

HOSPICE & PALLIATIVE

Companion

DEMENTIA AND END-OF-LIFE CARE

NEARLY ONE IN SIX PATIENTS WE CARE FOR HAS dementia as a primary diagnosis. Still more are battling dementia alongside other chronic illnesses. Although it mainly affects older individuals, it is not a normal part of aging.

Dementia is a progressive and persistent disorder of mental processes caused by brain disease or injury. It is marked by memory disorders, personality changes and impaired reasoning.

Dementia is a category of illnesses that include many types, some of which may be reversible. Some common types of dementia include Alzheimer's Disease, Lewy Body, and Vascular dementia. Alzheimer's is the most common type of dementia.

While dementia is not always a diagnosis that brings a patient to hospice, it is often an underlying issue that can impact the types of care a patient needs. Many illnesses, such as Parkinson's Disease and Alzheimer's can last for several years, making the illness seem more chronic than terminal. However, the end result is often death due to the symptoms such as aspiration, pneumonia or failure to thrive.

The situations that need to be addressed after a diagnosis of dementia are sometimes referred to as 'wheels, meals, spills, pills, bills and fills'. As an individual's mental function declines, these items – driving a car, preparing meals, falling, medications, financial considerations and advance care planning ("fills

(continued on page 4)

...it is often an underlying issue that can impact the types of care a patient needs.

BOARD AND STAFF

President & CEO

Shauna Anderson

Medical Director

Dr. Thomas Putnam

Hospice Physician

Michael Mitchell, MD

Board of Directors

Charles Rice, *Chair*

David Dengler, *Vice Chair*

Anthony Raffa, Sr., *Treasurer*

Mary Jane Covley-Walker,
Secretary

Sham Bahgat

Janese Berkhouse

Joy Bilharz

Carmen Hlostka

Ellen Luczkowiak

Lori Thierfeldt

Matthew Wehr, MD

Michael White

Kathie Cracium-Wright

Dear Friends and Family,

Every day at CHPC we are confronting challenges both as an agency and beside the families we serve. When we began serving Chautauqua County families, most of our patients came to us with cancer as their primary diagnosis; now cancer is the primary diagnosis for less than half. Heart disease, stroke, ALS, kidney failure and dementia are just a few of the diagnoses our families are confronting. Dementia is one illness that presents unique challenges to the patient and family. I hope the cover story will help our families confronting this illness.

On the financial side of our operations we have had a significant challenge since 2012 when our Medicare reimbursement was substantially reduced ("sequestered"). Effective October 1, we were forced to take a 1% rate reduction for the category of care that constitutes 95% of our patient care days. Our costs are not going down but our reimbursement is! We have tightened our belts and we will continue to provide outstanding care with your continued support.

No challenge is more heart-wrenching than transferring a patient to an out-of-area hospice residence or facility when their home is not suitable for the care required, they have no caregiver, or they need very complex care. And every week we receive telephone calls from people whose loved ones need a place nearby to receive end-of-life care. We are in the early stages of bringing a hospice residence to our community that will turn this challenge into an opportunity. While a hospice residence will not address all the obstacles people now face in securing appropriate care, it will greatly improve the care options that we have for our families. You'll be hearing more on this exciting possibility in the near future.

Thank you for your continued support!

Shauna

CHPC Welcomes New Employees

Charcy Carte, Home Health Aid

Sue Hadley, Per Diem Chaplain

Kari Peterson, RN Case Manager

Stephanie Baird, On-Call RN

Mary Moore, RN Case Manager

Laura Seiberg, On-Call RN

Anna Estus, Administrative Support

"Art washes from the soul

THE DUST OF EVERYDAY LIFE" Pablo Picasso

FOR HOSPICE PATIENTS navigating the profound time at end of life, CHPC's art enrichment program helps cleanse the soul and bring calm when it is needed most.

Art has provided a means of expression, communication and relaxation for thousands of years. It is just as important for our patients who may be dealing with fear, anxiety, loneliness and interpersonal issues.

"By creating art, people are able to focus on their own perceptions, imagination, and feelings," says Maria Castronova-Smith, CHPC's Art Enrichment Facilitator. "The creative process allows patients to become an active participant in their own lives."

CHPC strives to bring comfort, dignity and control to the lives of its patients. Some patients late in life that come into our care have seen their independence eroded by their physical and mental decline. Caregivers and loved ones with the best intentions may have made or influenced the most important life decisions.

Art offers an experience as a way

to help an individual express what they feel, like, or dislike about their situation. Each art activity is specifically designed to meet the patient's needs or desires, and Maria notes that projects are not limited to drawing or painting. "The world of art is much more expansive than this!"

Initially a patient may be anxious, unsure, or fearful. Often a simple warm-up exercise is the best way to start, such as compiling a collection of pictures that a patient likes. This usually initiates more discussion. Then those pictures are used to create an art project. This simple exercise breaks the ice, encourages them, and instills a sense of creativity. It also opens the door to further assessing their skills, wants, needs, likes, and dislikes.

"Sometimes I sit quietly and watch a patient engage in the process of their project and I can note the calmness that comes over them," said Maria. "These are usually the times when they engage in storytelling and reflect on their life experiences."

Meeting the patient where they are at is an important tenant of art therapy. Recently a patient who was an artist needed help organizing and cataloging her work. "This was important on a couple levels," said Carna Pierce, CHPC Social Worker. "It served as a means of life review for the patient. It also served to enrich the family's remembrance and legacy of their loved one."

CHPC also offers Art Enrichment experiences through our Grief Support Program. Since her late husband was a hospice patient, Maria says that these programs hold a special personal appeal to her.

