

Meadowlark Notes

Issue 72

When Bad Things Happen

By Dawn Phelps RN/LMSW

Emotions ran high for Rabbi Harold Kushner and his wife Suzette on November 19, 1966. ranging from jubilation as they celebrated the birth of a baby daughter to disbelief and dismay twelve hours later when a pediatrician told them their threeyear-old son Aaron would not live beyond his teen years. Aaron was diagnosed

tremely rare disease known as "rapid aging disease" that strikes one child in every seven or eight million. By twelve months of age, Aaron's hair was thinning, and the signs of aging were already setting in. He never grew taller than an average three-year-old, and by the age of ten, his body was physiologically the same as a man in his sixties. Aaron died in

his mother's arms two days after his fourteenth birthday—he only weighed 25 pounds.

The Kushners' tragedy is only one of many horrible things that happens to thousands of innocent people every day—accidents, natural disasters, senseless homicides, and agonizing illnesses. Bad things strike good people as well as the

cont'd on pg 2

Inside this issue:

When Bad Things Happen	1-2
Director Notes	1-3
Calendar of Events	4
Hosnice Gifts & Memorials	5-7

Director Notes

with progeria—an ex-

Celebrate Those Who Make A Difference

During the week of April 10 through April 16, lots of Americans will be consumed by their annual tax returns and the April 15 deadline. However, there is something else going on that week that deserves our attention, it's National

Volunteer Week.

This is a time to recognize and celebrate the thousands of people who share their time and talents in communities across the country.

Most deserving of our

recognition are hospice and palliative care volunteers. These dedicated individuals make sure that the patients and families they support find hope within each day, have their dignity preserved, and are

Celebrating Volunteers!

cont'd on pg 3

Our Mission is to provide loving, compassionate care for those living with a life-limiting illness.

Page 2 Meadowlark Notes

When Bad Things Happen.....cont'd from pg 1

not-so-good.

The senseless illness and death of Aaron almost shook Rabbi Kushner's faith in God and sent him on a search for answers. About four years later, Kushner's book When Bad Things Happen to Good People was published. (After the death of my husband Ralph, I bought a copy of the book and found it helpful—my husband was one of the "good people.")

Kushner's book has offered meaning and comfort to countless other parents and adults who experienced the too-soon death of a loved one. From Kushner's pain, words of hope and comfort have emerged, making something good come from the rabbi's heart-breaking experience.

According to Kushner, "Nature is morally blind," while "God stands for justice, for fairness, and compassion." He continues, "Laws of nature do not make exceptions for nice people. That is why good people get sick and get hurt as much as anyone."

"None of us want to experience the pain of lesing someone we love, and we will probably never understand exactly why things happen. So the challenge is to make our lives as meaningful as possible from this point on."

"I don't believe," Kushner argues, "that an earthquake is an 'act of God.' The act of God is the courage of people to rebuild their lives after the earthquake, and the rush of others to help them in whatever way they can." His book points out that sometimes things seem to happen for no reason at all, that randomness just happens.

In his book, Rabbi Kushner told about the kindnesses Aaron received before his death. A family member got Aaron a baseball autographed by the Boston Red Sox team, and children played with Aaron in spite of his aging appearance. "People like that were 'God's language,' His way of telling our family that we were not alone," Rabbi Kushner stated.

If you have experienced the death of someone you love, you probably had no control over what happened, but you do have some control over your future. Even though life may not make sense and may seem unfair, you can still make choices to try to live your life meaningfully, even in an unpredictable world.

There are many famous quotes in the story of "Lord of the Rings" that refer to bad things happening. Frodo, one of the main characters, says, "I wish none of this had happened."

Then wise old Gandalf replies, "So do all who live to see such times. . . . All we have to decide is what to do with the time that is given to us."

None of us want to experience the pain of losing someone we love, and we will probably never understand exactly *why* things happen. So the challenge is to make our lives as meaningful as possible from this point on. We can "decide what to do with the time that is given to us."

Issue 72 Page 3

Director Notes.....cont'd from pg 1

surrounded by love even at the final moments of life.

Last year, an estimated 430,000 hospice volunteers gave more than 19 million hours of service, reports the National Hospice and Palliative Care Organization.

Right here in our community, seventy-three trained volunteers support people during the journey at life's end and make the mission of Meadowlark Hospice possible. In 2015, those volunteers provided over 600 hours of direct patient care and over 600 hours of indirect patient care.

Hospice volunteers spend time at the bedside, help out family caregivers, participate with outreach efforts, assist in the office, provide fundraising support, and much more. They give of themselves to make life better for others.

