

 Fall 2017

 Love leaves a memory
 No one can steal

 Regina Palliative Care

 & Bereavement Centre

PROVIDING COMFORT FOR PALLIATIVE FAMILIES

Palliative Care Services, located at the Pasqua Hospital in Regina, is incredibly fortunate to have a

dedicated family room with an adjoined library area. The family area in palliative care is an important

part of the environment, particularly with respect to the friendships and comfort that develops

amongst individuals who are all experiencing the same type of overwhelming emotions.

Funding received by Great-West Life, London Life and Canada Life in the amount of $30,000 will be

used to replace the current worn out furnishings and enhance this essential space to create a warm,

home-like feeling that will offer comfort and a much needed reprieve for families who are sitting vigil

with their loved one.

We are truly honored to call Great-West Life, London Life, Canada Life one of our community

champions and look forward to sharing updates of this project with you as it unfolds!

THANK YOU GREAT-WEST LIFE|LONDON LIFE|CANADA LIFE FOR YOUR COMMITMENT TO

SUPPORTING PALLIATIVE CARE FOR SASKATCHEWANôS FAMILIES!

 Regina Palliative Care Inc., Regina, SK 306-523-2780 www.rpci.org

Before Photos

http://www.rpci.org/

Executive Directorõs

Messageé

Autumn is always a unique time of year and brings not

only turning leaves and cooling weather, but also a

sense of purpose for a new season filled with

possibilities and change.

At RPCI, this time marks the wrap-up of many of our

fundraising initiatives and busy preparation for Caring

Hearts Camp. Counselling support groups are ready

to roll out, and we look forward to offering our regular

programs such as webinars and education events.

Weôre also particularly proud of our inaugural Caring

Hearts Conference & Retreat, set for November 2 ï 5th

and are thrilled to see spots filling up quickly. Weôve

provided some amazing speakers for you and know

our efforts will offer huge support to first responders

and support agencies in our province.

As always, our programs and the success of our

organization is because of you the donors! Thanks to

your incredible support, projects like the Spa Retreat

at Regina Wascana Grace Hospice is nearly finished,

complete with a brand new bathtub and facelift. This

gift wouldnôt be possible without generous donors, and

we canôt wait to show you the results of your kindness.

Autumn is definitely a unique time of year, and RPCI

sincerely hopes youôll be a part of it in 2017! ï

Stephanie Kohlruss, CFRE

We at Regina Palliative Care &

Bereavement Centre believe in

building partnerships that advance

our cause through strategic

alignments with community partners.

And thatôs because we understand

together we can do so much.

We gratefully acknowledge the

following partners who help provide

more impact in our communities.

Tour de Lumsden 2017 Championed by Greystone

Managed Investments - crosses the finish line

raising over $60,000!

It was another remarkable year in the quiet valley of Lumsden as we geared up to raise crucial

funds on the early morning of Saturday, August 26th!

With Freddy Jr from Dutch Cycle as our emcee, and Nickyôs Caf® on site for breakfast, the event

was enjoyed by our riders, sponsors, volunteers and staff. We could not be more proud of these

dedicated group of cyclists who not only take on the challenge of cycling 56km, but also raise much

needed funds to support palliative and bereavement care in Saskatchewan!

We look forward to seeing everyone out for our 10th Anniversary and Farewell Tour on

Sunday, August 26th, 2018!

2017 WINNING TEAM

ROGUE III: REDLINE REBELS!

From left to right:

Douglas Cripps, Cam Thick & Chris

Worby

Thank you for your remarkable efforts!

THE Impact your donation

makes: A testimonial
Testimonial written and provided by Lyle Spencer,

RPCI Donor & Palliative Family Member

My wife Bev was the love of my life. We started dating in 1963 when

we were in high school, and we got married in 1968 then had a

wonderful son, Chris, in 1971. Bev was diagnosed with lung cancer

about 18 years ago. Surgery to remove part of a lung and 25 sessions

of radiation therapy were tough on her, but she overcame the odds

and a few years later was declared cancer free. She proved that

cancer can be beaten, and we had several great years together after

that.

We enjoyed travelling to the sunny south for a few weeks each winter.

Iôm not sure if it was the travelling we enjoyed or whether it was the

shopping for Bev and the golfing for me. Our last trip to California was almost four years ago and

didnôt end well. She became very ill and had to be treated at the emergency department of a hospital

in Palm Desert. They performed many tests on Bev and sent her home with a stack of medical

reports which she took to her doctor when she got back to Regina. Approximately 18 months of

various kinds of tests took place after that, and although cancer was suspected, the tests did not

confirm that hypothesis.

Finally, in October of 2015 Bev was admitted to the hospital and testing confirmed that lung cancer

had returned. By this time she was too weak to undergo surgery or any other cancer treatments.

Once she was released our journey together with palliative care began. Initially, Bev received in-

home palliative care, and what care it was!! The nurses and therapists that came to see her did

everything imaginable to make her as comfortable as possible. I was grateful to have my girl at home

where I could look after her to the best of my ability. Palliative care staff came as often as Bev

needed them, and they were always so responsive and caring.

Around January 11, 2016, I was no longer able to look after Bev at home as she now needed 24 hour

care. The wonderful doctors and staff at the Pasqua Hospital did everything humanly possible to

make the final days of her life as comfortable and pain free as possible. Palliative care staff are in a

league all of their own, and I have never encountered a group of people so dedicated to helping

others any way they possibly can. Bevôs life came to an end on January 15th, 2016 and mercifully she

was finally in Heaven and free from pain on this earth. I miss her so much, but I am truly grateful for

the many wonderful years we had together.

