yrs
Sex: Female
Race: White
Height: 5'4"
Weight: 102 lbs
Hair: Blonde
Eyes: Green
Missing From: New Braunfels, TX

Circumstances: Brittany was last seen on November 27, 2009. She may travel to San Antonio, Texas. Brittany may be in need of medical attention.

Endangered Missing MARIA PLANCARTE

Age Progressed to 19 Yrs

Date of Birth: 7/9/1992
Date Missing: 5/22/2009
Age Missing: 16 Yrs
Age Now: 19 Yrs
Sex: Female
Race: Hispanic
Height: 5'5"
Weight: 180 lbs
Hair: Black
Eyes: Brown
Missing From: Winston-Salem, NC

Circumstances: Maria's photo is shown age-progressed to 19 years. She was last seen on May 22, 2009. Maria is believed to have traveled to Georgia.

Anyone with information should immediately contact the National Center for Missing and Exploited Children at 1-800-843-5678 or (703)235-3900

Want **YOUR FIRM** to be
FEATURED
on the front cover of the
**Funeral Home &
Cemetery Directory?**

Submit your firm's name, address, phone number(s) and name of contact person on your company letterhead, along with your photograph or line drawing. Include a short description of your facility.

SEND TO
FRONT COVER

c/o Nomis Publications, Inc
PO Box 5159 • Youngstown, Ohio 44514
For more information, call Kim 800-321-7479
kim@nomispublications.com
www.nomispublications.com

Published Monthly by:
Nomis Publications, Inc.
PO Box 5159, Youngstown, OH 44514
1-800-321-7479 FAX 1-800-321-9040
www.nomispublications.com
info@nomispublications.com

Subscription: United States \$20.00 - Canada/Mexico \$50.00
Circulation 21,000 per issue. Overseas rates available.
Deadline for Press Releases: 5th of the Previous month.

Advertising: Display Ad rates sent upon request. Classified and Shipping Directory rates published in each issue. All advertising must be received by the 5th of the previous month.

Due to the vast amount of sources, the publisher is not responsible for the content of any news articles or advertisements. Nor is the publisher responsible for any loss of revenue by failure to insert an advertisement. The contents of any advertisement submitted for publication are only the publisher's responsibility if the error is made by the publisher's typesetting department, and then only to the extent of the typesetting charges. Advertisers are responsible for adhering to individual state regulations regarding advertising. The contents of any news article submitted for publication is subject to editing and is published at the sole discretion of the publisher. The publisher reserves the right to refuse any news article or advertisement. The contents of this publication may not be reproduced, in whole or part, without the exclusive consent of Nomis Publications, Inc.

Founder: Chester E. Simon
Editor: Margaret (Peggy) Rouzzo **Owner:** Lucy A. McGuire

MONTHLY FEATURES

Classified Ads	B13
Shipping Directory	B11
Calendar of Events	B2
Association News	A25
Deaths	A38
Educational News	A28
Suppliers News	B1

COLUMNS:

A Proactive Approach to Advance Funeral Planning by Chris Kuhnen.....	A6
Changing Lives Through Laughter by Nancy Weil	A8
Memoires des choix des Jacque by Kate Frediani-Gorman	A32
Cremation Issues and Answers by Ron Salvatore.....	A22
John A. Chew.....	A24
Leadership and Life Enhancement by Ralph L. Klicker.....	A30
Legal Speak by Atty Harvey I Lapin.....	A10
Let's Chat by Kristan Dean	A20
Observations by Steven Palmer	A12
OSHA Compliance by Gary Finch	A14
Protecting Your Families and Your Business by Jim Starks.....	A18
The Gift of Aftercare by Sherry Williams.....	A4

NOTICE

The FUNERAL HOME AND CEMETERY NEWS is now sent in two parts. Section A, which includes pages A1-A40 and Section B, which contains the Classified Advertising and consists of pages B1-B20. If you do not receive both sections please call 1-800-321-7479 or email info@nomispublications.com.

© 2012 by Nomis Publications, Inc.

ISSN 1944-1126

Funeral Home & Cemetery News Online at www.nomispublications.com

ONLINE DIRECTORIES

US & International Funeral Homes • Supply Companies
Cemeteries • Pet Memorialization Companies
Trade Associations • Plus Much More...
www.nomispublications.com

NOW
IN
STOCK!

THE
2012
EDITIONS

1-800-321-7479

www.nomispublications.com

Chicago Jewish Funerals Holds Dedication Ceremony for New Skokie Chapel

Continued from Front Page

David Jacobson

Mr. Jacobson thanked his family, friends and colleagues, saying "Chicago Jewish Funerals is not defined by a place. CJF is defined by our staff that cares about people. We have the same love, passion and respect for our profession, our traditions and our people as we did when we started 14 years ago," before unveiling the dedication plaque, which was donated by **Matthews International** and **Troost Monument Company**. The plaque, which will be mounted outside the chapel's front door, reads:

"Rejoice not over the ship that is setting out to sea, for you know not what destiny awaits it, what storms it may encounter, what dangers lurk before it. Rejoice rather over the ship that has reached port safely and brought back all its passengers home in peace." –Midrash

This place of comfort and compassion is dedicated to my family, my friends, my teachers, the professionals with whom I work and those whose families we are privileged to serve.

CONTINUED ON PAGE A19

*Providing your families with personal remembrances of their loved ones
has never been so easy – or affordable!*

Messenger’s new Make It! Personal application gives you the ability to easily create and print
high quality, professional looking personal memorial products within a matter of minutes!

Features:	Benefits:
Cloud Computing	Access the application from any computer or location, without networking worries!
Coordinated, Professional Pre-printed Products You’ve Come to Expect From Messenger	Save on ink expense with our new highly personal product designs!
Import from the leading Management Software Programs	Eliminates the need for double data entry!
<div><div></div></div>	
Design Multiple Products All At Once	Create and print professional looking memorial products in a matter of minutes!
Use pre-designed templates or get creative!	Save time with highly personal, pre-designed templates
FREE Software to Messenger customers	Make It! Personal for your families without the added cost of the software!
FREE Training & Support	Dedicated field sales representatives are trained and ready to provide on-site assistance!

CALL TODAY TO GET STARTED!

800-827-5151

Lessons from 30 Funerals in 30 Days

ALBUQUERQUE, NM— You can learn a lot by attending 30 funerals in 30 days. **Gail Rubin**, author of *A Good Goodbye: Funeral Planning for Those Who Don't Plan to Die*, found an amazing range of creative services for people who died during the month of October.

Rubin didn't personally know all these people, but met them through the local obituaries. Rubin documented their goodbye services on The Family Plot blog as the 30 Funerals in 30 Days Challenge.

Rubin witnessed a memorial luncheon in a bowling alley bar, a funeral for a Dallas Cowboys fan, a memorial service for a young TV news reporter, and a celebration of life for a hot air balloon pioneer. There was "My Big Fat Italian Funeral" home celebration of life, a service that featured a jazz quartet in a club, and a ceremony in a Japanese garden.

"Of the 30 events, almost half of these deaths were unexpected," said Rubin. "Since we never know when our number will be up, it's vital to have a conversation today about how you'd like your life celebrated."

Some statistics about the 30 events: Rubin attended memorial events for seventeen males and twelve females, plus a September 11 memorial event. The oldest person was a ninety year old, while the youngest was a twenty-five year old. Sixteen of the deaths could be considered expected due to illness and advanced age. Fourteen were unexpected due to a heart attack, stroke, accidents and medical mishap. There were fourteen funerals with the body present or burial of cremated remains. Of the twelve funerals with a body in a casket, seven were open, five were closed. After one funeral, the body was cremated. Of the sixteen memorial services, seven had cremated remains present, ten had none, either the body was buried elsewhere,

donated to science, or cremated but simply not there. Of the places the events were held, ten were at a funeral home, six were at a house of worship, five were in a cemetery, and eight were held in other settings, including at a home, at the Balloon Fiesta Park, the Japanese Garden at the Bio-Park, and the German American Club. Thirteen of the events were cre-

ative celebrations of life with little or no religious references, or some religious readings but not a religious service. The seventeen religious services covered included Catholic, Baptist, Evangelical, Methodist, Presbyterian, Jewish, and Latter-Day Saints (Mormon) and almost half of the 30 services featured a video photomontage or photo board related to the deceased, fourteen total.

"Even though intellectually we know we will die, it's always a surprise, whether the death was expected or unexpected," said Rubin. "The funeral or memorial service plays a key role in processing grief, especially when the death is unexpected."

The funeral and memorial services covered were picked out of

CONTINUED ON PAGE A10

Glory To The Cross

Cremation Cross Urn comes with 2 companion crosses with interior cremation compartments, 1 laser etched memorial plaque with John 3:16, 1 clear memorial plaque ready for a personalized memorial message, and 1 additional matching cherry wood base.

Roberts & Downey Chapel Equipment, Inc.

www.glorytothecross.com

800-331-9093

- Exclusive Distributor -

WWW.NOMISPUBLICATIONS.COM

CrematoryParts.CO

Visit our online store at www.CrematoryParts.CO or call us at 727-437-8615

Use Coupon Code **NOMIS** at checkout and get **10% off any purchase**

Offer Valid for a Limited Time

The Gift of Aftercare

By Sherry L. Williams

Another year has come and gone and 2012 is looking all of you squarely in the face. As I sit staring at my calendar and begin filling in things that have already been scheduled for the coming year, I couldn't help but be a little nostalgic. I began to look back at what happened over the past year or two and realize that there have been a lot of changes in my life, my family and my business. I know you can do the same thing. As I began to think about my business, I realized just how much the funeral service has changed since I started working in this profession over twenty-seven years ago. As I reminisce, I am reminded on such a personal level that this business is based on building relationships. And when it all boils down to it, you as funeral directors help the families you serve capture and remember the importance of life and relationships with family and friends. In addition, I look at the relationships you build with your employees and in your communities. It is important in this profession more than any other to build a reputation built on relationships; relationships of trust, loyalty and respect.

So, how do you build relationships of trust, loyalty and respect? First, you have to treat people fairly, give them good service; service that you yourself would expect and demand as a consumer. You have to give them good products and fair pricing.

You have to build a staff that represents your standards and meets your expectations. You can only do this when you treat your employees with respect, provide clear goals and standards of care and set a good example for them in how you do business with not only the families you serve but with your vendors.

You have to be truthful and honest with your employ-

ees and those you serve. If you are not sure about something, you will build more respect if you just say that and tell whomever you are working with that you will get the answers required for them and for you. People respect that far more than if you try to bluff your way through.

Be community minded. Be involved in community programs and projects. Support local non-profit agencies. Be visible; get you and your staff to work at soup kitchens, present programs for the rotary, school system or senior centers.

Sponsor special events, like lock-ins after the prom, anti drinking and smoking campaigns, holiday programs or services of remembrance, special valentine's luncheons for widowed seniors and any other creative events you can think of.

Keep your funeral home updated, in good repair and nicely decorated.

Be open to new ideas for ceremonies of life, services of remembrance, or special celebrations and find a way to help families make those events happen as a part of the services you provide.

Don't be judgmental about what a family wants to do to honor their loved one's life, just because it is not something you would do or is not something that you have helped someone do in the past. As long as it is not hurting anyone and is not illegal and it is something that you can do, help the family create the service that they want, not the service you want.

Make sure that your employees know that they can depend on you to help them pick up the slack when things get busy. Be willing to dig in and do your part. Don't expect them to do things you wouldn't do yourself.

Make sure that your employees can trust what you say by standing behind what you say and by backing them up when they are right.

When an employee is wrong about something, do not correct them in front of others and if it can wait, wait until you are over the emotions of the event before you talk to them.

Be consistent in your actions, requirements, discipline

and expectations. Nothing is worse than to be "wishy-washy" and non-committal about rules, issues on conduct or how you want your business handled.

Be sensitive and caring. Don't be an order taker. When you are working with people, listen to them. When you listen you don't just hear the words, you hear the emotional message. Meet people where they are and respect their feelings.

As I think back about the past year and think about things that have touched me personally with the death of my dad, I am very vividly reminded that when all is said and done, it is not about the stuff. It is not about what you have, your education or how many cards you bring to the table, it is about how you treat people and the relationships you have. That is truly what matters in life.

As you enter into 2012, build relationships, it is truly all that counts.

Sherry L. Williams, RN, BA, GMS, GRS, is the president and founder of New Leaf Resources a division of Sherry Williams Enterprises, Inc. She was the co-founder of Accord Inc. and has been involved in grief and bereavement training and services for the past twenty-two years. She has an Associate Degree in Nursing from the University of Kentucky Extension Program and a Bachelor of Arts degree in Psychology from Bellarmine College in Louisville, KY. Sherry is a nationally certified Grief Management Specialist and has advanced certification as a Bereavement Facilitator from the American Academy of Bereavement and is certified by the Grief Recovery Institute as a Grief Recovery Specialist. She has been a featured speaker for numerous organizations including the National Funeral Directors Association and the Association for Death Education. She can be reached by email at sherry@newleaf-resources.com. Visit New Leaf Resources and Sherry Williams Enterprises, Inc. at www.newleaf-resources.com

**Who's more in the dark,
you or your accounting service?**

Let us shed some light.

*Johnson
Consulting
Group*

888.250.7747

8095 N. 85th Way, Scottsdale, AZ 85258 • Visit our website today & sign up for our free newsletter. www.johnsonconsulting.com

"A Total Solutions Company" Mergers & Acquisitions • Valuations • Accounting • Management Services • Financing • Customer Surveys

©2011 MKJ Marketing

Cherokee
Child Caskets

Cherokee Combo
12" 21" 24" 30"

New

www.cherokeechildcaskets.com 800-535-8667

Veterans & Family Memorial Providers Send Over 10,000 Stuffed Christmas Stockings to Troops Overseas

SANIBEL ISLAND, FL— "I am overwhelmed with pride and joy" said **Mark Davis**, CEO of **ValMark Memorial Group**. "Operation Christmas Stockings for Soldiers surpassed all of our expectations this year." Funeral home providers for ValMark's Veterans & Family Memorial Care (VFMC) division rallied communities from all across the nation to send a taste of home and

Soldiers and by far the largest. Our community really jumped on board this year. Thank you for helping us give something back to those who protect our freedom each and every day," says **Dan Calfee** of **Calfee Funeral Home** in Beckley, WV.

"I just wanted to let everyone know how successful

some Christmas cheer to over 10,000 troops serving in harm's way overseas. Here's what just a few of the nearly 1,000 VFMC providers had to say: "the final tally is in, 887 stockings sent out as of today. Last year, our first effort, netted about 250 stockings. Our community and staff absolutely love participating in this program," says **David Perotto** of **Bartolomeo & Perotto Funeral Home** in Rochester, NY.

"I wanted to let you know we just mailed over 200 stockings to the troops. This is our third year participating in VFMC's Stocking for

our VFMC Stockings for Soldiers project has been going for our communities. This is our first year participating with this particular project but it has simply taken off. We have had probably 200 plus stockings go flying out our door," says **Timothy R. Livingston** of **Owens Livingston Mortuary** in Show Low, AZ.

"The 2011 Stocking for Soldiers collection is complete and we had 212 stockings that were sent overseas," says **Craig C. Pickelman** of **Wilson Miller Funeral Home** in Midland, MI.

For more information on becoming a VFMC provider, visit www.veteransfuneralhomes.com.

Stainless Steel Urn Pendant with Key Chain

Madelyn CO.
KEEPSAKE PENDANTS

The opportunity to choose a Keepsake Pendant presents itself only once—the comfort a Keepsake Pendant offers, lasts a lifetime.

37" Leather Necklace Included

Fillable, and non-fillable Keepsake Pendants are available in an assortment of precious metals and can be worn as a necklace, bracelet, or displayed in a dome.

QUALITY SERVICE AND REPUTATION SINCE 1993

800-788-0807 Fax 608-752-3683 www.madelynpendants.com e-mail madelync@charter.net

Customize Your Direct Mail Program

Database Files • Reports • Mailing Lists

Call Today for Counts and Costs

1-800-321-7479

A Proactive Approach to Advance Funeral Planning

By Christopher Kuhnen

Make Your New Year Fantastic!

There's no sound reason why 2012 shouldn't be the best pre-need year your firm has ever had. The best, in reference to the number of people you can reach out to; inform and educate, and ultimately, bring into a positive and long-lasting relationship with your funeral home. All this and more can be accomplished through the resolute efforts of your pre-need program. Pre-need is the ultimate marketing and public relations tool every funeral home has in their arsenal to reach and serve more people and there are plenty of people yet to reach.

You've heard the figures; 78 million baby boomers were born between 1946 and 1964. The oldest will turn 62 this year, the age at which they become eligible for social security benefits. However, the vast majority won't be taking their social security benefits anytime soon. The country's economic downturn of the past several years has seen to that. Study after study indicates the baby boomers plan to keep on working into their mid to late 70's. As they keep working, they keep earning. That means they can afford to pre-plan and pre-pay their final expenses in advance of need. With all this potential why then have so few of them actually taken the time to investigate funeral pre-planning?

Do you realize that less than forty percent of the fifty plus American populace has engaged in some preplanning for a funeral or burial, and just under a quarter of the individuals ages fifty or higher, twenty four percent have prepaid at least a portion of funeral or burial expenses for themselves or someone else. Think of all the advertising, marketing, direct mail, etc. that funeral homes across America have

proactively engaged in over the past 15 to 25 years. For all that time, money and energy spent less than one-quarter of survey respondents, twenty four percent have actually prepaid any part of funeral or burial expenses for themselves and/or someone else.

We clearly need to continue marketing, public relations and promotional efforts to reach out to the families and bring them into a lasting relationship with our time honored profession. No newspaper, radio or television ad can take the place of a live and communicative human being. No flashy media campaign can establish trust and/or build rapport with those being served. Only we can do that, one to one-one person at a time.

In 2012, funeral pre-planning professionals need to be more personally engaged in seeing and speaking with more people than ever before. The best way to do that is through a proactive pre-need program. A program that would allow consumers and us time to converse and get to know one another in a non-pressure, relaxed and informal environment. An environment where factual information can openly be shared; honest dialogue can occur; hard hitting questions straightforwardly answered; trust can be established and action can be taken.

It's not about building sales, it's about building relationships. It's the bedrock on which our profession was founded. Here are some things to commit to in 2012.

- Work more assertively on cultivating outside sales. Call in and walk in business is fine, don't get me wrong, but it will simply not be enough to get you where you want to go.
- Always be prospecting for leads. Anywhere and everywhere you go. There are always new opportunities to meet potential clients; at the grocery store, church, weekend gathering, ball-games, meetings, etc. The idea is simple. Every time you have the opportunity to meet someone new, you are prospecting. Have your one minute elevator speech always ready to share with others, when they ask "What do you do?"
- Seek referrals from those you meet. There are many new and creative ways to effectively obtain referrals. The bottom line to obtaining referrals from your prospects is that you must be direct and simply ask for them when the "right time" presents itself. Limit your request to no more than three sentences and then have your pen ready. If you ask for referrals you will get them. It's the ability to ask constantly and be diligent about it that takes discipline and skill.
- Get and keep a well-organized sales tracking system in place.

I suggest a web-based Sales Lead Relationship Management System, similar to the Outlook CRM System. More sales are "lost" because the Advance Funeral Planning Professional loses the sales lead they worked so hard to get. Keep track of each and every prospect and stay in touch often through letters, postcards, e-mail, and go by's or telephone calls.

- Get and use family testimonials. Nobody can tell your story better than a satisfied family. Encourage them to write down their thoughts, comments and feelings about the positive pre-planning experience they had with you and your firm. Share what they say with their prior express permission and with everyone you can. Place written testimonials on your website, funeral home bulletin board, paid advertising messages in the newspaper, magazine or on radio and/or television. Print off a sheet of testimonials and give to those you make presentations in front of. Let your prospects read what good things others are saying about you.

This New Year can and should be the year that you finally reach your pre-need department goals and objectives. I still pronounce that we have only just begun to really scratch the surface when it comes to funeral preplanning. There is still a great audience waiting to meet us and hear what we have to share. There is no time to waste. Get your sales and marketing plan together and hit the ground running this first quarter of the New Year. Above and beyond all, in 2012 stay safe, stay strong and stay in touch!

Christopher Kuhnen is Vice President of Marketing and Corporate Communications for The Outlook Group, Inc., Franklin, Ohio.

He has 25 years experience in the field of funeral directing, prearrangement planning and training. He also has considerable experience in public relations, marketing, consumer and business to business sales. He is a trusted advisor to those in the death care industry. As an insider into excellence Chris provides comprehensive consultation, education and positive support to funeral directors nationwide to help them coordinate and develop their business strategies.

Christopher is a Kentucky Licensed Funeral Director, Life Insurance Agent, Certified Preplanning Consultant (CPC), In-Sight Institute Certified Celebrant and Certified Marketing Specialist. He can be reached at (800) 331-6270 or ckuhnen@theoutlookgroup.com.

The Director's Assistant The Crematory Manager The Leads Manager The Cemetery Manager The Aftercare Manager The Continental Accountant

TDA - ON - THE - GO

View service information on your Smartphone

Unwavering, Rock Solid Commitment To The Death Care Industry

Call your Sales Representative today
(800) 240-1016
sales@continentalcomputers.com

Products:

The Director's Assistant*
The Cemetery Manager
The Leads Manager
The Crematory Manager**
The Aftercare Manager
Keepsake Publisher
Memorial Designer*
Accounting Software
Hardware

**Also Available in Pet Care

Contact Us

Tel. (800) 240-1016 (North America)
Tel. (870) 932-0081 (Outside U.S.)
Fax (870) 931-1273
E-mail sales@continentalcomputers.com
www.continentalcomputers.com

2011 Continental Computer Corp. All trademarks, trade names, service marks, and logos referenced herein belong to their respective companies.

Continually Improving with Technology

Meadow Hill uses breakthrough technology to make the creation of custom Thumbie keepsakes simpler, faster and more accurate.

State-of-the-art electronics work with our user friendly software to capture, securely store and apply a fingerprint to an order. The Thumbies Fingerprint Scanner™, The Print Vault™ and Electronic Ordering System (eOS) offer advantages to funeral homes that no other keepsake company does.