Meadowlark hospice is so thankful for the hours of care our volunteers have provided the past year. On April 7th, our volunteers joined us at the annual Meadowlark Hospice Volunteer Appreciation Luncheon. This is our opportunity to say thank you to our devoted volunteers. Their hours of providing compassionate care and support for Meadowlark Hospice

Even when a person is dying, there can be a lot of living to do and hospice makes it possible by bringing care, compassion, and hope to patients and families facing life-limiting illness. More than 1.6 million Americans received the care of hospice every year. Meadowlark Hospice was honored to provide care to 181 patients in the counties we serve during 2015.

Most importantly, during National Volunteer Week, please take time to thank the volunteers in your community.

Amy Burr RN, BSN Meadowark Hospice Program Director

Volunteers Make a Difference!

Even when you're dying, there can be a lot of living to do. Hospice volunteers help make more special moments possible for the patients and families they serve every day. Across the U.S., more than 355,000 hospice volunteers give 16 million hours of service every year.

Right here in our community, 74 trained volunteers are working with Meadowlark Hospice, giving selflessly to help people live as fully as possible, even at the end of life. Our communities are better, more compassionate places because of their service.

April 12—16 is National Volunteer Week and every single volunteer deserves our appreciation and grateful acknowledgement. Meadowlark Hospice is very thankful for the volunteers willing to give their time to the patients and families we have in our care.

There are opportunities available for you to join our program and begin a journey that will change your life. Volunteering for hospice is an opportunity to grow in ways that you never thought possible. Many volunteers for Meadowlark Hospice have said the families they served blessed their lives more than they ever could have imagined. We encourage you to learn more about volunteering for hospice by contacting Meadowlark Hospice at 785-632-2225.

Page 4 Meadowlark Notes

Calendar of Events

Apr 7	11:00 am	Volunteer Appreciation Luncheon in Washington at First National Bank, 101 C Street
Apr 11	6:30 pm	Concordia Bereavement Group (community-sponsored) - Episcopal Parish Hall, 117 W 8th Call Judy Lambert 785-243-4454
Apr 14	4:30 pm	Clay Center Bereavement Support Group - Meadowlark Hospice office
Apr 14	7:00 pm	The Grief Support Group (community-sponsored) - 214 W 2nd, Washington - Call Terri Clark 785-325-3200
Apr 21	5:30 pm	Belleville Bereavement Support Group—Library, 1327 19th Street
Apr 28	4:30 pm	Marysville Bereavement Support Group – South Plaza of CMH – use N door
May 9	1:00 pm	Concordia Volunteer Continuing Education
May 9	3:00 pm	Belleville and Republic Volunteer Continuing Education at Belleville
May 9	6:30 pm	Concordia Bereavement Group (community-sponsored) - Episcopal Parish Hall, 117 W 8th Call Judy Lambert 785-243-4454
May 12	4:30 pm	Clay Center Bereavement Support Group—Meadowlark Hospice office
May 12	7:00 pm	The Grief Support Group (community-sponsored) - 214 W 2nd, Washington - Call Terri Clark 785-325-3200
May 16	11:00 am	Clay Center Volunteer Continuing Education
May 17	9:30 am	Washington Volunteer Continuing Education
May 17	Noon	Marysville Volunteer Continuing Education
May 17	2:00 pm	Frankfort Volunteer Continuing Education
May 19	5:30 pm	Belleville Bereavement Support Group – Library, 1327 19 th Street
May 26	4:30 pm	Marysville Bereavement Support Group – South Plaza of CMH – use N door
June 9	4:30 pm	Clay Center Bereavement Support Group - Group will eat together, place TBA
June 9	7:00 pm	The Grief Support Group (community-sponsored) - 214 W 2nd, Washington - Call Terri Clark 785-325-3200
June 13	1:00 pm	Concordia Volunteer Continuing Education
June 13	3:00 pm	Belleville and Republic Volunteer Continuing Education at Republic
June 13	6:30 pm	Concordia Bereavement Group (community-sponsored) - Episcopal Parish Hall, 117 W 8th Call Judy Lambert 785-243-4454
June 16	5:30 pm	Belleville Bereavement Support Group - Group will eat together, Place TBA
June 20	11:00 am	Clay Center Volunteer Continuing Education
June 21	9:30 am	Washington Volunteer Continuing Education
June 21	Noon	Marysville Volunteer Continuing Education
June 21	2:00 pm	Frankfort Volunteer Continuing Education
June 23	4:30 pm	Marysville Bereavement Support Group – South Plaza of CMH – use N door

Issue 72 Page 5

Hospice Gifts & Memorials

Your memorial gifts honor your loved ones and help others!

