
Access to Care
Through Telehealth
pg. 5

Faith Leaders
Strengthen Our
Movement
pg. 12

Celebrating Life
While Planning
for Death pg. 6

New Ways of
Connecting Amid
Pandemic pg. 9

SUMMER 2020
MAGAZINE

“America’s Psychologist” considers
end-of-life issues from a clinical,
ethical and spiritual perspective

Dr. Jeff Gardere
FEATURING

FEATURES

DEPARTMENTS

02 Top of Mind

03 Words & Pictures

09 National Programs Update

14 Advocacy in Action

Summer 2020
Vol. 19 / No. 2contents

05 Rapid Response to Pandemic
Protects Vulnerable Patients
Compassion & Choices acts immediately to ensure safe
access to care through telehealth.

06 Finishing Every Day Strong
A cancer diagnosis inspires Isa Mendez to leave a legacy
of living well and dying prepared.

18 Dr. Jeff, “America’s Psychologist,”
Sees All Sides
America’s mental health expert speaks his mind about
medical aid in dying.

Compassion & Choices improves care, expands options
and empowers everyone to chart their own end-of-life
journey. Learn more at CompassionAndChoices.org.

06

12 18

For more information about gift annuities and planned giving:
Contact Sam Young, ESQ/LSW, Planned Giving Advisor

phone: 800.247.7421 x2152 // email: plannedgiving@CompassionAndChoices.org

Visit our website at CompassionAndChoices.GiftPlans.org/income.

WIN-WIN: Give a Gift AND Get a Gift
Income for Life While Sustaining the Future

“Tax benefits, lifetime income and a tax deduction
are hard to beat, plus the satisfaction of contributing
to Compassion & Choices and their mission.”
– Michael Wolf, New York

A Charitable Gift Annuity (CGA) can:

 » Guarantee income for the rest of your life.
 » Provide a current tax deduction.
 » Provide tax-free income.
 » Support the work of Compassion & Choices.
 » Be created for one or two beneficiaries.

http://CompassionAndChoices.org
mailto:plannedgiving%40CompassionAndChoices.org?subject=
http://CompassionAndChoices.GiftPlans.org/income

02 COMPASSION & CHOICES MAGAZINE / SUMMER 2020

Resilience in a Time
of Adversity
It has been said that one of the most effective ways to test resilience
is through adversity. The COVID-19 pandemic has been one of the
most devastating tests of our resilience on a global scale in recent
memory. It has challenged all of us in ways we couldn’t have imag-
ined before.

The pandemic brought to the forefront of our society the unprece-
dented and urgent need for all of us to engage in thoughtful and
informed discussions about end-of-life care. In the face of this
incredibly fast-paced and evolving public health crisis, the need for
greater humanity at life’s end has become more pronounced.

In short order, Compassion & Choices helped secure telehealth
provisions in the new CARES Act to allow greater numbers of seriously
and terminally ill patients to access quality end-of-life care at
home; created a new toolkit to help people untangle the confusing
and overwhelming issues around end-of-life planning specific to
COVID-19; and launched Staying Stronger Together, a new webinar
series designed to educate and empower more people in realizing
choice at life’s end.

All of these activities can be attributed to the resilience and resolve
of our amazing network — staff, volunteers, donors and supporters
alike — united in common values and purpose.

I am truly humbled to be part of a network that has withstood this
test of adversity and successfully elevated the need for greater
autonomy and compassion in the public’s mind. I’m proud to say
we are making and will continue to make a profound difference in
the experience of dying for millions of people across the country.

top of mind words & pictures

CBS Bay Area
“Ruling Bolsters California Assisted Death Law,
Group Says”
(January 24, 2020)

In a major victory for end-of-life care options in
California, a judge ruled that the state’s law was
passed legitimately during a special session of the
Legislature in 2015. This win in court isn’t the end
of the legal battle, because opponents will appeal
this ruling and continue to try to repeal the End
of Life Option Act. But Compassion & Choices
remains poised to thwart these challenges.

WAMC Radio, Albany
“Group Lobbying for Aid-in-Dying Legislation in
New York”
(January 26, 2020)

In January, Compassion & Choices held a lobby
day to encourage New York lawmakers to authorize
medical aid in dying. Kim Callinan, Compassion
& Choices president and CEO, told WAMC radio
in Albany, “We need to demonstrate to lawmakers
that the time is now to pass this legislation. There
are adequate safeguards within this legislation to
protect patients.”

Los Angeles Times en Español
“Preparing for Our Deaths in the Age of
Coronavirus”
(April 15, 2020)

Mauricio Ochmann, actor and Compassion & Choices
supporter, wrote an op-ed in Los Angeles Times en
Español encouraging Latinos to have end-of-life care
planning conversations in light of the coronavirus
pandemic. “These critical steps show compassion
and love for our loved ones, which is something all
of us need during these unprecedented and very
difficult times of life and death,” he wrote.

Delaware Business Times
“COVID-19 Crisis Demonstrates Urgent Need for
End-of-Life Planning”
(April 15, 2020)

Compassion & Choices President and CEO Kim
Callinan urged everyone to complete an advance
directive and make their end-of-life wishes known on
National Healthcare Decisions Day (April 16). “The
only wrong answer with end-of-life care planning is
failing to act,” she wrote. “Taking action now will
reduce the guilt and guesswork from caregiving for
your loved ones and decrease the likelihood you will
needlessly suffer when you die at life’s inevitable end.”

