

ANNUAL REPORT 2019

The House that Love Built

*By Christa Fox,
Chair, Cowichan Hospice House Task Force*

2019 was a momentous and historic year for Cowichan. It will be remembered both for the euphoria the community experienced as we gathered in July for the sod-turning for Cowichan Hospice House and for the phenomenal accomplishment of reaching our campaign goal to make 'the House that Love Built' a reality.

It has taken your amazing gifts of time, expertise and funds to raise this house! Thank you!

As the House rose rapidly from the ground in the second half of 2019, attention turned to planning the program of care. While Island Health will fund operations and provide the expert medical staff, thanks to your ongoing support, Cowichan Hospice staff and volunteers will provide emotional, spiritual and practical support to ensure that people can live well at the end of life, with those they love close by.

If you have not driven past Cairnsmore Place recently, I encourage you to see with your own eyes the beautiful work you have made possible. So much has happened since we turned the sod together. We will celebrate together, virtually or in person, on Opening Day coming up this fall!

Cowichan Hospice House will be completed by the development of beautiful gardens. Thank you to the five Rotary Clubs of the region for their ongoing hard work in support of this beautiful and thoughtfully designed space.

I hope all of you are safely home and healthy.
Please, take good care of yourselves.

We acknowledge the privilege of living, working and volunteering in traditional unceded Coast Salish Territory.

Eric and Carmen's Story

By Shelley Kuecks, Palliative Services Coordinator

We are incredibly privileged in our work at Hospice—the work that your generosity makes possible. We walk alongside those on their own journeys of death, dying and grief, and often get to meet people as their whole, unbridled selves. Being able to witness and honour people's sorrow and pain, as well as their strength, resilience and wisdom—from this we learn, and we grow too.

Eric* first called Hospice in 2015 on the advice of his doctor. He'd been diagnosed with a disease that would most likely progress slowly, but could also end his life quickly and without much warning. He didn't appear ill but came to find out what we offered in case he wanted support later.

He had been married to the love of his life for 33 years. Though their love story is not mine to share, I can share the words that inspired his quest to win her heart, for I will remember them always...

"Faint heart never won fair lady."

I was always a little surprised each time Eric came back to Hospice. He was, what you might call, a *man's man*. But the thought of having to leave his wife brought tears to his eyes. It was clear he wanted to make sure she would be okay after he was gone.

I often wondered what she was like, the 'fair lady' of his love story. Then one day he said she wanted hospice support, too.

And so I met Carmen*, the bright, spirited and force-to-be-reckoned-with woman of his heart.

In my sessions with each of them, we talked about how they were communicating (or not!), the different ways they were each dealing (or not!) with the idea of his death, the struggles to try to live a 'normal' life under the ever-present shadow of his disease, the constant changes to his health and the accompanying worries. Their sessions were separate not because they kept anything from each other, but because it was a safe place to sort

Their sessions were separate not because they kept anything from each other, but because it was a safe place to sort out their individual thoughts and feelings.

out their individual thoughts and feelings. It was also a buffer of sorts between the future that was looming and their struggle to be present in their everyday lives.

Over the four years we were connected, there were long periods of time where I didn't see them. There were

times when death felt very close and times when hope for life was reignited. During the good days they were busy living their lives and doing the things they wanted to do, together.

Eric died in 2019, with Carmen holding his hand.

He had always said he wasn't ready to die, but when the time truly came there was acceptance, humour, and immense love for his wife. Theirs is a love story I will not soon forget.

Thank you, Eric and Carmen, for allowing Hospice to be part of your journey and your love story. Thank you also to those who make this incredibly important work possible.

**Names and identifying details have been changed to protect the privacy of individuals.*

YOUR GENEROSITY MADE A DIFFERENCE IN OUR COMMUNITY

In 2019, **909** people in the Cowichan Region were served by **one or more** Cowichan Hospice programs:

Support for Those Who are Grieving

321

Support for People Living with Serious Illness

245

Support for Family Members

319

Support with Advance Care Planning

123

Where Your Support is Helping

- | | | |
|-----------------|------------------|-------------------|
| 68 Chemainus | 429 Duncan | 48 Mill Bay |
| 85 Cobble Hill | 97 Ladysmith | 29 Shawnigan Lake |
| 39 Cowichan Bay | 46 Lake Cowichan | 10 Youbou |
| 30 Crofton | 7 Malahat | 21 Out Of Area |

Advance Care Planning Workshops

In 2019, we held nine ACP workshops in the community and at Hospice.

