

Pushing back against Parkinson's

Fitness program offers help —
and hope — for patients

By PAUL LEIGHTON • *Photos by* RYAN McBRIDE

Camille Motta, of Marblehead, stretches her arm while holding a weighted ball during a "Strength in Motion" class for individuals with Parkinson's disease at the Marblehead Council on Aging.

Kim Crowley, a certified personal trainer, leads participants through a weekly “Strength in Motion” class in Marblehead.

When the neurologist first told Laurie Grieves that she had Parkinson’s disease, Grieves had an uncontrollable urge to giggle.

“My automatic response was, ‘Get out!!!!’” she wrote in a blog post about her experience.

A dozen years later, Grieves has long been resigned to the fact that she has Parkinson’s, a progressive disorder of the nervous system that affects movement. But she’s also found help, and hope, in a program called Parkinson’s Fitness.

Parkinson’s Fitness

- ▶ 781-572-5918
- ▶ parkinsonsfitness.org

The 58-year-old Salem resident attends ability-based exercise classes three days a week run by the nonprofit organization, which hosts programs in seven communities North of Boston, including Marblehead.

As she awaits the start of a recent “Balance in Motion” class at the Danvers Senior Center, Grieves shares how the sessions have provided not only physical exercise, but emotional support, in her ongoing battle with Parkinson’s.

“I can’t begin to tell you how much

Jaime Campos photo

Former Marblehead resident Linda Hall, right, who helped launch Parkinson’s Fitness after her husband, Keith, was diagnosed with the disease in 2007, assists Dave Ellenton with an exercise during a class at the Danvers Senior Center.

this organization has helped me,” Grieves says. “It’s frightening how much it has helped me. I could join the Y. But these

are my people.”

Parkinson’s Fitness was started in 2013 by Keith and Linda Hall, who previously

John Vasiliou, center, of Marblehead, enjoys some stretching exercises during class at the Marblehead Council on Aging.

lived in Marblehead before moving to Salem.

Keith, a retired U.S. Navy and commercial airline pilot, was diagnosed with the disease in 2007 at age 55 and was looking for Parkinson's-related therapy without going into Boston.

"There was nothing up here on the North Shore," his wife says.

Linda Hall says she met Dianna Daly, a dancer who specializes in exercise for people with Parkinson's, at a Parkinson's support group in Marblehead in 2013.

The two organized a class in Gloucester, then another one in Marblehead. Those two sessions soon grew to 11.

Today, Parkinson's Fitness offers a mix of classes six days a week in Marblehead, Danvers, Beverly, Salem, Gloucester, Topsfield and Lynnfield. About 200 people take part.

Each class has a theme – fitness, strength, yoga, balance, and boxing and conditioning. Parkinson's Fitness offers the classes at no charge, relying on grants, private donations and fundraisers to pay the instructors. All of the venues offer

A Family Owned Business in Danvers for Over 50 Years

Service Special
10% OFF
Service Calls
offer expires 5/31/20

- Service what we sell! • Deliver what we sell!
- Personal attention when you call or visit our store!

PARTS
SERVICE
SALES

Family Owned & Operated
Since 1967

SERVICE ALL BRANDS

Over The Counter Parts - All Brands

Douglass Appliance

Showroom: 74 High Street, Danvers

978-777-0166

The extra "S" stands for Service!

Hometown Service
Superstore Prices
www.douglassappliance.com

Anne and Rowe Austin stretch their arms while holding a weighted ball between their legs as they work on their strength and flexibility during a class at the Marblehead Council on Aging.

New England's #1 Cleaning Choice For 25 Years!

THANK YOU!

This year marks the 25th anniversary of our company, Donnelly Service Group, Inc., as a locally-owned and operated franchise of **The Maids**. As we reflect on our growth from a tiny startup north of Boston in 1995 to eight locations across New England today, one word comes to mind — **GRATEFUL**.

To kick off the next 25 years we are proud to announce that we are now an **EMPLOYEE OWNED COMPANY (ESOP)**! Our employee-owners will share in the success of the business, further bolstering our long term commitment to our employees, customers and community.

From Cape Cod to Lake Winnepesaukee and everywhere in between!

978.276.1276
TheMaidsMA.com

**ONE CALL
DOES IT
ALL!**

- Primary Homes
- Vacation Properties
- Small Offices
- Rental Turnovers
- Move in-Move out Service

BY THE NUMBERS:

First Year in Business: **1995**
Average Employee Tenure **6+ Years**
Employees Over 10 Years: **36**

Kim Crowley brings some positive energy to the Parkinson's Fitness classes in Marblehead.

their space for free.

During a class at the Danvers Senior Center, Daly leads about 20 people through slow movements of their arms and legs. Participants hold onto chairs to help with balance. "When I'm Sixty-Four" by The Beatles plays in the background.

Tony Terrizzi, a 68-year-old North Reading resident, says the classes help him maintain strength. He attends yoga classes on Wednesdays, balance and motion classes on Fridays, and boxing and conditioning classes on Saturdays.

Terrizzi says that he used to referee high school and college hockey games. With Parkinson's, it now takes him 45 minutes to get in and out of the shower. He says the classes "help us keep our strength."

"It reminds us we can do certain things and we can't do certain things," he says. "I don't think I'm getting worse, thanks to these classes."

Parkinson's Fitness doesn't just help the participants.

During the recent class at the Danvers Senior Center, Judy Martino and Pauline Ellenton sit on couches in the lobby while their husbands, who both have Parkinson's, take part.

"This program gives us an hour's break," says Martino, who is 71 and lives in Danvers. "The caregivers have no life. Our life is the Parkinson's patient."

Ellenton, 72, who also lives in Danvers, organized a weekly bowling league for the Parkinson's Fitness participants.

"We're a family, that's what we are," Ellenton says.

Parkinson's Fitness also offers free workshops that deal with the emotional, as well as physical, impacts of the disease. People with Parkinson's often suffer from social isolation, loss of self-esteem, boredom, depression and a diminished capacity for self-expression, according to

the organization. One recent workshop offered the chance to do "therapeutic drumming."

Linda Hall, who is 66, says that she and Keith, 70, hope to continue the classes for "as long as we can." Nearly 1 million people in the United States have Parkinson's, according to the Parkinson's Foundation.

Grieves says that the classes have helped her stave off the inevitable decline that comes with the disease. They have also kept her from feeling isolated.

"I've never belonged to a group as important as this," she says. 🍌

Information on resources for individuals coping with Parkinson's disease and their caregivers is available at the classes.

'Strength in Motion'

- ▶ **When:** Tuesdays, 11:15 a.m. to noon
- ▶ **Where:** Marblehead Council on Aging, 10 Humphrey St.
- ▶ **About:** This weekly class features a combination of seated and standing stretching and strengthening exercises designed to help improve mobility, stability, strength, endurance, cognition and flexibility. Exercises and activities can be adjusted to each individual's level of fitness and ability.
- ▶ **How much:** Free
- ▶ **Full schedule:** To view all of the classes offered by Parkinson's Fitness, visit parkinsonsfitness.org/class-times-locations.

YARDS AHEAD!

Rob Carr

We've been dedicated to attentive, affordable care of Marblehead area landscape since 1988. Seasonal Clean-Ups. Tree & Shrub Installation. Lawn Upkeep & Fertilization. Shrub Trim & Pruning. Licensed, Bonded & Insured: "It does make a difference!"

Call me at 781 631-4694 to discuss the environment -yours.

**SUPERIOR
LANDSCAPE**

www.superiorlandscapemarblehead.com