One group recently explored the subject of anger management. Participants were asked to consider what their anger would look like if it were a weed. This allowed them to give their anger physical form. "It's not about whether the painting is suitable

(continued on page 12)

Save the Date

For more information on future events, visit our website at www.chpc.care

Light A Life

Service of Remembrance and Tree Lighting Ceremony

Saturday, November 30, 2019
6PM
Gloria Dei Lutheran Church

Under The Sea

6th Annual Dinner Dance

Saturday, February 8, 2020, 6PM
Chautauqua Suites, Mayville NY

Designer Bag Bingo

March 12, 2020
Lakewood Legion

Renovations Completed!

A year of renovations and now we have a dry basement, additional offices, training space, a repaved parking lot and beautiful landscaping!

(continued from page 1)

out the forms”) - can all be challenging but critical issues for family members to address with their loved ones.

There are several ways that hospice and palliative care professionals assist patients and caregivers who are in our care.

Decision Making and Advanced Planning

End-of-life care decisions are more complicated for dementia patients and their caregivers because of the vague onset of the disease. Families are often unaware of their loved ones wishes and the effects of memory impairment make it difficult for the patient to reliably communicate. Advanced directives should be put in place soon after diagnosis, if possible, when a patient is able to communicate and before thinking and reasoning abilities fail, most likely before the patient comes into our care. If a patient comes into our care without advance directives, hospice professionals can assist families to set care goals and weigh the benefits and risks of treatment plans to enhance the quality of life of their loved one.

Communication

Communication is one of the hardest issues that families and caregivers face when their loved one suffers from dementia. Family members, especially those who live far away, often have difficulty understanding the changes that are happening to their loved one and why they are acting and responding differently than expected. CHPC care professionals help to educate families and caregivers about the physical and emotional symptoms

as the disease progresses, and to understand the changes in mood, temperament and physical abilities. They can also assist caregivers with recognizing cues and body language to help determine what a patient needs as their communication skills diminish.

Grief Support

As the symptoms of dementia progress, family members will often begin to grieve the person who no longer recognizes them. The spectrum of grief is different for each individual. The expression of love and care for someone who does not appear to understand or who may reject their love can be very traumatic. Our grief support counselors and chaplains can provide individualized grief assessments and offer emotional or spiritual comfort during this time.

Care for the Caregiver

By the time that families seek assistance, caregivers are often exhausted from keeping up with the demands of the disease. Hospice and palliative care professionals not only provide educational and social support for caregivers, but they can recommend community resources and supports to assist families and help relieve their burdens.

Community Resources

A good place to start is by calling the NY Connects Helpline offered by the Chautauqua County Office for the Aging at 753-4582. The Alzheimer's Association can be reached at (716) 626-0600. Chautauqua Opportunities offers caregiver support services and can be reached at 366-3335.

HOSPICE HEROES

CHPC is fortunate to have community organizations staging fundraisers on our behalf. Many community volunteers, sponsors and contributors make these events successful. Thanks to all those who organize and support these events between January and June of this year.

Don't Know Your Partner Charity Bowling Tournament

The 14th annual "Don't Know Your Partner" bowling tournament, organized by the men's and ladies auxiliaries of the Chautauqua Lake VFW Post No. 8647, was held on April 6 at Lucky Lanes in Fredonia. One hundred and three bowlers competed in the day-long tournament.

A banquet at the VFW followed bowling. Shawn Patrick McGraw provided live music. The event raised \$7,300 bringing the 14-year total to nearly \$70,000.00. CHPC is grateful to tournament chairperson Shannon Larson and her team of volunteers and donors for their continued generosity.

Wine Tasting Event

Financial consulting firm Andersen Cuddihy, Inc. and Integrated Benefit Solutions collaborated to host their 4th Annual Wine Tasting Charity Event held at Liberty Vineyards and Winery, in Sheridan NY. The event was co-sponsored by iShares by Black Rock, Nottingham Advisors Asset Management and Univera Healthcare. This year the proceeds of \$1,606 were directed to benefit CHPC.

Many thanks to Donna Thompson of IBS, as well as Rick Andersen and Jack Cuddihy for thinking of Chautauqua Hospice and Palliative Care and assisting us to continue providing the care that Chautauqua County has come to expect.

Moniuszko Social Club

The Moniuszko Social Club again made a generous financial contribution to CHPC on February 12 from its fundraising activities. This year's contribution of \$2,000 brings the Club's total support for the agency to \$22,735. Thank you, Moniuszko Social Club!

Shred Day

The Shred Center again held a special shred day for CHPC on April 22. The Shred Center offered its secure shredding services to drive-up customers on Earth Day in exchange

for an at-will contribution to CHPC. Proceeds from this event this year totaled \$942.

Thank you to owners Jamie and Taylor Swanson and the Shred Center employees for their continued support of Chautauqua Hospice and Palliative Care!

Hoops for Hospice

The Falconer girl's basketball team continued its Hospice nine-year winning streak. The "Hoops for Hospice" event on February 14 raised over \$3,900 for Chautauqua Hospice and Palliative Care. The proceeds were raised from tickets, basket raffle, T-shirt sales and bake sale. This year's event was dedicated in memory of Dorothea "Kay" Patterson, an avid Falcons booster, that passed away in January. "Kay" was the grandmother of JV Hooper, Kayla Lynn. The event wouldn't have happened without the help of Kay's four daughters and support from the community and many volunteers.

