

WINTER 2018

HOSPICE CARE
PALLIATIVE CARE
GRIEF CARE
BEHAVIORAL HEALTH

What's Inside

- 2** Sharing the Weight of Our Grief:
Brandi Pevey's Story
- 3** Lighting the Path
Breakfast Thanks
- 4** Wish Lists
Volunteer Needs
- 5** A Holiday Message from
the Executive Director
- 6** Memorials & Honors
Special Thanks
- 7** Support Groups & Classes
- Back** Champions of Care Thanks

Sharing the Weight of Our Grief

Page 2

Expert
guidance

SHARING THE WEIGHT OF OUR GRIEF

This story was shared by Brandi Pevey at the November 6, 2018, Lighting the Path Breakfast.

On February 14, 2012, my mom, Renee Harris, had a massive heart attack. I didn't know that the time I spent with her the day before would be our last. I thought it was going to be like any other day. Instead, when I got home and turned my phone on, I was

Renee Harris

flooded with messages telling me that she had been taken to the hospital. When my husband, Steve, and I got there, and I asked for her room, there were whispers, and phone calls, and then a chaplain came out to greet me. I wanted to turn around and run. I didn't want to hear what he had to say. They took my husband and I to a waiting area where my brother

was, and we waited. Finally, the doctor came in and told us she was gone. His words shattered my world.

My family and I spent the next few months going through the motions of picking up the pieces; most days it felt like we were just scattering them around more. We were afraid to mention her or share memories about her because we didn't want to upset anyone else with our grief. I didn't know how to process what I was feeling, let alone, help my children. I could see my oldest daughter, Kayla, who was 12, withdrawing from things that she loved, like drawing and throwing herself into school work. My son, Orion, was 6, and he was angry and didn't quite understand why we couldn't go visit grandma anymore. He had endless questions that I didn't have the answers to or know how to explain to someone so young.

After six months or so my counselor told me about Cork's place. She thought it would be great for all of us. She was right. Cork's became a place where we felt understood, accepted, normal. We didn't feel judged because we weren't over it yet. They understood, that there are some people that you lose, that you don't necessarily get over. We learned to start living and celebrating my mom's memory. That moving on didn't mean that we were leaving her behind. We learned to talk to each other, share memories. It was ok to laugh or cry or be angry as long as we worked through it together.

A little over two years after my mom passed, we added an addition to our family, Evie. Life was feeling great again, but Cork's was still a big part of it. There

were days that were rough, but we still had this amazing extended family to help with those days. And then...on August 15, 2016, our world came crashing down again.

My husband Steve became very suddenly ill. He was diagnosed as being in end stage liver failure and needed a transplant. His kidneys were also rapidly failing. Between work, the hospital, our kids, and just life it felt like we were drowning. Everything was thrown into chaos. We found ourselves looking forward to group even more. We all had a place to go through the unbelievable roller coaster of emotions that we were riding on. That hour and a half became the breaks where I could let all my fears out. Share every bit of good news and bad. Each person in there was on that roller coaster with us, but never made it feel like it was too much.

November 16, 2016, was the last time I heard Steve's voice. We had been having a good week, and he was going to be transferred back to a rehabilitation hospital that day. It was also the day that his name was being added to the liver transplant list. Instead, his liver went septic and he went into shock. I received a call from my father-in-law to get over to the hospital as soon as I was done at work. By the time I got there, Steve was on a ventilator and having trouble with his heart rate, blood pressure and more. Walking into his room was surreal.

Our doctor came in and asked us to follow him to another room as there were some decisions that needed to be made. I walked in with the worst feeling of déjà vu. The doctor followed us in and right behind him...the chaplain...again. Don't get me wrong, amazing man, but once you meet with them under certain circumstances, you really hope to never meet that way again.

The Pevey Family: (clockwise from left) Brandi, Evie, Steve, Kayla & Orion

The next 12 hours were critical in determining if he would survive. His body was tired. He had been fighting for 93 days. That night we decided to wait and hope that he would start to respond to treatment. None of us were ready to let go.

I stayed at the hospital with Steve for a long and difficult night but he stabilized the next day. We spent as much time with him as we could. All day, hoping for a miracle. We talked with him, and told stories. The people at the hospital were amazing and made handprints and other little keepsake memories for the kids with the time we had left.