HOSPICE GIFTS

Dennis Cashier Citizens State Bank-Marysville Clay Center Chapter O.E.S # 180 Deb Dwerlkotte Donna Ferris Laura Friedrichs Sherri Gaydusek M. Renee Hoffman Ashley Jacobson Denise Kruse Theresa Leonard Lori Lohse Jerri Maver Charles Nieman Norway E.L.C.W. Janet Pralle Dorothy Richardson Julie Roever Trisha Roudvbush Frank Shoemaker Mary J. Strunk Dolores Wassenberg Paul Woellhof

MEMORIALS

Kansas City

EDWARD "LEE" BIERY

Jody Anderson Greg Buddemeyer Ted & Becky Busenbark Maxine Caron Gary & Dianne Comstock Mari Detrixhe Phillip & Rosa Detrixhe Friends & Neighbors Patrick & Jolene Girard Robert & Colleen Hoesli Daniel & Cindy Koch Jim & Jackie Koch Robin Lambert Lisa Strauss Mastin Katie McKee Jolyne Meyer Gary & Jody Sipe Donald & Mary Beth VanRoekel DORIS BIGLER Bruce & Warrene Blake L. RUTH CHAPMAN "The Girls' Night Out" Club in

...L. RUTH CHAPMAN

Donald & Lila Adams Carol & Tony Anderson M.J. & R.P. Bieker George & Karen Blomberg Derald & Debra Craig Friends & Neighbors Ronald & Kathleen Geist Cindy & Clark Irev Ron & Sandy Larson Gilbert & Marilyn McClure Bob & Virginia McCoskey Rene' & Curtis Novak Lula Reed-Cepel Trek Resources. Inc. Stanley & Judith Yarrow BRYCE CRAWFORD Friends & Neighbors LORENE DAHM Thomas Jr. & Danean Brady

Mary Broderick

Darrell & Louanna Brooks William & Doris Burnett Thomas & Janet Claas Beverly Desbien

Michael & Barbara Finnegan Friends & Neighbors Joyce Goering Norris Mr. & Mrs. Lester Hooper

Gary & Shirley Johnson William Kvicala

G. Dennis & Jean Larkin

Alan Parker Gail Post

Rock Creek Flower Fund Gail & Beverly Roepke Michael & Cheryl Sieben Carolyn Spillman Lee & Shirley Wohler HELEN DEWYKE James & Karen Barleen

Roger & Wanda Bean Joseph & Karen Benson Leon & LaVerne Benteman Robert & Patricia Brandt Chapter IL P.E.O. Sisterhood Denny & Georgia Dettmer Marilyn & Larry Fox

Jerry & Beverly Hedke Richard & Michelle Jensen Tom & Marilyn Kilgore

...HELEN DEWYKE

Gregory & Carol Koppes Jerry & Linda Kuckelman Charles & Sherry Lee Tony & Ann Mann M.J. & D.E. Marsh Stan & Jill Myers

Kenneth Jr. & Cynthia Nohe

Brad & Lvnn Roepke Mike & Nancy Shields

Donna Springer

Betty Sue & Doug Thomas Dennis & Pamela White Diane Winkenwader

RAY DOYEN

Central National Bank-Concordia

Angela Danner Ed & Mari Detrixhe Joseph & Sandra Detrixhe Patricia Dwerlkotte

Daniel & Amaryllis Gerber Christine & Lindsey Hale David & Kathy Hasker Jarold & Linda Hayden Floyd & Carol Hockersmith

Jasperson Chiropractic Clinic Gale & Barbara Longenecker

Gwen Miller

Armand & Esther Naillieux

MELVA GERARD

Stanley & Marlys Arnold

Thelma Corzine

Edson & Barbara Gibson NELDA "WHITEY" GOINS

Victor & Cherri Anderson Friends & Neighbors James & Jane Goins Charles & Patsy Kraemer Pamela & Jonas Layton Oscar & Carolyn Matlock

Janice Smith

HAAROLD GRANERE Evelyn Peterson & family MAXINE D. GREENLEE David & Catherine Affolter

M/M Warren Charpie David & Kathleen Dunn

Lloyd Everett Bill & Sandy Fox Friends & Neighbors

Dale & Janice Herschberger

Page 6 Meadowlark Notes

Hospice Gifts & Memorials

Your memorial gifts honor your loved ones and help others!

