

Getting Grief Right

by Patrick O'Malley

By the time Mary came to see me, six months after losing her daughter to sudden infant death syndrome, she had hired and fired two other therapists. She was trying to get her grief right.

Mary was a successful accountant, a driven person who was unaccustomed to being weighed down by sorrow. She was also well versed in the so-called stages of grief: denial, anger, bargaining, depression and acceptance. To her and so many others in our culture, that meant grief would be temporary and somewhat predictable, even with the enormity of her loss. She expected to be able to put it behind her and get on with her life.

To look at her, she already had done so. The mask she wore for the world was carefully constructed and effective. She seemed to epitomize what many people would call "doing really well," meaning someone who had experienced a loss but looked as if she was finished grieving. Within a few days of the death of her daughter she was back at work and seemed to function largely as before.

The truth of her life was something else. Six months after her baby's death she remained in deep despair. She was exhausted from acting better than she felt around co-workers, friends and family. As is so often the case, she had diagnosed her condition as being "stuck" in grief, believing that a stubborn depression was preventing her from achieving acceptance and closure.

Was she in denial, she wondered. She also wondered if she was appropriately angry.

The bottom line was that she knew she was depressed — a psychiatrist had prescribed an antidepressant — and that is what she wanted me to treat.

Earlier in my practice, I would have zeroed in on that depression. Was there a family history? Had she been depressed before? Was the medicine helping? What were her specific symptoms? Knowing the answers might suggest why she was stuck. Or I would have reviewed the stages of grief, as she had, looking for one in which the work remained incomplete.

But I had begun to operate differently by the time Mary showed up, which was 10 years after my own loss. My firstborn child had also died before he was a year old. It was why Mary had chosen me.

In our first session I put Mary's depression aside. I asked her to tell me the story of her

Montgomery HOSPICE

baby rather than describe the symptoms of her grief. Though she was resistant, she eventually started to talk.

Like most other things in Mary's life, the baby, whom she named Stephanie, was planned. Mary was delighted with her pregnancy and had wonderful dreams for her daughter. After a routine delivery, Mary stayed home with Stephanie for the first three months. Returning to work had been difficult, but Mary was comfortable with the child-care arrangement, and managed to balance motherhood with her busy professional schedule.

Then Mary told me about the Saturday when she went to check on her napping daughter and found that Stephanie wasn't breathing. She began C.P.R. as her husband called 911. There were moments of surreal focus as she and her husband tried to save their baby. Then this woman, so accustomed to being in control, had to surrender her daughter to an emergency crew. Her husband drove as they followed the ambulance to the hospital.

She described the waiting room in great detail, down to the color of the furniture. When the hospital chaplain walked in with the doctor she knew her baby was gone. She and her husband were taken into a room where they held the baby for the last time.

At this point in her story Mary finally began to weep, intensely so. She seemed surprised by the waves of emotion that washed over her. It was the first time since the death that the sadness had poured forth in that way. She said

From Ann's Office

Bereavement Care Services: Supporting Grieving Community Members

A coworker once asked Linda Tebelman, our Director of Bereavement, how she was able to speak with people after they have lost a loved one, when they are in such pain. She responded that she knows first-hand that most people are able to move through that pain to a different place, to where the pain is less and where they can celebrate their loved one's life. She and the other professional counselors who work in our bereavement department use their education, their training and their years of experience to facilitate that healing.

Montgomery Hospice is committed to helping people with grief and loss. We work directly with the families of our patients, supporting them with personalized counseling and helpful mailings for 13 months after the death. We also have support groups and workshops that are open to the entire community, as well as our hospice family members. Special bereavement groups are held for children who have lost a parent or sibling, with a concurrent group for their parents or grandparents. Our trained counselors work with the parents in order to give them the skills to provide on-going help to their children.

We are proud of the work we do to ease the pain of grief and loss in our community. And we gratefully admit that we are only able to do this work because the community is generous with donations. All of you who contribute

to Montgomery Hospice are helping your neighbors and making our county a better place. We thank you.

I also want to invite you to come to our June 19th *The Magic of Caring* gala. Information about this gala can be found elsewhere in this newsletter. All proceeds from the gala are designated for Montgomery Hospice Bereavement Care Services. Please join me in supporting Montgomery Hospice by attending or sponsoring this fun, celebratory gala.

Ann Mitchell
President & CEO

Feedback from Families and Community Members

"Words are inadequate to describe my appreciation for the support I received after my mother's death. The kind manner and thoughtful insights were comforting. I learned a lot about grief – and myself. I am grateful to Montgomery Hospice."

"You were terrifically supportive and open to hear my grief. Your suggestions helped me to move along this journey. Thank you for walking with me."

"Dear Montgomery Hospice, I want to thank you from the depths of my soul for your love, kindness, gentleness and comfort during this, the most painful loss of my life."

she had never told the story of her daughter from conception to death in one sitting.

“What is wrong with me?” she asked as she cried. “It has been almost seven months.”

Very gently, using simple, nonclinical words, I suggested to Mary that there was nothing wrong with her. She was not depressed or stuck or wrong. She was just very sad, consumed by sorrow, but not because she was grieving incorrectly. The depth of her sadness was simply a measure of the love she had for her daughter.

A transformation occurred when she heard this. She continued to weep but the muscles in her face relaxed. I watched as months of pent-up emotions were released. She had spent most of her energy trying to figure out why she was behind in her grieving. She had buried her feelings and vowed to be strong because that's how a person was supposed to be.

Now, in my office, stages, self-diagnoses and societal expectations didn't matter. She was free to surrender to her sorrow. As she did, the deep bond with her little girl was rekindled. Her loss was now part of her story, one to claim and cherish, not a painful event to try to put in the past.

I had gone through the same process after the loss of my son. I was in my second year

of practice when he died, and I subsequently had many grieving patients referred to me. The problem in those early days was that my grief training was not helping either my patients or me. When I was trained, in the late 1970s, the stages of grief were the standard by which a grieving person's progress was assessed.

That model is still deeply and rigidly embedded in our cultural consciousness and psychological language. It inspires much self-diagnosis and self-criticism among the aggrieved. This is compounded by the often subtle and well-meaning judgment of the surrounding community. A person is to grieve for only so long and with so much intensity.

To be sure, some people who come to see me exhibit serious, diagnosable symptoms that require treatment. Many, however, seek help only because they and the people around them believe that time is up on their grief. The truth is that grief is as unique as a fingerprint, conforms to no timetable or societal expectation.

Grief is as unique as a fingerprint, conforms to no timetable or societal expectation.

Based on my own and my patients' experiences, I now like to say that the story of loss has three “chapters.” Chapter 1 has to do with attachment: the strength of the bond with the person who has been lost. Understanding the relationship between degree of attachment and intensity of grief brings great relief for most patients. I often tell them that the size of their grief corresponds to the depth of their love.

Chapter 2 is the death event itself. This is often the moment when the person experiencing

the loss begins to question his sanity, particularly when the death is premature and traumatic. Mary had prided herself on her ability to stay in control in difficult times. The profound emotional chaos of her baby's death made her feel crazy. As soon as she was able, she resisted the craziness and shut down the natural pain and suffering.

Chapter 3 is the long road that begins after the last casserole dish is picked up — when the outside world stops grieving with you. Mary wanted to reassure her family, friends and herself that she was on the fast track to closure. This was exhausting. What she really needed was to let herself sink into her sadness, accept it.

When I suggested a support group, Mary rejected the idea. But I insisted. She later described the relief she felt in the presence of other bereaved parents, in a place where no acting was required. It was a place where people understood that they didn't really want to achieve closure after all. To do so would be to lose a piece of a sacred bond.

“All sorrows can be borne if you put them in a story or tell a story about them,” said the writer Isak Dinesen. When loss is a story, there is no right or wrong way to grieve. There is no pressure to move on. There is no shame in intensity or duration. Sadness, regret, confusion, yearning and all the experiences of grief become part of the narrative of love for the one who died.

Patrick O'Malley is a psychotherapist in Fort Worth, Texas.

This essay was originally published in the New York Times. Some details have been altered to protect patient privacy. Reprinted with permission from the author.

Conversations That Matter: A Response to “Getting Grief Right”

by Kip Ingram, Montgomery Hospice Bereavement Counselor

We live by the character and quality of our conversations, especially when we grieve. Expectations from the surrounding culture, well-meant words from family and friends, common assumptions about what's normal, and bits of internal dialogue all form the ongoing conversation of our lives. In grief, the thoughts we might want to express are often connected with intense and unnerving emotions, making it hard to

convey the depth of what we think and feel. Such intense emotions make our thoughts seem fragmentary, somewhat chaotic and hard to pin down. We hesitate to tell someone in fear that our feelings will seem strange or incoherent; we don't want to be fully honest because we fear our intensity might make things awkward or embarrass us in front of another. Added to this, we often carry expectations about how and how long we should grieve, berating ourselves for not fitting in with some preconceived notions about how it all should go. In reality, we need the kind of conversation which acknowledges our grief, and counseling conversations often help in precisely these situations.