I took them home that night and went back to the hospital. I knew this was going to be my last night with him and I didn't know how to do that. I didn't want to do that. We were never what you would call lovey-dovey. . .sarcasm was our love language and I so badly wanted to hear him make some kind of joke. I told him, "I wish you would just sit up and say something so completely sarcastic to me," and he shook his head no, back and forth. . .I got so excited. I said, "No? Ok, how about something really sweet?" He nodded yes. That would be the last time he told me he loved me, in the only way he could.

We all went back again the next morning to spend what we knew were our last moments with him. We still got some nods and squeezes; he was still there for a little while. He was able to listen to his brother on the phone, who was on his way here from Vancouver, promise to take care of his children as if they were his own, and he has. Evie snuggled with him one last time.

That evening, we said goodbye. On Friday, November 18, 2016, at 8:23 pm, in a room on the 10th floor of Kadlec hospital, with his father, mother, brother, aunt, a very close family friend, and our children, I watched him take his very last breath and leave this world behind.

We went home to begin picking up the pieces of our shattered lives again. The pain was familiar and new all at the same time. Our first Cork's group was three days later. Walking into that room that night, felt like the first time again. And then I saw their faces — each of these people that I share a bond of grief with — and I knew that we weren't alone. Each person there would help us carry our grief because that's what we do for each other: we share it so that it doesn't feel so heavy. Even if only for an hour and a half, in those early days that lift is a lifeline. A few moments to feel normal in a world where nothing is anymore.

Evie started in group last year. I worry that she won't have many memories of her dad as she gets older and how that will shape who she is. But no matter what, she will have somewhere to go to talk about it and process what it means at any stage, for as long as she needs it. I will forever be grateful to Chaplaincy Health Care and Cork's Place for what they have done for my family. Their value to us, and families like ours, is immeasurable.

Steve and Evie

Lighting the Path

FUNDRAISING BREAKFAST

We are grateful to the sponsors, table hosts, and guests of our annual community breakfast.

Title Sponsors

AECOM

AECOM at WTP and **washington river protection solutions**

Table Hosts

Bev Aberseller	Kadlec Regional Medical Center
Tom Adams	Kelly Karr
AECOM-WTP	Karlene Keyes
Anelare Winery	Anna & Jim Kion
Kathryn Armstrong	Wayne & Betsy Kohan
Nicole & Steven Austin	Cheryl Kulas
Bellevue Healthcare	Lamb Weston
Wendy Bennett	Alta Lambie
Bethel Church	Lisa Lang
Bethlehem Lutheran Church	Tim Ledbetter
Kathy Botu	Ron & Judy Lerch
Heather Breymeyer	Lord of Life Lutheran Church
Sandra Brown	Lourdes Health Network
Susan Campbell	Mary Lowe
Gary Castillo	James and Barb Main
CBC & WSU Nursing	Carla May
Christ the King Catholic Church	Donavie & Jay McCue
Columbia Community Church	Gretta Merwin
Columbia Memorial Gardens	Meiske Millward
Columbia Valley Daybreak Rotary	Glenna Moulthrop
Conover Insurance Inc	Mueller's Funeral Homes
Stephanie Dalen	Matt Nash
John & JoAnn Deichman	Cortney Needham
Marilou DeWoody	Richard Nordgren
Desert Canyon Mortgage Company	Marty & Kay Ottem
Merrianne Door	Pasco Kennewick Rotary
Greta Dority	Payne West Insurance
Jim & Kathy Dyson	Petersen Hastings
Jim & Nancy Edgar	Lindsay Prescott
Edward Jones	Emily Richman
Einan's at Sunset	Cindy & Tyrone Riggle
Judith Emerson	Bob & Nancy Rosselli
Jillian Everett Christensen	Shalom United Church of Christ
Heather Filbin	Leslie Streeter
Fleur de Lis	Jason Strickling
Bobbi-Jo Floyd	Brenda Swenson
Focal Point Marketing	Robert Taylor-Manning
Penny Gardner	Craig Timmons
Gesa Credit Union	Tri-Cities Cancer Center
Rose & Bob Gray	Kris Troyer
Guardian Angel Homes	Angel Trump
Brandy Hickey	Vision
Home Care Solutions	Visiting Angels
Home Instead Senior Care	Washington River Protection Solutions
Shannon Jackson	West Highlands United Methodist Church
Ervin & LaVonne Johnson	Jim Willis
Pat Johnstone	Diane Zaloudek
Jeanna Jolley	

Special Thanks

Virginia Gutierrez Titus & Family	Craig Timmons
Laurie Hollick	Vibe Music Center
Adam Hrebeniuk	Yoke's
Brandi Pevey & Family	Our wonderful volunteers and staff!