Kim Callinan
President and Chief Executive Officer

Twitter: @KimCallinan

MAGAZINE

Managing Editor
Bonnie Lawhorn

Art Director
Bhavna Kumar

Staff Writers
Sonja Aliesch
Marci Better
Sean Crowley

Patrick Donges
Patricia A. González-Portillo

Alyson Lynch
Katie Wingo

Contributors
Kim Callinan

Linda Roth Platt
Tom Quash

Production Manager
Alyssa Cowan

Advertising, Rights and Permission
CompassionAndChoices.org

Magazine@CompassionAndChoices.org

101 SW Madison Street, #8009
Portland, OR 97207

Postmaster
Send address changes to: Compassion & Choices

101 SW Madison Street, #8009
Portland, OR 97207

In the normal course of business, Compassion
& Choices regularly exchanges mailing lists with

other like-minded organizations. If you would
like to have your name removed from these

exchanges, please notify us in writing, including
your name and address. We will honor your wish

upon receipt of your request.

Photo/Illustration Credits
cover, p. 1: 1streetfilms

inside front cover: courtesy of Michael Wolf
p. 1, 6-7: courtesy of Isa Mendez

p. 1, 12-13, 15 (right): Dream in Color
Photography

p. 2: Life Unstill Photography
p. 3, 16: J. El-Wise Noisette

p. 10 (far right): Worlds Direction CC0 1.0
p. 15 (top): Dave Strauss

p. 18: courtesy of Dr. Jeff Gardere
inside back cover: courtesy of Kathy Cerminara

In the Media

Here Awhile movie now available!

Anna Camp stars as a terminally ill woman returning to her roots in
Oregon to consider ending her life using the Death With Dignity Act.
Now available on video-on-demand services. Learn more at
CompassionAndChoices.org/HereAwhile.

In case you missed our interview with Anna, check out our Winter 2020
issue: CompassionAndChoices.org/magazine.

03

https://sanfrancisco.cbslocal.com/2020/01/24/ruling-bolsters-california-assisted-death-law-group-says/
https://sanfrancisco.cbslocal.com/2020/01/24/ruling-bolsters-california-assisted-death-law-group-says/
https://www.wamc.org/post/group-lobbying-aid-dying-legislation-new-york
https://www.wamc.org/post/group-lobbying-aid-dying-legislation-new-york
https://delawarebusinesstimes.com/news/covid-end-of-life-care/
https://delawarebusinesstimes.com/news/covid-end-of-life-care/
https://twitter.com/KimCallinan
http://CompassionAndChoices.org/hereawhile
http://CompassionAndChoices.org/magazine

04 COMPASSION & CHOICES MAGAZINE / SUMMER 2020 05

words & pictures

Rapid Response to Pandemic
Protects Vulnerable Patients

Reading List
One barometer of our movement’s growth is the increasing
number of books written about end-of-life issues. Here
is just a small selection of recent releases, available from
various traditional and online booksellers — and maybe
even your local library.

When My Time Comes
by Diane Rehm

Rehm explores medical aid in dying
through the eyes of supporters
and opponents, from bioethicists
to doctors to terminally ill people
and their families. The interviewees
include Compassion & Choices
President Emerita/Senior Adviser
Barbara Coombs Lee and
Compassion & Choices National
Medical Director Dr. David Grube.
The interviews also feature
Compassion & Choices storytellers
like Rev. Alexa Fraser, a Marylander
who advocates fiercely for medical
aid-in-dying legislation in her home
state, and Stella Dawson, the widow
of Mary Klein, who so bravely
advocated for medical aid-in-dying
accessibility in Washington, D.C.
These stories sustain and propel
our movement forward.

Cruel Death, Heartless
Aftermath: My Family’s
End-of-Life Nightmare
and How to Avoid It
by Barbara Mancini

Mancini recalls the harrowing
story of how she was arrested and
prosecuted on the felony charge
of aiding the suicide of her termi-
nally ill 93-year-old father, Joseph
Yourshaw. Mancini not only shares
her deeply troubling experience,
which took more than a year of
her life and over $100,000, but
advises other individuals and
families on how to avoid the same
fate. She is a vocal advocate for
expanding end-of-life options
across the country and remains
a steadfast supporter of medical
aid in dying, an option denied her
father in Pennsylvania.

Finish Strong: Putting
Your Priorities First at
Life’s End
by Barbara Coombs Lee

Finish Strong is now available as
an audiobook, recorded by the
author, Compassion & Choices
President Emerita/Senior Adviser
Barbara Coombs Lee. This audio-
book version offers the same
wisdom as the original, empowering
listeners to achieve a positive
end-of-life experience that aligns
with the values and beliefs
they hold dear. The stories,
commentary and tips available
in Finish Strong are now even
more accessible — for anyone
to read or listen to.

In March, when the world dramatically changed
due to the coronavirus pandemic and access
to medical care became more difficult and
dangerous, immediate concern for vulnerable

populations, including terminally ill patients, became
a priority for Compassion & Choices and other
like-minded organizations. The risk of our supporters
being unable to access safe, quality hospice and
palliative care led Compassion & Choices to rapidly
respond to the crisis.

With other advocacy groups, Compassion & Choices
provided recommendations, persuading congressional
leaders to take significant steps to ensure at-home
access to care. These steps also give quarantined
doctors the ability to safely deliver quality healthcare.

Recommendations were included as provisions in the
Coronavirus Aid, Relief, and Economic Security Act
(CARES Act) enacted into law in late March. Shortly
thereafter, the Centers for Medicare & Medicaid
Services (CMS) issued emergency regulations to
implement them. Regulations include:

 » CMS will now pay for more than 80 additional
Medicare services when furnished via telehealth.
They include emergency department visits, initial
nursing facility and discharge visits, and home
visits, provided by a clinician authorized to
provide telehealth.

 » Providers can evaluate Medicare beneficiaries
who have audio phones only, a vitally important
option for many seniors.

 » Licensed clinical social worker services, clinical
psychologist services, physical therapy services,
occupational therapist services and speech

language pathology services can receive
payment for Medicare telehealth services.