These thoughts and more accompanied my reading of Patrick O'Malley's wise and lucid article, "Getting Grief Right." His title itself is somewhat ironic and serves to highlight the reality that grief is not the kind of thing that can be calculated and plotted in advance with a normative one-size-fits-all approach to everyone. Getting it right is largely a matter of determining and being sensitive to the unique situation and needs of the person who grieves. O'Malley conveys this in a flesh and blood way by recounting the unique details surrounding Mary and the story of her loss and subsequent struggles. The reader is made to feel the poignancy of her story, the ways she attempts to cope with the devastating loss of her baby, and the depths of her sadness and her love.

As her story shows, preconceptions of what grief should be like can sometimes get in the way of our actual, lived grief journey. We read about Mary's struggle with getting "her grief right," as she hires and fires two other therapists before seeing Patrick O'Malley. She seems to grapple with attempts to fit her reactions into the five stages of grief associated with the pioneering work of Elizabeth Kubler-Ross, an idea well known in our culture. In reality, this linear, stage model is rarely used anymore in our discipline by Bereavement Counselors and hasn't been for decades, although it seems to linger in our cultural awareness. In contrast to Kubler-Ross and the stage model generally, our discipline has seen an

emphasis on a new "resilience" model associated with the work of George Bonanno (*The Other Side of Sadness*), in which research seems to show that a significant portion of people adapt well after a loss without counseling or therapy. This model is gaining in our culture to such a degree that some of my clients, having read some recent popular articles about it, wonder aloud with me why they haven't bounced back with resilience like others.

Research and models have their place in our discipline, and all the Bereavement Counselors at Montgomery Hospice are familiar with them and their current technical themes, from "meaning-making" to "dual process" to "continuing bonds." The problem, however, is that the uniqueness of each individual and situation cannot be fully accounted for by any one model or set of research statistics. As O'Malley's article highlights, grief is "as unique as a fingerprint," or as the novelist Julian Barnes acknowledges in a moving memoir about the loss of his wife, "grief is the place where statistics run out." Even in the midst of our commonalities with others, we all grieve in our own ways.

When dealing with grief, which all of us must do at different points in life, we are occasionally tempted to seek or embrace a fantasy of knowledge, where we know in advance how things will go. Such knowing, it is assumed, will enable us to avoid or at least foresee the more unpleasant feelings which may be part of our journey. We want to know how long this will last and whether there is a specific technique which will solve it, as if it were merely a problem. This kind of fantasy, however, is often an attempted self-cure for the painful and intense emotions that each person must endure in distinctive ways. Like Mary in O'Malley's article, we can subvert our openness to certain experiences by fantasizing that we know what they must be like in advance. We need the kinds of conversations which allow us to expose and break through such fantasies and their assumptions.

Conversations That Matter, cont.

Conversations are what we as counselors offer to family members when a loved one dies in Montgomery Hospice, as we reach out and offer to stay in touch for the first year after the loss. In this year, one goes through family holidays, birthdays, anniversaries and other “firsts” without a loved one, and it can be a poignant, bittersweet journey. Sometimes there are also complications in a family or complicating factors in relationship to a loved one that affect the journey of remembering. Whatever the unique elements of each family situation, we offer to stay in touch with routine calls throughout the year, as well as an initial face-to-face visit or two. For some, the conversations may be intense, and we will stay in touch more frequently, possibly even offering referral for more intensive kinds of therapy. For others, the conversations may be more light and supportive, and we will not call as often. Some will not want or need our support, feeling like they are managing okay. Others only seem to need an initial conversation or two, while still others don’t feel the need to talk initially but change their minds as the year goes on. The crucial point in all of this for us as Bereavement Counselors is to allow the ones who are grieving to determine what they might need through our conversations with them. As trained counselors, we know the kinds of potential areas of concern to inquire about, and we often do this through gentle, open-ended questions, if a person wants to explore these. We also are aware, through study and through many conversations in our work, what elements are normal in grieving and what might be potentially concerning. We seek to work out all of these things with grieving individuals by inviting conversations that might matter to them when a loved one has died.

Good conversations often have a powerful, evocative effect on the participants. In a counseling situation, a person can offer her or his words to another, who in turn offers them back in a slightly different form, and so on. This process enables the sharer to digest or process what he or she is feeling, to experience it in a fresh way, to find meaning in it or come to terms with it. Intense feelings are met with caring and skill. Anxiety and risk are met with reassurance and support all along the way. Neither participant knows how it will go in advance, but a kind of conversational partnership occurs in which something transformative and good can happen.

Sometimes when grieving, we are tempted to get ahead of ourselves with what we think we know about the grief journey from experts or societal expectations or received assumptions, but as O’Malley’s excellent article reminds us, grief counseling happens one conversation at a time, involving all the unique details and unexpected moments which might come to light. In other words, asking whether we are getting grief right or wrong can be the wrong question to ask. Instead, we must have a conversation and find out what matters to us in the doing of it.

Circle of Light Society

The Circle of Light Society recognizes individuals and families who have included Montgomery Hospice in their estate plans through a bequest, trust, insurance policy or other estate-planning vehicle. Individuals interested in joining the Circle of Light Society should contact Gerry Vent, Vice President of Philanthropy, at 301 637 1867.

Anonymous	Larry Pusey
John Bayerl	Mildred Rosin
Robert V. Bess	Karen Schaeffer
Thomas H. Blankenship	Monika Simmons
Alicia Brown	Robert “Skip” Tash
Marjorie D. Fuller	Jerry W. Turner
Dr. Thomas H. Goodridge	Elizabeth K. Weisburger
Patricia Hampton	Annette Wolf
Barry Karlin	Agnete Wolfe
Debrah W. Miller	

Montgomery Hospice also received a donation from the following estates:

Clyde W. Kuester Estate George A. Simms Estate

Community Partners

We are grateful to our Community Partners who have supported Montgomery Hospice with a gift of \$250 or more between September 1, 2014 and January 31, 2015.

businesses

Advanced Nursing & Home Support
Alliance to the Montgomery County
Medical Society, Inc.
Bethesda Lawn & Maintenance Inc
Bridgewater Wealth & Financial
Management LLC
Calvert Investments
Ralph J. Duffie, Inc.
Joseph Gawler’s Sons, LLC
Graduate Management Admission Council
Heffron Company, Inc.
Hogan & Lovells US LLP
D. R. Horton, Inc
Jeremy & Daughters, LLC
Kirlin Mid-Atlantic, LLC
Knoll, Inc
Lerch, Early & Brewer, Chtd.
Metalpro, Inc.
The Original Pancake House
Shannon & Luchs Insurance Agency, Inc.
Shear Reflections Hair Salon

foundations

The Buffy and William Cafritz Family
Foundation, Inc.
The Columbia Foundation
The Lois & Richard England Family
Foundation
Frank M. Ewing Foundation, Inc.
Sidney & Eleanor Glassman Foundation, Inc.
Homer and Martha Gudelsky Family
Foundation, Inc.
The Howard & Jacqueline Chertkof
Foundation, Inc.
Lindner Family Foundation, Inc.
Mary and Daniel Loughran Foundation, Inc.

Posner-Wallace Foundation
Rothkopf Greenberg Family Foundation
The Steven M. and Lisa B. Curwin
Charitable Fund
Thomas L. Jones & Caroline J. Grady
Charitable Fund
Triskeles Foundation
Wolpoff Family Foundation, Inc.
Zients Family Foundation

faith groups

Asbury Methodist Village Coordinating
Council
Darnestown Presbyterian Church
The German Lutheran Church
Washington, DC
Harwood House Thrift Shop
The Inter-Faith Chapel
Knights of Columbus Father Rosensteel
Council
Potomac United Methodist Women
St. Bartholomew’s Catholic Church
St. Elizabeth Catholic Church
St. Francis Episcopal Church
St. Jane Frances de Chantal
St. John’s Evangelical Lutheran Church
Women of All Saints Church

organizations

Heart In Hand, LLC
Hospice Cup, Inc.
National Institute of Neurological
Disorders and Stroke
Olney Rotary Club
The Julian Weinfeld Golf Tournament
The Woman’s Club of Bethesda, Inc.

www.montgomeryhospice.org

Corporate Partners

Montgomery Hospice is grateful to its 2015 Corporate Partners. Donations through our Corporate Partnership program help to underwrite educational programs and other initiatives that inform county residents about our services.

Businesses and organizations interested in becoming a Montgomery Hospice Corporate Partner should contact:

Marlene Bradford, Director of Philanthropy
301 921 4401 x146
mbradford@montgomeryhospice.org

Thank you to the 2015 Corporate Partners listed below.

Diamond Level Partner

Family & Nursing Care

We just brought my father home and would like some support from someone experienced with hospice. Can you help?

Yes we can. Family & Nursing Care proudly supports Montgomery Hospice in its mission to *gentle the journey through serious illness and loss with skill and compassion.*

We applaud Montgomery Hospice's commitment to ease the burdens of patients and their families and provide them with dignity and comfort throughout their difficult time.

