

Photo: Ashley Marston

ANNUAL REPORT 2018

Cowichan Hospice Didn't Take Me for Granted

During the last days of Marijke's life, my thoughts could best be described as comfortably chaotic. While I experienced a myriad of thoughts, images and memories of her life, I was able to continue to be a functioning human being. I managed to maintain my composure. No one seemed to notice the pain, isolation and fear that I was going through. How could they know? Men are not supposed to show their pain or wear their emotions on their sleeve, right? I don't think I even realized the pain I was in.

The focus was on my wife, not on me—as it should be. But Cowichan Hospice noticed. They knew and understood what I was going through and the pain I was in.

“With their patience, compassion and understanding of my wife's sickness, Hospice could grasp the turmoil I was in.

They knew and understood our needs well before I did.”

“Nobody really thinks about the surviving spouse,”

a friend said, “yet they and their family members are in crisis too.” At that particular time Marijke could function satisfactorily, so the idea of hospice was anathema to her. To her ‘hospice’ meant death and she wasn't ready to accept that. Nevertheless she encouraged me to seek help.

As Marijke began to fail rapidly, Cowichan Hospice welcomed me and offered their services with no questions asked. I was encouraged to attend one-on-one sessions with one of their volunteers—someone who understood what I was going through given that they had experienced the same thing. Marijke agreed to meet Shelley, the Palliative Services Coordinator, and they had a nice chat. Afterwards, I saw a renewed sense of peace in her demeanour.

Marijke died December 8th, 2017, in the Cowichan District Hospital. The room was sterile and not at all like home, but she was well taken care of. For me that was the

bottom line. My two boys and I were there to her very last breath of life. Her death did not hit home with us right away and I was back at Cowichan Hospice within a week or so, seeking the support and understanding that I needed.

Cowichan Hospice saved my life. I still grieve my wife's passing, but I have renewed hope and confidence that I can move on without prejudice or guilt. That is a wonderful feeling. I have been able to navigate through the highs and lows of the grieving process with their help. I will forever be grateful for the compassion and assistance they afforded me. In this instance they were my life's coach.

Sincerely,

John Morrison

Mill Bay

THE PATH TO HEALING

The purpose of the grief groups at Cowichan Hospice is to provide a safe, non-judgmental environment where members can share thoughts and feelings they may not be able share with anyone else. It's also an opportunity to connect with others who have had similar experiences.

As facilitators we provide psycho-educational material and coping tools for discussion within groups. Most participants join grief groups from three to six months after the death of a loved one, though for some, it may be as long as a year or more.

Lisa de Lusignan, Bereavement Services Coordinator

Bob died two and a half years ago now,

and though my time in the grief group has come to an end, I connected with people in that group and we are now good friends. We talk at least once a week, and if one of us is having a particularly dark time we know that we can pick up the phone and call each other.

I do still attend the walking group which is great, it gets me out and gets me walking, connecting with people ... some I've known a while, others who are new to hospice. I come for wellness treatments from time to time when I really need it.

Cowichan Hospice is my safety net. On the really hard days I know to draw upon the coping skills that I learned in the grief group. I know that, if I need it, I can go back for more support. Cowichan Hospice literally saved my life. It is a haven, a sanctuary, and I am so thankful to have come here.”

Barbara Curren, Cowichan Hospice client

*Nine months
after my husband's
passing,*

*I decided I needed someone
outside of the family to talk to.
From my first meeting, I knew
I had made a good decision.
I have been able to work
through not only my grief, but
who I am as a person, moving
on with my life.*

Dianne Fletcher,
Cowichan Hospice client

Photo: Ashley Marston

OUR VOLUNTEERS

Right from training, being a part of Hospice is a real eye-opener.

Being at Hospice is nourishing, inclusive, welcoming, full of good-humoured people and amazing opportunities to be supportive and receive support.

Jim, a palliative client at the hospital, looks forward to Cowichan Hospice volunteers coming to talk with him about his life, his late wife and his fears.

Volunteer Training

Following basic training, volunteers attend six Advanced Training sessions each year.

In preparation for the opening of Cowichan Hospice House, we have added a two-day Palliative Training session for volunteers who wish to augment their existing skills.