 » Licensed practitioners, such as nurse practitioners
and physician assistants, are allowed to order
Medicaid home health services during the
existence of the public health emergency for the
COVID-19 pandemic.

If you are a patient with a terminal or serious illness,
or a caregiver to one, talk with your healthcare
providers about whether telehealth could replace
your in-person office visit. Doctors are more likely to
take the steps necessary to learn and implement new
approaches to medicine when patients request them.
Your self-advocacy for telehealth could contribute to
more widespread adoption of this vital tool.

Supporter Joan McLaughlin wrote in an email to
Compassion & Choices President and CEO Kim
Callinan, “So glad to read that C&C had input into
CARES; it brought tears to my eyes … So true there
has been no pressure to implement telemedicine
and unlock its tremendous potential, but there is now
and it’s happening! … As always, I am so proud of
C&C and so pleased with the impact it is having.”

Audiobook
Released

06 COMPASSION & CHOICES MAGAZINE / SUMMER 2020 07CompassionAndChoices.org

F rom an early age, Isa embraced each day of life. She wanted
to do everything, see everything, conquer every challenge.
She traveled the world, excelled in her career and raised four
kids on her own. Four years ago she met Pedro, a medical

director at a local hospital, and married him. Her family grew to nine
children and six grandchildren (and counting). “My personal and
professional bucket lists were crossed off by the time I turned 40,”
she said. “I had trouble relating to people who felt they had unfinished
business yet stayed in idle mode instead of making things happen.”

Then the fibroid came, which was no big deal. Given her age and
activity level, Isa opted to have it surgically removed. She had always
taken good care of herself, and a fibroid wasn’t going to slow her
down. When she woke up she heard, “It is OK babe. Everything is OK.”
But she could tell by the faces it was not OK.

Isa was diagnosed with a cancerous tumor stage 2b, the size of a
grapefruit. It was hiding behind her uterus, out of range of her regular
exams and not visible on the presurgical sonogram. “You were lucky
we went in,” her doctor said. “Otherwise who knows when we would
have discovered it.”

Isa was born in Puerto Rico and came to the United States for her work
in public relations. She became an expert in promoting large organiza-
tions to Latino communities, working for Spirit Airlines and United Way.
Fiercely independent, Isa planned to attack cancer and death with the
same passion she devoted to life.

She fought through treatment, enduring all of the pain and nausea.
In late 2017 the cancer went into remission.

Finishing Every Day Strong
Compassion & Choices Latino Leadership Council member
Irisaida “Isa” Mendez understands that nobody fights alone.

Eleven months later, it came back, metastasized to
a lung.

Fighting a recurrence is hard. Keeping hopeful is
challenging.

As the wife of a physician, Isa’s care became “his
thing.” While she appreciated Pedro’s expertise and
trusted him implicitly, she wanted her care to be her
thing: her decisions, her choices, her conversations
with the endless march of specialists. She was used to
advocating for herself and wasn’t about to stop now.

Slowly but surely, at her insistence, her medical team
directed their eyes to her when they discussed her
treatment plan. Pedro remained an essential part of
her support team, but not her decider.

While recovering from her lobectomy, Isa enrolled
in online coursework to become a certified death
doula. “Living with metastatic cancer is not the end,
but a rediscovery of life. To conquer it is to rise —
mentally, emotionally, spiritually. I’d like to think I’ve
become a better version of myself,” she said.

Isa paired her experiences with her
communications expertise and
became a “life-death communica-
tor,” starting IM Kahlo. Inspired
by Mexican painter Frida Kahlo’s
courage, the mission is to boost
confidence and behaviors to face life’s challenges
and transitions. Isa connected with Compassion
& Choices, joining the Latino Leadership Council.
She read Barbara Coombs Lee’s Finish Strong:
Putting Your Priorities First at Life’s End and dove
into Compassion & Choices’ Finish Strong tools.
“As any patient living with a life-threatening disease,
I’ve done my advance medical directives and
expressed my end-of-life wishes. I want to leave a
mark. This is my end-of-life legacy project, to trans-
form pain into beauty — to help people discover a
different perspective as they face life transitions.”

… she wanted her care to be
her thing: her decisions, her
choices, her conversations …

clockwise from top left: Isa at the Grand Canyon, 2016; Isa and husband
Peter in San Francisco, 2019; Isa (center) with her children, 2019; Isa
with family and friends wearing “Nobody fights alone” t-shirts at her
celebratory “Head-Shaving Party” before her chemo treatments.

http://CompassionAndChoices.org

08 COMPASSION & CHOICES MAGAZINE / SUMMER 2020 09CompassionAndChoices.org

Isa’s work with clients is multifaceted. She leads
discussions about death and celebrating life, helps
create legacy projects, guides life transition due
diligence, gives motivational talks and tries to lead
by example.

Isa shares Compassion & Choices’ End-of-Life Decisions
Guide and Toolkit in English and Spanish as an
accessible way to organize and document instructions
and wishes.

In 2019, Isa prepared for the impending impact of
her aggressive treatment plan. On the day of her first
chemo cycle, she hosted over 30 friends and family
members at her home for a head-shaving party.
Everyone had t-shirts reading, “Nobody fights alone.”

Isa’s hairdresser for 20 years came from Puerto Rico
to join the party. Isa got four different hairstyles that
day, progressing to shaving her head. Some friends
and family also shaved their heads in support.

Despite brutal chemotherapy and radiation, the
relentless tumor only increased in size and spread.
Isa moved into a targeted immunotherapy program,
a last resort for terminal cancer patients. The
goal was to treat cancer like a chronic condition,
managed long term but with severe side effects.

Right now, Isa is doing well. She deals with COPD,
chronic pain and aggressive neuropathy, but medi-
cation helps. She takes classes at the Miami Cancer
Institute and hosts death talks, too. She spends as
much time traveling and building memories with her
family as she can, enjoying every life celebration.