Light a Life

Memorial Tree Lighting Ceremony
Saturday, November 30, 2019, 6pm
Gloria Dei Lutheran Church
35 West Fairmount Ave, Lakewood, NY

Each holiday season Chautauqua Hospice & Palliative Care presents our Light A Life Memorial as a tribute to loved ones who are no longer with us. This is a time of remembrance not just for the families we have served; we invite all community members to participate regardless of whether or not we cared for their loved one. There are several ways to participate- pick the one that's right for you:

Memorial Tree Star

Memorial Tree Stars

As we did last year we will be decorating our Memorial Trees with beautiful, three-dimensional reflective stars. A suggested \$10 contribution will reserve an ornament in memory of your loved one and their name will be included in our printed program and Light Towers.

Holiday Ornaments

Beautiful keepsake ornaments make wonderful gifts for the holidays. The \$50 hand-cast "Transforming Lives" ornament is hollow and made of translucent porcelain that glows beautifully when a small tree light illuminates it. The \$25 pewter tree-shaped ornament is a beautiful addition to any tree. Those memorialized with the purchase of these ornaments will be listed in our Light A Life program and on our Light Towers, as well as have a reflective star hung in their memory on our Memorial Trees.

Pewter tree ornament

Light Towers

Beautiful light towers in the yard of our offices will be illuminated with the names of all those individuals memorialized in our Light A Life program. The towers will be revealed and illuminated at the Memorial Service and will remain illuminated through the holiday season for individual reflection.

"Transforming Lives" ornament

Memorial Service and Tree Lighting Ceremony

On Saturday, November 30 at 6pm we will hold our Light A Life Memorial Service at the Gloria Dei Lutheran Church across from our offices on Fairmount Avenue in Lakewood. Following this service we will move across the street for our Memorial Tree and Light Tower lighting ceremony. Music and light refreshments will allow additional time for reflection and fellowship.

Your contribution of...

\$10 \$25 \$50 \$100+

•	•	•	•	A star on the Memorial Trees in memory of your loved one
•	•	•	•	Your loved one included in the Memorial listing and light tower
	•		•	A tree-shaped keepsake pewter ornament
		•	•	A round keepsake "Transforming Lives" porcelain ornament

Orders must be received by Nov. 15 to be included in the Memorial Program and Light Towers. Orders received after Dec. 1 may not arrive before Christmas. Walk-in purchases are welcome at our offices or they may be purchased on our website at www.chpc.care. Ornaments will be mailed to you; Memorial Stars are hung on our Memorial Trees.

In Memory Of...

The following individuals were memorialized with contributions between January 1 and June 30, 2019:

Robert Alexander	Lois Estabrook	John McFall	Hannelore Russell
Mark Andersen	Carol Evans	Robert McGuinn	Anthony Rutski
Ken Anderson	Donald Fardink	Jack McKibbin	Tony Rutski
Ona Lee Baker	Clara Fellingner	William McKinley, Jr.	Sandra Scholeno
Howard Baldwin	Audrey Fish	Margaret Mecusker	Clinton Schreckengost
Adelaide Barone	LeRoy Foster	Janet Meissner	Mary Schruers
Florence Barone	JoAnn Fuscus	Louis Meyers	Bruce Scolton
Louis Barresi	Janice Galloway	Nancy Miller	John Scorse
Orlo Bartholmew	Gwen Gane	Treasure Ann Miller	Randy Seiberg
Valerie Bartholomew	Richard Gehling, Sr.	Ruth Morse	Sarah Sherrard
Rod Barton	Robert Grace	Thomas Mroczka	Walter Sliwinski
Clifford Bauer	Dennis Graham	David Muntz	Lorena Smith
Richard Baus	Jean Graves	Charlene Nary	Mattie States
William Best	Kathleen Greene	JoAnn Nickerson	Warren Stern
Rosemary Billquist	Robert Grill	JoAnn Noon	Betty Steverson
Murray Bob	Richard Griswold	Sven Norberg	Douglas Stewart
Ronald Brake	Peter Groff	Sharon Nuse	Alyce Stock
Bonnie Burch	Patricia Guest	Francis Nutting	Diane Sturzenbecker
David Butler	Theodore Gustafson	William Ott, Jr.	Robert Swartz
Linda Cady	Stanley Hajek	Pollyanna Park	William Tallman
Elizabeth Caflisch	Gerri Hall	Diana Parker	Steve Titus
Diane Campbell	Dean Harris	Matthew Pasierb	Sarah Todaro
Chad Carlson	Eugene Heath	Jennie Paterniti	Harold Travis
Thomas Carlson	Kent Heslink	Dorthea Kay Patterson	Marie Troutman
Gerald Carter	David Himelein	William H. Paul, Sr.	Cleora Tuller
Daniel Caruso Sr.	Ralph Hover	Richard Pearson	Jennifer Uhl
Cindy Cassidy	George Howell	Charles Peterson	Janice VanDamme
Tamra Castagnino	Bonnie James	George Peterson	Caryl Vandermolen
Todd Cervantes	Steve Johnson	Rick Peterson	Grace Waite
Terry Chandler	Cleo Keeping	Susan Peterson	Henry Walas
John Cheney	James Koch	Raymond Pierce	Henry Wallace
Joseph Chudzicki	Ernest Krzyzanowski	Philip Pilato	Leonard Watchey
Irene Clamp	Leonard Kuzora	Fred Pimm	Amy Weaver
Suzanne Clark	Michael LaMancuso	Rhonda Purdy	Becky Weber
Mary Jane Cole	Catherine Lane	Evelyn Raffa	Kay Weise
Catherine Colucci	Margaret Latona	Patricia Raffa	Clayton Whittington
Jackie Conti	Ralph Lawson	Robert Ransom	Phyllis Willis
Wilbert Cooper	Raymond Leahy	Jack Reading	Joann Wilson
Todd Crafts	Gloria Leary	Lauriston Redick	Carissa Winder
Beverly C Crandall	Sandy Lindquist	Ashley Reed	Donald Woleben
William Crary	Linda Lindstrom	Anita Rettig	Paul Wood
Mary Jane Crowell	C. Richard Long	Brook Rhinehart	Bernard Wooschlager
Linda Deering	Maureen Lynch	Alfonso Richardson	Joyce Workens
Michael DiPalma	Marion Mannerberg	Clarence Robbins	Leigh Yates
George Dimon	Betty Markiel	Bowker Robert	
Gary Doremus	Gloria Marshall	Doris Rogers	
Niles Doud	Lynn Matson	Doris Rooney	
Dolly Douglas	Judy Matteson	Frank Ross	
Elizabeth Dunker	Donna McClean	Gerry Ruby	
Anthony Dutski	Marianne McElrath	Dennis Russell	