At Family & Nursing Care, we refer hundreds of caregivers who have experience working with hospice patients, who have a true appreciation for the goals and the philosophy of hospice care. Caregivers coordinate with the professionals involved and also have a deep empathy for the experience of the person receiving the care and his or her family. Caregivers with familiarity in hospice have a better understanding of the importance of pain management and changes in condition (e.g., breathing, alertness, intake/output) and can report that to the hospice team.

Having a caregiver present allows the family to spend quality time with their loved one and removes the responsibilities of personal care. To learn more about how Family & Nursing Care can bring you peace of mind, call us 24/7 at 301 588 8200 or visit www.familynursingcare.com.

Gold Level Partner

Joseph Gawler's Sons, LLC

Joseph Gawler's Sons, LLC has been part of the Washington D.C. community since 1850 and is honored to be one of the oldest funeral homes in the area. Joseph Gawler's Sons, LLC started on Pennsylvania Avenue, just a block from the White House, but moved to our current location in 1962. Our beautiful chapel has the capacity to seat up to 220, along with our six state rooms designed to assist families of all sizes. We are proud to be part of the history and future of this great city and the Greater Metropolitan area. Due to our dedication, care, and persistent service excellence, we have had the honor of serving several former Presidents of the United States.

At Joseph Gawler's Sons, LLC, our priority is to help all families that come through our doors. We understand that losing a loved one is a life event that is unique as the person who has left us. Our compassionate staff can assist each family with a customized service and experience based on your or your loved one's wishes. We pride ourselves on assisting families through the most difficult time with an unmatched service level.

We are proud to support Montgomery Hospice and their amazing ability to care for families and individuals at such an emotional and stressful time and are proud to assist them with many different projects.

Silver Level Partners

Advanced Nursing & Home Support

"Gentle the Journey" is a simple creed with a strong and hopeful image, which describes the activities of Montgomery Hospice with gentleness and strength. Advanced Nursing & Home Support is privileged and honored to be a sponsor of such an outstanding organization of caring and dedicated people. At Advanced Nursing & Home Support, we strive to uphold the values and principles that make Montgomery Hospice successful in its work. We respond to each new client as though they were the only client we have. Clients get our utmost attention. With more than 22 years of service to the community, we bring unique insight. Our purpose is to serve each client with patience, skill and deliberate attention to detail. We are uniquely qualified to meet any need as our staff of Registered Nurses, Licensed

Corporate Partners, cont.

Practical Nurses and Certified Nursing Assistants are trained, thoroughly vetted, and have loving and compassionate hearts. Like Montgomery Hospice, we have a proven record of service. We serve, not because we have to, but because we believe everyone deserves quality care.

The Law Firm of Amy L. Griboff, LLC

The Law Firm of Amy L. Griboff, LLC is grateful for the dedication and compassion of Montgomery Hospice's employees and volunteers, and we are excited to be able to continue our support as one of their corporate sponsors.

As Montgomery Hospice's heart logo symbolizes its love and support for families in Montgomery County, we, too, lead with our hearts and treat our clients as family. With Attorney Griboff's extensive legal knowledge and experience, she is committed to helping Maryland residents preserve their legacy and provide them with peace of mind.

The firm also offers guidance in probate matters and trust administration to families after the death of a loved one. In an effort to educate the community on the importance of proper estate planning, Ms. Griboff regularly conducts free seminars focused on fundamental estate planning issues. She is a member of the nationally recognized American Academy of Estate Planning Attorneys, and holds herself to the highest ethical standards, always serving clients with integrity.

Sandy Spring Bank

For nearly 150 years, Sandy Spring Bank has been committed to making our communities a better place to live,

work, raise a family and run a business. As an organization serving both Maryland and Northern Virginia, we take seriously our responsibility to support our neighbors and to help build stronger communities through a variety of sponsorships, volunteer and outreach initiatives. We are proud to partner with Montgomery Hospice, and we appreciate the opportunity to support annual events such as the Hospice Gala, Tree of Lights, and Regatta event.

Visiting Angels

Visiting Angels is the nation's leading Provider of Non-Medical Home Care; our office has proudly serviced Montgomery

County for more than 13 years. Home Care by Visiting Angels enables

clients to remain within the comfort of their homes while receiving the level of care they require. We are experts in Home Care and pride ourselves in our mission of Commitment to Care.

Whether our client needs a Visiting Angel for a few hours or around the clock, our dedicated and experienced caregivers are there to ensure that their needs are met completely. Each client receives a personalized care plan based upon their unique situation and needs.

In addition to our Commitment to Care we continue to be involved in the community in a variety of ways including: Alzheimer's Screenings with the Alzheimer's Association, Blood Drives with the American Red Cross, and GROWS (Grassroots Organization for the Well-being of Seniors). Visiting Angels actively promotes available resources and partnerships to the community for seniors and adults in need of care and information.

We care every day in every way, serving all who need our services regardless of their income level. Through the state Medicaid program, Respite of Montgomery County and Montgomery County In Home Assistance Services, we extend the same high quality care to many underserved residents in our community.

Montgomery Hospice represents a level of care and service that we are proud to be a part of and will continue to support. They *gentle the journey* and we give peace of mind.

We also want to thank:

We also want to thank Gold Level Partners **Hines-Rinaldi Funeral Home, Inc.**, **Pettit Family Charitable Foundation**, and **Transwestern**, and Silver Level Partner **Sagel Bloomfield Danzansky Goldberg Funeral Care, Inc.**

Memorial and Honorary Gifts

Gifts made "in memory of" may recognize any person, including members of the community or a Montgomery Hospice patient.

in memory of:

Susan Z. Abell
Huguette Abeng's mother
Cynthia K. Abrams
Gomaa E. Abutaleb
Maynard C. Adams
Arthur Albertson
Dorothy Alfano
William L. 'Bill' Allen
Woodrow M. Allen
Maurice Poe 'Sonny' Alsop
Bob Altman
George Lawrence Altman
Gordon A. Anderson
Robert B. Anderson
James L. Angel
Delor Angeles
Guadalupe Angeles
Mary K. Anstead
Miriam J. Anthony
William Anthony
Gloria C. Aquino
Dorothy A. Arendt
Vincent Arillo
John Ayres Armstrong, Jr.
Ruth M. Artz
Richard M. Asofsky
Alice A. Atkinson
Gertrude P. Auerbach
Joel Avigan, MD
Irwin I. Axelrod
Dinesh Bahl
Margaret 'Peggy' A. Bailey
William Baines, Jr.
David E. Baker
Elizabeth Baker
Eileen F. Ballenger
Barbara Baron Balsam
Mary D. Barber
Mary Patricia Barnard
Paul R. Barnes
Daniel L. Barrett
Norman Barshai
Walter J. & Diane N. Bartkow
Muriel Lucille Bauer
Walter S. Bauerband
Mary 'Kitty' Beall
Albert T. Beall, Sr.
Kathleen Anne Beard
Gary N. Bell
Jack M. Bell
Ruby Bell
Margaret E. Belter
Ruth R. Benson
Leon L. Beratan
Valerie Berdan
Seymour S. Berlin
Gertrude Berman
Manuel D. Berman
Karen Bernard
William Bernard
June M. Bess
Philip Martin Bethke
Richard Betters
Dr. John G. Bieri
Daniel J. Bierman
Naomi Birns
BJ, Mike, Larry, Lillian & Eileen
William Bland
Richard Blankfeld
Shirley Blau
Nancy Bille Bleggi
Charles 'Gus' Bochanis
Stephan & Sylvia Bokar
Carl S. Bokman, Sr.
David Bol
J. Christopher Boland
Charles Thomas Bolgiano
Thea L. Boone
Allen Borger
Ruth N. Boshart
Larry A. Bowen
Margaret C. Bowman
Catherine B. Boyce
Dorothy E. Bradley
Alfred Brainard
Margaret E. Brigham
Rita D. Brinley
Irene E. Brodtkin
Rachel S. Brooks
Rev. Dr. Lloyd G. Brown