“I’m not afraid of death. I see it as a transition, the
same way birth is,” Isa said. “I hope Florida lawmakers
keep their hearts open to understanding what
terminally ill people are feeling and experiencing.
Put yourselves in our shoes to understand our reality.
We need options.” g

FINISH STRONG TOOLS

Compassion & Choices offers these
authoritative tools free to you
and yours.

Dementia Values & Priorities Tool
Our newest online resource helps you pre-claim
your voice so a healthcare proxy can carry out
your wishes should dementia take hold. It
allows you to reduce the length of time you
live with dementia by years if you so desire.
By answering a series of questions and adding
your own personalized markers, you can
create a customized dementia amendment to
your advance directive that you can print,
download or email.

Compassion & Choices’ “My End-of-Life
Decisions: An Advance Planning Guide
and Toolkit”
This guide helps you work through your
end-of-life priorities and empowers you to
have meaningful discussions with your family
and healthcare providers. The toolkit includes
forms for advance-care planning that can
supplement your advance directive. In addi-
tion, our website links you to state-specific
advance directives. Available in English and
Spanish.

Finish Strong: Putting Your Priorities First
at Life’s End
Available in print, e-book and audiobook,
Finish Strong is a thorough, informative and
engaging guide to achieving the positive
end-of-life experience you want and deserve.
Compassion & Choices President Emerita/
Senior Adviser Barbara Coombs Lee, an
emergency room and intensive care unit nurse
and physician assistant for 25 years, shares her
vast expertise and unrivaled life experience
on living strong to the end.

To find these tools and additional resources
to help with your end-of-life planning, please
visit CompassionAndChoices.org/
finish-strong-tools.

Pandemic Response Calls for New Ways to Connect and Educate

national programs update

Building Blocks for Change
At Compassion & Choices, we constantly consider how to reach all people
in this country and help them prepare for their inevitable end-of-life
journeys. This means bringing everyone to the table and coming up with
innovative solutions. We strive to continue the conversation across
demographics through various efforts.

In mid-March, face-to-face engagements, most
legislative sessions, and in-person interaction with
volunteers and supporters came to a screeching
halt with the onset of social distancing to flatten the
COVID-19 curve. Quickly, Compassion & Choices
leadership and staff had to assess how to best
address immediate and ongoing concerns in the
end-of-life options space.

News that people with the coronavirus were dying,
suffering and alone hit hard. We faced new confusion
over ventilators and treatment options; concerns
about dying in complete isolation from family; and
worries about accessing all legal end-of-life options,
from hospice to medical aid in dying. People were
scared and looking for help in planning for whatever
was ahead.

National Healthcare Decisions Day (NHDD), April 16,
is intended to “inspire, educate and empower the
public and providers about the importance of
advance care planning.” This year, NHDD took on
special meaning and urgency. COVID-19 gave many
Americans a new awareness of their own mortality
and raised the relevance of end-of-life planning. In
response, Compassion & Choices created a family of
programs and tools to address community concerns
and hopefully aid in thoughtful planning that might
ease the day-to-day anxiety that so many of us have
been facing.

Our Tools to Finish Strong laid the groundwork, and
they were expanded to include planning and educa-
tion on a range of topics, such as end-of-life planning
in a COVID-19 environment, living and dying with
dementia, managing grief and more. New topics are
added on a regular basis.

The first session on April 13, National Healthcare
Decisions Day Town Hall: Navigating End-of-Life
Care and Choice During the Pandemic, was a panel
discussion hosted by President and CEO Kim Callinan.
Guests included community leaders, medical and
telehealth experts, and Isa Mendez, Compassion &
Choices Latino Leadership Council member, living with
stage 4 uterine cancer (see pg. 6). The response was
overwhelming. Thousands of viewers watched through
Zoom, on Facebook and, afterward, on YouTube.

Registration for future webinars and recordings
of past ones can be found at
CompassionAndChoices.org/WebinarSeries.

As part of that series, Compassion & Choices has
created resources to address questions about end-of-
life care during the pandemic. Topics include COVID-19:
Understanding Your Options; Using Telehealth to
Reduce Your Risk; Advance Care Planning; Addendum
to Your Advance Directive; Dying in the Age of the
Pandemic; and Impact on Communities of Color.

CompassionAndChoices.org/covid-19-toolkit

http://CompassionAndChoices.org
http://CompassionAndChoices.org/finish-strong-tools
http://CompassionAndChoices.org/finish-strong-tools
http://CompassionAndChoices.org/WebinarSeries
https://compassionandchoices.org/end-of-life-planning/covid-19-toolkit/

CompassionAndChoices.org 11

Reaching Spanish-
Language Speakers
In 2015, Compassion & Choices
launched its first Latino educational
and media campaign to garner
support for medical aid-in-dying
legislation from Latinos, the nation’s
fastest-growing ethnic group. This
targeted effort heavily influenced
the passage of California’s End of
Life Option Act. The same model
was adopted nationwide. Today,
more Compassion & Choices’
materials are being translated to
reach Spanish-language speakers
throughout the United States,
its islands and territories. We
offer Spanish-language webinars,
reaching new communities in
California and New Mexico with
information and resources for the
end of life. We discuss different
end-of-life options, including
palliative sedation and voluntarily
stopping eating and drinking.
We also shared our End-of-Life
Decisions Guide and Toolkit, now
available in Spanish.

A Call to Action in the
Disability Community
Compassion & Choices’ ongoing
mission to improve care, expand
options and empower everyone
to chart their end-of-life journey
involves the disability community
in a robust way. The movement to
expand end-of-life care options
and the disability rights move-
ment share important core values:
autonomy, independence and
self-determination.

