

Montgomery HOSPICE

Breaking the Silence of Loss *By Elaine Tiller*

photo by Tessa Port

From the day we are born until the day we die, we humans deal with change, transition and loss. Grief and loss are central to all of our lives. It is inevitable that we will have losses throughout our lives, and we will need to do the healing work of grieving to be able to go on living with our losses.

Often when we think of loss, we only think of death. But there are many other losses throughout life. The breakup of a first true love, losing our virginity, learning that our beloved sports hero has clay feet, leaving the home of our parents to live on our own, finding that our marriage or long-term relationship has difficulties, losing our hearing or sight, developing a chronic disease, being fired from a job or let go from a job due to the economy, having the bank foreclose on our home, learning that our child is on drugs or abusing alcohol, retiring and all of the changes it brings, growing older, finding that our partner has cheated on us, losing our own personal sense of safety and security through public or personal disasters. These are only a few examples of the many losses in life.

Even though loss is so pervasive, there is not much public talk or acknowledgement of loss. It remains a fairly hush-hush topic. Anna Quindlen wrote in a 1994 article in the *New York Times*, "Grief remains one of the few things that has the power to silence us. It is a whisper in the world and a clamor within." Grief is a topic that we deal with alone, behind closed doors, while in public we pretend everything is fine. At an early age our society teaches us that grief is to be silenced, unspoken and unshared. This silence leaves us with the "clamor within" having a hard time getting out, to be expressed and worked through.

Grieving is hard work and requires much time and energy because in our grief work we find a new me, develop a new self-image, a new me without whatever or whomever we lost. **Redefining who we are after a loss is a major part of our grief work and this doesn't happen overnight.** Our relationships, our work, our family—all define us and give us a sense of worth and meaning. When these change, we change, and we have to find new meaning and worth separate from what we have lost. The question we ask ourselves is, "Who am I now without my work, my love, my family, my health, my youth?" Some losses are so devastating because our self-image, who we are, was so intertwined with the lost job, the lost relationship. The redefinition will take time, exploration, and much energy.

To complicate things even more, each loss carries layers of loss that need to be explored and understood. For instance, if we lose our job, the layers of loss (sometimes called secondary losses) might include loss of financial

security, loss of self-image, loss of self-worth, loss of ability to provide financial security for our family and the sense of worthlessness this brings, loss of standing in the community. This is a huge load to carry alone. Finding a new self-image after a major loss is made easier when we share and explore with others all of the parts and consequences of the loss. Breaking the silence of loss is crucial and healing. Breaking the silence allows us to absorb the loss, learn to live well in spite of the loss, and find new meaning in life after loss.

Education on grief and loss helps us to get to the redefinition of ourselves, the finding of a new reality for ourselves after the loss. The more we share, read and learn about grief and

(continued on page 4)

stay connected
with Montgomery Hospice

 Find us on
Facebook

news

For Montgomery Hospice news,
become a "fan" of our Facebook page.
www.facebook.com/MontgomeryHospice

education

Sign up to receive educational emails
from Montgomery Hospice
on our website.
www.montgomeryhospice.org

From Ann's Office

Reaching out to Support Dementia Patients

Since 2007, Montgomery Hospice has cared for more than a thousand patients who lived in nursing homes, group homes and assisted living facilities in Montgomery County. We are proud to have built strong partnerships with 120 facilities of all sizes in Montgomery County.

These partnerships have repeatedly proven that the lives of seriously ill patients can be enhanced by the involvement of our professionals who provide expertise in pain assessment, additional hands-on care, as well as support and information for caregivers. Families appreciate that Montgomery Hospice's

participation means that their loved one is far less likely to suffer the ordeal of unnecessary hospitalizations.

While we've come far with our partnerships, we are working on other challenges. Dementia is a leading cause of death in the United States but has only recently been viewed as a terminal illness. Patients with dementia use hospice services at a lower rate than those with other life limiting illnesses.

In September 2009, the Health Care Initiative Foundation awarded Montgomery Hospice a generous grant providing funding for dementia staff training, community education, caregiver support and to start a comprehensive complementary therapies program (including massage, music by the bedside and aromatherapy) to support patients with dementia. Our clinical staff will be trained on the latest pain assessment techniques and on advanced dementia

communication skills. We will work to share this information (and our end-of-life expertise) with other professionals in the community, as well as with families who have a loved one suffering from dementia. Moreover, this grant will allow us to start using massage, music and aromatherapy to promote deep relaxation, nurturing and relief from pain. We are grateful to the Health Care Initiative Foundation for helping us serve families and patients dealing with the difficulties of dementia.

We are thankful for all Montgomery Hospice supporters who provide us with financial gifts and who help us spread the word about the value that Montgomery Hospice brings to our local residents in nursing homes, especially those with advanced dementia.

Ann Mitchell, MPH
President & CEO

Montgomery Hospice Partners with Nursing Homes and Assisted Living Facilities

Recent studies have shown that hospice offers a number of benefits to patients living in nursing homes, and to their families. Researchers with the Department of Health Policy at the Harvard Medical School detailed these benefits in a September 2009 professional journal, describing "reduced hospitalizations and better assessment and management of pain." Unfortunately hospice is underutilized in nursing homes, with only six percent of residents taking advantage of hospice services even though almost one fourth of deaths in the country occur in a nursing home.

Montgomery Hospice is committed to sharing our end-of-life expertise with staff and patients in Montgomery County facilities:

Montgomery Hospice has partnered with 120 facilities since 2007.

In 2009, Montgomery Hospice provided care to 420 patients in nursing homes and assisted living facilities.

In 2009, Montgomery Hospice offered 35 professional workshops in nursing homes and assisted living facilities.

Polly's Plants

I visited Polly every Friday of last year, starting in January. When I first went to see her, she lived in an independent living apartment. My role initially was to help her with chores around the apartment so she could save her breath and energy for things that she herself needed to do. One of my tasks was to water her plants every week. Ironically, I have a hard time keeping plants alive at my own home but Polly's plants thrived. I learned a lot of lessons from Polly, and many of them centered on her plants.

When the weather got warmer, we moved several of her plants outside onto her small patio. One of the plants was a tomato plant. When this plant was small, it could easily stand alone. As the tomato plant grew, the main stem had difficulty keeping upright. I put a stake in the soil close to the tomato plant and used string to tie the main stem to the stake. As Polly's illness advanced she too required more help, needing a hand getting around and with her everyday tasks. She became comfortable asking me for what she needed. The lesson I learned was that it is okay to ask for help. Others are willing to give assistance.

Another of the plants on the patio was a Shamrock plant. One day as I was watering, I noticed the leaves of the Shamrock plant were brown and withered. After I finished watering all the other plants, Polly told me not to forget to water the Shamrock. She knew that, despite its appearance, all it needed was a little water. Indeed when I returned the next week, it was

much improved, much greener. The lesson I learned was not to give up so easily. Just as the Shamrock needed a little help, a little water, so too might a person struggling with a certain task.

One day in the spring, I asked Polly for help planning my next Sunday school class. I wanted to plant some seeds for the preschoolers so they could watch them grow. I asked Polly for advice. Without hesitation, she said to get bean seeds and plant them in clear plastic cups, putting the seeds near the edge so they could watch the roots grow down into the soil. I followed her advice. The plants sprouted in our classroom; later I sent them home with the children to care for. At a summer gathering at church, one of my 4 year old boys came running up to me with his hand in his shirt. He was hiding something, and he was very excited. His mother told me he had something to show me. It was seven of the beans from his plant. They were the longest beans I had ever seen. He gave them to me. I brought the beans to show Polly during our weekly Friday visit now taking place at her new home in an assisted living apartment. Together, we enjoyed the results of our brainstorming project. The lesson I learned is that two heads together come up with a better result than one.

During a visit in October, as I was watering her plants, I noticed one of Polly's African Violets had almost no roots. Yet, there were several green leaves. I asked her if I could take it home and try to root the leaves. She was very glad for me to do that. I did, and the leaves did take root. The Friday before Thanksgiving when I visited, I told her that the leaves had rooted. I asked her if she wanted the original plant back and the rooted leaves. She was having great difficulty getting her breath, and wondered if she would be able to have Thanksgiving dinner with her children. I was wondering if

this would be my last time to see Polly. She told me that she didn't want the plant back, that it had been given to her. She told me to keep whatever I wanted and to pass the rest to others. She considered the plants to be a gift of life, and she wanted that gift passed on. I consider it a privilege to have received a gift of life, as well as many lessons, from my friend Polly. I will certainly do my best to pass these gifts to others. She would want it this way.

