

ANDROSCOGGIN
Home Healthcare
+ Hospice

2019 *Community Benefit* REPORT

THANK YOU FOR SUPPORTING OUR “WHY”

For those of us who provide services to consumers, particularly in health care, we are often reminded that “People don’t buy *what* you do, they buy *why* you do it.” Clearly the “*what*” must be of high quality and value, but the “*why*” is what most significantly resonates with patients and their families. At Androscoggin Home Healthcare + Hospice (Androscoggin), our “*why*” is evident in the skilled and compassionate work of our clinical personnel, our support teams, leadership and our volunteers. Our “*why*” motivates all of us to be our professional best; stimulates resilience in the face of unprecedented challenge; and our “*why*” compels our patients and health care partners to select Androscoggin time and again as a preferred provider of home healthcare and hospice services. Maine people want and deserve the opportunity to live with a high quality of life regardless of the journey traveled with their health conditions. Doing everything possible to make this happen is our “*why*.”

I am incredibly proud of the mission at Androscoggin. Frankly, I believe the communities we serve – more than 190 and growing – are overall healthier as a result of our partnerships to promote access to quality health care in the home. Based on the unwavering support of our sponsors and donors, it is clear that thousands of Maine people agree that Androscoggin Home Healthcare + Hospice is an integral fiber in the weave of their respective communities. While the strength of our fiber has been challenged this year, the emotional and financial support demonstrated for the important work we do has reinforced our resolve to never lose sight of our “*why*.”

For this I am immeasurably grateful.

Sincerely,

Kenneth Albert, RN, Esq.
President & CEO

BOARD OF DIRECTORS

Alex Roy
Chair

Christopher Gagnon
Vice-Chair

Jeffrey Gosselin
Treasurer

Elizabeth Keene
Secretary

Michael R. Martel
Member At Large

Kenneth Albert RN, Esq.

Paul Andersen

Christine Bosse

Phillip Crowell, Jr.

Mavis Dubord

Dr. James Joseph

David MacMahon

Annette Nadeau

John O'Malley

Mary-Anne D. Ponti, RN, MSN, DBA,
FACHE

ANDROSCOGGIN

Home Healthcare + Hospice

MISSION

Androscoggin Home Healthcare and Hospice is an organization about living, dedicated to enhancing quality of life by providing innovative and compassionate medical care for all.

VISION

To be the leader in providing innovative, patient-centered care that ensures collaborative and coordinated service for the community's lifelong healthcare needs.

VALUES

Integrity: As an organization—from staff to volunteers, senior management to directors—we hold ourselves to the highest ethical standards, building trust and respect as we go.

Compassion: We recognize the importance of our patient-centered services and the sensitivity of each unique situation the individuals and families we serve are experiencing, always acting with discretion, empathy, and civility.

Excellence: We always give the best care that ultimately benefits the quality of life for the patients and families we serve.

Innovation: We are leaders in identifying population health needs and implementing dynamic technologies that aid in the personalized health goals of the patients we serve and the evolution of the healthcare continuum.

Community: Through our commitment to staff, collaboration with healthcare partners, and support of local organizations and residents, we aim to build mutually beneficial and lasting relationships that strengthen our community and meet healthcare needs.

2019 Finance Report

Androscoggin experienced steady growth across all programs of our organization including Home Health, Hospice, and Palliative Care. In 2019, Androscoggin had the privilege to provide service to 10,823 patients across our communities in all program areas, which was a 3% increase from 2018. We provided 225,003 visits in 2019 compared to 203,729 in 2018, or a 10% increase year over year.

Our growth this year created a positive bottom line, which allows us to reinvest in the organization, our employees, and most importantly; the patients and families we provide excellent service. Our focus on diversifying our revenue base through innovation while carefully monitoring our expenses is critical to our financial stability and has proved to be a strength of Androscoggin's growth strategies. Our financial sustainability supports our vision to enrich the quality of life through the best care that ultimately benefits our patients and families experience with Androscoggin allowing us to provide these services no matter their ability to pay or the cost of their care. This vision allows us to provide free care to 703 patients equating to \$1.6 million.

Our mission, vision, and values are dedicated to enhancing the quality of life through innovative and compassionate medical care for all.

Respectfully,

RJ Gagnon, MBA
Chief Financial Officer

Patient-Related Volunteer Services	\$341,278
Hospice Care at Hospice House	\$69,500
Hospice Care at Home	\$52,304
Home Healthcare	\$1,140,625

Revenue + Expenses

Revenue

Transitions of Care.....	\$1,060,617 2%
Unearned Investments	\$3,055,955 7%
Community Support	\$492,769 1%
Home Hospice.....	\$14,931,572	... 35%
Hospice House	\$3,291,074 8%
Home Healthcare	\$20,297,870	.. 47%

Total Revenue.....\$43,129,857

Expenses

Supplies & Services	\$4,343,579 11%
Contract Services	\$1,178,736 3%
Employee Benefits	\$6,174,791 16%
Mileage Reimbursement....	\$805,311 2%
Occupancy	\$887,420 2%
Other	\$528,012 1%
Salaries	\$24,625,491	... 64%

Total Expenses.....\$38,543,340

Community Fundraising Events

Thank you for supporting our mission through our annual fundraising events. Each unique event furthers our mission and provides a place for everyone in our community to participate, honor, and support our patients and families.

BUTTERFLY RELEASE CELEBRATION

The Annual Butterfly Release Celebration held in July at Geiger Elementary School honored individuals who have brought meaning and purpose into our lives. Their spirit, like the Butterfly, reassures us their lives are not forgotten. Thank you for the privilege and honor we have shared in caring for your family members, friends and neighbors. Contributions to this event benefit our Hospice House, in Auburn.

The butterfly is nature's way of reminding us that there is HOPE in grief – When the caterpillar is no more, the butterfly exists in ultimate freedom and beauty.” - Unknown

AUTUMN NIGHT OUT

Autumn Night Out celebrated its 16th year in raising critical funding for hospice care. The Dinner/Auction event is our signature gala orchestrated by a creative team of volunteers and staff, combined with the generosity of our community. Together we have raised nearly \$450,000 since its inception.