In Honor Of...

Yvonne and Jack McCredie

We're grateful to the following individuals and organization that made contributions between January 1 and June 30, 2019:

Barbara Abbey	Benevity Community Impact Fund	Sherry Calkins	Richard and Dulcie Cummings
Betty Accordino	Tracy and Linda Bennett	Kennie and Suzanne Campbell	Cummins Employees Combined
Richard P. Ackley	Edith Bensink	Bill and Diane Carlos	Charities
Janet Adamczak	Cynthia Benson	Elizabeth Carlson	Cummins Health Center
Cheryl Adams	Harold Bentley	Linda Carlson	Cummins, Inc.
Virginia Adams	John and Jane Bentley	Mary Beth Carlson	Mark and Alice Cunningham
Ruth Adams-Sisson	Sylvia Berbrich	Lori Carlson-Hijuelos	Gina Cusimano
Kevin and Carol Ahlstrom	Janese Berkhouse	Brian and Cynthia Carnes	Bill and Marcia Daly
Sandy and Vincent Alessi	Peter and Carol Best	Gerald and Barbara Carr	Damsel in Defense
Loretta Alford	Charlene Bigney	Heather Carson	Marcella Danielson
Allegany-Cattaraugus	Justin and Heidi Bird	Raymond and Cynthia Cartwright	Thomas and Shirley Danielson
Superintendent, Wendy Butler	Bissell-Babcock Millwork Inc.	Annette Caruso	Kathy Dankert
Deborah Rae Allen	Heather Blakey	Cassadaga Area Concert Band	Miriam Dankert
Diane Allen	Gerald and Oladean Blank	Cassadaga Central School Class	Thomas and Mary Dascenzo
Michael and Lisa Allenson	Jonathan and Myra Blasius	of 1970	Chandra Davis
Nancy Almquist	Renate Bob	Richard Castagnino	Kandi Davis
American Legion #1280	Theodore and Tracy Bogdan	Arlie Caswell	Phil and Lori DeAngelo
Cassadaga Memorial Post	Jack Boland	Century 21 Turner Broker	Richard and Georgian Deforest
American Legion #327 John W.	Phyllis Bornand	Emerson and Sandra Chandler	Luann Defrisco
Rogers Post	Anthony and Edith Boscarino	Pat and Donna Charest	Betty Dejoy
Americas Charities	Michael Boskin	Darlene Charles	Jayne Delcamp
Ann Anderson	Sean Boutin	Chautauqua County AFMA	Richard and Dawn Demmon
Charles and Kathi Anderson	Katherine Bowker	Chautauqua County Highway	Kathleen Dennis
Daniel and Shauna Anderson	Steven and Janet Bowman	Empl. Assoc.	Shirley Deszcz
Edwin Anderson	Elsie Boyd	Chautauqua Lake Fishing	Dewittville Christian &
Jacqueline Anderson	Bracken Funeral Home Inc.	Assoc., Inc.	Missionary Alliance Church
Kathleen Anderson	Mary Jo Bradish	Chautauqua Lake Region AACA	Dewittville Fire Dept.
Kelly Anderson	Yvonne Brake	Chautauqua Precision Machining	Andrew Dickson and Janet Chew
Martha Anderson	Marion Bray	Betty Cheney	Holli Diez
Virginia Anderson	Brigiotta's Farmland, The Galbato	LeAnn Childs	Susan Dilks
Willard and Nancy Anderson	Family	Darrel and Susan Christian	Richard and Cheryl Dingle
Andover Central Schools	Jeannette and Jean Brigiotta	City of Rock Hill	Louis and Patricia DiPalma
Norma Angelo	James and Sandra Brill	Gretchen Clark	Lawrence and Wilma Dipzinski
Michael and Ursula Angilella	Hyla Brinkley	Leecroft and Rosemarie Clarke	Leslie Disbro
Tony and Diane Angilella	Kevin and Kris Brombacher	Katelynn Cleveland	Sandra Dix
Sandra Arcoraci	Jack and Sherrie Brookmire	Laura Cochran	Irene Dobies
Melissa Arrington	Diane Brooks	Pam Cochran	Barb Dodge
Daniel and Patricia Astry	Brothers By Choice	Lee Cogdill	Theresa Dodge
Alan and Diane Atcheson	Edna Brown	Cecelia Colaiacovo	Toby Dole
Hans and Kari Auer	Kate Brown	Craig and Becky Colburn	Carol Dominey
Russell Bachman	Marlea Brown	Frances Cole	Rosalind Doremus
Nancy Baglia	June Brush	Shannon Cole	Amy Dorler
Bert Baker	Donna Bryant	Phillip Collier	Gregory and Charidy Doud
Philip and Cynthia Baker	Kim Buchanon	Tracy Collingwood	Steve and Linda Douglas
Stewart Balder	Stephanie Buck	William and Carole Colter	Michael and Cheryl Dove
Claudette Baldwin	Beverly Bunce	Community Bank NA	Lou and Sue Drago
Brent and Christine Ball	Salvatore and BJ Buonaiuto	Joseph and Josephine Constantino	Carol Drake
Dennis and Linda Barmore	Dale and Charlene Burch	Domnick and Lisa Conti	Robert Drake
Anthony and Megan Barone II	Mike and Yvonne Burgun	Frederick Conti	Anna Dubej-Phillips
Tracy Barron	Mary Burkholder	Samuel and Patricia Conti	Nancy Dunbar
Janine Barry	Randy and Nancy Burkholder	Anthony Cordosi	Dunkirk Lakeside Club
Wavalene Barry	Ryan Burrows	Sally Corkery	Robert and Wendy Dymont
John and Molly Barton	Steve and Rebecca Butryn	Denise Corsaro	Ecker Family Reunion
Kathryn Baus	BW Wholesale Florist	Judy Cotter	John Eckert
Mary Beckerink	John and Priscilla Cackener	Dorinda Courtine-White	Ann Eckman
Eleanor Bedient	Michael Cady	James and Linda Cowan	Marie Edwards
Kelly Beers	Cafilisch Pallet & Wood Services	Carole Crandall	Lisa Eikenburg
Karen Begier	James and Kathy Cafilisch	Jacquelyn Crandall	Elderwood Administrative
Mark and Karen Belcher	Philip and Elaine Cafilisch	Lisa Crandall	Services, LLC
Bemus Point CSD Faculty	Philip and Nancy Cala	Susan Crandall	Kathleen Ellis
Association	Tom and Sandy Calalesina	Beverly Cray	James and Delores Erickson
Bemus Point CSD Elementary	Charlotte Calarco	Warren and Cynthia Crouch	Todd and Lori Erickson
School	Michael D. Cali	CSEA Chaut DOT Local 509	Erie 2 Boces Staff

