Welcome
Thank you all for coming - and also thank Diane and the Altar society women who provded the food and setup the hall

speaking is not my gift, so please bear with me.

I had 2 fears, the first no one would be here today and the second that the room would be cram packed - then I realized that God would bring the people here who where suppose to come.
Opening Prayer
My Lord God, I have no idea where I am going.
I do not see the road ahead of me. Nor do I really know myself.
And the fact that I think I am following your will
Does not mean that I am actually doing so.

But I believe that the desire to please you
Does in fact please you.

And I hope that I will never do anything apart from that desire.
And I know that if I do this,
You will lead me by the right road
Though I may know nothing about it.

Therefore I will trust you always
Though I may seem to be lost and in the shadow of death
I will not fear for you are ever with me.

And you will never leave me to face my struggles alone.

Thomas Merton
This prayer describes fairly accurately how I feel about my call to Parish Nursing, I think mostly because it is an ever changing work in process.
To give you just a little bit of background....
95% of my nursing experience has been working with older people, 5 years of which I worked with homebound individuals in home health nursing. I also have about 3 years experience as the Nursing Supervisor of my last Home Care company. I recently completed the course - Faith Community Nursing Primary Health Ministry at the University of Indianapolis, to prepare for providing service to my St. Joseph parish family.
As some of you may know from May of 2008 to April 2013 I was the Personal Administrative Assistant to Sr. Diane Carollo, who was the Director for the Archdiocesan Office for Pro-Life Ministry. In May of 2012, when Sister Diane was offered a parish position as DRE, I remained at the Pro-Life Office for an additional year to oversee the day to day operation of the office and to continue its various ministries and programs until a new director could be located.

Last April I was able to resign from the Pro-Life Office so I could concentrate more fully on my part-time job as Parish Secretary here. On my last day at the Pro-Life Office Joni LeBeau the Parish Nurse Coordinator for the Archdiocese asked me if I would consider Parish Nursing at St. Joseph.. and so with Father Rob's enthusiastic approval and blessing - St. Joseph Parish Nurse and Health Ministry Program came into being.

To begin this presentation I want to give you some background to the origins of healing....
· See handout on Healing Scriptures
Where do we find references to “healing” in scripture? They are actually very extensive, just searching the words heal and healing brings up close to 200 biblical citations. Some of the references will refer to why healing does not occur; while others will tell us why it does occur.
God of course is the keeper and healer of all things: to look at a few of these...
In Genesis 18, we see God basically healing Sarah of "menopause" through his word. She became fertile and bore Isaac.

In the Song of Songs Chapter 2 we read:

10 My beloved speaks and says to me:
“Arise, my love, my fair one,
 and come away;
11 for now the winter is past,
 the rain is over and gone.
12 The flowers appear on the earth;
 the time of singing has come,
Arise, my love, my fair one,
 and come away.
For someone recovering from surgery or a serious illness, these words can be very uplifting bringing comfort as imagery of the Lord's voice speaking to them.
Imagine you've been diagnosed with some incurable disease as you listen to the words of Psalm 27:

1The Lord is the stronghold of my life;
 of whom shall I be afraid?
2 When evildoers assail me
 to devour my flesh—
my adversaries and foes—
 they shall stumble and fall.
3 Though an army encamp against me,
 my heart shall not fear;
though war rise up against me,
 yet I will be confident.
4 One thing I asked of the Lord,
 that will I seek after:
to live in the house of the Lord
 all the days of my life,
to behold the beauty of the Lord,
 and to inquire in his temple.
5 For he will hide me in his shelter
 in the day of trouble;
he will conceal me under the cover of his tent;
 he will set me high on a rock.

These are very comforting words and yet, in the context of a serious illness or an accident - of course we may feel "afraid", but in the larger scheme of a Catholic worldview, we know if we trust in God's providence "all will be well".
In another passage, Luke 8:43-48 we hear about the hemorrhaging woman who was healed simply by touching the hem of Jesus clothing. This is a beautiful passage showing the woman's humility and incredible trust and faith in Jesus love and healing power. For the parishioner who is too ill to attend Mass, the spiritual healing that can take place in the soul of one suffering from illness, through the ministry of one of our visiting communion ministers is profound.
Okay, so who were the first people that provided “healing” in the earliest years of our Catholic Church?
Even before the blood and water gushed forth from Jesus' wounded side to give birth to the Church we see the foundation of true Catholic charity in Luke Chapter 1.