2019 AUTUMN NIGHT OUT COMMITTEE & VOLUNTEERS

Cathy McDonald – Chair
Ken Albert, President & CEO
Androscoggin Marketing and Development Staff
Kimberly Beaudin
Rachel Bishop
Doug Cantwell
Miranda Carroll
Nancy Girouard
Mel Hamlyn
Lorraine Heikkinen

Mary MacMahon
Dan Marois
Todd McKenna
Deb Morin-Ouellette
Chip Morrison
Cyndi Robbins
Lisa Roy
Laurie Steele
Dawn Youland

CommunityPartners

2019 CORPORATE SPONSORS

Androscoggin Bank
Casamba
Cigna
Enclara Pharmacia
The Fortin Group
Logically
Maple Way Dental
Mechanics Saving Bank
The Varney Group
2019 Sponsors
Auburn Savings Bank
Bangor Savings Bank
Brann & Issacson
Coca-Cola of New England
Connection, Inc
Cross Insurance
First Choice Printing
Gosselin Property Maintenance, LLC
Harriman & Associates
Integrity Systems of Maine
Lebel & Harriman
Medline
Modern Woodmen
Norman Hanson & Detroy
Ouellette & Associates
Poland Springs Water
Poland Spring Resort
Principal, LLC
Roopers
Shad's Advertising
Spectrum Healthcare
TD Bank Foundation

2019 IN-KIND SPONSORS

Androscoggin Bank Colisee
Ann's Flower Shop
Bangor Savings Bank
Baxter Brewing Co.,
Bethany Sirabella
Bethel Inn & Country Club
Brian Scharold
Casco Bay Lines
Colasante Chiropratic, LLC
The Cote Corporation
Cuddledown
Debra Traffon
Diane Lowell
Down East Magazine
Eva Plummer
Fiore
Flagship Theater
The Fortin Group
Frost Farm Gallery
Fun-Z Trampoline Park
Gipper's Sports Grill
Hannaford - Lewiston
Hilton Garden Inn Auburn
Riverwatch
The Inn on Peaks Island
Treasure Toys
James Luce
Jo Northrop Thomas
Joel Keller
Juanita C. Sprague
Kathryn A. Dean
Kristi's Cafe
Lee Auto Malls
Lewiston Paint & Wallpaper
Lillian Robinson
Lost Valley
Maine Heritage Weavers
Maine Woolens
Marco's Restaurant
Marie Ann White

Marlene Wildings
Martindale Country Club
Moody's Collision Centers
Moose Landing Marina
Mr. Drew & His Animals Too
Muddy Toes Pottery
Museum L-A
Nancy Childs
North Country Rivers
Northeast Charter & Tour
Papoose Pond Family Campground
and Cabins
Paris Firemans Auxiliary
Pat's Pizza of Auburn
Paul Dupuis
Poland Spring Bottling Co.
Poland Spring Resort
Portland Sea Dogs
Portland Tugboat
Ramada Inn
Ricker Hill Orchards
Robert P. Hayes
Rowe Ford - Auburn
Sabbathday Lake Shaker Museum
Sandy Chabot
Shaw's Supermarkets
Side By Each Brewing Company
Sonder & Dram
Spring Meadows Golf
Starbucks
Susan Hitchcock
TD Bank
Thompson Lake Marina
Tom George
Tripp Lake Camp
United Methodist Church
VIP Tires & Service
W.A. Mitchell
Wayne Village Pottery
Wei Li Resturant
Willscot Secure Storage Solution
Wynter Friends
YMCA - Auburn.Lewiston

A Family's Dream is fulfilled by *The Life Happens Fund* and *Androscoggin Bank*

Sometimes a simple gesture of kindness can be just what a family needs when your child has a serious illness. Androscoggin Home Healthcare + Hospice (Androscoggin) first connected with the Nile family (father Scott, mother Tori, sons Orion and Brody) when their son, Orion, was diagnosed with Leukemia and was referred to Androscoggin.

Scott, a paramedic, and Tori, a homemaker, faced a difficult treatment regimen for their son; Orion would receive a rigorous treatment plan that included daily chemotherapy and radiation treatments. When they learned he needed to be treated in Scarborough they worried about the long commute from their home in Farmington and how this would affect Orion. Would they be able to afford the cost of daily travel and overnight accommodations?

When treatment began, the drive of close to two hours each way became unbearable; Orion's doctors mentioned Androscoggin as an option where he could receive some of his treatment at home. The family was familiar with Androscoggin, their grandmother received hospice care at the end of her life. They readily contacted Androscoggin.

Scott and Tori discovered Androscoggin could provide much of Orion's testing and some of his treatment at home. The family was able to avoid week-long stays and expensive trips to southern Maine. "Androscoggin was a Godsend, financially and logistically," says Scott.

"During Orion's treatment, we developed a close relationship with Androscoggin's nurse, Phoebe Smith. "Phoebe took real ownership of Orion's care and made sure his well-being was always the focus. We began to slowly recover from the shock of Orion's illness. Phoebe helped us to relax and regain a sense of normalcy that restored routine back to our lives," said Tori.

With Androscoggin caring for Orion at home he could continue in school. Through the help of his teacher and technology, Orion easily joined the classroom. On days where he was not feeling well, a tutor came to their home. With a supportive group of educators, Orion was able to move up to the next grade.

Home health nurses are experts at knowing exactly what their patients' may need; it's more than routine visits and medications. Phoebe believed Orion could use something to distract him from his lengthy treatments and sought the help from Androscoggin's Life Happens Fund who provided Orion with a portable video game player to relieve his anxiety and stress during treatment. The Life Happens Fund is a charitable fund

established by Androscoggin and funded through staff donations, employee jeans days, and through a special auction at Autumn Night Out. The fund was created to improve the quality of patients' health and/or the quality of their lives.

The Nile family agreed to share their story publicly at the organization's annual event, Autumn Night Out on October 19. While meeting with the family, Androscoggin's Marketing and Development Director, Kristin Melville learned the family wanted to take a trip to Disney. The Niles had been saving what they could before Orion's diagnosis,

As the Nile Family presented their video story the evening of Autumn Night Out, Andersen approached the stage and said, "I hear there is a special place that Orion and his family would like to go and that's Disney! From the side lines of the room, Orion's nurse Phoebe presented four Mickey Mouse hats to each family member while the audience cheered. The Nile family was headed to that special place where all dreams come true, and laughter and smiles are the best medicine.

Today, Scott and Tori are happy to report that Orion is currently in remission and undergoing

only maintenance treatment. The Niles are excited for their dream vacation and thank everyone at Androscoggin Home Healthcare + Hospice and Androscoggin Bank for making their dream, a reality!

“Financially and logistically, Androscoggin was a Godsend.” – Scott Nile

and realized it was going to take several years to achieve the trip.

Their family story presented another opportunity to support the Nile family. Melville contacted Androscoggin Bank President, Paul Andersen who was moved by Orion's story and presented it to the bank's Board of Trustees who overwhelmingly gave their support to send the Nile family to Disney World in Orlando, Florida.

Laughter, Healing and Hope *in the Face of Loss*

The sounds of laughter rolling across a Maine lake in summer is a common sound. Childhood memories of camp days are often associated with the joy of friends and summer vacation; bonfires and s'mores. They are worlds away from the images conjured by words like "hospice," "loss of a loved one," or "grief".

Held in early June, at Tripp Lake Camp in Poland, the full-day program provides specially trained counselors and volunteers who assist children and their families with difficult conversations around death, end-of-life care, and terminal illness. Androscoggin's Bereavement Coordinator, Amy Dulac, heads up the program. "It's a privilege to witness," Dulac says of the transformative power of the program.

"No child, no person, should have to grieve alone." - Amy Dulac

Camp Dragonfly is open to all children, teens and their families who are dealing with the loss of a loved one or are preparing for such a loss.

"People show up with no affect. They look frightened, or sad,

or broken when they arrive. By the end of the day, they're laughing and smiling and they're thanking the volunteers and the other participants. It's just amazing!" says Dulac.