123 people talked about their wishes for care at the end of life and who they would choose to make health care decisions for them.

"I never thought about my future health care wishes before. I am ready to talk to my family about what is important to me."

"I want my doctor to know who I am as a person, not just as a patient."

VOLUNTEERS HAVE SERVED AN AVERAGE OF SEVEN YEARS EACH.

Dianne Whetstone has been contributing to Cowichan Hospice care for 22 years.

Thank You

to the Amazing Volunteers of the Cowichan Hospice House Task Force

Pictured above, top row from left: Dr. Susan Barr, Deb Henderson (in memory of her many contributions), Susan Beaubier, Dr. Mark Sanders, Don McClintock, Gretchen Hartley (ED)

Bottom row from left: Dorothy Johnstone, Christa Fox

Not pictured: Dr. Valorie Masuda, Rob Hutchins, Mona Kaiser, Jenn Woike, Helen Dunlop, Andrew Fox, Denise McKinlay, Rob Calnan, Steve Housser, Nancy Buan and Claire Wessan

Thank You
for Long and Dedicated
Service to Our Cowichan
Community:

5 YEARS

Beryl Mallinson • Dr. Susan Barr
Lyn Merryfeather • Natalie Weeks
Ronda Nicklen • Fran Milne • Victoria Mills

10 YEARS

Christa Fox • Francine Tournier
Joan Milne • Rose Wall • David Pope

Being at
Hospice is
personally
enriching,
comforting
and
joyful.

**Sneak peek
into 2020:**
A virtual
Volunteer
Support
Session

*Going through the
volunteer training was
life-changing.*

Advanced Volunteer Training Sessions

included suicide prevention, crisis compassion and personal boundaries, as well as traumatic loss facilitator training. In addition, nine new volunteers joined Hospice during our fall Deep Listening Training.

My Journey through Traumatic Loss

By Tonya Kilmer

Nearly two years ago, my husband, Ben Kilmer, went missing on Vancouver Island. The shock, trauma, and complete overwhelm were indescribable. There was no manual on how to navigate, no words of advice, no direction ... nothing.

It was total and utter chaos. I was living in a nightmare, but I was responsible to maintain the utmost strength, calm and poise for my two young children, no matter what.

Five months later, my beloved husband was found, deep in the wilderness. To our complete shock and disbelief, he had taken his own life—a reality that I never thought would be mine.

My husband was a man whom I loved deeply and who loved me. He was a man who always put me and our children first. He had a great zest for life and outdoor adventure, and he never suffered from mental illness—the most astounding part of this all.

So, to say that my grief was profound would be an understatement. How could this have happened? How is this my story?

Reflecting back, I am shown a picture of my acutely-grieving-self: someone who was fighting every day to process, to function and to heal. I was dealing with splitting headaches, an inability to multi-task, difficulty remembering and focusing, low motivation and exceptional 'heaviness' despite exercising, eating healthy, seeing a therapist and spending quality, tender time with my children.

I had been looking to join a support group for suicide survivors, but at this point, because Ben's disappearance was so public, and because I was still trying to process that he took his own life, I wasn't comfortable disclosing my identity and 'revealing what had happened' by joining such a group.

The Hospice traumatic loss group was offered, and I know now that it was Divine Intervention at work. It was exactly what I needed and truthfully, what our community needs.

It was a group where the 'pressure' to speak and to actively share our stories was non-existent. I could slowly let my guard down, knowing that I was not

alone. I could slowly unveil my story. It was a place that garnered trust and realization that traumatic tragedy is not just a part of my story, but a part of others' as well. It was a place where privacy and disclosure were held sacred, and friendships were fostered.