In February, we kicked off our
National Disability Outreach
monthly call series. Our first
esteemed guest speaker was Dr.
Seth Morgan, a Maryland supporter
living with multiple sclerosis. He
spoke about his efforts to advance
Compassion & Choices’ work to
elevate voices from the disability
community, how medical aid-in-
dying laws and end-of-life issues
impact the disability community,
and how we can be the best
allies. We look forward to continu-
ing the conversation and building
on our goals to engage this
important community.

The coronavirus pandemic has taken a dispropor-
tionate toll on people of color, creating yet another
healthcare disparity that communities of color face
in the United States. Health disparities refer to
differences among populations in the prevalence
of disease, mortality and other adverse health
conditions. Communities of color are in the minority,
as they represent a smaller percentage of the national
population yet continue to have higher rates of
illness and death.

These disparities can exist across gender, sexual
orientation, age, location, race and ethnicity, and
exist due to historical discrimination that continues
to this day. Generations have been subjected to
historical trauma, medical and economic inequities,
and systematic hurdles that have further perpetuated
disparities.

According to the Henry J. Kaiser Family Foundation,
communities of color are at increased risk for serious
illness if they become infected with coronavirus
due to higher rates of certain underlying health
conditions compared to white people, such as
diabetes, heart disease, asthma and lung disease.
Early data shows that black and Latino people are
dying at higher rates from COVID-19 across the
United States.

Coronavirus is altering the way people die and will
alter the way society approaches the end of life. The
fierce urgency for frank and candid conversations
between individuals, their loved ones and doctors
about end-of-life options is undeniable. This is
especially true in underserved communities, where
these discussions are less frequent, resulting in
poorer health outcomes. Planning for end-of-life care
that reflects an individual’s values, priorities and
beliefs has never been more relevant.

“This moment must be a catalyst to reverse the
health disparities that we see time and time again in
our communities,” said Brandi Alexander, national
director of constituency at Compassion & Choices.
“Right now, we can encourage our families and
loved ones to engage in hard conversations and take
steps to prepare themselves for the end of life.”

Compassion & Choices created resources specific
to COVID-19 in English and Spanish, including a
COVID-19 addendum to a standard, state-specific
advance directive.

Happy Pride Month
2020!
A time-honored tradition for
our staff and supporters alike is
representing Compassion &
Choices at Pride events across
the country. Every year, we launch
our Pride in a Box campaign to
provide supporters on the ground
with Compassion & Choices
materials to start conversations
about our movement at local Pride
parades, festivals and parties.

It’s important to recognize the
pivotal partnership between the
end-of-life options movement and
the LGBTQ community that stems
back to the AIDS epidemic of the
1980s. Our collaborations have
helped us both achieve monu-
mental progress over the years.
From the charge to pass the
nation’s first death-with-dignity
act in 1994 to allowing same-sex
partners to act as healthcare
proxies for one another, the two
movements have decades of
crossover. From our family to
yours, happy Pride month!

Healthcare Disparities in the Time of COVID-19

national programs update

COVID-19 resources and more are available
online in our Plan Your Care Resource Center:
CompassionAndChoices.org/planning.

http://CompassionAndChoices.org
http://CompassionAndChoices.org/planning

In February, Compassion & Choices sponsored and
distributed literature at the Samuel DeWitt Proctor
2020 Clergy & Lay Leadership Conference in Arlington,
Virginia. The annual conference brings together faith
leaders from communities of color around the country
who focus on advocacy, community engagement
and empowerment. Compassion & Choices was
represented by National Director of Constituency
Brandi Alexander; African American Outreach and
Maryland and D.C. Area Director Donna Smith;
National Constituency Manager Tony Jemison; and
Constituency and Campaign Coordinator Wendy
Minor. Also attending were Reverend Madison
Shockley and Reverend Charles McNeill, members of
Compassion & Choices African American Leadership
Council (Shockley is also on the C&C board).

Compassion & Choices also sponsored and presented
at the Empire Baptist Missionary Convention in
Saratoga Springs, New York. Our staff presented to
a group of rising young adult faith leaders and the

general convention body, comprising an audience
of approximately 900 adults and 200 youth. In the
young adult session, Brandi Alexander and Tony
Jemison discussed the importance of transitioning
into the roles of adulthood, including advance care
planning. The general session included highlights
about Compassion & Choices’ Finish Strong resources.

12 COMPASSION & CHOICES MAGAZINE / SUMMER 2020

national programs update

13CompassionAndChoices.org

If you are or know a faith leader who would like to join our efforts to expand the end-of-life movement,
please email us at faith@CompassionAndChoices.org.

Faith in Our Movement
Compassion & Choices is partnering with faith leaders
and prioritizing outreach to faith communities around
the country. Opponents of the end-of-life options
movement often cite religion as grounds to deny
the compassionate option of medical aid in dying
for terminally ill people, but we work in tandem
with influential faith leaders from many religious
backgrounds to pass legislation and introduce the
end-of-life conversation to different communities.

In February, faith leaders from Maryland met in
Annapolis and spoke passionately at a news con-
ference about how their faith informs their thinking
about medical aid in dying as an option to end
unbearable suffering. They shared faith perspectives
and personal experiences showing the need for
options, and responded to opponents’ arguments
against it. The news conference was hosted by the
lead sponsors of the state’s End of Life Option Act:
Shane Pendergrass, chair of the House of Delegates
Health and Government Operations Committee; and
Jeff Waldstreicher, vice chair of the Senate Judiciary
Proceedings Committee. It included faith leaders
from Judaism, the Presbyterian Church, the Unitarian
Universalist Church and the United Church of Christ.