Monica A. Brown
Gloria F. Bruce
Yelena Buchmuller
Stella & Sig Bukowski
Joan Bullis
Anna M. Burch
Catherine Burdette
Donald E. Burke
Dorothy S. Busch
Elvis J. Butler
John Butler
Lois Butler
Othella Butt
William Norman Cafritz
Thomas P. Callahan, Sr.
Jean G. Callery
Sidney Carl Caplan
Mary Christina Carretta
Dorothy Carter
Mildred Carter
Nancy R. Carter
Catherine Caruana
Dolores Caruana
Pia Case
Patrick Casey, Jr.
Vance N. Caskey
Patrick J. Cassidy
Dr. Eduardo J. Cavalcanti
Kevin E. Cavey
Hedwig Chakalis
Yu Ying 'Eva' Chan
Barbara A. Chapman
Marlene Chaseman
Nick James Chimes
John M. Clark
Lawrence L. Clark
Dorothy H. Clasen
Eleanor B. Cleary
Richard C. Clough
Walter 'Jack' Cochran, II
Yvonne L. Cody
Deborah Cohen
Leane Robin Cohen
Thanh Dung Cohn
Randy Cole
Ada and Giulio Colferai
Gertrude Annette Collins
Genevieve D. Cook
Brad Coolidge
Lawrence F. Cooper, Jr.
Merriann Cooper
Renee and Mitchell Cooper
Susan Ellen Cooper
Frank E. Corn, Sr.
Dot & Kip Cornwall
Rita M. Costantino
Nancy M. Costello
Benjamin W. 'Bill' Craddock
Alvin H. Craig
Carolyn K. Crider
Diane Cronin
James E. Cronin
Michael Francis Crowley
Henry Cruz
Lolita Tolentino Cuevo
Anthony A. Cuozzo, Sr.
Marie D'Agostino
Rosa & Liberato D'Antonio
Leonard Davidson
Maybelle E. Davis
Walter Davis
Mary H. Day
Cornelia W. de Kievit
Carolyn Francis Dean
George W. Dean, Jr.
Francis Debold
Joan M. Debold
Dennis L. Debrandt
Margaret C. Demme
Edith K. Dempsey
John Dempsey
Beverly Brown Denbo
Florence R. Denny
Jane Ann Daniel DePas
Albert J. Dessureau
Edna May Regan Devlin
Margaret C. DiGennaro
Eleanor Dillon
Gloria M. Dillon
Robert E. Dillon

Agapito L. Dilonardo
Sharon Joyce Dimmick
Dorothy L. Dines
George Dines
Jane W. Dise
Robert Diserens
Virginia Diserens
John A. Division
Jesserean S. Dixon
Virginia 'Ginny' Dixon
David E. Dodson
Ann V. Dolinka
Neal T. Donnelly
Victoria E. Dore
Mary Louise Doryland
Gertrude A. Draiman
Dr. Harold Dubin
Mary Ellen Dubinsky
Stephen C. Duffy
John A. Dugger
Richard F. Duprey
Kimberly Durham-Bates
David J. Dyer
Joanne Edelstein
Hessie Ederheimer
Russell H. Edsall
Alfred Webb 'Jerry' Effer
Lori Ann Eilers
Xavier W. Eilers
John Rolfe Eldridge, Jr.
Ruth Ellis
Morrey A. Ellman
Susan B. Elwell
Irene G. Elwood
Lawrence Columbus Emanuel
William D. English
Joanne S. Engstrom
Betty J. Ensor
Charles 'Ollie' Ensor
Franz M. Enzinger, M.D.
Oscar H. Escobar
Jewell L. Estes
Stephen J. Ettinger
Gilda S. Evans
Thomas Evans
Thelma V. Evelyn
Elsie May Fansler
Frank Farmvan
Edward S. Farr
Edward Ron Farren
Jalal Farsaie
Robert L. Faust
Susan Feidelman's Mom
Joan Feldberg
Celia Feldman
Peter Feldman
Nancy M. 'Honey' Fellman
Americo Fernandes
Capt. Herbert T. Fichman, USN Ret.
Michael A. 'Mickey' Fields
John G. Finneran
Helen S. Fiorentino
Mary R. Fischer
Robert Fischman
Joe Fisher
Nancy C. Williams Fisher
Jean Lamp FitzGerald
Margaret St. John Flaherty
Thomas and Rita Flannery
Margot Flor
Earl C. Flowers
Ronald Forman
Clyde D. Frame
George L. Frangou
Marvin Freedenberg
Joseph C. Freeman
Henry R. Frey
Katy & Gil Frey, Sr.
Flora C. Fridberg
Abraham Friedberg
Richard W. Froelich
Gladys H. Fuller
Vincent J. Fuller
Gerda Frances Gaidelis
Julius M. Gallo
Richard M. Gallo
Erma G. Ganascioli
Alvin H. Gandall
Eugenia Gapinski
Mark K. Garfield

Francis Garner
Kenneth E. Garrison
Christina S. Garza
Jane Walter Gastilo
Mary Scanlan Gatti
Sheila Gearhart
Betty M. Geisler
Houry Geramifar
Anita Little Gerra
Joseph Gesswein
Blanche Gewirtz
Patricia B. Giganti
Betty Jane Gildon
Arlene C. Gill
Marcia H. Gillcrist
Louise C. Githens
George L. Gleason
Sona A. Glickman
Hoke Glover
Susan L. Gobel
Gerald C. Goeringer
Joan Goeringer
Louise Goldbaum
Arthur Goldberg
Edward M. Goldberg
Martin Goldberg
Gloria Goldberger
Joshua 'Joe' Goldblum
Herman Goldhagen
Bertha 'Berdie' Goldman
Jeanne Goldstein
Reine Golman
Meyer Golomb
Fernando Gonzaga
Joseph B. Good
Rhoda Gorsky
Luciana Governatori
Mason L. Graham
Evelyn L. Gramley
Harvey Wilbur Graves, Jr.
Nikolajs Gravitis
Lola Green
David Greenbaum
George W. Grier
Grace M. Griffin
Robert B. Griffin, Jr.
Ronald Wesley Griffith
Alfred G. Gross
Henry J. Grossi
Randolph Kent Guenther
Mary Guerra
Edward T. Guggenheim
Joseph P. and Louise T. Hagan
Annina F. Hahn
Rose T. Hailey
Mary L. Hainsworth
Myra Halem
H. Douglas Hall
Ralph R. Hallen
Mary Alice Halsall
Laura B. Hamilton
Michael C. Hamm
E. Nelson 'Ned' Hammerley
Martha 'Martie' Marshall Harner
Russell Eugene 'Gene' Harner, Sr.
Valerie B. & S. Henry Harris, Jr.
Meyer J. Harron
Catherine Hartnett
Carl Hartzell
John H. Harvill
Joseph F. Havelka
Margaret Hawley
Carol Jean Haworth
Jeanne W. Hayes
Dorothy M. Hein
Dorothy 'Pat' Hein
John James Hein, Sr.
Norman Edward Heincelman
Gustav Joseph Heintze, Jr.
Frances G. Henley
Abelardo Hernandez
Annie N. Herring
Lillian Hersh
George L. Hewitt
Juliana L. Hickerson
Gary R. Higgins
William Evan Hill
Cecelia T. Hincke
Charles Hinkle
Hymen N. Hirschberg

Henry Ho
David Parker Holt
Joan H. Hong
James Robert Hopkins
Anna, Thomas and Tom Horan
Irwin and Lydia Hornstein
Nicholas Hotton, III
Jack F. Houghton
Mafalda M. Houtz
Barbara Howard
Francis W. Howard
John A. Howard
William A. Howarth
Otto E. Hrabowy
Richard Z. Hricak
Paul Huard
Harriet C. Hughes
Edwin W. Hundertmark
Jean Ragone Hunsberger
Mary Jo Hunt
Doris Z. Soupouras Hurdle
Edward J. Hurley
Robert A. Hutson
Lisa Shannon Hylton
Ann E. Irvine
Elaine Ruth Levy Isaacs
Lena Cooperman Isaacson
Mary K. Ishii
Beverly Gail Isis
Margaret E. Israel
Larry R. Jackson
Freda S. Jacobsen
Mary Brisbane Jacobson
Marilyn E. Jacox
Daniel and Caroline Jaffe
Stanley Jaffin
Stanley David James
Marguerite Veronica Jarosinski
Tomasz Jozef Jaworski
Barry Jellett
James E. and Deanne D. Jennings
Milton O. Johnson
Shirley L. Johnson
Frank Leslie Johnston
Pearl P. Jolles
Jessie E. Jones
Joe M. Jones, MD
Mark Claude Jones
Shannon Sermin Jones
Sharon J. Jones
Helen Reese Jordan
John 'Jack' Joyce
Otilia Kabes
Ruby C. Kaelin
Marvin E. Kahn
Anna Kalikow
Ann M. Kappler
Gerald E. Karl
Annette Y. Karnow
Sylvia G. Kasser
Pearl H. Kassin
Richard B. Kassin
Jeffrey Lowell Katz
Joel Kaufman
Edythe Kayn
Virginia W. Keany
Ernest L. Keith
Ruth Ann Kelliher
Melissa S. Kelly
Martha 'Mardi' Kemp
Ellen Clare Kenealy
Dorothy Kepler
Carol Susan Kerr
Kamini Khanna
Kenneth Alan Kilgore
Janet Kimberling's brother
Karen Kimmel-Miltzer
Fred Neil King
Herbert King
Chet Kirk
Walter Allen Kirsch
Margaret Jenny Klalo
Mary F. Klarman
Mark K. Klaus
Ruth Klein
Blanche Ann Knapp
Joan G. Kneussl
Norman L. Koch
Dr. Albin B. Kocalski
Edward W. Koenig

Between September 1, 2014 and January 31, 2015, Montgomery Hospice received contributions in memory of or in honor of the following individuals. We are grateful for these gifts.