- Extraordinary Perfect Prints
- Complete Print Identification
- Unrivaled Print Storage
- Secure, Fast and Accurate Ordering

15
Years

Print image from TFScanner showing full identification

Add Thumbies to your keepsake center call:
877.848.6243 to receive your **free** Start-up Kit

American Funeral Director Announces its "Funeral Director of the Year"

WALL, NJ— The American Funeral Director magazine recently announced that **Kenneth R. Howe** won its 2011 Funeral Director of the Year award.

Kenneth R. Howe

Howe has been a funeral director for more than twenty five years and is chief executive officer of **Holman Howe Funeral Homes** in Missouri. Howe was a sure fit for this year's Funeral Director of the Year award because of his tenacity, his dedication to his family and profession, his involvement within his community and his desire to educate and inspire future funeral professionals.

"I am very honored to receive this prestigious award," Howe said. "While the ultimate compliment is the reward I receive when a family selects our services, it is a wonderful addition to be recognized by my peers in funeral service. Any award of this nature is a team recognition, and on behalf of our team I say, thank you."

"We are honored to present Howe with our Funeral Director of the Year award," said **Tanya Kenevich**, editor of **Kates-Boylston Publications**, the company that publishes American Funeral Director. "His passion for his profession and the families he serves is very impressive; Howe truly encompasses what this award is all about."

In addition to Howe winning the 2011 Funeral Director of the Year award, American Funeral Director announced three runners-up: **Thomas F. Fitzgerald**, owner of the **Fitzgerald Funeral Home & Crematory** in Rockford, IL. Fitzgerald, a third-generation funeral director, runs his funeral home with his wife, **Maureen**, and his son **Patrick**. Fitzgerald's career as a funeral director has spanned five decades, and he has won many industry awards during his time as owner of Fitzgerald Funeral Home & Crematory.

John W. Ford, owner of **Alderson Funeral Homes** in Westbury, CT. Ford, who has been in funeral service for forty one years, is very involved within his community and is a certified disaster coordinator for Connecticut, as well as a member of the Region 1 Disaster Mortuary Operational Response Team.

J.P. Ducro IV, owner of **Ducro Funeral Services** in Ashtabula, OH. Ducro became a funeral director in

CONTINUED ON PAGE A10

SEND US YOUR NEWS!

PO Box 5159, Youngstown, OH 44514

Fax (800)321-9040

press_releases@nomispublications.com

Changing Lives Through Laughter

By Nancy Weil

I received a call from a young woman who had miscarried her son. As we spoke about the burial options, she hesitated and then told me that she needed to tell me something. She then went on to let me know that she was a teenager and Hispanic. "Okay," I responded. She told me that she was relieved that I did not judge her as that had been the reaction she had received at other places she called. She told me that once they knew this, they became rude and disinterested. Immediately I said, "But your heart hurts too. You don't grieve your loss any less because you are so young."

I have since met this young lady. She has gone on to tell me that a hospital, a funeral director and a cemetery all sent her away because she did not have any money to pay for their services. She was directed to the Catholic hospital, as they would assist her. A labor and delivery nurse at that hospital developed a program specifically to help the families who experience a neonatal loss. Footprints, photos, tiny caskets are all part of what she provides, when possible. She also continues to stay in

touch with the families, providing support and information to them. It is through her that I came to know this young lady.

She experienced both the worse and the best of our industry following this unexpected loss. She and her family were forever changed by how they were treated. This is an industry already under scrutiny and attack from the media; some of it deserved most of it not. However, if you don't care about people, choose another career. Do us all a favor and stop harming people at their most emotionally vulnerable time. Am I angry at the treatment she received? You bet!

I was once told by a pre-need salesman that the reason a family bought a single crypt for two sets of cremated remains, instead of a companion niche, was because he was, "a hell of a good sales person." Really? Selling people an item that they don't need will cost them more and that is not designed for that purpose is a reason to brag? I cannot stomach this type of approach to our business. How many families will not be told all of their options so that they can make an informed decision? How many will be steered into a product that gives the sales person a higher commission, but is more than the family intended to spend?

Yes, I am angry and I hope that you are as well. I am sure if you are reading this, you are a caring, compassionate professional who sees your job as being one of service, not sales. It is the few who diminish our reputation with the general public. We should be honored to be the one that a family comes to at their most emotionally vulnerable time. We should be ready to go beyond their expectations and assist them in any way pos-

sible (remember my previous article by my sock folding co-worker?) Our approach to each family should be one of absolute attention and creating an atmosphere where there needs can be met.

It is inherent upon each of us to weed out those who would do better selling another product where the emotions are not so high. We must continue to raise the bar for caring. We no longer are the furniture makers who made the caskets and helped the families bury their dead. We are funeral professionals, and I am proud to be in this industry.

With certifications as a Laughter Leader, Funeral Celebrant, Grief Services Provider and Grief Management Specialist, Nancy Weil is uniquely qualified to bring new perspectives and new ways to help clients heal from the pain of grief as well as reduce stress for professionals in the industry.

As director of aftercare at Mount Calvary Cemetery in Buffalo, NY, Nancy has developed one of the most comprehensive aftercare programs of any cemetery in the country in order to support families following the death of a loved one. A professional public speaker, Nancy is available to speak to your staff, association or conference, bringing her passionate interest in the healing qualities and therapeutic benefits of laughter across the country. Her new book, *If Stress Doesn't Kill You, Your Family Might*, filled with tools that work to reduce stress, can be found through her website, www.TheLaughAcademy.com. You can contact Nancy at nancyw@mountcalvarycemetery.com or visit www.thelaughacademy.com.

the **CLASSIC**

*Some say you get what you pay for.
We say you should get **MORE.***

In every aspect of our business, we've added extra value for our customers.

- Our Classic outperforms larger, more costly models and requires no cool-down between cremations.
- Increased efficiency: 60 to 90-minute cremation cycles in a production mode, and fuel savings as much as 50%.
- We provide responsive 24/7 service and a two-year limited warranty.

To learn more about the Classic – the cremator that has earned the industry's attention – contact our sales department at 321.282.7357.

Assistance is always a phone call away.

598 Northlake Blvd., Suite 1016
Altamonte Springs, FL 32701

321.282.7357

www.uscremationequipment.com

"the shorter the supply line the better off you are"

Funeral Directors Research, Inc.

AMRA INSTRUMENT, LLC
623 N. Tower (P.O. Box 359)
Centralia, WA 98531

www.amrainstruments.com
www.preproumdirect.com

WEB DIRECT GIFT & PRICING

Lessons from 30 Funerals in 30 Days

news and classified obituaries that announced the time and date of each event - they were all open to the public. Events were selected based on interesting elements in the obituaries, obtaining a good mix of religions and creative celebrations, keeping the male/female ratio even, and whatever event would fit into Ru-

bin's schedule on any given day.

Rubin is a certified celebrant who brings light to a dark subject and helps to get funeral planning conversations started. Rubin is the creator of The Newly-Dead Game which is based on elements of "The Newlywed Game" TV show, the game tests how well

couples know their partner's last wishes. Three or four couples can compete against each other. The game can be a tool in helping adults and children obtain information about their parents' last wishes. Rubin's award winning book, *A Good Goodbye: Funeral Planning for Those Who Don't Plan to Die* (Light Tree Press), won

the 2011 Best of Show award from the New Mexico Book awards. The book also won in the family issues category and was a finalist in four other categories. For more information visit www.AGoodGoodbye.com. The book is also available in print and eBook formats at Amazon.com and Barnes&Noble.com.

Continued from Page A4

PREMIER

Funeral Manufacturing LLC

Equipment Built to Last
Highest Quality
Satisfaction Guaranteed

**Brute 4 Hydraulic
Embalming Table**
Incredible 15-Year
Structural Warranty
REG. \$2,897
ONLY **\$2,177**

Church Trucks
Guaranteed Trade-In
Value After 2 Years
5-Year Warranty
REG. \$697
ONLY **\$597**

**Superb Cemetery
Lowering Devices**
Lifetime Lubrication
5-Year Warranty
REG. \$2,235
ONLY **\$1,697**

**Multi-Level
Stretchers** 450 LB
CAPACITY
REG. \$1,706
ONLY **\$1,327**
Oversized Multi-Level
Stretchers ONLY \$1,637

Ask about our
RENT TO OWN
program.

CALL FOR DETAILS: 561-602-3330

www.premierfuneralmanufacturing.com

All prices are subject to change.
Prices shown do not include
shipping and handling.

"Funeral Director of the Year"

Continued from Page A8

1994, and over the years he has taken on full responsibility for Ducro Funeral Services, especially since the death of his father, **Pete** in May. Ducro is often seen at community events and has created a name for himself and his business. Ducro Funeral Services operates two funeral homes, a cemetery, separate human and pet crematories, a limousine service and a flower shop.

Batesville Casket Co., based in Batesville, IN sponsored the award, and it had words of praise for all the finalists and the winner. "Funeral service is filled with extraordinary people who have committed their lives to serving others and are making a real difference in their communities," said **Kim Dennis**, president of Batesville. "Rarely do they seek the spotlight, so it is our honor to recognize these individuals for their outstanding service," Dennis explained.

A series of articles on the runners-up was published in the November issue of American Funeral Director, and the winner was announced in the December issue. For more information, visit www.katesboylston.com.

Visit our Expanded Website! More Options! Expanded Features! Improved Online Directories!

WWW.NOMISPUBLICATIONS.COM

Legal Speak

By Atty. Harvey I. Lapin

Avoiding Cremation Litigation (Part 1)

Cremation litigation still is the most prevalent type of litigation involving the industry. Recently a Magistrate Judge of the United States District Court of the Eastern District of Wisconsin issued an interesting opinion in the case of Jackson v. McKay-Davis Funeral Home, Inc., et al, 2011 WL 5900782. The Jackson case involved the loss of cremated remains in transit and Jackson sued everyone involved in the transaction and the insurance companies. The opinion is of interest because the judge reviewed basically all of the types of claims that can be made in this type of case and made determinations as to which parties had liability. The opinion will be reviewed in detail in an upcoming article written by the author for the Cemetery and Funeral Business and Legal Guide published by CB Legal Publishing Corporation. See the subscription information below. The purpose of this column and the next one is to provide industry members with some protective measures and guidelines to avoid this type of litigation.

The first protective measure is to be familiar with all of the requirements for crematories in your state. Education is the primary tool to prevent a law violation and also for avoiding situations that could cause litigation.

The second protective measure is to continually monitor your operations. Employees that have not been properly trained cause most of the mistakes that lead to litigation. An owner should constantly inspect the premises, implement improvements, monitor employees and establish training procedures.

The third protective measure is to develop forms that protect your business. The best line of protection in the

cremation area is a good cremation authorization form. Develop operational forms that assure your employees do not make mistakes in the cremation process.

The fourth protective measure is to establish a definite complaint procedure to handle problems. See Rule 10 of the Ten Commandments of Cremation Documentation discussed below and in the next part of this column.

The fifth protective measure is to have the proper insurance coverage. This topic has been discussed in previous columns.

Several years ago the author developed a listing of ten rules for documenting cremation that were designed to assist members of the industry in avoiding problems. These rules are now referred to as the Ten Commandments of Cremation Documentation. You should make a copy of these rules and hang them in a suitable place as a reminder for you and your employees.

1. Thou shall have available for easy reference the state laws applicable to cremation

Every state has laws that specifically apply to cremation. Some states, like Illinois and North Carolina, have detailed comprehensive laws. Other states may only have limited laws primarily dealing with the disposition of cremated remains or the length of time a funeral director is required to hold unclaimed cremated remains prior to making disposition arrangements for them. You should be familiar with the state laws that apply to your crematory, cemetery and funeral home and have a copy of the relevant provisions readily available for reference.

2. Thou shall establish forms and fixed procedures for documenting a cremation service

Samples of cremation forms have been published or distributed by the various national and some state industry trade associations. A crematory operator should confirm that these forms are in compliance with state laws before using them. Do not borrow other industry member's forms without being sure the forms are in compliance with the laws of the state in which you operate. Every crematory should establish a definite procedure for documenting all steps of the cremation process and that procedure should be followed without variance in every case.

3. Thou shall always follow the established procedures

The failure to follow the established procedures is often the reason for losing litigation or being required to settle a case when the crematory would have been protected if the procedures were followed. Do not take shortcuts and train your personnel to do it the right way. The author was an expert witness in a lawsuit involving the disposition of the remains of a stillborn child. The funeral director defendant had not

obtained any documents from the hospital when picking up the body, did not file for a death certificate and did not obtain a cremation permit under state law. The funeral director responded to an inquiry as to the reason the procedures were not followed by stating there was no charge for the services and therefore no requirement to comply with proper procedures or state laws. Obviously, not charging was no defense.

The discussion of the Ten Commandments of Cremation Documentation will continue in the next part of this column.

Harvey I. Lapin, P.C., is a member of the Illinois Bar and Florida Bar. He is a member of the faculty at the John Marshall Law School in Chicago and is presently teaching the subject of Tax Exempt Organizations. He is also associated with Florida-based law firm Sachs, Sax & Caplan, leading the firm's Funeral, Cemetery and Cremation Practice Group.

He has written numerous articles on the subject of taxation, funeral and cemetery law.

The subject discussed in this article and future articles resulted from the questions from readers. If you have any questions about the topics covered in this column or in obtaining professional assistance, please contact the author c/o Harvey I. Lapin, P.C., PO Box 1327, Northbrook, IL 60065-1327. Phone (847)509-0501 or fax to (847)509-1027.

The author writes articles for CB Legal Publishing Corporation also publishes the Release Form Kit, which was prepared by the author and has been recently updated and revised by the author. This Kit contains Release and Hold Harmless forms for Funeral Homes, Cemeteries and Crematories to use in situations where it has resolved a complaint with a customer, and wants to be sure that there will be no further action by the customer or their relatives. The forms can be purchased on a custom basis with your business name and addressed preprinted at the top of each form. Call Cheryl Lapin and she will send you an order form that contains the current prices. See the number below.

The author also writes more extensive articles on subjects of interest to the industry in the newsletter Cemetery & Funeral Business and Legal Guide published by CB Legal Publishing Corporation. Ten issues on different topics are published on an annual basis.

Special Announcement: Future Issues of the Cemetery & Funeral Business and Legal Guide will only be available in an electronic PDF version beginning January 1, 2012. The Subscription price will be \$99.00 per year. CB special introductory rate of \$75.00 to readers of Funeral Home & Cemetery News is being extended until February 15, 2012. Readers that wish to subscribe at the special introductory rate should indicate they read this offer and send a check in the amount of \$75.00 payable to CB Legal Publishing Corporation along with the name of the subscribing individual and the email address to be used.

MORTECHTM
MANUFACTURING INC
(800) 410-0100

**EQUIPMENT
PROUDLY
MADE IN
THE USA**

**MORTUARY,
FUNERAL HOME PRODUCTS
HAPPY
NEW YEAR**

**DISTRIBUTOR &
MANUFACTURER**
of Premium Mortuary Equipment
Family Owned & Servicing the
Industry for Over 25 Years

**Flush Embalming
Station
Model 1036-13**

**Stainless Steel
Embalming
Station
Model 1036-9M**

**FREE SHIPPING
FOR THE
1036-1 WATER
CONTROL UNIT
ONLINE PURCHASE ONLY
use coupon # YB400**

**Two Body Roll-in
Refrigerator
Model 1036-R115**

**SPECIAL PRICING
ECONOMY REFRIGERATOR
1036-R114EC
\$4,999.00**

- Units ship fully assembled, simply plug it into an outlet and it is operational.
- All quality stucco galvanized steel construction.
- 30" wide door opening to accommodate larger cases.
- The interior is provided w/rolling racks & high density plastic storage boards.
- Add optional casters for mobility

WE CARRY INSTRUMENTS-CALL US or GO ONLINE

Headrest

Molded plastic, sturdy, reusable
Only \$38.00 each

Disposable Headrest

Styrofoam, disposable sturdy,
head and arm rest.

WHILE SUPPLIES LAST
Only \$25.00 per case
24 per case

Premium Gloves

S - XL 10 bx/case 100/bx
Latex PF
Textured.....\$76.00 case
\$8.40 box

Nitrile
Powder-Free \$120.00 case
(Shown above) \$13.25 box

Pall Bearer Gloves

Quality, Cuffed, White
Small - XL
Only \$12.75
per dozen

**Plastic Body
Boards**

Set of 3 Only \$ 135.00
per set

**Three Piece
Sterilization Sets**

Solid Pan, Perforated
Pan & Cover
20.75" x 12.75" x 4"H
Only \$79 each
12.75" x 10.375" x 4"H
Only \$45 each

**Stainless Steel
Hypodermic Needles**

Luer Hubs with long
lasting points

20 Gauge	13 Gauge
1.5" long \$1.65 ea	4.5" long \$5.50 ea
2.5" long \$1.95 ea	8.0" long \$7.95 ea
	10.0" long \$8.95 ea
19 Gauge	12 Gauge
3.0" long \$2.05 ea	3.0" long \$3.75 ea
15 Gauge	4.0" long \$4.95 ea
3.5" long \$4.25 ea	5.0" long \$5.75 ea
4.0" long \$4.95 ea	6.0" long \$6.75 ea
5.0" long \$5.75 ea	
6.0" long \$6.75 ea	

Post-Mortem Thread

Cotton, White /
Brown, 1 lb.
Only \$21.50 each
Polyester, White, 4 oz.
Only \$10.70 each

**EVERYDAY
MORTUARY
PRODUCTS
GET 10% OFF**

online purchase only
use coupon# YB402

**7002 Cantilever
Storage Racks
2, 3, 4, & 5
Tier Capacities**

**Battery
Operated
Cadaver Lift
Model M678
w/Model
T3603 Tray**

**Hydraulic Embalming
Carrier-Model 600025
Carrier shown w/Model
T3603 Tray**

CADAVER STORAGE RACKS

**7011
PORTABLE
CREMATION
RACK...2, 3, 4,
& 5 Tier Available**

Model T3626H5 Stainless Steel Body Tray

Model T3627 Transfer Board

Handles Most Cremation Containers

**Model T3624 Laminated Body
Storage Board**

**M690 PORTABLE CADAVER
SCISSOR LIFT w/ROLLERS**

**Portable Examination
Light SLSE50**

is designed especially for demanding viewing conditions that
require exceptionally good light. Boasting a highly flexible self
balancing arm system

AVAILABLE IN:
Portable Floor Model (shown)
Table Mount or Ceiling Mount

Call us at: (800) 410-0100

Email us at: info@mortechmfg.com

FIND OVERSTOCK & INTERNET ONLY SPECIALS ONLINE AT: WWW.MORTECHMFG.COM

*ALL FREE SHIPPING DISCOUNTS APPLY TO ORDERS SHIPPED WITHIN THE CONTINENTAL US ONLY
• VALID FOR ONLINE PURCHASE ONLY •

**CALL MORTECH & ASK US ABOUT
OUR CUSTOM WALK-INS
Need additional storage?**

Graceful Elegance

Hand-Cut, artistic lines, instill beauty and charm to our new ArtGlass Urn Series.

With matching keepsake and name medallion, your customers are offered a perfect opportunity to memorialize the passing of a loved one.

And it gets better... our ArtGlass is affordably priced at a lower price point - *your customers will love that.*

And all orders are shipped same day - no minimums - *your customers will love that too.*

Ask your local sales rep about ordering our product line of urns and keepsakes. And let's honor our loved ones with the style and grace - that is and always will be, Elegante.

Elegante
BRASS COMPANY
1-800-252-7277

First Call Transfer Service and Funeral Director's Service Maintains Exceptional Standards

DENVER, CO—With over 45,000 transfers and 4,500 cremations since their inception in 2003, **First Call** has grown into the largest removal service in Colorado by maintaining the highest standards of professionalism, dignified service, and efficiency. Their staff of thirteen, professionally-dressed, compassionate drivers; and fleet of ten, fully stocked, clean, vans are wholly capable of handling all possible transfer needs across Colorado and the U.S.

Funeral Director's Service (FDS), the sister company of First Call, proudly announces that its second Power Pak II has been successfully installed and is in full operation. FDS is the only private, locally owned, trade service in Denver that does not serve the public. With two brand new Matthew's Power Pak II's, a full-sized walk-in cooler, an experienced embalmer and a full time DC runner; FDS provides state-of-the-art equipment, a dignified, caring staff to represent your organization, without acting as a competitor, to become Colorado's one source for dignified and professional transfers, storage, paperwork filing, embalming and cremation services.

*Do you have a new
Email Address or Website?
LET US KNOW!*
1-800-321-7479
info@nomispublications.com

NOMIS
PUBLICATIONS, INC.
**FUNERAL HOME &
CEMETERY NEWS**

Observations

By Steven Palmer

Fallen Ethics for Fallen Heroes

*Our cheer goes back to them, the valiant dead!
Laurels and roses on their graves to-day,
Lilies and laurels over them we lay,
And violets o'er each unforgotten head*

—Richard Hovey

They gave so much and in return asked so little.

When an active soldier is killed in a military operation, we cannot begin to repay that debt. All that is asked of us is that the fallen hero is recovered, identified and sent back home to his grieving family with the dignity that is due a warrior that sacrificed all that he or she can for us.

That has been the mission of the Department of Defense and its various branches for much of our country's history. This has also been the sacred duty of Dover Air Force Base Mortuary where the fallen are taken for final care and returned to their loved ones.

They have given their all and deserve our country's best. We have found out that we have not always held up our end of the deal.

First it was the neglectful care and unclean facilities at Walter Reed Army Medical Center, then the incompetent management of interments at Arlington National Cemetery and now the improper handling of the remains of the war dead at Dover Air Force Base Mortuary.

The Department of Defense describes Dover's duties and functions thusly: "The Port Mortuary falls under Air Force Mortuary Affairs Operations (AFMAO), located at Dover Air Force Base in Delaware. Air Force Mortuary Affairs Operations combined the missions of both Air Force Mortuary Affairs and Dover Port Mortuary at the Charles C. Carson Center. The Port Mortuary is responsible for the return of all Department of Defense (DOD) personnel and dependents from Overseas Contingency Operations (OCO) and other overseas deaths. Additionally when requested, it maintains contingency response capabilities in the event of homeland mass fatalities. Mission: The Air Force Mortuary Affairs Operations mission is to fulfill our Nation's sacred commitment of ensuring dignity, honor, and respect to our fallen and care, service, and support to their families."

Sgt. Daniel Angus was the victim of a roadside bomb in Afghanistan. The blast contorted his arm into an unusual position making his placement in a casket for viewing awkward

and possibly disturbing. The family had expressed their desire for a closed casket but the staff at Dover AFB Mortuary decided the only remedy was to saw off the arm and place it alongside the Marine's leg where it would be covered by the uniform.