· The visitation

The angel Gabriel speaking to Our Blessed Mother says:

And now, your relative Elizabeth in her old age has also conceived a son; and this is the sixth month for her who was said to be barren. 37 For nothing will be impossible with God.” 38 Then Mary said, “Here am I, the servant of the Lord; let it be with me according to your word.” Then the angel departed from her. 39 In those days Mary set out and went with haste to a Judean town in the hill country, 40 where she entered the house of Zechariah and greeted Elizabeth.

Later on in the chapter it says she remained with Elizabeth for 3 months - just about the time she would have given birth to St. John the Baptist.

It is not recorded anywhere that I am aware of what Mary did while she was with Elizabeth, but I suspect she cared for her in the way of helping with house work, preparing meals and probably was even at Elizabeth's bedside as she gave birth. It also makes sense to me that she would have stayed with Elizabeth at least a few days after the Baptist' birth.

I would say, any of us who are inclined to serve in this type of ministry are following in some very humble and holy footsteps.

To be more specific - for those who provide service to people during an illness or while experiencing the end of life, or whatever the suffering may be...maybe this person or family is out of food and they need help from our SVdP pantry, whatever the suffering is - to be there, to help - this is a unique privilege.. this is actually Holy Ground.

At this point, I want to shift the discussion to nursing. By this I don't necessarily mean a licensed nurse... what I mean is - what actually is nursing? Could one very basic definition be "to provide compassionate care for one who is in need"? Isn't this what mothers do with there sick children or sick husbands - aren't they nursing them back to health?
Let's define compassion - the word actually means "to suffer with".
To continue on - some of those in our early Church who have provided compassionate care or who have suffered with - would include St. Monica (331-386 AD). If you read the book about her, published by Tan; you will find that apart from spending hours at church - suffering in prayer and tears for her wayward son St. Augustine, she also cared for the sick and needy with other women in the area.
There are many, many examples of other such women.

During the years of the various plagues, it was priests, religious brothers and sisters and the faithful laity who cared for the dead and dying in the villages, towns and cities throughout Europe.

With God's grace, the Church in the East founded hospitals to care for the sick at least before the year 361.
 The Crusades gave rise to various orders of chivalry which combined with military service and the care of the sick. The earliest of these was the Order of St. John and the founding of hospitals in the Holy Land occurred between the years 800-1080 AD.

Monasteries would also be locations of refuge for pilgrims as well as for the sick and the orphaned.

In England vast numbers of sick, orphaned and poverty stricken people sought refuge, food and care from the monasteries. After King Henry VIII declared himself head of the Church in England and confiscated and or destroyed all the Church property, there was no one to care for these people. What resulted was untold suffering and a devastating economic crisis for England.
We might take note f this, the new health care laws may some very serious consequences
It is not until around 1845 that Florence Nightingale
 who is considered the pioneer of modern day nursing, discerned she had a Christian call to serve mankind. She later identified this call would be fulfilled as a nurse. Around 1850 she spent some time at Kasiserswerth, a Protestant institution in Germany and in 1853 she was appointed by the Victorian government to lead a group of thirty-eight women to Ottoman, Turkey, to provide nursing care for British soldiers fighting the Crimean War. With Florence Nightingale's experience came change and a new vision of nursing; eventually resulting in technological advancements that would have a profound effect on the way nursing care is delivered to patients today.
In the first decades of the 20th century nursing school graduates functioned as public health nurses or private duty nurses, but not as hospital nurses. American hospitals were staffed by student nurses with graduate nurses as supervisors of care; and the patients were those who could not afford a private duty nurse at home.

Beginning in the 1930s with the advent of technological advances and of health insurance - health care delivery was moved from the home to the hospital. Nursing care became highly regimented and task-oriented; with little attention given to the psychosocial and spiritual needs of the patients. As a result the focus of care moved from the view of the "whole person" as encompassing the mind-body-spirit or holistic care to a bio-psycho-social being. Notice the shift? The spiritual aspect of the human person was completely ignored.

A side note:

· To me this bio-psycho-social being thing tends to nullify our sanctity and dignity as created in the image of God; it almost seems like the beginning of the Culture of Death that Pope John Paul II often referred to and is highly evident in today's culture.
It is argued that with this shift the art and mystery of healing were lost. It became clear to nurses, and others who worked in hospitals, that they were part of a technical money-making scheme - not a "sacred system". At this point the focus of nursing became "curing" not "caring".