Ruth Koenig
 Adrienne Carole Kohn
 Mark J. Korman
 Nicholas P. Krauszer
 Ethel Kravitz
 Barbara Susan Kreisberg
 Phyllis N. Kresan
 George Joseph Krieger, Jr.
 Mariann K. Kumke
 Ronald B. Kurz
 Donald Kydd
 Dieu Ho Lam
 Celia C. Lamb
 John Lamb
 Evelyn Louise 'Evie' Lambert
 Edward A. Langille
 Raymond Langley
 Beatrice R. Lapp
 Sylvia Laps
 Rocky Larocca
 Floyce Thomas Larson
 Magnus Larsson
 George Lee
 Helen Lee
 Hyo Keun Lee, M.D.
 Myong D. Lee
 Fay and Frederick Lehrer
 Jack Leiner
 Susan J. Leszkiewicz
 Bertha and Morris Levin
 Irving Levin
 William Victor Levine
 Ralph Levinson
 Lesley Levy
 David Preston Lewis
 Eugenia M. Lewis
 Gilbert H. Lewis
 Robert R. Leyshon
 Arthur Lifson
 Clyde B. Lindsley
 David Little
 Wan Cheng Liu
 Xiahong Liu
 Rejeane Lizmi
 Jaime Llanso
 Rita J. Long
 Leonard W. Loop
 Jane M. Lucas
 Evelyn Luchansky
 Alfred R. Lueders
 Mary A. Lynn
 Malcolm MacDermid
 William M. MacDonald
 Lloyd B. MacEwen
 Eloina Macias
 Marjorie M. Mack
 John Kenneth MacPherson
 Louis Maier
 Edna Malchow
 Joan R. Mancusi
 Gloria Mann
 Susan M. Mannina
 Gina Mary Manning
 George Maras
 Lynn and Bill Marceau
 Zina, Ruth and Dan Marcus
 Janis Marler
 Wilson V. Marshall, Jr.
 Anne L. Martin
 Henry L. Martin
 Nancy C. Martin
 Fidele W. 'Marty' Martino
 Bill R. Mason
 John C. Mason
 Helga H. Massa
 Suzanne Jane Massey
 Newton Matty
 Luz and Maria Matute
 Chester 'Chet' Maze
 John 'Jack' McAndrews
 Mary Murray McArdle
 Barbera McBride
 Ann Clare McCarthy
 Robert D. McCleery
 Frances Lester McClure
 Kay 'Katy' J. McCormick
 Harry and Joan McCurdy
 Allyn S. McGinley
 Mary Grace McGregor
 Rev. Catherine Bates McHugh

Gladys M. McKenzie
 Esther D. McLachlen
 Doris W. McLellan
 Joan Kathryn McLoughlin
 June McMurry
 Martin J. McNamara
 William O. McWorkman
 Catharina Mehlman
 Leslie & Frances Meil
 Lena Mellia
 Daniel Melnick
 Carmen San Miguel Menendez
 Dr. Amel R. Menotti
 Dolores Estelle Mernick
 David B. Merrill
 Frederick Mesmer
 Jack and Priscilla Meyer
 Ruth H. Meyer
 Susan A. Meyer
 Rae Michnick
 Barbara F. Miles
 Frances P. Miles
 Frederick Mies
 George Millburn
 Doris Hughes Miller
 Shirley D. Miller
 Cynthia 'Cindy' Mills
 Kathleen Mink
 Peter Eric Mitchell
 Maria Isabel Monisera
 Sara Montiel
 Jessie F. Moon
 Michael L. Moore
 Elam Ezenor Morales
 Charles F. Moran
 Cheryl Ann Herman Moran
 Edward J. Morey
 Joan R. Morgan
 Robert Malcolm Morgan
 Marvin C. Moritz, Sr.
 Dolores Morris
 Judith Morrison
 Nellie S. Morrison
 Charles Joseph Moseley
 Maria Mouyal
 Rosalie Ann Mulitz
 Leafie 'Leatha' B. Mullins
 Stephen J. Munger, IV
 Anthony J. Murgio
 Alexander Murray
 Elizabeth M. Murray
 Pat Murray
 Emily Grandle Myers
 Bruce Richard Myles
 Sarada Nair
 Joseph 'Tony' Nardelli, Jr.
 Sandra Nazelrod
 Herbert Nechin
 Phyllis Nehmer
 Joan Cecilia Nelson
 Thelma 'Stevie' Nelson
 Bernadine G. Nesline
 Pat and Dick Nessul
 Debra Rose Nichols
 Rachel Joan Niedzielko
 Mary V. Niles
 Yvonne L. Novak
 Irving Nurik
 Dr. James T. O'Brien
 James Charles O'Brien
 Jay A. O'Brien
 Loretta O'Brimski
 Donal C. O'Connell
 John J. O'Connor
 Deborah Rosen O'Day
 Winifred L. O'Donnell
 Joseph David O'Leary
 Donald L. Olmert
 Carl A. Olson
 John C. Olson
 Marcella P. O'Neill, M.D.
 Donald W. Onthank
 Katherine M. O'Rourke
 Virginia Elizabeth Osmond
 David S. Osterhout
 Fernando J. Otero
 Eleanor Johnson Palmer
 John R. Pancella
 Elsie Rita Pank
 Francis A. Parry, Sr.

Mary Lynne Parsons
 Joyce P. Pates
 Mildred T. Pati
 Shirley Paul
 Mary S. Paultin
 Ethel Pearl
 Roseanne Penedo
 Dr. Pasqual V. Perrino
 Evelyn Perry
 Charles J. Petronis
 David Pfefferkorn
 Richard M. Philbin
 Thomas Philipose
 Diane D. Phillips
 Harry E. Phillips, CDR USN (Ret.)
 Alyson Pilzer
 Joseph F. Pizzonia
 Betty C. Plummer
 Beverly Holland Polant
 Richard Pomerantz
 Kitty Yin Pomeroy
 Shirley Miller Pope
 Alex Popeck
 Phillip A. Portner
 Terrisita Porter
 Marian Louise Pouget
 Barbara Powell
 Frank R. Power
 Dorothy Pratt
 Paula A. Present
 Joyce Frances Prill
 Betryce Goldreich Prosterman
 Frances J. Pugh
 Joyce Phillips Pugh
 Steven Thomas Puglia
 Helen Queer
 Jacob Rabinovich
 Leah Rabinovich
 Johanna E. Rall
 Julia 'Sheila' Randall
 Ronald L. Rapaport
 Marilyn Raphael
 Herb Towne Rathsack
 Suzanne E. Ratnofsky
 Barbara Ravas
 Raymond J. Rebholz
 Charlotte Recknagel
 Joseph Woodward 'Woody'
 Redmond
 Norma Z. Redmond
 Agnes A. Reed
 Terence P. 'Terry' Regan
 Charles F. Regner Jr.
 Ruth Rebecca Rehak
 Norah M. Reidy
 Frank Michael Reilly
 Patricia M. Reynolds
 Kathy Rhoades
 Nancy Elizabeth Ribler
 Andy Rice
 Maxine Whitaker Richards
 James E. Ritter
 Carol Robert's father
 Elizabeth R. Roberts
 Thomas and Elizabeth Roche
 Carol F. Rodgers
 Robert Jay Romanoff
 Patricia Lee Nord Roos
 Paul N. Rose
 Libby and George Rosen
 Milton W. Rosen
 Clara Rosenbaum
 Deborah T. Rosenbaum
 Dr. Barry Rosenberg
 Helen Rosenberg
 Stanley Rosenthal
 Earl A. Ross
 Elizabeth 'Betty' Chinn Rossi
 Mary W. Rosvold
 William Roswell, Sr.
 Rhoda R. Rothman
 Betsy Galinsky Rowe
 Louis Rubenstein
 Alfred Peter Rubin
 Walter Rubin
 Sadie P. Ruder
 John E. Runkle
 Cecilia Evangeline Wilkinson Rupp
 Ronald Ruppel
 Mary Jane Russ

