


Star Manor of Northville

Home-like, Long Term Care

Awards and Accomplishments

1. Established in 1870 with over 140 years of caring for patients and residents in the historic district of Northville.
2. 2009 Consumers Research Council of America awarded Star Manor "America's Top Nursing Homes" award.
3. 2009 County of Wayne resolution from Wayne County Commissioner, Laura Cox for outstanding care
4. 2009 Award of Excellence for Hospice Services
5. 2008 Award of Excellence for Hospice Services
6. 2008 Excellence Award for current state survey
7. State of Michigan "5 Star" rated facility

www.StarManor.info


—Northville—
Timeline of a community
rich with history.


—1826—
Northville Mills opens

—1827—
Northville established

—1831—
1st Northville post
office established

—1837—
Michigan becomes
a state

—1847—
Lansing becomes
state capital

Welcome to Star Manor


This brochure will acquaint you with Star Manor of Northville, an innovative, unique, personalized, family owned and operated, home-like, elderly care nursing home. Star Manor is firmly rooted in Northville's history. It is a history that spans more than 140 years of nursing devotion and confirms our commitment to compassion and reverence for the elderly. Star Manor is a 37 bed licensed, certified facility providing basic, skilled, Alzheimer's, hospice, and respite care. We invite you to visit us for a personal tour. We are proud of Star Manor and the loving, compassionate care that we give every one of our residents. We have received many accommodations to show our commitment to care. For more information, please call our admissions director at (248) 349-4290, extension 101.


— 1869 —

First edition of *The Record* published


— 1870 —

Sessions Hospital opens


— 1873 —

Parmenter Cider Mill founded


— 1876 —

Opera House is built


Historic Star Manor

Star Manor began as the first hospital in Northville, Sessions Hospital, built in 1870. Located in the beautiful, residential, historic district of Northville, Michigan, we have been caring for people for over 140 years, and continue to provide dedicated, loving health care to our elderly population. Our overriding philosophy is to provide all of our residents with a comfortable, home-like environment and the opportunity to continue their life with quality and dignity.


1880

Fish hatchery opens

1883

Telephone comes
to Northville


1885

First Methodist Church
originally built


1887

Northville Lumbering Industry

A Full Range of Caring Services

Star Manor satisfies the need for continual 24 hour nursing care of its residents with a compassionate staff of nurses and certified assistants. We provide personalized care in an air conditioned


environment to each and every resident, whether it is through rehabilitation programs, one-on-one personal interaction or home-cooked meals.

We provide weekly physician visits, daily activities, physical therapy, massage therapy, occupational therapy, restorative nursing, hospice care, respite care, pain control management, and extensive Alzheimer's care programs. In keeping with the home-like atmosphere, the entire building is designed to promote the security and wellness of our Alzheimer's and dementia residents.


— 1889 —
“Old Library” established

— 1889 —
Electricity comes to
Northville


— 1893 —
JHirsch blacksmith

— 1897 —
Northville and Plymouth
separate into two townships


Our Facility and Activities

Across the front of our historic building spans a large Victorian, veranda where our residents and families enjoy parades, children playing or whatever may be happening in the City of Northville that day. A beautiful gazebo in the garden with fountains forms the focal point for many of the daily activities through the spring, summer and autumn months. Regular get-togethers at the gazebo and on the veranda provide a calm and soothing setting for socializing with family and friends. Our activity directors and social worker are professionals specializing in the psycho-social well being of all of our residents.


— 1899 —
Streetcars installed


— 1899 —
American Bell Foundry started


— 1900 —
Birds eye view of Northville


— 1902 —
Stinson Aircraft Corporation

Family Support Systems

Placing a loved one in an extended care facility or nursing home is never an easy decision to make. Although it can be a difficult process, Star Manor helps families provide the care that their loved ones need


and deserve while simultaneously providing a comfortable, home-like environment. While our main objective is to continually improve

the quality of long-term care for our residents, we will never forget to provide unequalled support for the extended family members.


"We wish to express our gratitude for the superior care you gave our mother. The supportive staff made it easier for us to entrust her health and well-being to Star Manor."


— 1906 —
Stimpson Scale Company


— 1907 —
Great Salem Trainwreck


— 1907 —
Detroit Urban Railroad, Northville depot


"Thank you so much for the wonderful, loving care you gave my father during the last six months of his life. I will never forget that."

Hospice Care

The final chapter of life is enhanced by the beautiful setting in historic downtown Northville, with black walnut tree lined streets and an abundance of local Victorian architecture. In conjunction with the serenity of this peaceful setting, the caring and professional staff of Star Manor provides a serene and loving environment to spend the final days in comfort and with dignity.

We constantly strive to see that our residents and their families may remain completely at ease throughout our residents' stay at Star Manor.


— 1916 —

Northville Highschool


— 1919 —

Main Street

— 1930 —

Sessions Hospital converts
to convalescent home


— 1930 —

City Hall

Respite Care


Star Manor also provides respite care for families who require temporary or short-term care for a loved one.

When emergencies, family reunions or vacations occur, family


members can leave town while still providing a loving health care environment in a home-like setting at Star Manor. This can also provide an ideal opportunity for families to

experience first hand, the level of care we provide, for the time when extended care is needed.


"Your thoughtfulness has a way of touching lives — of making days a little brighter, hearts a little happier and problems seem a whole lot smaller. Your kindness will never be forgotten."


1932

Village Hall

1936

Edward Hines Parkway
opens to public


1940

Ford Plant


1953

Sulky's on Main Street


We Take It to Heart

From our administrator, director of nursing, dietary manager, activities director and social worker, Star Manor has over 110 years of combined commitment on the part of our professional staff to the quality of life and well-being of residents entrusted to our care. With a maximum of only 37 residents, we assure the finest personalized care and home-like setting available anywhere. The extra attention given to our individually personalized services is insisted upon by Diana Gabriel, Administrator and Director of Star Manor, and by Carole Najdich, RN, Director of Nursing. Carole Najdich is also a Certified Eden Associate.


— 1960s —
Silver Springs Well


— 1965 —
Northville Downs Racetrack


— 1972 —
Mill Race Village created


— 1988 —
Marquis Theater and Northville Clock


Our Mission Statement

We are committed to:


Provide safe, effective, comfortable, and efficient resident focused care that is holistic in nature.

Enable the resident to achieve their potential level of wellness, quality of life, and longevity.

Create and maintain an environment conducive to compassion and respect for our residents, resident families, and health care personnel.

Work collaboratively with all health care providers and our community in order to achieve the best possible resident outcome.

To care for another person in the most significant sense is to help that person grow and actualize himself. In the context of a person's life, caring has a way of ordering values and activities around it. When this ordering is comprehensive because of the inclusiveness of caring, there endures a basic stability in all of our lives.


Star Manor of Northville

520 West Main Street, Northville, Michigan 48167

Phone: 248-349-4290 • Fax: 248-349-1663

Email: admissions@starmanor.info

www.StarManor.info