WISH LISTS

Donated items are important to our programs and are an easy way to support the families and patients in our care. If you can help, we would be grateful. These "little things" can help a lot!

Hospice Kitchen Wish List

- Freezers (New, 21 cubic foot, upright, frost-free) – 2 needed
- Microwave (New, 30" over-the-range with built-in fan, white)
- Crock Pots (7-8 quart with latching handles) – 6 needed
- Toaster (for bagels, etc.)
- Nutri Ninjas – 4 needed
- Nutri Ninja replacement blades
- Oatmeal & Cream of Wheat (instant)
- Bottled cranberry or apple juice (2 quart)
- Vanilla or chocolate Ensure (generic ok)
- Cans of frosting
- Cake mixes
- Coffee (regular)
- Individually wrapped Stash tea bags
- Individual packs of snacks (i.e., nuts, crackers, trail mix, cookies, candy)
- Canned chicken (Kirkland brand)
- Bags of walnuts, almonds & pecans
- Gift cards for perishable items

Hospice House

- Disposable bed pads ("chux," 36"x36")
- Oscillating floor fans – 2 needed
- Oscillating desk top fans – 4 needed
- AA & AAA batteries
- Flameless candles
- Washcloths & hand towels (white)
- Tena overnight pads for absorbency – 7 packages needed
- Baby wipes (Kirkland brand)
- Laundry detergent (perfume and dye free)
- Paper towels
- 1940s-1950s big band music on CD
- Blue tooth speakers – 4 needed
- CD players – 4 needed
- Short table touch lamps – 4 needed
- Ribbon to tie around locks of hair
- Hand print kits
- Finger print supplies (plaster, washable paint, card stock, etc)

Cork's Place Wish List

- Canvases (all size)
- Bubble refills
- Stuffing
- Mod Podge
- Glitter
- Glue
- Quick Dry Clay
- Mugs with picture inserts
- Ornaments (openable)
- Small ceramic pots
- Acrylic paints
- Jugs of washable paint
- Regular scissors
- Ink pads of all colors
- 36" rolls of white paper
- Baby doll bed
- Tealight candles (regular and battery operated)
- Rocks (river/colorful/glow-in-the-dark)
- Memory boxes/photo boxes (found at Michael's)
- Giant teddy bears (2 from Costco)
- Forget-Me-Not seed packets
- Small bean bag chairs
- Candy (Skittles, M&M's, Swedish Fish, Starbursts)
- Storage shed
- Gift cards for art supplies (Lowes/Home Depot, Dollar Tree, Michael's, Craft Warehouse, Hobby Lobby, Joann's)

Bereavement Support Groups Wish List *(Please identify donation as for Bereavement.)*

- Swing arm TV mount
- Smooth black writing pens, such as Pilot, Sarasa, Uniball
- Plain copier paper
- Small notebooks, no larger than 7" x 9", lined or unlined
- Glue sticks
- Ink pads for rubber stamps, all colors, dye-based (not pigment-based)
- Mixed media drawing paper/pads, 11" x 14" or smaller, 90lb. weight
- Crayons and brush pens, all colors and sizes
- Markers (odorless), all colors, sizes, and point shape
- Artist-grade colored pencils (i.e., Prismacolor, Derwent, Lyra), regular & water-soluble, regular & jumbo sizes
- Scissors

Repeat Boutique *Please remember our hospice thrift stores for your donations during the holidays.*

- Shopping carts – two needed for Richland store
- Portable dishwasher – for Kennewick store
- Items to sell, such as:
 - Furniture – home, office or patio
 - Home décor
 - Gently used & new clothing
 - Antiques & collectibles

Volunteer Services

- Gift Cards (Dollar Tree)
- iPad

VOLUNTEERS NEEDED IMMEDIATELY

Help with Repeat Boutique pick-ups and deliveries. Hours are flexible.

To learn more, please contact us at (509)783-7416.

December 2018

Dear Friends,

The holiday season is a time for reflection and gratitude — and particularly for people like you who continue to support the families that we serve.

Through your gifts to Chaplaincy Health Care, you make thousands of hours of care possible for families in our community who are going through difficult times of illness, loss, and crisis. We thank you.

Whether it be caring for someone in our hospice program, treating a home-bound patient with a chronic or terminal illness through palliative care, or helping children and families dealing with the loss of a loved one, together we are here alongside those in need.