Heidi Chaney
Montgomery Hospice Volunteer

Dear Heidi,

Thank you so much for your loving thoughts and for the care you gave my mother. She was initially very reluctant to have any volunteers come. She worried: would she have to entertain them, how could she ask them to help her? Then you entered the picture and she came to enjoy your visits, not only for the help you gave, but for your companionship. We will cherish what you wrote about "Polly's Plants" and the thought that she may have helped in turning your thumb green! Most of us are plant challenged but we are trying to live up to her ability to make things thrive.

*Warmly,
Lexie and the Browns*

Free Yoga

For one week every December, classes at Four Corners Yoga studio in Bethesda are free. Instead of paying the usual class fees, students are given the option of making a contribution to a local nonprofit. In 2009, instructor and studio director Gillian Shinkman, after consulting with class members, selected Montgomery

Hospice as the recipient of the donations. A close friend of another instructor had recently received care from Montgomery Hospice. Ms. Shinkman was touched by her story, knowing the importance of professional and compassionate

medical care, having been the recipient of similar care when her husband died the year before. Ms. Shinkman describes her studio as being not just a business but as a community. Montgomery Hospice would like to thank both Gillian Shinkman and her community of yoga students for their support.

Breaking the Silence of Loss (continued from page 1)

how to manage it, the less afraid we are of our grief feelings and reactions. When we can manage our own grief, we are also able to allow others to have their own feelings and reactions of grief even when they differ from ours. By breaking the silence surrounding grief, we can begin our own healing and enable other grievers to find the path to healing for themselves, even when their path differs from ours.

So how can we begin to break this silence of loss? First of all, **don't assume you are the only person struggling with the pain of loss.** Risk saying to others in your social circles—congregation, social club, friends—that you lost your job and are struggling with how to get up in the morning, organize your day, keep from allowing depression and sadness to take over, and find ways of accomplishing some good things each day for yourself or others. Ask if they have ever been through this kind of experience and how they handled it. I guarantee that when you risk this you will find others who are willing to share important times in their lives and how they got through them. Oh, yes, some people will be uncomfortable and will try to get away from you quickly, but there will be others who will be willing to talk and share and will gain from your risking and their risking back.

If you are a very private person and can't risk talking to anyone else, **you still need to externalize your grief in some way.** We all need to get the grief outside of ourselves. Crying is a good way to do this—it releases some of the pain and hurt and loneliness we feel. So when you want, put on sad music and allow yourself to feel the pain and to cry. If you can't cry but want to, try watching a really sad movie to help bring the tears. Crying you can do alone. Some people say they can't cry even though they want to. Don't be too hard on yourself. We all grieve in our own way. If you can't cry, then it is okay.

Another tool is to write about your grief. If you find that you are waking up in the middle of the night and are unable to go back to sleep, pull out some paper and write down your thoughts and feelings—what you were thinking when you woke up. Don't feel you have to use correct English or punctuation. Just write down words, phrases or sentences. You are the only one who will read this; it is for you alone. But writing down our thoughts and feelings is another way to externalize our grief and to see it differently. Besides, most of us can't talk to anyone at 3:00 a.m., but we can write. If writing is helpful, carry a small notebook with you and jot down thoughts whenever you want; don't restrict writing to the middle of the night.

Take good care of yourself physically when you are grieving. Grief can cause our immune systems to be weakened. Thus we need to make sure we eat properly, drink lots of water and get some physical exercise. If you aren't feeling well physically, then have a medical check-up to make sure it is your grief causing this and not some other physical problems. A check-up is always good. Try not to drink lots of caffeine and alcohol but do drink lots of water.

If you feel that you need the help of a professional counselor while you are grieving, call your local hospice and they can give you referrals to counselors who specialize in bereavement care. **It never hurts to consult a specialist.**

Ask your local hospice if they offer grief support groups and grief workshops that might be helpful, or if they can refer you to organizations that do. Many people find that sharing their grief and hearing about grief of others in a supportive atmosphere is very healing.

In short do what you need to do to feel and express and live through your pain of grief so that you can heal and build a new you without whomever or whatever you have lost. Above all, be kind to yourself when you are grieving. There is a quote from George McDonald that says it all: **Be gentle with the one who walks with grief. If it is you, be gentle with yourself.**

Corporate Partners

The Corporate Partners of Montgomery Hospice are crucial to the continuation of our work, allowing us to provide quality hospice and bereavement services to members of our community, including those who do not have access to health care coverage. We are very grateful to the following organizations for their support.

Diamond Partners

The **Hines-Rinaldi Funeral Home** has been serving area families since 1873. Their facility on New Hampshire Avenue in Silver Spring has a 250-seat chapel as well as more intimate family rooms. The professionals at Hines-Rinaldi work to provide special, personalized tributes, and to honor family traditions and preferences. They are also available to help individuals and families with funeral preplanning, providing information which allows discussions of options and preferences during a less stressful time. Mr. Keith Phippin, manager of Hines-Rinaldi Funeral Home, has supported Montgomery Hospice for many years and has recently been appointed to serve on the Board of Directors. He is pleased that his company has chosen to become a Corporate Partner of Montgomery Hospice, calling it a *“top-notch organization, one that provides much-needed support and comfort to our local families.”*

MedImmune is the worldwide biologics business for the AstraZeneca Group.

The company has approximately 3,300 employees worldwide and is headquartered in Gaithersburg, Maryland with facilities in Pennsylvania, California, Kentucky, the United Kingdom, and the Netherlands.

MedImmune is committed to making a difference in medicine and science, in the lives of patients, and in local communities. “We believe that community outreach must include more than financial assistance. To truly make an impact we must be actively engaged in the scientific community, both at a local grassroots level and internationally.

As part of this commitment we are very happy to contribute to Montgomery Hospice, which supports residents of our county in a critical time of need. We are also proud to have one of our senior executives, Dr. Alexander Zukiwski, be part of their board, contributing the point of view of a practiced physician who is focused on the future of medicine.”

Gold Partners

The **Pettit Family Charitable Foundation** was started in 1989. This Foundation works mainly in the areas of housing, food and shelter but has also been actively involved in helping Montgomery Hospice. Mr. Dick Pettit was a Montgomery Hospice board member for many years, also serving as Chairman of the Montgomery Hospice Foundation Board. Mr. Pettit describes Montgomery Hospice as a fine community service, providing for people in need. He states that he feels “lucky” to be able to support Montgomery Hospice. Montgomery Hospice is extremely fortunate to have the ongoing backing of Mr. Pettit and the Pettit Family Charitable Foundation.

Adventist HealthCare is a non-profit network of healthcare providers that includes hospitals, home health agencies, nursing centers, and other healthcare services. Based in Rockville, Maryland, Adventist HealthCare employs more than 7,200 people and cares for more than 450,000 men, women and children in the communities it serves each year. Adventist HealthCare is also the largest provider of charity care in Montgomery County. Paul Nicholson, Vice President and Chief Financial Officer for Washington Adventist Hospital, one of the hospitals within Adventist HealthCare, is a strong supporter of hospice. Paul is currently serving as Chairman of the Board of Directors for Montgomery Hospice. He says, *“Adventist HealthCare is proud to be a corporate partner because Montgomery Hospice is a vital organization that provides skilled and compassionate end-of-life care and grief support to our community.”*

Silver Partners

Abramson Family Foundation

Montgomery Hospice's 22nd Gala: "A Celebration of Life"

On March 12th, nearly 300 supporters of Montgomery Hospice enjoyed an evening of fine food, conversation and entertainment provided by dancers from the Embassy of Switzerland.

Susan Burket (MH Communications Manager) thanks Cliff Chiet, Vice President of Sales, and Publisher of The Gazette Montgomery, Prince George's and The Gazette of Politics & Business

At the gala, Ann Mitchell, President & CEO of Montgomery Hospice expressed her gratitude to an important organization in our community, presenting The Gazette with the Montgomery Hospice "Friends for Life" award. This award is designed to recognize those whose support and commitment to the mission of Montgomery Hospice goes "above and beyond."

The Gazette is a community newspaper that has been serving Montgomery County for 50 years. Today, 265,000 households in the county receive the newspaper. The Gazette has half a million readers in Montgomery County alone.

The Gazette leadership has demonstrated the utmost commitment to the mission of Montgomery Hospice, providing support unlike any other media organization. The Montgomery Hospice "Friends for Life" award was presented to The Gazette Vice President Cliff Chiet.

Montgomery Hospice is grateful to the leadership of The Gazette for their support.

Walter A. Kirsch Remembered and Honored at the Gala December 6, 1941 – September 4, 2009

A true and loyal friend. A practical joker. Community-minded. A family man. He'd give you the shirt off of his back. Fun-loving. Humble. Generous and kind. Unpretentious. Always had time for people. Believed in helping others. A big teddy bear. Helped people make connections. A mensch.

If you were fortunate enough to have known Walter A. Kirsch, your life was incredibly richer. Owner and president of the Chevy Chase Supermarket for more than 46 years, he created a community fixture focused on customer- and community-service. He maintained store founder Bernard Freedman's vision of a store that is an integral part of the neighborhood.