In the 1950's nursing curriculum was divested of any spiritual content and replaced with content about world religions. In 1979 an attempt was made to return the focus of nursing from curing to caring. During the 1980s and 90s an intense effort was made to provide "humanized" care in a highly technical environment concerned with cost containment, nursing shortages and increased patient needs.

In the 1980s a Lutheran pastor named Granger Westberg, recognized the link between faith and healing. Through his efforts the Parish Nurse movement as we know it today has blossomed and grown. With his leadership the International Parish Nurse Resource Center was developed to provide nurse education, research and support. In addition the Health Ministry Association has been formed and works in conjunction with the American Nurses Association, to provide practice standards for the specialty of Parish Nursing.

So now let's look at what a Parish Nurse is:
· Parish Nursing has been a growing movement within the nursing community for well over 20 years
· in the 1970s women religious were doing what would be considered parish nursing, but it wasn't called this
· In 1997, the American Nurses Association designated parish nursing as a specialty

· Unlike a Visiting Nurse, the Parish Nurse does not provide "hands on nursing." They do not give shots, draw blood or provide wound care, etc.
As a side-note: this nurse does not respond to emergencies - this is not one of the gifts God gave me. I'm not currently CPR certified and don't intend to be, there are other people in our parish more qualified than I to respond in an emergency.

A parish nurse is an experienced registered nurse with additional education in Faith Community Nursing. Parish nurses focus on assisting members of his or her parish in maintaining or regaining health and wholeness in mind, body, and spirit. The parish nurse uses education, resources, health counseling, referrals and parish-based programs to achieve optimum wellness - with the spiritual dimension considered central.

The parish nurse and health ministry in the Archdiocese of Indianapolis is regulated by the Office of Family Ministry's document Pastoral Policies and Guidelines for Parish Health Ministry
 - this is in addition to the Indiana State Nursing Practice Act and the Faith Community Nurses: Scope and Standards of Practice published jointly by the American Nurses Association, and the Health Ministry Association.

· A parish nurses primary role is one of presence
· To be...

to be available

to listen

to participate

to allow the Holy Spirit to work

So what does this look like? Example: SVDP volunteers at a local parish were not getting along well. Just previous to this being known the Parish Nurse had the opportunity to offer a free communication program provided by a colleague at her parish. The thought crossed her mind to offer this opportunity to the chairperson of the SVDP chapter - the chairperson and the volunteers jumped on the opportunity and the transformation in their interaction is phenomenal.
So the Holy Spirit provided the resources and circumstances for this to take place at this particular time.

Another example - I have been made aware of 2 individuals who need transportation to Mass, now my job is to wait for the Holy Spirit to work in this instance and provide the transportation, I know it's out there, I just need to be patient and wait for the right person to show up.
Focusing for a moment on the spiritual dimension I mentioned earlier, look at your handout from the Church Health Center called Model for Healthy Living.
 This particular handout is focusing on Faith Life, but you will notice it is divided into seven sections; faith life, movement, medical, work, emotional, nutrition and family and friends. These are the mind-body-spirit things we discussed briefly a bit ago, all of these areas affect a persons overall total or "holistic" wellness.

A sense of wholeness (health) is found in the integration of the spiritual with the physical, psychological and social aspects of life; creating a sense of harmony with self, others and God. In this way health may be experienced in the absence or presence of disease or injury.
Let us look at the word disease for a minute... when looked at like this, dis-ease it kind of sheds a different sort of light on the word and its meaning. Doesn't the experience of disease really create a sense of emotional uneasiness within us? We might become afraid, anxious or stressed out; yet if our spiritual life is in order we are able to go through the experience of disease, injury and even grief with a certain sense of peace about us. And as Catholics we know we can use these life events....these crosses....to our advantage, by offering them up.
On the back of the Model for Healthy Living handout, I have listed several ways to better develop our faith and to have a constant awareness of God's presence in our lives. I'm sure you have your own devotional practices as well.

What is Health Ministry and what does it do?
A parish health ministry is focused on achieving holistic wellness - that's the "whole person" we just discussed - and disease prevention through education that empowers members with personal responsibility and stewardship. A parish health ministry is customized to the health needs of each individual parish or faith community. Health ministries are most usually coordinated by a parish nurse (FCN) and staffed by health ministry volunteers.

