


Living
Life

Loving
Life


SPRINGFIELD
CROSSINGS
ENHANCED SENIOR LIVING

Welcoming
Neighbors

Welcoming
Friends


Welcome

Our Personalized Approach Starts With...

EXPERIENCE, EXPERTISE, & ENGAGEMENT!

We customize care so our residents can enjoy all life has to offer! Springfield living means meeting wellness needs *and* providing a wealth of opportunities for personal growth through our Life Enrichment programs.

The care provided for our mother enabled us to enjoy a worry-free vacation. The staff provided excellent, compassionate care. Along with her medications and meals, her care included social interaction, making her stay enjoyable. We so appreciated the daily text updates assuring us that Mother was in a safe environment during this uncertain time. We could not have found a better place!

— Mary Jean K.


SPRINGFIELD

CROSSINGS

ENHANCED SENIOR LIVING


Experience
Comfort

Residential Living

We offer a multitude of residential options and floorplans to meet individual needs and preferences, including one-bedroom, studio, and memory support options.

Our affordable apartment rates include three daily meals in the Assisted Living dining room, all utilities, recreational activities and programming.

Amenities included with all private residences:

- Individual climate control
- Walk-in showers with handy safety features
- Comprehensive maintenance
- Weekly housekeeping and laundry service
- 24/7 Emergency Response and Security System

Community recreational areas include:

- Spacious Living Room Areas
- Dining Rooms
- Piano
- Library Area
- Chapel
- Gym
- Movie Theater
- Pool Table and Shuffle Board


SPRINGFIELD

CROSSINGS


ENHANCED SENIOR LIVING


One Bedroom

With Patio

475 Sq. Ft.


One Bedroom


675 Sq. Ft.


SPRINGFIELD


CROSSINGS

ENHANCED SENIOR LIVING


One Bedroom

750 Sq. Ft.


Studio

280 Sq. Ft.


Studio with Patio

390 Sq. Ft.


Life
Enrichment

Social Wellness

Forging connections and friendships in both the surrounding community and our community is the goal of Life Enrichment programming at Springfield.

Recreational Activities and Programs include:

- Exercise Programs
- Art Programs
- Musical Entertainment
- Religious Services
- Holiday, Birthday, and Anniversary Celebrations
- Cultural Events
- Wii Gaming
- Happy Hour
- Gardening
- Barbeques


Delectable
Dining

Meals Made with Pride

Our in-house chef makes certain every meal at Springfield is a memorable dining experience. Updating our menu with fresh, seasonal favorites, and accommodating any preferences or dietary restrictions* are points of pride for our dining staff. We also provide lighter fare and snacks throughout the day at our Bistro.

SPRINGFIELD SAMPLE MENU

Breakfast	Fluffy Buttermilk Blueberry Pancakes <i>Served with Syrup and Fresh Fruit</i> Western Omelet <i>Served with Bacon</i>
Lunch	Philly Cheesesteak <i>Smothered with Mushrooms and Onions, Served with Crispy French Fries</i> Mediterranean Salad <i>with Cucumber, Feta Cheese, Kalamata Olives and Red Onion with Homemade Balsamic Vinaigrette Dressing, Served with a side of Garlic Bread</i>
Dinner	Homestyle Meatloaf <i>Served with a Twice-Stuffed Baked Potato and Fresh Cut Green Beans</i> Salmon <i>with Homemade Dill Sauce, Served with Fresh Spinach and Garlic</i>
Dessert	Homemade Carrot Cake with Icing Homemade Chocolate Chip Brownie with a Scoop of Vanilla Ice Cream


Expert
Care

Health & Safety

Nothing matters more to us than caring for our residents. To make sure all personal needs are met, we offer Marquis Enhanced Senior Living Care, a supervised wellness program that monitors the health, safety, and specific requirements of each resident.

Our community facilities are constructed and operated according to the highest safety standards. A call alert system provides assistance whenever needed, and our 24/7 on-site care and nursing staff stand ready to help. Advanced fire detection and suppression systems add to the security and peace of mind at our community.

On-Site Health Services

- 24/7 on-site nursing available
- Primary Care Physicians
- Medication Management
- Physical Therapy
- Occupational Therapy
- Speech Therapy
- Podiatry
- Optometrist
- Dermatologist
- Audiologist
- Psychiatrist
- Psychotherapist
- Dentistry

For residents in need of sub-acute rehabilitation or long-term nursing care, we stand ready to make the transition a seamless one.


Specialty
Programs

Customized Services and Care

We seek to promote independence by honoring residents' individual interests and routines, while maximizing their capabilities. Working with you, our staff will help develop an individualized service plan that seeks to meet these goals, while routinely monitoring and adapting it to meet any changes in your loved one's condition.

Behavioral, Recreational and Social Services

- Orientation
- Communication
- Socializing and programming
- Managing challenging behaviors
- Advice, reassurance and support

Food Services

- Special preparation and presentation of food
- Dining and eating

We encourage families to remain actively engaged in their loved one's care and offer ways to continue their support or choose to let us take these worries away through the services we offer.


Respite
Service

Respite Care

Being a caregiver is often stressful and taxing. Taking a much-deserved break from the day-to-day routine of caregiving is essential to the wellbeing of caregivers.

The Springfield Respite Care Service provides caregivers with a temporary break from daily duties and responsibilities. Whether it's just a few days off, or time away for a family vacation or special event, the Springfield Respite Care team is ready to provide your loved one with exemplary care.

Respite Care also provides a great opportunity for potential residents to try the Springfield community before committing to moving in.

Respite Care Services:

- 24-Hour Support
- Medication Administration
- Daily Activities Programming
- Restaurant-Style Dining
- Housekeeping Services
- Availability of Rehabilitation Services
- Physician Support

Worry-Free Pricing

Our approach to “Worry-Free” Pricing is simple: No surprises, no jumps in level of care, just an all-encompassing rate, making budgeting for your loved one’s care easy!

Unlike many assisted living communities who will nickel and dime residents for every care need, Springfield Crossings Enhanced Senior Living gives families the option of choosing our “worry-free” pricing model, which avoids all of those confusing point systems and surprise cost increases. Ask about this lease option and start your “worry-free” living today!


Home of
Friendship

Home of
Happiness


SPRINGFIELD
CROSSINGS
ENHANCED SENIOR LIVING

Home of
Serenity

Home of
Warmth


SPRINGFIELD CROSSINGS

ENHANCED SENIOR LIVING

463 W. Sproul Road | Springfield, PA 19064

610-543-0700 | SpringfieldCrossings.com


ENHANCED SENIOR LIVING

A MARQUIS PROGRAM