2018 Service Awards

For long and dedicated service to our Cowichan Community:

10-YEAR PINS

Dedie Tyson
Dee Pope
Helen Kanski
Kirk Smith
Judith Schweers

5-YEAR PINS

Dot Johnstone
Marg Tames
Susan Brookbank
Marie Currie
Lorraine McDonald

VOLUNTEERS REPORTED
APPROXIMATELY

12,060

HOURS OF SERVICE IN 2018
valued at \$20 per hour for a total of

\$241,200

**WELCOME
NEW VOLUNTEERS!**

To all our board, task force, client volunteers and everyone who makes life rich and interesting, many thanks.

Cornelia Wicki, Volunteer Programs Coordinator

YOUR GENEROSITY MADE A DIFFERENCE IN OUR COMMUNITY

986

people in the Cowichan Region were served by one or more programs from Cowichan Hospice in 2018

GRIEF
SUPPORT

343

PALLIATIVE
CARE

234

PALLIATIVE
SUPPORT

266

WHERE YOUR SUPPORT IS HELPING

72 Chemainus

84 Cobble Hill

26 Cowichan Bay

25 Crofton

481 Duncan

130 Ladysmith

50 Lake Cowichan

4 Malahat

39 Mill Bay

4 Saltair

39 Shawnigan Lake

3 Thetis Island

9 Youbou

20 Out of area

Advance Care Planning Workshops

are hosted by Cowichan Hospice at no charge, throughout the year.

WE WELCOMED

158

**ACP PARTICIPANTS
IN 2018!**

Comfort Kits

are available at Cowichan Hospice for children who are grieving a loss.

Depending on the age of the child, each kit contains items such as knit blankets, slippers, colouring books, journals and stuffies.

We are indebted to generous groups in our community for their loving and personal contributions to Comfort Kits.

Caring through the Palliative Journey -*Shelley Kuecks*, Palliative Coordinator

Because of the generosity and support of our community, Cowichan Hospice is able to support individuals and families at any stage in their journey as they face the end of life. Last year, we saw 234 palliative clients and their families, either in their homes, in hospital, or at the hospice office.

I remember a client sharing with me how life had changed since he and his wife learned she had a life-threatening illness.

“When my wife was first diagnosed, they said she had three to six months to live. We went into panic mode: we made sure our wills were up-to-date, talked to our kids and friends and spent a lot of time doing as many of the things we could that we wanted to do. That was over a year ago. Things changed quickly; some drugs worked well for a while and then didn’t, then things seemed to plateau and then worsen again.

Sometimes we wonder if we shouldn’t have told everyone so early, but we were scared and didn’t know what would happen. We still don’t, really. We don’t know if we should be talking about living or dying, making plans for the future or just for today.

- Cowichan Hospice client

Many families experiencing a sense of ambiguity around dying don’t reach out for hospice support. I have heard things like, “...my husband can still get out of bed, isn’t hospice for the last few weeks of life?” or, “There have to be people worse off than me who need the support.”

At any stage in the palliative journey, Cowichan Hospice is here to help. While a loved one may not need a high level of medical intervention, it is never too soon to receive other types of support.

How Whole-Person Hospice Care Can Help:

Emotional

“Our hospice volunteer comes to see us at home weekly and gives us a chance to talk about what has been changing and how we feel about what’s happening. Somehow having another person in the room changes how we talk and we have both learned things we didn’t know the other person was feeling.”

Practical

“Hospice was really helpful when we first started this journey because we had no idea what community resources were available to us. I was diagnosed with my illness just before we moved here and we hadn’t found a new doctor yet. We felt much less alone after learning about the supports we would be connected to.”

Spiritual

“I have found it very difficult talking to my family about my thoughts. It makes them sad to see me struggling and I don’t want to burden them with the questions I have. I find it comforting that I can talk to my hospice person and they can help me explore my fears. It was during one of our talks that I realized part of my fears about dying came from watching my grandmother die years ago. Being able to talk about it all these years later really changed something for me and I feel a lot more peaceful now.”