Compassion & Choices launched a monthly Faith
Outreach call series to identify faith leaders, people
of faith and thought leaders who will help us advance
our work. Our first call, on February 28, featured a
Catholic perspective by Compassion & Choices
Latino Communications Director Patricia Gonzáles-
Portillo and Reverend John Hagedorn, who is an
ordained minister in the Evangelical Lutheran Church,
as well as a psychotherapist and Compassion & Choices
Florida Action Team leader. We were joined by 120
supporters, a number we hope will grow each month.

Ordained minister Dr. Jeff Gardere helped tremen-
dously in our work across many states. Known as
“America’s Psychologist,” Dr. Jeff contributed to our
“50 Reasons to Support Medical Aid in Dying in New
York” and is participating in our video series aimed at
communities of color. He testified in Maryland, took
action in other legislative efforts nationwide and
much more. Dr. Jeff became involved with Compassion
& Choices because “there are too many terminally
ill, dying New Yorkers who are unnecessarily suffering
at the end of life. There are too many New Yorkers
who passed away advocating for passage of this
law.” (See pg. 19 to learn more about Dr. Jeff.)

opposite page, left to right:

Delegate Shane Pendergrass and Senator
Jeff Waldstreicher voice their support for
end-of-life options at a news conference in
Annapolis, MD.

Faith leaders and worshippers from different
denominations start the news conference
with a song.

this page, left: Compassion & Choices board
member Reverend Madison Shockley of
Carlsbad, California, speaks at the faith
leaders news conference sponsored by
Compassion & Choices.

this page, top right: Compassion & Choices
staff member Wendy Minor at the Samuel
DeWitt Proctor 2020 Clergy & Lay Leadership
Conference.

http://CompassionAndChoices.org
mailto:faith%40CompassionAndChoices.org?subject=

CompassionAndChoices.org

advocacy in action

1514 COMPASSION & CHOICES MAGAZINE / SUMMER 2020

An Unstoppable Force
From an impactful run of lobby days, hearings and rallies — through a
shift in priorities and tactics due to the postponement of many legislative
sessions in March — Compassion & Choices worked in an ever-growing
number of states to pass bills, protect and expand existing laws, and boost
volunteer involvement.

This year’s legislative season certainly kept us on
our toes, even with the mid-session suspension of
activity in numerous state capitols due to the coro-
navirus. It is a true measure of our progress that so
many states are tackling end-of-life autonomy, and
we continue to educate people about the need for
end-of-life options, using alternative communication
channels in place of face-to-face meetings. With
elections looming, 2020 is very much a building year
across the country with our eyes set on 2021.

ARIZONA
Arizona lawmakers considered three bills to authorize
medical aid in dying in 2020, but unfortunately none
of the bills met legislative deadlines to advance. On
March 1, our friend Diane Rehm visited Phoenix on
her book tour for When My Time Comes (see pg. 4).
Compassion & Choices proudly announced our new
partnership with the Arizona End-of-Life Options
Coalition, a grassroots volunteer group organized to
pass medical aid-in-dying legislation in Arizona.

CALIFORNIA
In California, President and CEO Kim Callinan testified
at an oversight hearing for the End of Life Option
Act in February. Callinan reviewed the past three-
and-a-half years of implementation with our bill
sponsors. The room buzzed with energy and broad
consensus that the law brings profound peace
of mind to residents of the Golden State. At the

hearing, Callinan suggested ways to amend the
existing law because, as she testified, “Many eligible
patients are unable to use the law.” We also launched
several PSAs across 300 television stations to edu-
cate Californians about the End of Life Option Act.

COLORADO
Earlier this year, the Colorado Department of Public
Health and Environment released its annual report
on the state’s End-of-Life Options Act, which shows
that more Coloradans are talking to their doctors
about medical aid in dying. In 2019, 170 patients
received medical aid-in-dying prescriptions, a 38%
increase from 2018. Of those, 129 filled their pre-
scription. For many qualified patients, the peace of
mind that comes from having a prescription ready
to be filled is enough. The report also shows that
rural participation is higher than ever, a significant
achievement resulting from continued outreach to
rural health systems and communities.

DELAWARE
A statewide survey released in March shows an
overwhelming majority (72%) of Delaware residents
support medical aid-in-dying legislation, giving
lawmakers another compelling reason to support
the Ron Silverio/Heather Block Delaware End of Life
Options Act. Detailed survey results are available at
CompassionAndChoices.org/depoll2020.

FLORIDA
We’ve been busy promoting our Tools to Finish
Strong planning resource, and we hosted a series
of events featuring Finish Strong: Putting YOUR
Priorities First at Life’s End by Barbara Coombs Lee.
This year, Dan Diaz toured the Sunshine State to talk
about our Finish Strong materials and the work he
does across the country as an advocate. Diaz covered
over 900 miles, holding eight talks and events, sharing
the story of his late wife, Brittany Maynard. Senator
Kevin Rader introduced a medical aid-in-dying bill
for the first time ever in Florida. Unfortunately,
Florida’s 60-day legislative session ended on March
14 before the bill could advance.

HAWAI‘I
In Hawai‘i, we cleared another hurdle when SB2582,
the Our Care, Our Choice Act, passed out of the
Senate on a 20-4 floor vote to make its way to the
House, where it passed first reading. The Honolulu
Star Advertiser posted an editorial by Dr. Charlotte
Charfen entitled, “Let advanced practice registered
nurse prescribe end-of-life meds,” which talks
about the need for and significance of legislation
to improve access to the law.