Our work is not easy. It takes expert staff and caring volunteers who open their arms to families to help lift and share the burden of loss and grief. It truly is a “calling” — and your gifts throughout the year help us to meet this very special call.

As you consider your year-end giving, we hope that you again will join us with a gift that helps others in our community during times of need. Your support truly makes a difference.

Many of our services to families in the Tri-Cities are not fully covered by insurance — or are offered at no charge to those in need. Together we can continue to meet their call for compassion, expert guidance, and care — regardless of ability to pay.

Thank you again for your loyal and continued partnership. May the coming year bring you many blessings as you continue to walk with us in serving families in the Tri-Cities and Mid-Columbia region.

Sincerely,

A handwritten signature in blue ink, appearing to read "Gary Castillo".

Gary Castillo
Executive Director

TEXT2GIVE Your Year-End Gift

Text **CHCWA** (all caps) to **#77977**

Or go to chaplaincyhealthcare.org and CLICK on our Year End Donation banner on the home page.

Chaplaincy Health Care complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-509-783-7416.

注意：如果您使用繁體中文，您可以免費獲得語言援助服務。請致電 1-509-783-7416。

GIFTS RECEIVED IN *Loving Memory & in Honor*

August 11, 2018 – November 2, 2018

Thank you for remembering and honoring loved ones with gifts to Chaplaincy Health Care. Your loved ones, and the names of those who generously donated in their memory, are very important to us. If we have made any errors, please accept our sincere apology.

Alice Marlene Abshire

Lorna Brown
Leslie & Lisa Glaspell

Jimmy Saw Armaud

Juanita Rettinghouse

Doris Bailey

Ken Bailey

Harold Ballew

Port of Pasco

Dick Bartlett

Jim & Nancy Edgar
Rick & Kristi Kent

Michael Charles Booth

Karol & Bud Smith

Bernard Anton Borgen

Delores Aman

Marsha Brehm

Susan Conrad
Kathleen Dickeman
John & Dara Foster
Rex & Joy Gest
Jim & Jo Givin
Cyndi, Geoff, Breanna
& Melissa Brinkman