I could speak to all the other incredible services and resources that Hospice delivered to me and my family. I could speak to the beautiful, love and comfort-wrapped packages for my children that met them in their grief and helped them to 'feel', to express and to process the loss of their daddy. I could speak to the therapeutic touch offerings that helped to ease my mind, my tension and overwhelming stress ...

But, I would have to write a novel.

I would not be where I am today without Hospice's support.

"Not all of us can do great things, but we can do little things with great love." – Mother Theresa

I believe that Hospice can, and has, done both.

Profound Connections

By Cheryl Cameron

When I first met Martin, he was skeptical about how a Hospice volunteer might help him. We only got the chance to meet twice, yet our brief relationship solidified something immense in both of us.

We spent part of our limited time together recording stories of his life on his tape recorder. He had a small book of questions that I would ask, one-by-one. He was anxious to complete this project as a gift for his young grandchildren.

But before we could chronicle all Martin yearned to say, I was called away to care for my mother in Alberta, who was moving into a Hospice herself. While my brother and I focused on spending quality time with her, I couldn't help but think about Martin. I stayed in touch through email.

Two weeks later, my mom's palliative doctor recommended that I return home briefly for a break. Mom would be stable for a few weeks. During my drive west, the Cowichan Hospice team called to tell me Martin had suddenly taken a turn for the worse. I immediately called his wife and asked her to pass along my wishes for peace.

*I had to accept
that life, illness,
and death
have their own
trajectories in
all our lives.*

Martin died a short time later, the night before I arrived home.

The next day I called, and had a good, long visit with Martin's wife. She told me he had hoped I would be there during his passing. This really touched me. Even though our time together was brief, we'd made a profound connection.

I wrestled for a long time with guilt that his project did not get completed and that one of his final wishes, my presence during his passing, wasn't granted either. Though he was expected to live longer, I had to accept that life, illness, and death have their own trajectories in all our lives.

Martin emailed me while I was away in Alberta. I will cherish this lovely message from him. It serves to remind me why I am a Hospice Volunteer.

Here's a small excerpt:

"... I am blown away with your dedication to the volunteer program. And finally, you should know, your support to me is a treasure I never expected but is valued more than I have verbalized. See you when you get back."

Thank you,

Martin

\$25,000-\$49,999

Sassy Lion Thrift Store

\$10,000-\$24,999

Chemainus Health Care
Auxiliary
Ladysmith Health Care
Auxiliary

\$5,000-\$9,999

Beverley Angus
South Cowichan Rotary
Foundation

\$1000-\$4,999

Jo Bodard
Laura Brizzi
Edward Cairns
Duncan Garage Cafe
Maria Fernau
James L. & Sheila Hilton
Johnson Foundation
Jane Lake Holdings
Amy Holness
Douglas Johnson
Kiwanis Club of Duncan
Carole Lyrette
Kirsty Maxwell & Philip Salt
Leighton Mellestrand
Chester & Nicola Morris
Louise Neveu &
Donald Loewen
Leora Nugent
Dr. Tom Rimmer &
Mona Kaiser
Shoppers Drug Mart
Cliff Sweeney
Patsy & Bruce Tanner
Vancouver Island
Sundeck Centre
Jill Waterfall
Denyse & Ronald Watt
Lisa White

\$500-\$999

Anonymous
Pauline Balmer
Margaret & John Berikoff
R. Peter Bontkes
Lynda Bow
Nancy Buan

Greg Candy
Maureen Corry
Cowichan Spiritualist Church
Peg Cox
Crofton Community Centre
Society
Louisa Dyck
Elks Club of Duncan
End of the Roll Duncan
Deborah Green
Cheryl Hames
David & Valerie Hignell
Terry & Renee June
Pete Klassen
Ladysmith Kinsmen
David Lane
Lewanda Lee
Lynda Macovichuk
Richard Maginot
Dr. Valorie Masuda
Don McClintock
Sandy McPherson
Martin Meyer
Mill Bay Garden Club
Frances Montgomery
Sharon & Michael Moss
Mr. Mikes Steakhouse
Joanna Neilson
Richard Nelson
Charlotte Norris
Megan O'Hara
Eric Pease
Robert Perkins
Gerald Philippson
Red Door Thrift Store
Vanessa Rocchio
Jane Saunders
Deb Savory Wright
Lou Skiber
Dorothy Sturgess
Leroy & Marian Van Wieren
Ursula Verstraete
Crosbie & Helen Watler
Gudrun Weinstein
Janina Wetselaar
Bruce Wilkinson