Dorothy Ing Russell
 Constance Elizabeth Ryan
 Willard A. Saar
 William C. Sabin
 Betty K. Sachs
 Gloria Jean Sailer
 Rashid Saleh
 Pauline Salem
 Esther S. Saltz
 Luis J. Sanchez
 Elizabeth Clay Sanders
 Helen Santucci
 Beverly K. Sato
 Maxine Marion Saur
 Douglas A. Sawyer
 William Theodore Scarce
 Robert Paul Schilit
 Robin J. Schlosburg
 Petrus G. Schouten
 Morton Richard Schrier
 James Moran Schuette
 Marla Joan Schwartz
 Paul Schwartz
 Jean Schwartzstein
 Phyllis D. Schwegler
 Carol Blythe Murdock Scinto
 John Carl Scott
 Raymond Scott
 Richard A. Sebastian, Jr.
 Carlos Segarra
 Elizabeth Seibel's father
 Richard E. Seidell
 Mary Seiler
 Jacob Seitchek
 Manjit K. Sekhon
 W. Ralph Sewell
 Bernard J. Shannon
 Adeline Shapiro
 Alfred Shapiro
 Benjamin A. Shaver, MD
 John Shen
 Gloria Sherman
 Mollie L. Shirley
 Suzanne Sibert
 Sylvia N. Siegel
 Elizabeth Silagy
 Benno Silberman
 Verece G. Silverman
 Geraldine H. Simpson
 Pastor B. Sison
 Harry A. Skoll
 Pamela M. Slagle
 Mary Smallwood
 Lidia Smirnova
 Patricia A. 'Patti' Smith
 John E. Smith
 Pearl Sobel
 Ol Sam Sok
 Henry Solomon
 Carole Sonkin
 Linda Sorbello
 Allen A. Sperling
 Alvin Bossack Sperling
 Elinor J. Spieler
 Susan Spokany
 Christopher Spooner
 Dominick Spricigo
 Nancy J. Springer
 Ruth A. Stanton
 David H. Stauffer
 Dori Anne Steele
 Robert Stenstrom
 Paul H. Sterling, Sr.
 John J. Strattner
 Gwendolyn Kaye Strike
 Mildred T. Stromberg
 Margaret M. Strong
 Loris L. Suite
 Margaret A. Sullivan
 Melvin Isaiah Sullivan, Jr.
 Mildred Sullivan
 Irene B. Supinski
 Kista Swecker
 Chava Swerdlik
 Mark Lawrence Tyrna Swidler
 Dr. Charles R. Tartaglia
 Judy Tasman
 Gloria T. Tatigian
 Dr. Stuart R. Tattar
 Mary Taylor

Bruce J. Teck
 Susan Teck
 Marvin D. Teplitsky
 Milton Thaler
 Kathryn A. Thaxton
 Olivia A. Thebolt
 Donald G. Therriault
 Alberta Thomas
 Harry Thomas
 Catherine Lourd Thompson
 Donald Thompson
 Jane H. Thompson
 Patricia W. Thompson
 Allison Thomson
 Angelina O. Tifone
 Donn L. Tippet
 Harriet Tognetti
 Celia Mary Toner
 Robert J. Townsend
 Tommie Sue Tralka
 Dorothy A. Treado
 Maurice J. Trebach
 Dr. Samuel F. Trevino
 Mary Z. Trigonoplos
 James T. Trumbo
 Claudia T. Tyrrell
 Evelyn Umble
 Yoshiko Urakawa
 Michelle Usual
 Anthony F. Valente
 Manuel F. Vera
 Hildegard Vickery
 Robert Norman Vigderhouse
 Andrea Q. Virga
 Carroll C. Volchko
 Doris F. Voloshen
 Charles H. M. Volz
 Horst Von Oppenfeld
 Judy Von Oppenfeld
 Alexander Frank Wadas
 Gloria M. Wall
 Elizabeth 'Bette' Walsh
 Yvonne L. Wang
 Shi C. Wang
 Phyllis E. Wasserstein
 Richard E. 'Dick' Way
 Mary Frances Weil
 Julian Weinfeld
 Artemis and Arnold Weiss
 Lorraine 'Lora' Weiss
 Beatrice Weissman
 Hamilton 'Ham' Wells
 Charles L. Whieldon
 Charles W. Wiecking
 Sheldon Wilkes
 Ethel S. Willcox
 Pearl Sobel
 John Joseph Williams
 Ralph M. Williams
 Ruby M. Williams
 Geoffrey M. Wilner, M.D.
 Buck and Gladys Wilsie
 Pamela G. Winthrop
 Barbara Wishner
 Harvey D. Wolf
 Claudia S. Wolfe
 Janet Louise Wolfe
 Harper Merrick Wolinetz
 Chung Choi Wong
 Kwai Lan Wong
 Marjorie Wrenn
 Sudie Wright
 Lihua Wu Grant
 Mary Caroline Wurglitz
 Audrea H. Wynn
 Robert G. Xander
 Carol B. Yesley
 Edward E. 'Woody' Yost
 your aunt and uncle
 Therese E. Youssef
 Kam-Shui Yung Gabey
 Mario Arthur Zancan
 Roland M. Zeender
 Matthew C. Zehner
 Marie Therese Zichy
 Elizabeth C. Ziese
 Janice C. Zimmerman
 Mary Louise Zimmerman
 Mildred Jean Zisman
 Rosalyn Barco Zitelman

Memorial and Honorary Gifts, cont.

in honor of:

Margaret 'Peggy' A. Bailey
Gilbert D. Barkin
Mary Patricia Barnard
Paul R. Barnes
Bahram Beiramee
Karen Bernard
Mary Blanken
Nancy Bille Bleggi
Daphne Bloomberg
Janice Boxall
Kim Buchanan
Dorothy S. Busch
Casey House Staff
Veda Chellappa
The Copestic Family
Judy S. Davis
Edward L. Davis, Sr.
Miriam F. Dessureau

Virginia 'Ginny' Dixon
John A. Dugger
Marvin B. Eisen
Warren Kenneth Eister, Sr.
Emerald Team
Monica Escalante
Terri Esterowitz
Gary Fink
Four Corners Yoga Studio
Lisa Frank
Gerda Frances Gaidelis
Mark K. Garfield
Gertrude Geisz
Patricia B. Giganti
Marvin Jay Goldman
Ronald K. Goldman
Rene Griffith
Mary E. Hamlett

Hospice and all their workers/
volunteers
Avis Hoyt-O'Connor
Lisa Shannon Hylton
Kip Ingram
Donald Jacobs
Chris Jahrling
Margaret Keeler
Mr. and Mrs. Anton Kohut
Beth Kreimeyer
George Joseph Krieger, Jr.
Sandra Greenspan Lederman
Catherine Leggett
Clyde B. Lindsley
Rejeane Lizmi
Kenneth D. Lowenberg
Dolores Estelle Mernick
Ann Mitchell

Patricia A. Mulligan
Donald L. Myers
Wedding of Nancy Brodzki &
Lettie Oks
Rachel Joan Niedzielko
Carolyn Patterson
Lisa Patterson
Anneke Pleijsier
Joyce Phillips Pugh
Lawson Ramage
Agnes A. Reed
Steven V. Roberts
Sarah Rosenbaum
Sandra Rubenstein
Sherry A. Rubin
Dr. John S. Saia
Cordelia Sannoh
Sapphire Team Six

Carol Blythe Murdock Scinto
John Carl Scott
The Silliman Family
Surviving cancer patients
Senator and Mrs. Leonard H.
Teitelbaum
The Threshold Choir
Yoshiko Urakawa
Robin and Steve Van Till
Sam G. Vito
Emily Vogtmann
The Volunteer Services Team
Joe Walsh
Thomas H. Wang
Laura P. Way
Lauren Wells Buckner
Christiane Wiese
Susan Wilensky

Tree of Lights

Thank you to all who supported and attended the annual Tree of Lights ceremony in November 2014.

in memory of:

Victor Abad
Alice Abernathy
Gertrude Ackerman
David J. Adam
Patricia W. Ahearn
Matthew Alexa
Jeannette Alperstein
Nathan Alperstein
Harry Aoyagi
Miyoko Aoyagi
Mickey J. Arellano
Clayton W. Arno
Jane E. Arno
Velva Austin
Betty L. Baker
Raymond T. Ballinger, Jr.
Margaret A. and Peter A. B.
Bancroft
Naiyah Imani Banks
Pasquale Barbaro
Mary D. Barrett
Daniel L. Barrett
Bernard P. Barthelmy
Jane H. Barthelmy
Diane N. Bartkow
Walter J. Bartkow
Eric Brandon Baugher
Thomas A. Beach
Doreen L. Beavers
Bahram Beiramee
Sixta Roberto Bell
Stephanie 'Little Princess'
Benitez-Nunez
Marie G. Bennett
William M. Benson
Edgar G. Best
Robert James Best
Dr. John G. Bieri
Lelia 'Lee' Catherine Huffman
Biggs
Harry S. Bland
Thomas J. Bland
William Bland
Morton T. Blumberg
George J. 'Buddy' Bodmer
Harry Bokow
Sylvia C. Bokow
J. Christopher Boland
M. Roberta Bollard
Robert D. Bollard
Carlton P. Bond
Thea L. Boone
Robert M. Bosley
Catherine B. Boyce
Amanda Bligh Boyer
Martha & Walter Brautigam
Debbie Brendle
Angela Briefs

Albert N. Brotherson
David H. Brotherson
Nesta S. Brotherson
Julianne Brower
Jane C. Brown
Katie Brown
Sylvia Pope Brown
John H. Brunk
Judith Buckholdt
Enrique Buguna
Rose Matilda Buric
Alexander Burimski
Donald E. Burke
Edward Brosnan Burlas
Morgan Andrew Burnham
Joseph T. Bussard, Jr.
Joan A. Butler
Alphonse & Annette Caollette
Annelies Klueck Cardaro
Sarah F. Carl
Patrick Warren Carlin
Matilde A. Carrera
Mary Christina Carretta
Helen Elizabeth Carter
Mildred Carter
Didima Castro
Helga Castro, M.D.
Kevin E. Cavey
Yu-Chun Cheng
Radhabai K. Chhatpar
Shinae Chun
Laverne Cinciotta
Nicholas J. Cinciotta
Humberto Ciurria
David Civali
Adelaide G. Clarke
Dan O. Clemmer
Shelby Coates
Edith H. Cole
James L. Coleman
Maurice J. Coleman
Jack Orson Collins
Joseph Colvin
Ruth Betty Comparr
Ramona Connors
Eugene Cooper
Karl W. Cooper
Colleen S. Coppersmith
Mary Hortense Cor
Frances S. Cornell
Josephine Quirk Crapanzano
Mark Crapanzano, MD
Oliver W. Crawford
Rosemary Lucille Cuadros
Joanne S. Culler
Richard T. Culler
B. Alden Cushman
Elizabeth H. Cushman