The professionals and volunteers at Casey House were privileged to share sacred time with the family at the end of Mr. Kirsch's life. Montgomery Hospice was also honored to be the recipient of many memorial gifts given by countless friends and community members whose lives he touched.

Walter A. Kirsch leaves behind a code of honor, a legacy of respect and support. This legacy lives on through his sons, Kevin and Jason; his loving and devoted wife of 45 years, Andrea; and his six grandchildren, Sabrina, Sam, Alex, Griffin, Ryan and Whitney. Montgomery Hospice is honored to join with so many to celebrate the life of Walter A. Kirsch.

Jason Kirsch, Walter Kirsch, Kevin Kirsch
photo by Hilary Schwab

sponsors

platinum

Councilmember Valerie Ervin
MedImmune

benefactor

Marvin and Dede Lang
Ike and Catherine Leggett
Aris and Marianne Mardirossian
Oppenheimer & Co., Inc.
Howard Klutzz/Catherine Byrd
Alex and Laura Zukiwski

contributor

Chevy Chase Bank
Suzanne and Doug Firstenberg
Paul and KC Nicholson
Robert A. Pumphrey Funeral Homes

patron

Bank of Georgetown
Barwood Taxi
Harry (Rick) and Elizabeth Moody
Natelli Communities
Sami and Annie Totah
Carol Trawick

social hour

The Chevy Chase Land Company
Karen and Rick Schaeffer

table decorations

Sandy Spring Bank

corporate partners

diamond

Anonymous
Hines Rinaldi Funeral Home, Inc.
MedImmune

gold

Adventist HealthCare
Pettit Family Charitable Foundation

silver

Abramson Family Foundation
Calvert Investments
Daimler
Family & Nursing Care
Joseph Gawler's Sons, Inc.
Right at Home

community partners

businesses

8700 Georgia Avenue, LP
 Abacus Technology Corp.
 ADTEK Engineers, Inc.
 Altria Group, Inc.
 Ames and Gough
 AMR Commercial, LLC
 Armands Pizza
 Associates in Radiation Medicine
 At Home Care, Inc.
 Bacardi, USA
 Baja Fresh Mexican Grill
 Bazaar Victoria
 BD's Mongolian Barbeque
 The Bean Bag Deli & Catering Company
 Bechtel Corporation
 Beijo Bags
 Belvedere Landscape Design, LLC
 Bethesda Travel Center, LLC
 Big Red Apple
 Blair Construction LLC
 Bouldan & Brush, LLC
 The British Players, Inc.
 Calvert Group, Ltd.
 Carderock Capital Management, Inc.
 Central Wholesalers, Inc.
 Chevy Chase Healthcare Management, LLC
 The Chevy Chase Land Company
 Cold Stone Creamery
 Francis J. Collins Funeral Home, Inc.
 Colony Management Services
 Comcast Cable Communications, Inc.
 Comcast Spotlight
 CVS Corporation
 District Hardware, The Bike Shop
 Dogfish Head Alehouse
 The Donaldson Group, LLC
 EUR/PGI, Office of Policy and Global Issues
 Family & Nursing Care, Inc.
 Fey, Wagner & Sacks, LLC
 Fishback Management and Research, Inc.
 Fresh Associates
 Furey, Doolan & Abell, LLP
 Joseph Gawler's Sons, Inc.
 The Gazette Newspapers
 GEICO
 GHT Limited
 Going Home Cremation Service
 Good Earth Capital
 Greater Philadelphia Tourism Marketing Corporation
 Grimm and Parker Architects
 H & R Partnership, LP

Heffron Company, Inc.
 High Point Farm
 Hines-Rinaldi Funeral Home, Inc.
 Holder Construction Co.
 J. Craig Venter Institute
 Johns Hopkins University
 Applied Physics Laboratory
 Johnson's Flower and Garden Centers
 KSG, LLC
 La Ferme
 Laytonsville Volunteer Fire Department
 Lerch, Early & Brewer, Chtd.
 Linowes and Blocher, LLP
 Madame Tussauds
 Mamma Lucia
 Manders Decorating Company, Inc.
 Mary Kay Cosmetics
 MedImmune, Inc.
 Mferro Consulting, Inc.
 Minkoff Company, Inc.
 My Therapy
 Mykonos Grill
 Nancy Corporation
 Natelli Communities
 The Bureau of National Affairs, Inc.
 Newseum
 OB-GYN Associates, P.A.
 Pampered Chef
 Papa John's National Capital Region Co-op
 Paragon Rx LLC
 PBGC OGC
 Pettit Management Services, Inc.
 Potomac Pizza
 Prasopchokchai, Inc.
 Robert A. Pumphrey Funeral Homes
 Redrock Canyon Grill
 Richter & Associates
 Right at Home
 Rio Grande Cafe
 Safeguard Business Systems
 SAK and Associates, Inc.
 Salon H2O
 Santos, Postal & Company
 Schaeffer Financial
 Selzer Gurvitch Rabin & Obecnay
 Shaw Environmental, Inc.
 Spectrum Printing & Graphics
 SRA International, Inc.
 Stone Works, Inc.
 Strategic Wealth Management Group, LLC
 That's Amore Restaurant
 Trattoria Sorrento Italian Kitchen & Grill
 Visions Restaurant

Wall Works USA, Inc.
 Wal-Mart
 The Washington Nationals Baseball Club
 The Washington Post
 The Washington Redskins
 Web.com Group, Inc.
 Whole Foods
 Wichita Canteen Co., Inc.
 Wolf-Gordon Inc.

foundations

Abramson Family Foundation, Inc.
 Aetna Foundation, Inc.
 Ammerman Family Foundation
 The Androus Foundation
 Meyer Bobrow Family Foundation, Inc.
 The Morris and Gwendolyn Cafritz Foundation
 Capitol Group Companies
 Charitable Foundation
 E. Rhodes and Leona B. Carpenter Foundation
 Clark-Winchole Foundation
 The Columbia Foundation
 The George E. Crouch Foundation of Georgia
 Glasmann Foundation
 Sidney & Eleanor Glassman Foundation, Inc.
 Monica and Hermen Greenberg Foundation
 Healthcare Initiative Foundation
 Katzman Family Foundation
 Lindner Family Foundation, Inc.
 Lions Club of Olney Foundation, Inc.
 George Preston Marshall Foundation
 The Howard P. and Mary Needles McJunkin Foundation
 The Partan Foundation
 Pettit Family Charitable Foundation
 The R. Edwin and Winsome S. Brown Foundation
 United Jewish Endowment Fund
 Wolpoff Family Foundation, Inc.

faith groups

AMC Faith Chapter
 Bethesda United Church of Christ
 Colesville United Methodist Church

Darnestown Presbyterian Church
 Faith United Methodist Church
 First Baptist Church of Silver Spring
 Geneva Presbyterian Church
 Grace Episcopal Church
 Harwood House Thrift Shop
 Hughes United Methodist Church
 Inter-Faith Chapel
 The Maryknights
 Montgomery Hills Baptist Church
 North Bethesda United Methodist Church
 The Pennyworth Shop
 Potomac United Methodist Women
 Rockville United Church
 St. Bartholomew's Catholic Church
 St. Francis of Assisi Church
 St. Jane Frances de Chantal
 St. John's Evangelical Lutheran Church
 St. Rose of Lima Parish
 Trinity Lutheran Church
 Woodside United Methodist Church

organizations

All Cat Rescue
 Alpha Kappa Alpha Sorority
 American Farm Bureau Federation
 American Health Lawyers Association
 American Legion Damascus Post 171
 Association of the United States Army
 Avalon Consulting Group
 Bay Breeze Estates Homeowners Association
 Beall Elementary School
 The Boca Journey Club
 Carver Class of 66
 Crestwood Village HOA at Frederick
 Daughters of the American Revolution, Frederick Chapter
 Dudley Hill Golf Course
 Elsevier/International Medical News Group
 Emory Fellowship
 Fraternal Order of Eagles
 Frederick County Corvette Club

Friends at the Black Friday Stamp Club
 Friendsville Volunteer Fire and Rescue Dept. Inc.
 Green Ridge Residents Association
 Harmony Intermediate School
 Hospice Cup, Inc.
 HPBA
 I.O.O.F. #97
 Kicks Karate
 Ladies Auxiliary, VFW Post 7916
 Mass Mutual Agents Association, Inc.
 Montgomery County Citizen Academy Alumni Association, Inc.
 Montgomery County School Psychologists' Association
 MPA Office of Procurement Staff
 NAIFA-Greater Washington
 National Oilseed Processors Association
 Northwood Woman's Club
 Old Coach Hill Women's Club
 Olney Women's Republican Club
 Poor Robert's Charities, Inc.
 Professional Nurses Club of Suburban Maryland
 Rosemary Hills Primary School PTA
 Rossmoor Ceramic Crafters
 Rotary Club of Bethesda Chevy Chase
 Rowlesburg Lions Club
 Sargent Shriver Elementary School
 Simpson-Hamline United Methodist Church
 Talk of the Town
 The Greater Washington Foundation of Insurance & Financial Advisors
 Thurgood Marshall Elementary School Social Committee
 Walk 4 Hospice
 The Woman's Club of Bethesda, Inc.
 Woman's Club of Upper Montgomery County
 Women of the Moose, Wheaton Chapter 1435
 Wyngate PTA
 XI Alpha Zeta Chapter

