

CROW'S FEET

Life As We Age

**Stories that inspire joy and defy
stereotypes about the last decades of life.**

EDITED BY NANCY PECKENHAM

Running Head: 1/CROW'S FEET

Crow's Feet: Life As We Age

Stories that inspire joy and defy
stereotypes about the last decades of life.

Edited by Nancy Peckenham

2/CROW'S FEET

Crow's Feet: Life As We Age

Copyrighted Material

All rights reserved. No part of this publication may be reproduced in part without the express written consent of the publisher, except in the case of brief excerpts in critical reviews or articles. All inquiries should be directed to Parallel Publishers, 893 N. Lubec Road, Lubec, Maine. Telephone 917 282-8122.

Library of Congress Cataloging-in-Publication Data is available.

Print book ISBN 978-1-7352686-0-6

Ebook ISBN 978-1-7352686-1-3

First published October 2020.

Cover photo by Cristian Newman on Unsplash

Part One photo by Nancy Peckenham

Part Two photo by Anthony Metcalfe on Unsplash

Part Three photo by Michelle Cassar on Unsplash

Part Four photo by Markus Spiske on Unsplash

Part Five photo by Nick Karvounis on Unsplash

Part Six photo by Elly Fairytale on Pexels

Cover design by Nancy Peckenham

Typesetting by Fundamental Capabilities Inc.

All trademarks are the property of their respective owners.

Contents

INTRODUCTION	11
PART ONE: Reclaiming What it Means to Age	15
<i>The Best Parts</i>	16
By Ann Litts	
<i>Let's Kick Out the Old Aging Paradigm</i>	19
By Beth Bruno	
<i>Old Guy Proclamation: Listen Up Whippersnappers!</i>	22
By Mark Starlin	
<i>The Ageism Problem in Health Care</i>	23
By Brittany Denis, DPT	
<i>What Does "Looking My Age" Mean?</i>	29
By Marie A. Bailey	
<i>Why, at Almost 70, I am Redefining Beauty</i>	32
By Julia E. Hubbel	
PART TWO: Don't Call Me Dear	37
<i>Talk to Me When I'm Old</i>	38
By Nancy Peckenham	
<i>How Not to Talk to A Senior</i>	39
By JF Gross	
<i>Invisible</i>	42
By Dennett	

8/CROW'S FEET

Redundant 46

By Anne Saddler

What Not to Say to Someone Over 60 50

By Lili Rodriguez

PART THREE: No Permission Needed 53

The Freedom of 50 54

By Lisa Wathen

Tattoos, Motorcycles and Purple Hair 58

By Ann Litts

The Freedom of Posing Nude 61

By Diane Overcash

When I Go Down, It'll Be With a Smile on My Face 65

By Shea McNaughton

Like a Fine Wine We Get Better with Age 72

By Michelle Monet

70s – Time to Slow Down? 75

By DB McNicol

Unlock Your Bias – Old and Grey but We Still Rock 77

By Caroline de Braganza

PART FOUR: Transitions 81

Find Your Superpowers After 50 82

By Ingrid L. Williams

Five Tips for a Happy Midlife Career Exit 87

By Kathleen Cardwell

Retirement 92

By Greg Hopkins

How to Age Well and Have Your Best Later Life 95

By Zoe Berry

And the Years Have Flown Away Like the Leaves on a Mid-October Day 100

By Julia E. Hubbel

PART FIVE: An Ounce of Wisdom 105

What Matters 106

By Dennett

Resting in “Being” After a Lifetime of “Doing” 107

By Beth Bruno

How Terribly Not Strange To Be (Almost) Seventy 111

By Paul Hossfield

I Have Lived 80 Years But Have I Learned Anything? 114

By Warren Turner

New Love After Loss – A Valentine of Hope 117

By Katharine Esty, PhD

Life at 102 120

By Nancy Peckenham

PART SIX: Turn Aging On Its Head 123

How Do I Get More Comfortable With That Face in the Mirror? 124

By Mary Dalton Selby

10/CROW'S FEET

Your Attitudes About Aging Can Predict Your Future 126

By Brittany Denis, DPT

Looking at Old in a New Way 129

By Maggie Fry

What Does "Older" Feel Like? 133

By Nalini MacNab

The Person I Used to Be Came for a Visit 135

By Anna I. Smith

Why We Should Resist Any Urge to Join the Aging Tribe 139

By Zoe Berry

Fun with Boomer Barbie 143

By Roz Warren

AUTHOR BIOGRAPHIES 147

ACKNOWLEDGMENTS 155

INTRODUCTION

It's going to happen to all of us one day, if we're lucky enough to live that long. We will look in the mirror and it will hit us that we have aged. It's a fact of a nature — and one that we can embrace or fear.

Fear of aging comes from a culture that devalues older folks and depicts them as feeble and unproductive. Embracing aging erases these negative stereotypes and allows people to savor the joy and new-found wisdom that comes with each advancing year.

In this collection of essays and poems you will find the voices of women and men who are exploring their own attitudes about aging, shedding outdated images and redefining how we experience life in our final decades. The pieces have been written by people who are delighted with the freedoms they have discovered in their fifties and sixties even as they confront ageist attitudes.

The roots of ageism go deep. Half-a-century ago, men could expect to die in their sixties and women would follow in their early seventies. In popular culture, only the young were endowed with glamour, happiness and adventure, while those older than 60 were thought to be in a slow and steady decline. After people retired from the workplace, they were considered irrelevant.

12/CROW'S FEET

Today, our understanding of aging has changed. Advances in medical care, along with a parallel movement that emphasizes healthy eating and exercise, have brought new vigor to life in our sixties, seventies and eighties. People feel better, have more energy, and are more active. Each day, each year that older people prosper, we defy the ageist stereotypes of inevitable mental and physical decline.

The stories in this volume show how these changes are occurring. They are written by people from around the world who want to share their excitement in life as they age. They represent a small portion of the 100 writers who are part of *Crow's Feet: Life As We Age*, a publication on *Medium.com*, where the essays and poems first appeared.

At *Crow's Feet*, our mission is to turn aging on its head. We are doing it by shattering negative stereotypes and replacing them with the strength and wisdom that grows with the years. The challenge of deconstructing aging isn't easy. It permeates so many parts of life. But we are raising our voices to be part of the conversation and we will be heard.

The writers in this edition of *Crow's Feet* speak from the frontlines because they write from the heart about their personal experiences with being older, with discovering that their daily lives are filled with both adventures and with a wisdom that allows them to savor life. Their personal stories reveal the lie about aging and prove it to be a fact of life to be embraced, not feared.

In these pages you will find anger and disappointment but also laughter and joy. You will discover truth in the words of Frank Lloyd Wright, who wrote:

"The longer I live the more beautiful life becomes."