COWICHAN HOSPICE HOUSE UPDATE

2018 was a year of great progress toward opening the doors of Cowichan Hospice House, scheduled to be complete and accepting patients in late 2020.

So many individuals stepped up in different ways, including the community's contributions to the amazing fundraising efforts of the Purica Foundation and the Cowichan District Hospital Foundation and the hard work of the Chemainus, Ladysmith, and other hospital auxiliaries.

We are so grateful to you who have made gifts, and to the diligent and determined volunteers of the Hospice House Task Force who are working long and hard to make this facility a reality.

We are almost there!

To be built linked to Cairnsmore Place, Cowichan Hospice House will offer:

Expert pain and symptom management

...

Emotional, practical and spiritual support from Cowichan Hospice staff and volunteers

...

Bright and open patient rooms with a place for those who wish to sleep near their loved one

...

Beautiful, accessible gardens

...

Hydrotherapy bath for deep comfort

...

Special places for children and youth

...

Fully-equipped family kitchen and living room

TIME LINE OF COWICHAN HOSPICE HOUSE TO DATE

JUNE 2014 Island Health commits to providing staff, operations and maintenance of seven hospice beds in the Cowichan Region	MARCH 2017 Cowichan Hospice enters into a memorandum of understanding to develop Cowichan Hospice House with Island Health	JANUARY 2018 Architect is selected, development of schematic design begins	MARCH 2018 Cowichan Valley Regional Hospital District commits to providing 60% of funding to build and furnish Cowichan Hospice House, to a maximum of \$5.22M	AUGUST - DECEMBER 2018 Cowichan Hospice announces a \$10M fundraising goal; meaningful personal gifts range from \$10 to \$114,000	DECEMBER 2018 Construction manager is selected, fundraising continues	MAY 2019 and forward We're almost there! With your continued support, together we will break ground for Cowichan Hospice House in the fall of 2019!
---	--	--	--	--	---	---

3122 Gibbins Road will remain the Cowichan Hospice Palliative Support and Bereavement Care Centre, from which staff and trained volunteers will continue to provide support and information to people through serious illness and grief, anywhere in the community.

Open your **Heart** to Cowichan Hospice House.
Donate today.

 cowichan hospice house
cowichanhospicehouse.ca

Thank You for sustaining hospice care with your gifts in 2018.

\$100,000+

Anonymous
Chemainus Health Care Auxiliary
Ladysmith Health Care Auxiliary
Purica Foundation

\$50,000-\$99,999

Jennifer and Raymond Wheeler
Annie and Jan Groot Wassink

\$25,000-\$49,999

Yvonne Hayden
Sassy Lion Thrift Store

\$10,000-\$24,999

Nancy Buan
Beverley Angus
Maria Fernau

\$5,000-\$9,999

Cary Corbeil

\$1,000-\$4,999

Jennifer Ferguson
Diane DeWolfe
Donald Macgregor
Nancy Bright
Leora Nugent
Jo Bodard
Nels Olson
Heather Brennan
Jill Waterfall
Joan Armstrong
Amy Holness
Laura Brizzi
Kevin and Dana Corbett
Janice Creed
Iris Pasareno
Denyse and Ronald Watt
David and Petronella Schuh
David and Caroline Milne
Daphne Moldown
Dr. Jonathon Hamilton-Irving
and Dr. Fiona Liston
Rotary Club of South Cowichan
Crofton Seniors Society

Sheila Hilton Johnson
Red Door Thrift Store

\$500-\$999

Anonymous
Anonymous
Anonymous
Anonymous
Tony and Jean Turner
Erdmann and Judith Knaack
Daphne Jackson
Susan Beaubier
Margaret (Peg) Cox
Robert Calnan
Elaine Paull
Pamela Willis
Deborah Willis
Sally Richards Emory
Judy and Don Holmes
Terri Bishop
Donna Lee Holwerda
and Mitchell Fagan
Louisa Dyck
Irene I.M. Culver
Allan Mikalishen
Sharon and Michael Moss
Robert Perkins
Duncan Christian
Reformed Church
Pete Klassen
Lou Skiber
Len Manuel
Judith Belton
Dorothy and Roy Sturgess
Royal Canadian Legion #134
Malahat District
Deborah Green
Cynthia McLachlan
Arvind Kumar and Saroj Sund
Megan O'Hara
Dr. Ron Smith
Sharon Chrysler
Mill Bay Garden Club