Just as parishes vary greatly, so do individual parish health ministries. It is important to assess the unique needs of the parish in order to appropriately address the parish communities specific health concerns. The ministry then uses this information to develop educational opportunities that encourage personal responsibility and increased self-awareness. Empowered participants then share the message of health and faith with others.

The list of services provided by the parish health ministry is really only limited by the needs and resources of the parish.

Many potential needs are listed on the Parish Needs Assessment handed out earlier.
From the assessment completed last September it appears the initial focus of the our Parish Nurse and Health Ministry program should be on companion services to the disabled, homebound and their caregivers. Providing compassionate assistance and concern for the older members of our Parish Family.

Services Health Ministry might provide:

· Primary – friendship, emotional and spiritual support, particularly during major health events; listening with compassion and concern - bringing the warmth and love of Jesus to fellow parishioners or neighbors.

· Secondary – light housework, errands, shopping and other items to assist with daily activities.

· Spiritual formation is essential.

Many good and wonderful healing ministries have been in place at our parishes for many years, for example: Communion Ministry, St. Vincent de Paul, Harvest House and Altar Society. Health Ministry will work in collaboration with these; and other parish ministries as needed.

Who are our corporate partners?

Our health ministry will partner with Franciscan St. Francis Health,
 Community Hospital Faith Health Initiative
 and various community resources and parish ministries to initiate caring relationships with the elderly, chronically ill and “worried well”.

St. Francis Health recognizes the vital link the parish nurse provides between the faith and health care communities.
 Currently St. Francis partners with twenty-eight (28) Catholic and non-Catholic Christian health ministry communities in central Indiana, providing informational and educational materials and other resources for prevention and wellness screening programs, providing mini grants for parish nurse curriculum and assistance in purchasing supplies.
 In 2013 - 38,240 individuals were served in various ways with health ministry programs in place in these faith communities.

Community Hospital Faith Health Initiative (FHI) provides health screenings, resources and educational support that will enhance a church’s existing health ministry. Using faith-based education and services that promote holistic wellness; FHI will also work with parishes to develop a health ministry of their own providing training and mentorship.

The force behind hospitals promoting parish nursing and health ministry is simple - cost savings.

Uunder the new health insurance laws hospitals will not be reimbursed for readmissions within a certain period after discharge. Will you as the patient be billed instead? This is a likely possibility, how this will all play out is yet to be seen. Because of the diligent efforts and record keeping of parishes nurses and those who advocate for parish health ministry, various hospitals are being provided with the documentation that is hoped will provide greater resource opportunities and partnerships. ...and keeping our parish family healthier longer.
Sharon Stanton, president of the Health Ministries Association, says "parish nursing and health ministry is about healing people from within -- getting to the heart and helping them grow. It’s about helping communities heal themselves.”

Some examples of the amazing programs implemented in other parishes?

"In one parish, a parish nurse and pastoral associate were present as a woman died of cancer, offering spiritual support. Her husband, who had before her illness been considering joining the Church, not only joined but worked with the nurse to establish a support group for men going through what he had. “He began to become an integral part of that congregation. He took over leading the group of men to grieve, forgive themselves and support each other.”

In another instance, an example is given of the spiritual aspect of the health ministry transforming not just a parish but an entire community. A parish nurse brought together 14 local faith communities to respond when a tornado ripped through the area. Six hundred people lost their homes or other property. Through spiritual centered health ministry the parish nurse began the process of healing for the community.

A parish nurse at St. Sylvester’s in Chicago spends most of her time at the predominantly Hispanic parish in one-on-one consultations in home and hospital visits, helping those with lower incomes find free or low-cost health care. Many of her clients are not parishioners.

A New York City parish nurse boards subways and buses each morning to see people at four New York City parishes. Each of the parishes presents a diverse population - Puerto Ricans, Dominicans, Mexicans, African-Americans, Cubans, Haitians - each seeking health care, counseling and social services. The parish nurse provides screening for blood pressure, referrals to doctors and clinics and to support groups that deal with bereavement, domestic abuse, drug and alcohol problems. She also talks to them about nutrition, mental health issues and legal aid and helps locate clothing for job interviews and toys for children.