The program's namesake, the dragonfly, represents both the transition from life to death and our trepidation about it as related in the commonly-used The Dragonfly Story to teach children about death. But it can also be seen in the transformation of camp attendees.

THE DRAGONFLY STORY

By Walter Dudley Cavert

“In the bottom of an old pond lived some grubs who could not understand why none of their group ever came back after crawling up the lily stems to the top of the water. They promised each other that the next one who was called to make the upward climb would return and tell what had happened to him. Soon one of them felt an urgent impulse to seek the surface; he rested himself on the top of a lily pad and went through a glorious transformation which made him a dragonfly with beautiful wings. In vain he tried to keep his promise. Flying back and forth over the pond, he peered down at his friends below. Then he realized that even if they could see him they would not recognize such a radiant creature as one of their number.

The fact that we cannot see our friends or communicate with them after the transformation which we call death is no proof that they cease to exist.”

From: griefwatch.com/the-dragonfly-story

Attendees are introduced to each other in a series of icebreaker activities designed to help identify specific commonalities between “campers” demonstrating that attendees are not alone in what they are experiencing.

“It’s important to note,” says Dulac, “attendees must be accompanied by an adult. This is a family experience. And often, the parents or adults in the child’s life need camp just as much as the kids. They just don’t always realize it.”

Camp attendees participate in a variety of activities guided by trained volunteers and social workers. Activities such as Stomp Rockets, decorating superhero capes, and flying poster-sized dragonflies, among others, are carefully selected to help facilitate discussions in a non-threatening way.

By the end of the day, children and families begin to transform. Scared expressions have turned into smiles and laughter and families and kids often trade information to stay connected with one another.

“I love Camp Dragonfly! It’s the greatest day of the year,” Dulac says. She adds, “It’s important. No child, no person, should have to grieve alone. Startling things happen to children who don’t have that opportunity.”

To ensure there are no barriers for attendees, all costs are generously paid through donations from the owners of Tripp Lake Camp, private donations, and fundraising events.

Telehealth Improves Health Outcomes *and Improves Quality of Life*

If you have a conversation with people about aging, most will agree they wish to remain as independent as possible. That includes staying in their homes as long as they can. Telehealth maybe one way to keep people at home and out of the hospital. Telehealth uses simple technology to monitor patients' acute or chronic health conditions. Telehealth monitors weight, blood pressure, oxygen levels, blood sugars and other health aspects. The daily results are sent to the patient's healthcare provider so they can track how the patient is progressing. Both patients and providers are seeing the long-term benefits of Telehealth. Androscoggin began offering Telehealth services almost twenty years ago. Telehealth is advancing and becoming widely regarded.

For nearly fourteen years, Shane Levasseur, RN, has been involved with Androscoggin's Telehealth program. He's seen significant changes. "When I started, we had 25 units and only three or four of them were in use," Levasseur says. "Today, we've grown the program to over 450 units, with over 325 of those units active at any given time."

"Technology has definitely had an impact on Telehealth. The first units needed a reliable landline to get a connection and had wires coming out everywhere. They were bulky and often required patients use more expensive or proprietary supplies like lancets or test strips for a glucometer," notes Levasseur.

**"Telehealth's impact is undeniable."
– *Shane Levasseur***

The new units in service today are cutting edge. Units are customized 10" tablets with Bluetooth and Wi-Fi connectivity, interact with a wide range of medical equipment to provide the best for patients, and allow for two-way video, among a range of other features. They are easy to use even for those folks who are unfamiliar with technology.

Embedded educational modules that can be customized to the patient's plan of care to help keep patients on track, while medication reminders help regulate medications and real-time monitoring gives providers a more accurate picture of the patient at any point in time.

Ultimately, Telehealth is helping Androscoggin patients enjoy better outcomes in their health, and out of the hospital. Mary Dow of Lewiston was referred to Androscoggin and the Telehealth program when she was discharged from the hospital and needed help monitoring her heart condition. She says, "It was easy to use. If my weight went up over three pounds a report would be sent to the home health nurse and my cardiologist.

It would indicate I could be retaining fluid.” At 83 years old, she maintains a good sense of humor. She said, “It was winter and I had on a lot of clothes, naturally my weight increased under the bulk of so many layers. I immediately got a call from the nurse after I weighed myself. It wasn’t an emergency, but it was comforting to know I had folks looking out for me.” Dow used Telehealth for six months during her recovery and encouraged others to use it. It decreased the need for further hospitalizations keeping her in her home without disruptions.

“The impact is undeniable,” says Levasseur. “The lower rates of rehospitalization, the earlier interventions we can make as a result of consistent monitoring.”

Levasseur also points out that the technology is designed in such a way that it’s accessible to anyone, which is important, given its impact and the demand. According to surveys, 97% of patients love their units and the improvements it makes in their health. And providers highly appreciate the access to reliable data and a channel to connect with patients at any time of day or night, as needed.

“It was comforting to know I had folks looking out for me.” – Mary Dow

For many patients, Telehealth is the first time they have taken an active role in their health. In order to expand that experience and the benefits that go with it, the technology needs widespread adoption and community partnerships to connect patients with it.

Looking ahead, Levasseur is excited, mentioning a grant is in process to help further expand the program, and the integration into patient’s medical records.

Your Support Helps Us Help So Many

The generous and continued financial support we receive each year from members of our communities allows Androscoggin Home Healthcare and Hospice to continue to care for all who qualify for our services regardless of an inability to pay.

We are the only independent home healthcare and hospice organization in Maine that can make this claim, and every donation, no matter the size, makes a difference in the lives of so many patients we serve.

Dear Friends:

With gratitude and respect, we would like to thank you for your generous gifts to Androscoggin Home Healthcare + Hospice. Each gift to the organization is given with LOVE. Giving is one of the deepest, most powerful, and long-lasting ways human beings can express love. It's a primary way for people to live out their values and care for one another. I'd like to share with you some highlights of where your passionate giving has improved the quality of life for others.

Last year your gifts provided \$1.6M in free care - 703 patients received care without worry. Your donations brought our mission to life - no one is ever turned away when they need us the most.

Through a USDA Distance Learning and Telemedicine Grant of \$215,900 - 277 Telehealth units were purchased and disseminated to patients keeping them engaged in their healthcare, and reducing hospitalizations. Patients were able to remain independent and in their homes longer. A wish we all share.

Androscoggin received \$42,540 in unrestricted memorial gifts from families thanking us for the care their loved ones received. Unrestricted gifts allow us to dedicate funds where they are needed the most - clinical services, education and staff training - all are vital to delivering high quality healthcare at home.

Families generously donated \$53,873 to hospice in memory of their loved ones who received end-of-life care at home, or at the Hospice House in Auburn. These restricted funds are invested and used for capital improvement projects at the Hospice House. Past projects have included the covered walk-way for safe transport of patients during inclement weather, expanded clinical offices that protect patient privacy, and a patient safety monitoring system. The use of these funds are recommended by the Foundation Committee to the Board of Directors for approval.