\$200-\$499

360 Systems Inc.
Stefan Anderson
Anthony & Karen Anderson
Marie Appleby
Arbutus Ridge Knit Wits
Anthea & Darrel Archer
Drs. Susan Barr &
Peter Postuk
Robert & Lorraine Bell
Leslie & Heather Bogdan
Patricia Boyne
John Bradbury
Ellen Bradshaw
Leslie & Nadine Buchanan
Sandra Buchanan
Dan & Jodi Butler
Clements Centre Society
Coastal Community
Credit Union
Margaret & John Collins
Ann Cox & Larry Imler
Shirley Cunnin
Roger De Lusignan
MaryAnn Deacon
Charlotte & Mike Debeck
Jackie Dhut & Debby Ryan
Duncan Christian Reformed
Church
Duncan Eagles
Francis George Thomas
English
Mitchell Fagan &
DonnaLee Holwerda
Christa & Andrew Fox
Bea Fulton
Sheila & Richard Furbacher
Gloria Ganter
Ruth Genereaux
Robert & Dorothy Graham
Roy Hamilton
Heidi Harold
Sean Hebdon
Donna Hert
Ina Irwin
Lois Joyce
Paulette Keber

Erdmann & Judith Knaack
Terrence E. Knight
Kathaleen Lawley
Stella Lum
Ann Mackenzie
Mann's Prescription Pharmacy
Len Manuel
Margaret Martin
Nancy Matheson
Zena & William McDonald
Deborah & Colin McLaren
Peggy McLennan
George & Robyn Menzel
Rebecca Moreland
Ian & Erna Murray
Doug Olson
Elaine Paull
Dawn Richards
Tatjana Ridenour
Isabel Rimmer & John Yarold
Daphne Robinson &
Jim Lofstrand
Myrna Roy & Alan Nixon
Jamie Scarrett
Scott's Toys & Hobbies
John Scull
Kate Segall
Helen Seifried
George & Marie-Claire Seymour
Sherwood House
Dr. Ron & Mary Kae Smith
Elizabeth Solyllo
Evelyn & Clint Stewart
Robert Stimpson
Gabor G. Szamosi
Marilyn Taylor
Thermoproof Windows & Doors
Alice Tromp
Pauline Truesdale
Joanne & Michael Usborne
Colleen & Jacob van der Heide
Vancouver Island
Real Estate Board
Rene Vorselaars
Joan & David Wakelin
Tanya Walter Gardiner
Jennifer & Raymond Wheeler
Nadine Whitelaw
Susan Williams
Mark & Helen Winfield
Mark Wismer
Kathy & Ed York

To learn how you can support hospice care in Cowichan,
visit cowichanhospice.org or call 250-701-4242

We have done our best to include everyone who made a contribution of \$200 or more between January 1 and December 31, 2019.

We apologize in advance for any errors or omissions.

Thank you for supporting the Cowichan Hospice House campaign in 2019

\$100,000+

Anonymous
Greg & Judy Adams
Auxiliary to the Cowichan
District Hospital
Ian & Mollyanne Baker
Patrick & Beryl Campbell
Charitable Trust
Pat Carson
Chemainus-Crofton Eagles
Chemainus Health Care
Foundation
Cowichan Tribes
Bill & Judy Innes
John Richmond
Sovereign Order of St. John

\$50,000-\$99,999

Chemainus Health Care
Auxiliary
Don & Judy Holmes
Ladysmith Health Care
Auxiliary
Peninsula Co-op

\$25,000-\$49,999

Beverly Corners Liquor Store
Harold Cronk
Jan & Johanna GrootWassink
Yvonne Hayden
Hylton & Angela McAlister
Carole Reiner
Reg & Julie Smith