There were instances of missing body parts in April 2009. Twenty six year old Capt. Mark R. "Pitball" McDowell had been providing air support to ground troops when he and Capt. Thomas J. Gramath were killed when their plane was shot down. The labeled plastic bag that contained the remains of an ankle bone embedded in tissue was found empty, slit on the side during the normal processing. Dover staff could not account for it. Stan McDowell, Capt. McDowell's father has tried to be accepting over the revelations, stated "There are some things as they shouldn't be, but I will never know".

Another case occurred in July 2009, when a small piece of tissue, which should have been in a labeled plastic bag, was also missing and could not be accounted for. It belonged to a soldier killed in Afghanistan. Fourteen sets of allegations were investigated. These allegations came from three whistleblowers.

These Dover AFB Mortuary employees, James Parson, embalming and a autopsy technician; Mary Ellen Spera, mortuary inspector; and William Zwicharowski, a senior mortuary inspector, contacted the office of Special Counsel with their reports of mishandling the soldiers remains. All three reported retaliation for their revelations of wrongdoing. Parsons said he was fired but soon rehired, and Spera and Zwicharowski received letters of reprimand. Zwicharowski also claimed being placed on administrative leave and his mental state questioned.

Those taking the fall for these lapses in their sacred duties were Colonel Robert Edmondson, commander of Air Force Mortuary Affairs Operations at Dover, who at the time of the occurrences received a "career killing" letter of reprimand. Trevor Dean, Edmondson's top civilian deputy and Quinton "Randy" Keel, director of the mortuary were reassigned to jobs with families of soldiers killed and not in mortuary operations.

The final blow was the revelation that cremated body parts that could not be identified and cremated remains the family told the military they could dispose of were dumped in a Virginia landfill by a civilian contractor.

"The common practice was that any residual matter remaining after incineration was disposed of by the contractor in a landfill," Brig. Gen. Les Kodlick, the Air Force Chief of Public Affairs said in a statement.

"We could have done it better," was an understatement made by the general.

Dover had been a shining jewel in the honored treatment of remains from being offloaded with military escorts to the proper and careful identification and through embalming and return to the family. Then their curtain was pulled back

to reveal serious lapses in ethical care of fallen heroes.

In the Civil War, forty two percent of the dead were unidentified, during World War II that figure dropped to three percent. Currently close to a hundred percent of US remains of soldiers killed in a military operation are identified. The Dover facilities, recently rebuilt and expanded is state of the art in its mission.

Any member of the military who knew that body parts of our heroes were thrown in a landfill has shown us the highest form of hypocrisy.

Gari-Lynn Smith, whose husband was killed in Iraq in 2006, later learned that some of his remains were disposed of in a landfill.

"My only peace of mind in losing my husband was that he was taken to Dover and that he was handled with dignity, love and respect. That was completely shattered for me when I was told he was thrown in the trash," Mrs. Smith told the Washington Post.

Richard DeNoyer, Commander-in-Chief of the Veterans of Foreign Wars observed, "You only get one chance to return our fallen warriors to their families with all the dignity and respect they deserve from a grateful nation, and that mortuary affairs unit failed."

General Norman Schwartz, Air Force Chief of Staff, who took responsibility for these actions stated, "The ultimate requirement here is to fulfill our professional and moral obligation to ensure that our fallen are treated with the reverence and respect they deserve." It is tragic that they even had to be reminded.

*"The bugles ceased their wailing sound,
As the coffin was lowered into the ground;
A volley was fired, a blessing said,
One moment's pause and they left the dead.
I saw a poor and aged man-
His step was feeble; his cheek wan;
He knelt down on the newly raised mound,
His face was bowed on the cold damp ground;
He raised his head, his tears were done-
The father had prayed o'er his only son."*

—Letitia Elizabeth Landon, The Soldier's Funeral

Steven Palmer entered funeral service in 1971. He is an honors graduate of the New England Institute of Applied Arts & Sciences. He has been licensed on both coasts, he owns the Westcott Funeral Homes of Cottonwood and Camp Verde, AZ. Steve offers his observations on current funeral service issues. He may be reached by mail at PO Box 352, Cottonwood, AZ 86326, by phone at (928)634-9566, by fax at (928)634-5156, by e-mail at steve@westcottfuneralhome.com or through his website at www.westcottfuneralhome.com or on Facebook.

Bellefontaine Cemetery Welcomes Hummel

ST. LOUIS,MO— Bellefontaine Cemetery welcomes Eären L. Hummel, ASLA to the position of Director of Landscape Design. Hummel is a landscape designer specializing in historic and cultural landscapes. Hummel’s specialty is the documentation and analysis of historic landscapes leading to creative design solutions that respect and complement historic places. Hummel has moved here from Fort Collins, CO.

Hummel recently completed a Cultural Landscape report on North Field, Tinian Island; a national historic landmark with international significance for the role the island played in World War II as the airfield from the first atomic bombs were deployed to bomb Japan. Prior to joining Bellefontaine Cemetery, she was an associate for AECOM’s design and planning division, and also served as an Adjunct Professor at Colorado State University.

AECOM recently completed a twenty year master plan for Bellefontaine Cemetery with Herb Schaal as the lead designer. Hummel will assist in the implementation of the master plan.

Founded in 1849, this active burial place celebrates the lives of individuals who have shaped the world. This 314 acre site is the first rural cemetery west of the Mississippi, and is one of the nation’s finest examples of a garden cemetery. It is the final resting place of 87,000 permanent residents, including

General William Clark, Adolphus Busch, Sara Teasdale and Thomas Hart Benton. Open to all, beautiful, timeless and still available. For more information visit www.bellefontainecemetery.org.

IS YOUR MAILING LABEL CORRECT?

If not, please contact us. Our Mailing List helps to update the *Funeral Home and Cemetery Directory*. If your Mailing Label IS NOT CORRECT your firm’s listing in the *Funeral Home and Cemetery Directory* may be incorrect. Send your mailing label along with changes and phone number to:

PO Box 5159
Youngstown, OH 44514
www.nomispublications.com

Eären L. Hummel

Triple H Company
P.O. Box 5790
Ventura, CA 93005-0790
(805) 650-6944 • (800) 252-3444
Fax (805) 650-6444
 www.triplehcompany.com

Triple H Company
Cemetery, Crematory and Mausoleum Supply Since 1950

PYRAMID
CREMAINS BURIAL VAULTS

- ◆ Tongue & Groove Connections
- ◆ Green Velour Lined
- ◆ Strongest Urn Vault of its Kind

Antique Gold

Peace White

Original
9" x 9" x 14.5"

Oversized
9" x 13" x 14.5"

"Bronze Color" or Gray

• Original Hi-Impact Plastic
'UTILITY URNS'
IN SIZES AND CONFIGURATIONS TO FIT ALL NEEDS
Cardboard mailers also available

3.5" x 6" x 9"
4.5" x 7" x 8.75"
Sizes up to 260 cubic inches.

Infant & Child Plastic Urns

32, 78 & 125 Cubic Inches

ULTRA
Flip-Top Plastic Urn

- Black, Brown or Light Gray
- Secure Locking Lid
- Bag and Tie Included
- 8.25"D x 6.5"W x 4.5"L

Sheet Bronze Urns

5 Sizes
Dozens of Styles

Floral Lawn Vases

Lawn Vases

Dozens of Options Available

Princess Design

Empire Design

Golden-Line Vases

- Solid Jewelers Bronze Mausoleum Vases & Holders
- Gold, Oxidized and Nickel Finishes.
- Over 400 Varieties and Options Available

MAUSOLEUM VASES • MADE IN THE USA

'Royal Duchess'

- Plastic Mausoleum Vases & Holders.
- Less Expensive Zinc Ring Available
- 8", 5 1/2" or 4"
- Bronze, Gold or Verde Green.
- Over 150 Varieties & Options.

U.S. Patent No. D-319910

Resists UV Discoloration

2" Disc Adhesive

Standard Drill Design Holder

Button with Bracket
Variety of Colors & Finishes

WWW.NOMISPUBLICATIONS.COM

Funeral Exclusive Answering Service

Family Owned and Operated Since 1972

ASD's incredibly sensitive staff, custom-built systems and culture of absolute transparency have revolutionized the answering service and funeral profession.

Let us help you maintain and grow your funeral business starting today.

Ask how ASD's Rewards Program can reduce your bill by 50% or more, indefinitely.

Call Jason and ask about your free trial!
1-800-868-9950

Gain the Competitive Advantage:

- Know how many rings it took to answer all your calls (ASD exclusive)
- Staff undergoes intensive training before handling your calls
- NO EXTRA COST for weekends, nights or holidays
- All Calls are recorded for 100% accuracy
- First Call Connect (patent pending)
- Text & Email Messaging
- First Call Alert
- Patching

Gary Memorial Chapel hosted 2nd Annual Holiday Hope & Memories Program

COLUMBUS, OH—Most get caught up in the merriment of the fast-approaching holiday season. But when the holidays are looming, funeral professionals know families are facing difficult moments because of the death of a loved one.

To help **Gary Memorial Chapel** has offered a special program of hope and remembrance. The “*Holiday Hope & Memories Program*” featured a candlelight service that touched on the understanding of feelings of grief during the holiday season, while celebrating the life of a beloved family member or friend who had passed away within the past year or two years.

This year the theme centered around hope. Hope through music from a teenage violin player, Mikayla Diaz,

a local singer, Nichole Davis and a bell choir, Soli Deo Bell Choir. Hope was featured through art, featuring an 86 year old poet whose stage name is “The Rappin Granny.” They also shared hope through grief education presented by a local author, Ruth Ann Thompson. There was hope through laughter from a Christian comedian, Lamarr Scales and hope through an

encouraging word by local pastor, Elder Michael D. Reeves Sr. The event ended with hope through remembrance of a candlelight service where all the names were called and a touching mime titled “If You Could See Me Now” was performed.

One of the only funeral home sponsored events in Columbus this holiday

season to express the aftercare and continued support of families served as well as families in the surrounding community, the event was free and offered hearty catered refreshments to over 150 people. Attendees expressed gratitude because of the “hope” they felt from this 2nd annual event. Next year’s event will be held on Saturday, November 10, 2012.

Precious Memories™
Keepsakes

Fingerprint Keepsakes in Gold and Silver Because Simple is Better

Our Pricing is Fixed
You Do Not Have to Call for Pricing

All Prices Include Engraving, Shipping, Cremation Pendants, Velvet Customer Boxes, Color Brochures with Retail Prices for your Families

Heart Pendants

We Use **Genuine Birthstones**
Proudly Crafted In The USA
Contact us for more information or a FREE Display Kit!

Precious Memories Keepsakes™
1-800-774-0306
www.pmkeepsakes.com
Email: pmkeepsakes@aol.com

Precious Memories has no affiliation with Meadow Hill, Inc. (Thumbies)

SEND US YOUR NEWS
PO Box 5159, Youngstown, OH 44514
Fax (800)321-9040 press_releases@nomispublications.com

OSHA Compliance

By Gary Finch

An Open Letter to National, State, and Regional Associations of Funeral Homes and Cemeteries:

Helping Your Member Firms Improve Employee Safety and OSHA Compliance

OSHA allows a small sized workplace credit when the business in question has less than 251 employees. Even when it comes to super-conglomerates that hire thousands of people, they break it down into regions so that even they usually qualify for the small size exemption. In that sense, our entire industry is made up of small sized employers. But being small is a deterrent to collecting meaningful industrial findings that relate to finding the primary causes and types of accidents in the workplace. Simply put, their sampling base is not sufficient.

Some think blood borne pathogen and formaldehyde exposures are their primary concerns. They may be as far as training goes, but are they the leading cause of accidents? I doubt it. The CDC and the BLS do not show a single case of an embalmer or cemetery worker contacting HIV through an occupational exposure incident. And as far as Hepatitis B, there is a vaccination series which seems to indicate permanent immunity.

So we need to research beyond those surface concerns to find out our real safety problems. We can't really look at the BLS because in the funeral industry, our Standard Industrial Classification (SIC 7261) is retail service. Our next of kin are shoe shine parlors, beauty shops, and barber shops. No offense to the shine boys, but we aren't going to learn much from them.

The Compliance Plus program generates reports for tracking injuries. There are even special reports for needle sticks and other blood exposures. There are accident reports to be completed by the injured employees and by their supervisors. However; since these are small workplaces, few reports are generated. A small sample of internal reports cannot provide insight into accident trends.

This is where a national or state association could step in

and gather information that would be helpful to funeral homes and cemeteries. You can use the association's in-house publication and poll thousands of members on workplace accidents. You can then process and distribute the findings to your members. Then members might know with some certainty what the real problem areas are, and where they can best focus their time.

In the funeral industry, it's really hard to say whether needle stick injuries, back lifting injuries, slip, trip, and fall injuries, carpal tunnel syndrome, or some other activity is causing the most problems. I think it is equally difficult to find these problems in the cemetery workplace.

My recommendation is for the association to develop a brief, not exhaustive questionnaire for their publication that goes out to members. It should not require hours of research to complete it. In most cases, the funeral home or cemetery manager will know enough off the top of his head to give a meaningful response. Then you can analyze the data as it comes back in. Do cemetery workers sprain their ankles more than others? Do they incur back injuries? Are more of their injuries related to the operation of heavy equipment? Let's find out.

It is only possible for members to get meaningful data when it is extracted from a large source of workers over a one, two, or three year period. Only then can you work with sufficient examples. And the people who are best able to do this are the national and state associations. I understand that this will take some time, perhaps several years. Please understand that you have the time, and that no one else has as much access as you.

Also, please understand that it is your members that need this data. I know you do a lot of valuable work. I think this data is every bit as important as the other work you do. This type of survey should be focused on a multi-year period. It should be repeated every ten years so that members can better track the real health and safety risks in their industry and in their workplace.

Please give my recommendations some thought. It would be great to work with you should you want my help.

Gary Finch is a licensed funeral director and embalmer in Texas. He founded Compliance Plus in 1992. Today, they represent over 700 funeral homes and cemeteries in 37 states. Compliance Plus also serves as an advisory consultant for the International Order of the Golden Rule. For more information on Compliance Plus visit www.kisscompliance.net. Contact Gary by phone at (800) 950-1101 or by e-mail at gfinch@kisscompliance.net.

New England Livery Services LLC Re-energized

GORHAM, ME— **New England Livery Services LLC**, the sister company to **BioSpecialists LLC** is resuming a full array of livery services to New England communities. New England Livery had taken a short one year break from service in order to focus upon the development of specialized BioRecovery Services that BioSpecialists now provides.

Now that BioSpecialists has secured a foothold in Maine, New Hampshire and Massachusetts, New England Livery services will once again serve funeral homes, state agencies, federal agencies and medical examiners from New England to metropolitan New York and New Jersey. New England Livery is fortunate to have retained the loyalty of most clients, and is pleased to be of service to them once again. The purchase of two new vehicles rounds out the complete fleet of vehicles. New England Livery Service is fully licensed and bonded for intrastate transport services. Learn more at www.bio-specialists.com or call (866) 331-7731.

Sourek Manor Funeral Home purchases New Hearse

CICERO,IL— Chuck Sourek (left) of Sourek Manor Funeral Home in Cicero, IL stands in front of the new Cadillac Hearse purchased from John Muster of Muster Coaches in Calhoun, KY. Sourek Funeral Homes has serviced the families of the Chicago area since 1968.

Caywood accepts New Hearse

ELMIRA,NY— James Caywood of Caywood's Funeral Home & Gardens, LLC in Elmira, NY accepting his new all wheel drive Lincoln MKT Hearse at the Federal Factory in Amelia, OH. The unit was sold by John Muster of Muster Coaches in Calhoun, KY. Caywood purchased a historic five bedroom home in 1997 to begin his dream of transforming the house into a functional funeral home. The overgrown woods are now a beautiful garden with a gazebo offering families a park like setting for a unique and personal service.

Funeral Divas and Roberta House-Forshee Create New Blog

ARENAC COUNTY,MI— Roberta House-Forshee has been accepted as a blogger for Funeral Divas social group. Roberta House-Forshee is the owner of C.L. Forshee & Sons Funeral Homes, Inc. in Twining and Au Gres, MI. Roberta became the owner in 2007 after the death of her husband and a fourth-generation operator of the firm, Tyler Forshee. Roberta's background is in teaching English and Journalism, earning a Bachelor of Arts degree at Madonna University, a Catholic university in Livonia, MI. Roberta never envisioned

she would be operating a funeral home; however, she feels the journey has not only been a healing experience, but a place where she can help other families,

suffering from loss. Funeral Divas social and support group was established to mentor, guide and celebrate all women in the funeral industry. To read Roberta's blog or to find out more about Funeral Divas please visit www.FuneralDivas.com. The Funeral Divas Corporation has over 500 members located in the U.S., Canada, Germany, England, Australia, South Africa and Bermuda.

Family Medical History • 2nd Opinion Autopsies • Exhumation Autopsies • Malpractice Autopsies

Independent

AUTOPSIES

by Board-Certified Pathologists
Licensed in Your State

Prompt, courteous, discreet and professional postmortem examination services for any reason. Services also available for organ/tissue retrieval, postmortem biopsies for DNA/HIV, confirmation of Alzheimers Disease, Asbestosis & Black Lung Disease, etc.

AUTOPSY EXPERTS
OF AMERICA, LLC

Over 37 years of Experience

NATIONWIDE
SERVICES

1-800-343-2135 7 days

www.autopsyexperts.com

Postmortem Biopsies • 2nd Opinion Autopsies • Malpractice Autopsies • Exhumation Autopsies

- NO TOOLS REQUIRED!
- Lifts caskets and remains.
- NO TIME WASTED FOR PARTS CHANGE-OUT.
- 1000 lb. lifting capacity.
- No Dangling Parts.
- ONE-PERSON operation!

MORTUARY LIFT™
COMPANY

1-800-628-8809

WWW.MORTUARYLIFT.COM

Church & Chapel
Your Chair Source

WIDOWS CHAIR

The Widows Chair is made of Solid Maple Wood with Cherry Finish. Overall Height: 45" Seat Height: 30"

PADDED STACKING CHAPEL CHAIR

Padded Steel Frame Stacking Chapel Chair has a 3.5" thick cushion graduation to 4" waterfall edge. Included Ganging clamps for attaching several chairs together. Available in various colors.

VINYL FOLDING CHAIR

The Vinyl Folding Chair is made of tubular black R7 Steel frame, providing a lighter weight chair. Seat and back are manufactured of 100% virgin injected molded polypropylene. Available in various colors.

STAKMORE FOLDING CHAIR

The Comfort Folding Chair legs and supports are constructed of solid wood with steel folding mechanism. Padded upholstered seat and back. Available in various colors and styles.

Contact your local Church & Chapel representative for best pricing

Church & Chapel Metal Arts, Inc.

2616 W. GRAND AVE • CHICAGO, ILLINOIS 60612-1117

Ph: 773-489-3700 Fax: 773-489-3434 info@church-chapel.com
Toll Free: 1-800-992-1234 Toll Free Fax: 1-800-626-3299 www.church-chapel.com

Norman J. Wimer Funeral Home: Serving Friends and Neighbors in Rural Pennsylvania

Continued from Front Page

PA. Funeral homes in this type of setting often struggle due to sheer numbers, but the Wimers have found success through: careful management; a commitment to meaningful and personal services; and handling every aspect of their business alone from first call, pick-up, preparation, cosmetics, paperwork and directing services, to washing fleet vehicles.

Mr. Wimer is the first generation of his family in funeral

concentrate more on what was their calling, a more rural funeral practice.

Through the years, the Wimers transformed the small, four-room “branch” into a fully equipped, completely handicapped accessible funeral home featuring: two spacious viewing rooms, a comfortable foyer, office, casket display room, children’s room, and a heated maintenance garage for their full fleet of service vehicles.

Being active in the community is natural in such a small town. Mr. Wimer is the Forest County Coroner, a member of the Masonic Lodge, and is a past Chairman of the Board and current Education Chairman for the *Western Pennsylvania Funeral Directors Association*. The Wimers are highly involved in community and family-based organizations and are available for their neighbors, by phone and in person, twenty-four/seven, as they have built a house

CONTINUED ON PAGE A18

Tionesta Location 1986

Norman J. Wimer Funeral Home, Tionesta 1995

Norman J. Wimer Funeral Home, Tionesta 1997

service. As a boy, he worked on the grounds of the large funeral home that opened next to his house. Through junior high and high school, he began working inside the business and fell in love with funeral service. He graduated with honors from the Pittsburgh Institute of Mortuary Science. A year after completing his internship, he fulfilled his dream of owning a funeral home.

For fourteen years the Norm and Patty operated their Brownsville location. In 1986 they purchased the **Haslet Funeral Home** as a branch location in Tionesta. In 1997 the Wimers sold the Brownsville location so they could

Gathering Area

Gathering Room

Viewing Room

DERMA-PRO

MORTUARY COSMETICS

- COVER CREAMS
- LIQUID TINTS
- BRUSHES
- LIP COLOR
- POWDER
- WAX

CALL FOR OUR CATALOG **1-800-531-9744**
Fax 903-641-0383 E-Mail: dermapro@wtrt.net
www.derma-pro.com

“Quite Possibly America’s Finest Line of Professional Cosmetics”

START 2012 off with NEW PRENEED SALES!

Get Your Own Mailing Out to the Local Community **BEFORE** Your Competitor!

- **TRI-FOLD MAILERS**
- **POSTCARDS**
- **SURVEYS**

Your Choice!

THE PRENEED STORE

We Handle Everything for You!
All the Printing, Mailing Lists, Addressing, and Postage

LIMITED TIME OFFER*

Regularly: ~~\$594~~ **NOW: \$535 per 1,000**
Using Postage Paid Return Envelope to our Response Center

Regularly: ~~\$659~~ **NOW: \$594 per 1,000**
Using Postage Paid Return Envelope to your Funeral Home

Visit: www.ThePreneedStore.com
Call for Details: 1-800-263-5886

*Purchase by 12/31/2011, mail by 3/31/2012. Call for Discount Code

Light of Remembrance™

by Terrybear

Light of Remembrance™ by Terrybear is a collection of Tiffany-inspired and blown glass lamp keepsakes that provide an innovative alternative to traditional urn keepsakes. Ask your Terrybear distributor for more information.