Androscoggin conducted four annual appeal campaigns (direct mail campaigns) and donors responded generously to support underfunded needs and programming raising a total of \$118,273.

Events are a revenue source which engage a variety of donors from our service area. One of the most popular events, Autumn Night Out celebrated its 16th year and raised a total \$112,151. The proceeds breakdown - \$91,348 in donations, corporate sponsorships, and auction purchases - \$16,103 in a special paddle raise benefiting the Life Happens Fund (unfunded patient needs) - and a remarkable one-time gift from Androscoggin Bank of \$5,500 that fulfilled the dreams of a special family.

There are so many wonderful stories that are related to your gifts. Cherished memories from families, gifts of gratitude for compassionate care delivered unselfishly by skilled clinicians - each gift to Androscoggin is a gift of LOVE. Thank you for your charitable contributions. It is an honor and a privilege to have cared for your loved ones.

With love,

Kristin Melville
Marketing and Development Director

FOUNDATION TRUSTEES

Christine Bosse (Chair)
Martin Bailey
Kathy Becvar

Jeff Gosselin
Lorraine Heikkinen
Philip Hunt

David MacMahon
Mary MacMahon
Mike Martel

Cathy McDonald
Cyndi Robbins
Annette Nadeau

2019 *Donors*

LEGACY CIRCLE: \$25,000 AND ABOVE

Davis Family Foundation
TD Bank
Estate of Janice Upham
US Department of Agriculture

PHILANTHROPY CIRCLE: \$10,000 - \$24,999

Irene Delorme
KSD Charitable Foundation
Spectrum Healthcare Partners
Town of Rumford
Department of Veteran's Affairs

HUMANITARIAN CIRCLE: \$5,000 - \$9,999

Anonymous #13
Androscoggin Bank
Charles Foundation
Enclara Pharmacia
Estate of Marcel Morin
Adrian Jones
Nathan H. Little

PRESIDENT'S CIRCLE: \$2,500 - \$4,999

Ken and Deana Albert
Fred and Janet Bishop
Donna Brooks
Casamba
Cigna
Cross Insurance
Estate of Jane Pratt
Fidelity Charitable
Logically
MacMahon Charitable Fund
Maple Way Dental Care
Dr. Shauna L. McElrath
Mechanics Savings Bank
Laurie Reed
Madeline Schaefer
Carlton Sedgeley
TD Bank Charitable Foundation
The Benevity Community Impact Fund
The Fortin Group
Medline
Auburn Savings
Alden Turner
Varney Agency, Inc

BENEFACTOR'S CIRCLE: \$1,000 - \$2,499

Auburn Savings Bank
Bangor Savings Bank
Bangor Savings Bank Foundation
Tammy Bean
Brann & Isaacson
Joline T. Caron
Paul Colasante and Kathy MacDonald
Dr. Bruce and Wendy Condit
William H. Cummings
Normand R. Demers
Do It Outdoors
Steve Doyon
Reginald O. Edwards
Estate of Winnifred M. Dorr
Daniel Gell
Rupert Grover
Harriman Architects & Engineers
Dr. Elizabeth B. Hart
Lebel & Harriman
Elizabeth B. McCall
Jean Moore
Charles and Jane Morrison
Norman, Hanson & DeTroy
John O'Malley
Ouellette, Labonte,
Roberge & Allen
Mary-Anne D. Ponti
Marianna Ross

Alex Roy
Leann H. Sebrey
Katherine Sperl
The Greene-Milstein Family Foundation
Town of Bethel
Town of Farmington
Town of Fryeburg
Town of Leeds
Town of Wales

Town of Waterford
Town of Woodstock
Lee and Stephanie Upton
Dennis Webber
Jim Whalen
Marcie Yirrell

SUPPORTERS: \$500 - \$999

Christine Abbott
Kathy M. Amsden
Paul and Julie Andersen
Maureen Andrew
Dr. Roger Austin
Deborah Avasthi
Robert A. Bernier
Boston Brands of Maine
Jennifer Breton
Doreen A. Casey
Coca-Cola of Northern New England
Community Health Options
Janet L. Diaz
Jennifer Dimond
Ann Diskin
Richard Dube
Karen M. Flynn
Jacqueline P. Fournier
Nancy Frost
Christopher Gagnon
Robert Gagnon

Glenn A. Lane
Irene P. Lavertu
Richard Lessard
William B. Lewis
Carol M. McInnis
Kristin Melville
John C. Milazzo
Brian Morrill
Penny W. Morris
Donna Nadeau
Network For Good
Julie K. Porter
Principal Financial Group, LLC
PC Connection
Thomas C. Reed
Angela M. Richards
Judy Richmond
Theresa S. Samson
Shads Advertising Specialties
Moira A. Shanahan
Mary K. Sicotte
Charles H. Smith
Scott Smith
Seth Stein
The T. Row Price Program for Charitable Giving
Town of Andover
Town of Canton
Town of Durham
Town of Greenwood

“Your kindness made the experience easier for our family”

Beatrice Graham
Stephen Grant
Kari Grant-Gagnon
Sylvia J. Hebert
Lorraine Heikkinen
Ralph L. Hodgkins
Angela Holman
Sue Hunt
Integrity Services of Maine
Kristi Lamoureux

Town of Hartford
Town of Hebron
Town of Lovell
Town of Oxford
Town of West Paris
US Cellular Corporate Office
Jessica Vienneau
Judith Webber
Deborah J. Willgress
Lalain Williams

FRIENDS: \$250 - \$499

Lisa Avery
Katherine A. Baillargeon
Barker Farms
Gloria Barter
Mark Bayer
Mary M. Begert
James D. Bell
Fernand Bellegarde
Tammy Benson
Caryn D. Bourgoin
Eric C. Bowie
Dave Breiningier
Colin Brenan
John Brennan
Laura L. Briggs
Richard A. Brophy
Gary Lionel Brousseau
Daniel S. Brown
Sandra Burgess
Carmen J. Butterfield
Lisa Cailler
Thomas G. Campbell
Doug A. Cantwell
Dottie Carroll
Jared Cash
Lorraine Chandler
Gerald R. Chouinard
Paul R. Comeau
Corrin Conforte
Kathleen T. Cormier
Elizabeth A. Cote
Cote Crane
Paul B. Cronin
Brenda Czado
Mary Dexter
Fredrick Duah
Paul A. Dube
East Auburn Community Unit
Judy Eberson
First Choice Printing
Janice E. Fitzgerald
Bertha Flagg
Franklin Savings Bank
Dana J. French
Friends at Yankee Alliance
Michael P. Gagnon
Raymond and Joani Gamache
Robert H. Gardner
Jackie Gates
Daniel F. Gilbert

Thomas J. Gioia
Nancy Girouard
Jeffrey R. Gosselin
Donald Gosselin
Gosselin Property Maintenance
Marjorie Greer
Claire G. Grenier

Louise C. Mendes
Charles A. Morin
Annette Nadeau
National Quality Review
North Sebago United Methodist Church
Justin Offermann

Patrick Tullmann
Irene A. Turcotte
United Way of Kennebec Valley
United Way of Mid Coast Maine
Ronald A. Vallee
Lorna Vining
Edward Walworth

“I can’t thank you enough for the love and compassion you showed my family and my grandfather. He spent his final three days at the Hospice House and we all found comfort and peace.”