Renee Evans
 Calvin and Kelly Fain
 Fairway Point Senior Village
 Falconer Central School
 Falconer Funeral Home
 Falconer Girl's Basketball Team
 Family Health Medical Services
 Robert Fancher
 Craig and Beth Faulkner
 Barbara Fay
 Laura Felice
 Paul and Mary Fellingner
 Daniel and Linda Fellows
 Betty Felton
 Roy and Sally Ferguson
 Robin Ferrari
 Findley Lake Vol Firemens Assoc.,
 Ladies Auxiliary
 Marsha Finley
 First United Presbyterian Church
 Kim Firster and Frank Kelsey
 Gregory and Teresa Fish
 Katherine Fisher
 Fluvanna Fire Co., Inc.
 Forestville Pioneer Social Club
 Daniel R. and Sandy Forsberg
 Heath and Kathy Forester
 RuthAnn Foster
 William and Sherry Foust
 Lucille France
 Mary Ann Frazita
 Freay Funeral Home
 Fred and Company
 Marlena Frederes
 Fredonia Beaver Club, Inc.
 Fredonia Exempt Firemens Assoc.
 Linda Frentz
 Karen and Eleanor Frick
 Patricia Frink
 Jennifer Froan
 Gretchen Fronczak
 Robert and Kathy Frucella
 Peter and Jane Fuller
 Jayne Furman
 John Gaasch and Priscilla Bernatz
 Stan and Elaine Gallup
 Jack Gambino
 Michael and Julie Ganske
 David and Jean Gardner
 Ross Gardner
 Tammy Gardner
 Robert and Jane Geertson
 Samir and Samia Geleil
 Peter and Kathleen George
 Gerry Lions Club
 Dana and Donna Gibbon
 Allene Gilbert
 Roger Gilbert
 Donald and Barbara Gill
 John and Melissa Gillette
 Carolyn Ginnitti
 Jenna Giordano
 Irene Gittler
 Shirley Glatz
 Abigail Gloss

Jody Glover
 Doris Godfrey
 Pameley Goldych
 Charles and Grace Ann Gollnick
 Darlene Goodman
 Gordon D Fisher Law Office
 Cheryl Opacinch Gorelick
 Timothy and Susan Gomikiewicz
 Dolores Gould
 Jason Gould
 William and Deborah Gow
 Jeanne Green
 Jessica Green
 Saundra Greenlee
 Ke-Khee Greenough
 Jennifer Griem
 John and Mary Jane Griffith
 Ina Griswold
 Jessie Griswold and Rodger Reid
 Lyndon and Melanie Gritters
 Anne Groff
 Growers Co-Op Grape Juice Co.
 Dorothy Guest
 David and Tanya Guignon
 Sandra Gullotti
 Barbara Gustafson
 Paul Gustafson
 Thomas and Cheryl Gustafson
 Gordon and Diane Haight
 Hajek Living Trust
 Richard and Patricia Halas
 Samantha Hale
 Hall & Lee Yaw, LLP
 James Hall
 Roxanne Hall
 Scott Hall
 Sandra Halladay
 Mike and Debra Haller
 David and Mary Jo Hamilton
 Susan Hammond
 Mary Lou Hanby
 Michael and Jana Hanks
 Hansen Capital Markets
 John and Carol Hardenburg
 Sandra Harle
 David and Roberta Harley
 Harp Family
 James and Mary Harrington
 Colleen Hart
 Ernest and Laura Hartman
 Linda Harvey
 Tammy Hawkins
 Carol Hay
 Patricia Heath
 Cheryl Heinzerling
 Ronald and Linda Hepler
 Susan Heppenstall and Sarah
 Chudzicki
 Gilbert and Penny Herlet
 Margaret and Christine Hermann
 Paul Heyden
 Janet Hilliker
 Joan Himelein
 Victoria Himes
 Albert and Sharon Hinkle