\$10,000-\$24,999

Brian Johnson &
Sheila Patterson
Leighton Mellestrand
Joan Wilson
Mr. & Mrs. P.A. Woodward's
Foundation

\$5,000-\$9,999

Lillian Albiston
Beverley Angus
Drs. Susan Barr & Peter Postuk
Laura Ferreira
Kathleen Hepburn &
Ken Pettapiece
Louise Neveu & Donald Loewen
Vicki Parkhill
South Cowichan Health Care
Auxiliary

\$1000-\$4,999

Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Anthea & Darrel Archer
Nancy Bright
Dr. James Broere
Coast Fibre
Cowichan Bay
Improvement District
Cowichan Consort Orchestra
& Choir
Helen Curtis
MaryAnn Deacon
Duncan Seventh-Day
Adventist Church
Afra & Charles James
The Kitchen Sisters
Carolyn L. Knapton
Ben Kozijn
Beverly Corners Show &
Shine Society
Dr. Donald &
Colleen Macgregor
Malahat Legion
Kirsty Maxwell & Philip Salt
McDaniel Family Foundation
Iris Mennie & Pat Savola
Ken & Kari Neal
Elaine Paull
Janet Turner

\$500-\$999

Anonymous
Anonymous
Bruce & Valerie Anderson
Beautiful Smiles Denture Clinic
Margaret & John Berikoff
Patricia Boyne
Anne & Al Brunet
David Burwash
Cowichan Ladies Amateur
Open
Carolyn & Mike Dobel
Lorraine & Peter Dumont
Christine Gilbertson
Amy Holness
Marion Johnston
Dorothy Johnstone
Bruce & Janice Leaman
Jan Malherbe
John Malvena Jr.
Frances Montgomery

Eleanor Montour
Joanne Moon
Sharon & Michael Moss
Susan Norlund
Suzanne & James Prest
Gillian & Peter Reece
George Robbins
St. Edward's Catholic
Women's League
Martha & Kenneth Thibideau
Gudrun Weinstein

\$200-\$499

Jacqueline Anand
Jo Ann Beauchamp
Judith Belton
Kathleen Braithwaite
Marg & Graham Budd
Claire Corrigan
Margaret Corsan
Jean Crowder
George & Roma Croy
Heather Ferris
Dianne Fletcher
Lesley Fortner
Lezlie & Win Foster
Robert & Dorothy Graham
Richard & Barbara Grimes
David & Patricia Hickman
Gord Howatt
Anthea Jordan
Maxine Kelly
Erdmann & Judith Knaack
Harbhajan & Harbans Manhas
Len Manuel
Zena & William McDonald
Karen & John McDougall
Arina McLean
Robert Park
Colleen & Pete Parrotta
Drs. Nicolette & Derek Pearce
Jane & Brian Phillips
Bob & Pat Pilon
Sharon Prior
Queen of Angels School
Heather Rodrick
Michael Roper
Sheila Southworth
St. Andrews Presbyterian
Church Ladies
Evelyn & Clint Stewart
Robert Swanson
Rose & Ron Wall
Claire & Eugene Wessan
Pamela Westhaver
Rob Yakemchuk
Teresa Young

Sustaining Monthly Donors

Anonymous
Anonymous
John & Glynis Ballard
Susan Brookbank &
Garry Robinson
Marg & Graham Budd
Florence Cadorette
Robert Calnan
Cameron & Deane Cascon
Shirley Cunnin
Alan & Anne Cutler
Lorraine Dickie
Joanna Dudley
Liz Forbes
Jamie Goodman
Ian Hammocks
Gretchen Hartley
Marlene Hayes & Jon Lefebure
Lynda Keele
Kurt Kelly
Shelley Kuecks
Dr. Rob & Leslie Liston
David & Roberta Lloyd
Adele & William MacLeod
John & Catherine MacNeill
MaryAnne Mattinson
Joan Milne
Frances Milne & Robyn Gerland
Laurie Paterlini
Penny Pope
Margot Poznecov
Irene Ridley
Margaret Simpson
Tony & Jean Turner
James Turner
Gudrun Weinstein
Jennifer Williamson
Lyn & Jim Wisnia