Board of Directors 2010

Paul S. Nicholson, Chairman
 Neal R. Kurnban, Vice Chairman
 Suzanne B. Firstenberg, Secretary
 Ronald M. Wolfsheimer, Treasurer
 Arnold J. Kohn, Esq., Immediate Past Chairman
 John P. Chaplin, Foundation Chairman
 Paul E. Alpuche, Jr., Esq.
 Sheila E. Boland
 Councilmember Valerie Ervin
 Senator Robert J. Garagiola
 Alicia B. Jiménez
 Joseph Kaplan, M.D.
 Rev. Donald B. Kelly
 David J. Kressler, Ph.D.
 Catherine S. Leggett, Esq.
 Heather Lorenzo, M.D.
 The Hon. Paul A. McCuckian
 Ann Mitchell, President & CEO
 Harry R. Moody, Ph.D.
 Brooks K. Phippin
 William M. Schlossenberg
 Senator Leonard H. Teitelbaum
 Alexander A. Zukowski, M.D.

Montgomery Hospice Foundation

John P. Chaplin, Chairman
 Sheila E. Boland, Vice Chairman/Secretary
 Alicia B. Jiménez, Treasurer

Life Directors

Edward Asher
 Joan Finnerty
 Suzanne Firstenberg
 Brian McGagh
 Margaret McCaig
 Michael McCarthy
 Frederick Nebel
 Deborah Neipris
 Karen Schaeffer
 Eloise Strand

circle of lights

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. We are especially grateful to these members who have the foresight and generosity to help us prepare for our future.

Devora R. Alexander Estate
 Dr. Thomas H. Goodridge
 Dorothy Hardesty Estate
 Dorothy D. Prather Estate

Memorial and Honorary Gifts

In memory of:

Quentin Aanenson
Dr. Richard L. Abbett
Kenneth Abe
Robert Wolfe Abel
Susan Z. Abell
Adrienne Elizabeth Abernethy
Dr. Karel B. Absolon
Selma Ackerman
Clifford Adams
Shirley C. Adams
Fahime Y. Akbar
Woodrow M. Allen
Gilbert Amyot
Ruth E. Anderson
Laurence Mills Andrews
Miriam J. Anthony
Margaret A. Armas
Ruth M. Artz
Richard M. Asofsky
Richard W. Ater
Gertrude P. Auerbach
Vita Avigan
Joseph M. Baglio
Dinesh Bahl
Francis C. Baird
Louise J. Baker
Glorina B. "Glo" Baquiran
Elizabeth Barlow
Phyllis Baron
William Bartels
Walter J. and Diane N. Bartkow
Joshua Basson
Cynthia Bates
Audrey L. Bayer
Harold E. Beacht
Kathleen Anne Beard
Nelle Sloan Beasley
Doreen L. Beavers
Arnold Beckerman
Allan Beers
Marie G. Bennett
Norman Bennett
Leon L. Beratan
Irene Berkovich
Stanley Berlin
Roger S. Berry
Bertha and Morris Levin and
Henrietta Elsberg
Betty
Vivian B. Bigelow
Annelle G. Billington
Billy, Don and Nancy Beery
Edythe P. Blackman
Harry S. Bland
Thomas J. Bland
Shirley Blau
Paul Bloom
Ina Bloomberg
J. Patrick Blymyer
Charles "Gus" Bochanis
Danny Boehr
J. Christopher Boland
Billy K. Boone
Thea "Tillie" Boone
Louise W. Borden
Louise Borden and Ora Ward
Margaret C. Bowman
Julia W. Boyle
John O. Brady
Charles Brandes
O. Jean Brandes
Edith Brandt
Theodora Lola Brandy
Dottie Bratt
Rita Brinley
Irene E. Brodtkin
Rebecca "Becky" Brooks
Eleanor Broome
Halton R. "Hal" Brown
Ann Brunetto
James A. Buchanan
Richard Budd
Charlotte T. Buell
Joan Bullis
Richard N. Bullock
Catherine Burdette
George E. Butler
Henry L. Butler
Helen P. Byrne

Thomas P. Callahan, Sr.
Daniel B. Campbell
Mary A. Carlson
Gerald Carp
Matilde Carrera
Donald C. Casey
Robert Caudell
Francis M. Cauley
Sahfeyah T. Chan
Sarrah D. Chernick
Mary Chesky
Energiya Chevrova
Lawrence Chinnery
Longen W. Chuchman
Ronald D. Cipolla, Sr.
David Civali
John Clark, James Clark and Jim
Messinger
Dorothy H. Clasen
Karl A. Clayton
Michael and Virginia "Jeanne"
Cleffi
Helen W. Clifford
Alma Cluse
Dr. William J. Cochran
Gene D. Cohen
Morton Cohen
Pearl Cohen
Robert A. Cohen
Daniel "Randy" Cole, Jr.
Solomon S. Colker
Giovanna M. Connor
Gloria Constanza
Charles Cook
Susan Ellen Cooper
Raymond Coppa
Dot and Kip Cornwell
Clara V. Cosgrave
Madelaine M. Cowell
Dr. and Mrs. Francis J. Crilly, Jr.
C.C. Cumberland
Bruce T. Cunningham
Patricia G. Dalton
John A. Daly
Waisel Daniels
Benjamin F. Dass
Irene Dawson
Hendrikus D. De Vroom
Donald Deaton
Joan M. Debold
Mary Catherine Dennis
Scott Michael Dennis
Daniel Dent
Claudia Deschuer
William Devine, Jr.
Thomas Diehl
Thomas and Roma Diehl
Katherine DiGirolamo
George Dines
Joanne E. "Jodi" Dobbs
Jeanne Doherty
Robert F. Dolan
Kenneth A. Dolinger
Ron Doman
Richard Dominelli
Sally H. Doyle
Weaver Doyle
Lewis Dreyer
Zelda Dubin
Mary Jane Duncan
Thomas L. Dunckel
Sarah Ann Dungan
Ann Dunlap
Richard F. Duprey
Earl
George Ebner
Edith and Francis Crilly
Henrietta Elsberg
Lawrence C. Emanuel
Florence Epstein
Bernice A. Euzent
Dallas Evans
Dorothy Mary Evans
Gilda Evans
Blair G. Ewing
Louis Fanaroff
Murray W. Farmer
Edward S. Farr
Jalal Farsaie

Ellen Fenstermaker
Betty Moore Ferguson
Ramon Fernandez
Dagmar Fiala
Herb Finkelman
Robin L. Finlay
Miriam H. Fishman
Anthony Fitzgerald
Margaret S. Flaherty
Thomas and Rita Flannery
Florence
Vera D. Forde
Clyde D. Frame
Joseph Freeman
Frederick H. Freund
James M. Frey
Woodrow E. Frey
Charles Fultz and Chris Boland
Joseph M. Gaffney
Miriam E. Gair
Florence W. Gaither
Doris G. Gammon
Francis J. Gardner
Morton Garfield
Shirley F. Garon
Doris M. Gassert
Dennis Blake Gaynor
Chuck Gendron and Joyce Shoon
Harry Gerwin
Joseph Gesswein
Betty Jane Gildon
Marilyn N. Gillman
Josephine Gilmore
Arthur Glazer
Barbara S. Gold
Joseph and Ruth Gold
Jack Goldberg
Clara V. Cosgrave
Lenore Goldberg
Rhonda Goldberg's mother
Myer Golomb
Fernando Gonzaga
Joseph Good
Pamela Goodlow's Mother
Barbara J. Gordon
Patricia Grady
Evelyn L. Gramley
Nikolajs Gravitis
Rachel Greenberg
Robert J. "Chip" Gregory
Leonard Gricoski
Joseph Grimaldi
Alberta Gross
Charles Groves
Mary Guerra
Randall Gurewitz
Sharon Gutkoska
Woodrow J. Guy
Robert Hacken
John Haigh
Roger and Rose Hailey
Annette Haimowitz
Joseph Haley
Paulette Hall
Phyllis Haltermann
Mary E. Hamlett
Florence B. Handy
Richard P. Hanlon
Florence Hannah
Costas "Gus" Haris
Russell Eugene "Gene" Harner, Sr.
Jack Harvey
Abdel Hassan
Samuel M. Hastings
Joyce R. Hatter
Betty J. Havener
Emanuel "Manny" Haynes
Doris and John Hearon
John Z. Hearon
Elisha Hebron,
William Hedgpeh
Richard Joseph Heiman
Dorothy "Pat" Hein
Henry W. Herman
Marjorie Hersberger
Heinrich W. Herzfeld
Elizabeth Hexter
Marion Hickey
Martha A. "Dottie" Hickman
Mary F. Hill