William A. Cushman
James Aubrey Daniel
Clarence M. Davenport, Jr.
Yolande B. Davenport
Mary Wallace Davidson
Emily S. Dawson
Irene P. Dawson
Dr. Victor C. D. Dawson
Carolyn Francis Dean
Marc A. Delit
Anna S. Demetro
Jane Ann Daniel DePas
Michael D. Derr
Hendrikus D. DeVroom
Rosa U. Diaz
Charles Thomas Dienes
Janet E. Diethrich
Arleta DiPaolo
John B. Doak
Gerri Cassandra Durham
Kimberly Durham-Bates
Eugene Laurence Dutton
Dolores J. Dyess
Carol Eader
Robert J. Eby
Selma T. Edlavitch
Fred Edwards
Leo J. Eger
Frank Eisenberg, Jr.
Janine Vegiard Eisdold
James E. Embrey
Paul Embrey
Wilma Frances 'Billie' Embrey
Martha England
William Michael Lisbon Engram
Lila C. Erickson
Stanton G. Ernst
Peggy Eshman
Belle Fagot
Miriam B. Falb
Elsie May Fansler
John and Rose Favre
Elyce F. Fisher
Fred and Marie Fisher
Wade M. Fisher
John A. Fitzpatrick
Earl C. Flowers
Miriam L. Flowers
Peggy Fogel
George A. Ford
Janice Forman
Richard Foust
Stella A. Foust
William E. Foust II
Kevin Francis
George L. Frangou
Martha Barksdale Carter Franklin

Samuel "Buddy" Wells Freed
Roberta Freedman
Katy Frey
Gilbert J. J. Frey, Sr.
Flora C. Fridberg
Werner David Fridberg
Catherine L. Walsh Frisse
Bernice E. Fuller
Ella F. Fuller
Harry M. Fuller
Jean R. Fuller
Robert E. Fuller
Mittens Gabbay
William C. Galate
Walter and Meta Gallagher
Michael P. Ganassa
Stephen A. Ganassa
Steven Gardner
Glady's Garufes
Millard and Edith Gartrell
Rosana Maria Gatti
Dr. William Ingalls Gay
Ruth Geis
Elizabeth Gelslechter
Sherman Eliazar George
Catherine Gerardi
Ray E. Ghion
Bob Gilbert
Pat Gilbert
John H. Gillis
George L. Gleason
Sidney and Irene Goldstein
Joseph B. Good
Lawrence Goodwin
Andrew Goor
Jeanette and Charles Goor
Karen A. Goris
Edward M. Gottschall
Evelyn L. Gramley
Leslie A. Grant
The Greco/Wolfe Family
James W. Green
Max Greenberg
Rachel Greenberg
Kevin B. Greene
Mildred Greenes
Jeanne B. Greenlaw
Michael H. Griffin
David J. Groudine
Glady's Groudine
Brenda Gutermann
Gertrude E. Gutmann
Joseph D. Gutmann
Robert & Mary Hacken
Beverly R. Haefeli
Daniel J. Hafrey
Mary L. Hainsworth
John M. Haire

JoAnne Hall
Roosevelt E. Hall
Phyllis Haltermann
William G. Harless
Jeanette Harlow
Milton Patrick Harlow, Jr.
Vivian Harrell
Thelma Vauls Harris
Laura Hartle
Carl Hartzell
Betty P. Hawkins
Daniel L. Hayes, M.D.
Victor & Fortune Hazan
Richard Joseph Heiman
Gustav Joseph Heintze, Jr.
Violet T. Henderson
Carroll and Martha Hickman
Kathleen 'Kay' Hicks
Robert Hicks
Arlene Claire Hiener
Ann W. Higgins
Lawrence A. Hite
Emma Hixenbaugh
Rose Montgomery Hogan
Philip A. Holman, Jr.
David Parker Holt
Curtis L. Hopkins
James Robert Hopkins
Lily Hopkins
Jaralyn 'Jeri' L. Hough
Jack F. Houghton
Cleveland Howard
Dorothy A. Howell
Michael Howes, Jr.
Michael D. Howes, Sr.
Anne E. Hoyle
Edward Dennis Hudson
Helen Hudson
Welbie S. Hudson
William E. Hudson
David J. Hyndman
Martha S. Hyndman
Dr. Charles D. Hyson
Uncle Carmine Infosino
Dr. Charles J. Infosino
Rose Infosino
Larry R. Jackson
W. Peter Janicki
Wanda J. Janicki
Kenneth W. Jankowski
Frances Mary Strasser Janssen
Thomas L. Jentz
David Anthony Johnson
Dr. Emery A. Johnson
Linda and Bill Johnson
Linda Johnson
Richard Lee Johnson, Jr.
William Johnson

Tree of Lights, cont.

Please accept our apologies if we have omitted any names from these lists.

Gary Jonas
Libby Jones
Mark Claude Jones
Robert James Jones
Sharon J. Jones
Piet Jong
Russell C. Jordan
Edward J. Kaldor
Walter J. Kaplan
Annette Y. Karnow
Stanley Karnow
Eleanor P. Karpe
Sol F. Karpe
E. Kevin Kasunic
Benjamin Katon
Charlotte Brown Katon
Sonya Kearney
Robert M. Keefe
Joe Keller
Edna R. Kellington
Donald A. Kelly
Mary Elizabeth Kelly
Dr. Joseph Neill Kennedy
John H. 'Jack' Kenworthy, Jr.
Julius J. Kessler
Howard E. Kettl
Ruth S. Kettl
Dr. George Ficklin Keyser
Ki Suk Kim
Christine A. King
Mary M. Klein
Paul V. Klein
Jim Kleinsteinker
David Kliot
Lee Kliot
Nathan Kliot
Mary Bernadine Klubeck
Ernest Klueck
Catherine Russell Knox
Dr. Albin B. Kocialski
Karin Kohler
Adrienne Carole Kohn
James S. Koinar
James E. Komaromy
Marilyn J. Komaromy
Wells Bradford Kormann
Frances Koso
Betty Mae Kramer
Claire M. Kregal
Phyllis N. Kresan
William Grant Kreuzburg
Frederick J. Kull
Karen F. Lagnese
Clarence R. Laing
William A. Langbehn
Linda M. Langs
Edward Lantz
Diane H. Larke
Helen Lazar
Bernard Wonkil Lee
Jennie Leibman
Lewis E. Leiby
Edward J. Leonard, MD
Alberta K. Levi
Amitza Levy
David Levy
Harold Douglas Michael Lewis
Lila
Robert C. Lindstrom
Dr. Robert Lipton
Lee Little
Al Locktosh
Mary Ann Locktosh
Vera Bonanno LoFaro
Helen F. Loftus
Norman L. Long, Jr.
Rosemarie Long
Phil C. Longenecker
Teresa S. Lou
Mary Frances 'Miki' Loughlin
Kathleen M. Lovendosky
Diana Lovingfoss
Julia B. Lowell
George and Pauline Luttermoser
Conrad Lynch
Elizabeth Lynch
Diane L. MacDonald
William M. MacDonald

Eloina Macias
Patrick J. Maiolo
Gina Mary Manning
Vera and Everett Manning
Marie Maresca
Harriette T. Markow
Bernadette Marie Marshall
Todd M. Martensen
Harold T. Martin
Heather Martin
Elinor Lin Maruyama
Marilyn Maruyama-Craw
Masao Maruyama
Herbert L. Mautner
Myra Mautner
Leona Mazurek
Eugene McCallan
Anne Rita McCann
Margaret McCarthy
Martin McCarthy
Mary T. McCarthy
Kay 'Katy' F. McCormick
Willie C. McCrae
Robert P. McDewitt
Rosemary S. McDiffett
James Edward McGeogh
Irene E. McGowan
Linda J. McGuire
Rev. Catherine Bates McHugh
Loretta McLnerney
Edwin V. McKenney, Sr.
Maxine M. McKenney
Eugene McMahon
Bernice McMurtrey
Martin J. McNamara
William O. McWorkman
Leslie & Frances Meil
Lena Mellia
Edelmira Melo
Harvery S. Meltzer
Members of the Palmeri Family
Members of the Williams,
Luczak & Ernst Families
Michael C. Metrione
Dorothy C. Meyer
Mary 'Gigi' Miller
Helen Z. Miller
Ivan and Marian Miller
Martin H. Miller
William E. Mitchell
W. Robert Moccia
Irwyn M. Mondschein
Cathy A. Mooney
Lena M. Mordaut
Carroll 'Bud' Morgan
Anita Morris
Morris I. Morris
Sheila Morrissey
Judith B. Moskowitz
Leafie 'Leatha' B. Mullins
Dorothy S. Murphy
Jack R. Murphy, Sr.
James Murphy
Donald Owen Myers
Elana Myers
Emily Grandle Myers
Steve Nachman
Nadia Naman
Gerard T. Nealey
Andrew 'Drew' Nealley
Lois M. Neil
Robert E. Nelson
Gisberd Nerlich
Bill Nevin
Emmy Lou Nevin
George Newett
Bill & Betty Newlen
Rachel Joan Niedzielko
Ray W. Nightingale
Mary V. Niles
Milford Niles
Jackie Nishanian
Carole A. Nocek
Brittany R. Nolan
Joan Knouse Nolan
Evert Nolde
Gary L. Nordan
Irving Nurik