Jeffrey Hitchcock
 Paul and Carmen Hlosta
 Michelle Hoden
 Kerry Hoffman
 Hogan's Hut
 David Holt and Anne Howes
 Stephen and Stephanie Holt
 Thomi Holt
 Holy Apostles R.C. Parish
 Catherine Honey
 Don and Karin Hook
 Douglas and Roxanne Hooper
 Hope's Windows, Inc.
 Virginia Horvath
 Hospice Foundation of WNY
 David and Patricia Howard
 Peter and Barbara Howard
 Betty Howell
 D. Hudson
 Hultquist Foundation, Inc.
 Terry and Connie Hunt
 Jim and Susan Hurley
 Nancy and Julie Hutchinson
 Martin and Patricia Idzik
 Industrial Welding &
 Fabricating Co.
 Information & Computer Tech
 Dept. Monroe Community
 College
 Seth Ingalls
 Donna Ireland
 Betty Irwin
 Lisa Irwin
 Larry and Gail Jackson
 Randall Jackson
 Cheryl Jacobson
 Pete James
 Jamestown Area Community
 Federal Credit Union
 Jamestown Housing Authority
 Jamestown Public School
 Personnel Assoc.
 Jamestown Public Schools -
 Jefferson
 Jamestown Rental Properties
 Billie Johnson
 Donna Johnson
 Gary and Kay Johnson
 Harold Johnson
 Joseph Johnson
 Judy Johnson
 Kevin Johnson
 Marilyn Johnson
 Nicole Johnson
 Steven A. and Judith Johnson
 Yvonne Johnson
 David and Julia Jones
 Harry, Nila and Corry
 Kaltenbach II
 Deborah Kamman
 Dennis and Carolyn Karin
 Bruce and Ranee Kaus
 Kara Kawski
 Margaret Kearney
 Doreen Keith

Delores Kellett
 April Kelley
 Diane Kelley
 Jacob Kelley
 Michael Kelley
 Michael Kelly
 Linda Kemp
 Rolland and Jane Kidder
 Barbara Kiddo
 Amy Kiley
 David and Nancy Kingsley
 Tracy Kirchiaoff and Lou Johnson
 Deborah Kjomsberg
 Kathleen Klee
 Nikole Knobloch
 Robert and Sherry Kobel
 John Koch
 Richard and Sonia Koemer
 John and Phyllis Kohler
 Lori Kookan
 Edward and Rebecca Korcyl
 Kosciuszko Polish Home Assoc.,
 Inc.
 Russ and Dorien Krieger
 James Krull and Cheryl
 Maytum-Krull
 Ronald and Maureen Krystofiak
 Rebecca Krzyzanowicz
 Nancy Kubera
 Sandra Kucharski
 Zona Kurgan
 Casimer and Irene Kuziora
 Ranjit Laha
 Lakeshore Assembly of God
 Lakewood Busti Golden Agers
 Lenny and Susan Lampo
 Elaine and Georgia Lampropolos
 Lander Volunteer Fire Department
 Landmark Chevrolet, Inc.
 Carla LaPaglia
 Larson-Timko Funeral Home
 Donna Lascola
 Elizabeth Lasser
 Rita Lathrop
 Quint and Heidi Lawson
 David and Carolyn Leach
 Richard LeBarron
 Julie Leeds
 JoAnn Lewis
 Rosella Lewis
 Liberty Vineyards and Winery
 Lily Dale Spiritualist Church
 Lincoln Activity Fund
 Lind Funeral Home
 Gilbert Lindahl
 Bruce W. Lindquist
 Robert and Barbara Lindquist
 Ronald Littlejohn
 Ellen Litwicki
 Richard Lloyd
 Emily Lodestro
 Kenneth and Karen Loizeaux
 Leslie Long
 Patricia Long
 Joseph Lops

Ida Lord
Joseph Lounsbury
Sandy Low
Loretta Lucie
Ellen Luczkowiak
Genevieve Ludemann
LuLaRoe
Christopher and Heather Lynn
Mike and Barb Lyons
M.M. Fenner Hose Co. #2
Sister Mary Elizabeth Mackowiak
Terry Macomb
Patricia Madonia
Justine Magee
Kimberley Malarkey
Eric and Kristin Maloney
Virginia Maloy
Richard and Nancy Mangine
Nicholas and Linda Manno
Richard and Sharon Mansfield
Maple Grove Junior/Senior High School
Tim and Jan Mara
Joan Marcello
Frances Marchiando
Cathy Marion
David and Susan Marsh
Eileen Martin
Martin, Sandra
Margrit Mason
MasterGrind EDM
Robert and Joyce Mathews
Sharon Matson
Boyd and Mary Lou Matteson
Caryl Mattison
Mary Mattison
Billie Mawhir
Mayville Library Tuesday Club
Karen McClean and James Karlstvon
Keshia McCloskey
Henry and Wilma McConnon
Rex and Michelle McCray
Jack and Yvonne McCredie
Sean and Kelly McDonald
James McElrath
Joseph McFall
Tom and Vikki McFall
Trish McGowan
McGraw-Kowal Funeral Home
Jacqueline McGuinn
Robert and Brooke Mcilvain
Barbara McLean
Robert and Carolyn McMinn
Suzanne Mcneal
Jeanette McKicker
Leonard Meissner
Michael Meister
Mel Perks Motorcycle Run
Elna Meleen
Brian and Amy Melquist
Heather Mendell
Mark and Wendy Messina
Gregory and Frances Michalak
Cherish Mignoli