\$200-\$499

Anonymous
Anonymous
Michelle Redfern
Peggy (Margaret) Simpson
Doug Olson
Carol Swann
Sheila and Richard Yaremko
John and Glynis Ballard
Dr. Susan Barr
Alan and Anne Cutler
Frances Montgomery
Marlene Hayes
Margaret and Graham Budd
Mary Ann Deacon
Tom and Ardith Sadd
Robert Stimpson
Dr. Rob and Leslie Liston
John Bradbury
Stewart Forrest
Rebecca Reynolds
Pam and George DuTemple
Greg Taylor
Humphrey Stead
Lyn and Jim Wisnia
Leela Heyward
Kirsty Maxwell
David MacLeod
William McDonald
Judith Johnson
James McBride
Deborah Irvine
Arina McLean
Laurie Paterlini
Glenys Lister
Diane and David Pope
Corrine Bell
W.E. Dumont
Terry Arnason
Susan Else
Peggy McLennan
Myrna Roy
Jim and Lois Cosh

Jim Ganley
Jim Barker
E. Roy and Marian Laird
Catherine Larrivee
Bonnie Cooper
Jamie Gratton
Frances Milne
and Robyn Gerland
Gudrun Weinstein
Patricia Boyne
Joan and David Wakelin
Dianne and Larry Whetstone
Vivian Birchall
Lynda and Ken Gregg
Gabor G. Szamosi
Ann Mackenzie
Christa and Andrew Fox
Bill Ralstin
Kurt Kelly
Dr. and Mrs. P. Elphick
Ruth and Cliff Leach
Peter and Debbie Sage
Pauline Truesdale
Nadine Whitelaw
Maureen Gold
Mary-Ann and Richard Bennett
Marion Csepe
Margaret Copithorne
Lynne Belfry
Lois Joyce
Ken and Patricia Slade
Jochen and Diane Dous
Joanna Neilson
Joan Hayden-Luck
Ina Irwin
Ian Murray
Helen Wicki-Nadler
Gretel Watts
Geoffrey Norris
Frank and Vera Wilson
Crosbie and Helen Watler
Claire and Eugene Wessan
Bev Harley
Ann Hamilton
Kinsmen Club of
Lake Cowichan
Cowichan Spiritualist Church

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

A SPECIAL THANKS TO THE PURICA FOUNDATION
for hosting their annual galas in support of Cowichan Hospice House and raising \$265,000 since 2017!

Contributions in support of Cowichan Hospice House through the Cowichan District Hospital Foundation Community Matching Campaign

Thank you also to those who gave anonymously

\$100,000+

Andrew and Christa Fox

\$50,000-\$99,999

Hylton McAlister
and Angela Atkins

\$25,000 -\$49,999

Purica Foundation

\$10,000 -\$24,999

Dr. Valorie Masuda
and Mr. Alan Moore
Robert Hutchins
and Susan McDonald
Joanne Bodard
Daphne Robinson
and Jan Lofstrand
Donald Loewen
and Louise Neveu
Donald McClintock
Stuart Underhill Family
Laura Ferreira

\$5000 -\$9999

Dr. Susan Barr
and Dr. Peter Postuk
Dr. Mark Sanders
Dr. Teresa Elliott
Dr. Simon-Pierre Glaude
and Dr. Jamie Pighin
Dr. Tony Turner
Nimrod Levy
Willie and Alessandra
Pewarchuk
Dr. Jean-Maire and Lisa Wilson
Vanessa Rocchio
Luc Beaudet
Dr. Deon Human
E. Roy and Marian Laird

\$1000 -\$4999

Dr. Ryan Gallagher
Dr. Patricia Seymour
Lauren and Harwood Reimer
Juliette Eberhard
Dr. Marina Sapozhnikov
Kim and Wendy Grymaloski
Zoe Pullan
Bryan Bass
Robert Decker
Quw'utsun General Surgeons
Dr. Alexander Moll
and Juliette Eberhard