Loris Brinkman

Carole Lehfeldt

Shirley Brown

Dianne Tonda

Margaret Burton

Family of Margaret Burton

Mildred "June" Campbell-Markel

Larry & Brandon Markel

Alfredo Castillo

Radell Castillo
Wayne & Dorothy Harris

Phyllis H. Castleberry

Shirley Hornbaker
Drusilla Upton

Betty Clark

Dewila Randell

Steve Conrads

Marvin & Barbara Fosster
Dan & Pat Gary
Ginger Siemens

Alcides Cuollo

Teresa Knirck

Geneva Davidson

Marilyn Druby Anderson
Tom & Margaret Campbell

IN HONOR

Bill Hamel

Bob & Doris Brinson

Alayne & Bob Heck

Bob Potter

David & Sandra Davidson

Don & Ann Forsythe

David & Alice Hanson

Teresa Devine Knirck
& Opal DeVine

Glenna Moulthrop

Henry & Nancy Sauer

Frieda Deines

The Deines Family

Joseph B. Diaz

Bob & Teresa Nichols

Glenda L. Dietrich

Kathy & Larry Ayre

Roger & Linda Hastings

Yvonne Violet Dodson

Susan Conrad

William H. Donaghy

Lynn & Cindy Norman

Melvin Foster

Marilyn D. Dinsdale-Jellings

Marlys Foster

Gordon & Terry Kalenske

Kelly, Roger & Roy Odekirk

Gerald & Maureen Ritter

Kathy Freeman

Frances Allen

N. Fuller

Petersen Hastings

Investment Management

Aime Gehri

Gerald & Maureen Ritter

Evelyn Marie Gregory

Shirley Massie

Gloria McConnell

Karen Palmer

Gloria Space

Sharon Warren

Marge Haggard

Mary & John Hartman

Alice Hanson

Richard Hudson

Randy & Sally Mills

WA Public UTI. Districts Assoc

Frank Haun

The Haun Family

Juanita T. Helton

Quaylin Barnes

Pat Dunham

Jim & Nancy Edgar

Roland & Suzanne Ehlers

James & Loydeen Fiddes

James & Catherine Fredericks

Terry & Melanie Jensen

Meadow Springs Women's 18 Hole

Ron & Reva Robinson

Patricia Uhrlrich

Jerry & Amy White

Carolyn & Don Williams

Lisa & Nick Woehle

John E. Hill

David & Cheryl Whitcomb

John Himes

Elaine & David Himes

Deloris Marie Jackson

Delores Aman

Gloria Brockman

Bob & Sylvia Christensen

Rex & Joy Gest

Robert James Jackson

Renewal Ministries

Northwest

Jeanette Jarrett Barta

Louise & James Person

Cathy King

Andrew R. King

Doris Luella Koehler

Shirley Canfield

Grace Landis

Geneva Nevius

Gene Langdell

American Legion

Riders Post 34

JB & Kay Arbogast

Betti Baldan

Gloria Cates

Orville & Diane Eckstine

Mary Agnes Gall

Margo & Mike Hines

Albert Meyer

Gerry Reed

Betty Simcox

Lynn Watson

Donn Lehfeldt

Carole Lehfeldt

Michael J. Leonard

Dan & Deb Moser

Gordon & Marg Strong

Bernie Wessels

Hazel Mahan

Lynn & Jodie Eberhardt

Larry Swisher, D.D.S., P.S.

Alice Marple

Jo & Ken Donahoo

Bob & Janet Gunter

Helen Maurer

Gretta Cary

Gladys McCain

Lisa & Nick Woehle

Linda & Jim Bauer

Sandra Bauer Lay

Susan & Don Green

Elizabeth Kalkwarf

Ron & Susan Kathren

Larry & Joyce Oates

Louise & James Person

Retha Mettler

Carole Lehfeldt

Maxine Micklich

Teresa Knirck

Maurice "Mitch" D Mitchell

Jan Steigleder

Shirley Moore

Joan Cross

Florence & Gary Finn

Gregory & Marcella King

Shirley Morasch

Robert & Teresa Nichols

Kerry Neuberger

Casey & George White

Robert Nichols

Bob Potter

Eva Lucille Oswalt

Betty Jean Schwartz

Dennis Overman

Collene Dunbar

Refugia Partida

Joann Partida

John (Jack) Payne

Lavonne Anderson

Inie Pepiot

Richard & Christine Grantham

Richard Polehn

Jeanie Polehn

Sally Ann Potter

Bob Potter

Wilbur Rees

Evans Living Trust

Shalom United

Church of Christ

Herb Reynolds

Michael Wirs

Christopher Michael Rowlette

Linda Adkinson

Venita Ryan

Jo Ann & James Goodwin

Paul S. Schmidt

Richard & Dora Russell

Sharon Schneitter

Virginia Freemon

Roger & Linda Hastings

LaRayne Jackson

David & Julianne Turner

Daniel "Levi" Seaton

Betty Jo Short

Jasmine Shells

Othene Wade

Jacque Sonderman

Kay & Jerry Christensen

May & Michael Darow

Michelle Mann

Sandra Meiss

Duane Moe

Geneva Nevius

Pat Pfeifer

Richard "Dick" Maurus St. Hilaire

Kathy & Larry Ayre

Harley Sweany

Alta Jones

Alma Utecht

Susan Conrad

Brittany Waldron

Cascade Natural

Linda Roberts

Susan Spomer

Justin Waldron

Timothy Wennberg

Arlis Wennberg

Earl W. Wennberg

Arlis Wennberg

Robert "Bill" Westerfield

Roberta Kinney

For your convenience, memorials and donations may be made on our secure website:

chaplaincyhealthcare.org

A Special Thank You to...

- **Porter's Real Barbecue** for donating Thanksgiving Dinner for our Hospice House patients, families and staff. We appreciate you!

- **STCU** for their support of our Cork's Place program.

GRIEF SUPPORT GROUPS AND CLASSES

Groups and classes are free and open to the public. Books available to borrow or may be purchased for \$27 each.

Understanding Grief Class

Saturday, January 12, 10 am-Noon

Thursday, February 21, Noon-2 pm or 6-8 pm

Thursday, March 21, Noon-2 pm or 6-8 pm

Call Cheryl (572-0593) for more info or to register.

This one-time, 2-hour session is open to grieving adults. It covers common grief reactions, uniqueness of each person's grief, as well as healthy coping strategies. Includes a 30-minute DVD.

Helping Children Grieve

Contact Casey (corks@chaplaincyhealthcare.org

or 783-7416) for info or to register.

Open to adults looking for ways to support children and

adolescents who have experienced a significant death. The 4-hour class is divided into two 2-hour sessions, one week apart. Participants view a DVD, engage in discussion, and receive written resources.

Esparanza a Través del Dolor (Hope Through Healing)

Call Alberto (460-5807) or Isabel (783-7416 ext. 3006) for time, location and to register.