Terrybear®
Urns & Memorials

(888) 588.8767 • www.terrybear.com

All urn designs © 1994-2011 Terrybear, Inc. Terrybear is a registered trademark of Terrybear, Inc. Light of Remembrance is a trademark of Terrybear, Inc.

Funeral Service Foundation: Strategic Planning and Hard Work

BROOKFIELD,WI— “Get out there and pin him!” It was my son’s first junior high school wrestling match and he wasn’t sure what to do. Yet, with the instructions from his wrestling coach pounding in his ears, Thomas’ resolve was now fully awakened. Amazingly, halfway through the final period, he managed to pin his opponent to the mat with an awkward and unnamed amateur wrestling hold. At first, Thomas didn’t know the match was over and he was not sure if he should let go of his challenger. However, he quickly realized that he had won the match and Thomas’ look of steely determination was replaced by his winsome smile and his friendly personality. Thomas had been practicing for months. Now he understood how the training, the exercise, the instruction, and the practice all come together for a successful result.

Since 2002, the **Funeral Service Foundation** has worked hard to become the leading independent charitable organization representing all of funeral service. Funds have been generously contributed through the Hand in Hand campaign, pledges, sponsorships and golf tournaments. With sound financial planning and solid direction from the leadership, the foundation is now able to sponsor programs, research, grants and scholarships to ensure a bright future for those who work in the death care professions.

When I was first asked to join the board of trustees for the Funeral Service Foundation, I wondered what would ignite my passion for volunteer service and working on behalf of all of the foundation. I now see the myriad of good things that the foundation does. I have met inspiring people who have been the recipients of scholarships who the foundation has assisted to enter funeral service. I have examined the results of insightful studies and research for recruiting and retaining high-quality funeral service professionals; I have used the recently published *Screening and Hiring Expert Guide to Make the Right Hire*; I have participated in foundation efforts to care for victims from Katrina and Haiti; and I have seen the wonderful results of the financial assistance the foundation has rendered to weighty causes.

I anxiously look forward to the results of several research studies that have recently been funded, including the FAMIC study for a high impact positive funeral service media campaign, and the Formaldehyde-Free Embalming chemical research being done at several institutions of funeral service education.

It is particularly gratifying to watch the foundation truly

Shaun Myers

become the positive and unifying voice that represents the compassion, generosity, and care of this noble profession. The transformation is as beautiful as watching a butterfly emerge from a cocoon, or perhaps as exciting as watching your son win his first junior high school wrestling match.

Through strategic planning and hard work the board of trustees has charted a wonderful and exciting course of action for the future. I invite you to help with this noble cause by giving back to our profession by contributing to the Funeral Service Foundation.

Shaun Myers currently serves as the chair of the Funeral Service Foundation. He is also president of Myers Mortuaries and Evergreen Memorial Park in Ogden, UT, as well as a treasurer for the Funeral and Memorial Information Council (FAMIC).

Your Families Will Be Pleased!

Offer them individually wrapped Soft **Buttermints** or **Peppermints** with your logo or a generic imprint. 1000 per case.

	1 CS	3 CS	5 CS
Custom Logo	\$85.40	\$82.00	\$75.70
Generic Logo	\$55.80	\$55.80	\$52.90

*Prices are per case

Call Monarch Advertising at 800-242-4231 to order.

SETUP OFFER EXPIRES 3/31/12!

Golden Frost®

McCord®

Child Caskets & Vaults

“The Original Casket & Vault Combo”

Sizes 12”/ 18” / 21”/ 24”/ 30”/ 36”/ 42” & 48”

Faithful Friend®

PET CASKETS

12”/ 22”/ 28”/ 34”/ 40”/ 52” & 18” Octagon

1 - 8 0 0 - 7 8 2 - 8 2 4 9

1 - 8 0 0 - 5 6 7 - 7 3 8 7

Independent & Family Owned Since 1945

www.mccordcasketsandvaults.com

www.faithfulfriendpetcaskets.com

NFDA

NATIONAL FUNERAL DIRECTORS ASSOCIATION

2012 Professional Women’s Conference

Save the Date
April 27 – 29, 2012
Crowne Plaza Hotel at Bell Tower Shops
Fort Myers, Florida

www.nfda.org/professionalwomensconference

IS YOUR MAILING LABEL CORRECT?

If not, please contact us. Our Mailing List helps to update the Funeral Home and Cemetery Directory. If your Mailing Label IS NOT CORRECT your firm’s listing in the Funeral Home and Cemetery Directory may be incorrect. Send your mailing label along with changes and phone number to:

PO Box 5159
Youngstown, OH 44514
www.nomispublications.com

Honor Vase, Inc.
1-877-556-5454
HONORVASE.COM
HONORVASE@ATT.NET

FLAT VASES FOR MAUSOLEUMS
OR UPRIGHT HEAD STONES

AVAILABLE IN
BROWN • COPPER • PEWTER • WHITE

MADE IN THE USA

Norman J. Wimer Funeral Home: Serving Friends and Neighbors in Rural Pennsylvania

Continued from Page A16

on the lot beside the funeral home. They believe that details, personalization, and close personal and community ties are the most important aspects of their service. Thus, the Wimers have limited vacations to simple weekend getaways, when and if they can get away at all – and have personally serviced every family calling upon them in 25 years with the exception of one.

The couple work hard to ensure that each funeral service considers the needs of the individual family, and is as personalized as it can be. The memory of a beautiful funeral is an important piece of the grief healing process. This belief is what inspires Patty to create an individualized memorial book for each family. She and Norman assemble photos from

the deceased's childhood, graduation, wedding, and adult life, into works of art celebrating the best of the familial memories. They add obituary information and the burial location, before using the remaining pages as a registration book; a truly personal touch that is something the family can cherish and share for generations.

Fulfilling such an important role in a small town certainly has its own challenges and rewards: observing families healing around a memorial book, a personal thank-you and a handshake, or a tin of home-made cookies showing up at their door “makes this kind of rural funeral practice worth every commitment,” said Norm.

The Godfrey Funeral Homes purchase New Hearse

OCEAN CITY, NJ— John Baltz (left) of The Godfrey Funeral Homes of Ocean City and Palermo, NJ accepts delivery of their 2011 Federal Lincoln Hearse from John O'Donnell (right) of Parks Superior Sales.

The Godfrey family has roots in Cape May County, NJ dating back to 1690. The Godfrey's are successors to the **First Funeral Home** in Ocean City, which was established in 1896 by the Lake family. The Palermo location was established in 1973.

*Know of a new
Funeral Home?*

LET
US
KNOW!

NOMIS
PUBLICATIONS, INC.

**FUNERAL HOME
& CEMETERY
NEWS**

PO Box 5159, Youngstown, OH 44514
www.nomispublications.com

Cars4Kidneys Donate your Car, Truck, RV, Boat, Plane or Collectibles to help people needing organ transplants on **MatchingDonors.com**.

All you need to do is call:
1-800-385-0422

Our 501c3 nonprofit benefits by receiving the proceeds of the donation, and you receive the great tax deduction!!

Protecting Your Families and Business

By Jim Starks, CFuE, CCRÉ

Applying Risk Management Principles: Analyzing Risk in The Death Care Industry to Reduce the Risk of Loss

Often, when flying to funeral homes for consultations, the person next to me asks what I do for a living. I respond that I specialize in risk management for the death care industry. And, most commonly, the person replies: “What risks do funeral homes have? The people are dead!” But the idea that risk does not exist in the death care industry is a misconception. After more than a superficial consideration, the areas involving substantial risk in the death care industry are numerous and sometimes obvious.

Consider the word risk. According to the dictionary, it means “exposure to the chance of injury or loss.” Now consider the word management. According to the dictionary, it means “the act of managing, handling, direction, or control.” Combine risk and management and you get the act of managing, handling, directing, or controlling the exposure to the chance of injury or loss.

The death care industry has changed markedly with the passing of time. Effective risk management must change then, as well. When I began my career, for example, the cremation rate was low, almost nonexistent even. It now registers just under forty percent. Thus, risk management for the death care industry must address strategies to reduce risk of loss during the process of cremation when the human remains are possibly outside the funeral home's care. Also when I began, ambulances were a goodwill service you gave your community and your fee did not cover your cost. Most importantly, lawsuits were not yet prevalent. These factors, among others, have shaped the topics and strategies that are most relevant today in risk management for the death care industry.

To analyze risk, the cost versus the reward must be examined in each area of your business. For example, trip-and-fall accidents are one of the top areas of loss for businesses. Maintaining the outside of your firm and keeping the walkways free from natural obstacles such as branches, landscaping, and bark is easy and affordable compared to replacing an old and cracked parking lot that will cost thousands of dollars. These kinds of costs versus rewards examinations will help determine where to spend time and money when reviewing the outside condition of your firm.

Practices and policies should also exist for the following tasks: human remains should be identified at the place of death upon removal from the place of death. An identification tag should be attached to the human remains; your automobiles should be stored in a secure location during non-business hours. And you should check all of your employees' driving records. It is not unheard of to find out that an employee does not have a valid driver's license but does have multiple DWI convictions only after a MVR (motor vehicle records) request; keep your extra checks stocked in a locked and secured location with limited access. It only takes one person, employee or nonemployee, to take a check that could result in lost money; petty cash available on the honor system is a license to steal. Frequently reconcile the receipts turned in against the money remaining in petty cash. Require actual receipts to be submitted, not just a hand-written note from the employee and create and execute a process to review contracts before they are processed to ensure proper charges were placed on the contract.

Cremation is the greatest potential liability facing the death care industry, and without policies and procedures in place a firm could face major problems. The following procedures are recommended to reduce risk of loss: Obtain a positive identification in the container the authorizing agent selected; the authorizing agents, those signing the authorizations to cremate, should be all the individuals of the same lineage; If the authorization to cremate is the same form that has been used for years, it might be missing a necessary disclosure. Check to make sure the authorization is current with all necessary disclosures; how frequently you inspect the crematory that you are using is probably not as imperative as whether you know what to look for when inspecting. Crematory inspection forms are available from different trade associations, but if you are not trained to look for particulars you will overlook a major part of the inspection; know what your crematory is doing with residue and medical metal implants; cremated human

remains that are returned to the funeral home should be kept in a locked and secured area accompanied by a current and accurately maintained inventory form and when they receive the cremated human remains from the funeral home, retain a signed receipt from the authorizing agent along with a copy of their identification.

While other issues certainly exist regarding cremation, failing to implement similar guidelines could cost your firm exponentially. The guidelines must be created and performed to be effective. It is hugely important to enforce policies. For example, you surely have a harassment policy in place. But, more importantly, is it followed? The guidelines you establish must be carried out.

The computer and the internet are a major part of all business in today's world, and they have exploded into a new category of risk management. Your employees are probably on the internet during working hours. What sites are they visiting? They might be on Facebook, a job search website, or even a porn site. Regardless of the website they're visiting, if what they are doing is not working then they are costing you money. And depending on what they're looking at, it could cost you more in harassment charges.

Again, these are just a few of the areas that firms must be cognizant of. Each firm should determine the level of risk they are willing to assume. Many firm's policies and practices occur as a result of a problem, not as a precaution to avoid or prevent a problem. The idea of risk management is to reduce or eliminate the problem before it happens.

Jim Starks, CFuE, CCRÉ, is President of J. Starks Consulting in Lutz, FL, and a nationally-recognized trainer on funeral home and crematory risk management.

He used his experience in both funeral home and crematory operations and risk management, combined with his involvement with funeral homes of all sizes and geographies, to become an authority at controlling risk and loss in the death care industry, providing lectures and presentations to private firms, as well as regional, state and national associations. He also conducts private audits and risk assessments to independent funeral homes and crematories in the US and Canada, often identifying ways to save or generate thousands of dollars of profit.

Jim is a Michigan and Indiana Licensed Funeral Director and Embalmer and ICCFA- and CANA-certified crematory operator, as well as Dean of ICCFA University's College of Cremation Services. He is a graduate of the University of Wyoming, the Mid-America School of Mortuary Science, and the ICCFA University. For more information on risk management in the death care industry, visit jstarksconsulting.com. Contact Jim at (813) 765-9844 or jim@jstarksconsulting.com.

Put Your Name in Front of Your Customers Every Day with Calendars

Reserve Your 2013 Advertising Calendars Today!

- 5 Different Styles
- 4 Languages ~ English, Spanish, Italian & Polish
- Large Liturgical Appointment Date Pads
- Imprint Continuously Displayed
- Made in the USA

Established 1861
St. John the Evangelist Parish
700 BELLAIRE • MILWAUKEE, WI 53226
Telephone: (508) 828-0096 www.stjohnnevan.org
Rev. MICHAEL P. LILLAN, PASTOR
DEACON EDWARD M. FRANK
SUNDAY MASSES: Saturday 4:00 pm
Sunday 7:30, 9:30, 11:30 am (5:00 pm Sept. - May)
HOLY DAY MASSES: As announced • WEEKDAY MASS: 9:00 am
CONFESSIONS: Saturday 3:00 to 3:45 pm

Courtesy of
FITZGERALD AND THOMAS FUNERAL HOME
455 Washington St. • Milwaukee, WI 53225
(508) 282-7676

Blue Mound Graphics, Inc. 1-800-334-6052
www.bluemoundcalendars.com • 326 N. 76th Street, Milwaukee, WI 53213-3534

Chicago Jewish Funerals Holds Dedication Ceremony for New Skokie Chapel

Continued from Page A2

Joseph C. Bartolacci, President of Matthews of Pittsburgh, and **Richy Adelman**, of Matthews New York were in attendance, as well as **Seven Swinbank** of Troost.

The dedication concluded with the entire staff of Chicago Jewish Funerals and the Jacobson family joining Skokie Mayor *George Van Dusen* to cut the ceremonial ribbon. Guests were invited to tour the new building with Chicago Jewish Funerals staff and enjoy the reception held in the North Chapel.

Alexander & Associates, architects of the new, 14,000 sq. ft, state-of-the-art funeral home utilized glass, concrete and Jerusalem stone in its striking contemporary design filled with crisp lines and beautiful, lofty spaces, flooded in natural light. The building includes: two chapels, equipped with monitors and sound systems to accommodate multimedia presentations, photo montages and musical tributes; a Mikva for Tahara, a Kohain building, private family rooms, private casket selection room, ample parking and WiFi. The general contractor was SyntechConstruction Group.

Founded in 1997, Chicago Jewish Funerals is the leading, independently-owned, full-service Jewish funeral home in the Chicagoland area. Chicago Jewish Funerals has built its reputation by providing compassionate, concierge-level service that respects the wishes of the families it serves and the strong traditions of the Jewish people. Today it serves the Chicagoland area with chapels in Buffalo Grove and Skokie and a resource center in Highland Park.

For more information, contact Chicago Jewish Funerals by phone at 888-509-5011, or online at chicagojewishfunerals.com. They are also available on Facebook and Twitter @cjfinfo.

Kohain Building Exterior

North Chapel

Kohain Building Interior

South Chapel

Lobby

Family Room

Matthews Cremation and Anderson-McQueen Funeral Homes Make Flameless Cremation a Reality

ST. PETERSBURG, FL— Orlando based, **Matthews Cremation** and **Anderson-McQueen Funeral Homes** of St. Petersburg, are pleased to announce the official launch of *Bio Cremation™* as an option for families in Florida.

Alkali Hydrolysis, being marketed through Matthews as Bio Cremation, is a proven technology, but only recently introduced into funeral service as an environmentally friendly alternative to traditional cremation. Alkali Hydrolysis uses

ninety five percent water and five percent potassium hydroxide (KOH). KOH is an alkali (not acid), inorganic compound that is used in numerous health and beauty cosmetics, soft soaps and cleaning supplies. With four times less the carbon impact and an eighth of the energy usage, Bio Cremation offers environmental advantages to traditional flame cremation. Upon completion of the cremation cycle, just as in a traditional flame cremation, the ashes are placed in an urn and given back to family.

“Today, we live in a world that encourages us to protect and preserve our natural resources and lower our carbon footprints by reducing greenhouse gases,” says **Steven P. Schaal**, Matthews Cremation’s president, North American region. “Bio Cremation from Matthews gives individuals and families another choice at the end of life’s journey, allowing them to honor a legacy created on earth with a final gesture to preserve it.” “We are pleased to offer Bio Cremation services on a commercial basis to our families,” stated **John McQueen**, president and owner of Anderson-McQueen Funeral Homes. “By providing families with all possible options and educating them on what is available, they can make better in-

The official Ribbon cutting during the Bio Cremation VIP night. Pictured (L to R) Sandy Sullivan, John McQueen, Joshua McQueen, Bill Dudley, Paul Rahill and Steve Schaal

formed decisions on what is most important to them when dealing with end of life issues.” Anderson-McQueen is a second generation, family owned funeral home and the only private, on premise crematory serving the St. Petersburg area. Best known for personalized funerals, Anderson-McQueen offers unique services that may include memorial videos, balloon or butterfly releases, live webcasts, a Harley Davidson motorcycle hearse, and the world’s first Bio-

Cremation provider. **Pet Passages**, cremation services for pets, is a growing area of service. Additional information about Anderson-McQueen Funeral and Cremation Centers can be found online at www.andersonmcqueen.com. Matthews Cremation is a total solution provider for cremation products and services with a passion for the environment. For more information about Bio Cremation technology from Matthews, visit www.Bio-CremationInfo.com.

Sandy Sullivan in front of the Bio Cremation chamber

Still using expensive steel cremation tags?

SHAME ON YOU!

Do you *really* need to place ID tags inside the cremation chamber?

Probably not!

Consecutively numbered brass tags

13¢ or less each

Low-cost Cremation I.D. Tags

L. PRICER COMPANY

Phone: 707-473-0319 Fax: 707-473-0270

P.O. Box 2034 • Healdsburg, CA 95448

Email: k.pricer@comcast.net

Web Page: <http://home.comcast.net/~lpricer>

Take Advantage of Your Casket & Supplier Discounts!

Insurance Assignment Claims Paid
WITHIN 24 HOURS OF VERIFICATION!

Reduce Your Receivables!

NO Chargebacks!

We Deal With Insurance Companies

- No Hassles!

BETA CAPITAL CORP.

CALL TOLL-FREE: (800) 430-7935

Fax: (757) 488-7315

Visit: www.betacapitalcorp.com

John Hudson - Marketing Director

Let's Chat

By Kristan Dean

Happy New Year! As we welcome in 2012, I am in awe thinking about how every January brings us the gift of a new beginning. How we embrace the possibilities of growth, happiness, love, and opportunity each time we make our New Year’s resolutions. Leading me to wonder, what are our top ten resolutions and how can we help ourselves and those we serve keep them?

First stop, Ask.com: type in “top ten new year’s resolutions” click search and I get pages of articles telling me all about the top ten resolutions we continually make that most of us need help to keep and that is not all; Ask.com brought me three more questions: How many of us make “New Year’s resolutions for our businesses?” “What are our top ten business resolutions?” “What can we do to help ourselves attain them?”

The challenge was how can I chat about 10 personal, 10 business resolutions, and all the ways that can help us keep them in one column? Like so many resolutions this is a goal that I can’t reach. What I can do is tell you about the 10 personal resolutions I found, hand pick a few hoping these help you make 2012 the year that you keep your resolutions, and make next month the column I chat with you about business goals. Thankfully, the one resolution I need to make, overcoming procrastination, isn’t on any of the top ten lists I found.

Turns out our top ten personal resolutions are the same as Time magazines and Time.com article, “Top 10 Commonly Broken New Year’s Resolutions.” Making the top 10 resolutions we need help with: “lose weight and get fit; quit smoking; learn something new; eat healthier and diet; get out of debt and save money; spend more time with family; travel to new places; be less stressed; volunteer and drink less.”

My personal picks were to get fit, learn, and volunteer. Easy, all I need to do is get to the gym, grab a book, and give some time right? Sure, but I bet like me you agree these things are easier said than done especially if you are trying to do them on your own. Making our first step to keeping our 2012 resolutions, do it with someone.

Following the lead of my best friend, Alice, my friend Lorick and I are encouraging each other to get to the gym and helping each other get fit. My Sister, Jaqui’s choice to go back to school has me learning something new each time I help her write a paper. Like tonight we are learning about Marfan syndrome and next we are exploring how the times we live in shape our lives from historical and psychological points of view.

Leaving me with one personal resolution, to make time to volunteer. Thankfully, I have you to inspire me. Knowing how so many of you go above and beyond to give back, I know I can reach out to you if I falter on this resolution. Now all I need to do is find someone who knows how to stop procrastinating.

Leading me to ask what are your resolutions for 2012? Who are you reaching out to help you keep them and what are you doing to help others keep theirs? Please let my neighbor, inspire you to encourage and invite others to get fit with you. Let my sister’s team approach to research papers inspire you to connect with others and learn something new and let your fellow funeral directors, cemetery managers, and aftercare providers inspire you to expand your and your community’s efforts to give back.

May 2012 bring you and yours Joy, Fulfillment, and Opportunity. I look forward to hearing your thoughts. Please call 781-331-5308 or, if you prefer, email kristan@mooneytunco.com.

In 2000 Kristan Dean began working with her family to bring Merry Christmas From Heaven® to all who need the gifts’ message of Comfort, Love, and Faith. Today she is the Vice President of Marketing and one of the primary members of her family’s Bereavement Ministry.

Thanks, in great part, to the thousands of funeral directors and retailers nationwide who make Merry Christmas From Heaven® a part of their communities, countless numbers of families reach out to their family every year. Their bereavement ministry helps families realize that those in Heaven live forever in our hearts. Their love is with us always.

Prior to Mooney TunCo, Inc. Kristan worked with companies nationwide helping them build revenues by creating greater sales opportunities through the use of sales intelligence and marketing alignment.

2012 Women of Power: African American Jewels of Funeral Service

"Without continual growth and progress, such words as improvement, achievement and success have no meaning."

The 100 Black Women of Funeral Service celebrates 19 years of Excellence in 2012 and proudly presents the Women of Power: The African American Jewels of Funeral Service. The Nation's finest in the Funeral Profession. Women who are Leaders - Role Models - Mentors - Visionaries - Legacies to the Funeral Profession - Trailblazers - Community and Civic Servants - Scholarship Donors - Funeral Directors and Owners. They all possess a very Diverse Educational background and who will leave the funeral profession better off because they took the time to continue the great legacy of those who came before them. Their dedication, professional care, family values and determination to serve families with a high standard of excellence make them an important part of a management team that gives more than 110% to every involvement relevant to their funeral service career. We now present the "Best of the Best" from Florida, Georgia and Alabama.