William Evan Hill
Hannah and Stanley Hirsch
Fritz Daniel Hirschfeld
Joel Hoffman
Myra L. Hoffman
Irene E. Holbrook
Rex E. Hollis
Kay T. Holloway
David P. Holt
Joan H. Hong
Ina Hoover
Irwin and Lydia Hornstein
Jean Horrocks
Nicholas Hotton, III
Gregory B. Hovendon
Francis W. Howard
William A. Howarth
Dorothy A. Howell
Richard Z. Hricak
Paul Huard
Eva L. Hughes
Edwin W. Hundertmark
William Hungerford
Nelson Hunt
Dorothy Hurlock
Dr. Charles D. Hyson
Logan Ingram
Ann E. Irvine
Dorothy L. Isreal
Chlora Jaquith
Wendell Jaquith
Kenneth A. Jenkins
Esther L. Jewler
Arnold P. Johnson
Emery A. Johnson
Shirley L. Johnson
Virginia L. Jones
Anita Joyce
Fanny and Karl Kadic
Fred Kagaw
Joseph A. Kahl
Steve Kaleyias
Ann M. Kappler
Annette Y. Karnow
Harry Kasamatsu
Golde B. Kaufman
Marion J. Kawata
Patricia F. Keenan
Blanche Hyatt Keller
Henry C. Keller and Jean K.
Anderson
Ruth Ann Kelliher
Sandra I. Kelly
Thomas J. Kennedy
George Kerns
Evelyn Kerper
Eva and Benjamin Kerxton
Pat Kiernan
Darla Killick
James R. "Bobby" Kinder, Sr.
Jane G. King
Jeanette B. King
Audrey N. Kirkpatrick
Walter Allen Kirsch
Mary F. Klarman
Nathan Kleinhandler
Babette L. Koch
Norman L. Koch
Robert F. Koch
Jimmy Koricki
Arthur Korotkin
Audrey Kramer
Celia Kramer
Arnold H. Kravette
Ethel Kravitz
Jeanette and Barbara Susan
Kreisberg
Anne Kuang
Thomas J. Kukar
Pey-Heng C. Kuo
Stephan B. Kurylas
Pedro Labourdette
John Lamb
Elenore Lambidakis
Stuart Lane
Leon B. Langford
Raymond Langley
Mary Latham
Ruth S. Lavigne

Helen Lazar
Patricia S. Leahy
Betty W. Lee
Myong D. Lee
Fay and Fred Lehrer
Jennie Leibman
Harriette Leimbach
Vera M. LeVine
Elaine Levy
Joan Lewandowski
Robert J. Lewis
Clifford "Lee" Little
Jaime Llanso
Sonia Lopez
Angeles M. Losantos
Teresa Lou
Loved Ones of Bereavement
Group Meeting Fall 2009
Hsiu "Phyllis" Lu
Michael J. Lun
Robert E. Lynch, Jr.
William M. MacDonald
Pat MacDonald's mother
Lloyd MacEwen
Victoria Maffiolo
Tom Mahon
Jane Malpass
Joan R. Mancusi
Zina, Ruth and Dan Marcus
Janis Marler
Bernadette Marshall
Fannie Martin
Gerald Martin
Fidele W. "Marty" Martino
Aline Massey
Grace Mast
Dorothy F. Maurer
Talitha D. Maxwell
Chester Maze
Michael D. McBride
Kathleen McCarthy
Lina C. McCarthy
Mary T. McCarthy
Harless McDaniel
Thomas J. McDermitt
Liesa I. McFadden
Raymond A. McFarlane
Allyn S. McGinley
Marie McGinty
Gladys McLean
Thomas L. McMahan, Jr.
Patrick McMurrer
Stephen H. McNamara
William O. McWorkman
Marie Hinch Meckoll
Dr. Amel R. Menotti
Harriet Merewitz
Michael C. Metrione
Audrey Meyer
Priscilla Meyer
Rae Michnick
Carmella Middleton
Edmund J. Mihalski
William W. Miles
Julia D. Milhiser
Edward Miller
Eugenia W. Miller
Michael Miller
Shirley D. Miller
John Milliard
John M. "Gem" Mills
Lawrence Millstein
Steven Millstein
Leone C. Mitchell
Nancy Mitchell
Anna M. Mocca
Evelyn "Evy" Modance
Larry Monard
Lucy Montemayor
Michael L. Moore
Nathan Morell
Victor N. Moretti, Sr.
Nathan Morrell
Joan H. Morris
Agnes R. Moxley
Larry Moxley
Gouri S. Mukherjee
Stephen J. Munger, IV
Apollonia Munter

Between September 1, 2009 and January 31, 2010, Montgomery Hospice received contributions in memory or in honor of the following individuals. We are grateful for these gifts.

Joseph "Tony" Nardelli, Jr.
Shirley A. Needle
Edna R. Neidorf
Mary Elizabeth Neithold
Betty Frances Neuben
George Newett
Neil Newman
Debra R. Nichols
Ray W. Nightingale
Bernard Nocks
Earl Noel
Irene Nootenboom
Gary L. Nordan
Mariam Northrop
Mack Nourae
Ruth Catherine Novak
Alexander Nunez
Doris S. Nygard
Michael O'Boyle
Blanche O'Brien
Loretta O'Brimski
Dorothy M. O'Connor
Fanchon Hinrics O'Donoghue
George W. Ogg
John C. Olson
Carol J. Orwant
Audrey Otto
Mary Virginia Owens
John E. Oxley, Jr.
Elizabeth K. "Betty" Palmer
John R. Pancella
Angelina "Kiki" Parker
Betty Jo Parkman
Matthew J. Patkus
Russell L. Patterson
Shirley Paul
Margaret Louis Pearson
Helen H. Pedersen
Virginia Pedone
Mary Peebles
Linda Pellish
Tammy Pelovitz
Roseanne Penedo
Vicki Perez, John Eger and
William Babb
Aurthur and Marcia Perlin
Jeanne L. Perper
Lois Marshman Peters
David Pfefferkorn
Padma S. Phasge
Eugene Phifer, Jr.
Richard M. Philbin
Gloria J. Phillips
Edward G. and Edith J. Picken
Thomas E. Pickrel
David Piczak

Ilse Pierkes
Wallace Piotroski
Sheila D. Pitchford
Harriette Plotkin
Oscar Plotkin
Helen Polinger
Oleen Pollard
Vivian N. Portner
Chick Powell
Gilbert W. Powell
Myrtle Powell and John J.
Kelley, Jr.
Thomas P. Powers
Paula A. Present
Alvie S. Price
Marshall and Dorothy E. Pringle
Audrey Protschka
Charles Pyatt
Edward R. Quick
Nancy Rainey
Jean Raley
Ruth A. Ratti
Charlotte Recknagel
Anneliese E. Reel
Marie A. Reeve
Joseph D. Reich
Dorothy Reid
James R. Reid
Norman Reiss
Dianne Rennack's mother
Margaret L. Riddleberger
Viola M. Rinaldi
Clifford Roberts
Elizabeth R. Roberts
Thomas B. Roche
Herbert L. Root
Dr. Barry Rosenberg
Charles Ross
Earl A. Ross
William A. Ross
Aldo Rossi
Bernard Ruckdeschel
Cathleen Mary Rudgers
Robert Rumizen
Harry L. Rundell
Ruth Rutten
Diane R. Ryan
Barbara Rydland
William C. Sabin
Crescencia Sanchez
Pino P. Sanchez
Douglas A. Sawyer
Jean A. Scanlan, Richard I. Meyer
and Ed Mihalski
Pansy G. Schanck
Josephine B. Schiaffino