David and Rebecca Miller
Rose Miller
Michael and Dolores Mirek
Moniuszko Social Club Inc.
Moonlight Electric
Shannon Moore
Michael and Linda Moran
Edward Morey
Deborah Morrison
Morse Funeral Home
Charlotte Morse
Karen Morse and John Garverick
Kevin and Kristin Morse
Brooke Morton
Joyce Mosher
Nancy Mosier
William and Myrna Moss
Chris and Renee Moulton
Richard Mount
Henry Moyer, Jr. and JoAnn Barton
Margaret Moyer
Diane Mueller
Daniel and Natalie Mulkin
Kern and Amy Mullen
Christine Murphy
James and Joanne Murphy
James and Patricia Murphy
Patric Murray
Joseph and Sallie Muscato
My Tribute Gift Foundation, Inc.
Margaret Naetzker
Richard and Julie Nagel
Daniel Nagumey
National Fuel Gas Company Foundation
National Grid USA Service Co.
Robin Nehls
Brenna Nelson
Cheryl Nelson
Dana Nelson
Gary and Nancy Nelson
Julie Nelson
Linda Nelson
Nestle Purina PetCare Company
Carolyn Nettleship
Charles and Janice Newman
Denae Newman
Edward and Dolores Newman
Lynne Newman
Pauline Newman
Kellie Newton
Anthony and Carolyn Nicosia
Sandra Niedzwiecki
David and Carol Nims
Sandra Noble
Herbert and Barbara Nobles
Northern Chautauqua Community Foundation
Northern Chautauqua Conservation Club
Janice Northrop
NY Laureate Alpha PI
Jeff and Kori O'Brien

Thomas O'Brien and Marcia Verzaro-O'Brien
John and Kim O'Connor
Office of Public Guardian Inc.
Martin and Kristine Ohman
Robert and Marcia Ohman
Trudy Olsker
Robert and Mary Ann Orlando
Evelyn Owen
Albin Pacos
Georgina Palermo
Judyth Palmerton
Margaret Panek
Sharon Parker
James and Drusilla Pasierb
Jeffrey Passafaro
Greg and Diane Paterniti
Melissa Paterniti
Patton Electric Company
Bernard Patz
Richard and Diana Paul
Jon and Susan Payne
William Payne
Katlynn Pears
Kevin and Janice Pearson
Ann Penwarden
Lela Perdue
Carmen Perry
Mark and Katherine Persons
Joan Peterson
Lee and Darlene Peterson
Robert and Patricia Peterson
Patricia Petro
Gerald and JoAnne Petz
James Phillips
Bob and Julie Pickett
Guy Pierce
James and Carna Pierce
James Pierce
LeRoy and Harriett Pierce
Louis and Angela Pietro
Dave and Pat Pihl
Peter and Heidi Pillitteri
Richard and Mary Jane Pond
Tom Portman
Heidi Powell
Roberta Pratt
William and Kathy Probst
Carmela Proctor
Deb Przepiora
Anthony and Norma Pulci
Pulci's Carpet One Furniture
Jim and Pam Pullan
Thomas and Donna Putnam
Julliane Quigley
Michael and Lynette Rabent
Phillip Radsprinter
Anthony Raffa
Mary Raley
Mark and Sheryl Ramsey
Randolph Auto Supply, Inc.
Donald and Donna Ransom
John and Bonnie Rappole
Larry and Sherril Rater
Heidi Raynor

Ready About Sailing
Roxanne Redick
Jerold and Barbara Redlecki
Merrilee Reemts
David and Jacquelyn Reeves
Jerry Reilly
Leah Renswick
David and Darcy Rhinehart
Charles and Anna Marie Rice
Jeffrey and Connie Rice
Marcelline Rice
Betty Jane Richardson
George and Tracy Riedesel
Riles & Woolley Funeral Home
Chuck and Linda Riley
Rosemarie Riley
Anne Rizzo
William Roberts
Albert and Geraldine Robson
John and Julie Rodda
Richard Rodriguez
Roger Tory Peterson Institute
Andrew Rogers
Thomas Rooney
James Rossing
Nancy Rozen
Girard Ruff
Kerry Rugg
Stacy Rupczyk
Dave and Lorraine Rusch
Raymond Rushboldt
Bessie Rusk
Patricia Russell
Suzanne Russell
Anne Rutkowski
Don and Mary Saar
Jerome and Ann Saar
Jon and Sally Saff
Twyla Sales
Robert Sandberg
James and Mary Sandoro
Ralph Sandquist
Victoria Sanelli
Lisa Scarpino
Daniel and Tina Schaedler
James and Denise Schimek
Elda Schmitt
Stephen and Janet Schmonsky
Charles Scholeno
Deanna Schrader
Roberta Schruise
Alice Schulenberg
Kathryn Schultz
Suzanne Schultz
Tammy Schultz
Judith Schuster
Rosella Schwartz
Patricia Schwertfager
Kimberly Scoma
Joseph Scorse
Maggie Scorse
Gordon and Sharon Scott
Kimberly Scott
Marsha Scott
Robert and Janet Scott