ILLINOIS
Early this year, the Evanston City Council in Illinois
held an informational session on a resolution endors-
ing medical aid-in-dying legislation to be introduced
and passed in Springfield. While a vote was not taken
due to procedural issues, the resolution attempt
was an incredible showing of what the Compassion
& Choices Evanston Action Team is capable of. In
the meantime, the number of volunteer Action
Teams across Illinois has tripled in the last year since
Compassion & Choices hired dedicated advocacy
staff — from three to nine teams, with three more in
formation. In the six months before the pandemic,
these action teams hosted over 50 events. In April,
President and CEO Kim Callinan hosted a virtual
conversation with supporters to discuss “Where We
Are and Where We Are Headed.”

right: California
state Senator
William Monning
hears testimony
from Californians
at an oversight
hearing in
Sacramento.

below: Donna
Smith, Compas-
sion & Choices
staff member,
rallies supporters
at a lobby day in
Annapolis, MD.

MARYLAND
Maryland’s Richard E. Israel and Roger “Pip” Moyer
End-of-Life Option Act was introduced again in
2020, and Compassion & Choices led the charge to
pass the bill. With the campaign slogan “The Time
Is NOW,” we held a successful lobby day in January
that saw over 185 supporters take to the halls of the
Senate and House to speak to lawmakers about this
important legislation. We held a summit in Annapolis
with faith leaders urging passage of the law. The
bill received its first hearing by the Senate Judicial
Proceedings Committee in March. The Legislature
adjourned early in March in the wake of the
COVID-19 pandemic and is exploring options to
reconvene for a special session when social distancing
measures have been lifted.

http://CompassionAndChoices.org

YOU CAN HELP PROPEL
THE MOVEMENT FORWARD

FOLLOW us on …
Facebook: @CompassionAndChoices
Instagram: @compassionandchoices
Twitter: @CompAndChoices

VOLUNTEER any way you can; find
options at CompassionAndChoices.
org/volunteer.

DONATE to help us protect
decades of hard-won progress
toward self-determination for the
terminally ill in our country at
CompassionAndChoices.org/donate.

WE HAVE RESOURCES TO
KEEP YOU UP TO SPEED
ON THE LATEST NEWS
VISIT CompassionAndChoices.org/
in-your-state for the latest informa-
tion on events and activities near you.

SIGN UP for our mailing list at
CompassionAndChoices.org/join
to receive real-time updates on our
advocacy campaigns, including our
monthly e-newsletter.

REGISTER for Staying Stronger
Together webinar events at
CompassionAndChoices.org/
WebinarSeries.

NEW MEXICO
We continue to prepare for New Mexico’s 2021
legislative session. We anticipate that our previous
bill sponsors will reintroduce a medical aid-in-dying
bill. Prior to the coronavirus pandemic, Compassion
& Choices community organizers held continuing
education training sessions across the state, in partner-
ship with the New Mexico Community Health Worker
Association. These sessions were designed to help
lay members of the community who work either for
pay or as volunteers in association with local health-
care systems start the conversation about end-of-life
planning and decision-making in their communities.

NEW YORK
New York’s Medical Aid in Dying Act has gained
nearly 60 legislative cosponsors, due in no small part
to the courage of the first 20 volunteer storytellers
we’ve featured as part of our 50 Reasons to Support
New York’s Medical Aid in Dying Act series. We

suspended the series when the coronavirus pandemic
forced the closure of the capitol and lawmakers
suspended all other business but passing the state
budget. Our team in New York is working to highlight
our end-of-life planning tools and stands ready to
make a major push to pass the bill when the Legislature
returns to nonpandemic-related policy. The first 20
stories in our 50 Reasons series are available to view
at CompassionAndChoices.org/50ReasonsNY.

NEVADA
We’re actively building our grassroots advocacy
community in Nevada. Prior to the pandemic, we
hosted a table at the Springs Preserve Black History
Month Festival and held a campaign update meeting
with area advocates in Las Vegas. We have secured a
legislative sponsor and several primary cosponsors
for 2021 legislation. Our field team will continue to
hold virtual update meetings and training sessions
across the state to prepare for future legislative activity.

advocacy in action

16 COMPASSION & CHOICES MAGAZINE / SUMMER 2020

MASSACHUSETTS
Our efforts to advance legislation in Massachusetts
recently received a big boost with the Committee
granting an extension for the End of Life Options
Act to be considered and voted on. This was a
tremendous victory for our efforts and demonstrates
the support for this bill in the Legislature.

MINNESOTA
Until the global pandemic halted in-person gatherings,
Minnesota Campaign Manager Rebecca Thoman,
MD, and the Minnesota Interfaith Clergy for End-
of-Life Options hosted events across the state to
educate people about the Minnesota End-of-Life
Options Act and bring the issue of medical aid in
dying to church congregations and community
members. Minnesota supporters, watch for an

clockwise from right:

At the New York capitol, Florrie Burke views
Compassion & Choices’ displays featuring her

partner, Barbara Hammer, who died in 2019.

Compassion & Choices’ large scale displays
showcased at the state capitol in Albany,

New York, explain the importance of
medical aid-in-dying laws.

Senator Robert Jackson joins other
New York legislators to share his heartfelt
support for end-of-life options at a news

conference in Albany.

17CompassionAndChoices.org

“Ask the Candidates” opportunity in June spon-
sored by Compassion & Choices Action Network.