Jane B. Hachey
Elaine Hackett
Mell Hamlyn
Beverly A. Haynes
Bobbi M. Hill
Stacey Hinkley
Richard H. Hooper
Miles C. Hunt
Philip Hunt
IBM Corporation
Judy Johnson
Jones & Vining, Inc.
Dr. James Joseph
Karen Jowes
Peter Joyce
Elaine R. Katz-Hanish
Elizabeth A. Keene
Calvin Kenley
George L. Kimball
Cindy Letourneau
Susan E. Levasseur
Clayton A. Libby
Chip and Claire Liversidge
Barbara R. Lucas
Alfred Lund
Doris A. Lynch
David and Mary MacMahon
Carol A. Martel
Louis J. Martel
Blair McGaughey
Joseph P. McGovern
Kimberly McMahon

O'Malley Associates, Inc.
Oralie O'Neil
Patricia A. Parker
Laura Patrie
Lynn N. Pease
Annie M. Ray
Thomas E. Ray
Rita H. Reutershan
Peter A. Robichaud
Becky M. Robichaud
Roopers, Inc.
Suzanne R. Roy
Schooner Estates Retirement Community
Edward Serna
Deborah Smiley
Janet E. Stowell
Brittany L. Sullivan
Suzanne M. Susbury
Julie Thebarger
Muguet C. Thompson
Barbara S. Thorpe
Faith Towle
Town of Carthage
Town of Hanover
Town of Mexico
Town of Newry
Town of Stoneham
Town of Sumner
Town of Temple
Town of Weld
Janet P. Tucker

Heidi Wannamaker
Raymond A. Waterhouse
Joseph D. Widell
Cathryn A. Wimet
Mary Anne Wood
Karen S. Wright
**AMBASSADORS:
\$100 - \$249**
Sarah Adams
Gregory R. Allen
Amazon Smiles
Ameriprise Financial Gift Matching Program
Jon D. Anderson
Sean Andrews
Kathy B. Applin
Delbert M. Arey
Urbain Arsenault
Gary Asselin
Auburn School Bus Drivers
Auburn-Lewiston Rotary Breakfast Club
Charles F. Ault
Avangrid Managment Co - Tax Department
Daniel Bachman
Nancy Ban
Susan Barbay
Maria C. Bardo
Lorraine M. Barre
Barry's Garage
Susan Batchelder
Martha Bate

2019 Donors

Jeannette B. Bechard-Joncas
Paul C. Beeler
Constance Begin
Michelle Belanger
Jeanne Beliveau
John J. Bennett
Ryan J. Berube
Rhonda Bickford
Don O. Binette
William Birchrest
Constance D. Bishop
Robert A. Bizier
Lorraine Blouin
Peter Bonk
John V. Bonneau
Christine Bosse
Laura Bosse
Annette L. Bouchard
Barbara Bouchard
Nichole Boulet
M Elaine Briggs
Ken Bring
Richard F. Brooks
Kelley V. Brown
Harold F. Bubar
Dwight G. Buckley
Sharon Buckley
Stephan M. Bunker
Rosemary S. Bunn
Linda Bunn
Margaret C. Burby
Varneta Burke
Burnham Siblings
Jessica Butler
Karen K. Calloway
George E. Calvert

Kristin Carrillo
Meka Carroll
Susan Carson
Thomas B. Cassidy
Gail Castonguay
Philip Phadderdon
Peter Chalke
Ryann Chamberlain
John and La Chantrill
Edward Chapman
Tina M. Charest
Henrietta Charest
Richard H. Charloff
Sue A. Charron
Myrtle Chase
Kimberly R. Chesley
Denise I. Chouinard
Paula Clarke
Marian E. Claxton
Lucille R. Clement
Gerald C. Clements
Peter P. Clifford
Robert W. Clifford
CMMC - Patient Financial Services
Connectivity Point
Conning Asset Management
Paula Connor-Crouch
Bruce R. Cook
Terri Cook
Michelle P. Couillard
Christine M. Coulombe
Alden E. Cousins
Co-workers of SIU
Rhonda Cox
Joyce E. Coyne

Phillip Crowell
Althea Croxford
Deborah Crump
David Curtis
Jane F. Daly
Sharon J. Day
Sally A. Deane
Patricia L. Decker
Gerard L. Decoteau
Laurier P. Dehetre
Remi T. Delcourt
Leon J. Demers
Andrea Deshaies
Lucy Desjardins
Patricia Doiron
Paul Dorion
Stephen M. Dorsey
Roberta J. Douglass
Rhonda L. Dow
Charles M. Doyon
Barry Drake
The Dream Team
Robert Dube
Donald T. Dube
Mavis Dubord
Eugene A. Dubord
Amy L. Dulac
Anne K. Dumont
Christina Dunham
Susan M. Duval
Margaret L. Dyer
Lucy Egan
David G. Eichenberger
Andrew H. Eldridge
Emerson Chevy - Buick - Pontiac
April Evertsen

Herbert Fish
Robert L. Fisher
Bonnie L. Fitch
Peter Flaherty
Sidney A. Flanagan
Jacqueline S. Flowers
Richard L. Forster
Lucy Fortin-Tanner
Robert Fournier
Matthew Frank
Wayne Frankhauser
Franklin County Commissioners
Linda L. Fraser
Katherine K. Fresca
R. Jonathan Fuller
Nordel A. Gagnon
Elizabeth A. Gagnon
Lily M. Gagnon
Raymond A. Gagnon
Lee Gallant
Joseph A. Galli
Jamie L. Gammon
Peter E. Geiger
Bri Genshel
Loretta Giberti
Jane Gibson
Patricia Gilbert
Patricia Glass
Candy Gleason
Global Giving
Beverly E. Glover
GMR Baptist Church
Emery Goff
Ralph A. Gould
Corinne H. Gould
Donald R. Grant
Jessica Green
Catherine B. Griffiths
Carol C. Griggs
Grimmel Industries, Inc
Lee Grzenda
Elaine H. Hackett
Judith Hamilton
Maureen O. Hanna
Thomas Hanson
Marianne Harlow
James Harris
Albert W. Harvey
Derwood Haskell
Priscille C. Hatch
Edward L. Hatch

“We have never experienced anything like the services at Androscoggin. Everything was above our expectations.”