Robert Schmidt
Suzanne Z. "Suzi" Schuck
Dr. James H. Schulman
Nancy Schwartz
Louise Seeds
Carlos Segarra
Edward Seibert
Linda H. Seligman
W. Ralph Sewell
George and Alison Sharpe
John Shen
Sylvia Sheplee
Jean L. Shickel
James R. Shillinger
Mollie L. Shirley
Lawrence E. Shulman
Beatrice L. Sibbald
Suzanne Sibert
Lorraine H. Siegel
Ron Silva
Bea Silver
Mary Silverblank
Milton Silverman
Michael Simic
Mary E. Sipe
Ray Sisson
Pearl M.V. Skeggs
Juliet Slavin
Barbara B. Slaymaker
Dolores Smerz
Barbara de Mercado Smith
Donald Smith
Edwin Dewitt Smith
Eileen R. Smith
Eliza H. Smith
Gerard and Irene Smith
Helen H. Smith
Marie Smith
Mary F. Smith
Monique Smith
Patricia A. "Patti" Smith
Stanley C. Smith
Angeline Smulsky
Henry Solomon
Harry B. Solomon
Dr. Selvin Sonken
Lawrence Spiewak
Rosa Srabstein
Alice L. Stafford
Robert Lou Staten
David Stauffer
Margie L. Stearns
Victor Stello, Jr.
Susan Stevenson
Edith M. Stewart
Louise Stilwell

Douglas Stone
Louis Strieter
Laurence E. Strong
Margaret M. Strong
Loris L. Suite
Mildred Sullivan
Irene Supinski
Charles Sures
Kista Swecker
Lloyd Symington
Margaret C. Tait
Edith Taksey
Tat Kwong Tam
Hidetoshi Tanaka
Ted E. Tate
William "Bill" Tate
Lee Tatham
Andrew Taylor
Mark G. Tennyson
Catherine M. Thies
Donald Thompson
Joseph W. Tokarcik
Martha A. Tokumasu
Dolores A. Tolson
Mary E. Toomey
Frank and Catherine Toth
Thomas Tourish
Robert J. Townsend
Conrad L. Trahern
Irving Traunfeld
Grace Turkoff
Mary Veronica Tyser
William C. Tyson
Clyde W. Unglesbee
George O. Vass
Catherine Ventz
Paola Mena Veras
John C. Vergelli
Erwin Vogel
Martin D. Vogel
Carroll C. Volchko
Kopel Volchok
Joe and Marie Voles
Kathryn L. Walker
Robert Walters
Lawrence Warren
Clyde H. Washburn
Ruth Watson
Laurie P. Webb
Lorraine Webb
Mary Frances Weil
Gertrude Weinberg
Jerome Weinstock
Artemis L. Weiss
Jane Wells
Joseph Wells

Ralph A. Wells III
Robert Werle
Franc Wertheimer
Bernice I. "Mei Mei" Westlein
Marian Whelan
Wallace "Bud" Whelan
Dr. Richard L. Whelton
Janice Whitesell
William Brice Whitmore
Charles W. Wiecking
Gail Sandra Wiesenfeld
Myrna Wilensky
Ethel Willcoxon
Meriam S. Williamowsky
Ellen U. Williams
Nancy Williams
Ralph M. Williams
Ruby M. Williams
Elizabeth F. Williamson
Stanley Wilmanski
Rodger Winn
Diane Wisniewski
Peggy Wolf
William L. Wolf
Mindel "Sis" Wolfe
Sudie Wright
Noreen Wroth
Katherine M. Yaksich
John C. Yates, Sr.
Bew Yee
George Yeung
Virginia "Betty" Yost
Howard Zabriskie
Dolores Zammarella
Oswald "Ozzie" Zammichieli
Matthew C. Zehner
William A. Zeigler
Barbara M. Zemil
Doris Zimmerman

In honor of:

George Altman
The Black Family
Caroline and Ed Boxwell
Rita Brinley
Carol Ann Hill
Stanley Dickter
Anita N. Doherty
Blair G. Ewing
Pat Farabough

Annette H. Ficker
Gary Fink
Peggy L. Florence
Margie Ford and Bonnie Benedict
Richard and Charlene Gervasoni
Ghada, Sue, Sandy, Mary & Vivian
Mary E. Hamlett
Gerald B. Howard
Dorothy Hurlock

Arnold J. Kohn
Mr. and Mrs. Anton Kohut
Catherine Leggett
Lisa, Phil and Adell
Nancy Mitchell
Edmond J. Mulhoski
Valerie Pabst
Carolyn Patterson and
Kim Buchanan

June Price
Barbara and Joe Psotka
Marie A. Reeve
Katherine Reyes, LCSW-C
Abe and Charlotte Salmon
Sue Scheig
Linda H. Seligman
Abraham M. Sirkin
Helen H. Smith

Margaret Suter
Gertrude Toth
John and Mariana Uhrlaub
Anne Weinstein
Mr. and Mrs. Thomas Wellington
Bew Yee

"In Honor Of" and "In Memory Of" gifts may recognize any person, including a Montgomery Hospice patient. Gifts from individual donors and gifts in kind will be acknowledged in Montgomery Hospice's annual report. Please accept our apologies if we have omitted any names from these lists.

tree of lights

Thank you to all who supported and attended the annual Tree of Lights ceremony in November. We appreciate Brookside Gardens in Wheaton for once again hosting this event.

in memory of

Joan Ahrens
Fahime Y. Akbar
Helen S. Alford
Trudy Allen
Jeannette Alperstein
Nathan Alperstein
Peter Alsberg
Maurice Poe "Sonny" Alsop
Anita Alvarado
Janice L. Andrew
William R. Andrew
Harry Aoyagi
Linda Aronstein
Kenneth L. Artiss
O'Brien Atkinson III
Marcelline "Marteen"
Aucreremane
Evelyn Auerbach
Uncle Babe
Natasha Bacchus-Magee
Joseph M. Baglio
Betty L. Baker
Carl G. Baker
Richard B. Baldwin
Elizabeth Barlow
Catherine Lorraine Barnes
Ronald W. Barr
Diane Bartkow
Walter J. Bartkow
Cynthia Bates
Audrey L. Bayer
Joyce Beach
Doreen L. Beavers
S.R. and Leaphia Bell
Walter E. Belt, Jr.
Marie G. Bennett
Ruth Benson
Charles Bergmann
Elva L. Best
Catherine Bey
David A. Bhone
Louise Bialek
H. Matthew Bills
Jack Birnman
Lillian Birnman
Patrice Doherty Blankenship
Carol F. Bleecker
Malcolm E. Bleecker
H. Barrett Bock
Juanita G. Bohrer
Carl S. Bokman, Sr.
John Bolsteins
Ellen Bolton
Robert Bonhag
Thea "Tillie" Boone
Joyce Bossy
Beverly Kay Bowman
Charles L. Bransford
Martha and Walter Brautigam
Lewis G. Bremerman
Catherine A. Brown
Jeannette R. Brown
Judith Brown
Sylvia Pope Brown
Benjamin Brudner
John H. Brunk
A. Allen Buchalter
Stephen Buda
Joseph M. Budd
Margaret Budd
Richard Budd
Dick Bullock
Richard N. Bullock
Rose Matilda Buric
Afiya Burke
Maureen B. Burton
Kathryn Louise Bussard
Martha L. Bussard
Cinderella T. Butler
Nita K. Byrd
Midge Calahan
Louis T. Camera
Dave Cannon
Dale Susan Caracci
Nicholas G. Carter
Catherine Caruana
Dolores Caruana

George L. Cary
Patrick J. Cassidy
B. Wayne Chamblee
Marjorie D. Chaney
Paul Childress
Irene Chomo
Charles and Katherine Christakos
Marilyn Marshall Chu
David Civali
Grace D. Clem
Bobby Cochrane
Patricia and Robert Cochrane
Maurice J. Coleman
Roslyn Coleman
Esther Collegeman
Joan R. Collins
Joseph C. Collins
Joseph Colvin
Pat Connelley
Catherine Conway
Roland O. and Dorothy E. Cooley
Raymond Coppa
Frances S. Cornell
Cecily Cossio
Margaret M. Cotone
Florence H. Covert
James A. Craig
Daniel Crawley
Marcia M. Crockett
William C. Cromwell
Amelia Crown
Joanne S. Culler
Bruce T. Cunningham
Leroy Curley
Reta and Roger Curry
Louisa Damiano
Cleo Daniels
Clifton W. Daniels
Helen and William Darling
Edward L. Davis, Sr.
Emma C. Day
Harry Christopher de Venoge
Hendrikus D. De Vroom
Elizabeth Dearborn
Anna Demetro
Marcelo Montes DeOca
Rose DeStefano
Katharine Lloyd "Kay" Devlin
Nick and Rose DiGirolamo
Catherine Disque
Elmer J. Disque
Paula Disque
Ron Doman
James R. Dorland
Leon I. Drapkin
Ro Drapkin
Najla Dumit
Bernard J. Dunn
Lynda Jean Dunn
Richard F. Duprey
Maud and John Ebert
William H. Eckstein
Ed Friel Harlow
Joanne Edelstein
Fred Edwards
Leo J. Eger
George Ehrhorn
Mary G. Ehrhorn
Linda Eisenstadt's Mom
James E. Embrey
Martha England
Thelma M. Engle
Franz M. Enzinger
Syvia Epstein
Peggy Eshman
Ralph Esposito
Gilda Evans
Belle Fagot
Phyllis Fallon
Terry Fazakerley
Bruce Fellman
Dagmar Fiala
Elizabeth Finch
John Anthony Finelli
Maria Giuseppe Finelli
John G. Finneran
Joseph O. Flory
Randy Frazier
Katy and Gil Frey