NEW JERSEY
On April 1, 2020, a New Jersey superior court
granted a motion by state Attorney General Gurbir
Grewal to dismiss the lawsuit filed in August 2019
— Glassman v. Grewal — seeking to overturn the
New Jersey Medical Aid in Dying for the Terminally
Ill Act. The ruling ends the threat to the law for now,
but we remain vigilant against any and all efforts by
the plaintiffs to appeal the judge’s ruling as well as
any future legal challenges. Our political affairs team
stays active in Trenton, focusing on limiting barriers
to qualified patients accessing medical aid in dying.

https://www.facebook.com/CompassionandChoices
https://www.instagram.com/compassionandchoices/
https://twitter.com/CompAndChoices
http://CompassionAndChoices.org/volunteer
http://CompassionAndChoices.org/volunteer
http://CompassionAndChoices.org/donate
http://CompassionAndChoices.org/in-your-state
http://CompassionAndChoices.org/in-your-state
http://CompassionAndChoices.org/join
http://CompassionAndChoices.org/WebinarSeries
http://CompassionAndChoices.org/WebinarSeries
http://CompassionAndChoices.org/50ReasonsNY
http://CompassionAndChoices.org

018 COMPASSION & CHOICES MAGAZINE / SUMMER 2020

inside view

CompassionAndChoices.org 19

Dr. Jeff, “America’s
Psychologist,”
Sees All Sides

Jeff Gardere, PhD, is one of the most highly sought-after
experts in the field of mental health. Beyond his private
practice in Manhattan and behavioral medicine post at Touro
College, he has authored four books and appeared on
numerous radio and television programs. We are fortunate
to have Dr. Jeff, as he is best known, on our side and to have
come to know more about him recently.

I didn’t take a personal interest in end-of-life
issues until I realized recently at the age of
almost 64 that I really do have to look at my
mortality. Because my life partner is a physi-

cian, I told her that if I was at the end of my life and
in insufferable pain, I hoped she would do ‘the right
thing.’ We live in a state where medical aid in dying
is not authorized yet, so her doing ‘the right thing’
would be illegal. Then when I learned of medical
aid in dying, I thought wow, this is something I really
believe in. This is something that I’ve actually re-
quested from my own spouse! Luckily right now I’m
in good health, but you know what? Everything might
be bright and rosy today, but we never know what
tomorrow brings. For me it’s having the peace of mind
of knowing that if I’m at the end of life and in great
pain, I can end my pain. It’s my decision to make.

My beliefs as both a psychologist and an ordained
interfaith minister — religious, spiritual and ethical

— align perfectly with medical aid in dying. I think
those in the religious community who feel conflicted
have concerns around what it means in terms of
their relationship with God or their religious beliefs
around taking one’s life into their own hands. So I do
get that; as a minister I absolutely respect the sacred
relationship between an individual and their faith and
their creator or their God. Therefore, as an advocate
of medical aid in dying, I’m not telling people to
choose the option. I’m saying that I am not going to
stand in the way of their personal, sacred relationship
with their religion.

Religion has been a bedrock of the African American
community. It helped us get through slavery. It helped
us get through the civil rights struggle. It helps us
get through a lot of the indignities that we face every
single day when we’re treated as second- and
third-class citizens. Because religion is such a bedrock,
when our houses of worship have an opinion about

http://CompassionAndChoices.org

20 COMPASSION & CHOICES MAGAZINE / SUMMER 2020

We call our recurring monthly givers Champions because the consistency of their gifts
is the drumbeat that keeps us moving forward month to month and year to year.

Join us! Your new monthly Champion Circle gift
will be matched for the first 3 months!

It’s Easy to Be a Champion.

Kathy Cerminara, Fort Lauderdale, FL
Champion Circle member since 2011

something like this, people sometimes just take the
position of the head of the church. That being said,
in talking with many people who are religious, who
are African American, who are very spiritual, individu-
ally they seem to be much more
supportive of medical aid in dying.
Their own personal opinions differ
from the stand taken by that house
of worship or that particular religion.
When you talk to individuals within
a congregation, the opinions are much more diverse
and much more understanding, because many of
them have been in the position of watching family
members die a very painful death. And for those who
are very conservative, the more we talk about ALL
end-of-life options — including hospice care, pallia-
tive care and the importance of advance directives
— which we tend to use less as people of color, we
get to having discussions about what benefits those
who are in insufferable pain.

I had a powerful experience when I was at the
Maryland Capitol talking to a subcommittee about
medical aid in dying. It was the first time that I saw
all of the folks who supported medical aid in dying:
their particular situations and stories, some who
knew that they were approaching the end of life due
to a terminal disease, some who had watched a
loved one die a painful death. Some on the other
side had gone through the same things but did not
believe in medical aid in dying. So I got to see the
full spectrum of people. I have to say, and I know this
is going to sound corny, but I truly felt love for the
people who were against medical aid in dying. I got
to see the human faces. I got to see the emotions.
It really fortified for me that I’m not taking the side
of medical aid in dying; I’m taking a stance that I
believe — as a minister, as a psychologist, as a
human being — in the humanity of medical aid in
dying. But I do not in any way disrespect or dislike or
feel alienated from those people who do not, because
I love them all. They are all my brothers and sisters.
It’s all of us together trying to come to terms with
what’s right for each of us at the end of life.

“

”

 There are many
ways to help improve
the dying process in
America. I choose to
support Compassion
& Choices by giving
monthly, so I never
have to remember
to contribute.

IT’S EASY TO SIGN UP:
VISIT: CompassionAndChoices.org/champions-circle

MAIL: Courtesy envelope provided (see magazine center)
CALL: 800.247.7421 x2159

EMAIL: info@CompassionAndChoices.org

I believe — as a minister, as a psychologist,
as a human being — in the humanity of
medical aid in dying.

Dr. Jeff testified at a Maryland Senate hearing
on the End-of-Life Option Act in Annapolis, MD.

http://CompassionAndChoices.org/champions-circle
mailto:info%40CompassionAndChoices.org?subject=

101 SW Madison Street, #8009
Portland, OR 97207
800 247 7421
CompassionAndChoices.org

The changing times have made staying connected
a little more challenging, so Compassion & Choices
is adapting to stay connected to you …

We invite you to join our new webinar series,
Staying Stronger Together

Register for upcoming webinars or view past recordings at:
CompassionAndChoices.org/WebinarSeries

http://CompassionAndChoices.org
mailto:CompassionAndChoices.org/WebinarSeries?subject=