Dr. James T. O'Brien
Ann O'Donnell
Dr. Roland Oliver
Kalonji T. Olusegun
Robert N. O'Neal
Karen O'Neill
Louis M. Orenberg
Tillie Orenberg
George R. 'Bob' Orndorff
Richard J. Palazzo
Rosella 'Angie' Panzone
Ana Luisa G. Paraud
Barbara Parenti
Donna Parker
Cephas T. Patch
Laxmiben Bhagrandas Patel
Donald E. Payne
Ken Peifer
Norma A. Pendleton
Ralph N. Pendleton
Roseanne Penedo
Susan Perella
Matthew P. Perriens
Mabelle E. Peterson
Anna Petryszak
Frank Petryszak
Padma S. Phasge
Caroline Phelan
Rose Mary Hogan Phibbs
Harry E. Phillips, CDR USN (Ret.)
Donna Mozelle Phoebeus
Thomas E. Pickrel
Julius G. Pinnis
Samuele Pistacchio
Irene V. Pittman
Cynthia A. Pollnow
Calvin Poore
Juanita F. Poretz
Phillip A. Portner
Eleanor Van Dyke Powell
Jane Prichard
Karyn L. Proctor
Constance Catherine Purdy
Charlotte A. Pusey
Elisabeth Radoslovich
Julia 'Sheila' Randall
Wynema V. Randolph
Elizabeth V. Rankin
J. Buckminster Ranney
Rick Redcay
T. Kent Redcay
Billy Reddick
Ruth and William Reddick
Homer L. Reighard, M.D.
Catherine W. Restaneo
Darlene Richards
Jean W. Richards
Maude E. Ricks
Toni Ritz
Brenda Jean Robert
Lewis T. Roberts
Edward and Ann Robichaud
Elizabeth W. Rockwell
Kathryn Roddy
Harry James Roenick
Joseph Richards Rogers, III
Florence M. Rollwagen
Artie Rose
Marcia Rose
Edgar and Sonia Rosen
Milton and Vivien Rosenthal
Bob Ross
Harry Ross
Lee Ross
Robert G. Rothwell
Nancy Lynn Roveri
Salvatore J. 'Sam' Roveri
Louis Rowe
William Francis Rowell, II
Harry L. Rundell, Sr.
Jane Dier Russell
O.T. Russell
Thomas James Rynders
William C. Sabin
Benedict C. Salamandra
Rashid Saleh
Suzanne Weil Samuel
Charles Samuel, Jr.

Patricia Helen Jane Sandstad
Olga Santoso
Maxine Marion Saur
Joan Sayers
Geary Scheeler
Richard Scheibach
Valerie C. Schmidt
Hubert G. 'Hugh' Schneider
Maria Schvoll
Wilhelm Schvoll
Donald B. Scott
Helen See
Rena Seliger
Robert Seliger
Andea K. Sereno
Joseph L. Sgarlata
Gretchen Sharpe
Bonnie D. Shaw
Andrew Shepherd
Martha Shepherd
Bernice Sherbow
Stewart L. Shoemaker
Celine Silver
Charlotte P. Silver
Paul A. Silver
Arlene V. Simms
Pamela M. Slagle
Allen Smith
Gerard and Irene Smith
Joe Samuel Smith
Lovell Stilwell Smith
Nancy G. Smith
Stephen F. Smith
Jacqueline Warchol Snook
Katharyn M. Snyder
Raymond Solecki
Michael Sorrell
Susan Sorrells
Robert S. Spalding
Christopher Spooner
Katherine Spooner
Carol Sprague
Lynn K. Steffen
Seymour Sherman Steinberg
Charles G. Stine
John Gilbert Stine
Nellie I. Stine
Kaye L. Stinson
Michael F. Storm
Gwendolyn Kaye Strike
John Thomas Stringer, III
Laurence E. Strong
Herbert P. Stutts
Daisy Ann Suber
Ambassador William H. Sullivan
Irene B. Supinski
Nils Swanson
Alvina Taff
Franklin Taff
Gladys L. Tantum
Deanne and Neal Tardy
William 'Bill' Tate
Douglas Richard Taylor
Marie Taylor
Nancy Tebelman
Robert Tebelman
Julia Tolbert Templeton
Vera E. Terlau
Virgil Teti
Manuel Theo
Nan B. Thomas
Shirley Wilson Tomsco
Joseph A. Toomey
Samuel J. Topley
James D. Townsend
George E. Trail
Albert L. Trent, Sr.
Suzette Tressel
Dr. Samuel F. Trevino
Stephen Triantis
Michael Trudgett
James C. Tsao
Lily C. Tsao
Constantine Tsatsos
Marilyn H. Tucker
Domenic J. Turchi
Jeremiah Valliant
Louise R. Valliant

Alicia Maria Vasquez-Youdale
Dan VerHeulen
Delia Beatriz Victoria
Lisa Visbal
Ralph Visbal
Toan Ngoc Le Vo
Lyle Clifford Vogts
Shirley Maxine Meyer Vogts
Uli Von Seckendorff
Gloria M. Wall
Andrea Turchi Wallace
Barbara J. Wallez
John J. Walsh
Robert Seliger
Yvonne L. Wang
Irene Boone Warnlof
M. Jacquelin Watts
Mary Frances Weil
Honey H. Weyandt, CRNA
Lucinda J. Weyandt
Ralph L. Whalen, Jr.
E. Julia Whitcraft
Nancy White
Marjorie Whitten
Agnes Whybrew
James W. Whybrew
Mary and Danny Wilderson
Harry & Nellie Wilensky
Tom Williams
Grace Willson
Deacon Julius Wilson
Virginia L. Wilson
Pamela G. Winthrop
Barbara Wishner
Arthur Wolff
Mary T. Wolff
Harper Merrick Wolinetz
Jim Woods
Marie Woods
Carroll Yingling
Edith Zappulla
Simos and Helen Zuppas

in honor of:

Elinor Ascher
Pastor Dan Carlton
Monte and Kim Carry
Judy S. Davis
Hugh Bradford Delit
Jeanne Edwards
Karen Frey
Jamie Froman
Golsch Family
Elizabeth Gorski
Vicki Johnson
Marion J. Kawata
The Kelly/Smith Family
Wa Wa Kyaw
Betty and Jerry Lowrie
Martha Marshall
Ruby Miller
Ann Mitchell
Catherine Norris Norton
Robert Olszewski
Andy and Stacey Moore Phelan
Christopher Phelan
The Psotka Family
Pat and Bruce Rider
Irma Rosenblatt
Sandra Rubenstein
Cordelia Sannoh
Elizabeth Schach
Bobbie and Ken Seidelmann
Wendy Webb
Susan Wilensky
Clayton Wong

1355 Piccard Drive, Suite 100
Rockville MD 20850
301 921 4400
www.montgomeryhospice.org

Non-profit
Organization
U.S. Postage
PAID
Suburban MD
Permit #2483

Hospice Matters is a newsletter for family and friends of Montgomery Hospice, a non-profit organization serving residents of Montgomery County, Maryland who are bereaved or terminally ill.

calendar of events

Bereavement Care: free grief education for Montgomery County residents

Remembering Mom and Dad workshop May 7, 7:00-8:30 pm, Rockville

Afternoon Grief Support Group May 19, each Tuesday, 1:30-3:00 pm for six weeks, Rockville

Parent Loss Support Group May 21, each Thursday, 6:30-8:00 pm for six weeks, Rockville

Evening Grief Support Group May 21, each Thursday 6:30-8:00 pm for six weeks, Olney

Loss of a Child Support Group May 20, each Wednesday, 6:30-8:00 pm for six weeks, Rockville

Volunteer Training

September 18, 25, and October 1, 8:30am-3:30 pm, Rockville. Apply online.

Fundraising

The Magic Of Caring Gala

Friday, June 19, 2015, 6:00 pm Hyatt Regency Bethesda

to benefit Montgomery Hospice Bereavement Care Services, www.montgomeryhospice.org/gala

Visit www.montgomeryhospice.org for updated calendar information.