Carole Seekings
 Ronald Sellers
 Craig and Pamela Senfield
 John and Paula Shafer
 Frank and Dorothy Shearman IV
 Nancy Sheldon
 Rodney and Sandra Sheridan
 Sherman Teacher's Assoc.
 Robert and Tammie Sherrard
 Samuel and Dee Shreffler
 Jeffrey and Charlene Shumaker
 Bruce Simon
 Curt and Diane Simonsen
 James and Debra Simpson
 James Simpson
 Sinclairville Volunteer Fire
 Company
 Becky Siragusa
 Fran Sliwinski
 Thomas and Sherry Small
 Smileys Ice Cream Truck Inc.
 Colleen Smith
 Cyndy Smith
 Francis Smith
 Jean Smith
 Martha Smith
 Rebecca Smouse
 Denise Snyder
 Pam Snyder
 Paula Snyder
 Marion Soldano III and Roxanne
 Soldano
 South Dayton Free Methodist
 Church, Servants Heart Ministry
 Southern Tier Brewing Company
 LLC
 Donald Southwick
 St. Paul's Episcopal Church
 Tracie Stack
 Eugene and Lynn Steele
 Barbara Steger
 William and Heidi Stenander
 Terry Stephenson
 Alan and Nayda Stern
 Frederick and Penny Stern
 Robert and Jeanne Stewart

David and Mary Stock
 Steven Stoeltzing
 Ralph and Loretta Stoia
 Nancy Stone
 Rita Stonefoot
 Rodney Storer
 Sally Straka
 Bev Strauser
 Carrie Strawder
 Joseph Strefeler
 Louise Strickland
 Lois Strickler
 Florian and Margaret Struzik
 Cynthia Sturke
 Tom Summerville
 SUNY Fredonia FSA
 Rodney Swackhamer
 Mark and Mary Swanson
 Mel and Mary Swanson
 Betty Swartz
 Kasandra Swearingen
 Carol Sweeney
 Jacquelyn Szocki
 Jennifer Szymanski
 Katie Takas
 Melvin and Dorothy Tanner
 Mary Taylor
 Can and Wendy Tenamore
 The Heartstone Company Inc.
 The Pub
 The Sunshine Committee
 Kenneth and Rita Thies
 David and Leah Thomas
 Donald Thompson
 Jack and Roberta Thompson
 Thomas and Donna Thompson
 Katherine Tilley
 Betty Titus
 Barbara Tobey
 Barbara Tomasi
 Barbara Tomasino
 Ashley Torres-tapia
 Torrey, Jon and Kim
 Town of Ellicott
 Sally Travis
 Tri James Services, Inc.

Russell Triscari
 Employees of Truck-Lite
 Marcia Turner
 Philip Turner
 Jessica Turney
 UBS Matching Gifts
 Joseph and Winifred Uebelher
 Marissa and Sophie Uhl
 William Uhl
 United Way of Buffalo & Erie
 County
 United Way of Central New York
 United Way of Northern
 Chautauqua Co.
 United Way of West Central
 Connecticut
 UPMC Chautauqua WCA
 Gretchen VanRensselaer
 James and Rose VanVolkenburg
 Kay Videll
 Angelo and Victoria Volpe
 Charles Vullo
 Thomas and Janie Waag
 Jeffrey and Sandra Wagner
 James Wakeman
 David and Patricia Wallace
 William Wallace
 Jenavin Wappat
 Richard and Roberta Ward
 Kellie Warner
 John and Barbara Warren
 Judith Washington
 Karen Waterman
 WCA Foundation Inc.
 Rita Weiler
 Lynne Weber
 Randy and Laurie Weeks
 Hope Weidenboemer
 Ruston Weise
 K. Christopher and Kathryn
 Werner
 Brenda West
 David West
 John and Joann Westcott
 Candy Westerlund
 Westfield Teachers Association

Barbara Wetzel
 Nichole Whalen
 Gerald and Beverly White
 Laura White
 Robert and Constance Whitman
 Darcy Whitney
 Charles and Kelly Whittenbrook
 Peggy Whittington and John
 Lingenfelter
 Richard and Kelly Whitver
 John and Joanne Wiggers
 James and Judy Wilcox
 Marlene Wilkinson
 Joan Will
 James and Joyce Willcockson
 Ron Willey and Linda Smith
 Michael and Karen Williams
 Arthur Williamson
 Karen Willis
 Jody Wilmarth
 Charles and Amber Wilson
 Michelle Wilson
 Mike and Bonnie Wilson
 Bradley Wiltsie
 Joyce Wiltsie
 Ryan Wiltsie
 Laurie Winkler
 James and Barbara Witherington
 Bryan Woleben
 John and Nancy Woloszyn
 Daniel and Karen Wood
 Jonathan and Carolyn Wood
 Selma Wood
 James and Diane Wotus
 Joseph Wright
 Evelyn Wright-Kegelmyer and
 Jimi Kegelmyer
 Alicia Wroblewski
 Ronald Yachetta
 David and Gloria Yagger
 Allen and Barbara Yahn
 Phillip Yates
 Margaret Young
 Younique
 Thomas and Barbara Zielinski
 John and Deborah Zwick

CHPC is grateful to these corporate sponsors for supporting our events:

HANSEN FINANCIAL GROUP
'Locally Based...Globally Connected'

JRP

Jamestown Rental Properties, LLC

(continued from page 3)

for framing. It's how the painting allows the individual to process and see what is in their hearts and minds in a new way," said Carna.

Another session challenged the participants to paint their heart as it is now and how they hope it's going to look in the future. This was helpful because participants are usually stuck in their grief. Imagining how they want their heart to be in the future is a big step for these individuals.

"The art projects we have done in the Grief Support Group have been phenomenal," said Carna. "Some individuals rolled their eyes and said, 'I'm not an artist,' when we described what we were going to do. They came to understand it's not about being an artist but about the experience and what it does for your heart and head. They ended up having a wonderful time."

Walking beside our patients and family members is not always fun or easy but there is profound joy when "art washes away the dust of everyday life" and gives form to the beauty of the soul.