*By Eleanor Davis Starks, CFSP,
Founder and Executive Director of the 100 BWFS, Inc.*

Curtiss W. Wilson

Curtiss Wilson

In 1957, **Curtiss W. Wilson** suggested to the late **Preston M. Pughsley** the idea of an organization for the women who attended the meetings of the Second Regional Dis-

trict of the *Florida Morticians Association*. Mrs. Pughsley presented the idea to the governing body of the organization, and in June of 1957, the *Ladies Auxiliary of the Florida Morticians Association* was founded. Curtiss Wilson, **Keturah S. Creal**, and **Jonnye Charlow** joined the late **Helen G. Wilson**, **Mildred Allen**, **Florence Williams**, **Louise Taylor**, **Anna Bell McRae**, **Mary McRae**, **Minnie Roberts**, **Artie Richardson** and **Preston Pughsley** for the first meeting in St. Petersburg, FL.

Mrs. Wilson has remained active in the organization,

which has honored her as Woman of the Year, as well as being a member of Zeta Phi Beta Sorority, the NAACP, and the *Morticians Ladies Auxiliary* at the National, State and Regional level.

Curtiss received a BS degree from Florida A&M University in Tallahassee, Florida. She taught in the Florida public school system for 22 years, before joining her husband, **Clarence P. Wilson**, at **Wilson Funeral Home** in Tampa. Currently, she assists the Wilson Funeral Home in public relations and community involvement.

Karen Jones Smith

Karen Jones Smith

Business proprietor, licensed mortician, beloved wife, devoted mother and quiet leader **Karen Jones Smith** is passionate about a life of service, not only in business, but also in church, community, and family. For Karen, being involved, giving back and enhancing the lives of others is a way of life. She is committed to: her family's legacy of exemplary funeral service, her deep-rooted religious values of service to the church and providing educational opportunities for others in need.

Her family firm, **Royal Funeral Home**, was established in 1918, and is the oldest African American owned business in Huntsville, AL. Karen is a proud third generation entrepreneur. Her grandfather, **Lawrence Hundley Sr.**, bought the firm in 1946, and sold it to **James A. and Barbara Hundley Jones**, Karen's parents, in 1967. Karen and her husband, **David W. Smith**, bought the firm in 2000. In 2009, Karen created the Lawrence Hundley, Sr. Funeral Service Scholarship to honor the legacy and wonderful memories of her late grandfather.

Karen received her Bachelor of Science in Business Administration from Morris Brown College. She later attended *Gupton Jones College of Mortuary Science* and graduated with highest academic honors. Karen then returned to Alabama, where she became involved in the family funeral business, earned her CFSP designation, and gracefully made a dynamic impact on the Huntsville community.

Karen is a member of the *Alabama Funeral Directors and Morticians Association*, *NFDA*, *Alpha Kappa Alpha Sorority*, *The Links*, *NFDMA*, and *The 100 BWFS*. She serves on the Women's Council Board of the Huntsville Chamber of Commerce, and always finds time to be involved at the Oakwood University Seventh Day Adventist Church.

CONTINUED ON PAGE A23

Affinity Caskets

HONORING THOSE WHO SERVED™

- ★ High Quality Velvet Interiors with Custom Piping Trim
- ★ Service Branch Emblem On Head Panel
- ★ Service Branch Chrome Emblem on Lid Exterior
- ★ US Flag Emblem at Both Ends
- ★ Stars on Front and Back

Other Models Available

1-800-882-5907 • www.affinitycaskets.com

Last Rodeo Casket Co. offers the ultimate in handcrafted Western and Southwest solid wood caskets. Made from solid American Alder wood, hand-forged custom hardware, and hand-tooled leather and fringe. Last Rodeo Caskets are individually built and handcrafted. Although we do offer a running line of caskets, each one is unique.

Bound for Glory

Wholesale: \$1895.00

Southwest Design Cremation Urns

Please call for sizes and pricing.

LAST RODEO CASKET CO.

By *El Paso SADDLEBLANKET* EL PASO, TEXAS

Compare Our Prices and Save

Lady of the West

Wholesale: \$1695.00

Cattle King

Wholesale: \$1695.00

Free Wholesale Catalog!
1-800-351-7847

www.LastRodeoCaskets.com

www.ElPasoSaddleblanket.com • www.CasaZiaSaddlery.com • www.epsbAUCTION.com
www.MontanaBootsUSA.com • www.SaddleblanketHomeCollection.com • www.SaddleblanketRanch.com

"the shorter the supply line the better off you are"

Funeral Directors Research, Inc.

AMRA INSTRUMENT, LLC
623 N. Tower (P.O. Box 359)
Centralia, WA 98531

www.amrainstruments.com
www.preproumdirect.com

WEB DIRECT GIFT & PRICING

CASKETS OF WATERFORD

Producers, Importers and Distributors of quality
hardwood caskets and other funeral supplies.

We strive to offer the best wholesale prices.

Warehouse stock or factory-direct Christian and Jewish caskets.
Optional storage and fulfillment services for Funeral Homes.

DirectFuneralProducts.com

10% Discount with
this Ad

(518) 708-8190

PO Box 363
Waterford, NY 12188

Special Event Raises Nearly \$38,000 for The Wilbert Foundation

BROADVIEW, IL— In an impromptu fundraising event at the annual **Wilbert Manufacturers Association** meeting, \$37,691 was raised for the **Wilbert Foundation**, an organization providing grants and resources to help children and families cope with the trauma of grief and death.

In a moment of "shear madness," two volunteers had their heads shaven while a third had his signature beard shorn in return for donations to the Wilbert Foundation. **Chris Wood** of Wash-

ington Wilbert Vault Works in Laurel, MD and **Mark Klingenger** of **Wilbert Funeral Services, Inc** in Broadview, IL received buzz cuts, while **DeWayne Dills** of **Blairsville Wilbert Vault** in Blairsville, PA went for the clean shave.

"Watching the pledges climb to almost \$38,000 for this wonderful cause was extremely heartwarming," said **Mark Minnick**, president of the Wilbert Foundation. "But even more amazing was that this was an unplanned, spur-of-

Chris Wood (seated) warily eyes the clipper in the hands of newly-shaven **Mark Klingenger**

the-moment event. This outpouring of support for programs to help children and their families during difficult times is gratifying."

Formed by Wilbert Funeral Services, Inc. in September 2002, the Wilbert Foundation provides crucial funds and resources for children and their families coping with the trauma of grief, death, or preparation for surgery.

By the close of 2011, the foundation will have distributed \$645,000 in total grants, including funds for the country's most

comprehensive training program for pediatric chaplains. The Wilbert Foundation remains diligent in its journey to build an endowment fund of \$1,000,000. It has also given a total of 2,750 teddy bears to grieving children at eighty six hospitals.

To donate or learn more about the Wilbert Foundation, please visit www.wilbertfoundation.org or call **Terry Whitlock** at 1-888-WILBERT.

More Options! Expanded Features! Improved Online Directories! Online Ordering and Invoice Payment! WWW.NOMISPUBLICATIONS.COM

Cremation Issues and Answers

By Ronald Salvatore

Matthews
INTERNATIONAL
CREMATION DIVISION

Cremation Forms (Part 1)

Whether you have a crematory or you utilize a third party cremation service facility, you should be reviewing your cremation forms on a regular basis to ensure they reflect and address any changes in state laws or requirements along with current industry procedures, and any new issues that may be of concern. The following can be used as a guide. Some states require specific forms and wording, and you should contact your state to ensure compliance and review all forms with your attorney before implementation. In addition, if you cremate for other firms, it is advisable to have a contract that clearly spells out the services to be performed, the responsibilities of each party, terms and conditions, limits of liability, and other pertinent issues.

Cremation Authorization and Disposition Form

The authorized representative, the person with the legal right to control the remains of the deceased, must sign and complete this form. If you perform cremations for other firms and do not have a completed and signed form, the remains should not be accepted for cremation.

When the authorized representative cannot appear in person to provide authorization, the crematory should require a signed and notarized original of the cremation authorization and disposition form to be forwarded by fax. Positive identification of the authorized representative, such as a photocopy of a driver's license, should accompany the faxed authorization if a notary is unavailable.

The authorization form contains information about the remains delivered to the cremation facility, as well as the authorization to cremate and the method of disposition. It should contain at least the following information: full name of deceased; address; date of birth or age; date of death; cause of death, if known; infectious or contagious diseases; pacemakers, radioactive implants, etc; name, address, signature and relationship of authorized representative; name and address of funeral home handling case; signature of funeral director responsible for making arrangements and disposition of cremated remains.

These 11 items are used as a checklist for your authoriza-

tion form. Additional information such as a release of liability and other information required by statute may be necessary and should be discussed with your attorney.

Cremation Receipt Form

This form is completed at the time the human remains are received by the crematory. It should include the following: full name of deceased as it appears on the authorization form; name of firm and person delivering the remains; date and time of death; date and time of receipt of remains and type of container or casket.

The receipt form should also include a statement signed by the delivering party as to the identity of the delivered remains and that the casket /container contain only those remains as identified in the cremation authorization. The attendant or crematory operator should sign the receipt. Both the delivering party and the receiving party receive a copy.

Release Form for Viewing of Cremation

This form is important for crematories that allow attended committal services. All persons who wish to view should complete and sign a release form.

Cremation Records

The crematory must maintain records in accordance with applicable laws. Photocopies of disposition permits should be kept with these records. For each cremation performed, the following information is entered in a cremation log book: cremation number on ID disc; name of deceased; name of funeral home handling the arrangements; cremation date; disposition of cremated remains; time and date remains were placed in the cremation chamber; time and date cremation was completed; crematory operator's initials; time and date final processing was completed; name and address of authorized representative and for facilities with more than one cremator, the number or description of the cremator in which the cremation was performed.

Ron has been with the Matthews Cremation Division, consisting of Industrial Equipment & Engineering (IEE) and ALL Crematory (ALL) for 20 years.

He is a certified crematory operator trainer and has trained thousands of crematory personnel through both Matthews' and CANA's Crematory Operator Training and Certification Program. Ron has published numerous cremation related articles and is a frequent speaker at industry trade shows and meetings.

With over 100 years of combined experience and nearly 3000 installations, the Matthews Cremation Division is acknowledged world wide as the foremost experts in the cremation industry setting standards in cremation equipment design, manufacture, service and supplies. This column is dedicated to the further education of cremationists, funeral directors, cemeterians and other industry professionals.

Oakland Memorial Home purchases New Hearse

OAKLAND, NJ— **Brad Waudby** (right) of **Oakland Memorial Home** in Oakland, NJ accepts delivery of a 2011 Federal Lincoln Hearse from **John O'Donnell** (left) of **Parks Superior Sales**. Founded in 1966 with the express desire to serve the families of Oakland and the surrounding communities, the Oakland Memorial Home remains a local family business serving the North Jersey area.

Rachubinski Funeral Homes, Inc. purchases New Hearse

PHILADELPHIA, PA— **Frank and Mike Rachubinski** of **Rachubinski Funeral Homes, Inc.** in Philadelphia, PA recently accepted delivery of their new 2011 Lincoln Eagle MKT ICON Hearse from **John O'Donnell** of **Parks Superior Sales**.

The ICON is the next generation of **Lincoln Professional Vehicles** from **Eagle Coach Company**. Rachubinski Funeral Home has been serving the Philadelphia community for over 70 years.

SEND US YOUR NEWS
PO Box 5159, Youngstown, OH 44514
Fax (800)321-9040
press_releases@nomispublishations.com

NOMIS
PUBLICATIONS, INC.

Lisa P. Williams
Lisa Pauline Williams, the youngest of three daughters born to the late **Bennie A. & Mildred D. Williams** of Augusta, GA, grew up in her family's business, **Williams Funeral Home, Inc.**, and demonstrated a passion for funeral service early in her life.

After her graduation from *Gupton-Jones College of Funeral Service* in 1979, Lisa completed her apprenticeship under the supervision of her father and passed the Georgia State Board of Funeral Service. Lisa is a Master of Restorative Art, a skill which she learned from her father, and is professionally affiliated with: the *8th District Georgia Funeral Service Practitioners Association*, where she has served as Treasurer for eleven years and was honored as the district's 2000 "Mortician of the Year"; the *State of Georgia Funeral Service Prac-*

Lisa P. Williams

Continued from Page A21

tioners Association; the *National Funeral Directors and Mortician Association*; and the *5th District National Funeral Directors and Mortician Association*. She is a member of the Grace Street Church of Christ, Augusta, GA and a former Board member of the Augusta Chamber of Commerce.

"Paula", as Lisa is known to family and friends, is presently co-owner and treasurer of Williams Funeral Home, Inc., which has been in business for over thirty-five years. Williams Funeral Home is truly a family run business as Paula works alongside her sisters, husband and son. Since the death of her parents, a second location was completed in 2002, based on plans initiated by her father in 2001. Paula and her husband, **Bernard**, of twenty-eight years have two sons, **Bernard II** and **Bryan**.

Helping Hometown Directors With Out-of-Town Deaths

Angie Berwald
President

Diane Smith
CEO

For nearly 30 years, NMS has helped funeral professionals prepare for the possibility of death away from home. We are the trusted and experienced name for dependable shipping.

*Personalized Service
24 Hours a Day, 7 Days a Week
Real People*

NMS 800.321.0185
216.398.8400
Fax: 216.398.8924
National Mortuary Shipping

4701 Hinckley Industrial Pkwy.
Cleveland, OH 44109-6098
www.natlmortuaryshipping.com

PART INFO GETTING PLUS **PART IDEA SHARING**
Equals total government connecting.

Get info. Find answers. Share ideas. Your connection begins at USA.gov – the official source for federal, state and local government information.

USA.gov
1 (800) FED-INFO

Advertising Works!

**FUNERAL HOME & CEMETERY
NEWS**

3287-C Chrome, 3287-SS Stainless Steel

Superior Lowering Device

Designed for continuous dependability and reliability. Superior Lowering Device guarantees longer-lasting service.

Features

- Lifetime lubrication
- Positive lock braking system

Finished in heavy-duty, gleaming chrome plate and polished aluminum. There is no better value!

3287

PROUDLY MANUFACTURED IN THE USA

Specifications

Closed: 26" W x 67 1/2" L
Adjusts to: 95 1/2" W x 40" L
Straps: 21" long, each tested to 400 lbs.
Speed control: Complete on all models

888-458-6546

3121 Millers Lane • Louisville, KY 40216
Tel: 502-775-8303 • Fax: 502-772-0548

JUNKIN
SAFETY APPLIANCE COMPANY

www.junkinsafety.com

what inspired you?

“My interest in funeral service began at a young age, and I have many mentors to thank for that. Among them was my childhood neighbor, Ralph Jones, who owned the local funeral home. After my grandmother’s death, I began visiting Mr. Jones each day at the funeral home after school. From there my passion for funeral service started. Mr. Jones and others opened my eyes to the opportunity to have a servant’s heart when assisting families during their most difficult times of loss.

I want to show others the tremendous opportunity that exists in this profession, and the Funeral Service Foundation allows me to do that. Supporting the Funeral Service Foundation is my way of giving back to a profession I love, and encouraging others to join me in it.”

Bob Arrington
Arrington Funeral Group, Jackson, TN
\$10,000 Donor
Tennessee State Honor Fund Volunteer Fundraiser

*Give back to a profession
that’s given so much.*

Funeral Service
foundation
(877) 402-5900
www.funeralservicefoundation.org

Bob Arrington
FUNERAL DIRECTOR

Postell Appointed Presiding Elder

Rev. Henry L. Postell II
ORLANDO, FL— At the close of the 11th Episcopal District 2011 Post Conference Planning convocation, Bishop McKinley Young gave the final Certificate of Presiding Elder Appointment to the **Rev. Henry L. Postell II**, pastor of New Bethel A.M.E. Church. Rev. Postell was appointed the Presiding Elder of the Orlando District of the Central Annual Conference.

Rev. Postell will take over the duties of retired Presiding Elder *Leroy Kennon*. The entire 11th District Presiding Elders council, Supervisor *Dr. Dorothy Jackson Young*, Clergy, Lay, and family members were there to congratulate Rev. and **Beverly Postell** for this great accomplishment in the church of Allen.

Rev. Postell is the founder and operator of **Postell’s Mortuary**. He has been serving the central Florida community since 1991.

The Basics of 21st Century— Temporary Preservation Technology (Part 27)

By John A. Chew

Over the past several years, I have been working and testing formalin free formulations to meet current and future needs of funeral services in the preservation of human tissue. I still find the old methodology to be adequate if guidelines, safeguards, are followed. The major concern is exposure due to the lack of basic understanding of the principles of applied embalming as a temporary process.

Step-up methodology works as effectively with formaldehyde based formulations as the non-formalin multi-purpose enzyme neutralizer does when either is properly injected and retained in the tissue. After several years, I have found the enzyme neutralizer is compatible with most formalin based concentrates.

During pre-analysis, the amount of formulated chemical is based on overall body weight using an enzyme neutralizer, freeform. A non-formalin arterial composition should be used as the base active ingredient. One bottle of 16 ounces diluted with 112 ounces of water will make one gallon of working solution.

Retention of the multiple enzyme neutralizers as a temporary preservative may be one answer to non-formalin embalming chemicals. Knowing that an average body can retain six gallons of additional liquid without showing distention provides space

for special additives.

To determine the approach it is important to carefully observe the total body during the primary cleansing and disinfecting procedures. Discolorations and odors usually influence the outcome of the embalming. The use of versatile pre-injection chemicals provides the embalmer with a wide range of treatment options.

The major concern is lack of control when injecting fluids into a body. In past years, when talking with experienced embalmers, gravity injection was used with very few problems concerning preservation and the time frame. Low ceilings in a prep room limited the injection pressure. Most felt saturation met the needs until formaldehyde was introduced and used in close quarters exposing the embalmer to the fumes.

The pre-injection treatment using the enzyme neutralizers as part of the formula provides a non-toxic, vapor free base for temporary preservation and does not create an environmental hazard. The properly formulated solution may be injected against closed drainage and retained for several hours prior to final injections of the freeform concentrate.

Article 28 will deal with the application of non-formalin based embalming chemicals to the average body.

John A. Chew is a Funeral Service Education Specialist, Consultant, Tutor, Thanatogeneticist, and a Licensed Funeral Director and Embalmer. He is a retired former Associate Professor and Director of Funeral Service Education at Miami Dade Community College as well as the Institute for Funeral Service Education and Anatomy at Lynn University (1967-1997). He is presently Director of Education at Embalmers Supply Company, Recinto De Ciecias, Medicic, UPR, ESCO/OMEGA, and the Academy of Restoration and Embalming.

U.S. Funeral Homes
U.S. Cemeteries
Populations; State Boards;
Air Shipping Points
Where to Get Certified Certificates
Canadian Funeral Homes and Daily Papers
International Funeral Homes Consulates
and Shipping Regulations
Trade Service Companies
Veterans Affairs Facilities
U.S. Daily Papers -
Including websites & email addresses

Over 2000 Death Care Industry Supply Companies are listed by the product or service offered to Funeral Homes and/or Cemeteries
Also includes: Pet Funeral Homes, Cemeteries, Crematories and Supply Companies
U.S. Daily Papers -
Including websites & email addresses
Funeral Service Education Programs
Industry Associations - national, state, local
Including websites & email addresses

FUNERAL HOME & CEMETERY NEWS

Previously Published as the YB News • Still the Place for Your News!

www.nomispublications.com

Your source for industry information on the web. Updated *daily*, the Online Directories offer immediate access to current listing information for funeral homes, cemeteries, trade service companies, daily newspapers, trade associations and so much more. The Online Buyer’s Guide offers current contact information for industry suppliers. Read the Funeral Home & Cemetery News. Online Classifieds are updated daily and feature the all new Hearsehub.com for searching vehicles nationwide. If you can find it in our print publications you can find it on our website – *plus so much more!*

In Print
Online
YOUR SOURCE FOR ACCURATE INFORMATION
1-800-321-7479

Association NEWS

100 BWFS Celebrate Cancer Awareness Day with NFL "Think Pink" Campaign for Roberta's House

The March Family

CHICAGO, IL—Julia Roberta March was known as the "Heartbeat" of **March Funeral Home**. She was professional, dedicated, caring, sophisticated and a well-respected matron of the funeral industry. Mrs. March, a licensed funeral director, co-founder of March Funeral Home and former Living Legend of Funeral Service, was a comfort to thousands of families during her lifetime. Her impeccable character and reputation of honor and compassion in service is an outstanding example of providing sensitive death care.

Mrs. March's memory is celebrated every October at the *NFDA* Convention, as a tribute to funeral directors who have succumbed to or are battling the remnants of cancer, and a celebration of life for survivors such as the *100BWFS* founders, **Eleanor Starks** and **Doretha Hector**.

Roberta March and her late husband **William C. March**, founded March Funeral Homes in 1957. Together they grew one of the most successful funeral businesses in the nation. Currently, March Funeral Home serves the states of: Maryland, with 3 locations; Virginia; and Washington, D.C. It all began in a small row-house funeral home, with a commitment to Baltimore families and a decision to happily provide dignified, affordable service to low income families in need. What a blessing they were to Baltimore families. From these humble origins, the firm has become one of the largest funeral operations for African American Families in the Nation.

The family has followed her fine example of caring for the people of Baltimore, and honored their beautiful memories of Mrs. March with the founding of *Roberta's House*, a Bereavement Program Center, founded in June, 2007. Roberta's daughter, **Annette March Grier**, a LFD, RN, and Grief Facilitator has made the program a great success in Baltimore. Her program is modeled after the successful *High Mark Caring Place* in Pittsburgh, PA., with the goal of providing hope and healing to those in need. Already providing trained grief counseling through the funeral home, Annette, felt that her city was suffering due to its high crime rate, and wanted to offer her services to the community. Roberta's House is a great comfort to those suffering and hurt after a loss, in Baltimore.

Each year, at the National Funeral Directors Convention, the 100 Black Women of Funeral Service Organization recognizes Cancer Awareness Month as a time to salute the women of funeral service who have battled breast cancer and lost,

those who are currently battling the disease, and those women who proudly wear a survivor pin and are spreading the good news of their commitment to help others. J. Roberta March Day was celebrated on Tuesday, October 24, 2011. Informational brochures and "Think Pink" scarves were given away at NFDA Booth 1121 to everyone that came by to share a cancer story or to contribute to the Roberta's House Charity.