I am so appreciative that people in Saskatchewan have the Regina Palliative Care Unit and

other similar facilities in the Province. ï LS

The C ase Project

In an effort to address the increasing need for

education and counselling supports

surrounding the various types of loss due to

death (and traumatic loss in particular), Regina

Palliative Care & Bereavement Centre began

working with the provincial and federal

government in support of a Missing Persons

Initiative, a targeted program that provides

counselling to families of persons who have

gone missing throughout Saskatchewan.

Following the Federal Governmentôs call for a

formal inquiry, we recognized the Families of

Murdered and Missing Indigenous Women &

Girls (FMMIWG) in Saskatchewan would

require both direct and indirect assistance. It is

widely recognized that a gap in services exists

for these families, and in particular support

regarding specialized ambiguous loss and

trauma, counselling, and group services

provided in a trauma informed manner for

FMMIWG.

In spring of this year, the groundwork

began and support for the Families of

Murdered and Missing Indigenous Women

& Girls through the CASE Project was

started.

What is the Case

Project?

The CASE Project builds upon the work that

began with the Saskatchewan Ministry of

Justice which provides culturally sensitive,

western therapeutic counselling supports to

the families of Missing Persons. This new

multi-year program will help us achieve the

following CASE objectives:

¶ C ï Counsel families and victims,

¶ A ï Advocate for services to support

Families of Missing or Murdered

Indigenous Women and Girls,

¶ S ï Support families and victims with

a variety of services and programs

specially developed to serve

FMMIWG, and

¶ E ï Educate our province and its

varying communities so they can

build capacity and grow a library of

both human and tangible resources,

and increased networks of support.

To access the supports or education of

The CASE Project ï either as a family

member or a frontline service agency,

please contact dwayne@rpci.org

mailto:dwayne@rpci.org

ANOTHER HOLE IN

ONE FOR CARING

HEARTS CAMP!

Regina Palliative Care & Bereavement Centre were

proud to partner with the Regina Pats once again on

Monday, August 14th for the Annual Pats Wickenheiser

Classic.

This was a particularly special year as it was the 20th year for this tournament which provides support

towards our Caring Hearts Grief Camp - which is also celebrating its 20th year! Annual support of this

exciting fundraising memorial event makes a huge difference in the lives of some very special

children. Twenty years of camp could not have been achieved without the amazing efforts of this

tournament.

Thank you to every golfer, sponsor volunteer and of course the Regina Pats Hockey Club and the

Wickenheiser family for your continued commitment to supporting Caring Hearts Campers as they

work through their grief and celebrate their loved ones in a safe and open environment.

Mark Rathwell, Director ï Regina Pats

Community Foundation & Stephanie

Kohlruss, Executive Director - RPCI

FALL 2017

support groups

Hope Heals ï Adult Grief Group

Each week, we gather to learn more about our

grief and walk a personal journey as unique as

our fingerprints. We begin each session

together with a time of learning and discussion,

then break into smaller groups based on who

we have lost. Being with those who

understand the nature of our loss can bring us

healing and comfort. Together we create a

circle of Hope ï a safe place where we can

begin to heal. Members can be at any point in

their grief journey.

Tuesdays: Oct. 3, Oct. 10, Oct. 17, Oct. 24,

Oct. 31, Nov. 7, Nov. 14, Nov. 21

7:00 p.m. ï 9:00 p.m.

#200 ï 2150 Scarth St.

$40 Registration Fee ï Waitlisted

Silver Linings Grief Group for Older Adults

An 8 week therapy group aimed at supporting

older adults, age 60+ through their grief.

Each week we gather to learn more about how

our grief is affecting us as well as learning new

ways of coping with our losses. Mourning can

be very isolating and this group helps us to

realize we are not alone.

Thursdays: Oct. 5, Oct. 12, Oct. 19, Oct. 26,

Nov. 9, Nov. 16, Nov. 23, Nov. 30

1:00 p.m. ï 3:00 p.m.

#200 ï 2150 Scarth St.

$40 Registration Fee

Traumatic Loss Support Group

A sudden, accidental, unexpected or traumatic

death shatters the world as we know it, and is

often a loss that does not make any sense. A

sudden and/or traumatic death often leaves us

feeling shaken, unsure, vulnerable and alone.

If you have suffered a loss such as this, please

join us for an 8 week journey as we support

each other through this difficult and hard to

understand type of loss. We will look at a

variety of topics, such as: what to do when you

didnôt get to say goodbye, how to talk about

your loss, how to cope with thoughts of

remorse and guilt, and more.

Thursdays: Oct. 5, Oct. 12, Oct. 19, Oct. 26,

Nov. 9, Nov. 16, Nov. 23, Nov. 30

7:00 p.m. ï 9:00 p.m.

#200 ï 2150 Scarth St.

$40 Registration Fee

Yoga for Grief

Join Kim Lawrence for the gentle practice of

restorative yoga, calming breath work and

iRest Yoga Nidra meditation. Breathing

practices calm the nervous system and

cleanse the mind while re-energizing an

individualôs emotional batteries. iRest

(integrative restoration) relaxes you and gives

you the tools and stamina to be a part of this

intense experience with as much ease and

grace as possible.

Class is open to those with all levels of

experience or none at all. Yoga mats provided.

Thursdays: Nov. 2, Nov. 9, Nov. 16, Nov. 23 &

Nov. 30

7:00 p.m. ï 9:00 p.m.

Location: 26 Elmwood Place

$100 Registration Fee - 5 sessions

Please call Connie at

306-523-2781 to register for our fall

group sessions or to make a

counselling appointment.