In addition to bereavement ministry, organizing health education seminars, health fairs and a flu shot clinic, a parish nurse in Omaha leads a class using methods that help the elderly achieve physical fitness “without the usual jumping around,” Dancing and music add variety to the class. Conversation creates camaraderie. They talk about relatives or friends who are ill, and often pray for them,” The parish nurse also helps organizes retreats, luncheons, bus trips and parties for the Senior Ministry which includes several local parishes. “There have been studies that show how the immune system is strengthened by laughter. People who are socially connected to others have stronger immune systems. If you come to one of these social events and witness what’s happening -- the joy that people experience when they get together. They have a good time, sing together, laugh together, eat together. In those community experiences, you see healthier people.” This parish nurse explains that many of the events are attended by people from the broader community. “That’s an important part of it, too: connecting with the community,” she says. “The health of the individual impacts the community, and the health of the community as a whole impacts the individual.”

Because there were other well-established ministries at St. Michael Catholic Church in Orland Park, Ill., parish nurse Kathleen has focused on group activities and partnering with other ministries. The health ministry has parish volunteers who are health professionals, local leaders and other compassionate parishioners with diverse backgrounds not related to health care. The health ministry offers a wide variety of programs on health issues, holds an annual health fair for adults screening for blood pressure and body fat analysis, pharmacists to discuss prescriptions, as well as chair massages. They hold a Children’s Health and Safety Fair providing immunizations while representatives from the fire department checked car safety seats. Events are attended by both parishioners and other community members. Another significant effort has been to provide support to caregivers for the elderly and ill; bringing together people - as they are able - share information, resources and emotional support. The health ministry is making every effort possible "....to provide information, access and resources that people need to stay healthy or to get healthy.”

Sr. Jean Canora and Nancy Dunn work together almost daily, planning and carrying out caregiver workshops, bereavement seminars, parenting classes, networking with nursing homes, and making hospital and home visits in Pleasant Valley N.Y. Convinced that travel is restorative of health, Sr. Jean often plans day trips for parishioners, and has taken them on bus tours to shrines in Massachusetts and Quebec.

Closer to home - Parish Nurses Ellen and Judy of Zion Evangelical United Church of Christ are active with a monthly blood pressure clinic and provide monthly ice cream socials and popcorn parties to the residents of the Altenheim Senior Living Facility - 45 to 60 people participate in these social activities monthly.

Parish Nurse Karen has provided a program on "Lungs and How. They Work" a "Monetary Assistance and Re-Payment Program" and provided a Lice Check for school children at Ritter Avenue Free Methodist Church. She has also provided bulletin board displays on Heart Health and What's in my drink?, and is in the process of beginning a Stephen Ministry to help people who just need someone to talk to.
Parish Nurse Marty of Franklin Memorial Christian Church has provided Lifeline Screening for 80 church members, had 142 children participate in the 2nd annual Bicycle Safety Rodeo, distributed more than $20,000. worth of donated medical equipment to needy people in the church or surrounding area and had approximately 420 people participate in the annual Health Fair. His church has a ministry booth open each Sunday following the worship service and have provided information to over 1000 people for the year 2013.
Parish Nurse Jan offers monthly blood pressure checks, fellowship and educational programs, prayer shawl ministry, annual flu shots, partners with the pastor for hospital visits, provides a bereavement program, provides health counseling, prevention and safety measures to the parish school, and recently a program called Walk to Ireland was offered as a means to grieve the passing of their priest who was from Ireland.
What has been done at St. Joseph?
 and

The Parish Needs Assessment - conducted the last weekend of September 2013:
Identified the initial focus of Health Ministry should be on companion services to the disabled, homebound and their caregivers. Services Health Ministry could provide:

· Primary – friendship, emotional and spiritual support, particularly during major health events.

· Secondary – light housework, errands, shopping and other items to assist with daily activities.

Health ministry will work in collaboration with Communion Ministry, St. Vincent de Paul and other ministries of the parish. The initial program will begin at St. Joseph, and at the request of Father Rob will be implemented at St. Ann.

Promotion (since August):

At least 40 hours of service have been provided for:

Promotion of Health Ministry, Flu and Pneumonia Shot Clinic, BP Clinic, Blood Drive and today's Health Ministry Luncheon and Presentation
· Health Ministry Booth at St. Joseph Fall Festival 2013

· Parish needs assessment and request for volunteers was completed last October - response was minimal

· Bulletin Inserts
· Bulletin Board announcements
· Bulletin Announcements
· Parish website updated regularly

· Archdiocesan "Catholic help Network" website chn.archindy.org
Programs (since last October):
At least 10 hours of service have been provided for:
Blood Pressures Clinic - # our congregation does not view this as a needed

· total of 2 BPs taken
Flu and Pneumonia Shot Clinic
· 8 people served

Homebound Ministry -
· 7 people served either by home visit or telephone call
· A Prayer Guilt was donated by a parishioner to give to a homebound person who is terminally ill.