Tom and Cecille Boughner
Marta Potts
Dr. Tom Rimmer
Roy and Faye Gilbert
Cathrine Coulter
and Jim Doucet
Dr. Maggie Watt
Charles Knitsch
Dr. Len Roy
Sharon and Michael Moss
Carol Kay
Paul Terlien
Gibson Pierce
Richard and Jacqueline
Martinson
Dr. Donna Wachowich
Dr. Fiona Liston and
Dr. Jonathan Hamilton-Irving
Arthur Allan

\$500 -\$999

Barbara Ready
George Seymour
William and Ursula Verstraete
Doug Peters
T. Burke-Gaffney
Marg Budd
Marlene Hayes
Nancy Bright
Pudge and Germit Bawa
Gloria Ganter
Janet Turner
George and Gladys Baird
Dr. Joan Stelling
Leroy and Marian Van Wieren
Jacobus Zwaan
Iris Mennie
Bruce Wilkinson
Edward and Lea Langkamer
Margaret Densmore
Isabel Rimmer and John Yarnold
Dr. Lorna Cutt
Cindy Liboiron
Greg and Sue Candy
Pamela Westhaver
Doug and Suzanne Perkins
Dr. Gerald Philippon
Margaret Cox
Jerome and Catherine Engler
Toby Riley

UP TO \$500

Carla Bortoletto
Douglas Campbell
Suzanne Lemay
Vivian Birchall
Paul and Ulla Cloutier

Warren Lange
Peter Holmes
First Memorial Funeral Services
Islay Brand
D.H. and D.R. Joyner
Jean Willow
Dennis and Yvonne Cochrane
Jean and Jacquie Marsh
Dianne Fletcher
Fyvie Weeks
Elizabeth and Wilfred Beaton
Irene Cates
Lon Wood
Denny Wagg
Elizabeth Roberts
and Gayle Fifield
Harold and Shirely Bell
Dan Graham
Alan and Frances Corrigan
Marie Empey
Heidi Herold
Margaret Adam
Bernard and Margaret May
Michael Keller
Gordon and Mary Thomas
Alana Geist
Jesse Takhar
Jean Crowder
John Archer
Robert Weston
Maryam Wexler
Cheryl Cameron and
Dr. Sheldon Spier
Marie Appleby
Jack and Barbara Peake
Roxanne and Blair Caldwell
Christine Gillespie
Alan and Anne Cutler
Richard and Ellan Neva
Steve Housser
Debbie McLeod
Richard and Barbara Grimes
Donald and Novart Woolford
Vivian Birchall
June Hayes
Jan Huggan
Helen Nation
Mary Tastad
G.W. Stewart
Basil and Olive McAneeley
Bernard Weber
Shirley Cunnin
Carrie Goode
Karen Davis
Eveline Berkey
William and Ursula Verstraete
Marvin Wouters
Jean Aten

Pierre Noiseux
Francine Tournier
Iris Gadd
Nola Hendrie
Renate Weigel
Robert McCormick
Lynn Pammett
Debbie Tustin
Wendy Fetchko
Michelle McKay
Eugene and Joan Navitka
Peggy and Mel Massey
Elizabeth Gutensohn
John and Ann Bray
Janet and Jeff Dorskotch
Constance Sweeney
Theo and Theresia Witteveen
Alison Mitchell
Delia Wellwood
Laura Fisher
Claire and Eugene Wessan
Ronald and Catherine Awai
Gail Hassell
Nelmar Bekkema
Barbara Davidson
Robert and Susan Stitt
Barbara Bertagnolli
Kenneth Swain
Vieslaw Szalanski
Parker and Virginia MacCarthy
Ralph Powell
Blair Paterson
Elsie Jorgensen
George and Roma Croy
Leslie Badham
Chris Beckett
Knights of Columbus
Janice Lockwood
Katrina Mills
Martha and Kenneth Thibideau
Patricia Smith
Ward and Teri Hodgins
John and Norma Neil
Wayward Read
Michael Roper
Alison Irwin
Heather Johnstone
Linda Osterlin
Jennifer Williamson
Ann Mendenhall
Gordon and Gillian Nicholson
Ian McFarland
Marilee Greye
Richard and Jean Addison
Anne Marie McDonell
Jacquelin Gordon
Claire Burri
Sheldon and Jackie Cleaves

Dear Friends,
It is a privilege for us to write this letter and reflect on the work that your support made possible in 2018. As you have read in the previous pages, the positive impact of Cowichan Hospice on the lives of

people in our community is a testament to your generosity and to the effectiveness and reach of volunteers and program staff.

