
Bruce, 53, thought he simply took a nasty
spill on his bike – but he soon learned the fall was
the result of a massive stroke. He became
completely debilitated, unable to speak clearly,
walk or even use the restroom on his own.

Two years later, Bruce is walking, talking and
performing daily functions on his own. But it
took a multidisciplinary approach by a team of
Mercy experts to get him there, including a
MercyCare healthcare provider, a Mercy Home
Care nurse, physical therapists, occupational
therapists, speech therapists and a personal
trainer.

Bruce had the stroke in May 2009 in DeWitt,
IA, and received care there for the first three
months. His father died of a stroke at age 64, so
Bruce’s family history put him at a higher risk.
Additional health risks included high cholesterol,
high blood pressure, anemia, acid reflux and his
inattention to taking care of his diabetes. A
former truck driver, Bruce now is on disability.

After his release from inpatient care, Bruce
tried living alone – but just one night proved he
wasn’t ready for that. So, his mother, Emma Jo,
welcomed Bruce into her Cedar Rapids condo
and arranged for her MercyCare Marion
healthcare provider, Jessica Quinn, PA-C, to take
him as a patient.

The initial plan was for him to remain in his
mom’s condo with help from the Mercy Home
Care team – a nurse, physical therapist and

occupational therapist. At the team’s first visit,
they advised Jess Quinn that Bruce needed more
extensive care. She coordinated his admission to
Mercy’s Inpatient Rehabilitation Center,
ironically then under the medical direction of her
physician husband, Dr. Tim Quinn.

“Having both Jess and Tim Quinn caring for
Bruce was magnificent,” says Emma Jo. “They
care. It’s not a job about money. They care about
people.”

While Emma Jo gives all the credit to the
Mercy team, Jess Quinn points out, “The
support from Bruce’s mom and sister made a
huge difference for him. We wouldn’t always
have great outcomes without this level of family
involvement.”

Dr. Tim Quinn agrees, saying, “It was clear
from Day One of Bruce’s admission to Inpatient
Rehabilitation that we were dealing with a family
that was deeply involved and dedicated to his
improvement. It was inspiring.” In addition to the
loving help of his mother, Bruce’s sister, Myra
(known as Sissy), makes sure he gets out on the
weekends and encourages his independence.

Bruce stayed at Mercy for three months
receiving extensive therapies. He notes, “I can’t
say enough about the complete Mercy team,
from the people who scrub the floors all the way
to the top.”

Still, a year and a half after the stroke, Bruce
relied on a wheelchair for mobility. Chauffeured

Bruce, 53, thought he simply took a nasty
spill on his bike – but he soon learned the fall was
the result of a massive stroke. He became
completely debilitated, unable to speak clearly,
walk or even use the restroom on his own.

Two years later, Bruce is walking, talking and
performing daily functions on his own. But it
took a multidisciplinary approach by a team of
Mercy experts to get him there, including a
MercyCare healthcare provider, a Mercy Home
Care nurse, physical therapists, occupational
therapists, speech therapists and a personal
trainer.

Bruce had the stroke in May 2009 in DeWitt,
IA, and received care there for the first three
months. His father died of a stroke at age 64, so
Bruce’s family history put him at a higher risk.
Additional health risks included high cholesterol,
high blood pressure, anemia, acid reflux and his
inattention to taking care of his diabetes. A
former truck driver, Bruce now is on disability.

After his release from inpatient care, Bruce
tried living alone – but just one night proved he
wasn’t ready for that. So, his mother, Emma Jo,
welcomed Bruce into her Cedar Rapids condo
and arranged for her MercyCare Marion
healthcare provider, Jessica Quinn, PA-C, to take
him as a patient.

The initial plan was for him to remain in his
mom’s condo with help from the Mercy Home
Care team – a nurse, physical therapist and

occupational therapist. At the team’s first visit,
they advised Jess Quinn that Bruce needed more
extensive care. She coordinated his admission to
Mercy’s Inpatient Rehabilitation Center,
ironically then under the medical direction of her
physician husband, Dr. Tim Quinn.

“Having both Jess and Tim Quinn caring for
Bruce was magnificent,” says Emma Jo. “They
care. It’s not a job about money. They care about
people.”

While Emma Jo gives all the credit to the
Mercy team, Jess Quinn points out, “The
support from Bruce’s mom and sister made a
huge difference for him. We wouldn’t always
have great outcomes without this level of family
involvement.”

Dr. Tim Quinn agrees, saying, “It was clear
from Day One of Bruce’s admission to Inpatient
Rehabilitation that we were dealing with a family
that was deeply involved and dedicated to his
improvement. It was inspiring.” In addition to the
loving help of his mother, Bruce’s sister, Myra
(known as Sissy), makes sure he gets out on the
weekends and encourages his independence.

Bruce stayed at Mercy for three months
receiving extensive therapies. He notes, “I can’t
say enough about the complete Mercy team,
from the people who scrub the floors all the way
to the top.”

Still, a year and a half after the stroke, Bruce
relied on a wheelchair for mobility. Chauffeured

Tim Quinn, MD
President, MercyCare
Physician Services

Jessica Quinn, PA-C
MercyCare Marion

Gene (Bruce) Mesplay set off for an easy bike ride
to the gas station, but ended up on a long road to
health recovery.

Gene (Bruce) Mesplay set off for an easy bike ride
to the gas station, but ended up on a long road to
health recovery.

by Emma Jo, Bruce became a regular visitor to
Mercy Health Plaza to receive occupational and
physical therapy. The first thing Karen Mauss,
PT, did was get him a brace that allowed more
mobility in his ankle. He began walking with the
support of a walker. Then,
after weeks of physical
therapy, Karen’s
determination and Bruce’s
hard work paid off and
Bruce graduated to a quad
cane (a cane with four
points of floor contact).

Emma Jo comments,
“I think it is good for other
people to see Bruce’s story.
He came such a long way
with Karen Mauss.”

He now works to
enhance his newfound
strength, coordination and
stability with personal
trainer Tim Eilers at Mercy
Fitness Center. Bruce
applied for and met the
requirements for financial assistance through
Mercy for personal training, which is not
covered by insurance, easing one financial
burden from his shoulders.

“Think what that means for him,” says
Emma Jo. “We are just so grateful!”

One side effect of the stroke has been
depression, something Bruce struggles with less
and less as his recovery progresses. Another
challenge has been the increased severity of his
diabetes, which is now under control with the

help of Mercy’s Joslin
Diabetes Center, where he
learned to better manage the
disease. He is even able to give
himself insulin injections –
just one more remarkable
accomplishment due to all his
therapy.

The entire recovery
process has been a trial,
acknowledges Bruce,
particularly since regulations
prevent insulin-dependent
individuals from driving
trucks. He can drive a car,
however, and that provides
some independence. Now, his
sights are set on moving out of
his mother’s condo and living
life more independently.

“I’ll go off on my own soon,” says Bruce
proudly. “I’m looking forward to it, but I’m
kind of scared, too.” Bruce has made a lot of
friends at Mercy throughout his journey, and
they know his determination will get him
through his life’s challenges.

“I think it
is good for other

people to see
Bruce’s story.”

Emma Jo Mesplay
Mother of Bruce Mesplay

THE MERCYtouch 1918 SUMMER 2011 www.mercycare.org