· We have been able to provide transportation to one individual and have identified 2 other homebound persons in need of transportation.
Recycled Medical Equipment - 3 people served

· Have distributed a rolator (rolling walker with seat) and wheelchair
· Still have in storage of the following - walker, bedside commode, toilet seat riser all are new/like new items
Through a personal touch, compassion and true Catholic Charity -- Our Health Ministry is actively committed to reclaim the historical roots of health and healing found in the early years of our 2000 year old Catholic Church.

Basically there are 2 groups of people Health Ministry is concerned with - those who will be affected in a positive way by this new ministry - which is all of us; and those who will make it happen, again this is all of us, even if you are unable to volunteer to provide service, you can offer prayer.
I want to take questions and close with prayer, but

Before taking questions, I'd like to ask each of you to complete both sides of the Parish Needs Assessment, this is the primary way we can find out what health ministry needs to be doing at our parish.

Are there any Questions?

Prayer
� CCH-Epic-Factual-Documentation-2012 PDF

� http://nursingworld.org/MainMenuCategories/ANAMarketplace/ANAPeriodicals/OJIN/TableofContents/Vol-17-2012/No1-Jan-2012/Florence-Nightingale-on-Advocacy.html

� Faith Community Nursing, Janet S. Hickman (p 7)

� Faith Community Nursing, Janet S. Hickman (p 8)

� Faith Community Nursing, Janet S. Hickman (p 8)

� Faith Community Nursing, Janet S. Hickman (p 8)

� Faith Community Nursing, Janet S. Hickman (p 9)

� Parish Nursing & Health Ministry - Franciscan St. Francis Health, Brochure - Rev. 5/13

� http://www.archindy.org/family/documents/FCN-GuidelinesMay2010.pdf

� Church Health Center, 1210 Peabody Avenue, Memphis TN 38104 - www.ChurchHealthCenter.org

� http://www.stjosephindy.org/Parish-Nurse

� Parish Nursing & Health Ministry - Franciscan St. Francis Health, Brochure - Rev. 5/13

� http://www.ecommunity.com/s/faith-health-initiative/

� Parish Nursing & Health Ministry - Franciscan St. Francis Health, Brochure - Rev. 5/13

� Parish Nursing & Health Ministry - Franciscan St. Francis Health, Brochure - Rev. 5/13

� http://www.ecommunity.com/s/faith-health-initiative/

� Care for the Sick, Healing for the Community, Teresa Malcolm is NCR news editor,

National Catholic Reporter, June 7, 2002. http://natcath.org/NCR_Online/archives/060702/060702a.htm

� Care for the Sick, Healing for the Community, Teresa Malcolm is NCR news editor,

 National Catholic Reporter, June 7, 2002. http://natcath.org/NCR_Online/archives/060702/060702a.htm

� Care for the Sick, Healing for the Community, Teresa Malcolm is NCR news editor,

National Catholic Reporter, June 7, 2002. http://natcath.org/NCR_Online/archives/060702/060702a.htm

� Parish Nurse: Edna Arroyo, Chicago, Teresa Malcolm,

National Catholic Reporter, June 7, 2002, http://natcath.org/NCR_Online/archives/060702/060702e.htm

� Parish Nurse: Linda Bockhold, Manhattan, N.Y., Patricia Lefevere

National Catholic Reporter, June 7, 2002, http://natcath.org/NCR_Online/archives/060702/060702h.htm

� Parish Nurse: Margaret Hoarty, Omaha -- Teresa Malcolm

National Catholic Reporter, June 7, 2002, http://natcath.org/NCR_Online/archives/060702/060702g.htm

� Parish Nurse: Kathleen Blanchfield, Orland Park, Ill. -- Teresa Malcolm

National Catholic Reporter, June 7, 2002, http://natcath.org/NCR_Online/archives/060702/060702i.htm

� Patricia Lefevere, National Catholic Reporter, June 7, 2002

http://natcath.org/NCR_Online/archives/060702/060702f.htm

� 2013 Annual Health Ministry Report, by Patty Arthur, RN, FCN - submitted to St. Francis Health Ministry Program and St. Joseph Parish Council

� January 2014 Health Ministry Activity Log

PAGE
10