Woodrow E. Frey
Flora C. Fridberg
Katy Froelich
Nora M. Frohler
Isamu Fujita
Bernice E. Fuller
Ella F. Fuller
Harry M. Fuller
Robert E. Fuller
Florence W. Gaither
William C. Galate
Walter N. Gallagher
Julius M. Gallo
Richard M. Gallo
Eugenia Gapinski
Rose Gardner
Gladys Garoufes
Millard and Edith Gartrell
Rosana Gatti
Edward Geible
Harold A. Gell
Elizabeth Gelsleichter
Carl L. Gerhold
Carolyn K. Gerhold
Dorothy Ghion
Ray E. Ghion
Raymond Ghion
Sharon Klitzko Gibson
Bob and Pat Gilbert
Andrew Gill
Sara Gill
Charles T. Gillespie
John H. Gillis
Howard Globberman
Reine Golman
Joseph Good
Floyd D. Gooding, Sr.
Andrew Goor
Charles Goor
Jeanette Goor
Charlotte Goren
Dennis Gottesmann's Mother
Evelyn L. Gramley
Grandparents
Robert E. Granick
Fanija Gravitis
Nikolajs Gravitis
Nathan Greco
Max Greenberg
Jeanne B. Greenlaw
Edward T. Griffin
Michael H. Griffin
Francis J. Grimm
Sarah Grodjek
Dianne H. Gurley
Daniel J. Hafrey
Emma Hagetorn
Lloyd Hall
Ralph Hallen
Rudolph Handel
Patricia E. Hanes
Christopher Harlan
Jeanette Harlow
Milton Patrick Harlow, Jr.
Debra Ann Harner
Hilda and Stanley Harner
Guy G. Harper
Lorraine C. Harper
Gary D. Harper, Sr.
Betsy L. Harris
Richard C. Harris
Valerie B. Harris
Valerie and S. Henry Harris
S. Henry Harris, Jr.
Laura Hartle
James L. Hartzell
Makota Mike Hatanaka
Margaret Hawley
Andrea Hay, MSW
Daniel L. Hayes
Victor and Fortunee Hazan
Francis Heinbuch
Goldie T. Heinbuch
Delaware Helms
Dorothy R. Hennessy
Carroll and Martha Hickman
Jeanne R. Hill
Fritz Daniel Hirschfeld
Lawrence Hite

Emma Hixenbaugh
Todd J. Hixson
Elaine Weeks Hoffman
Ruth Holland
David P. Holt
John A. Howard
Dorothy A. Howell
Michael Howes, Jr.
Michael D. Howes, Sr.
Janet Hudacsko
Edward J. Hudec
Welbie S. Hudson
William E. Hudson
Margaret Huesman
Charles J. Hull, II
Herbert S. Hyatt
Jerry H. Hyatt
David J. Hyndman
Martha S. Hyndman
Dr. Charles D. Hyson
Ida
Cheryl Illigasch
Nancy Jackson
M. M. James
Dorothy Janicki
Marian K. Jenkins
Marianne Jenkins
Bill Johnson
Emery A. Johnson
Linda Johnson
Linda K. Johnson
Nebraska Johnson
Deceased of Johnston Family
Robert D. Jones
Donald F. Jordan
Russell C. Jordan
Dan Joseph
Ethyl Joseph
Vladimir M. Kabes
Jerry and Ruth Kadenbach
Janna Lee J. Kalina
Liang Chant Kan
Lynn Kanaskie
Thomas F. Kane, Sr.
Muriel and Leonard Kaplan
Eleanor P. Karpe
Sol F. Karpe
Richard B. Kassan
E. Kevin Kasunic
Jeffrey P. Kavolius, M.D.
Marion J. Kawata
Thomas Keefe
Elizabeth and Joseph Keegin
Francis Keenan
Chuck Keith
Blanche Hyatt Keller
Jean E. Kemmerer
Anthony S. Kerlavage
Julius J. Kessler
Howard E. Kettl
Ruth S. Kettl
Charlie Kilczewski
Jane G. King
W. Lawson King
Ruth Kirschstein
Constance Kissal
George Kissal
Kistner/Hamilton Family
Mary F. Klarman
Sarah Knowlton
Albin B. Kocalski
James S. Koiner
Ruth Hineman Kopas
Frances Koso
Adeline Kramlick
Emil S. Kramlick
William Grant Kreuzburg
Jerry E. Kroutil, III
Chen Mei Ku
Ya Fei Wang Ku
Solomon P. Kurtzman
Stephan B. Kurylas
Mary Kushner
Eugenie M. Lafranchise
Jaques Lafranchise
Karen F. Lagnese
Harry Lamasters
Wilma Lamasters
Elenore Lambidakis

William A. Langbehn
Diane Larke
Jonney Lawrence
Paul E. Layton
Glendale Leach
Louise Lee
Myong D. Lee
Ruth I. Lees
Francis T. Lenahan
Helen F. Lewis
Liz Lewis
Salvatore Liberatore
Diana C. Lin
Steve Lin
Virg Linderorth
Clifford "Lee" Little
Maryann and Al Locktosh
Phil C. Longenecker
Ellen O. Longworth
Bill Lopez
Teresa Lou
Roman Lucyk
Nguyen T. Luu
Elizabeth Lynch
William M. MacDonald
Eda Hansen Mack
Lorene T. MacMillan
Alphonse Madello
Edna Malchow
John Mancini
Mary R. Mancini
Gina Mary Manning
Vera and Everett Manning
Annette Bono Maple
Magdalene Emineth Marceau
William C. Marceau
Michael Markovich
Bill Marsh
Ruth Marsico
Harold T. Martin
Heather Martin
Agueda Martinez
Helen Martinez
Elinor Maruyama
Masao Maruyama
Marilyn Maruyama-Craw
Bob Marx
John F. McCarren
Mary T. McCarthy
Soren Allen James McCoy
Willie C. McCrae
Stephen "Boojay" McDaniel
Robert McDevitt
Allyn S. McGinley
Mary McKee
Maxine M. McKenney
Doris W. McLellan
Stanley McMahon
William O. McWorkman
Raymond Mechak
James Messenger
Michael C. Metrione
Richard I. Meyer
Irene Michaud
Frank M. Mikus
Dr. Ira Miller
Eugenia W. Miller
Mary Madilyn Miller
William C. Miller
Arthur J. Mitchell
William E. Mitchell
W. Robert Moccia
Evelyn "Evy" Modance
Karen and Frank Moore
Robert J. Moore
Sarah A. Moore
Virginia Moore
Thomas P. Moran
Victor and Florence Moretti
Victor N. Moretti, Jr.
Carroll "Bud" Morgan
Frederick Moring
Sarah P. Mosby
Fred Moser
James A. Mourning
Stanley G. Mouser
Sophia A. Mullen
Leafie "Leatha" Mullins
Georgie Mundell

Charles L. Murphy
 Dorothy S. Murphy
 James Murphy
 Kathleen Murray
 Pat Murray
 John E. Muty, Jr.
 William C. Myers
 Bill Myott
 Steve Nachman
 Al Napoli
 DeeDee Napoli
 Donna Napoli
 Joseph Napoli
 Andrew "Drew" Nealley
 Janet Nelson
 Robert E. Nelson
 Patricia C. Nessul
 Richard J. Nessul
 Chu Trong Ngu
 Ray W. Nightingale
 Robert F. Nine
 Brittany R. Nolan
 Gary L. Nordan
 Robert A. O'Brien
 Loretta O'Brimski
 Thomas Aquinas O'Connell
 Eugene O'Connor
 Ann Marie O'Donnell
 Laurie Brown Oliver
 John C. Olson
 Robert N. O'Neal
 George R. "Bob" Orndorff
 David F. Osborne
 Helen Pappas
 Thomas Pappas
 Virginia Pappas
 Parents - Brother - Grandparents
 Donna Parker
 Robert Parkin
 William Parkinson
 Mary Lynne Parsons
 Cephas T. Patch
 Donald Payne
 Helen S. Pearson
 Augusta Pearson and Joan
 Barreau
 Teri Walter Peel
 Marie Pellegrino
 Bobbye Peltier
 Mary L. Peter
 Jacquelyn Runkle Pettit
 Edwin H. Pewett
 Caroline Phelan
 Gloria J. Phillips
 Edith J. "Patsy" Picken
 Edward G. Picken
 Ann T. Piety
 Samuele Pistacchio
 Benjamin Pitsenbarger