The 100 BWFS enlisted the help of **Max Starks**, son of Founder Eleanor Davis Starks and godson of Doretha Hector and the Pittsburgh Steelers to promote the event. Max has worked with the High Mark Caring Place on their Board since being drafted as a Pittsburgh Steeler. Each year, he participates in the Merrill Hoge-Max Starks-Hines Ward Golf Tournament, raising funds for the program. "It was an easy decision to help raise funds for mom's charity Roberta's House in honor of the late Roberta March," says two time Super Bowl Champion, Max Starks, "In 2012, mom will celebrate a milestone; 20 years, cancer free. She has always taught me to give back and make a difference".

Max's partners on the offensive line, and other players including, Troy Polamalu, Ben Roethlisberger, James Farrior, and Larry Foote offered signed NFL licensed, pink, Pittsburgh Steelers Cancer Awareness items, to be auctioned in Chicago, with all proceeds to benefit Roberta's House Charity. The funds were donated at a special-recognition, Breast Cancer Awareness Day reception sponsored by the 100 BWFS, 100 BMFS Charter Members, Tyra Butler of Mathews Casket, NFDA, John Sparacino and Jennifer Branton of Woven Remembrance and Vera Lee Garments.

The 100 Black Women of Funeral Service also support the Sisters Network, The American Cancer Society, and Susan G. Komen -Race for the Cure.

The March Family is currently launching a city wide initiative to establish the grief and loss center, using the three row houses where it all began for March Funeral Home in 1957. The program offers comprehensive bereavement support, to heal the hearts and minds of children and families, emotionally, physically and spiritually. The program is governed by a board of directors and counseled by an advisory board, which promotes partnerships with a network of health providers and volunteers.

For more information, call Annette March Grier at 401-435-0500 or send e-mail to amarchgrier@marchfuneralhome.com.

COACH NAMEPLATES

1.5" Letters

16" Bar, 12 spaces
26" Bar, 20 spaces
36" Bar, 29 spaces

SATIN ALUMINUM	POLISHED ALUMINUM
\$39.50	\$43.00
\$48.00	\$53.00
\$63.00	\$69.00

2" Letters

16" Bar, 9 spaces
26" Bar, 14 spaces
36" Bar, 20 spaces

\$44.00	\$48.50
\$54.50	\$60.50
\$71.50	\$78.00

3" Letters

16" Bar, 8 spaces
26" Bar, 13 spaces
36" Bar, 18 spaces

\$54.50	\$60.50
\$65.50	\$72.50
\$80.00	\$89.00

4" Letters

16" Bar, 6 spaces
26" Bar, 8 spaces
36" Bar, 12 spaces

\$59.50	\$66.50
\$71.50	\$79.50
\$89.00	\$98.00

Choose a standard style or we duplicate your letter style/logo. Single or Double Line Nameplates.

Car License Plates also available

NAMES UNLIMITED CORP.

P.O. Box 464 Caledonia, OH 43314

Phone: 877.776.6263

Email: info@NamesUnlimitedCorp.com

Web: www.NamesUnlimitedCorp.com

Association NEWS CONTINUED

Indiana Funeral Directors Association Reaches Two Year Milestone with its Pre-Paid Pet Care with MasterChoice PetCare Trust Fund

INDIANAPOLIS, IN— The **Indiana Funeral Directors Association** is proud to celebrate two successful years in the ever-changing pet industry with its pre-paid pet care with *MasterChoice PetCare* trust fund. Believed to be the first such fund in the nation, it addresses a growing trend of pet owners to memorialize their pets, offering its members a safe and proven investment for securing these memorials.

"We are continually gratified that funeral directors across the nation have chosen the MasterChoice PetCare trust fund. They clearly appreciate the importance of being able to assure pet owners that their pet care funds are safely deposited and will be available when needed," said IFDA executive director, **Curtis Rostad**, CAE, and CFSP.

Americans spend an estimated \$41 billion a year on their pets. Much of this is spent on improved medical care. Years ago, no one would have considered a root canal on a cat or cancer surgery on a dog, but that and much

more is now being done on a daily basis. An increasing amount is also being spent on pet memorialization.

MasterChoice was originally created to give funeral directors a safe and reliable place to deposit preneed funds for preneed contracts. Funds are deposited with a trustee at Fifth-Third Bank of Evansville, IN. High-tower Services, a subsidiary of the association, serves as administrator.

Since pet funds are generally not regulated on a state by state basis like preneed funds, funeral homes in other states can also take advantage of the PetCare trust fund. The contract form allows the funeral home the flexibility to offer a wide variety of services and contract options.

The Indiana Funeral Directors Association, headquartered in Indianapolis, was formed in 1880, and serves over 480 member firms. For more information on MasterChoice and IFDA, visit www.indiana-fda.org.

Customize Your Direct Mail Program
Call Today for Counts and Costs

Database Files • Reports • Mailing Lists

1-800-321-7479

Exclusive! Mini Wood Casket

from Abbott and Hast Publications
Death Care Web Store

Introducing our exquisitely handcrafted miniature pine casket, each with a rich lacquer finish. Just as no two pieces of wood are exactly the same, each mini casket has its own warm identity.

This piece can be used for office items: paper clips, memory cards, stamps — or personal items: cuff links, watches, lapel pins, tie clips, precious jewelry. These elegant mini caskets feature a velvet-lined burgundy interior ideal for personalization.

Specifications: exterior: 2" tall x 2.5" wide x 5.75" long
interior: 0.75" deep x 1.5" wide x 4.5" long

Order today at
www.mortuarymanagement.com
Death Care Web Store
(800) 453-1199

\$30 shipping included

CANA Installs Nicodemus as President

Michael W. Nicodemus

WHEELING, IL— **Michael W. Nicodemus** of **Hollomon-Brown Funeral Homes** of Virginia Beach, VA was installed as president of the **Cremation Association of North America (CANA)** during their annual Convention & Expo, which took place October 23-26 in Chicago, IL. His term will run through August 16, 2012. Nicodemus also serves as chairman of the CANA Crematory Operations Certificate Program (COCP) and is a member of the board of directors at the *Pittsburgh Institute of Mortuary Science*, Pittsburgh, PA.

Additional CANA officers include **Kevin Waterston**, president elect, and **Rick Wiseman**, treasurer. **Sheri Stahl** joined the executive committee with **Bob Boetticher, Jr.** and **Mark Matthews**.

Founded in 1913, CANA is an international organization of over 1,300 members, including cemeterians, cremationists, funeral directors, industry suppliers and consultants. CANA members believe that cremation is preparation for memorialization. Please note CANA's new address and update your records accordingly.

Association NEWS CONTINUED

NFDA Receives Grant from the Funeral Service Foundation to Study Formaldehyde-Free Embalming Chemicals

BROOKFIELD, WI— In the last five years, leading domestic and international organizations and government agencies have evaluated the health risks from exposure to formaldehyde. In 2009, the National Cancer Institute found that funeral directors who embalm for more than twenty five years and are exposed to high concentrations of formaldehyde are at risk for developing myeloid leukemia. In the last year, the Environmental Protection Agency, the National Academy of Sciences and the National Toxicology Program (NTP) of Health and Human Services have each evaluated formaldehyde and its risks. In June 2011, the NTP, for the first time, labeled formaldehyde as a known carcinogen in the 12th edition of its report on carcinogens.

The *Funeral Service Foundation* (FSF) has awarded a \$40,000 grant to the **National Funeral Directors Association** (NFDA) that will fund a study to examine the performance of formaldehyde-free embalming chemicals. The "Formaldehyde-free Embalming Project" will not compare the performance of each product being tested. Rather, each product will be used in up to ten embalmings and evaluated in an objective manner based on the performance of that product against specified embalming standards.

Initially, project embalming will be conducted by three mortuary schools: the *Cincinnati College of Mortuary Science*, under the supervision of **David Hicks**; the *Pittsburgh School of Mortuary Science*, under the supervision of **Gene Ogrodnik**; and the *Southern Illinois University Carbondale*, school of Allied Health, under the supervision of **Thomas Shaw**. As new products become market-ready, additional mortuary schools may have the opportunity to participate.

All testing will be "blind," without revealing the name of the product or other identifying characteristics to the embalmers. A standardized protocol and report form will be used for each embalming in order to ensure, the greatest extent possible, uniform testing of each product.

The embalming chemicals will be supplied by the product manufacturer at cost. Each product that is included in the study will be tested and analyzed for formaldehyde concentration prior to its use.

Since the 1990's, NFDA has worked to educate the funeral service community about the benefits of environmentally-friendly embalming products. A larger proportion of consumers are seeking information about alternatives to traditional embalming practices. Although

NFDA has developed a Green Funeral Practices Certificate program, provided training on operating a green funeral home, issued the "Formaldehyde Best Management Practices" document and released the groundbreaking ventilation study, to date, the association has not provided funeral directors with any information or guidance about the use of formaldehyde-free embalming products. This study will fill that gap. NFDA's goal is to educate its members and the funeral service community about best work practices and provide information, tools and resources to enable funeral directors to create safe and healthy working conditions. As new studies and new products become available, the association enhances its efforts to educate funeral service professionals. NFDA anticipates testing will be completed by August 1, 2013, with announcement of the project's results dur-

ing the 2013 NFDA International Convention & Expo. The results of the study will be published in a leading scientific or occupational health journal during the first quarter of 2014. For more information on membership benefits visit www.nfda.org. To learn more about the foundation visit www.funeral-servicefoundation.org.

Time may be only a moment so keep a memory

Necklace Urn Pendants

for an Everlasting Keepsake.

Urns hold a portion of the cremains.

Sterling Silver and Gold pieces in stock.

CREMATION KEEPSAKES

ORDERS OR CATALOG:

www.cremationkeepsakes.com

cremationkeepsakes@comcast.net

877-303-3144

Premium Hardwood

Pet Cremation Urns

- Figurine Urns
- Photo Urns
- Horse Urns
- Doghouse Urns
- Celtic Cross Urns
- Lifesize Figurine Urns
- Marble Vase Urns
- Velvet Bags
- Burial Markers

Forever Pets
1-888-450-7727

FREE Wholesale Catalog

www.foreverpets.com

Family owned and operated since 1996

Indiana Funeral Directors Association holds Annual OSHA Employee Training Teleconferences

INDIANAPOLIS, IN— The **Indiana Funeral Directors Association** (IFDA) held its annual OSHA Employee Training Teleconferences October 18-20. The teleconferences were open to members of IFDA as well as members of other state associations. These one hour teleconferences were attended by employees from 152 funeral homes in eight states.

Presenter, Executive Director **Curtis Rostad**, CAE, CFSP, said "OSHA requires that employers offer annual training to their employees. This is the most cost effective way for an employer to provide this training and we are glad that funeral directors in other states were able to join with us."

Among the topics covered were General Workplace Safety, Hazard Communication, The Formaldehyde Standard and Bloodborne Pathogens. Rostad encouraged everyone in attendance to make October "OSHA month" to make sure their compliance plan is kept up-to-date on an annual basis.

Founded in 1880, the Indiana Funeral Directors Association is the professional organization serving Indiana's funeral service professionals with member services, advocacy and education. One of the oldest funeral service associations in the nation, IFDA represents 1,600 licensed funeral directors in Indiana. IFDA members subscribe to the highest ideals of ethics and professionalism.

NEW!

Mortuary Sandbag Arm Positioning System - M.A.P.'s™

Solves Any Arm Positioning Problem!

M.A.P.'s™ Benefits

- Easy to Use
- Made from Durable OSHA Friendly Fabric
- Can Be Used After Casketing
- Proven Effective
- Includes Instructions
- Manufacturers Warranty

Also Works Great On...

Swollen Necks

Swollen Hands

M.A.P.'s™ Solves It All!

Only \$49.95 a pair

SUPER PROTECTION

NEW! MORT-PORT SUPER-CAPRI PANTS

- NRJ Super-Capri's give 2 times greater torso coverage which gives you 2 times greater protection
- Saves money! Super Capri does the job of 1 coverall and 2 stockings
- Drain your troubles away with MortPort drainable plastic goods!

OURS

DOUBLE PROTECTION WITH MORT-PORT™

THEIRS

LIMITED COVERAGE WITH NO DRAINAGE OPTION

Any Size Only \$9.95

Don't Bury Treasure - Save It!

WITH THE NEW I-SEE-IT SECURITY JEWELRY BAG™

Features

- **Zip-Top Seal!** (won't open like drawstring bags!)
- **Transparent Vinyl Front** (you see everything, easy to double check)
- **Large Capacity** - 7" tall, 4" wide easily fits in coat pocket or purse
- **Deceased Name** - don't give out wrong belongings
- **Release Form** - confirms removal items for your records
- **Attractive, durable,** London blue vinyl makes a first class presentation

Only \$1.95 per unit

To Order M.A.P.'s™ & Jewelry Bags

www.graveyardgift.com or Call 248-577-9975 • M-F / 9am-5pm EST

To Order MortPort Super Capris and Unionalls

mortport.net or call 248-577-9975 • M-F / 9am-5pm EST

Visa, Mastercard, Discover, American Express Welcome. Satisfaction Guaranteed - Return unused product for a full refund within 30 days. Shipping not included

Nadene
Cover-Up Cosmetics Ltd.

*A name you know . . .
... Products you trust*

800-531-9744 Fax **903-641-0383**
Catalogs Available e-mail: cosmetics@nctv.com

The Boston Prayer Card Company
SERVING THE FUNERAL PROFESSION FOR OVER 17 YEARS

BEST DEAL AROUND
100 customized acknowledgments (envelopes included) for \$35.00, when placed with a 100 card package order!

WWW.BOSTONPRAYERCARD.COM
Call: 1-800-PRAY-FOR (800-772-9367)

Prayer Cards • Portrait Cards • Acknowledgments • Bookmarks

As seen on Lifetime Television Network's *The Balancing Act*

AWARD WINNING
MOONLIGHT MEMOIRS

An exquisitely illustrated, uplifting story reminding us all that love remains with us, no matter what happens to our loved ones.

"Although we are missed, we're not really gone. We're right here still, and life moves on."

A Perfect Addition to Your Children's Room
\$14.95 Hardbound Amazon, Barnes & Noble
Quantity Discounts Available at website Good Times Press, LLC

WINNER OF SIX LITERARY AWARDS

A SUPERB RESOURCE FOR YOUR PRE-PLANNING & AFTERCARE PROGRAMS For Information visit www.moonlightmemoirs.com

EMBALMING FLOWMETER

Now you can monitor and carefully control the rate of flow of arterial injections.

- Determine proper pressure setting
- Indicate changes in vascular resistance
- Reduce chances of unnecessary swelling
- Indicate improperly inserted arterial tube
- Indicate mechanical failure of embalming machine
- Installs easily

Only \$184.⁹⁵

Call for more information
(315) 471-0934

PROFESSIONAL TRADE SERVICES
Division of CNY Funeral Service

Simmons Institute
OF FUNERAL SERVICE, INC.
Home of the Flowmeter:
1828 South Avenue, Syracuse, N.Y. 13207

Educational NEWS

Nu Chapter of LA host Vernie Fountain for Conference

Vernie Fountain, CFSP

Anthony S. "Ted" Felder, CFSP

Dr. Brian Porteous

LOS ANGELES, CA— The western region of **Epsilon Nu Delta Mortuary Fraternity, Inc.** will hold its annual professional development embalming seminar and conference April 26–27, 2012, at the Irvine Marriott Hotel in Irvine, CA. The conference will be hosted by Nu Chapter and **OneLegacy** tissue services as they focus on reinvigorating, rejuvenating and reviving the embalmers skills with instructive workshops presented by **Vernie Fountain**, CFSP and other expert presenters.

Nu Chapter president, **Shun Newbern**, CFSP stated, "We added a workshop that will allow some of the attendees to have hands-on involvement. Hair replacement is more common, but there are few classes where embalmers can go to improve on the art and hone their skills. This is the place." The funeral profession has evolved with more direct services, deficient of the value of the open casket, little practice of restorative art, and an increasing demand for tissue and/or organ donations. The two days will involve video presentations on extreme RA subjects and portions of hands-on workshops on hair replacements and other treatments.

In 1990, Vernie Fountain founded **Fountain National Academy** (FNA) to provide quality, specialized training for licensed embalmers. Fountain's embalming and reconstructive techniques help embalmers deal with severely traumatized and difficult cases and have proven effective in converting many non-viewable cases to a more acceptable viewable condition. His ability to

teach his valuable expertise in seminar settings has made his presentations popular among funeral service professionals around the globe.

The practitioners must currently have the leverage to retain the families that are being served and safeguard future business or the firm will be out of business. Joining Fountain are several outstanding embalmers: **Anthony S. "Ted" Felder**, CFSP of **Ted's Affordable Mortuary and Cremation Services** in Los Angeles, CA; **Dr. Brian Porteous** of **West Side Memorial Service-Porteous Family** in Taft, CA; **David Session** of **Session's Embalming Service** in Riverside, CA; **Gerrylynn Green** of **Rose Hills Memorial Park and Mortuary** in Whittier, CA, and from OneLegacy are **Aaron Cohen**, and **Anthony Maldonado**. Attendees can earn up to twelve CEUs during the two days.

There are several registration options available from full registration to the any day option. Register early for the best discounts. Registration will include continental breakfast, daily luncheons, and receptions. Each year Nu Chapter presents scholarships to California students of mortuary science at the Scholarship Gala and Undertakers Ball. The Ball will be held Friday evening, April 27, 2012 at the conference hotel.

Information on presentations, breakout sessions, vendors, special events, registration and to reserve a hotel room is available at <http://2012epsilonseminar.eventbrite.com>.

Attention Class Officers and Administrators: Send Us Your News!

Fax (800)321-9040 • press_releases@nomispublications.com

**YOU CAN CUT BACK ON YOUR PRINTING COSTS
WITHOUT SACRIFICING YOUR STYLE**

BOARDMAN
B
printing

PO Box 5159 • Youngstown, Ohio 44514

phone 800-321-7479 • fax 800-321-9040 • www.boardmanprinting.com

Pima Medical Institute Hires Clinical Director for New Mortuary Science Program

Mark Hendriksen

SEATTLE, WA— **Pima Medical Institute** named **Mark Hendriksen** as the new clinical director of the Mortuary Science program at the Seattle campus. In his role, Hendriksen will oversee the clinical activities for the Mortuary Science program, assist in the development and management of the curriculum and instruct classes.

"I am excited to join the team at Pima Medical In-

CONTINUED ON PAGE A29

Educational NEWS CONTINUED

Pima Medical Institute Hires Clinical Director for New Mortuary Science Program

Continued from Page A28

stitute,” said Hendriksen. “I am eager to share my knowledge with Pima Medical Institute’s mortuary science students and work closely with the funeral homes in the community to help them grow their businesses by providing qualified new funeral professionals.”

Hendriksen brings 21 years of experience in the funeral profession as a funeral director, embalmer and in several management capacities. Prior to his current position with Pima Medical Institute, Hendriksen served as the location manager from **Crist Mortuary, Service Corporation International** in Boulder, CO where he was responsible for the oversight of funeral home operations and growth of the location. In addition, Hendriksen was a member of the Boulder Flats Irons Rotary. He served as a North Boulder Little League coach and volunteered with Meals on Wheels.

“We are thrilled Mark has joined the Pima Medical Institute family as the clinical director for our Mortuary Science program,” said **Carey Hochman**, campus director for Pima Medical Institute, Seattle campus. “With Mark’s extensive background in the funeral profession, we look forward to seeing him promote the program both in the

community and the region, and share his passion for the profession with a new generation of students.”

Hendriksen earned a bachelor’s degree in Mortuary Science from *Wayne State College* in Nebraska. He resides in Lynwood with his wife, Loretta, and their two young boys.

Established in Tucson in 1972, Pima Medical Institute is one of the premier medical career colleges in the western United States. Pima Medical is a private, family-owned, accredited school dedicated to providing students with a well-rounded education that offers theoretical classroom studies coupled with real world training on-site at medical facilities. Pima Medical offers a wide range of certification and associate degree programs, such as medical assistant, radiography, veterinary assistant and pharmacy technician.

Pima Medical Institute operates a total of 13 campuses in seven western states, with locations in Albuquerque; Tucson and Mesa, AZ; Denver and Colorado Springs, CO; Seattle and Renton, WA.; Las Vegas; Houston; and Chula Vista, CA. For more information and a complete list of programs offered visit pmi.edu or call 1-888-442-5998.

Do you have a new Email Address or Website?

LET US KNOW!

1-800-321-7479 • info@nomispublications.com

**FUNERAL HOME &
CEMETERY NEWS**

T.C. Polystyrene HEADREST™

DURABLE
(It’s polystyrene.)

VERSATILE
(4 heights for head, arm or leg – stabilizes, supports and positions remains for easier, faster embalming, dressing and shipping.)

DISPOSABLE
(So inexpensive you never need worry about loss from negligence or theft; ideal for AIDS, Hepatitis and Herpes cases.)

REUSABLE
Minimum quantities of 36 or more; ask for special discount rates on large quantities.) F.O.B. shipping point.

T.C. HeadRests are offered by
the makers of internationally used
TransContainaire® Shipping Units.

727-391 -7498
if no answer call 800-321-0566

CONTAINAIRE®, INC.
3833 Darston Street, Palm Harbor, Florida 34685
order@transcontainaire.com

Funeral Source One.com SUPPLY & EQUIPMENT COMPANY

Toll Free 1-888-792-9315 Email tr@funeralsourceone.com

Offering Quality Equipment made right here at home in the USA

SHIPS 100% ASSEMBLED READY TO USE

FS1 SST HYDRAULIC EMBALMING TABLE

**\$2985.00
EACH**

Stainless Table Top
Length: 81”
Width: 33”

Max Height: 41”
Min Height: 27”
Load Capacity: 650 lbs.

FS1 CHURCH TRUCKS

3 Color Choices –
Silver, Gold, Bronze

Backed by the
BEST warranty available

Fully Extended Height 21.5” Length 61”
Locked Position Height 24” Length 51”
Locked Position Height 27” Length 29”
Fully Collapsed Height 29” Length 5”
Weight 35 lbs.

**\$499.00
EACH**

READY TO ORDER? CALL 1-888-792-9315 OR FAX ORDERS TO 423-446-8092

G. BURNS CORPORATION**Removable Silhouette Landau Bars
and Removable Name Plates**

No side panels

NO BLIND SPOT

Bars are durable laser cut 18-gauge stainless steel.