Tom Campbell
Carol Caprara
Kevin E. Carleton
Carlisle Construction Materials
John R. Carlson
Ann Caron

William Croft
Vicki Cropley
Darcy Croteau
John E. Crouch
Shirley Crowe
Phillip L. Crowell

Carmen Evrard
The Dube Family
Rena Farrington
Leonard M. Feinstein
Field Staff Employees Union
Shirley L. Fifield

Maribeth Hatheway
Christine A. Hayden
John Haynes
Joyce E. Hellen
Dr. James and Jill Helmkamp
Alphonse A. Hemond
Linda Henault

Don Kingsbury
Rosemary C. Knight
Donna Knightly
Wanda Kobischen
David R. Labbe
Amanda A. LaBonte
Theresa LaFontaine

Gabrielle M. LeVasseur
Lewiston High School Sunshine Fund
Linda C. Libby
Robert P. Liversidge
Stephen Longley
Alan S. MacLean

Claire D. Metivier
Marcella Michaud
Willie M. Milazzo
E. Scott Millbury
Doris M. Mills
Modern Woodmen of America
Rachel A. Morin
Judy Morin
Morin Brick Company
Louis A. Morneau
MSAD #17 Transportation Department
April Mulherin
Paul P. Murphy
Mary E. Murray
Mary K. Nadeau
Rob Nadeau
Diane R. Nassif
Michael Nawfel
Celina M. Nelke
Gregory J. Nemi
Richard Nemi
Trudy J. Newton
Nokomis Regional High, Social Studies Department
Octagon Credit Investors, LLC
Shirleen T. Offermann
Malcolm Orff
James J. Orino
Janice Ormon
Leo R. Ouellette
Tammy Ouellette
Kathleen O'Wril

“I truly do not know how we would have survived without your love and support. You truly are angels on earth. Thank you!”

Lynsay A. Henry
Diane Hiebert
Highway Tech
Donald Hinkley
Becky S. Hodgkins
Mark B. Hodsdon
Helen Holman
Home Care for Maine
I. Frank Huey
Jean M. Humez
Rodney D. Hunnewell
Joan Hunnewell
Peter D. Hunter
Bonnie Hunter
Carl Huston
Elizabeth A. Hutchins
Rob Hutchison
Norma I. Huyck
Sara J. Ippolito
Lisa M. Janke
Paul Jarmul
Gerard P. Jean
Linda Jenkins
Clifford F. Johnson
Tracy L. Johnson
Anita L. Jones
Sherri Jordan
Timothy Kelley
Evelyn Kenney
Sandra G. Kent
Patricia A. Kimball

Susan B. LaJoie
Jacqueline L. Laliberte
Linwood Lancaster
Ethel Landry
Wayne M. Landry
Kim Lane
Becky Lappin
Ronald LaRoche
Robert and Jackie Laskoff
Nancy Laun
Philippe A. Laurendeau
Jacqueline G. Lavertu
Rene L. Lavoie
Sherry Lavoie

Cindy MacNeil
Bruce Macomber
Shirley A. Madore
Maine Family Federal Credit Union
Maine Oxy
David J. Marquis
Anita Marston
Ron R. Martel
Jonathan Martel
Aime J. Martin
Tracy B. Mason
Anne Massey
Diane Mathieu
Mary J. Mauro

“All were a true gift from God. I have never experienced such compassion and love.”

Leary & DeTroy
Timothy W. Leclair
Pauline R. LeHoullier
Beverly Leighton
Stephanie Lemieux
Barbara A. Leonard
Anne R. Lepage
Valerie A. Levasseur

Melanie Mauro
Diana McGonnell
Mary McKeen
Nancy McKinley
Marlene McMullen-Pelsor
Harry McNally
Owen P. Melville
Scott Mellow

Robert Pacios
Marcel and Candice Paradis
Leone Paradise
Todd Parker
Brent Patry
Andrea R. Paul
Dennis Pelletier
Ginny Perkins

2019 Donors

Ann C. Perkins
 Richard N. Perry
 Lynn Petcher
 Gwen E. Pierce
 Diane T. Pinard
 Claire Pinette
 Pauline Pinkham
 Nancy Pirtle
 Kathie Polen
 Lawrence Pomerleau
 Larry Post
 Sarah T. Poussard
 Winona Prince
 Sheila Priola
 Charles F. Rabeni
 Marjorie Raleigh
 Ramada Inn
 Ellen A. Randall
 Raymond H. Taylor Survivor's Trust
 Ralph S. Record
 Michael A. Ricci
 Christine P. Richard
 Roberta Richards
 Sandra A. Richardson
 Patty C. Ridley
 Gary S. Robbins
 Thomas Roberts
 Susan Robichaud
 Pauline B. Robinson
 Jeannette Roderick
 Karen D. Rodrigue
 Kate Rogers
 Barbara Rouleau
 Janet Roundy
 Roxbury ATV Riders
 Judy Roy
 Marc R. Roy
 Irene Roy
 Sabattus Regional Credit Union
 Leslie G. Salvatore
 Bonnie Samson
 Catherine E. Sappington
 Al Sarofim
 Diane Savard
 Leo N. Savard
 Victoria Scattoloni
 Heatha Schena
 James A. Schneid
 Frank J. Schuchardt

Sears Girls
 Vonnett Seeger
 Karen Sega
 Nanette Sepik
 Richard S. Sewall
 Julie Shackley
 Michael Shaffer
 Carole V. Sherwood
 Robert J. Shuttle
 Lawrence Sirois
 Jane E. Smedberg
 Thomas J. Solski
 Spaulding Brick Company Inc
 Patricia Spellman
 Freida Spitz
 Joseph St. Peter
 Raymond R. St. Pierre
 Michelle Stebbins
 Linda Steiginga
 Richard and Paige Stephenson
 Nastasha H. Stitham
 Robert D. Stone
 Gary Stone
 Jessica L. Story
 Annette St. Pierre
 Douglas H. Striker
 Sunshine Club - Central Maine
 Medical Family
 Margaret L. Sutton
 Ernest T. Swanson
 Gordon O. Sweet
 Paulette Tabb
 Elaine Terpstra
 The Assimakopoulos Family
 Patricia A. Theberge
 Joseph R. Thibodeau
 June E. Thompson
 Martha B. Thompson
 Cecile M. Thornton
 Annette Tibbetts
 Maureen Tibbetts
 Lucinda Timberlake Kwit
 Town & Country Mobile Home
 Village
 Town of Buckfield
 Town of Gilead
 Town of Gray
 Town of Upton
 June W. Tracy
 Susan E. Trask

Elwood G. Trask
 Jeannette Tremblay
 Theodore Trewer
 Louise L. Triggiani
 Herbert I. Tromblee

Jennifer Wilson
 Wilton Firefighters Benevolent
 Association
 Nancy Wood
 Christine E. Woodward

“Losing a mother is difficult, but your constant compassion, understanding and support helped me in ways I cannot express.”