...MAXINE D. GREENLEE

Hutchinson Mayrath

Bill & Terri Lee

Louise Liby

Ruth Lichtenstern

P. Taylor & Jacquelyn Meek

Delmar & Lorene Peterson

Mark & Carol Pfizenmaier

Marjorie Sanneman

Henry & Diane Steinbrock

Myron & Lucille Wohler

RONALD HAMMEL

Joyce Savener

LYNN HERMESCH

Ellen Averill

Inez Hermesch

Jason & Jennifer Hiltgen

Joe & Penny Howell

Ron & Connie Jacques

Don Prell

GERALDINE HOFFMAN

Walter & Charlotte Zimmerling

MARCELLA HOOD

Alberta Parry

RAPHAEL "RAY" LIERZ

Charlie & Rita Broxterman

Frankfort Community Care Home

Jerald & Rose Heiman

John & Beth Horigan

Donald & Stephanie Huninghake

Connie Lierz

Carol Mongold

Javne Nichols

Cindy Packard

...RAPHAEIL "RAY" LIERZ

Tracy & Verneil Stewart

Amanda Tirman

Sylvia Ann Wapp

Barb Williamson

DAVID L. LIVERS

Jerry & Beverly Hedke

IRMA MOSBURG

Central National Bank-Concordia

Sharon Coy

Larry & Carol Hanson

Rick & Alice Fay Hanson

Ila Johnson

Fred & Phyllis Larsen

Joyce Love

Patricia & Lynn Mosher

Stephen & Tanya Mossburgh

Raymond & Donna Nelson

Stan & Leann Schmidt

Jeff & Marie Wheaton

DEAN NELSON

Brenda Kane

Marilyn Nelson

TERRENCE "TERRY" O'NEIL

Potter's Jewelry

TIMOTHY O'NEIL

Potter's Jewelry

HARVEY OLSON

Laurie Anderson-Robinson

LOIS PRELL

Allen & Velora Prell

MICHAEL SWAIM

Doug & Susie Swaim

ROY TAYLOR

David & Catherine Affolter

American Legion Post 101

Avery Auto Parts-Lawrence &

Stephanie Avery

Jeff & Darcy Blackwood

Karen Bryan

Jim & Lori Carlson

Neal & Lisa Carson

E.M. Drube

Robert Fletcher

Jackie Foster

Friends & Neighbors

Patricia Halstead

Charles Holladay Jr.

Steve & Rose Landis

Judson & Tracy Lebo

Bob & Jerrie Loader

Gary & Christine Matteson

Jerald & Audrey McClain

Michael & Tracy Myers

Rodney & Lynn Ruthstrom

Mary Ann Sullivan

Henry & Mariruth Thomas

Lyle & Linda Underwood

Darrel & Coleen Weller

Ron & Donna Wichman

VIVIAN TINKHAM

Alberta Parry

MARGUERITE TOWNSDIN

Karen Bryan

The spring came suddenly, bursting upon the world as a child bursts into a room, with a laugh and a shout and hands full of flowers.

-Henry Wadsworth Longfellow

Issue 72 Page 7

NONPROFIT ORG US POSTAGE

OIA9

CLAY CENTER, KS PERMIT NO. 410 709 LIBERTY RS 67432 RETURN SERVICE REQUESTED

MEADOWLARK HOSPICE STAFF

Medical Director - John Ryan, MD

Assistant Medical Director - Randall Brown, MD

Nurse Practitioner - Michele Voelker, APRN

Program Director - Amy Burr, RN, BSN

Patient Care Coordinator - Deb Martin, RN, BSN

Hospice Staff Nurses – Stacy Behrends, RN, BSN; Debrah Bollig, RN; Sherry Brown, RN; Debra Champlin, RN; Deb Hedke, RN, BSN; JoAnn Lips, RN; Pam Tremblay, RN; Sherry Wiese, RN;

Director of Social Services - Dawn Phelps, RN/LMSW

Social Workers – Stephanie Garrison, LBSW; Jennifer Hiltgen, LBSW; Joyce Nelson, LMSW

Bereavement Services Coordinator - Dawn Phelps, RN/LMSW

Chaplains – Rev. Susan Bantz; Kathy Ouellette; Al Paredes; Sr. Mary Savoie; Rev. Susan Sawyer; Sr. Marilyn Wall

Volunteer Coordinator - Darlene Melton

Billing/Insurance - Ronna Urban

Administrative Assistant – Lilly Hitsman; Charlotte Rundell; Lisa Seley

CLAY CENTER, KS 67432 CLAY CENTER, KS 67432

Ph 785.632.2225 Fax 785.632.3557 Email mhospice@ccmcks.org Web meadowlarkhospice.org

We are available to present programs to area organizations!