Call Don McClintock 1-800-465-7718**Visit our NEW website www.gburnscorp.com**

Build a van floor

SAVE MONEY!

Educational NEWS

CONTINUED

AAMI Holds 194th Commencement

NEW YORK, NY— August 12, 2011 was the 194th graduation of **American Academy Institute of Funeral Service, Inc.** It was held at the Pope Auditorium of Fordham University in New York City. The guest speaker was **Dr. Gretchen Warner**, Executive Director of the *American Board of Funeral Service Education, Inc.*

Members of the graduating class who completed the online program were: **Joseph Adduci**, Blue Island, IL; **Rita Alvarez**, Oradell, NJ; **Donna Amaro**, Helena, MT; **Colleen Banasz**, Haddon Heights, NJ; **Ronald**

Barba, Brooklyn, NY; **F. Scott Barrett**, Paris, IL; **Joanne Beldotti**, Norwalk, CT; **Gerard Bellizzi**, Oakland, NJ; **Daniel Bitecola**, Mendham, NJ; **Joanna Brief**, Brooklyn, NY; **Anthony Bracy**, Columbia, SC; **Francis Camardo**, Rochester, NY; **Yrcania Castillo**, New York, NY; **Benjamin Clark**, Mount Pleasant, MI; **Larissa Cruz**, Carteret, NJ; **Erick Crawford**, Lancaster, SC; **Helen Daurman**, Staten Island, NY; **Rachael Davidson**, Concord, CA; **Lisa Dodson**, Sanborn, NY; **James Demyen**, Cranford, NJ; **William Faircloth**, Alpena, MI; **Justin Ford**, South Jordan, UT; **Brian Foster**, Madison, WI; **John Gawronski**, Norwich, NY; **Jason Guest**, Jefferson, ME;

Michael Heath, Saugus, MA; **Jaclyn Himmel**, Middle Village, NY; **Carla Jacob**, Detroit, MI; **Crystal Johnson**, Harrington, DE; **Melissa Johnson-Pierce**, Wells, ME; **Julian Keene**, Newark, NJ; **Stephanie Kindle**, Muskegon, WI; **James Leonardo**, Bensalem, PA; **Robert Lindquist**, Ogden, UT; **Patrick Mang**, Los Angeles, CA; **Keith Mattei**, Brightwaters, NY; **Jamie McIntosh**, Ely, NV; **Jennifer Meagher**, Binghamton, NY; **Justin Megaro**, Bloomfield, NJ; **Zachary Menter**, Fulton, NY; **Mary Ann Menuau**, Hopewell Junction, NY; **Andrew Miranda**, Schnecksville, PA; **Bridget Monaghan**, Philadelphia, PA; **Laura Mudlock**, Pittston, PA; **Valerie Palumbo**, Hasbrouck Heights, NJ; **John Ragone**, Yonkers, NY; **Jason Rhodes**, Grover, SC; **Peter Robinson**, Warsaw, NY; **Jason Roefaro**, Dumont, NJ; **Robert Rothwell**, Selden, NY; **Carla Sacco**, Elizabeth, NJ; **Shawn Salamon**, Guttenberg, NJ; **Krystal Salvator**, Danvers, IL; **Matthew Scamardella**, Staten Island, NY; **Corey Schaffer**, Endicott, NY; **Eddie Sheffield**, Huntington, NY; **William Senik**, Cortlandt Manor, NY; **Jon Valentino**, New City, NY; **Porchia Wilson**, Philadelphia, PA; **Nicholas Wood**, Portland, OR; **Travis Woodley**, Iowa Falls, IA.

Members of the class who completed the campus program were: **Audra Brooks**, New York, NY; **Liana Candrilli**, Staten Island, NY; **Tracy Casella**, Bayside, NY; **Cristi Cedeno**, Staten Island, NY; **Amy Cunningham**, Brooklyn, NY; **Bryan DeJesus**, Brooklyn, NY; **Cheroi Delaney**, Philadelphia, PA; **Steven Duca**, Forest Hills, NY; **Ralph Faiella**, Bronx, NY; **Sylvia Fernandez**, New York, NY; **Anamaria Ford**, Flushing, NY; **Matthew Hazard**, Brewster, NY; **Shyane Howe**, New Brunswick, NJ; **Jocelyn James**, White Plains, NY; **Vladimir Khazanyuk**, Brooklyn, NY; **Veronica Klimek**, Yaphank, NY; **Peter Kucera**, Harrington Park, NJ; **Millan Lawrence**, Brooklyn, NY; **Kristen Liberatore**, Staten Island, NY; **William Luciano**, New York, NY; **Dana Lufrano**, Staten Island, NY; **Laura Mann**, Plainfield, NJ; **Justin Martinez**, New York, NY; **Nicole Ortega**, Jackson Heights, NY; **Karen Perrello**, Fallsburg, NY; **James Pescitelli**, Staten Island, NY; **Matthew Pinto**, Staten Island, NY; **Bernadette Reed**, Astoria, NY; **Patience Rhodes**, Bronx, NY; **Elizabeth Sanchez**, Bronx, NY; **Qiydaar Saduddin-Singh**, South Ozone Park, NY; **James Scott**, Staten Island, NY; **Tyechia Sloeyn**, Brooklyn, NY; **Ralph Squitieri**, Orangeburg, NY; **Michael Sztuk**, Morris Plains, NJ; **William Tiani**, Norwalk, CT; **Shevonne Tucker**, Brooklyn, NY; **Eric Vandross**, Bronx, NY; **Ashley Wang**, Corpus Christi, TX; **Richard Weisse**, St. James, NY.

CONTINUED ON PAGE A35

**HELPING YOU GROW
AND SECURE YOUR BUSINESS**

The challenges facing funeral homes today are greater than ever. Remaining competitive in today's service environment requires a new way of thinking and an advanced service level to adequately serve today's modern family.

The Academy offers a variety of personal skills development courses that can help you, and your staff, serve today's families the way they want to be served. Visit The Academy online today at www.theoutlookgroup.com. Training for today to keep you relevant tomorrow.

THE OUTLOOK GROUP, INC.
Funeral Service Solutions

Leadership and Life Enrichment

By Ralph L. Klicker, Ph.D.

It feels good to be back on the pages of the Funeral Home and Cemetery News. For many years, I enjoyed writing Klickers Crosswords. My goal was to make it more than a game. I wanted it to be a learning tool that was fun and a bit challenging. It was a once a month refresher of death related information that was both familiar and obscure.

My goal for this new column is somewhat similar in that it will be educational and interesting to read. The focus of the column is evident in the title. I chose these two topics because that is the direction my life has taken. In the past my writing, speaking and research has been general and eclectic. I enjoyed teaching different broad topics in our profession. Lately my focus has been in two areas, leadership and life enrichment.

I do not think I chose these two areas but rather they chose me. The same as I did not choose the funeral service industry, it chose me. I know this same dynamic has occurred with many funeral directors. Early in my career, I realized my destiny was not to stay as a practitioner but was instead in the areas of education and research in the profession.

As a funeral service educator in both a university mortuary science program and then as CEO of a continuing education organization, it was necessary to be fluent in the many broad areas of the profession. Now, as I am a member in good standing of the AARP, I am dedicating my energy in two areas I believe need attention, not only in the funeral service, also in most businesses and professions. A catch phrase you see in most business articles and seminars is "there is a crisis in leadership in today's business world. There are many good but few great leaders."

Along with a crisis in leadership, I have discovered a crisis in the quality of our personal and professional lives. Through my personal and executive coaching, I have found many professionals within and outside of the funeral service who are simply not happy, fulfilled or are frustrated

with their lives. The uncertain economy, long work hours, missed family interactions, personality conflicts unfulfilled promises and an uncertain future has left scores of owners and employees disheartened and unfulfilled.

Leadership and life enrichment might seem like strange bed fellows but in reality they are not. We all bring our work life home and our home life to work. It is impossible to keep them separate. I have such a strong feeling about this that I have developed a new course at the State University of New York at Canton called Happiness, Health and Wellbeing and have included leadership into the bachelors degree program in Funeral Service Administration. I wanted to catch students early in their career and personal lives.

So that is what this new column is all about. To make this column as relative and timely as possible I would hope to get readers to email me questions and comments. I truly want this to be a collaborative project combining my education and research and your down in the trenches and everyday influences. The New York State Funeral Director Association once had a motto for the year that was "Together We Are Something." Together, let us make this the best column ever.

Dr. Ralph L. Klicker has been involved in the funeral service since he was a high school student. He has been a funeral director, embalmer, training director, educator, and speaker. He has authored four of the text books used by funeral service students, as well as twelve home study and online continuing education courses. His latest books are Leadership According To St. Peter, Don't Wait Until You Are Six Feet Under: It's too late to change your life when you hear dirt being thrown on your casket, and Grief coaching. Ralph can be contacted by email at rklicker@thanosinstitute.com or at 800-238-5187.

Send Us Your News!

**PO Box 5159
Youngstown, OH 44514
Fax 1-800-321-9040**

press_releases@nomispublications.comwww.nomispublications.com

Worsham

College of Mortuary Science

COMMITMENT. COMPASSION. CAREER.

Educating a legacy of funeral directors for over 100 years

*Worsham graduates and brothers Craig, Scott, and Todd Sytsema
Owners and Funeral Directors at Sytsema Funeral Homes Inc., Muskegon, Michigan*

*"Our experience at Worsham College
is more than academic,
it's family.*

*The relationships built with staff
and fellow students will
last a lifetime."*

THE FAN MAN

THE FAN MAN, INC.
John Mannion
bankersadvertising.com/thefanman

THE FAN MAN

1-800-671-8280 Cell: 803-417-2940
Thefanman@comporium.net

Fans Calendars Urns
Register Books Dresses
Advertising Specialties
"WHATEVER YOU NEED"

\$ Small Ad Savings Big! \$

Searching For Products? Visit Us At:

Stammore Chairs
www.Kee-Folding-Chairs.com

General Supplies
www.KeeProducts.com

Or Call 1-800-982-0395
KEE Funeral Supply

"the shorter the supply line the better off you are"

Funeral Directors Research, Inc.

AMRA INSTRUMENT, LLC
623 N. Tower (P.O. Box 359)
Centralia, WA 98531
www.amrainstruments.com
www.preproumdirect.com

amraTM

WEB DIRECT GIFT & PRICING

Joseph A. Scarano

Educational CONTINUED

Fine Mortuary College Announces Dean's List for Fall 2011 Term

NORWOOD, MA— Fine Mortuary College, LLC is a private two year college that is proud to announce the dean's list for the Fall 2011 term.

Full time student, **Christen Bergeson** earned high honors. Part-time students earning high honors were: **Tara McCarron, Christopher Todd and Juliann Zinsner.**

Two full time students received the academic level of honors award, **Kenneth Kirkland and Michael Perez.**

Part-time students who earned honors were: **Tabitha Branchaud, James Burtt, Jonathan Cain, Larissa Christiansen, Eric Fay, Nathan Fetterhoff, Courtney Gird, Stephanie Grinvaslsky, Lauren Ladd, Lee-Ann Laurenza, Lee Lavoie, Diane Leitao, Carolyn Lewis, Alexandra Manasas, Michele Marani, Erik Mattson, Sarah Miller, Heather Reiter, Yesenia Torres, Mercedes Valdez, Brian Veras, Arden Wallace and Kimberly Wallace.**

NOW IN STOCK!

THE 2012 EDITIONS

SCARANO SHIPPING

When you select **Scarano Shipping** you receive prompt, personal service without the risk.

- *First-rate, on site, embalming procedures that ensure remains arrive from Florida in quality condition.*
- *The promise that you will never lose your casket sale to a Florida funeral home.*
- *One guaranteed price, call for area quote, without the risk of hidden charges, add-ons or extra fees.*

24 hours a day, 7 days a week
Joe Scarano will answer your call personally!

1-800-423-5901

www.scaranoshipping.com

ANYWHERE IN FLORIDA!
Family Owned & Operated
NO CASKET SALE

Memoires des choix des Jacques

(Memories of Jack's Recipes)

Original Recipes from Dottie and Jack Frediani

Shared by Kate Frediani-Gorman
Cremation Products Inc.
800-837-0701
www.cremationproductsinc.com

PESTO ORZO WITH GRAPE TOMATOES AND GRILLED CHICKEN

2 whole boneless, skinless chicken breasts
1-2 jars pre-made or home made pesto
1 container of grape tomatoes cut in half
Pine nuts, toasted lightly

Cook orzo using the directions on the package, however, use ½ cup of chicken broth and ½ cup of water.

Liberally coat chicken breasts with olive oil, kosher salt, garlic powder and pepper on both sides, grill and dice into cubes

If you want to make your own pesto, puree and blend fresh basil, parmesan cheese, olive oil (1-2 TBS), pine nuts (handful) or to taste, salt and pepper. You can also use ½ cup of premade pesto and ½ cup of home made pesto.

To cooked orzo, add grilled chicken, pesto, tomatoes and toasted pine nuts, salt and pepper to taste.

FRIED ARTICHOKE HEARTS

Artichokes, one package frozen or 1-2 can, drain and rinsed

1-2 eggs, beaten with a little water

Panko bread crumbs, plain or Italian flavored

1 jar pepperocini, sliced

Dredge artichoke hearts first in flour, add a little salt and pepper, then dredge in egg, and lastly in bread crumbs

Fry in a couple of inches of olive oil (be liberal with this, the more oil gives them great color and crunch).

Drain on paper towels. Right before serving pour a jar of slice pepperocini rings, including juice, on top.

TIP: Wonderful served with Ranch dressing

Good Eating!

Call 1-800-321-7479 or visit

www.nomispublications.com

Educational NEWS CONTINUED

Trigard Awards Two Scholarships

DANVILLE,IL— Trigard awarded two \$250 scholarships in November as a continued investment in the next generation of funeral directors who will care for families across the country.

Trigard’s Chief Executive Officer, **Linda Darby-Sempsrott** (left) and **Blake Swinford** (right), project manager, presented a \$250 scholarship to **Sarah Morgan**, a junior at *Mid-America College of Funeral Service* in Jeffersonville, IN.

Lanae Richards (left), a mortuary science student at *Des Moines Area Community College* in Ankeny, IA, also received \$250 toward her education. **Lowell Coburn**, **Watts Vault** and Monument Sales Consultant, awarded the second scholarship on behalf of Trigard.

New England Cremation Supply Co.
Supplier to the Cremation & Funeral Industry

Wood Base Shipping Containers
ATA Certified/Tested
Minimum Qty: 3

Three Sizes Available

Combo Tray

Air Tray

IPPC Stamp Available

Visit our Web Site for other Products
www.necremation.com
Call Now to Order: 800-664-8365

CANA & NFDA

February 8-9
MGM Grand
Conference Center
Las Vegas

Cremation Symposium 2012

Knowledge is Power

Marketing Cremation in a Tough Economy
Cremation Does Not Mean a Cheap Alternative to Burial
Upping Your Game: What to Do When the Competition Levels the Playing Field
Using Technology to Better Connect With Cremation Families
The Evolution of a Green(er) Cremation
And much more!

For more information, visit:
www.nfda.org/cremationsymposium

YOUR WORST-CASE SCENARIO... WOULD HAVE NEVER HAPPENED WITH OUR PERFORMANCE TESTED COMBINATION TRAY.

We test ours in the lab so you don't
have to test it in the real world.

CUSTOM AIR TRAYS

1-800-992-1925 | CustomAirTrays.com

American
CREMATORY EQUIPMENT CO.
SALES • SERVICE • REPAIRS • SUPPLIES

JOHN RAGGETT
Vice President
P.O. Box 4087 • 9828 Arlee Avenue
Santa Fe Springs, CA 90670
Office: (562) 222-BURN
(800) 396-2254 • Fax: (562) 222-2880
Cell: (562) 755-1244
john@americancrematory.com
www.americancrematory.com

"SERVICE IS EVERYTHING"™

**STYLISH MATCHING TIES
FOR PROFESSIONALS
ANY SIZE GROUP OR ORGANIZATION**

100%
WOVEN
SILK

www.tiesforyou.com

AS LOW
AS
\$15.00

Phone: 877-770-TIES (8437)
Fax: 276-466-3474
E-mail: customerservice@tiesforyou.com

Educational NEWS CONTINUED

Epsilon's National Osiris to Hold Education Sessions at Malcolm X College

Mark E. Fisher

Christie K. Winn

CHICAGO, IL— Epsilon Nu Delta Mortuary Fraternity will hold continuing education sessions at *Malcolm X College* during the fraternity's National 70th Osiris in Chicago. "Epsilon was very thrilled that Malcolm X College and director **Karen Scott** were so accommodating for our education sessions," stated national education chair, **Shun Newbern**, CFSP. "One goal of Epsilon is to reach out to the mortuary science programs and their students, building sustainable bridges that will benefit the future of the profession."

The continuing education sessions will be held Monday, March 26, 2012 on the campus of Malcolm X at 10am to 2pm and will be open to non-member licensees and students from surrounding programs. The speakers for this winter session will be **Mark E. Fisher**, CFSP of **M. E. Fisher Funeral Home** in Newport News, VA and **Christie K. Winn** of **Winn Funeral Home** and **Sunset Concepts** in Muskogee, OK. Mark will speak on "The Above Average Embalmer" and how the skilled or novice can take passion and excel through confidence, competence and character. Mark will also share various embalming techniques to put into use. Christie will address "Re-Evaluating Our Profession and the Future of Embalming" through three concepts. The areas include maintaining solidarity and commitment, creating wealth for the generations, and creating longevity within your business.

The **Academy of Professional Funeral Service Practice**, Illinois, Indiana and Wisconsin Boards have approved the sessions for two CEU for licensees. To obtain an updated list of CE approved states, detailed brochure and registration form please contact the education chair, Shun Newbern at shunnewbern@aol.com.

**Don't Buy Expensive Software Just To...
Or Upgrade**

Personalize memorial folders, prayer cards, & programs!
PrintPRO™
From A.C.S.

Analyze accounts receivable & bill at-need calls!
ARPRO™
From A.C.S.

Organize your cases & print government forms & obituaries!
NEW! Enter data by clicking on-screen copy of form!
LedgerPRO™
From A.C.S.

Analyze preneed financial arrangements!
PINPRO™
From A.C.S.

New! Ask About Flexible Payment Options

Free Demo

1.888.ACS.9411

FOR AN EXTRA DISCOUNT USE PROMOTION CODE: NOMIS 112
www.FuneralHomeSoftware.info

Association Computer Services, Inc.
Four key to productivity:
The Best Funeral Home Software Since 1985

*Insurance
Assignments
have your
cash flow
tied up?*

C&J FINANCIAL, LLC can HELP!

C&J's FAST FUNDING program is your answer to eliminating the hassle and cash flow delay in processing insurance death claims.

Fast Funding Benefits

Reduce administrative costs
Eliminate accounts receivable
Funding within 24 hours of verification
Death Certificate not required prior to funding
Beneficiary cash advances available
Very competitive factoring rates
Deal with only one company for all your assignment cases

Visit us online at **www.AssignmentFunding.com** or call us at **800.785.0003** to receive your free Fast Funding packet today!

C&J FINANCIAL, LLC
The Leader in Insurance Assignment Funding

800.785.0003
www.AssignmentFunding.com
fastfunding@securitynational.com

PIMS Student Senate elects Officers

(L to R) Ted Borden, Kristen Norris, Annie Cerutti, Megan Graham, David Mahlstedt and Cathy Mullin.

PITTSBURGH, PA— Students at **Pittsburgh Institute of Mortuary Science (PIMS)** recently elected their student senators who have elected their officers. Student senators from class #144 are: **Ted Borden** of Cranberry, PA; **David Mahlstedt** of Pittsburgh, PA; and **Me-**

gan Graham, President of the Senate, of New Castle, DE.

Student senators from class #145 are: **Cathy Mullin** of Pittsburgh, PA; **Kristen Norris**, Vice-President of the Senate, of Morgantown, WV; and **Annie Cerutti**, Secretary/Treasurer, of Irwin, PA.

*Attention Class
Officers and
Administrators*

**SEND US
YOUR
NEWS!**

PO Box 5159
Youngstown, OH 44514
Fax (800)321-9040

press_releases@nomispublications.com

Educational NEWS CONTINUED

AAMI Holds 194th Commencement

Mu Sigma Alpha Honors

Mu Sigma Alpha is a scholastic honor society with membership granted to the top ten percent of the graduating class. The following students from the online program were inducted into Mu Sigma Alpha: Matthew Scamardella, Joanna Brief, Valerie Palumbo, Keith Mattei, Larissa Cruz and William Senik. Those in the campus program inducted into Mu Sigma Alpha were Peter Kucera, Ralph Faiella, Matthew Hazzard and Laura Mann.

The Dr. John McAllister Award for academic excellence was awarded to Matthew Scamardella and Joanna Brief, both in the online program. The Faculty Award was given to Peter Kucera of the campus program. The Stellato Funeral Home Scholarship Awards went to Matthew Scamardella and Joanna Brief. The William F. Flooks, Sr. Memorial Award for excellence in embalming was awarded to Justin Megaro of the online program and Ralph Faiella of the campus program and the Michael R. Rosenberg Memorial Award for excellence in embalming was awarded to Elizabeth Sanchez of the campus program and Yrcania Castillo of the online program. The Buddy Wolfe Award for proficiency in embalming was awarded to Jamie McIntosh of the online program. The Thomas M. Quinn Memorial Award which is given to the graduate, who in the judgment of his or her fellow students has contributed the most to the welfare of the class, was presented to Amy Cunningham and James Pescitelli. The New York State Funeral Directors Association Award of Merit for the graduate who in the judgment of his or her fellow students best typifies the highest ideals of the funeral service profession, was awarded to Matthew Pinto and Ralph Faiella, both of the campus program. The Board of Trustees Award was given to Valerie Palumbo of the online program. The Student Academic Achievement Awards were presented to Bernadette Reed and Anamaria Ford both of the campus program. The Thomas J. Pontone, Sr. Memorial Award was won by Steven Duca of the campus program and The Sprung Monument Award of Merit was presented to Keith Mattei of the online program.