Adriann Tucker
 Sue Tymoczko
 United States Attorney's Office -
 District of Massachusetts
 United Way of Androscoggin
 County
 United Way of Greater Portland
 United Way of the Tri-Valley Area
 United Kingfield Bank
 Gerald Vaillancourt
 Joanne Valliere
 Michael P. Vaughn
 Ernestine Vermette
 Donald A. Verrill
 Jessica Vienneau
 Richard L. Waddell
 Wakefield Lynnfield Chamber of
 Commerce
 Steven Wallace
 Molly Webster
 Patricia E. Weidler
 Robert Weiss
 Weld Extension Group
 Raymond W. Wells
 Norma L. Wentworth-Greenleaf
 Rob Westhoven
 Donald White
 Catherine A. Whitney
 Gayle Wigley
 Jeanne M. Wiken
 Betsy Willey
 Anne D. Williams

Judith Wyman
 Stephen Wyman
 Brenda L. Yeaton
 Tracy D. Yoffe
 Deborah Zimmermann
 Louise Zollo

The 2019 Community Benefit Report reflects gifts of \$99 and above during the period of 1/1/19 to 12/30/19. All gifts will be reported on our website at androscoggin.org. Please contact the development office to make a correction. Contact: Marketing & Development Department - Attn: Kristin Melville, Director of Marketing & Development, 207-795-9405 or at Kristin.Melville@androscoggin.org Thank you.

ANDROSCOGGIN

Partners in Caring Circle

A bequest or other planned gift is the best way to ensure that Androscoggin continues to make a difference in the lives of the patients and families we care for today and well into the future.

We are pleased to acknowledge the special contribution of individuals and families who have made the commitment to perpetuate their support through a bequest or other planned gift as members of our Partners in Caring Circle.

1990

Catherine D. Thorpe

1996

The Miller Family
(in memory of Dr. Clark F. Miller)

1997

Bequest of Jeanne M. Couture

1998

Bequest of Henri G. Marcotte

1999

Anonymous (1)
Bequest of Frank E. Walker

2000

Anonymous (1)
Janice Ormon
(in memory of Anna Pouliot)
Jeanette Pomerleau
Robert Thorpe
Bequest of Carl Weymouth

2001

Anonymous (2)
Bequest of Marie Rose Allard
Rebecca Swanson Conrad
(in memory of Gertrude Swanson)
Bequest of Leon J. Soucy

2002

Bequest of Elizabeth Barrett
Bequest of Barbara Brackett

2003

Dr. John James
Bequest of Charlotte Labbe
Bequest of Stephanie V. McDonough
Bequest of Maurice J. Pouliot
Mrs. Claris Scronkus
Gratian M. Yatsevitch

2004

Anonymous (1)
Helen L. Dehahn
(in memory of Everett D. Dehahn)
Sharon L. Forest
Harry Jones
Sally M. Mason
Lucien R. Morissette
Bequest of Robert F. Turner

2005

Gerald Berry
Lucien Martin
Bequest of Arelene Sieckowski
Janice Voter

2006

Lawrence Corey
(in memory of Marjorie Corey)
Christine Smith

2007

Janet Stowell

2008

Bequest of Martha Birney
Jeannine Bryant
Jane Emerson
Walter L. Emerson
Mark Hodsdon
Ruth Linehan
Bequest of Frances Wentworth

2009

Bequest of Alta Morton
Suzanne O'Sullivan
Theresa Samson

2010

Anonymous (1)
Elizabeth Cody
Deborah A. Hall-Graybeal
Chip Liversidge
Annie Ray

2011

Donol Edward Clark
Bequest of Robert I. Leggett
Barbara Mandy
Madeline St. Louis

2012

Jane Banks
Anita Y. Guay

2013

Tom Curtis
Bequest of James L. Monahan
Bequest of Reverend Maurice Morin
Bequest of Marie Ann Parent
Cyndi Robbins
Bequest of Richard Schwind

2014

Mrs. Joyce Alberti
Mrs. Aili Benson
Normand Boulanger
Ms. Mariette Ouellette

2015

Bequest of Elizabeth M. Gianquinto
Bequest of Barbara A. Hall
Bequest of Phyllis I. Mixer

2016

Bequest of Mildred Auger
Richard Corrigan
Bequest of Cecile Coulombe
Bequest of Blaine M. Davis
Patricia Decker
Bequest of Russell & Hellen Hammond
Donald LaBranche
Larry Wilbur

2017

Bequest of Gisele C. Perreault
Bequest of Jane Pratt

2018

Estate of Janice Upham
Estate of Donol E. Clark
Estate of Jane Pratt

2019

Estate of Marcel Morin
Estate of Winnifred M. Dorr

Employees Support Greater Androscoggin Humane Society Through AndroGIVES

Androscoggin recognizes the importance of giving and how this affects our ability to provide high quality care to all who seek our help. We are very fortunate to receive financial support from so many individuals, corporate sponsors, and foundations. As a socially responsible organization we wish to collectively give back to the communities we serve. A corporate citizenship program called AndroGIVES began with the simple premise that if we as an organization are asking our community for

support, then we in turn must support our community, and be willing to lend a hand to others.

Each year Androscoggin employees choose a non-profit organization that aligns with our mission, vision and values. Over the course of a year, employees volunteer and raise funds. Past AndrosGIVES partners have included Trinity Jubilee and New Beginnings.

Androscoggin employees selected the Greater Androscoggin Humane Society (GAHS) as the 2019 AndrosGIVES community partner. GAHS provides medical care, shelter and adoption services for nearly 3,500 animals each year. Employees participated in pet food drives, weeded the shelter's memorial garden, and attended volunteer training sessions. Through Androscoggin employee jeans days, \$2,600 was distributed to the organization. We know from our own lives and our patient's lives pets create a very special support system, and they are truly a part of our families. To learn more contact gahumane.org

2019 Employees of the Year

From left to right:

LISA EWING

Hospice Nurse
Value - Compassion

LYNETTE GODBOUT

Physical Therapy Assistant
Value - Excellence

CARYN BOURGOIN

Hospice Supervisor
Value - Community

NASTASHA STITHAM

Nurse Practitioner
Value - Integrity

TODD MCKENNA

Social Worker
Androscoggin Mission

SHAWN BRANN

IT Support Engineer
Value - Innovation

CATHERINE SAPPINGTON

Staff Nurse Preceptor
Androscoggin Mission

The Robert D. Turcotte Memorial Award

The Robert D. Turcotte Memorial Award is given annually by Androscoggin to a person, persons or organization who has made an outstanding contribution to home healthcare and hospice. Robert D. Turcotte, who resided in Auburn, was Treasurer of the Androscoggin Board of Directors from 1978 until his death in 1982.

Appropriate recipients of the award include Androscoggin volunteers or other non-staff community members who have contributed significantly over time to the mission of Androscoggin Home Healthcare and Hospice.

David and Mary MacMahon were selected as 2019 Turcotte Award honorees for their tireless leadership in community service, fundraising, and patient care.