Endowment Donors

Harold Cronk
Gretchen Hartley
Gail Hassell
Gabor G. Szamosi
Dree Thomson-Diamond

Legacy Donors

Patricia Helen Taylor
Dulcie & Adrian White
Larry Whyte

Reel Alternatives Sponsors

Averill Creek Vinyard
Betty & Duncan Locke
Elder College
First Memorial Funeral Services
Jan & Johanna GrootWassink
Kathleen Hepburn &
Ken Pettapiece
The Kitchen Sisters
Sands Funeral Chapel
Sherrin Shadforth
Well Bred Smallholding Ltd.

A Special Thanks

to the Cowichan Valley Regional Hospital District and the City of Duncan for their generous contributions

Dear Friends,

How wonderful to join with so many of you to celebrate breaking ground for Cowichan Hospice House this past July. Thanks to your wonderful contributions this is truly becoming ‘the House that Love Built’.

*A*s the house becomes a reality, Cowichan Hospice grief and palliative programs continue to evolve and grow to meet current community needs. None of this—strengthening existing programs and building anew—would be possible without your support.

Your contributions in 2019 supported a new traumatic loss group. We are honoured that Tonya Kilmer chose to share how this group facilitated change in her life as she faced the sudden death of her husband and took care of her grieving children.

Cowichan Hospice House will provide more than excellent pain and symptom management to help people live well at the end of their lives. Your support will enable connections with family, the pleasure of a taste of familiar food, or listening to a beloved piece of music. Thanks to you, a daughter recently arrived from out of town will be able to talk about her fears with a compassionate listener, and a friendly helper will encourage children to find the playhouse in the garden.

Writing to you during the COVID-19 pandemic we are filled with gratitude for all who have stepped up to the challenge of finding new ways to support people seeking hospice care, while keeping them safe. New programs will reflect this ever-changing reality.

With your ongoing contributions, compassionate and life-affirming support will always be available to people during difficult transitions in their lives.

Gretchen
Hartley
Executive
Director

Jamie
Goodman
Board
President

Thank you always, for the difference that you make.

Jamie and Gretchen

Jamie Goodman
Gretchen Hartley

Our Vision:

Compassionate,
person-centered,
end-of-life and
bereavement
care available
to anyone,
anywhere in the
Cowichan region.

Our Values:

Compassion
Respect
Integrity
Collaboration
Honouring Life

2019 FINANCIALS

Balance Sheet

	Operating Fund 2019	Capital Fund 2019	Hospice House Fund 2019	Total 2019	Total 2018
Current Assets	\$ 476,057	\$ 219,352	\$4,758,448	\$5,453,857	\$1,757,691
Current Liabilities	\$ 235,085		\$4,758,448	\$ 4,993,533	\$ 1,364,241
Net Assets	\$ 240,972	\$ 219,352		\$ 460,324	\$ 393,450
Liabilities & Net Assets	\$ 476,057	\$ 219,352	\$4,758,448	\$5,453,857	\$ 1,757,691

Income Statement

Revenues	\$ 561,468		\$ 371,786	\$ 933,254	\$ 628,877
Expenses	\$ 495,598	\$ 7,542	\$ 371,786	\$ 874,926	\$ 614,030
Excess Revenue Over Expenses	\$ 65,870	\$ (7,542)		\$ 58,328	\$ 14,847

OPERATING REVENUE*

OPERATING EXPENSES*

*Volunteers contributed a \$198,340 value in 2019 when calculated at \$20 an hour.

Open your **Heart** to Hospice.

3122 Gibbins Road • Duncan BC V9L 1G2 • 250-701-4242 • 1-888-701-4242

cowichanhospice.org • frontdesk@cowichanhospice.org

Cowichan Valley Hospice Society • Charity BN/Registration number: 11887 8388 RR0001

*All photos on this page, except with *: Lyf is Grand Photography*