Summer 2011 Honors

AAMI is also pleased to recognize the following students for their academic success in the summer 2011 Semester. **Sekou Johnson** of Grenada, WI; **Michael Kovach**, of Oxford, CT; **Maria Oquendo**, of Riverdale, NY; **Alva Stuart**, of Barbados and **Joseph Velez** of Staten Island, NY were named to the president's list, by maintaining a grade point average of 3.80 to 4.0. **Donna Bustamente** of Cedar Grove, NJ; **Eunjeong Park** of NY; **Cherice Phillips** and **Matthew Stein** of Hoboken, NJ were named to the dean's list by maintaining a semester grade point average of 3.50 to 3.79.

Continued from Page A30

CREMATION CONTAINERS

Now Available

*Proportionally Sized
Cremation Containers for Miscarried,
Stillborn and Newborn Babies*

Available in 10", 20", 30" • Flannel Lined
White Cardboard • Also Appropriate for Viewing
As low as \$18⁰⁰

321 S. 15th St. • Escanaba, MI 49829 • (906) 786-2609
www.baymemorialsbabycaskets.com

Zerbel's *Bay Memorials*

DUNCAN STUART TODD

THE PREPARATION ROOM SPECIALISTS

SPECIALIZING IN

DESIGN PRODUCTS VENTILATION

Call today for a free brochure.
877.832.6898

duncanstuarttodd.com

info@duncanstuarttodd.com

SOUTHLAND MEDICAL CORPORATION

800-959-9160

Proudly Serving Our Customers

20

For Years!

January Specials

Prices Good Through February 20, 2012
For Promo Pricing - Reference YB112

THANOSEAL ROLLS

- the embalmer's tape
- eliminates leaks, seals skin slip
- seals incisions
- available in 2" and 4" wide rolls
- dispenser box

New Item!

2" wide **\$25.00 ea**
4" wide **\$47.00 ea**

~2011 NFDA New Product Finalist~

SAFETYSEAL® GEL APPLICATOR

New Item!

- unique polymer gel blocks fluid leakage from base of throat, nose and ears
- can be used in emergency situations before viewing if needed
- excellent for gun-shot wounds and problematic cases where nothing will stop a leak
- one syringe may be used on one or more cases

each **\$40.00 ea** 6/pk **\$218.00 pk**

ULTRAGARD PF LATEX EXAM GLOVES

- 6 mil
- super soft and comfortable
- excellent hand protection
- packaged 50 pr/bx; sizes S - XL

10 bxs/cs **\$78.00 cs**

OUR BEST GLOVE IS BACK!

PREMIUM MORTUARY GARMENTS

Garments are cut full for ease of use. Available in clear or white.

UNIONALLS - ADULT	
S	128.00 dz
M	136.00 dz
L	145.00 dz
XL	153.00 dz
2XL	166.00 dz
3XL	174.00 dz

PANTS	
S	27.00 dz
M	29.00 dz
L	31.00 dz
XL	33.00 dz

SLEEVES	
packaged in pairs	27.00 dz

15% Savings

COVERALLS	
S	31.00 dz
M	33.00 dz
L	34.00 dz
XL	36.00 dz

CAPRI PANTS	
S	55.00 dz
M	60.00 dz
L	64.00 dz
XL	68.00 dz

STOCKINGS	
S	27.00 dz
M	29.00 dz
L	31.00 dz
XL	32.00 dz

PALLBEARERS GLOVES

- heavy weight hemmed
- all cotton - priced per dz pair
- available in L and XL

\$12.00 dz

FLAG COVER

- sold by the dozen

\$38.00 dz

FERNO® MODEL 87 CHURCH TRUCKS

- easy to clean, strong, rectangular, aluminum tube with a protective, anodized finish
- six-inch, rubber wheels roll easily over carpet, sills and other obstacles quietly
- finishes available: bronze, gold, blue-gray, silver, and black
- max load - 1000 lbs; locks in 4 positions

fully extended 61-1/4" L x 21-1/2" W **\$785.00 ea**

CHURCH TRUCK DRAPE FOR FERNO MODEL 87

- NO frame required
- folds up and expands with truck
- great way to dress up older trucks
- available in: forest green, burgundy, black, navy blue, royal blue, charcoal, and light grey

\$375.00 ea

MODEL 87CCT CEMETERY CHURCH TRUCK

- same quality, strength and convenience of #87 Truck
- all-terrain 8" wheels for easy maneuverability on grass and dirt
- 4 swivel castors and 2 wheel locks give support
- built in folding handles allow for easy pushing, pulling or carrying
- finishes available: bronze, gold, blue-gray, silver, and black
- folded (12.5"x 32.75"); fully extended (61.25"x 23.75"), 57lbs.; max weight capacity: 1000 lbs.

\$965.00 ea

Call for a catalog or visit us online at **www.southlandmed.com**
Ph. 800.959.9160 or 714.456.9160
Fx. 714.456.9094 • info@southlandmed.com

We offer a full line of: Protective Gloves • Protective Apparel • Other Apparel • Facial Protection • Prep Room Supplies • Hair & Beauty • Funeral Service • Soaps & Disinfectants • Instruments • First Call • Coroner & Donor Service • Ferno® Mortuary Products • Church & Chapel • Funeral Stationery • Mortuary Equipment • Crematory & Memorial Urns • NEW~Housekeeping & Breakroom... and a whole lot more!

Every effort has been made to keep our ad error free. We reserve the right to correct any errors that may occur.

Educational NEWS CONTINUED

got odors?

- In Chapel – Incense Odors
- In Coolers or Storage Rooms
- In Prep Rooms (nightly)
- For Crematory Odors

Also Kills Insects

gllgreen

www.FuneralHomeOdors.com

1.800.474.0105

PIMS Students Support Children's Grief Awareness Day

PITTSBURGH, PA— Students from the **Pittsburgh Institute of Mortuary Science (PIMS)** were proud supporters of the Children's Grief Awareness Day that was celebrated November 17. The entire student body, staff, and faculty wore blue that day in recognition of this special event. Children's Grief Awareness Day is celebrated annually to support children who have experienced the death of someone they love. PIMS was happy to support this event as they gathered in the school lobby proudly wearing blue.

In other PIMS news, **Spencer Jones**, of Verona, PA, presently in the associate degree program, was awarded the Fred Donatelli Scholarship after writing a paper on: "*Marketing Cremation in the New Millennium*." Fred Donatelli, owner of **Pittsburgh Cremation Services** and **F. Donatelli Memorials**, established the scholarship for a student from PIMS who wishes to continue their education and earn the Associate in Specialized Business degree in Funeral Service Management. Congratulations to Spencer and many thanks to Fred Donatelli for his continued interest in funeral service education.

DON'T LEAVE UNCLE HARRY STUCK IN SPAIN.

Inman's exclusive Trans-Containaire™ shipping unit.

After his unfortunate accident in the bull ring, it was Inman Shipping Worldwide that brought Uncle Harry home. Funeral directors and families depend on Inman to handle all the details of getting Uncle Harry back home—for one low price.

Thoughtfulness. Consideration. Sensitivity. And efficiency. Keep Inman in mind.

Inman
SHIPPING WORLDWIDE®

1605 Merwin Ave., Cleveland, OH 44113 • 1-800-321-0566
www.inmanshippingworldwide.com

NOMIS
PUBLICATIONS, INC.

**Customize
Your Direct
Mail Program**

Database Files
Reports • Mailing Lists
Email Addresses

**Call
800-321-7479**

Educational NEWS CONTINUED

The Southern Illinois University of Mortuary Science Hosted Continuing Education Seminars

(L to R) Anthony Fleege SIU Program Director, Matt Smith and April Kesterson, Student.

CARBONDALE, IL— The Southern Illinois University of Mortuary Science in conjunction with the *Illinois Funeral Directors Association* hosted a full day of continuing education seminars with **Matt Smith** of **mor-bid.com** presenting. The day began with a Keynote presentation followed by a catered lunch under the lake front pavilion and then continued back inside for a hands-on embalming class focusing on advanced techniques for closing the mouth, setting features, and creating the smile. Other embalming techniques showed embalmers how to become more efficient in the prep room. “The most important part of the visitation is the mouth, because that is the most important feature of the face,” said Smith. For more information on the advanced training received at SIU Mortuary Department call 618- 453-7214. For more information on Matt’s technical program please call 866-774-4746 or visit www.mor-bid.com.

Artistry that's affordable

The Meadow Lane Urn Series

NEWMAN BROTHERS INC.

5609 CENTER HILL AVE. CINCINNATI, OH 45216
TEL: (513) 242-0011 • FAX: (513) 242-0015 • TOLL FREE: 800-447-1072
e-mail: newman@supern.com • www.newmanbrothers.com

“Family owned and operated since 1882”

Call for a FREE color catalog featuring our entire Urn Selection.

It's tough enough being a memorialization supplier without having to go it alone. As an IMSA member, you're joining forces, sharing insights and pooling resources with some of the industry's most successful players. IMSA members enjoy the benefits of best-negotiated booth pricing at the major trade shows. There's access to superior educational, marketing and networking opportunities plus free expert consultation in marketing and other aspects of your business. And there's the prestige of belonging to the industry's premier supplier association. With special introductory rates, there's no reason not to join IMSA now. Find us at www.IMSA-online.com.

Send Us Your News!

FUNERAL HOME & CEMETERY NEWS

PO Box 5159
Youngstown, OH 44514

Fax 1-800-321-9040
press_releases@nomispublications.com
www.nomispublications.com

**NO MEMORIALIZATION SUPPLIER SHOULD
FEEL ALONE WHEN WE'RE HERE.**

Death Notices

Send obituary information to Funeral Home & Cemetery News, PO Box 5159, Youngstown, OH 44514 • Fax (800) 321-9040 • E-mail info@nomispublications.com

Funeral Director's ANSWERING SERVICE

www.directorsanswering.net

- Calls recorded for quality assurance
- Customized death call questions
- Caller ID
- Text messaging/email
- Patched calls
- Supervisor on duty 24/7
- Spanish-speaking operators

Try our services **FREE** for 30 days
Plans start at \$40/month

1-877-452-3857

Dustin Cremeans,
Owner & Manager

MILBERN "BILL" KINARD BATES of Vero Beach, FL died November 25, 2011 at the age of 72. Bates founded **Life Appreciation Training** in 1974. The LAT seminars involved 2 days of intensive training in a funeral arrangement system that allows the arranger to bond with the family and discover ways in which a funeral may be personalized as a deeply meaningful tribute to the decedent's life, while ensuring that the funeral service provides the family with a ceremony that fulfills their individual needs. Bates announced his retirement from LATs this past summer.

MICHAEL G. VINCENT of Laconia, NH died November 16, 2011 at the age of 57. He owned and operated **Simoneau and Son Funeral Home** for many years until retiring in 1997. He previously worked with **Tom Eaton** at the **Fletcher Funeral Home** before moving to Laconia. He was a graduate of *Simmons School of Embalming and Mortuary Science* in Syracuse.

ROBERT S. LEWIS of Memphis, TN died November 21, 2011 at the age of 92. He was the owner and operator of **R.S. Lewis and Sons Funeral Home** which was started by his father nearly 90 years ago. A graduate of *Worsham College of Mortuary Science*, Mr. Lewis was co-funeral director at **Dr. Martin Luther King's Services** in Atlanta, GA.

KENNETH W. MERLE of Brocton, NY died November 27, 2011 at the age of 68. He was the owner and operator of the **Morse Funeral Home** since 1968. He was a former coroner for Chautauqua County from January 1979 through 1981 and was a member of the *National Funeral Directors Association*.

FREDERICK JULIUS TIPS, JR., of San Antonio, TX died December 3, 2011 at the age of 88. He was a third generation funeral director and owner, along with his brother, **Will Chambers Tips**, at **Mission Park Funeral Chapels and Cemeteries**, founded in 1907. This firm offered the first-in-the-nation funeral home and cemetery combination. He pioneered the custom fabrication of the six-door limousine and designed the first hydraulic cemetery carts. He was elected as president of the *Texas Cemeteries Association*, *Southern United States Cemeteries Association*, and the *National Association of Cemeteries*.

RAYMOND DOUGLAS "DOUG" ROBBINS of Benton Harbor, MI died October 22, 2011 at the age of 57. He served under the apprenticeship of his father, **Raymond A. Robbins**, at the **Robbins Brothers Funeral Home**, which has been in business for 79 years. He was the director and owner of the firm until his death. In 1980, he graduated from the *Mid West College of Mortuary Science* in Indianapolis.

ROBERT THOMAS OWEN SR., of Jarratt, VA died November 4, 2011 at the age of 76. He was a second generation funeral director and owner of **Owen Funeral Home**, which his father and uncle started in 1938. He moved the firm from a converted home into a new building, built for the purpose of being a funeral home. He attended *Virginia Tech* for two years.

If you have an Obituary you would like to see listed here, send to:

**FUNERAL HOME & CEMETERY
NEWS**

PO Box 5159, Youngstown, OH 44514
Fax 1-800-321-9040
E-mail info@nomispublications.com

DAVID W. RUZICH of Whiting, IN died October 31, 2011 at the age of 58. He owned his first funeral home, **Kosier-Ruzich Funeral Home** in 1975. He later opened **Ruzich Funeral Home** in Whiting and South Chicago along with **Brown Funeral Home**; **Edgar Funeral Home** in Oak Lawn; **Sheldon-Goglen Funeral Home** in Chicago; **Owens-Ruzich Funeral Home** in Whiting and **LaHayne Funeral Home** in Hammond. He was a former Lake County deputy coroner and was a graduate of the *Indiana College of Mortuary Science*.

JOHN L. SHOWALTER of Connersville, IN died December 5, 2011 at the age of 70. He served as president of **Showalter Blackwell Long Funeral Chapels** in Connersville, IN, Liberty, IN and College Corner, OH. He served as district director of the *Indiana Funeral Directors Association*. He graduated from the *Indiana College of Mortuary Science* in 1963.

JOHN R. MINNOCCI of Clarksburg, WV died November 15, 2011 at the age of 74. He was a licensed funeral director and embalmer assistant, working at several funeral homes over 59 years including **Lynch-Stacey Funeral Home** and **Dorsey Funeral Home** in Shinnston, **Bartolo Funeral Home** in Clarksburg and at **Davis Funeral Home** in Clarksburg most recently for the past 12 years. He was a member of the *West Virginia Funeral Directors Association*.

WILLIAM N. SNYDER JR., of North Huntingdon, PA died December 3, 2011 at the age of 87. He was a 62 year funeral director, owner and operator of **William Snyder Funeral Home**. He graduated from the *Pittsburgh Institute of Mortuary Science* in 1949.

TYRONE C. DURHAM of Philadelphia, PA died November 2, 2011 at the age of 59. He was a licensed funeral director, working for **Julian V. Hawkins Funeral Home** in West Philadelphia. He graduated from the *McAllister School of Embalming* in 1994.

WILLIAM "BILL" HAGEMAN JR., of Denver, CO died October 12, 2011 at the age of 72. He established **Hageman's Mortuary Transport Service** in 1987. He was a member of the *Colorado Funeral Directors Association*.

KENNETH D. MORRISON JR., of Ivoryton, CT died December 5, 2011 at the age of 83. He was a long time funeral director at **Munson Funeral Home** in Woodbury for many years, also at **Robinson and Wright Funeral Home** from 1967 to 1974.

DONALD J. BIERCHWALE of San Antonio, TX died November 6, 2011 at the age of 78. He was a licensed funeral director and embalmer for over fifty years. He initiated five funeral homes in San Antonio, including **Brookhill Center Home**, **Dellcrest Funeral Home**, **Oak Hills Funeral Home** and **Palm Heights Funeral Home**. He was a partner in the **Tri City Funeral Home** in Jourdan. He established the first emergency medical and limo service in San Antonio. He was a graduate of the *Commonwealth College of Mortuary Science*.

PROGRESSIVE ENVIRONMENTAL SERVICES

Our Name Says It All!

ARE YOU RECEIVING PAYMENT FOR
THE PRECIOUS METALS CONTAINED IN YOUR
CREMATION WASTES BY-PRODUCTS?

If not, it's because Progressive Environmental Services can find
and recover the hidden value that a metal recycler is
NOT capable of identifying, recovering or processing.
Find out what our 34 years of experience can do for you.

Simply call and request free containers for collection
and pre-paid labels for ease of shipping.

PROGRESSIVE ENVIRONMENTAL SERVICES
Our Name Says It All!

Call: 800-323-9785 ext. 8811
www.progressive-environmental.com
1531 South Grove, Barrington, Illinois 60010

**Dental Implants
and Fillings**

**Orthopedic Implants
Remaining Post- Cremation**

Pacemakers

THE IDEA FACTORY

2012 Annual Convention & Exposition

March 19-22, 2012

Mandalay Bay Resort & Casino
Las Vegas, NV

- More than 450 exhibit booths
- 50+ educational sessions on topics that most affect your business
- 3rd Annual Pet Loss Professionals Alliance Conference
- Jewish Funeral Directors Association meetings
- International Memorialization Supply Association meetings
- Networking luncheons, receptions and dinners
- Earn continuing education credit
- Free food & drinks in the Expo hall
- 2011 Keeping It Personal Awards presentation
- Hotel room block expected to sell out quickly with a room rate of \$199 per night

For more information, visit:
iccfaconvention.com

KEYNOTE PRESENTATIONS

Robert Cialdini, *Influence: Breaking Down the Barriers to 'Yes'*

Robert Cialdini, author of *Influence: Science & Practice*, will identify six universal principles of persuasion that move people toward "yes." You'll learn how to break through emotional barriers to reach both the minds and hearts of your customers, your prospects, your staff and your community. Cialdini is author of *The New York Times* best-seller "*Influence: the Psychology of Persuasion*." His clients include such organizations as Google, Microsoft, Cisco Systems and Coca Cola.

Libby Gill, *You (and Your Staff) Un-Stuck*

Eventually, every individual or organization gets stuck. This "stuckness" manifests as a lack of agility or an unwillingness to innovate or take risks. If your company ignores this stuckness, it runs the risk of mediocrity becoming the new normal. Gill will show you how to clarify a bold vision for success, simplify the most direct route to get there and execute a plan against measurable milestones. Gill was the PR/branding strategist behind the launch of *The Dr. Phil Show*. She has shared her success strategies on the *Today Show*, CNN, NPR, and in *Business Week*, *Time Magazine*, *The New York Times* and *The Wall Street Journal*.

Stephen Shapiro, *Speed Ideating*

An innovative organization is built on new ideas—good new ideas. Bad ideas, or even "OK" ideas, if they are not as good as your competitors' ideas, aren't worth much. So how do you make sure you and your staff come up with good ideas, and how do you recognize a good idea when you see one? Shapiro will guide you through "Speed Ideating," a hands-on, rapid-fire creativity session where you'll gain insights into problem statement development, techniques for generating breakthrough ideas and tools for enhancing team creativity. Shapiro's work has been featured in *Newsweek*, *Investor's Business Daily*, *Entrepreneur Magazine*, *O Magazine*, *The Wall Street Journal* and *The New York Times*. His clients include Staples, GE, NASA, Johnson & Johnson, the U.S. Air Force, Fidelity Investments, Nestlé and Bristol-Myers Squibb.

BREAKOUT SESSIONS

Marketing to (the New) Boomer

Larry Merington, Vice President of Strategic Market Development, Stewart Enterprises Inc.

Boomers: You've heard it all, right? Wrong. Turns out, much of what we thought we knew about the Baby Boomer generation has shifted in the past few years. The recent economic downturn has had an effect on the psyche of this consumer segment, and the "rules" for marketing to them have changed.

Join Merington as he shares extensive new research on why and how today's Baby Boomer makes purchasing decisions and what this means for your cemetery or funeral home's marketing efforts.

Content Is King

Doug Gober, Industry Liaison and Senior Loan Officer, Live Oak Bank, Wilmington, North Carolina

One of the biggest opportunities in our business is what happens between "Dearly beloved" and "Please exit through the doors to your left." Historically, that has been something we've outsourced to people we don't choose, don't control and in many cases don't even know.

How can we take control of this crucial opportunity and make a real difference, both for families and for our businesses? In this all-new presentation based on six months of intensive

research, Gober will evaluate the three sources of ceremony content—the family, the funeral director and the clergy—and delve into how we can make substantive improvements to each to create more memorable events.

It's Time to Redefine Our 'Basic Services'

Karl E. Jennings, Owner and CEO, Borek Jennings Funeral Homes, Hamburg, Howell, Manchester and Brooklyn, Michigan

What exactly is the service we provide, and how do we communicate the value of that service to families? According to Jennings, funeral service has come to be treated as a retail transaction, which has not served the profession well. It is time, he says, to place the focus back on helping families deal with their grief. In this session, he'll examine the acute loss period—the three to 10 days following the death—and the seven phases families must complete during that crucial time to be able to begin the necessary trajectory toward healing. Next, he'll discuss the role of the funeral and the funeral director in making that happen.

3 Keys to a Successful Aftercare Program

Regina Nassif, Senior Consultant, Cedar Memorial, Cedar Rapids, Iowa

Do you know the three most important components of an effective aftercare program? In this session, Nassif will share how you can provide excellent service and capture solid sales opportunities by focusing on the three W's:

- Who you hire
- What you present
- When you schedule the aftercare appointment

Your aftercare program is the final face and kind gesture from your cemetery or funeral home to the family you have served. Make it a good one.

Options for Municipal Cemeteries: A Case Study

Rachel Fox, Cemetery Program Manager, Metro Regional Government, Portland, Oregon, and Doug Flin, Principal/Owner, Cemetery Planning Resource Alliance (CPRA), Denver, Colorado

Throughout North America, municipal cemeteries struggle to maintain viable operations while planning for the future. Many of them face dwindling inventories, insufficient perpetual care funds and deteriorating infrastructure. Meanwhile, cremation rates continue to rise and 84 million aging Baby Boomers are changing the remembrance experience.

Find out what one high-density urban planning agency is doing to ensure that its cemeteries remain sustainable and provide the options today's emerging customers want. Fox and Flin will share their firsthand experiences with:

- creative cremation options
- accelerating contributions to a newly established perpetual care fund
- preparing for the aging Baby Boomer population
- high-density urban planning for cemeteries
- managing the closure of two cemeteries that are at capacity

The full Convention program includes more than 50 educational sessions and an Expo with 450+ booths. For complete program information and to register, visit www.iccfaconvention.com.

Our hotel room block at the Mandalay Bay is expected to sell out quickly. Reserve your room now. Call 1.877.632.9001 and use code "SCBM12" to receive the discounted rate of \$199 per night. Note: This rate includes the Mandalay Bay's daily resort fee. Rates found on the hotel's website do not include this fee.