One-time, 2.5-hour class taught in Spanish. It is open to grieving adults. Includes group discussion on common grief reactions and healthy coping methods, as well as a short 20-minute DVD on the uniqueness of grief.

DROP-IN GROUPS

Grieving Parent's Support Group

2nd and 4th Wednesdays of every month, 6-7:30 pm

Call Craig (572-8349) for more info or to register.

This group is available to adults experiencing grief due to the death of a child of any age.

First Year and Beyond: Drop-In Group

1st Thursday of the month, Noon-1:30 pm

3rd Monday of the month, 6-7:30 pm

Call Cheryl (572-0593) for more info or to register.

Drop-in format provides support to those who have experienced the death of a spouse or partner without the commitment of a 10-week group. Come share a cup of coffee, tea, and refreshments while remembering your loved one and learning about grief.

Survivors of Suicide Support Group

1st and 3rd Wednesdays of every month, 6-7:30 pm

Call Cheryl (572-0593) for more info or to register.

The loss of a loved one by suicide can be especially traumatic and affects individuals differently. Some choose to attend a group soon after the loss; others may wait years. Wherever you are in the healing process, we invite you to come and join others on the same journey.

Gone Too Soon: Pregnancy & Infant Loss Group

2nd Thursday of the month, 6:30-8 pm

Call Aggie (430-4204) for more info or to register.

This group is available to adults who have experienced the loss of a baby before or after birth.

OTHER GROUPS

Coming to Terms with Loss

Tuesdays, January 8 - March 11, 5:30 - 7 pm

Call Cheryl (572-0593) for more info or to register.

Open to adults experiencing grief due to the death of a loved one. It is educational as well as supportive.

Working Through Grief: A Young Adult Support Group

Thursdays, January 10-March 14, 5:30-7 pm

Call Emily (783-7416) for more info or to register.

This group welcomes young adults ages 18-25 who are experiencing grief due to the death of a loved one. Books available to borrow. May be purchased for \$27.

Healing Through Journaling

January 7, 14, 21, 28, 1-2:30 pm

Call Cheryl (572-0593) for more info or to register.

This group is offered for those who would like to explore the use of writing to express their grief journey. We

will use a variety of prompts, techniques, and guided exercises throughout the sessions.

Widowed Support Group

Tuesdays, January 10-March 12, Noon-1:30 pm or

Wednesdays, January 9-March 13, Noon-1:30 pm or

Wednesdays, January 9-March 13, 6 - 7:30 pm

Call Cheryl (572-0593) for more info or to register.

This group welcomes widows, widowers and partners experiencing grief due to the death of their loved one.

Cork's Place Support Groups for Grieving Children, Teens, and Families

Contact Casey (corks@chaplaincyhealthcare.org

or 783-7416) for info or to register.

Sessions are specifically for children and adolescents ages 3 to 17 years. A separate support group for parents and guardians meets at the same time the children or teens are in their session.

ADDRESS SERVICE REQUESTED

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PASCO, WA 99301
PERMIT No. 379

1480 FOWLER STREET
RICHLAND, WA 99352
(509) 783-7416
CHAPLAINCYHEALTHCARE.ORG

Please Help

TO CANCEL or to receive this newsletter electronically,
please email info@chaplaincyhealthcare.org
or call **(509) 460-5801**. Thank you!

Connect with us on Facebook

Thank You to Our Champions of Care!

PRESENTING CHAMPIONS

AECOM

AECOM at WTP

PermaFix®
environmental services

washington river
protection solutions
An AECOM-led company

PLATINUM CHAMPION

DISCOVERY FINANCIAL
SERVICES

Jacob & Toni Kavaya

Securities offered through Crown Capital Securities, LP Member FINRA/SIPC

GOLD CHAMPIONS

KADLEC

BARNARD
GRIFFIN

SILVER CHAMPIONS

Bellevue Healthcare
Gesa Credit Union
Home Health Care Solutions

Lourdes Health Network
PayneWest Insurance
Petersen Hastings

Professional Case Management
RX Pharmacy

BRONZE CHAMPIONS

Artemis Design
Ballidis Group
Basin Pacific Insurance + Benefits

Center Vision & Contact Lens
Heritage Professional
Landscaping

MSA's parent companies,
Leidos and Centerra Group
Tri-Cities Community Health

PARTNERS IN CARE

C2 Pools
Conover Insurance

Moon Security
Northwest CPA Group, PLLC

Total Energy Management
Trios Health Network