David & Mary MacMahon

Alexia Adams
Irene Adams
Ronald Adams
Lauren Adrezin
Deana Albert
David Allen
Paul Andersen
Doris Arsenault
Deborah Auger
JoAnne Badger
Therese Baker
Shana Barry
Catherine Basham
Kathy Becvar
Mary Begert
Jeannine Begin
Anne Behnke
Betty Bell
Pamela Bell
Jeannine Bergeron
John Berube
Kathleen Bidwell
Claire Bilodeau
Bonny Bishop
David Blocher
Nicole Boilard
Lori Bolduc
Christine Bosse
Norma Boulet
Barbara Bourque
Eugene Bourque
Eric Bowie
Cynthia Boyd
Cynthia Bridgham
Lorraine Brown
Marita Bryant
Anthony Buckley
Pauline Burns
Diane Callahan
Meredith Carver
Diana Casoria
Pauline Chaloux
Georgette Chartier-
Carney
Constance Chretien
Leslie Clark
Katie Cloutier
James Cogan
Jane Collins
Max Comis
Roger Condit
Nancy Coombs
Marybeth Costanzo
Larry Coulombe
Sharon Cresci
Phillip Crowell, Jr.
Aaliyah Cruz
Ann Curtis, MD
Paula Curtis-Everett
Mary Davis
Joani Derocher-
Gamache
Marcel Deschaines
Nicole Ditata
Barbara Doyle
Barry Drake
Gayla Drake
Peter Driscoll
Elaine Dubois
Mavis Dubord
Patricia Dupont

Thank You to Our Volunteers

Dear Friends,

A few months ago I received a little bookmark with a quote by Edward Albert that reads, “The simple act of caring is heroic.”

These words remind me of our faithful volunteers. A hero is “a person who, in the opinion of others, has special achievements, abilities, or personal qualities and is regarded as a role model or ideal.” Being heroic is the action of displaying these attributes. Caring is “a feeling and exhibiting concern and empathy for others; showing or having compassion” (The Free Dictionary, 2015). In order to care, one must take action.

Volunteers exemplify these words in so many ways. Every day they share their time, talents and always, their hearts. Caring requires action. Our volunteers are busy and support all facets of Androscoggin – our patients, our staff, and the communities that we share throughout Maine:

- As a partner in the We Honor Veterans program, Veteran volunteers provide companionship visits. They also honor our Veteran patients with a Pinning Ceremony for their service to our country.
- Tuck-In phone calls, visitation at home and in facilities, and respite for families
- Department office support, grocery shopping, transportation and medication pick-up
- Bereavement reassurance calls, one-on-one visits, and bereavement group co-facilitators
- Participation in Camp Dragonfly and the Dementia Forget-Me-Not program
- Greeters, patient support and kitchen support at the Hospice House
- Providing massage/Reiki/music and pet therapy, and singing in the Harmony Choir
- Support fundraising events like the Butterfly Release Celebration and Autumn Night Out
- Board and Committee leadership

In November 2019, volunteer, Paul Dupuis, was recognized at the Annual Blaine House Tea in Augusta, Maine for his tireless support of Androscoggin’s mission.

Androscoggin is blessed beyond measure to have each one of our volunteers in our midst.

All my best,

Katy Sperl, PHR, SHRM-CP
Chief Administrative Officer

Pauline Dupre
Emile Paul Dupuis
Elaine Elliott
Alan Elze
Anne Farrington
Tammy Fereshetian
Eileen Ficks
Robin Fleck
Cynthia Fletcher
Donald Fletcher
Patty Frechette
Judi Freeman
Angela Gagne
Monita Gagnon
Christopher Gagnon
Kevin Gallagher
Brenda Gammon
Walter Gary

Barbara Gavin
Paul Gillis
Torrey Gimpel
Nancy Girouard
Jeffrey Gosselin
Dale Gowell
Patricia Griffin
Timothy Griffin
David Griffiths
Linda Haley
Amy Hart
Christine Hayden
Lorraine Heikinen
Jill Helmkamp
Carolyn Hiltz
Margaret Hoffman
Joan Holden
Gloria Holland

Jacqueline Holmes-
Cheoros
Philip Hunt
Helen Incze
Sheila Jacobson
Maria James
Lorraine Jarden
Barbara Johnson
Donald Johnson
Melissa Johnson
Shirley Joseph
James Joseph, MD
Linda Keene
Elizabeth Keene
Charles Kettell
Raedelle Knight
Amanda LaBonte
Donald LaBranche

Holly Lachance
Kathleen Landry
Cindy Larock
Linda Lee
Melanie Lee
Mary Ann Leonard
Rose Levasseur
Pamela Libby
Ken Lizotte
Peggy Lowenstein
William Lowenstein
David MacMahon
Mary MacMahon
Michael Martel
Dianne Massey
Peter Mauro Jr.
Edith McAllister
Cathy McDonald

Linda McDonough
Michele McKenna
Todd McKenna
Diana Miller
Kelly Millett
Jean Moore
Joanna Moore
Marcus Moore
Misty Morin
Roland Morin
Pauline Morissette
Corinna Morse
Cora Mugford
Anne Munstedt
Peter Munstedt
Annette Nadeau
Marlene Newhall
Mary Ann Norcross

Heidi Nute
Robert Oliver
John O'Malley
Suzanne O'Sullivan
Julie Ouellette
Joanne E. Painter
Patsy Paquette
David Patch
Jeannine Pelletier
Marguerite Pelletier
Ty Pham
Randall Pinkham Jr.
Christine Plouffe
Michael Poirier
Mary-Anne Ponti
Sherryll Porter
Agathe Poulin
Susan Ramsay
Linda Reid
Derrilyn Rennix
Joyce Richmond
Cyndi Robbins
Norma Roberge
Robert Roberge
Pauline Robinson
Jan Roundy
Clayton Roy
Darlene Roy
Marcia Roy
Lori Safford
Lucille Saucier
Leo Savard
Robin Sayre
Jo Ellen Scott
Bonnie Shulman
Kevin Simoneau
Deanna Skarzynski
Joan Spitzform
Steve Sprengel
Susan Sturgis
Jonathan Swan
Rebecca Swanson-
Conrad
Janette Sweem
Beverly Tanguay
Bertha Targett
Irene Theriault
Christy Tisdale
Barbara Toner
Tom Tracy
Elwood Trask
Susan Trask
Adriann Tucker
Stephanie Upton
Mary Van Nest
Marilynn Veilleux
Lise Vincent
Mary Wade
Rodney Wade
Cassie Wardwell
Elizabeth Ware
Helen Warren
Jonathan Whitmore
Sheryl Whitmore
Richard Whittle
Jean Wood
Ellen Woodward
Lynda Wylde
Dawn Youland
Keqing Zhu

15 Strawberry Avenue
Lewiston, Maine 04240

ANDROSCOGGIN.ORG
207.777.7740 or 1.800.482.7412

Service Lines

As Maine's largest independent non-profit home healthcare organization providing health, hospice and care management services since 1966, we know the focus should be on health—not illness.

That is why we help people of all ages thrive and maximize independence by providing the skilled medical care and state-of-the-art solutions needed to achieve personal health goals.

HOME HEALTH Improving the well-being of individuals recovering from illness, injury, surgery or for managing a chronic health condition.	HOSPICE Available to anyone with a terminal diagnosis, in-home medical care makes end of life as physically and emotionally comfortable as it can be.	PALLIATIVE CARE Specialized care to treat physical, emotional and spiritual discomfort for people with serious illness.	TELEHEALTH Innovative in-home technology monitors health conditions, helping decrease re-hospitalization or visits to the emergency room.	TRANSITIONS OF CARE Access to the tools and support individuals need to manage self-care and reach your personal health goals.