From its grassroots origins through today, Cowichan Hospice has stayed true to its mission and values. We strive to meet emerging community needs, including keeping pace

with the needs of our aging population. The ratio of seniors to caregivers in Cowichan is increasing at a worrying rate, much higher than the average across B.C., and we are planning accordingly and expanding our capacity to serve this changing demographic. Even as Cowichan Hospice House is built and begins to serve patients with your support, we will continue to strengthen and expand outreach to people being cared for at home, at Hospice House and in the hospital.

We thank you as a supporter of Cowichan Hospice for having the long-term vision to partner in our shared belief that appropriate care for the dying and support for their families are critical to the ongoing health and well-being of our community.

With your support, we commit to maintaining the health, stability and values of Cowichan Hospice and its role in our community. We are inspired by the courage of our clients and their families who trust us to serve them in difficult times. Thank you for making this care possible.

*With warm regards
and gratitude,*

Gretchen Hartley
Jamie Goodman

Gretchen
Hartley,
Executive
Director

Jamie
Goodman,
Board
President

*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*

2018 FINANCIALS

Balance Sheet

	Operating Fund 2018	Capital Fund 2018	Hospice House Fund 2018	Total 2018	Total 2017
Current Assets	\$ 498,692	\$ 218,348	\$1,040,651	\$ 1,757,691	\$1,034,311
Current Liabilities	\$ 323,590		\$ 1,040,651	\$ 1,364,241	\$ 657,527
Net Assets	\$ 175,102	\$ 218,348		\$ 393,450	\$ 376,784
Liabilities & Net Assets	\$ 498,692	\$ 218,348	\$1,040,651	\$ 1,757,691	\$1,034,311

Income Statement

Revenues	\$ 433,756		\$ 195,121	\$ 628,877	\$ 542,467
Expenses	\$ 412,824	\$ 6,085	\$ 195,121	\$ 614,030	\$ 450,825
Excess Revenue over Expenses	\$ 20,932	\$ (6,985)		\$ 14,847	\$ 91,642

REVENUE

OPERATING EXPENSES

*We are very grateful
for Helmut and Gisela's
vision and generosity,
and the vital part
they have played
in this journey.*

A GIFT OF A LIFETIME

Helmut Eckhardt held a vision for a hospice house in our community. He would be so happy to see his vision becoming a reality.

Helmut worked hard all of his life, loved his bride Gisela and his family, and enjoyed life to the fullest. His sometimes gruff exterior belied a caring heart. Many times he stepped in to give a hand when it was needed, from fixing neighbours' cars to lending a down payment when a single mom who worked with him couldn't get a mortgage.

A technical genius, Helmut designed and manufactured springs used in the Canadarm, in the antennae of the CN tower, in hydro-electric generating plants, and in a delicate little spring used in in vitro fertilization.

A Rotarian for more than 30 years, both in Ontario and, after retirement, in South Cowichan, Helmut was awarded the "Century of Service Award" and he was a charter member of the Paul Harris Club.

In 2000, the South Cowichan Rotary helped Cowichan Hospice buy the 3122 Gibbins Road building; Helmut was instrumental in helping make this happen.

In 2014, when the news first came that there would be operational dollars from Island Health for a hospice house in Cowichan, a bus-load of excited folks headed up to visit Comox Hospice at the Views. Helmut and Gisela were on that bus, and Helmut's interest continued for the rest of his life.

In 2016, when Helmut learned that he had lung cancer he made the decision to leave a generous legacy gift in his will that would contribute to building the new hospice house. Helmut died on April 12, 2017, surrounded by his family.

To learn how you can leave a legacy gift, visit cowichanhospice.org

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