Sidney Ploeckelmann
 Cynthia A. Pollnow
 Steve Pressman
 Jane Prichard
 Catherine Constance Purdy
 Dr. Janet B. Quinn
 Deceased members of Raabe,
 Sandberg Family
 A. J. Rabeck
 Anna M. Rabeck
 Elizabeth V. Rankin
 Buck Ranney
 Magal H. Rao
 Bernard Ravick
 T. Kent Redcay
 Billy Reddick
 Ruth Reddick
 Lois Reed
 Upton D. Reed
 Paige P. Reeser
 Delma G. Reid
 James R. Reid
 Arthur J. Reid, Jr.
 Guenter H. Reif
 Homer L. Reighard, M.D.
 Frank M. Reilly
 Curtis H. Reinhold
 Raymond F. Remler
 Isaac Reyes Salanic
 William L. Reynolds
 Bill Richards
 Jean W. Richards
 R. Blair Richards, Jr.
 Charles Riddle
 Rodolfo Rivas
 Alfredo Roberts
 Lewis Roberts
 Mr. and Mrs. Edward Robichaud
 Bobbie Robinson
 Laurie Robinson
 Warren Rose
 Edgar and Sonia Rosen
 Harry Ross
 Robert G. Rothwell
 Martha Ruliffson
 Harry L. Rundell
 Heidi Rusch
 O. T. Russell
 Thomas James Rynders
 William C. Sabin
 Bettie J. Sabo
 Gladys Safford
 Benedict C. Salamandra
 Suzanne Weil Samuel
 Charles Samuel, Jr.
 Crescencia Sanchez
 Helen Santucci
 Joseph E. Santucci
 Robert Karl Schaefer, Sr.

Leon Scharff
 George and Eva Scheeler
 Irvin H. Schick
 Truman G. Schnabel
 Hubert G. "Hugh" Schneider
 Harold Schoolman
 Sara Schrengost
 Gertrude Schulman
 Donald B. Scott
 Viola and A. B. Scott
 Teresa Scullen
 Madonna A. Seebach
 Florence A. Seebold
 Rena Seliger
 Robert Seliger
 Linda H. Seligman
 Richard H. Semsker
 Joseph L. Sgarlata
 Linda Butler Shaw
 Richard Shemsker
 Todd W. Shenkyr
 Jean L. Shickel
 Willy Shifflett
 Martha R. Shubin
 Steven F. Shubin
 Lawrence E. Shulman
 Opal Singletary
 Constance F. Sinozich
 John D. Sinozich
 Ann P. Skeel
 Willard E. Skeel
 Don Skinker
 Dr. Muriel Sloan
 Duncan C. Smith
 Gerard and Irene Smith
 James R. "Bob" Smith
 Mark S. Smith
 Nancy G. Smith
 Katharyn M. Snyder
 Susan A. Snyder
 Raymond Solecki
 Larry B. Solomon
 Susan Sorrells
 Dolly Spalding
 Christopher Spooner
 Mr. and Mrs. St. Alban
 Phyllis Stahr
 Pat Stedman
 Bob Steinberger
 Gertrude Steinberger
 Paul H. Sterling, Sr.
 Grace S. Stern
 Mark Stewart
 William J. Stief
 Charles G. Stine
 John Gilbert Stine
 Nellie I. Stine
 John J. Stokarski "Uncle Jay"
 Peter A. Sutherland

Esther Leah Swartz
 Kim Kuei Tan
 William "Bill" Tate
 Bob Tebelman
 Nancy Tebelman
 Julia Tolbert Templeton
 Helen Templin
 John S. Templin, Sr.
 Vera E. Terlau
 The Beall Family
 Branden Thompson
 Brian Thompson
 Mary and Kathleen Thompson
 Mary Ann Thompson
 Patricia W. Thompson
 Bob Titherington
 James Todd
 Unzerlo Todd
 Samuel J. Topley
 Joseph Toro
 Saadia E. Touval
 Margaret Townly
 Conrad L. Trahern
 Jim Trawick
 Albert L. Trent, Sr.
 Roy W. Trimmer
 James L. and Inez R. Turner
 Jane Turner
 Oscar B. Turner
 Anna C. Urband
 Masaru Ushiro
 Doris Valenti
 Jeremiah Valliant
 Louise R. Valliant
 Jay Van Zoeren
 Antoninette "Toni" Varron
 Raja Veeramachaneni
 Wallace E. Velander
 Kesar Vira
 Laxmi Vira
 Carroll C. Volchko
 Michael Wallace
 David Walsh
 John J. Walsh
 Robert O. Walter
 Nate Warren
 M. Jacqueline Watts
 Kan Wei
 Hamilton "Ham" Wells
 Dorothy Whalen
 Dr. Richard L. Whelton
 Alfred L. White
 Carolyn White
 Marjorie Whitten
 Agnes Whybrew
 Carrie "Kay" Wickre
 Margaret Stohlman Wiegand
 Charles F. Wilding-White
 Harry Wilensky

Myrna Wilensky
 Nellie Wilensky
 Bernie Williams
 Deceased members of Williams,
 Luczak and Palmeri Families
 Nina Wise
 Hilda M. Wolfe
 Mindel and Earl Wolfe
 Mindel "Sis" Wolfe
 Mabel V. Woodburn
 James Woods
 Marie Woods
 Barbara S. Woodward
 Kenneth M. Wright
 Ting Y. Wu
 David H. Wyatt
 Andy Yakubik
 Therese E. Youssef
 Kam-Shui Yung Gabey
 Peter Zmitrovich
 Helen X. Zuppas

in honor of

All Souls Come and Gone
 George Altman
 Elaine Billian
 Martha Hightower Campbell
 Dr. James A. Cosgriff, Jr.
 Father Kevin Daly
 Donohoe Family
 The James Duffy Family
 Jeanne C. Edwards
 Madame Donald S.
 Frederickson
 Mary C. Gall
 Bob and Joyce Graf
 Lucius C. Harper, III
 Ronald T. Hegedus
 Hospice Workers
 Linda Christie Johnson
 Victoria Johnson
 Amber Kwiatkowski
 John D. Laferty
 Christine C. Lawrence
 Frederick W. Lawrence
 Walter N. Lewis
 Fred McArdle
 Montgomery Hospice
 Mary-Ellen Moore
 Andy and Stacey Phelan
 Chris Phelan
 Pat and Bruce Rider
 Max Sartoph
 Mary H. Shepard
 The McArdle Family
 Carol Westbrook
 The Donald White Family

Montgomery
 HOSPICE

Providing professional medical care for
 Montgomery County residents who are
 living with a life limiting illness.

1355 Piccard Drive, Suite 100
Rockville MD 20850-6101
301 921 4400
www.montgomeryhospice.org

Non-profit
Organization
U.S. Postage
PAID
Bethesda 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- Open to all Montgomery County Residents. Free. Pre-registration required. 301 921 4400

- May 12 **Evening Grief Support Group** meets each Wednesday from 6:30-8:00 pm for six weeks at Montgomery Hospice, 1355 Piccard Drive, Rockville.
- May 18 **Afternoon Grief Support Group** meets each Tuesday from 1:00-2:30 pm for six weeks at Faith United Methodist Church, 6810 Montrose Road, Rockville.
- May 20 **Parent Loss Support Group.** For adults who have experienced the death of one or both parents. Each Thursday from 6:30-8:00 pm for six weeks at Woodside United Methodist Church, 8900 Georgia Avenue, Wheaton.

Small group discussions about grief and healing; come to any one of these:

- July 6, Aug 3, Aug 31 6:30-8:00 pm. Montgomery Hospice, 1355 Piccard Drive, Rockville.
July 21, Aug 18, Sep 8 1:30-3:00 pm. Hughes United Methodist Church, 10700 Georgia Avenue, Wheaton.

Professional Education

- Sep 20 **Annual Montgomery Hospice Bereavement Conference with Dr. Therese Rando.** Full day conference at The Universities at Shady Grove, Rockville. Professional CEUs awarded.

Volunteer Training

- May 21, May 27, June 4 **Volunteer Training.** Prepares volunteers for their work supporting patients and families. 8:30am-3:30 pm each day. Montgomery Hospice, 1355 Piccard Dr., Rockville. Pre-registration required.

Fundraising

- Sep 25 **Hospice Cup XXIX.** America's largest charity regatta held on the Chesapeake Bay, followed by a fun, family-friendly shore party. Raises money for hospices in the Washington, DC area.
- Oct 3 **Montgomery Hospice Derby Duck Festival.** Come to the annual Derby Duck Race and Festival. Enjoy a free afternoon of crafts, food, family entertainment and a water race of 10,000 rubber ducks! Noon – 3:00 pm. Seneca Creek State Park, Gaithersburg.

For information about any event or activity, contact us at 301 921 4400. **Visit www.montgomeryhospice.org for updated calendar information.**